

BESTEMMINGSPLAN KERN NOORBEEK

GEMEENTE MARGRATEN

Gemeente Margraten

Bestemmingsplan 'Kern Noorbeek'

- Toelichting
bijlagen
- Regels
bijlage
- Verbeeldingen
(schaal 1:1000)

projectgegevens:
TOE05-MAGZ0001-01A
NAT01-MAGZ0001-02A
REG05-MAGZ0001-01A
SVB02-MAGZ0001-02A
TEK05-MAGZ0001-01A

Status: onherroepelijk d.d. 18 mei 2011
vastgesteld door de raad d.d. 15 december 2009
Identificatienummer: NL.IMRO.0936.Noorbeek-OH01

Echt, 21 juni 2011

INHOUDSOPGAVE

1	INLEIDING	1
1.1	Aanleiding	1
1.2	Ligging en begrenzing plangebied	1
1.3	Vigerende bestemmingsplannen	1
1.4	Bij het plan behorende stukken	2
1.5	Leeswijzer	2
2	BESCHRIJVING BESTAANDE SITUATIE	3
2.1	Ontstaansgeschiedenis	3
2.2	Ruimtelijke structuur	5
2.3	Functionele structuur	9
3	BELEIDSKADER	11
3.1	Algemeen	11
3.2	Rijksbeleid	11
3.3	Provinciaal beleid	14
3.4	Regionaal beleid	21
3.5	Gemeentelijk beleid	22
4	BESCHRIJVING TOEKOMSTIGE SITUATIE	25
4.1	Inleiding	25
4.2	Beheer	25
4.3	Ontwikkelingen	28
5	PLANOLOGISCHE EN MILIEUHYGIËNISCHE ASPECTEN	29
5.1	Inleiding	29
5.2	Geluid	29
5.3	Hinderlijke bedrijvigheid	30
5.4	Externe veiligheid	31
5.5	Luchtkwaliteit	34
5.6	Bodem	35
5.7	Water	35
5.8	Flora en fauna	37
5.9	Archeologie en cultuurhistorie	39
6	JURIDISCHE ASPECTEN	41
6.1	Inleiding	41
6.2	Bestemmingen	41
7	ECONOMISCHE ASPECTEN	45
8	PROCEDURE	47
8.1	Vooroverleg	47
8.2	Inspraak	51
8.3	Vaststelling	56
8.4	Uitspraak Raad van State	56

Bijlagen:

Bijlage 1: Functiekaart bebouwing;

Bijlage 2: Quickscan Flora en Fauna ten behoeve van 5 woningen te Noorbeek, Croonen Adviseurs b.v., februari 2009

Bijlage 3: Ingediende vooroverlegreacties

Bijlage 4: Ingediende inspraakreacties

Bijlage 5: Vaststellingsbesluit

Bijlage 6: Uitspraak Raad van State

Bijlage 7: Bestemmingsplan 'Kern Noorbeek' d.d. 1977

Separate bijlagen:

- Verkennend bodemonderzoek 12^e Septemberlaan te Noorbeek, CSO, februari 2009.
- Bureauonderzoek en karterend veldonderzoek door middel van boringen 12e Septemberlaan te Noorbeek, CSO, februari 2009.
- Watertoets, CSO.

Ligging plangebied

Begrenzing plangebied

1 INLEIDING

1.1 Aanleiding

Voorliggend bestemmingsplan betreft de kern Noorbeek, één van de kernen van de gemeente Margraten. Dit nieuwe bestemmingsplan vervangt de huidige bestemmingsplannen, die gedateerd zijn en van systematiek verschillen. Een actualisering is daarom wenselijk.

Het doel van het voorliggende bestemmingsplan is een eenduidige en uniforme juridische regeling te bieden voor het toegestane gebruik en de toegestane bebouwing binnen het plangebied. De gehanteerde systematiek volgt de Standaard Vergelijkbare Bestemmingsplannen (SVBP) 2008.

Dit bestemmingsplan omvat de bestaande situatie van Noorbeek, nieuwe ontwikkelingen zijn niet voorzien met uitzondering van een vijftal woningen aan de 12^e Septemberlaan en bouwmogelijkheden uit vigerende bestemmingsplannen.

1.2 Ligging en begrenzing plangebied

Margraten ligt in het Zuid-Limburgse Heuvelland en grenst aan de zuidkant aan de Rijksgrens met België. Momenteel telt de gemeente circa 13.400 inwoners. De gemeente is in 1982 ontstaan, na samenvoeging van de gemeenten Margraten, Cadier en Keer, Noorbeek, Mheer, Bemelen en Sint Geertruid. Momenteel bestaat de gemeente, naast drieëntwintig gehuchten, uit de volgende negen kernen (dorpen): Margraten, Cadier en Keer, Bemelen, Sint Geertruid, Mheer, Noorbeek, Banholt, Eckelrade en Scheulder.

Voorliggend bestemmingsplan heeft betrekking op de kern Noorbeek. Noorbeek is de meest zuidelijk gelegen kern van de gemeente Margraten en telt circa 1.150 inwoners.

De plangrens van het bestemmingsplan sluit aan op de begrenzing van het bestemmingsplan 'Buitengebied 2009' van Margraten.

Het Burgemeester Bogmanplein, omsloten door de Dorpsstraat, Sint Maartensweg, Schoolstraat en Paviljoenstraat, maakt geen deel uit van het plangebied. Hiervoor is onlangs een separaat bestemmingsplan opgesteld.

1.3 Vigerende bestemmingsplannen

Het bestemmingsplan 'Kern Noorbeek' is een herziening van de volgende (gedeeltelijk) vigerende bestemmingsplannen.

	Bestemmingsplan	Raadsbesluit	Goedkeuringsbesluit
1	Uitbreidingsplan aanwijzende de bestemmingen in hoofdzaak		20-08-1962
2	Uitbreidingsplan aanwijzende de bestemmingen in onderdelen voor de gemeente Noorbeek		20-08-1962

3	Bestemmingsplan 'Kern Noorbeek'	31-07-1967	04-03-1968
4	Algemeen bestemmingsplan 'Noorbeek'	25-06-1975	06-09-1976
5	Herziene gebruiksvoorschriften van het algemeen bestemmingsplan 'Noorbeek'	01-04-1976	06-09-1976
6	Bestemmingsplan 'Kern Noorbeek'	17-02-1977	17-08-1977
7	1 ^e wijziging algemeen bestemmingsplan Noorbeek	27-02-1978	19-09-1978
8	Bestemmingsplan 'Oude kern Noorbeek en de Wesch'	10-04-1980	14-07-1981
9	1 ^e wijziging bestemmingsplan 'Kern Noorbeek'	13-11-1980	21-07-1981
10	Uitwerkingsplan woongebied kern Noorbeek	17-12-1996	06-05-1997
11	Uitwerkingsplan woongebied kern Noorbeek, herziening 1997	22-07-1997	09-09-1997
12	Paraplubestemmingsplan	15-09-2009	

1.4 Bij het plan behorende stukken

Dit bestemmingsplan bestaat uit drie delen: verbeeldingen (twee losse kaarten), waarop onder meer de bestemmingen in het plangebied zijn aangegeven, regels waarin de voorwaarden voor de op de verbeelding vermelde bestemmingen zijn opgenomen en een toelichting waarin de achtergronden van het bestemmingsplan zijn beschreven. De verbeelding vormt samen met de regels het bindende deel van het bestemmingsplan. In de toelichting worden onder andere de keuzes die in het bestemmingsplan worden gemaakt nader gemotiveerd en verantwoord. Hierin staat ook beschreven wat het vigerende beleid inhoudt en met welke milieuaspecten rekening is gehouden. Omdat zich, met uitzondering van de 5 nieuwe woningen aan de 12^e Septemberlaan en de vigerende bouwmogelijkheden, geen nieuwe ontwikkelingen in het plangebied voordoen, ligt de nadruk op beheer en behoud van de bestaande bebouwde omgeving. Voor de 5 woningen aan de 12^e Septemberlaan en de vigerende bouwmogelijkheden is een specifieke regeling opgenomen ten behoeve van de ontwikkeling.

1.5 Leeswijzer

Na dit inleidende hoofdstuk wordt in hoofdstuk 2 een beschrijving gegeven van de bestaande situatie in al haar facetten. Hoofdstuk 3 geeft de relevante beleidskaders weer en in hoofdstuk 4 wordt een beschrijving van het plan gegeven en worden keuzes nader verantwoord. In hoofdstuk 5 worden de planologische en milieuhygiënische aspecten besproken.

De juridische opzet van het plan wordt in hoofdstuk 6 uiteengezet en in hoofdstuk 7 komt de economische uitvoerbaarheid aan de orde. In hoofdstuk 8, tenslotte, wordt verslag gedaan van de gevoerde procedures.

De regels bestaan uit vier hoofdstukken, waarin de inleidende regels in hoofdstuk 1 zijn opgenomen, de bestemmingsregels in hoofdstuk 2, de algemene regels in hoofdstuk 3 en de overgangs- en slotregels in hoofdstuk 4.

2 BESCHRIJVING BESTAANDE SITUATIE

Voor het opstellen van een bestemmingsplan is het van belang dat de uitgangssituatie, de bestaande situatie in het plangebied, goed in beeld wordt gebracht. In dit hoofdstuk volgt een beschrijving van deze bestaande situatie. De eerste paragraaf staat in het teken van de ontstaansgeschiedenis. In deze paragraaf wordt enerzijds gekeken naar de geologische en geomorfologische situatie en anderzijds naar de bewoningsgeschiedenis. In de tweede paragraaf wordt gekeken naar de ruimtelijke structuur van de kern. In deze paragraaf volgt een beschrijving van de bebouwingsstructuur, de verkeersstructuur, de groenstructuur en de waterstructuur. In de laatste paragraaf wordt ingegaan op de bestaande functionele structuur.

2.1 Ontstaansgeschiedenis

2.1.1 Geologie en geomorfologie

Het plangebied maakt onderdeel uit van het Zuid-Limburgse Heuvelland. Uit bestudering van de geologie en de geomorfologie komt naar voren dat dit landschap is gevormd door erosie- en afzettingsprocessen, waardoor een complex patroon van glooiingen, hellingen en dalen is ontstaan. Deze voor het Zuid-Limburgse Heuvelland kenmerkende glooiingen, hellingen en dalen zijn gevormd gedurende het Pleistoceen. In deze periode heeft de Maas zich geleidelijk ingesneden in de oorspronkelijk aanwezige schiervlakte (een door erosie vrijwel volledig afgevlakt gebergte) die was ontstaan onder invloed van de zee. Tengevolge van tektonische processen in de Ardennen kwam deze vlakte geleidelijk omhoog, waarbij de opheffing naar het noordwesten toe minder werd. Door dit aardkundige proces van opheffing zijn in Zuid-Limburg verschillende plateaus ontstaan. Deze plateaus liggen op diverse niveaus (trappen), die gekenmerkt worden door een relatief vlakke ligging met een zacht glooiend reliëf. Door insnijding van de Maas en haar zijrivieren (beken) zijn dalen en hellingen ontstaan in de plateaus. De dalen vormen de laaggelegen contravorm van de hooggelegen plateaus. Naar aard kan onderscheid worden gemaakt in watervoerende dalen en niet-watervoerende dalen (beekdalen en droogdalen). Onderscheid naar vorm kan worden gebaseerd op het dwarsprofiel: met of zonder vlakke dalbodem, symmetrisch of asymmetrisch, met flauwe of steile hellingen. De hellingen vormen overgangsgebieden tussen de hooggelegen plateaus en de laaggelegen dalen. De hellingen kunnen worden onderscheiden in lösswanden met flauwe hellingen die niet door erosie zijn aangetast en steilere afbraakwanden die wel aan erosie onderhevig zijn.

Noorbeek ligt op de flauwe (zuidelijke) helling behorende bij het beekdal, ontstaan door insnijding van het plateau van Pasveld (Margraten) door de rivier de 'Noor'. Het dorp ontleent zijn naam aan deze rivier, die zijn oorsprong vindt in de Wesch, een gehucht even ten westen van Noorbeek.

2.1.2 Bewoningsgeschiedenis

Noorbeek wordt als 'Nortbech' voor het eerst genoemd in 1144 in de Annales Rodensius. In de 11^{de} tot en met de 13^{de} eeuw trad ten gevolge van een opbloei van de economie een sterke bevolkingsaanwas op. Deze hield waarschijnlijk verband met de opkomst van de steden, waardoor de afzetmarkt voor agrarische producten sterk toenam. In deze periodes vond op grote schaal ontginning plaats van de hoger gelegen gronden: hellingen en plateaus.

Daarbij moest ter verkrijging van landbouwgrond veelal bos geroid worden, waarmee tevens bouw materiaal beschikbaar kwam. De bewoningsgeschiedenis van Noorbeek sluit aan bij de hierboven genoemde ontwikkeling.

De aanzet voor de ontwikkeling van agrarische nederzettingen in de 11^{de} tot de 13^{de} eeuw vormde veelal de vestiging van een zogenaamd laathof. Vanuit de laathof werd meestal een omringend stuk land in eigen beheer bewerkt, terwijl de overige tot het domein van de hof behorende gronden door cijnsplichtige pachters werden bewerkt. De cijns werd meestal voldaan in de vorm van een vast gedeelte van de opbrengst van het land.

Het kapittel van St. Lambert te Luik bezat in Noorbeek een laathof, de St. Lambertshof of St. Lammerichshof. Deze hof speelde in bestuurlijk opzicht een belangrijke rol en groeide later uit tot schepenbank. Waarschijnlijk door deze (bescheiden) bestuurlijke betekenis voor de omgeving, kon de nederzetting uitgroeien tot een, ten opzichte van de omliggende gehuchten, relatief grote omvang.

In de periode van de 16^{de} tot de 18^{de} eeuw bleven de ruimtelijke ontwikkelingen, mede als gevolg van de vele bestuurswisselingen en het regelmatige krijgsgeweld, zeer beperkt en incidenteel. Verdichting kon optreden door vestiging van nieuwe, uitbreiding of splitsing van bestaande boerderijen, of door de bouw van woningen voor handels- en ambachtslieden.

Plangebied omstreeks 1900

Nadat vanaf de Spaanse Successie-oorlog aan het begin van de 18^{de} eeuw Zuid-Limburg deel uitmaakte van de Oostenrijkse Nederlanden, was er echter sprake van een economische opbloei. Deze opbloei vanaf de 18^{de} eeuw was onder meer het gevolg van verbetering van de landbouwmethoden (klaver- en mergelbemesting). In deze periode heeft de bebouwing zich verdubbeld. Aan deze economische opbloei kwam, ten gevolge van de landbouwcrisis, in de tweede helft van de negentiende eeuw een einde.

Veel boerderijen werden opnieuw opgesplitst in verscheidene kleinere boerderijen en er kwam geleidelijk een omschakeling op gang van de akkerbouw op de veeteelt. In deze periode concentreerde de bebouwing zich hoofdzakelijk rond de Onderstraat, Dorpstraat en Bovenstraat.

Pas na de Tweede Wereldoorlog vond pas weer uitbreiding plaats, vooral aan de oost- en zuidzijde van het dorp en aan de noordzijde tussen Noorbeek en de Wesch. Door de toenemende toeristisch-recreatieve functie van het gebied veranderde ook het karakter van een deel van de bebouwing. Vooral langs de Bovenstraat vestigden zich hotels en werden boerderijen omgebouwd tot pensions. Ook vond verdichting plaats: ter plaatse van gesloopte panden maar ook op onbebouwde ruimten werden nieuwe woonhuizen neergezet.

2.2 Ruimtelijke structuur

2.2.1 Bebouwingsstructuur

Noorbeek is gelegen op de helling van een beekdal. Deze ligging heeft een zeer bepalende rol gespeeld in de vorming van de kern in het onontgonnen landschap van de elfde eeuw. De aanwezigheid van water was essentieel voor een ontginning en de niet al te steile helling van het beekdal nodigde uit om parallel aan het beekdal een nederzetting te vormen. De centrale as werd gevormd door de Onderstraat-Dorpstraat-Bovenstraat, die in de richting van de hoogtelijnen van het Noordal was gelegen. Deze oorspronkelijke as is momenteel ook nog zichtbaar. Echter naast deze oorspronkelijke opzet van een lintdorp, gedictieerd door het landschap, hebben ook religieuze en sociale aspecten hun stempel gedrukt op de ruimtelijke ontwikkeling van Noorbeek. De ruimtelijke structuur van Noorbeek is momenteel onder te verdelen in de volgende vier segmenten:

- 1 De pley (plein);
- 2 Het vierhoekige stratenpatroon, ten westen van de Pley;
- 3 De Dorpstraat met lintbebouwing ten oosten van de Pley;
- 4 Woonuitbreidingen ten zuiden van de Dorpstraat.

Globale ligging van de vier segmenten

Ad 1

De Pley is van oorsprong een driesprong bestaande uit de weg richting Mheer (noorden), de weg richting Hoogcruts (oosten) en de weg richting 's-Gravenvoeren (westen). Aan deze driesprong ontstond de eerste bebouwing. De nederzetting ontwikkelde zich van hieruit tot een dorp met een kerk als middelpunt aan een plein. Deze plek werd het centrum van de dorpsgemeenschap. Niet alleen de kerk had hier plaats, ook de St. Brigidakapel, dorpspoel (rond 1940 verdwenen) en vanaf de 19^{de} eeuw de burgemeesterswoning en de brouwerij van het dorp lagen rond het plein. De Pley was en is het centrale punt waar het sociale dorpsleven zich voltrekt.

De bebouwing aan de noord- en oostzijde van de Pley is aaneengesloten. De westzijde van het plein wordt gevormd door de 18^{de}-eeuwse St. Brigidakapel, aan de voet van het door een muur omsloten hooggelegen kerkhof. Aan de zuidzijde van het plein bevindt zich, op de hoek van de Paviljoenstraat een onbebouwde ruimte. Hier is na de Tweede Wereldoorlog een Wilhelminamonument opgericht. Met uitzondering van deze onbebouwde plek vormt de Pley een besloten ruimte met een kleinstedelijk karakter. Ook langs de Onderstraat is tegenover de kerk aaneengesloten bebouwing gelegen, in de vorm van een aantal woonhuizen en enkele gesloten hoeven.

Ad 2

De structuur ten westen van de Pley is uitzonderlijk, aangezien de meeste Zuid-Limburgse dorpen zich ontwikkelde in een lintvorm. Kenmerkend is het vierkante stratenpatroon, bestaande uit de Burgemeester Nahonweg, de Kempestraat, een deel van de Onderstraat en de Klompestraat. Daarnaast is opvallend dat op elke hoek van de betreffende staten een kruisbeeld is neergezet.

Ad 3

Langs de Dorpstraat ontstond een lintstructuur van verspreide woonhuizen, hotelkamers, boerderijen en huisweiden. In de boerderijen, evenals de voormalige boerderijen in Noorbeek zijn de verschillende stadia en ontwikkelingen herkenbaar die men bij boerenbedrijven in de geschiedenis van Zuid-Limburg doorgaans aantreft. In het meest eenvoudige geval, zien we een bescheiden woonhuis met een bescheiden stalgedeelte. Wanneer daar geld voor was (en behoefte) breidde men het bedrijf uit met enkele gebouwen die uit puur economische motieven op een werkbare manier gegroepeerd werden. De eenvoudige opzet kon hierdoor uitgroeien tot een U-vorm en soms ook tot een gesloten (carré) boerderij.

De boerderijen zijn overwegend direct aan de straat gelegen; door verdraaiingen en verschillen in hoogte ontstaat een enigszins grillig bebouwingsbeeld. Daarnaast wordt dit bebouwingsbeeld bepaald door de traditionele Limburgse baksteenarchitectuur, met donkere steen en relatief kleine gevelopeningen in een of twee bouwlagen met een kap. De bebouwing wordt hier en daar afgewisseld door vroeg 20^{ste}-eeuwse panden. De naoorlogse invullingen met nieuwbouw zijn in tegenstelling tot de oorspronkelijke bebouwingskarakteristiek in veel gevallen teruggelegd ten opzichte van de straat en ook in architectonische zin afwijkend.

Ad 4

Langs de wegen richting het zuiden, de Vroelenstraat, de Sint Maartensweg, de Groot Heugdeweg (binnen de kern overgaand in de Paviljoenstraat) en de Klein Heugdeweg (binnen de kern overgaand in de Boyeweg) is tot de twintigste eeuw niet of nauwelijks gebouwd. Alleen de Vroelenstraat kende al vanaf de achttiende eeuw bebouwing, maar die was tot in de twintigste eeuw zeer schaars.

Na de Tweede Wereldoorlog kwam hier verandering in door de aanleg van twee-onder-een-kapwoningen en vrijstaande woningen in een blokpatroon op terrassen tegen de helling.

2.2.2 Verkeersstructuur

In deze paragraaf wordt gekeken naar de bestaande wegenstructuur en de parkeersituatie.

Wegenstructuur

Een belangrijke beeldbepalende factor van de karakteristiek van een dorp of stad is de wegenstructuur. De historische, nog uit de Middeleeuwen stammende, wegenstructuur van Noorbeek is nagenoeg één op één te herkennen in het huidige stratenpatroon. De oorspronkelijke structuur van Noorbeek werd in essentie bepaald door wegen, waarlangs de bebouwing in wisselende dichtheden was gelegen, met daarachter meestal lange, smalle kavels bouwland, loodrecht op de weg.

Deze oorspronkelijke structuur wordt gevormd door de Klompestraat, de Onderstraat en de Dorpstraat, die allen samenkomen op een pleinachtige verbreding, de Pley. Kenmerkend voor de Onderstraat en de Dorpstraat (overgaand in de Bovenstraat) is het beloop dat veelal gelijk is aan het beloop van de hoogtelijnen in het landschap. Haaks hierop staan een aantal zijwegen, die een hellend beloop hebben. Het gaat ondermeer om de Paviljoenstraat, St. Maartensweg, Vroelenstraat en de Brigidastraat.

Een belangrijke ontwikkeling voor de wegenstructuur van Noorbeek is de aanleg van de Mergellandroute. Bij de aanleg van de Mergellandroute is de nadruk van de verkeerslogistiek op de Pley sterk komen te liggen op slechts twee (Klompestraat en Dorpstraat) van de drie wegen die hier oorspronkelijk op uitkwamen. Daarnaast kwam met de ontsluiting van het Heuvelland door middel van de Mergellandroute er een grotere verkeersdynamiek op Noorbeek. Echter deze grotere dynamiek bleef beperkt tot de Klompestraat-Pley-Dorpstraat-Bovenstraat. Op de andere wegen is nauwelijks verkeer. Voor alle wegen binnen de kern (bebouwde kom) geldt een maximumsnelheid van 30 km/h.

Een ander opvallend onderdeel van Noorbeek en het omliggende landschap als geheel is het stelsel van paden en veldwegen. Deze veldwegen hebben een hoge waarde als onderdeel van het oude wegennet in en rondom Noorbeek.

Parkeren

Parkeren vindt in het dorp in veel gevallen plaats op het eigen erf in de vorm van opstelplaatsen en garages. Vaak is er op het erf voldoende opstelruimte voor meer dan één auto. Overigens kan er langs de openbare weg ook op veel plaatsen in langsparkeervakken of op rabatstroken worden geparkeerd. Vaak zijn deze parkeermogelijkheden niet formeel vormgegeven, maar maken als vanzelfsprekend onderdeel uit van het dorps straatprofiel.

2.2.3 Groenstructuur

Groen vormt een van de hoofddragere van de karakteristiek van Noorbeek. Niet alleen vanuit ecologisch oogpunt, maar ook vanuit zowel cultuurhistorisch als esthetisch is groen van essentieel belang. Het aanwezige groen heeft zowel een sfeerbepalend als ruimtelijk structurerend karakter.

Uitzicht over Noorbeek en het omiggende landschap

Anders dan in deze tijd bestond de erfbeplanting tot en met de eerste helft van de twintigste eeuw uit een sobere, betrekkelijk soortenarme, maar vooral voor de mens nuttige verzameling boomsoorten, struiken, moestuingewassen en kruiden. Siertuinen waren in de negentiende eeuw een onbekend fenomeen bij agrarische en kleinburgerlijke bebouwing. Het grondgebruik richtte zich op moestuinen, huisweiden, hoogstamfruitbomen en hagen. De hagen vormen ook nu nog, ondanks de toepassing van prikkeldraad in de loop van de twintigste eeuw, een belangrijke karakteristiek van het dorp en van de omgeving. De haagstructuur werd toegepast bij erfafscheidingen en begrenzing van moestuinen. De buitenste grens van het dorp werd daardoor door hagen geaccentueerd. Ze bestonden veelal uit beuk-, meidoorn-, hulst- en buxushagen. Stekelig en makkelijk snoeibaar hout overheerste, zodat passerend vee buiten het erf werd gehouden.

Een andere belangrijke karakteristiek van het oostelijk Heuvelland en dus ook van Noorbeek zijn de hoogstamboomgaarden. Vroeger werd nagenoeg het gehele dorp door een scherm van hoogstamboomgaarden omgeven. Hiervan is tegenwoordig niet veel meer over. Rond Noorbeek zijn er nog wel clusters van hoogstamfruitbomen die, al zijn het resten van gaarden, nog steeds de landelijke karakteristiek versterken. De boomgaarden spelen een belangrijke rol bij de overgang van het bebouwd gebied naar het landelijk gebied, dat veelal als meer open te karakteriseren is.

Naast de haagstructuur en de hoogstamboomgaarden wordt Noorbeek van vroeger uit ook gekenmerkt door de aanwezigheid van huisweiden en moestuinen. Veel van deze huisweiden zijn echter door latere inbreidingen uit het straatbeeld verdwenen.

Noorbeek kent ook monumentaal groen. Op de hoek van de Klompestraat en de Burgemeester Nahonweg staat een oude opvallende boom. Ook de plataan aan de Onderstraat tegen de kerkhofmuur is al meer dan honderd jaar oud. Door de respectabele ouderdom geven zij het dorp extra glans.

2.2.4 Waterstructuur

Noorbeek is gelegen op het plateau van Margraten, op de zuidelijke helling van het Noordal. Door de hoge ligging en de goed waterdoorlatende bodem, ontbrak van nature het oppervlaktewater op het plateau. Tot de aanleg van de waterleiding in de jaren 30 van de vorige eeuw van de twintigste eeuw was men voor drink- en waswater aangewezen op opvangen hemelwater, water uit gegraven putten of van een bron in een beekdal. Voor drinkwater voor het vee of bluswater legde men poelen aan in het dorp. Poelen zijn kleine komvormige, vaak afvoerloze laagten. Meestal gevoed door regenwater soms door bronnen, kwel of beken. Op de Pley in Noorbeek bevond zich tot ongeveer 1940 de dorpspoel. Momenteel zijn binnen de kern geen poelen meer aanwezig.

Binnen de kern komen ook geen permanent watervoerende beken voor. De kern wordt in noord-zuidrichting enkel doorsneden door een droogdal. Dit is een niet-permanent watervoerende beek. Slechts bij grote of langdurige regenval of plotselinge dooi is deze beek watervoerend. In het landschap zijn ze dan ook meestal niet als waterloop herkenbaar. Daarnaast dient opgemerkt te worden dat de beek, mocht er sprake zijn van watervoering, die de kern doorsnijdt, nagenoeg geheel wordt overkluisd door bebouwing of wegverharding.

2.3 Functionele structuur

De Pley vormde vroeger zowel in functionele zin als in de beleving, het hart van de kern Noorbeek. Het gebied werd gekenmerkt door een zekere afwisseling en menging van functies als winkels, horeca, wonen en bedrijvigheid. Tegenwoordig zijn de meeste functies gesitueerd aan de centrale as 'Onderstraat-Dorpstraat-Bovenstraat' door de kern. Uitzonderingen hierop zijn het sportcomplex, de basisschool, het bungalowpark en enkele bedrijven.

In deze paragraaf volgt een beschrijving van de bestaande functionele opbouw van de kern. Daarbij wordt onderscheid gemaakt in de volgende functies:

- Bedrijven;
- Commerciële voorzieningen;
- Maatschappelijke voorzieningen;
- Sportvoorzieningen;
- Recreatieve voorzieningen.

Op de functiekaart bebouwing, die als bijlage is opgenomen, zijn alle aanwezige functies binnen de kern aangegeven.

2.3.1 Bedrijven

Noorbeek is een kleine, landelijke kern. Binnen de grenzen van het plangebied liggen slechts vier bedrijven. Het gaat hier om een hoveniersbedrijf (St. Maartensweg 20), een aannemersbedrijf (Dorpstraat 25), een bouwbedrijf (Dorpstraat 12) en een akkerbouwbedrijf (Onderstraat 12). Daarnaast is in Noorbeek ook kleinschalige, aan huis gebonden bedrijvigheid, aanwezig.

2.3.2 Commerciële voorzieningen

Noorbeek is rijk aan horecavoorzieningen. Meerdere hotels en cafés hebben een plek langs de doorgaande weg (Mergellandroute). In het dorp is ook een VVV met cadeauwinkel gevestigd. Daarnaast is er in de kern ook een slager en een bakker gevestigd. In Noorbeek ontbreekt het aan een supermarkt. Daardoor zijn de inwoners voor veel zaken, zoals de dagelijkse boodschappen, maar ook voor de aanschaf van duurzame goederen, aangewezen op omliggende grotere kernen.

2.3.3 Maatschappelijke voorzieningen

In Noorbeek zijn enkele maatschappelijke voorzieningen aanwezig. In het hart van de kern, aan de Pley, staat de kerk. Daarnaast heeft Noorbeek ook de beschikking over een gemeenschapshuis en een basisschool. Beide voorzieningen zijn gesitueerd buiten het historische bebouwingslint.

2.3.4 Sportvoorzieningen

Aan de zuidoostzijde van het dorp ligt een sportcomplex in gebruik door onder andere de plaatselijke voetbalvereniging en de scouting.

2.3.5 Recreatieve voorzieningen

Naast het sportcomplex ligt aan de zuidoostzijde van het dorp ook een bungalowpark. Op het terrein staan twaalf bungalows en een hoofdgebouw met algemene voorzieningen en 9 appartementen. Een andere verblijfsrecreatieve voorziening is hoeve 'De Witte Olifant' op Kempestraat 2. Ter plekke bevinden zich 8 recreatieappartementen.

3 BELEIDSKADER

3.1 Algemeen

Het kader voor het bestemmingsplan wordt gevormd door diverse nationale, provinciale en gemeentelijke beleidsnota's. Deze nota's stellen planologische- en bestuurlijke beleidskaders aan de ruimtelijke (on)mogelijkheden binnen het plangebied.

3.2 Rijksbeleid

3.2.1 Nota Ruimte

Op 27 februari 2006 is de Nota Ruimte 'Ruimte voor ontwikkeling' in werking getreden. In de Nota Ruimte is het nationaal ruimtelijk beleid vastgelegd tot 2020, met een doorkijk naar 2030. Hoofddoel van het nationaal ruimtelijk beleid is om op een duurzame en efficiënte wijze ruimte te scheppen voor de verschillende ruimtevragende functies, de leefbaarheid van Nederland te waarborgen en te vergroten en de ruimtelijke kwaliteit van stad en platteland te verbeteren. Meer specifiek richt het kabinet zich hierbij op vier algemene doelen:

- versterking van de internationale concurrentiepositie van Nederland;
- bevordering van krachtige steden en een vitaal platteland;
- borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden;
- borging van de veiligheid.

Deze vier doelen worden in onderlinge samenhang nagestreefd, met de algemene wens om de economische, ecologische en sociaal-culturele waarden van de ruimte te versterken en duurzaam te ontwikkelen. Hierbij wil het Rijk zich niet meer met alles bemoeien, maar strategisch op hoofdlijnen sturen. Onder het motto: 'decentraal wat kan, centraal wat moet' hebben decentrale overheden (provincies en gemeenten) meer ruimte gekregen om hun eigen weg te gaan. Het accent verschuift daarmee van het stellen van beperkingen naar het stimuleren van ontwikkelingen. Met andere woorden: het Rijk legt meer de nadruk op 'ontwikkelingsplanologie' en minder op 'toelatingsplanologie'.

In de Nota Ruimte zijn uitspraken opgenomen die een specifiek nationaal ruimtelijk belang dienen of die zorgen voor een gegarandeerde basiskwaliteit voor alle bewoners van Nederland. Deze (algemene) basiskwaliteit is de ondergrens voor alle ruimtelijke plannen, dus datgene waar een ruimtelijk plan minimaal aan moet voldoen. De Nota Ruimte bevat hier generieke regels voor, waaraan alle betrokken partijen zijn gebonden.

Een belangrijke generieke regel is dat in iedere gemeente voldoende ruimte wordt geboden om te voorzien in de natuurlijke bevolkingsaanwas en de lokaal georiënteerde bedrijvigheid. Gemeenten zijn niet verplicht (al dan niet volledig) gebruik te maken van deze mogelijkheid: afstemming in regionaal verband is wenselijk om te komen tot de juiste woonmilieutypen en locatiekeuzen, met name in relatie tot de woningbouwafspraken. Het is de verantwoordelijkheid van provincies en (samenwerkende) gemeenten om dit generieke ruimtelijke beleid uit te werken. Bundeling van verstedelijking (wonen, werken en voorzieningen) staat hierbij voorop.

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.

De ruimte die in het bestaande stedelijke gebied aanwezig is, moet door verdichting optimaal gebruikt worden. De openheid van het landelijke gebied dient namelijk zo veel mogelijk behouden te blijven.

Behalve generieke regels, waaraan alle betrokken partijen zijn gebonden, creëert het rijk voor ruimtelijke waarden van nationaal belang, de Nationaal Ruimtelijke Hoofdstructuur, ook waarborgen om die te kunnen behouden en ontwikkelen. De Nationale Ruimtelijke Hoofdstructuur omvat gebieden en netwerken, die voor de ruimtelijke structuur en het functioneren van Nederland van grote betekenis zijn. Voor deze elementen draagt het rijk dan ook in het algemeen een grotere verantwoordelijkheid dan daarbuiten. Ze staan voor complexe en/of kostbare opgaven die rijksbemoeyenis noodzakelijk maken. Het gaat in de stedelijke sfeer om elementen en opgaven, die voortkomen uit ontwikkelingen met betrekking tot de economie, de infrastructuur en de verstedelijking en uit het onderlinge verband van deze drie ruimtevragerende functies. In de meer landelijke gebieden gaat het om elementen en opgaven, die voortkomen uit waarden en ontwikkelingen met betrekking tot water, natuur, cultuurhistorie en landschap.

Nationale Ruimtelijke Hoofdstructuur: water, natuur, landschap

Het Zuid-Limburgse Heuvelland is aangewezen als Nationaal landschap. Nationale landschappen zijn gebieden met internationaal zeldzame of unieke en nationaal kenmerkende landschapskwaliteiten, en in samenhang daarmee bijzondere natuurlijke- en cultuurhistorische kwaliteiten. Deze landschappelijke, cultuurhistorische en natuurlijke kwaliteiten moeten behouden blijven, duurzaam beheerd worden en waar mogelijk worden versterkt. In samenhang hiermee zal de toeristisch-recreatieve betekenis toenemen. Binnen de nationale landschappen is ruimtelijke ontwikkeling mogelijk, mits de kernkwaliteiten worden behouden of versterkt (ja, mits-regime). De kernkwaliteiten van het nationaal landschap Heuvelland betreffen het schaalcontrast van zeer open naar besloten, het groene karakter en het reliëf.

Het onderhavige bestemmingsplan 'Kern Noorbeek' is in grote lijnen een beheersplan. Er wordt enkel één nieuwe ontwikkeling mogelijk gemaakt in bestaand bebouwd gebied, aan de zuidkant van de kern. De aandacht voor handhaving (conservering) en het creëren van intensivering binnen de bebouwde kom, maken dat het bestemmingsplan conform het ruimtelijke rijksbeleid is.

3.2.2 Nota Belvédère

In de Nota Belvédère wordt de relatie tussen cultuurhistorie en ruimtelijke inrichting nader belicht. De Nota, geeft een visie op de wijze waarop met de cultuurhistorische kwaliteiten van het fysieke leefmilieu in de toekomstige ruimtelijke inrichting van Nederland kan worden omgegaan en geeft aan welke maatregelen daartoe getroffen moeten worden. Met andere woorden de cultuurhistorische identiteit wordt sterker richtinggevend voor de inrichting van de ruimte. Dit wordt vertaald in twee doelstellingen: het erkennen en herkenbaar houden van de cultuurhistorische identiteit en het versterken en benutten van de cultuurhistorische identiteit en de daarvoor bepalende kwaliteiten van de cultuurhistorisch meest waardevolle gebieden van Nederland, de zogenaamde Belvédèregebieden. Een belangrijk motto is 'behoud door ontwikkeling'.

Op de bij de nota gevoegde Cultuurhistorische Waardenkaart van Nederland is het Zuid-Limburgse Heuvelland, inclusief de kern Noorbeek, aangeduid als gebied met hoge gecombineerde cultuurhistorische waarden en Belvédèregebied. Binnen het Belvédèregebied Heuvelland wordt concreet gestreefd naar:

- beter beschermen van de vele kleine landschapselementen;
- herstellen en aanleggen van landschapselementen die erosie voorkomen, in plaats van het bestrijden van wateroverlast;
- ondersteunen van de aanplant en de instandhouding van hoogstamboomgaarden;
- zoeken naar extra inzet en extra middelen voor de instandhouding en het herstel van grootschalige bouwkundige monumenten (kastelen);
- in stand houden van het gebruik van de wandelpaden over landbouwgronden.

3.2.3 Monumentenwet 1988

De wettelijke bescherming van onroerende rijksmonumenten en door het rijk aangewezen stads- en dorpsgezichten is geregeld in de Monumentenwet 1988. Deze wet heeft niet allen betrekking op gebouwen en objecten, maar ook op stads- en dorpsgezichten en archeologische monumenten boven en onder de grond.

Rijksmonumenten worden beschermd op grond van artikel 11 van de Monumentenwet. De Monumentenwet geeft voorschriften voor het 'wijzigen, verstoren, afbreken of verplaatsen' van een beschermd monument. Die voorschriften houden in dat er niets aan het monument mag worden veranderd zonder voorafgaande vergunning. Deze vergunning moet vooraf worden aangevraagd. De gemeenten zijn bevoegd om hierop te beslissen. Het is strafbaar als er zonder vergunning werkzaamheden worden uitgevoerd. Voor de Rijksmonumenten is het noodzakelijk dat in de regels van een bestemmingsplan een relatie wordt gelegd met de Monumentenwet. In het onderhavige bestemmingsplan is voor deze koppeling gebruik gemaakt van een bouwaanduiding (rijksmonument).

De bescherming van een aangewezen beschermd stads- en dorpsgezicht moet op grond van artikel 36 van de wet worden geëffectueerd in een daartoe beschermend bestemmingsplan.

In beschermde stads- en dorpsgezichten is het verboden een bouwwerk geheel of gedeeltelijk af te breken zonder voorafgaande sloopvergunning en is bouwvergunningvrij bouwen niet toegestaan. Een deel van de kern Noorbeek is aangewezen als beschermd dorpsgezicht. Dit beschermd dorpsgezicht is voorzien van een dubbelbestemming met daaraan gekoppeld een beschermende regeling.

Conform internationale afspraken (verdrag van Malta) wordt uitgegaan van het beschermen van archeologische waarden in situ (in oorspronkelijke vindplaats). Voor deze bescherming is het noodzakelijk dat bestemmingsplannen zijn voorzien van een gedegen inventarisatie en effectenanalyse ten aanzien van de in het geding zijnde waarden. Bescherming door planaanpassing of eventueel vervolgonderzoek kan nodig zijn.

3.3 Provinciaal beleid

3.3.1 Provinciaal Omgevingsplan Limburg (POL 2006)

Op 22 september 2006 hebben Provinciale Staten van Limburg het Provinciaal Omgevingsplan Limburg 2006 (POL 2006) vastgesteld. Dit Provinciaal Omgevingsplan is zowel streekplan, waterhuishoudingplan, milieubeleidplan als verkeer- en vervoerplan en bevat ook de meer fysieke (ruimtelijke) onderdelen van het economisch- en welzijnsbeleid. Het Provinciaal Omgevingsplan is vormgegeven als een plan op hoofdlijnen en voldoet aan de vereisten van een structuurvisie volgens de Wet ruimtelijke ordening (Wro).

Het Provinciaal Omgevingsplan is het beleidskader voor de toekomstige ontwikkeling van Limburg tot een kwaliteitsregio. De Kwaliteitsregio Limburg wordt gedefinieerd als een regio waar het goed en gezond leven, wonen, leren, werken en recreëren is. Een regio die zich bewust is van de unieke kwaliteit van de leefomgeving en de eigen identiteit. En een regio die stevig is ingebed in duurzame ontwikkeling. Dat is een ontwikkeling die tegemoetkomt aan de behoeften van de huidige generatie zonder de mogelijkheden van toekomstige generaties in gevaar te brengen om ook in hun behoeften te voorzien. Een belangrijke beleidsopgave, die hierop aansluit, vormt de bescherming van de natuurlijke kwaliteiten. Daartoe zijn voor de gehele provincie de volgende vier raamwerken in kaart gebracht:

- 1 het kristallen raamwerk;
- 2 het groene raamwerk;
- 3 het blauwe raamwerk;
- 4 het bronzen raamwerk.

Ad 1

In het kristallen raamwerk staat de milieukwaliteit, met name de aspecten geluid, geur, veiligheid, luchtkwaliteit, water en bodem, centraal. Hierbij is het plangebied gelegen binnen bodembeschermingsgebied 'Mergelland'. Dit gebied behoeft extra bescherming gezien de aanwezigheid van een groot aantal abiotische, biotische en cultuurhistorische waarden. Daarnaast ligt aan de zuidkant van Noorbeek een stiltegebied. In het onderhavige bestemmingsplan is rekening gehouden met deze beschermingsgebieden.

Ad 2

Het groene raamwerk richt zich op behoud/versterking van verscheidenheid (diversiteit in soorten en ecosystemen) en natuurlijkheid (volledige ecosystemen). Tot het groene raamwerk behoren bos en natuurgebieden, ecologische ontwikkelingszones en ecologische verbindingzones.

Ten noordwesten van het plangebied ligt het gebied Noorbeemden. Dit gebied, bestaande uit kalktuffbronnen, eiken-haagbeukenbossen en vochtige alluviale bossen (beekbegeleidende bossen), is aangemerkt als Habitatrichtlijngebied. De bescherming richt zich met name op behoud en uitbreiding van het oppervlak en behoud en verbetering van de kwaliteit van de verschillende habitattypen. Dit habitatrichtlijngebied valt buiten de grenzen van het plangebied.

Ad 3

Ter bescherming van de watersystemen is het blauwe raamwerk vastgelegd. Doel is onder andere het tegengaan van wateroverlast en erosie alsmede verdroging. Onderdeel van het blauwe raamwerk zijn onder meer de hydrologisch gevoelige natuurgebieden, (beek)dalen en laagtes buiten het Maasdal en infiltratiegebieden. Het plangebied is gelegen op de helling van een beekdal.

Ad 4

Het bronzen raamwerk richt zich op aardkundige, cultuurhistorische en landschappelijke waarden. Binnen dit raamwerk is de directe omgeving van het plangebied aangewezen als gebied met veelal een lage tot middelhoge archeologische verwachtingswaarde. In hoofdstuk 5 wordt hier nader naar gekeken.

Op een lager profiel is er behoefte aan nadere nuancering en detaillering. Binnen het Limburgse grondgebied worden in dit geval negen perspectieven, met uiteenlopende visies op ontwikkelingsmogelijkheden, onderscheiden. Noorbeek valt volgens de POL-kaart 'Perspectieven' binnen perspectief 6, 'Plattelandskernen'.

-
 P1 Ecologische hoofdstructuur
-
 P2 Provinciale Ontwikkelingszone Groen
-
 P3 Ruimte voor veerkrachtige watersystemen
-
 P4 Vitaal landelijk gebied
-
 P5a Ontwikkelingsruimte voor landbouw en toerisme
-
 P5b Dynamisch landbouwgebied
-
 P6 Plattelandskern
-
 P7 Corridor
-
 P8 Stedelijke ontwikkelingszone
-
 P9 Stedelijke bebouwing
-
 Grens stedelijke dynamiek
-
 Internationaal verbindend wegennet
-
 Regionaal verbindend wegennet
-
 Spoorweg
-
 Water
-
 Provinciegrens

Kaart Perspectieven, POL 2006

De plattelandskernen zijn overwegend kleinschalig van karakter. De vitaliteit van deze dorpen en stadjes moet behouden blijven. Met het oog daarop wordt ruimte geboden voor de opvang van de woningbehoefte van de eigen bevolking. En voor de groei van lokaal, in een enkel geval ook regionaal georiënteerde bedrijvigheid. Het in stand houden van winkels en publieksvoorzieningen in plattelandskernen vraagt de nodige aandacht, net als de bereikbaarheid per openbaar vervoer zodat sociaal-culturele voorzieningen goed bereikbaar zijn. Grootschalige economische activiteiten en voorzieningen met een stedelijk karakter en omvang horen hier in principe niet thuis. Voor de plattelandskernen wordt een terughoudend groeibeleid gehanteerd. Enerzijds op basis van het bundelingsbeleid voor wonen, werken en mobiliteit, anderzijds door het contourenbeleid voor plattelandskernen.

Nieuwe ontwikkelingen buiten de contour dienen als tegenprestatie bij te dragen aan de verbetering van de kwaliteit van de Provinciale Ontwikkelingszone Groen. Kleine delen van het plangebied vallen binnen deze ontwikkelingszone (perspectief 2).

3.3.2 POL-aanvulling Contourenbeleid

Op basis van de POL-aanvulling Contourenbeleid (2005) wordt rondom elke plattelandskern een (verbale) contour vastgelegd. Rode ontwikkelingen, zoals woningbouw, dienen in beginsel binnen de contouren (dus binnen de woonkernen) plaats te vinden. De provincie beoogt echter door flexibilisering van het contourenbeleid, meer ruimte te bieden voor (woning) bouw mogelijkheden. Centraal aandachtspunt bij dit alles is het streven naar een duurzame kwaliteitsverbetering door middel van ontwikkelingsplanologie en een gebiedsgerichte benadering, zoals onder meer is opgenomen in de Nota Ruimte. De belangrijkste voorwaarden voor nieuwe ontwikkelingsmogelijkheden buiten de contouren is het realiseren van kwaliteit, zowel op de te ontwikkelen plek als in breder verband. Aantasting van het aanwezige basiskapitaal, bestaand uit de aardkundige, cultuurhistorische, landschappelijke en natuurlijke waarden, moet voorkomen worden.

POL-contour kern Noorbeek

Het plangebied betreft de kern Noorbeek. Om deze kern ligt een rode contour. Echter volgens het contourenbeleid is het mogelijk om bebouwing aansluitend aan de contour dan wel in linten en clusters buiten de contour (dus in het buitengebied) te bouwen. Belangrijkste voorwaarden hiervoor is het realiseren van kwaliteit op de plek zelf en/of in breder verband.

Het onderhavige bestemmingsplan betreft een beheerplan, waarbij wordt voorzien in één nieuwe (woningbouw)ontwikkeling. Het is, zoals hierboven aangegeven, mogelijk nieuwe bebouwing te bouwen binnen de contour.

3.3.3 POL-herziening op onderdelen EHS

De doelstelling van de POL-herziening op onderdelen EHS (Ecologische Hoofdstructuur) is het creëren van een helder onderscheid in de natuurbeleidscategorieën van rijk en provincie: de EHS uit de Nota Ruimte en de Provinciale Ontwikkelingszone Groen (POG) dat tevens logisch doorwerkt in de POL-perspectieven en andere beleidsvelden (Water- en milieubeleid).

De EHS wordt als onderdeel van de POL-herziening op onderdelen EHS nauwkeuriger begrensd, dat vooral voor plantoetsing een verduidelijking betekent. De EHS uit de POL-herziening geldt hierbij als nadere detaillering van de globaal begrensde EHS uit de Nota Ruimte.

Daarnaast vergroot het door differentiatie van het beschermingsregime, in met name de POG, de mogelijkheid van maatwerk bij ruimtelijke ontwikkelingen. In mindere mate geldt dit ook voor delen van de EHS. Met deze POL-herziening op onderdelen EHS wordt invulling gegeven aan de instrumenten: EHS saldobenadering en Herbegrenzen uit de Nota Ruimte.

De aanpak draagt ertoe bij dat, naast de EHS, versterkt ingezet wordt op de realisatie van de POG door onder andere programmering in gebiedsprogramma's en jaarplannen in het kader van het gebiedsgericht plattelandsbeleid en verdere concentratie van de inzet van provinciaal instrumentarium voor realisatie van natuurdoelen in de POG.

De POG is onderdeel van de ecologische structuur in Limburg. Binnen de POG geldt een ontwikkelingsgerichte basisbescherming. Behoud en ontwikkeling van natuur- en landschapswaarden zijn richtinggevend voor ontwikkelingen in de POG. Wij verwachten een zorgvuldige kwaliteitstoets van natuur- en landschapswaarden bij de afweging van ruimtelijke ontwikkelingen in de POG waarbij uitgangspunt is dat deze ontwikkelingen leiden tot een kwalitatieve en kwantitatieve versterking van de ecologische structuur. De POG bestaat momenteel grotendeels uit landbouwgebieden. Dit betekent dan ook niet dat voor de gehele POG natuurontwikkeling of aanleg van bos of kleine landschapselementen wordt voorzien. Een deel van dit areaal bestaat bijvoorbeeld uit buffergebieden, steile hellingen of delen van ecologische verbindingszones die hun agrarische bestemming zullen behouden. Toekomstige en bestaande natuurwaarden maken geen onderdeel uit van de EHS of perspectief 1.

In de POL perspectieven zijn EHS en POG centraal gesteld. De EHS is perspectief 1. Vanwege het ecologische belang, de consistentie van beleid in relatie tot de PES (Provinciale Ecologische Structuur) en om het ontwikkelingsgerichte karakter te benadrukken is er voor gekozen de POG als apart perspectief op te voeren; perspectief 2. Perspectief 3 omvat de beekdalen, het winterbed van de Maas en de steilere hellingen voor zover deze geen deel uitmaken van de EHS of POG.

3.3.4 POL-aanvulling Nationaal Landschap Zuid-Limburg

In de Nota Ruimte staat over doelen en beleid voor de nationale landschappen het volgende: 'Landschappelijke, cultuurhistorische en natuurlijke kwaliteiten van nationale landschappen moeten behouden blijven, duurzaam beheerd en waar mogelijk worden versterkt. In samenhang hiermee zal de toeristisch-recreatieve betekenis moeten toenemen'.

De ambitie voor het Nationaal Landschap Zuid-Limburg kan als volgt worden omschreven: 'Het in samenhang met de stedelijke gebieden ontwikkelen van het Nationaal Landschap als een welvarend gebied waar het goed wonen, werken en recreëren is. De maatschappelijke en toeristische voorzieningen staan op een hoog peil, terwijl de zorg voor en de versterking van de landschappelijke en ecologische kernkwaliteiten duurzaam is gewaarborgd. Tevens wordt ernaar gestreefd dat een Nationaal Landschap goed past in het grensoverschrijdend landschapsbeleid in Euregionaal verband, bijvoorbeeld in het kader van het Drielandenpark, door de juiste functies op de juiste plaatsen tot ontwikkeling te brengen en door grensoverschrijdende samenwerking bij behoud en versterking van de kernkwaliteiten.

Daartoe zal gezamenlijk gewerkt worden aan behoud, herstel en duurzaam beheer van landschappelijke, cultuurhistorische en natuurlijke kernkwaliteiten, met name via inrichtingsprojecten, in samenhang met toename van de betekenis van de toeristisch-recreatieve sector en met behoud van een landbouwsector die rekening houdt met die kernkwaliteiten en bijdraagt aan de instandhouding ervan.

Het onderhavige bestemmingsplan 'Kern Noorbeek' is een beheersplan. Er wordt voldaan aan de eisen en randvoorwaarden vanuit de POL-aanvulling.

3.3.5 Ontwerp-POL-aanvulling Verstedelijking, gebiedsontwikkeling en kwaliteitsverbetering

Op 9 juni 2009 hebben Gedeputeerde Staten de ontwerp-POL-aanvulling Verstedelijking, gebiedsontwikkeling en kwaliteitsverbetering en de ontwerp-beleidsregel Limburgs Kwaliteitsmenu vastgesteld. De ontwerp-POL-aanvulling is een structuurvisie in de zin van de Wet ruimtelijke ordening en regelt een partiële herziening van POL 2006. Het Limburgs Kwaliteitsmenu is een beleidsregel in de zin van artikel 4:81 van de Algemene wet bestuursrecht.

De POL-aanvulling Verstedelijking, gebiedsontwikkeling en kwaliteitsverbetering richt zich op een partiële herziening van het POL 2006 op de volgende punten:

- provinciale regie en sturing op woningvoorraadontwikkeling;
- provinciale regie en sturing op ontwikkeling werklocaties;
- selectieve provinciale sturing op verstedelijkingsprocessen;
- ruimte voor nieuwe clusters van bebouwing in landelijk gebied (nee, tenzij);
- het verbinden van nieuwbouw of uitleglocaties met revitalisering en/of herstructurering (woongebieden, werklocaties, glastuinbouw);
- selectieve provinciale sturing op gebiedsontwikkelingen;
- verankeren en overdragen van het Limburgs Kwaliteitsmenu.

3.3.6 Ontwerp-beleidsregel Limburgs Kwaliteitsmenu

Het provinciale Limburgs Kwaliteitsmenu vormt een uitwerking van het POL 2006 en de POL-aanvulling 'Verstedelijking, Gebiedsontwikkeling en Kwaliteitsverbetering'. Doel van het Limburgs Kwaliteitsmenu is om gemeenten en provincie een instrumentarium in handen te geven om noodzakelijke of wenselijke ontwikkelingen in het buitengebied te kunnen combineren met gewenste kwaliteitsverbetering van datzelfde buitengebied. Om dit doel te bereiken dienen gemeenten het kwaliteitsmenu op gemeentelijk niveau uit te werken en in het gemeentelijke beleid vast te leggen. Het kwaliteitsmenu is van toepassing op (niet onaanvaardbare) ontwikkelingen buiten de, rond de plattelandskernen getrokken, contour die middels een bestemmingsplanwijziging mogelijk worden gemaakt. De contouren blijven, ook met de introductie van het Limburgs Kwaliteitsmenu, van kracht. Binnen de grenzen van het stedelijk gebied is het kwaliteitsmenu van toepassing in de perspectieven P2 en P3.

Het Limburgs Kwaliteitsmenu komt voort uit de bestaande kwaliteitsverbeterende instrumenten zoals Ruimte voor Ruimte, Bedrijfskavel op Maat plus (BOM+), Rood voor Groen en de verhandelbare ontwikkelingsrechten methode (VORm).

Het Limburgs Kwaliteitsmenu is bedoeld voor de Limburgse gemeenten. Het biedt een instrumentarium waarmee ontwikkelingen en kwaliteitsverbeteringen kunnen worden gekoppeld.

Dit instrumentarium dient een plaats te krijgen in het gemeentelijke ruimtelijke beleid. Hiertoe legt de gemeente de principes van het beleid vast in een gemeentelijke structuurvisie en werkt dit verder uit in het gemeentelijke beleid. Daarbij heeft de gemeente de mogelijkheden om in samenhang met het gemeentelijke ruimtelijke beleid het Limburgs Kwaliteitsmenu een gebiedsgerichte uitwerking te geven.

Door deze uitwerking is er geen sprake meer van één provinciaal Limburgs Kwaliteitsmenu, maar van diverse gemeentelijke kwaliteitsmenu's.

3.3.7 Handreiking ruimtelijke ontwikkeling

De provincie is sinds 2003 bezig om de juiste randvoorwaarden te creëren voor een succesvolle toepassing van ontwikkelingsplanologie. Rode draad is dat niet de regels maar de doelen centraal staan en er flexibiliteit en ruimte voor maatwerk ontstaat. In aansluiting hierop werd in juni 2004 de oude nota 'Handleiding Bestemmingsplannen' vervangen door een nieuwe 'Handreiking Ruimtelijke Ontwikkeling'. Op 25 oktober 2005 is door Gedeputeerde Staten een nieuwe geactualiseerde versie van de 'Handreiking Ruimtelijke Ontwikkeling' vastgesteld. De nieuwe Handreiking is in werking getreden op 11 november 2005.

De nota Handreiking Ruimtelijke Ontwikkeling Limburg behandelt alle onderwerpen die vanuit het Rijksbeleid en provinciale beleid voor ruimtelijke ordening, milieu, bodem, waterhuishouding, mobiliteit, welzijn en economie relevant zijn voor ruimtelijke plannen van gemeenten. Doel van deze handreiking is:

- een hulpmiddel bij het toepassen van een ontwikkelingsgerichte aansturing van de ruimtelijke ordening, die gericht is op kwaliteit;
- ruimte te bieden aan gemeenten voor eigen afwegingen;
- het bieden van een beoordelingskader voor ruimtelijke plannen.

De rol van de provincie is hierbij ontwikkelingsgericht, selectief en integraal. De gemeenten zullen hierbij meer eigen beleid ontwikkelen. Het POL blijft een belangrijk toetsingskader.

3.3.8 Landschapsvisie Zuid-Limburg

In februari 2008 is de landschapsvisie Zuid-Limburg gepresenteerd. De landschapsvisie is een uitwerking van het rijksbeleid op concreet gebiedsniveau, zoveel mogelijk afgestemd op het vigerende Provinciaal Omgevingsplan Limburg en met een uitvoeringsgericht karakter. In de landschapsvisie worden drie kernkwaliteiten onderkend:

- 1 reliëf: het kenmerkende patroon van relatief hoog gelegen plateaus en terrassen, laag gelegen dalen en tussen liggende meer of minder steile hellingen, ontstaan door de eroderende werking van de Maas en haar zijrivieren;
- 2 cultuurhistorie: de historische landschapsstructuur met een grote rijkdom aan cultuurhistorische landschapselementen: kastelen, buitenplaatsen en watermolens (macht, rijkdom), landbouwhistorische relictten in en rondom de dorpen en gehuchten, relictten van grondstoffenwinning en (weg-)kruisen, kapellen, kerktorens en kloosters;
- 3 afwisseling open-besloten en het groene karakter: de samenhang tussen natuurlijke omstandigheden en occupatie is bepalend voor de afwisseling van zeer open naar besloten en het groene karakter, die het Zuid-Limburgse landschap kenmerken.

Voor behoud van de meest kwetsbare kwaliteiten van het landschap zijn criteria voor de locatie en landschappelijke vormgeving van nieuwe ontwikkelingen aangegeven. Voor de verstedelijking betekent dit:

- uitbreiding van de stedelijke bebouwing zoveel mogelijk koppelen aan de bestaande stedelijke concentraties en de hoofdinfrastructuur;
- waar het rurale karakter van het landschap nog relatief ongestoord is en de dorpen en gehuchten niet door recente groei zijn beïnvloed, nieuwbouw tot het uiterste beperken;
- met het oog op behoud van de openheid en beperking van het visuele effect op de omgeving, bebouwing van de hoogste delen van de plateaus vermijden;
- de relatief laag gelegen terrassen en de flauwe lösshellingen onder in de dalwanden komen als eerste in aanmerking voor verdere verstedelijking. De relatief lage ligging betekent dat de visuele invloedssfeer van de verstedelijking beperkt blijft.

Voor de recreatie geldt in zekere zin hetzelfde als voor de verstedelijking. Het verdient aanbeveling de ontwikkeling van kleinschalige verblijfsaccommodatie zo veel mogelijk in bestaande bebouwing te situeren, opgenomen in de dorpsrandbeplanting of binnen de erfbeplanting van solitaire hoeses.

3.4 Regionaal beleid

3.4.1 Regionale Woonvisie Maastricht en Mergelland 2005-2009

Begin 2006 is door de raad (of het college) van de gemeenten Eijsden, Gulpen-Wittern, Maastricht, Margraten, Meerssen, Vaals en Valkenburg de Regionale Woonvisie Maastricht en Mergelland 2005-2009 'Naar een complete regio: leefbare dorpen, sterke stad' vastgesteld. Deze woonvisie is de vertaling van de provinciale woonvisie (vastgesteld in het college van Gedeputeerde Staten in april 2005). Hoofddoel is het komen tot een regionale woningvoorraad die aansluit bij de wensen van de huidige bevolking en goed is toegerust voor het opvangen van toekomstige ontwikkelingen. Voor de uitwerking van dit hoofddoel zijn twee thema's van eminent belang:

- 1 Evenwicht brengen in de regionale woningvoorraad door het verminderen van de (te) eenzijdige nadruk op goedkope huurwoningen in de centrumstad Maastricht en het vergroten van het woningaanbod voor jongeren en starters in de kleinere kernen. Dit draagt bij aan verbetering van de leefbaarheid in zowel de stad als de kleinere kernen in het landelijk gebied.
- 2 Het goed huisvesten van de groeiende groep ouderen in de samenleving door het creëren van een voldoende en divers samengesteld woningaanbod (waar nodig in combinatie met zorg en welzijn).

De nadruk ligt hierbij primair op kwaliteit: variatie in woonmilieus, woningtype, prijsklasse, flexibiliteit, vormgeving en architectuur, duurzaamheid, levensloopbestendigheid en dergelijke.

De centrale ambitie in de visie is dat oplossingen voor de problemen zoveel mogelijk binnen de bestaande woningvoorraad en binnen het bestaande stedelijk gebied gevonden moeten worden. Dit is niet alleen een duurzame benadering, maar dit biedt ook meer kansen dan nieuwbouw. Nieuwbouw is immers in vergelijking tot de bestaande woningvoorraad zeer beperkt en biedt dus weinig mogelijkheden en kansen bij het oplossen van problemen.

Dat leidt tot de volgende volgorde bij het zoeken naar oplossingen:

- 1 het effectief gebruik maken van de bestaande woningvoorraad en woonmilieus (woonruimteverdeling);
- 2 het bouw- en woontechnisch aanpassen van de bestaande woningvoorraad en woonmilieus (actief voorraadbeheer);
- 3 het vervangen van bestaande woningen en woonmilieus in bestaand stedelijk gebied (actief voorraadbeheer);
- 4 aanvullende nieuwbouw waar woonruimteverdeling en voorraadbeheer onvoldoende soelaas bieden (strategische nieuwbouw). Hierbij gaat inbreiden in bestaand stedelijk gebied boven uitbreiden in het buitengebied als ook aan de rand van het stedelijk gebied.

3.5 Gemeentelijk beleid

3.5.1 Strategische beleidsvisie 2005

Op 5 juli 2005 heeft de gemeenteraad de Strategische beleidsvisie 2005, 'Margraten, naar kwaliteit en allure' vastgesteld. Deze beleidsvisie vormt de opvolger van de in 1999 vastgestelde beleidsvisie 'Margraten vitaal'. In de nieuwe visie wordt uitgegaan van de volgende karakteristiek voor Margraten:

Het leven in de dorpen van de gemeente Margraten is van hoge kwaliteit. Die kwaliteit moet behouden blijven en – waar mogelijk – worden versterkt. Dat gaat grote inspanningen kosten doordat algemeen maatschappelijke ontwikkelingen en in het bijzonder demografische processen er afbreuk aan (dreigen te) doen. Daartoe is het nodig dat de dorpen in de gemeente minder alleen voor zichzelf en meer voor elkaar zorgen, en in gezamenlijkheid er voor zorgen de positie van de gemeente Margraten in de regio sterk te maken.'

Deze karakteristiek is in de volgende taakstellende missie vertaald:

'De gemeente Margraten levert een bijdrage aan het veilig stellen van het welzijn van de mensen die zijn aangewezen op de gemeente en haar regio.'

Uiteindelijk worden op basis van bovenstaande missie de volgende hoofdlijnen onderscheiden die moeten leiden tot het gewenste toekomstbeeld voor de gemeente in 2015:

- 1 behoud en versterking van de kwaliteit van het buitengebied;
- 2 behoud en versterking van het voorzieningenniveau in de dorpen;
- 3 behoud en versterking van het sociale weefsel;
- 4 een bedrijfsvoering die zich vooral richt op een sterke regierol van de gemeente;
- 5 een ambitieniveau en zelfbewustzijn die passen bij de kwaliteiten die in Margraten aan de orde zijn, en een daarop gebaseerd imago.

Met name hoofdlijn 2 is voor het plangebied van belang.

Ad 2

De druk op het voorzieningenniveau is tweërlei. Er is enerzijds de financiële druk van aanleg, exploitatie en onderhoud van de dorpsgewijs toebedeelde fysieke voorzieningen. Er is daarnaast de druk die uitgaat van een vaak bepleite nodige kwaliteitsslag anderzijds.

3.5.2 1^{ste} toeristisch-recreatieve nota Eijsden-Margraten 2008-2015

In de toeristisch-recreatieve nota geven de gemeenten Eijsden en Margraten beleidsuitgangspunten met betrekking tot de ontwikkeling van het toerisme en de recreatie in beide gemeenten. Hieraan is een uitvoeringsprogramma gekoppeld voor de periode 2008-2015. Het gaat om de volgende beleidsuitgangspunten:

- Koesteren en versterken van:
 - selling points door middel van verbetering van bereikbaarheid, toegankelijkheid en toeristisch-recreatieve gebruiksmogelijkheden;
 - unique selling points door middel van toeristisch-recreatieve projectontwikkeling.
- Koppeling tussen voornoemde punten door middel van arrangementontwikkeling en/of fysieke aansluitingen, informatieverstrekking en promotieuitingen.
- Stimuleren van kwaliteit en differentiatie van het aanbod van verblijfsaccommodaties, de openbare verblijfsruimte, het horeca-aanbod en aanbod aan dagrecreatieve voorzieningen.

- Gemeentegrensoverschrijdende samenwerking met betrekking tot toerisme en recreatie tussen de gemeente Eijsden en Margraten en ook tussen andere gemeenten.
- Hanteren van een brede doelgroepbenadering in projectontwikkeling, positionering/profilering en promotie met betrekking tot toerisme en recreatie in de gemeenten Eijsden en Margraten.

3.5.3 Landschapsontwikkelingsplan

Het Landschapsontwikkelingsplan 'Buitengewoon Margraten' is een integrale visie op de gewenste ontwikkeling van het landschap, die uitgaat van de bestaande (kern)kwaliteiten. De (visueel-esthetische) kwaliteit van het landschap van de gemeente Margraten wordt bepaald door het aanwezige reliëf, het contrast tussen de open plateaus en de besloten hellingen, de aanwezigheid van gebiedseigen groene landschapselementen, de aanwezigheid van cultuurhistorische elementen en de diversiteit in het ruimtegebruik. Het algemene doel van het landschapsontwikkelingsplan is om deze kwaliteiten en aspecten duurzaam te behouden en waar nodig te versterken en/of nieuw te ontwikkelen.

In aansluiting hierop zijn deze kernkwaliteiten per deelgebied binnen de gemeente vertaald naar verschillende streefbeelden. Het plangebied valt binnen het deelgebied 'Noordal-schiervlakte'. Het streefbeeld voor het gebied rond Noorbeek en de schiervlakte bestaat uit de ontwikkeling van het landschap tot een harmonieus, pittoresk en natuurlijk geheel. Het behoud, de ontwikkeling en de uitbreiding van de aanwezige natuurgebieden (onder andere Natura2000) in combinatie met de ontwikkeling van de beeldbepalende cultuurhistorische elementen en de ontwikkeling van het gebied ten behoeve van de rust- en natuurminnende recreant wordt gezien als de gewenste ontwikkelingsrichting.

Dit resulteert in de volgende voorstellen voor de ontwikkeling van het landschap:

- 1 Verbeteren van het grensoverschrijdende watersysteem van de Noor.
- 2 Versterken van het leefgebied van de Vroedmeesterpad, de Geelbuikvuurpad en het Vliegend hert.
- 3 Realiseren van de ecologische verbinding Gulp – Voer.
- 4 Versterken van het kleinschalige landschap van het Noordal.
- 5 Stimuleren van de renovatie klooster Hoogcruts tot toeristisch parel.
- 6 Faciliteren van agrarische initiatieven voor extensivering en verbreding.
- 7 Versterken van de structuur van hagen en bomenrijen op de schiervlakte en herstel van de poelen.
- 8 Verbetering landschappelijke inpassing hemelwaterbuffers.
- 9 Aanleg struinpaden op de dal-assen.
- 10 Verbeteren grensoverschrijdend routenetwerk door aanleg ontbrekende schakels.
- 11 Verplaatsing parkeerplaats en startpunt Burgemeester Bogmanplein in Noorbeek naar de rand van Noorbeek.

Met name de voorstellen 1, 4, 7, 10 en 11 zijn voor het plangebied van belang.

3.5.4 Atlas Ruimtelijke Kwaliteit Noorbeek en de Wesch

De gemeente heeft de 'Atlas ruimtelijke kwaliteit Noorbeek en de Wesch' laten opstellen dat als beleidskader dient voor het beoordelen van plannen binnen het beschermd dorpsgezicht en heeft bepaald dat voor het (ver)bouwen, restaureren en slopen van panden, alsmede voor het ophogen en afgraven van terreinen een aparte vergunning dient te worden gevraagd.

3.5.5 Verordening voor Monumenten en Cultuurhistorie

De verordening voor Monumenten en Cultuurhistorie gemeente Margraten 1999 (gewijzigd d.d. 26 april 2005) regelt zaken met betrekking tot gemeentelijke monumenten. Wijzigingen aan monumenten zijn altijd vergunningplichtig. Dit betreft zowel het inwendige van het monument als de buitenkant. Vaak is ook voor het bijbouwen van een bijgebouw op het perceel een vergunning nodig. Als de vergunning op grond van de monumentenverordening noodzakelijk is, moet ook altijd een bouwvergunning worden aangevraagd. Bij monumenten geldt de regel voor vergunningvrij bouwen niet.

4 BESCHRIJVING TOEKOMSTIGE SITUATIE

4.1 Inleiding

In dit hoofdstuk volgt de beschrijving van de (gewenste) toekomstige situatie in de kern Noorbeek. Deze beschrijving vormt een afgeleide van het vigerende beleid (hoofdstuk 3) en de bestaande situatie (hoofdstuk 2).

Het is een actualisatie van de vigerende bestemmingsplannen. Immers, doordat de vigerende bestemmingsplannen voor het dorp hoofdzakelijk stammen uit de jaren 70 en 80 van de 20^{ste} eeuw, zijn er in de tussentijd veel zaken veranderd. Te denken valt aan agrarische bedrijven die zijn beëindigd en waar nu alleen nog wordt gewoond, de incidentele bouw van nieuwe woningen, et cetera. Het belangrijkste doel is dan ook het 'up-to-date' maken van deze vigerende bestemmingsplannen (zie paragraaf 4.2). Daarnaast wordt voorzien in één nieuwe ontwikkeling. Deze ontwikkeling wordt behandeld in paragraaf 4.3.

4.2 Beheer

4.2.1 Algemeen

Noorbeek is een klein maar levendig dorp in de gemeente Margraten. De grootste opgave voor Noorbeek is het leefbaar houden van het dorp in de toekomst. Voor het bestemmingsplan betekent dit dat de bestaande kwaliteiten in het dorp zoveel mogelijk gehandhaafd dienen te blijven. Dit betreft met name de karakteristiek van de historische bebouwingsstructuur (historisch dorpsgezicht). Wel kan, waar mogelijk, ruimte worden geboden voor uitbreidingen en functieverbreiding of -wijziging.

In de navolgende paragrafen wordt per functie bekeken welke uitgangspunten centraal staan bij de opstelling van het onderhavige bestemmingsplan. Gestreefd is naar een opzet die ruimte laat voor particulier initiatief, zonder de belangen van anderen te schaden en zonder gebruik van een omvangrijk ontheffingenregime. Kortom: een duidelijke, eenduidige en hanteerbare bestemmingsplanregeling.

4.2.2 Wonen

Het overgrote deel van de bebouwing in het plangebied bestaat uit woningen. Daarbij is een variatie aan woningtypen aanwezig, zoals vrijstaande, twee-aan-een-gebouwde en aaneengebouwde woningen. Alle bestaande woningen krijgen in het bestemmingsplan een woonbestemming. Binnen deze bestemming is veelal ruimte voor uitbreiding en aanpassing van de woning. De behoefte aan meer ruimte in de woning is de afgelopen decennia sterk toegenomen. Dit heeft geresulteerd in verzoeken om de woning op enigerlei wijze te veranderen en/of te vergroten. Te denken valt aan dakpellen, aan- en uitbouwen en bijgebouwen. Al dan niet met ontheffing zijn veel van deze verzoeken ingewilligd. Deze verzoeken maken duidelijk dat er behoefte bestaat aan meer woonruimte en woonkwaliteit. In ruimtelijke zin is het van belang dat het voor eenieder duidelijk is wat en in welke omvang op bepaalde delen van het perceel gebouwd mag worden. Om deze duidelijkheid te verschaffen, is in dit bestemmingsplan gebruik gemaakt van een eenduidige bestemmingsregeling.

De regeling betreft een uitwerking die zowel voor- als achtergevelrooilijnen, zowel oppervlaktematen als bebouwingspercentages, zowel bouwhoogten als goothoogten regelt.

Uit ruimtelijk oogpunt is een goede regulering van bijgebouwen belangrijk. Het verdient aanbeveling de omvang van de op te richten bijgebouwen te beheersen.

Er moet worden voorkomen dat een perceel wordt 'dichtgebouwd'. Daaraan kunnen bezwaren kleven, zowel uit het oogpunt van een goed woonmilieu gezien vanuit de betrokkene en diens omgeving, als uit stedenbouwkundig oogpunt om de gewenste structuur niet in aanzienlijke mate aan te tasten. Door het in ruime mate aanwezig zijn van bijgebouwen kunnen activiteiten ontstaan, al dan niet in de hobbysfeer, die zich niet verdragen met de eisen van een goed woonmilieu. Tegen deze ontwikkeling kan tevens door middel van handhaving worden opgetreden.

Voor de kern Noorbeek is de toelaatbaarheid en de omvang van bijgebouwen onder andere afhankelijk van de ligging en de grootte van het perceel, de relatie met de omgeving en de omliggende woonbebouwing. In het bestemmingsplan geldt bijvoorbeeld een maximaal toelaatbare maatvoering van bijgebouwen en een ontheffing om hogere bijgebouwen toe te laten.

Behalve aan de beperking van de oppervlaktemaat van bijgebouwen wordt in voorliggend bestemmingsplan ook aandacht geschonken aan de plaats van de bijgebouwen. Ook de plaatsing van het bijgebouw ten opzichte van het hoofdgebouw is bepaald.

Naast wonen is het binnen deze bestemming ook mogelijk logies te verstrekken aan toeristen. Dit is mogelijk ter plaatse van de aanduiding op de verbeelding dan wel elders via een ontheffing.

4.2.3 Agrarisch, Agrarisch - Agrarisch Bedrijf en Agrarisch met waarden

De agrarische bedrijven stonden eens aan de basis van de bloei van Noorbeek. De realiteit in Noorbeek was dat agrarische bedrijven tengevolge van de ligging in de kern moeilijk konden uitbreiden. In veel gevallen ontbrak zowel de fysieke als ook de milieuhygiënische ruimte voor uitbreiding. Hierdoor hebben veel boeren hun agrarische bedrijf beëindigd of verplaatst naar het buitengebied. Momenteel ligt nog een agrarisch bedrijf binnen de kern. Dit is een akkerbouwbedrijf. In het bestemmingsplan is dit akkerbouwbedrijf opgenomen door middel van de bestemming 'Agrarisch - Agrarisch Bedrijf'. Het bedrijfsperceel is voorzien van twee vlakken: het bestemmingsvlak (die alles, wat tot het bedrijf behoort, begrenst) en het bouwvlak (die het gebied waarop gebouwd mag worden begrensd). De bouwmogelijkheden hangen nauw samen met deze vlakken.

Overige percelen met een agrarische uitstraling (bijvoorbeeld weidegronden), zonder bouwvlak, zijn bestemd als 'Agrarisch' of als 'Agrarisch met waarden'.

De bestemming 'Agrarisch' geldt voor de goed exploiteerbare agrarische gebieden, de bestemming 'Agrarisch met waarden' is van toepassing op de resterende agrarische gebieden en vormt daarmee vaak een buffer tussen het agrarisch gebied en de natuurgebieden. De gemeente zet met de bestemming 'Agrarisch met waarden' in op het behoud en de ontwikkeling van de ruimtelijke kwaliteit, naast het landbouweconomisch gebruik, van de hellingen en beekdalen.

4.2.4 Bedrijf

Voor de aanwezige bedrijvigheid in de kern wordt een zogenaamd regressief beleid gevoerd. Dit houdt in dat bestaande rechten van deze bedrijven gerespecteerd worden maar dat voor die bedrijven, die wat milieuhinderlijke uitstraling betreft niet passen binnen de woonomgeving, een zodanig beleid wordt gevoerd dat een toename van deze uitstraling wordt tegengegaan. Op grond van het bestemmingsplan wordt evenwel, onder voorwaarden, een beperkte uitbreiding mogelijk gemaakt.

Daarnaast wordt in het bestemmingsplan tegemoet gekomen aan de toenemende wens voor het uitoefenen van een beroep aan huis. Wel zal deze werkfunctie ondergeschikt dienen te blijven aan de woonfunctie.

Met het wonen verenigbare functies worden in het plan toegestaan. Daarbij valt te denken aan administratiekantoren, architectenbureaus, dierenarts, et cetera. Ook thuis werken in plaats van op kantoor is mogelijk.

Het uitoefenen van een beroep aan huis mag niet zodanige ruimtelijke gevolgen hebben (bijvoorbeeld verkeersaantrekkende werking) dat er overlast ontstaat voor de in het dorp aanwezige woonfuncties. Een bedrijf aan huis is mogelijk door middel van een ontheffing.

4.2.5 Detailhandel

Ondanks het ontbreken van een supermarkt heeft Noorbeek een belangrijke functie. Met meerdere levensmiddelenpeciaalzaken van goede kwaliteit is een belangrijke basis gelegd.

Het is wenselijk dat de mogelijkheid blijft bestaan detailhandel te vestigen in de kern. Deze functie is dan ook positief bestemd door middel van de bestemming 'Detailhandel'.

4.2.6 Groen

Noorbeek kent relatief weinig (openbaar) groen binnen de bebouwde kom. Omdat vrijwel alle bebouwing aan of in de nabijheid van het buitengebied is gelegen, maakt het dorp toch een groene indruk. Alleen het structurele groen zal als zodanig ook worden bestemd. Het overige groen valt binnen de bestemming 'Verkeer'. In deze bestemming is het groen dus inwisselbaar voor andere functies, zoals parkeren of verkeer.

4.2.7 Horeca

Omdat Noorbeek van oorsprong niet alleen een agrarische nederzetting is maar tevens een bedevaartsoord, speelde al heel vroeg 'toerisme' een rol in de uit- en inbreidingen van het dorp. Aangezien Noorbeek nog steeds een geliefd oord is voor wandelaars, bedevaartgangers en toeristen zal het bouwen of verbouwen ten behoeve van bezoekers (cafés, hotels, vakantieappartementen, enz.) een rol blijven spelen. Er zal heel zorgvuldig moeten worden omgegaan met deze ontwikkelingen. De bouw van inferieure en beeldverstorende elementen als grote appartementencomplexen of goedkope en al te commerciële horecagelegenheden worden voorkomen.

Binnen de kern liggen momenteel meerdere horecagelegenheden, waaronder enkele hotels en cafés.

4.2.8 Maatschappelijk

Leefbaarheid van de kernen is een belangrijk uitgangspunt. Dat betekent dat er belang wordt gehecht aan het handhaven van basisvoorzieningen als een school, kerk en gemeenschapshuis. Alle bestaande voorzieningen hebben de bestemming 'Maatschappelijk' gekregen.

4.2.9 Recreatie

Het bungalowpark aan de zuidzijde van Noorbeek dient een passende bestemming te hebben. De functie en bebouwingsmogelijkheden zijn afwijkend van het 'standaard' wonen dat in het overig deel van de kern voorkomt. Het park heeft de bestemming 'Recreatie' meegekregen met daarin een passende bebouwingsregeling. Ook de aan de noordzijde van de kern gelegen hoeve 'De Witte Olifant' is bestemd voor recreatie. Deze hoeve omvat 8 vakantiewoningen.

4.2.10 Sport

De voetbalvelden aan de zuidzijde van Noorbeek hebben een recreatieve/sportieve functie. Dit complex is bestemd als 'Sport' met een specifieke regeling voor bouwwerken geen gebouwen zijnde.

4.2.11 Verkeer

De verkeersbestemming is ruim opgezet (zoveel mogelijk van voortuin tot voortuin) om op die manier de herinrichting van wegen ook in de toekomst mogelijk te maken. Ook het meer ondergeschikte groen dat zich langs wegen bevindt, is geregeld binnen deze bestemming.

4.3 Ontwikkelingen

Zoals in de inleiding al is aangegeven, wordt in het onderhavige bestemmingsplan voorzien in een nieuwe ontwikkeling. Deze ontwikkelingslocatie ligt aan de zuidkant van de kern aan de 12^e Septemberlaan. De betreffende locatie is momenteel in gebruik als bouwland. Vanuit de bestaande woonbuurt, gebouwd in de jaren '90 van de vorige eeuw, is al een aanzet gegeven tot bouw van de nieuwe woningen. De locatie is te beschouwen als een afronding van deze woonbuurt.

De 5 vrijstaande woningen zullen qua maatvoering en architectuur gelijk zijn aan de overige woningen aan deze straat. Op de verbeelding zijn de maximale maten voor de bebouwing aangegeven.

In het volgende hoofdstuk wordt vanuit planologisch en milieutechnisch oogpunt een onderbouwing gegeven voor de realiseerbaarheid van de woningen.

Daarnaast zijn de bestaande bouwrechten/-mogelijkheden uit de vigerende bestemmingsplannen overgenomen.

5 PLANOLOGISCHE EN MILIEUHYGIËNISCHE ASPECTEN

5.1 Inleiding

In dit hoofdstuk wordt aandacht besteed aan de planologische en milieuhygiënische aspecten die van belang zijn bij de ontwikkeling van een bestemmingsplan. Dit is van belang voor de uitvoerbaarheid van het bestemmingsplan.

Ondanks dat het bestemmingsplan in het teken staat van conservering en dat er dus feitelijk geen wijzigingen optreden in de planologische- en milieuhygiënische situatie zal toch kort aandacht zijn voor de volgende planologische- en milieuhygiënische aspecten: geluid (wegverkeerlawaaai, industrielawaai, enz.), hinderlijke bedrijvigheid (agrarische- en niet-agrarische bedrijven), externe veiligheid, luchtkwaliteit, bodem, water, flora en fauna en cultuurhistorie en archeologie. Verder wordt aandacht geschonken aan de ligging van kabels en leidingen.

De nieuwe ontwikkeling aan de zuidkant van Noorbeek, aan de 12^e Septemberlaan, is de enige ontwikkeling waarvoor onderzoek is uitgevoerd.

5.2 Geluid

5.2.1 Wet Geluidhinder (wegverkeers-, spoorweg- en industrielawaai)

In het kader van de Wet geluidhinder dient voor de ontwikkeling van geluidsgevoelige functies een akoestisch onderzoek te worden verricht wanneer de locaties binnen de onderzoekszones van (spoor-)wegen en industrie vallen. 30 km-zones zijn hierbij uitgezonderd.

Voorliggend bestemmingsplan legt de bestaande situatie vast. Er worden, met uitzondering van de 5 nieuwe woningen aan de 12^e Septemberlaan, geen nieuwe ontwikkelingen mogelijk gemaakt ten behoeve van geluidsgevoelige functies. Een akoestisch onderzoek in het kader van de Wet geluidhinder hoeft daarom niet te worden uitgevoerd.

Akoestisch onderzoek ten behoeve van de 5 woningen is in principe ook niet noodzakelijk. Deze woningen zijn niet gelegen binnen een onderzoekzone. Echter ten aanzien van nieuwbouw van woningen dient altijd getoetst te worden aan de wettelijke eisen voor het binnenniveau, te weten 33 dB. Dit betekent dat ook voor 30 km-wegen een akoestisch onderzoek moet worden uitgevoerd, indien de geluidsbelasting van de gevel mogelijk meer dan 53 dB zal bedragen.

Uit jurisprudentie blijkt dat een 30 km-weg in de beoordeling moet worden meegenomen, indien vooraf aangenomen had kunnen worden dat deze weg een geluidbelasting veroorzaakt die hoger is dan de voorkeursgrenswaarde. De toetsing moet worden uitgevoerd in verband met een belangenafweging in het kader van een goede ruimtelijke ordening. Deze belangenafweging moet altijd worden gemaakt bij het wijzigen van een bestemmingsplan. Bij 30 km-wegen moet vooraf duidelijk aannemelijk kunnen worden gemaakt dat de geluidsbelasting niet hoger zal zijn dan 50 dB. Indien geen twijfel bestaat over het beperkte aantal voertuigbewegingen over de weg (en als gevolg daarvan de lage geluidsbelasting), is een akoestisch onderzoek niet noodzakelijk.

In bijlage III van de handreiking procedure Hogere Grenswaarden Wgh is een instrument opgenomen, waarmee op eenvoudige wijze kan worden vastgesteld of een 30 km-weg akoestisch relevant is. Met behulp van SRM1 berekeningen zijn curves bepaald voor verschillende intensiteiten, wegprofielen en wegverhardingen.

In onderhavige situatie bedraagt de etmaalintensiteit minder dan 500 voertuigen en is sprake van een bodemfactor 0,5 en wegverharding van dab. Uit de curves blijkt dat indien de nieuwe woningen op meer dan 4 meter uit de wegas liggen, de gevelbelasting < 53 dB en dus geen onderzoek noodzakelijk is om aan te tonen dat aan de wettelijke eisen voor het binnenniveau, te weten 33 dB, kan worden voldaan. De nieuwe woningen worden op circa 10-12 meter van de wegas gesitueerd. Met andere woorden een onderzoek naar de waarborging van het binnenklimaat is niet noodzakelijk.

5.2.2 Stiltegebieden

Het wettelijk kader voor de stiltegebieden is de Wet milieubeheer. In de Provinciale Milieuverordening (bijlage 10 onder A) zijn de regels opgenomen over het beperken van geluidhinder in stiltegebieden. Voor sommige, kortdurende lawaaimakende activiteiten kunnen burgemeester en wethouders een ontheffing verlenen. Door middel van de bestemmingsplannen (Wet ruimtelijke ordening) kunnen lawaaimakende activiteiten in stiltegebieden zoveel mogelijk worden voorkomen.

In voorliggend bestemmingsplan is de gebiedsaanduiding 'milieuzone-stiltegebied' op verbeelding 2 opgenomen en in de regels is hier een passende regeling bij opgenomen.

De 5 nieuwe woningen aan de 12^e Septemberlaan liggen niet binnen het stiltegebied. Hier hoeft dus geen rekening mee gehouden te worden.

5.3 Hinderlijke bedrijvigheid

5.3.1 Agrarische bedrijven

In de nabijheid van de kern zijn geen agrarische bedrijven gevestigd die hinder kunnen veroorzaken voor de ontwikkeling van nieuwe gevoelige bestemmingen zoals wonen.

5.3.2 Niet-agrarische bedrijven

Het onderhavige plangebied heeft hoofdzakelijk een woonfunctie, met uitzondering van enkele verspreid in het gebied voorkomende voorzieningen zoals bedrijven en horeca. Wat de aard en de toe te laten bedrijvigheid in een woongebied betreft, wordt uitgegaan van licht milieubelastende bedrijfsactiviteiten. In het plangebied bevindt zich geen zware bedrijvigheid. Daarbij geldt, dat de vigerende milieuvergunningen, voor zover van toepassing, afdoende moeten worden geacht. Nader ingrijpen is niet aan de orde. Wel is in het onderhavige bestemmingsplan een zodanige juridische regeling opgenomen, dat in het plangebied geen bedrijvigheid wordt toegestaan die niet past in de directe nabijheid van woningen. De bestaande bedrijven worden positief bestemd. Bij recht zijn deze toegestaan. Eventuele toekomstige bedrijven kunnen pas dan worden toegestaan als een nadere afweging (onder andere milieuhinder) heeft plaatsgevonden (door middel van een ontheffing).

De bedrijven hebben de bestemming 'Bedrijf' gekregen, waarbinnen bedrijven in de milieucategorieën 1 en 2 (volgens de VNG-brochure Bedrijven en Milieuzonering) rechtstreeks zijn toegestaan. Aan deze bestemming is een Staat van Bedrijfsactiviteiten gekoppeld. Bij de vestiging van een bedrijf binnen deze bestemming dient te worden getoetst aan deze Staat van Bedrijfsactiviteiten. Zoals hiervoor beschreven, kunnen bedrijven die niet voorkomen in de Staat van Bedrijfsactiviteiten maar naar aard hiermee gelijk te stellen zijn, via een ontheffing mogelijk worden gemaakt.

Het aannemersbedrijf aan de Dorpstraat 25 heeft een specifieke aanduiding binnen de bestemming 'Bedrijf' gekregen. Dit bedrijf valt niet binnen de categorieën 1 en 2, maar in categorie 3.1. Het bedrijf dient positief te worden bestemd en daarom heeft het een passende regeling gekregen. Er zijn wel plannen om de bedrijfsactiviteiten binnen enkele jaren te beëindigen. Er is hiertoe een wijzigingsbevoegdheid opgenomen om het perceel om te kunnen zetten naar een woonbestemming.

De horecavestigingen zijn bestemd als 'Horeca'. Binnen deze bestemming zijn horecabedrijven in de categorieën 1, 2 en 3 toegestaan. Hieronder vallen bedrijven zoals een (hotel-)restaurant, eetcafé (categorie 1), snackbar, lunchroom, ijssalon (categorie 2) en een café (categorie 3). Discotheken zijn niet toegestaan. De categorieën zijn gekoppeld aan afstandsnormen tot gevoelige functies zoals wonen.

Detailhandel en maatschappelijke voorzieningen hebben ook een aan te houden afstand tot gevoelige functies. Hiermee is rekening gehouden bij de vestiging van deze functies. In voorliggend bestemmingsplan worden deze bestemmingen positief overgenomen.

De 5 woningen aan de 12^e Septemberlaan zijn niet gelegen binnen de aan te houden afstanden tussen bedrijven en gevoelige functies. Het nabijgelegen bungalowpark ligt nog op dusdanige afstand dat de aan te houden milieucirkel niet over het ontwikkelingsgebied valt. Er bestaat dus geen belemmering voor de ontwikkeling van de woningen in het kader van bedrijfshinder.

5.4 Externe veiligheid

Externe veiligheid betreft het risico dat aan bepaalde activiteiten verbonden is voor niet bij de activiteit betrokken personen. Het externe veiligheidsbeleid richt zich op het voorkomen en beheersen van risicovolle bedrijfsactiviteiten en van risicovol transport. Het gaat daarbij om de bescherming van individuele burgers en groepen tegen ongevallen met gevaarlijke stoffen.

Daarbij gaat het enerzijds om de risico's verbonden aan 'risicovolle inrichtingen', waar gevaarlijke stoffen worden geproduceerd, opgeslagen of gebruikt en anderzijds om het 'vervoer van gevaarlijke stoffen' via wegen, spoorwegen, waterwegen en buisleidingen. Het is een beleidsterrein dat niet alleen gevolgen heeft voor het milieu en de rampenbestrijding, maar vaak ook voor de ruimtelijke ordening. Om voldoende ruimte te scheppen tussen risicobron en de personen of objecten die risico lopen (kwetsbare of beperkt kwetsbare objecten) moeten afstanden in acht worden genomen. Ook ontwikkelingsmogelijkheden die ingrijpen in de personendichtheid kunnen om onderzoek vragen.

Bij externe veiligheid wordt onderscheid gemaakt in het plaatsgebonden risico (PR) en het groepsrisico (GR). Het PR is de kans dat een persoon die (onafgebroken aanwezig en onbeschermd) op een bepaalde plaats overlijdt als gevolg van een calamiteit met een inrichting of een transportmodaliteit.

Het GR bestaat uit de cumulatieve kans per jaar dat een groep van een bepaalde omvang overlijdt als gevolg van een calamiteit met een inrichting of een transportmodaliteit.

Risicovolle inrichtingen

In het 'Besluit externe veiligheid inrichtingen' (Bevi) worden risicovolle inrichtingen, waaronder lpg-tankstations, benoemd. Ook wordt daarin voor bepaalde gevallen aangegeven welke afstanden (voor het PR) moeten worden aangehouden of in welk gebied (voor het GR) nader onderzoek moet worden gedaan.

Binnen Noorbeek zijn geen risicovolle bedrijven gevestigd. Voorliggend bestemmingsplan maakt ook geen nieuwvestiging van dergelijke bedrijven mogelijk.

Vervoer gevaarlijke stoffen

Voor het vervoer van gevaarlijke stoffen geldt de 'Circulaire Risiconormering vervoer gevaarlijke stoffen'. De risicoatlassen weg, spoor en hoofdvaarwegen geven een algemeen beeld van het vervoer van gevaarlijke stoffen in Nederland en de daarbij behorende risico's. Deze atlassen zijn begin 2006 geactualiseerd. De conclusies zijn samengevat in de 'Inventarisatie van externe veiligheidsrisico's bij het vervoer van gevaarlijke stoffen'. Momenteel wordt door de overheid gewerkt aan een landelijk Basisnet voor het vervoer van gevaarlijke stoffen, waarbij voor risicovol transport over de weg, over het spoor en over het water een koppeling wordt gelegd tussen vervoersbelangen en ruimtelijke ordening.

Voor het Noorbeek zijn géén transportassen van belang.

Leidingen

Aan buisleidingen waardoor transport van (aard)gas en brandbare vloeistoffen plaatsvindt, zijn externe veiligheidsrisico's verbonden. In diverse (verouderde) circulaire's zijn hiervoor veiligheids- en toetsafstanden vastgelegd. Er wordt thans gewerkt aan nieuwe afstanden, die worden vastgelegd in een AMvB Buisleidingen.

Binnen de grenzen van het plangebied, aan de 12^e Septemberlaan, ligt een brandstofpijpleiding van defensie (K1, diameter 10 inch, druk 80 bar). Anticiperend op de toekomstige situatie (AMvB Buisleidingen) zal de plaatsgebonden risicocontour van 10^{-6} per jaar voor K1-leidingen 13 meter zijn (10 inch leiding, 80 bar). Binnen deze plaatsgebonden risicocontour is het niet mogelijk nieuwe woningen te bouwen.

Bij het falen van een leiding zijn twee uitstromingsscenario's te onderscheiden. Deze scenario's zijn 'breuk' en 'lek'. Bij scenario 'breuk' wordt voor K1-vloeistoffen aangenomen dat er bij een incident altijd ontsteking optreedt. Er is een kans op direct ontsteken en een kans op vertraagd ontsteken. Directe ontsteking leidt tot een fakkel en een plasbrand. De vertraagde ontsteking leidt alleen tot een vertraagde plasbrand, met de bijbehorende warmtestralingseffecten. Het scenario met de vertraagde plasbrand is, gezien de kansbijdrage van 0,935, bepalend voor de ligging van de plaatsgebonden risicocontour van 10^{-6} per jaar. De ligging van deze contour komt, bij de veronderstelde ontstekingskans, vrijwel overeen met de maximale straal van de plas.

De effecten van een ontstoken plasbrand zijn uit te drukken in hittebelasting in kW/m². Voor de omvang van de hittestralingscontouren, geldt:

- 10 kW/m² (dodelijk letsel bij brand (1% letaliteit) 1,8 x de plasdiameter en
- 3 kW/m² (schade aan lichamelijke gezondheid) 2,8 x de plasdiameter.

Uitgaande van een straal van de plas van 11 meter (2 meter kleiner dan de nieuwe plaatsgebonden risicocontour van 10⁻⁶ per jaar) betekent dit effectafstanden voor 10 en 3 kW/m² van respectievelijk circa 39,6 en 68 meter.

De 5 nieuwe woningen liggen niet binnen de 13 meter plaatsgebonden contour, maar wel binnen de effectafstand van 68 meter. In dit geval dient te worden onderzocht of de bevolkingsdichtheid in de strook van 68 meter aan weerszijden van de leiding (1% letaliteitsgrens) groter of kleiner is dan 255 personen/ha. Indien de dichtheid kleiner dan 255 personen/ha bedraagt dan hoeft geen verantwoording van het groepsrisico te worden opgenomen in het bestemmingsplan.

In de zone van 68 meter aan beide zijden van de leiding is een bevolkingsdichtheid van 63 personen/ha berekend. Zie onderstaande berekening ter verduidelijking.

66 bestaande woningen x 5 personen =	330 personen
5 nieuwe woningen x 5 personen =	25 personen
Basischool 102 kinderen + leerkrachten =	108 personen
Vakantiepark 8 bungalows x 6 personen =	<u>48 personen</u>
Totaal =	511 personen

In totaal wonen er op 8,1 hectare 511 personen. Dit betekent een bevolkingsdichtheid van 63 personen/ha. Hiermee wordt ruimschoots onder de gestelde 255 personen/ha gebleven. Een verantwoording van het groepsrisico wordt derhalve niet noodzakelijk geacht.

Wel dienen er maatregelen genomen te worden om het eventueel instromen van het brandbare product tegen te gaan. Geadviseerd wordt de volgende maatregelen te nemen:

- aanbrengen brandwerende gevels en ramen;
- bescherming dragende delen gebouw;
- verminderen glasoppervlak aan zijde risico-object;
- geen kwetsbare groepen in gebouw aan zijde risicobron;
- ramen en deuren sluiten;
- de woning zover als mogelijk van de straat af te situeren;
- de achterdeur situeren aan de zuidkant.

Daarnaast wordt tevens geadviseerd een extra bluswatervoorziening aan te (laten) leggen halverwege de reeds aanwezige primaire bluswatervoorzieningen in de 12^{de} Septemberlaan bij nr. 2 en nr. 16 met een capaciteit van 30 m³/uur.

Naast de plaatsgebonden risicocontour en de effectafstand voor het groepsrisico wordt aan beide zijden van de leiding een afstand van 10 meter aangehouden voor onderhoud van de leiding. Op de verbeelding van dit bestemmingsplan is deze zone weergegeven middels een dubbelbestemming 'Leiding - Brandstof'. Binnen deze dubbelbestemming mogen, in afwijking van de overige aan deze gronden gegeven bestemming, uitsluitend bouwwerken worden gebouwd ten behoeve van de aanleg en instandhouding van de ondergrondse leiding.

5.5 Luchtkwaliteit

Op 15 november 2007 is de 'Wet tot wijziging van de Wet milieubeheer (luchtkwaliteitseisen)' in werking getreden. Vanaf dat moment zijn in de Wet milieubeheer luchtkwaliteitseisen opgenomen voor diverse verontreinigende stoffen, waaronder stikstofdioxide (NO₂) en fijn stof (PM₁₀). In artikel 5.16 van de Wet milieubeheer is vastgelegd in welke gevallen de luchtkwaliteitseisen geen belemmering vormen voor een nieuwe ontwikkeling.

Dit is het geval wanneer:

- a een ontwikkeling niet leidt tot overschrijding van de grenswaarden voor luchtkwaliteit;
- b ten gevolge van een ontwikkeling de concentraties van de betreffende stoffen verbeteren of ten minste gelijk blijven;
- c een ontwikkeling niet in betekende mate bijdraagt aan de concentraties van de betreffende stoffen in de buitenlucht;
- d een ontwikkeling past binnen een vastgesteld programma (zoals het Nationaal Samenwerkingsprogramma Luchtkwaliteit).

Het onderhavig bestemmingplan betreft een beheerplan; het plan legt de bestaande situatie vast en maakt, met uitzondering van de 5 woningen aan de 12e Septemberlaan, geen ontwikkelingen mogelijk.

In het geval van het beheerdeel is dus sprake van het gelijk blijven van de concentraties van de betreffende stoffen (ad b). Hierdoor leidt het bestemmingsplan niet tot de uitstoot van meer luchtverontreinigende stoffen dan op grond van de vigerende regeling mogelijk was. Een onderzoek naar luchtkwaliteit is daarom niet noodzakelijk.

De 5 woningen vallen aan te merken als een project dat niet in betekende mate bijdraagt aan de luchtverontreiniging (ad c). Projecten die niet in betekende mate bijdragen aan de luchtverontreiniging hoeven niet langer te worden getoetst aan de grenswaarden. In de 'Regeling niet in betekende mate bijdragen (luchtkwaliteitseisen)' zijn categorieën van gevallen benoemd die in ieder geval als 'niet in betekende mate' worden aangemerkt en waarvoor toetsing aan de grenswaarden dus zonder meer achterwege kan blijven. Er is blijkens deze regeling geen onderzoek nodig voor 'woningbouwlocaties, indien een dergelijke locatie, in geval van één ontsluitingsweg, netto niet meer dan 500 nieuwe woningen omvat, dan wel, in geval van twee ontsluitingswegen met een gelijkmatige verkeersverdeling, netto niet meer dan 1.000 woningen omvat'.

Het voorgestane initiatief heeft betrekking op de toevoeging van 5 woningen. De toevoeging van 5 woningen ligt ver beneden de genoemde drempel (van 500 woningen op één ontsluitingsweg) en derhalve kan worden geconcludeerd dat geen specifiek onderzoek naar luchtkwaliteit nodig is.

Er worden vanwege het aspect luchtkwaliteit geen belemmeringen verwacht voor de beoogde ontwikkeling.

5.6 Bodem

Binnen het bodembeschermingsgebied Mergelland is duurzaam behoud van kwetsbare functies en waarden en bijzondere bescherming van de bodem noodzakelijk. Er wordt gestreefd naar een kwaliteit van bodem, grondwater en landschap die voldoet aan de eisen die de aanwezige bijzondere biotische, abiotische en cultuurhistorische waarden stellen. Daarbij dient rekening gehouden te worden met dan wel afstemming te worden gezocht met het beleid ter zake van de Provinciale Milieuverordening Limburg en het Provinciaal Omgevingsplan Limburg. Daarnaast heeft de gemeente Margraten de beschikking over een bodemkwaliteitskaart, opgesteld door CSO adviesbureau voor milieuonderzoek, 2007 (kenmerk: 07.RB022). De bodemkwaliteitskaart van gemeente Margraten is opgesteld op basis van de ministeriële regeling grondverzet en op basis van Actief Bodembeheer Limburg.

Op de verbeelding 2 is de gebiedsaanduiding 'Milieuzone-bodembeschermingsgebied' opgenomen.

Voor bouwontwikkelingen dient onderzoek te worden verricht naar de kwaliteit van de bodem en het grondwater. Er kan niet worden gebouwd alvorens vaststaat dat de grond in milieuhygiënisch opzicht geschikt is voor de desbetreffende ontwikkeling.

In voorliggend bestemmingsplan worden, met uitzondering van de 5 woningen aan de 12^e Septemberlaan, geen ontwikkelingen mogelijk gemaakt. Bodemonderzoek is daarom op dit moment niet nodig.

Door CSO is in februari 2009 een verkennend bodemonderzoek uitgevoerd ter plaatse van de 5 toe te voegen woningen. Dit onderzoek is als separate bijlage toegevoegd aan de toelichting. Op basis van dit verkennend bodemonderzoek is geconcludeerd dat vanuit milieuhygiënisch oogpunt geen belemmeringen bestaan voor de realisatie van de woningen op dit perceel. Wel dient er rekening mee te worden gehouden dat eventueel af te voeren grond licht verontreinigd is en zodoende niet zonder beperkingen elders toepasbaar is.

5.7 Water

In het plangebied is Waterschap Roer en Overmaas de waterkwantiteits- en waterkwaliteitsbeheerder, de beheerder van de primaire en secundaire waterkeringen én beheerder van de rioolwaterzuiveringsinstallaties. Bij het opstellen van dit bestemmingsplan heeft in het voortraject overleg plaatsgevonden met het Waterschap Roer en Overmaas met betrekking tot de toevoeging van de 5 woningen aan de 12^e Septemberlaan.

Om te komen tot een duurzaam watersysteem hanteert waterschap Roer en Overmaas bij ruimtelijke ontwikkelingen voor het afvoeren van hemelwater de afwegingsstappen 'vasthouden, bergen, afvoeren'. Binnen het bestemmingsplan worden geen grootschalige ontwikkelingen mogelijk gemaakt. Voor de ontwikkelingen die na vrijstelling en bepaalde wijziging mogelijk zijn, dient op dat moment inzicht te worden verschaft in de effecten voor de waterhuishouding (zoals omgang met regenwater, benodigde waterbergingscompensatie, ligging in winterbed) en indien van toepassing de waterkeringen.

Het Waterschap kent naast zijn beleid de Keur als regelgeving. Deze regelgeving is bedoeld om watergangen, wateren, onderhoudspaden, kaden en dijken te beschermen tegen beschadiging.

Aan de noordzijde van Noorbeek loopt een watergang die van belang is voor de afvoer en berging van water in de kern. De watergang zelf ligt niet binnen de plangrenzen, de beschermingszone wel.

Op de verbeelding is de dubbelbestemming 'Waterstaat - Beschermingszone watergang' opgenomen, in de regels is hieraan een passende regeling gekoppeld. Dit geldt ook voor de overkluisde watergang 'Leegloop St. Maartensweg'. Voor deze watergang, die de kern Noorbeek in noord-zuidrichting onderkluist, geldt eveneens de dubbelbestemming 'Waterstaat - Beschermingszone watergang'. Voor deze watergang geldt aan weerszijden een beschermingszone van 5 meter.

Voor de 5 woningen aan de 12^e Septemberlaan is door CSO een watertoets opgesteld. Deze toets is als separate bijlage bij de toelichting gevoegd. De watertoets is voor een pré-wateradvies naar het Waterschap Roer en Overmaas gezonden. Het Waterschap heeft hierop op 5 februari een reactie gegeven. De in dit advies genoemde aspecten zijn verwerkt in de toets.

Gezien de inrichtingsplannen zal er een toename van het verhard oppervlak zijn met circa 1,350 m². De volgende punten moeten in acht worden genomen 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.
- In het lager gelegen westelijk gedeelte van de onderzoekslocatie (boring I1) wordt op 2 meter minus maaiveld een slecht doorlatende leemlaag aangetroffen. Hierdoor wordt het infiltreren van hemelwater in de bodem hier bemoeilijkt.
- De infiltratiecapaciteit van de bodem aan de oostzijde van de locatie (boring I2) laat het toe om hemelwater te laten infiltreren binnen de locatiegrens. Het water zal afgevoerd worden naar een voldoende gedimensioneerde infiltratievoorziening, waar het water geleidelijk in de bodem kan infiltreren.
- De initiatiefnemer zorgt er voor dat de infiltratievoorziening voldoende gedimensioneerd zal zijn om een bui van 31 mm in 45 minuten (met een kans op voorkomen van eens per 25 jaar) te kunnen bergen. De te bergen hoeveelheid water hangt af van het daktype en is voor platte 35,6 m³ daken en 39,8 m³ voor hellende daken.
- De benodigde oppervlakte voor een infiltratievoorziening moet 26,5 m² bedragen (in geval van hellende daken) en 23,7 m² (in geval van platte daken). Deze dimensies zorgen er voor dat de infiltratievoorziening binnen 24 uur weer beschikbaar is voor een volgende bui. De meest voor de hand liggende oplossing is het aanleggen van een greppel.
- Om regenwater dat ter plaatse van de daken wordt afgevoerd schoon te houden worden niet-uitlogende bouwmaterialen voor dakbedekking en regenwaterafvoer gebruikt.

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 aard van de infiltratievoorziening, de toevoer van het dak naar de infiltratievoorziening, eventuele overloop, filter en beheer.

5.8 Flora en fauna

Ruimtelijke plannen dienen te worden beoordeeld op de haalbaarheid in relatie tot actuele natuurwetgeving, met name de Natuurbeschermingswet 1998 en de Flora- en faunawet. Deze wetten vormen tevens de implementatie van de Europese Habitat- en Vogelrichtlijn op nationaal niveau.

Er mogen geen ontwikkelingen mogelijk worden gemaakt, waarvan op voorhand duidelijk is dat deze op bezwaren stuiten door effecten op beschermde natuurgebieden of op streng beschermde planten of dieren. Het plangebied betreft de kern Noorbeek.

Natuurbeschermingswet

De bebouwde kom van Noorbeek maakt geen deel uit van beschermde gebieden in het kader van de Natuurbeschermingswet. Op enige afstand ten noordwesten van de kern ligt alleen een habitatrichtlijngebied (Noorbeemden). Dit gebied strekt zich echter niet uit tot binnen het plangebied.

Flora- en faunawet

Voor beheergerichte (onderdelen van) bestemmingsplannen, met geen of slechts geringe ontwikkelingsmogelijkheden, kan in het algemeen gesteld worden dat de uitvoerbaarheid niet ter discussie zal staan. Zelfs indien beschermde soorten aanwezig zijn, zoals vogels en vleermuizen, mag worden aangenomen dat deze bij een voortzetting van het bestaande grondgebruik niet in hun voortbestaan zullen worden bedreigd.

Anders ligt het voor (onderdelen van) bestemmingsplannen die een wijziging van het grondgebruik inhouden of bijvoorbeeld het slopen dan wel oprichten van nieuwe bebouwing en/of infrastructuur. Hiervoor dient een uitvoerbaarheidstoets flora en fauna te worden uitgevoerd.

In voorliggend (conserverend) bestemmingsplan is geen sprake van ontwikkelingsmogelijkheden waarbij beschermde soorten in het geding kunnen zijn. Er zijn derhalve naar verwachting geen belemmeringen vanuit de Flora- en faunawet aan de orde.

Nabij de bebouwde kom liggen gebieden met hoge natuurwaarden, de bebouwde kom is daarentegen duidelijk minder waardevol. Externe effecten op nabijgelegen natuurgebieden alsmede effecten op beschermde flora en fauna zijn niet te verwachten door het ontbreken van wezenlijke ontwikkelingsmogelijkheden in het voorliggende conserverende bestemmingsplan. Derhalve zijn geen belemmeringen vanuit natuurwetgeving te verwachten.

Voor de 5 woningen aan de 12^e Septemberlaan is door Croonen Adviseurs een separaat onderzoek/quickscan uitgevoerd. Dit onderzoek is als bijlage toegevoegd.

Op basis van deze quickscan is geconstateerd dat het onderzoeksgebied een potentiële habitat biedt voor een aantal (algemene) beschermde soorten. Hoewel er geen gerichte veldinventarisatie heeft plaatsgevonden, is op basis van de beschikbare literatuurgegevens en een veldbezoek vastgesteld dat het terrein mogelijk van belang is enkele licht beschermde soorten (tabel 1-soorten) en voor strikter beschermde planten, broedvogels en vleermuizen.

De ingreep zal naar verwachting leiden tot een beperkt verlies van leefgebied van enkele soorten van tabel 1 van de Flora- en faunawet. Dit heeft geen invloed op de gunstige staat van instandhouding van deze soorten omdat er voldoende leefgebied aanwezig blijft en het relatief algemene soorten betreft. Voor deze soorten geldt dan ook een vrijstelling. Een ontheffing Flora- en faunawet is derhalve niet noodzakelijk.

Binnen het plangebied zijn geen (potentiële) verblijfplaatsen aangetroffen, bebouwing en holle bomen ontbreken. Het onderzoeksgebied is mogelijk van belang als foerageergebied voor vleermuizen.

In voorliggend geval is er echter genoeg foerageergebied in de omgeving over, waardoor eventuele verblijfplaatsen in de omgeving van het plangebied niet in het geding zijn. Derhalve zijn naar verwachting geen belemmeringen vanuit de Flora- en faunawet aan de orde.

Met broedvogels kan in het algemeen relatief eenvoudig rekening worden gehouden door eventuele kapwerkzaamheden niet uit te voeren in de broedtijd (circa maart tot en met juli) indien concreet broedgevallen aanwezig zijn. Op deze wijze zijn geen belemmeringen vanuit de Flora- en faunawet aan de orde.

Mogelijk bevinden zich in het plangebied groeiplaatsen van de strikt beschermde wilde marjolein en/of rapunzelklokje. Het veldbezoek is uitgevoerd in de winter waardoor dit niet nagegaan kon worden. Indien in het plangebied een groeiplaats van een (of enkele) van de voorgenoemde plantensoorten aanwezig is, is een ontheffing Flora- en faunawet noodzakelijk. Het geniet de aanbeveling om in het goede seizoen (mei-augustus) een nader veldbezoek uit te voeren.

Een ontheffing Flora- en faunawet moet aan een aantal voorwaarden voldoen (lichte toets):

- 1 De activiteit mag er niet voor zorgen dat er afbreuk wordt gedaan aan de gunstige staat van instandhouding van (de betreffende populatie van) de soort.
- 2 De activiteit moet een redelijk doel dienen.

De voorgestane ontwikkeling kan naar verwachting aan de bovengenoemde voorwaarden voldoen. Zo blijkt uit de provinciale gegevens ook dat er in de omgeving van het plangebied een redelijk grote populatie rapunzelklokjes en wilde marjolein aanwezig is. Het plangebied is daarnaast van beperkte omvang en zal hooguit aan enkele exemplaren een groeiplaats bieden.

De aanwezigheid van (algemene) vleermuissoorten hoeft zodoende geen belemmering voor de uitvoerbaarheid van het ruimtelijk plan op te leveren (ruimtelijke ordeningstraject).

Voor de uitvoering van voorliggend plan is dus wel nader veldonderzoek noodzakelijk (uitvoeringstraject). Indien er geen groeiplaatsen van beschermde plantensoorten worden aangetroffen, dan is geen ontheffing Flora- en faunawet aan de orde. Worden er echter wel beschermde flora geconstateerd dan is een ontheffing noodzakelijk.

5.9 Archeologie en cultuurhistorie

5.9.1 Archeologie

Ter implementatie van het Verdrag van Malta in de Nederlandse wetgeving is op 1 september 2007 de Wet op de Archeologische Monumentenzorg (WAMZ) in werking getreden, waarmee de bescherming van het archeologisch erfgoed is geïmplementeerd in de Monumentenwet 1988. De kern van de WAMZ is dat wanneer de bodem wordt verstoord, de archeologische resten intact moeten blijven. Uitgangspunt is behoud in situ. De bodem dus niet verstoren en plangrenzen wijzigen.

De WAMZ verplicht gemeenten bij het opstellen van bestemmingsplannen rekening te houden met de in hun bodem aanwezige waarden. Het bestemmingsplan zal uiteindelijk, indien nodig (en mogelijk), een bescherming moeten bieden aan waardevolle gebieden. Dit kan bijvoorbeeld door middel van het bouw-, aanleg- en sloopvergunningstelsel.

Op grond van de monumentenwet 1988 dient voor iedere bodemingreep, groter dan 100 m² een archeologisch onderzoek uitgevoerd te worden. De wet maakt het mogelijk om deze grenzen, wetenschappelijk onderbouwd, aan te passen. Dit kan veel onnodig en kostbaar onderzoek voorkomen.

Op de kaart Archeologie van het Provinciaal Omgevingsplan Limburg is de archeologische verwachtingswaarde van het gehele grondgebied van de provincie Limburg weergegeven. De verwachtingswaarden binnen de kern van Noorbeek zijn zowel laag als midden en hoog. De lage verwachting ter plaatse van het plangebied wil niet zeggen dat hier geen sprake is van mogelijke archeologische waarden.

Ter bescherming van de archeologische waarden is voor de gehele kern een dubbelbestemming 'Archeologie' opgenomen. In de regels is deze dubbelbestemming voorzien van een beschermende regeling.

5.9.2 Monumenten

Zoals uit hoofdstuk 2 al is gebleken bevinden zich binnen de kern Noorbeek een aantal bijzondere en ook waardevolle panden. Om deze panden te beschermen, zijn enkele aangemerkt als gemeentelijk dan wel rijksmonument. Bescherming van deze panden is geregeld in de Monumentenwet 1988 en de gemeentelijke monumentenverordening. Op dit moment telt de kern 23 rijksmonumenten en 6 gemeentelijke monumenten. In onderstaande tabel zijn deze monumenten voorzien van een korte toelichting.

Rijksmonumenten	
Dorpsstraat 11-13	Bakstenen herenhuis
Dorpsstraat 27a en 29	Hoeve met binnenplaats
Kempestraat 2	Vakwerkhoeve met binnenplaats
Kempestraat 4 (gedeeltelijk)-6	Grote haakvormige hoeve
Klompestraat 2-4	Bakstenen herenhuis
Klompestraat 1a, 1b, 1c, 1d, 1e, 1f en 3	Hoeve met binnenplaats
Klompestraat 5 & 7	Hoeve met binnenplaats
Klompestraat 9	Pastorie
Marteleh�fke 1	Marteleh�fke
Onderstraat 10	Hoeve met binnenplaats
Onderstraat 12	Hoeve met binnenplaats

Pley 1	Bakstenen herenhuis
Pley 2	Bakstenen herenhuis, poortgebouw en muur
Pley 3-3a	Hoeve met binnenplaats
Pley 5, 6	Bakstenen herenhuis
Pley 8	Rooms-Katholieke kerk
Pley 9	H. Brigidakapel
Vroelenstraat 4	Vakwerkhuis
Vroelenstraat 5	Vakwerkhuis
Vroelenstraat 6	Vakwerkhuis
Vroelenstraat 11	Vakwerkhoeve in haakvorm
Vroelenstraat 14, 14a en 14b	Vakwerkhoeve met binnenplaats

Gemeentelijke monumenten	
Bovenstraat 19	Hoeve met binnenplaats
Dorpsstraat 22	Fabrieksgebouw van de meelfabriek: maalderij en pakhuis
Dorpsstraat 25	Woonhuis
Klompestraat 6	Vakwerkpand
Pley 1a	Woonhuis met poortgebouw (onderdeel van een hoeve met binnenplaats)
Pley 5	Vakwerkschuur

De in het plangebied aanwezige beschermde rijksmonumenten en gemeentelijke monumenten zijn opgenomen op de verbeelding ter signalering. In de regels bij het bestemmingsplan is geen planologische bescherming opgenomen, omdat bescherming al is vastgelegd in de genoemde Monumentenwet 1988 en gemeentelijke monumentenverordening.

5.9.3 Beschermd dorpsgezicht

Het grootste deel van Noorbeek is op grond van de Monumentenwet 1988 aangewezen als beschermd dorpsgezicht. De definitie van een stads- en dorpsgezicht luidt als volgt: 'groepen van onroerende zaken die van algemeen belang zijn wegens hun schoonheid, hun onderlinge ruimtelijke of structurele samenhang dan wel hun wetenschappelijke of cultuurhistorische waarde en in welke groepen zich één of meer monumenten bevinden'.

De gemeente heeft de 'Atlas ruimtelijke kwaliteit Noorbeek en de Wesch' laten opstellen dat als beleidskader dient voor het beoordelen van plannen binnen het beschermd dorpsgezicht en heeft bepaald dat voor het (ver)bouwen, restaureren en slopen van panden, alsmede voor het ophogen en afgraven van terreinen een aparte vergunning dient te worden gevraagd.

Het gebied dat is aangewezen als beschermd dorpsgezicht heeft op de verbeelding de dubbelbestemming 'Waarde - Beschermd dorpsgezicht' gekregen. In de regels zijn hieraan regels gekoppeld.

6 JURIDISCHE ASPECTEN

6.1 Inleiding

Het juridische gedeelte van het bestemmingsplan bestaat uit de regels en de verbeelding. Voor wat betreft de systematiek van de regels en de verbeelding is aansluiting gezocht bij de bestemmingsplannen van de gemeente Margraten en de SVBP (Standaard Vergelijkbare BestemmingsPlannen) 2008. Hieronder worden de in het plangebied voorkomende bestemmingen beschreven.

6.2 Bestemmingen

In dit bestemmingsplan komen de volgende bestemmingen voor:

Agrarisch

De voor 'Agrarisch' aangewezen gronden zijn met name bestemd voor de uitoefening van agrarische activiteiten.

Binnen deze bestemming gelden verregaande beperkingen wat betreft bebouwingmogelijkheden. Op of in deze gronden mag niet worden gebouwd, behoudens kleinschalige recreatieve voorzieningen, voederbergingen of voederruiven voor wild, veldschuren en schuilgelegenheden voor vee.

De bebouwingsregels zijn in de planregels bij deze bestemming opgenomen.

Agrarisch - Agrarisch bedrijf

De voor 'Agrarisch – Agrarisch Bedrijf' aangewezen gronden zijn met name bestemd voor agrarische bedrijven met een hoofdzakelijk grondgebonden bedrijfsvoering, één carréboerderij ter plaatse van de gelijknamige aanduiding, één bedrijfswoning ter plaatse van de gelijknamige aanduiding, de instandhouding van gemeentelijke- en rijksmonumenten en bijbehorende voorzieningen zoals groen, water en diverse infrastructuur.

De bebouwingsregels voor gebouwen en bouwwerken, geen gebouwen zijnde, zijn in de planregels bij deze bestemming opgenomen.

Bed & breakfast en recreatiewoningen en/of –appartementen kunnen worden toegestaan/gefaciliteerd middels een ontheffing. Daarnaast kan de bestemming 'Agrarisch – Agrarisch bedrijf' worden gewijzigd in een reguliere woonbestemming waarbij de in de planregels opgenomen voorwaarden van toepassing zijn.

Agrarisch met waarden

De voor 'Agrarisch met waarden' aangewezen gronden zijn bestemd voor agrarisch gebruik, bestrijding en voorkoming van bodemerosie en wateroverlast en instandhouding en ontwikkeling van de aanwezige natuurlijke, landschappelijke, cultuurhistorische en archeologische waarden en de daarmee samenhangende landschapskarakteristiek. Ter plaatse van de aanduiding 'recreatie' zijn eveneens recreatieve voorzieningen mogelijk in de vorm van een tuin, paardenbak, eendenren, speelweide en bijbehorende parkeervoorzieningen.

Binnen deze bestemming gelden verregaande beperkingen wat betreft bebouwingsmogelijkheden. Op of in deze gronden mag niet worden gebouwd, behoudens kleinschalige recreatieve voorzieningen, voederbergingen of voederruiven voor wild, veldschuren en schuilgelegenheden voor vee, een paardenstal ter plaatse van de aanduiding 'specifieke vorm van agrarisch met waarden – paardenstal' en een recreatiewoning ter plaatse van de gelijknamige aanduiding.

Bedrijf

De voor Bedrijf aangewezen gronden zijn met name bestemd voor bedrijven die zijn genoemd in bijlage 1 (Staat van bedrijfsactiviteiten) onder de milieucategorieën 1 en 2, één bedrijfswoning uitsluitend ter plaatse van de gelijknamige aanduiding, de instandhouding van gemeentelijke- en rijksmonumenten en bijbehorende voorzieningen zoals groen, water en diverse infrastructuur.

De bebouwingsregels voor gebouwen en bouwwerken, geen gebouwen zijnde, zijn in de planregels bij deze bestemming opgenomen.

Door middel van een wijzigingsbevoegdheid kan bij beëindiging van het bedrijf aan de Dorpsstraat 25 de bestemming 'Bedrijf' gewijzigd worden in een woonbestemming. Ter compensatie is de mogelijkheid opgenomen binnen de bestaande bebouwing op het voorste deel van het perceel twee nieuwe woningen te realiseren vallend binnen de in de planregels opgenomen maatvoeringseisen en met inachtneming van de genoemde voorwaarden. Daarnaast kan de bestaande bedrijfswoning worden omgezet naar een burgerwoning.

Detailhandel

De voor Detailhandel aangewezen gronden zijn met name bestemd voor detailhandel.

De bebouwingsregels voor gebouwen en bouwwerken, geen gebouwen zijnde, zijn in de planregels bij deze bestemming opgenomen.

Groen

De voor Groen aangewezen gronden zijn met name bestemd voor groenvoorzieningen.

De bebouwingsregels voor bouwwerken, geen gebouwen zijnde, zijn in de planregels bij deze bestemming opgenomen.

Horeca

De voor Horeca aangewezen gronden zijn met name bestemd voor horeca in de vorm van hotels, restaurants en cafés.

De bebouwingsregels voor gebouwen en bouwwerken, geen gebouwen zijnde, zijn in de planregels bij deze bestemming opgenomen.

Maatschappelijk

De voor Maatschappelijk aangewezen gronden zijn met name bestemd voor openbare, sociale, culturele, maatschappelijke, medische en religieuze doeleinden en onderwijsdoeleinden en de instandhouding van gemeentelijke- en rijksmonumenten.

De bebouwingsregels voor gebouwen en bouwwerken, geen gebouwen zijnde, zijn in de planregels bij deze bestemming opgenomen.

Recreatie

De voor Recreatie aangewezen gronden zijn bestemd voor dag- en verblijfsrecreatieve voorzieningen, een bungalowpark ter plaatse van de aanduiding 'specifieke vorm van recreatie – bungalowpark', één bedrijfswoning uitsluitend ter plaatse van de gelijknamige aanduiding en een gebouw voor centrale voorzieningen ter plaatse van de aanduiding 'specifieke vorm van recreatie – gebouw centrale voorzieningen'.

De bebouwingsregels voor gebouwen en bouwwerken, geen gebouwen zijnde, zijn in de planregels bij deze bestemming opgenomen.

De bedrijfswoning, het gebouw voor centrale voorzieningen alsmede de recreatiewoningen zijn alleen toegestaan binnen het bouwvlak.

Sport

De voor Sport aangewezen gronden zijn met name bestemd voor recreatieve doeleinden op sportgebied en hieraan ondergeschikte detailhandel, horeca en dienstverlening.

De bebouwingsregels voor gebouwen en bouwwerken, geen gebouwen zijnde, zijn in de planregels bij deze bestemming opgenomen. Naast de gebouwen in het bouwvlak mogen gebouwen, ten behoeve van opslag, buiten het bouwvlak worden gebouwd.

Verkeer

De voor Verkeer aangewezen gronden zijn met name bestemd voor bewegend en stilstaand verkeer.

Op of in deze gronden mogen geen gebouwen worden gebouwd.

De bebouwingsregels voor bouwwerken, geen gebouwen zijnde, zijn in de planregels bij deze bestemming opgenomen.

Wonen

De voor Wonen aangewezen gronden zijn met name bestemd voor wonen en aan huis gebonden beroepen en de instandhouding van rijksmonumenten.

De bebouwingsregels voor gebouwen en bouwwerken, geen gebouwen zijnde, zijn in de planregels bij deze bestemming opgenomen.

Bed & breakfast en recreatiewoningen en/of –appartementen kunnen worden toegestaan/gefaciliteerd middels een ontheffing.

Nieuwbouw, van 5 vrijstaande woningen, is slechts toegestaan aan de 12^e Septemberlaan en daar waar in de vigerende bestemmingsplannen reeds bouwmogelijkheden waren opgenomen. Deze bouwmogelijkheden zijn overgenomen.

Leiding - Brandstof

De voor Leiding - Brandstof aangewezen gronden zijn mede bestemd voor de bescherming van een door het plangebied lopende brandstofleiding.

De planregels zijn erop gericht de belangen van de brandstofleiding te beschermen door een overleg met de leidingbeheerder op te nemen.

Waarde - Archeologie

De voor Waarde - Archeologie aangewezen gronden zijn mede bestemd voor de bescherming van archeologische waarden.

De archeologische waarden worden beschermd door middel van een aanlegvergunningstelsel. Hierin worden regels opgenomen voor wat betreft het uitbreiden van bebouwingmogelijkheden en ingrepen in de bodem.

Waarde - Beschermd dorpsgezicht

De voor Waarde – Beschermd dorpsgezicht aangewezen gronden zijn bestemd ter bescherming van het karakteristieke dorpsgezicht van Noorbeek.

Bouwwerkzaamheden zijn alleen dan toegestaan wanneer het dorpsgezicht in stand blijft en de Monumentencommissie is gehoord. Er geldt een aanlegvergunningstelsel voor grondwerkzaamheden.

Waarde - Ecologie

De voor 'Waarde – Ecologie' aangewezen gronden zijn naast de overige daaraan gegeven bestemmingen primair bestemd voor instandhouding en versterking van de samenhang tussen abiotische (niet levende natuur) en biotische (levende natuur) kenmerken van de betreffende plangebiedsdelen.

Er geldt een aanlegvergunningstelsel voor grondwerkzaamheden en verhardingsmaatregelen, bebossing, oeverbeschoeiingen en het scheuren van grasland.

Waterstaat - Beschermingszone watergang

De voor 'Waterstaat – Beschermingszone watergang' aangewezen gronden zijn naast de overige daaraan gegeven bestemmingen primair bestemd voor bescherming, beheer en onderhoud van primaire wateren, zoals watergangen en regenwaterbuffers, overeenkomstig de Keur van het waterschap.

Er mogen slechts bouwwerken van geringe omvang worden gebouwd die verband houden met de instandhouding van de bescherming van de watergang. Andere bebouwing is mogelijk met ontheffing van het waterschap overeenkomstig de geldende Keur.

Waterstaat - Erosie

De voor 'Waterstaat – Erosie' aangewezen gronden zijn naast de overige daaraan gegeven bestemmingen primair bestemd voor het bestrijden en voorkomen van bodemerosie en wateroverlast, het verloren gaan van het voortbrengend vermogen van de bodem en de aantasting van het grondwaterpakket.

Rooiwerkzaamheden op graften en landschapselementen, egaliseren, afgraven en het aanbrengen van verhardingen op steilere hellingen zijn gebonden aan een aanlegvergunningstelsel.

7 ECONOMISCHE ASPECTEN

Een exploitatieplan is verplicht als er sprake is van een bouwmogelijkheid als bedoeld in artikel 6.12, eerste lid van de Wro.

Voorliggend bestemmingsplan heeft een conserverend karakter en voorziet niet in nieuwe ontwikkelingen. In voorliggend bestemmingsplan zijn slechts onbenutte bouwmogelijkheden, die reeds in de vigerende bestemmingsplannen bestonden, overgenomen en is de bouw van een vijftal woningen aan de 12^{de} Septemberlaan mogelijk gemaakt.

Volgens de gewijzigde Invoeringswet Wro (artikel 9.1.20 Wro) is het opstellen van een exploitatieplan niet verplicht wanneer een bouwmogelijkheid één op één uit het geldende bestemmingsplan wordt overgenomen bij de actualisatie van dat bestemmingsplan. Ook voor bouwmogelijkheden op gronden die in eigendom van de gemeente zelf zijn, hoeft geen exploitatieplan te worden opgesteld. In voorliggend bestemmingsplan is hiervan sprake.

Gelet op het vorenstaande, hoeft voor voorliggend bestemmingsplan geen exploitatieplan te worden opgesteld.

De raad dient bij de vaststelling van dit bestemmingsplan expliciet het besluit te nemen geen exploitatieplan vast te stellen (artikel 6.12 lid 2 Wro).

8 PROCEDURE

Het bestemmingsplan doorloopt als (voor)ontwerp, respectievelijk vastgesteld en onherroepelijk bestemmingsplan de volgende procedure, te weten:

- a voorbereiding:
 - vooroverleg met diensten van rijk en provincie;
 - watertoets;
 - inspraak;
- b ontwerp:
 - 1^e ter inzage legging (ontwerp bestemmingsplan);
- c vaststelling:
 - vaststelling door de Raad;
 - 2^{de} ter inzage legging (vastgesteld bestemmingsplan);
- d beroep:
 - (gedeeltelijk) onherroepelijk bestemmingsplan;
 - reactieve aanwijzing
 - beroep bij Raad van State

In het kader van deze procedure is een bezwarenprocedure mogelijk waarbij eenieder zijn/haar zienswijze (bij de gemeenteraad) kenbaar kan maken. In publicaties met betrekking tot de diverse stappen die het plan moet doorlopen wordt daarvan steeds melding gemaakt. Uiteindelijk besluit de Afdeling bestuursrechtspraak van de Raad van State, indien nodig, over het plan in zijn onherroepelijke vorm.

8.1 Vooroverleg

Algemeen

Het voorontwerp bestemmingsplan 'Kern Noorbeek' is conform artikel 3.1.1 van het Besluit ruimtelijke ordening in vooroverleg gezonden naar de betreffende personen en instanties. Stichting Platform Gemeentelijk Gehandicaptenbeleid Margraten, Waterschap Roer en Overmaas, Brandweer Zuid-Limburg, VROM-Inspectie, Waterleiding Maatschappij Limburg, Enexis Netwerk B.V. en Provincie Limburg hebben schriftelijk een reactie gegeven.

Hierna zijn de reacties samengevat weergegeven en beantwoord. Er is aangegeven hoe de reacties verwerkt zijn in het ontwerp bestemmingsplan 'Kern Noorbeek'.

Stichting Platform Gemeentelijk Gehandicaptenbeleid Margraten

Stichting Platform Gemeentelijk Gehandicaptenbeleid Margraten heeft op 25 mei 2009 middels brief aangegeven geen speciale belangen te hebben in het voorontwerp bestemmingsplan 'Kern Noorbeek'.

Waterschap Roer en Overmaas

Waterschap Roer en Overmaas heeft op 20 mei 2009 haar advies betreffende het voorontwerp bestemmingsplan 'Kern Noorbeek' gegeven.

Reactie

Het waterschap geeft aan dat centraal door het plangebied in noord-zuidrichting de watergang Leegloop St. Maartensweg loopt. Deze overkluisde watergang heeft de status primair water en er geldt een beschermingszone van 5 meter aan weerszijden.

Het waterschap verzoekt deze watergang met beschermingszone op te nemen op de verbeelding en te vermelden in de toelichting onder paragraaf 2.2.4 'Waterstructuur' en 5.7 'Water'.

Ten tweede geeft het waterschap aan dat het in het voorontwerp bestemmingsplan opgenomen uitgangspunt van versnelde afvoer van het hemelwater haaks staat op het water(schaps)beleid. Het waterschap verzoekt de uitgangspunten van duurzaam stedelijk waterbeheer te hanteren en uit te gaan van de voorkeursstrategie vasthouden-bergen-afvoeren. Hiervoor wordt verwezen naar de brochure 'Regenwater schoon naar beek en bodem'.

Als laatste merkt het waterschap op dat de opmerkingen uit het prewateradvies voor het bouwplan 12^{de} Septemberlaan (kenmerk 200901002) onvoldoende zijn verwerkt. Het betreft de volgende punten:

- Er is in het plan geen ruimte gereserveerd voor waterhuishoudkundige voorzieningen. Het waterschap adviseert om deze tijdig in het plan op te nemen.
- Het waterschap adviseert in plaats van individuele infiltratievoorzieningen op perceelsniveau een centraal hemelwatersysteem om lokaal lage grondwaterstanden te kunnen compenseren.
- Indien toch gekozen wordt voor voorzieningen op perceelsniveau acht het waterschap het van belang voldoende aandacht te besteden aan het beheer en onderhoud van de voorzieningen en de wijze waarop de instandhouding ervan gegarandeerd wordt.
- Het waterschap adviseert om bij de bouw gebruik te maken van duurzame, niet-uitlogende bouwmaterialen.

Het waterschap verzoekt de bovengenoemde punten te verwerken.

Beantwoording

De watergang is momenteel geheel overkluisd en loopt door voor- en achtertuinen van woningen aan de St. Maartensweg en Vroelen. Dit betekent dat zonder beschermingszone op de overkluisde watergang nieuwe bebouwing kan worden opgericht. Gezien dit gegeven is er voor gekozen de watergang op te nemen op de verbeelding en regels en te vermelden in de toelichting.

Het verzoek van het waterschap om de waterparagraaf aan te passen conform de brochure 'Regenwater schoon naar beek en bodem', wordt doorgevoerd. Daarbij wordt uitgegaan van de voorkeursstrategie vasthouden-bergen-afvoeren.

De opmerkingen uit het prewateradvies voor het bouwplan 12^{de} Septemberlaan worden alsnog verwerkt.

Aanpassing

Alle door het waterschap aangedragen opmerkingen zullen worden doorgevoerd in het bestemmingsplan, bestaande uit analoge verbeelding, regels en toelichting.

Brandweer Zuid-Limburg

Brandweer Zuid-Limburg heeft op 25 mei 2009 haar advies betreffende het voorontwerp bestemmingsplan 'Kern Noorbeek' gegeven.

Reactie

De brandweer geeft aan dat de beoogde ontwikkeling binnen het voorontwerp bestemmingsplan 'Kern Noorbeek' (12^{de} Septemberlaan) zal plaatsvinden op een afstand van +/- 15 meter van een brandstofleiding van defensie (K1, diameter 10 inch, druk 80 bar).

Vanuit het oogpunt van externe veiligheid wordt geadviseerd te overwegen de ontwikkeling op een andere locatie te laten plaats vinden. Indien de ontwikkeling toch plaatsvindt, dienen een aantal maatregelen genomen te worden om het eventueel instromen van product tegen te gaan. Daarnaast dient op de verbeelding aan beiden zijden van de leiding een afstand van 10 meter ter bescherming opgenomen te worden en extra primaire bluswatervoorziening aangelegd te worden halverwege de reeds aanwezige primaire bluswatervoorzieningen in de 12^{de} Septemberlaan bij nummer 2 en 16 met een capaciteit van 30 m³/uur.

Beantwoording

Door de brandweer is in een reactie aangegeven dat bij de beoogde ontwikkeling rekening dient te worden gehouden met bepaalde richtlijnen ten aanzien van nieuwe bebouwing en de te plaatsen bluswatervoorzieningen. Deze richtlijnen worden opgenomen in het bestemmingsplan.

Aanpassing

De paragraaf externe veiligheid is aangepast conform de richtlijnen van Brandweer Zuid-Limburg. Op de verbeelding van dit bestemmingsplan is de brandstofpijpleiding weergegeven met een dubbelbestemming 'Leiding-Brandstof'. Aan beide zijden van de leiding is een afstand van 10 meter aangehouden ter bescherming van de leiding.

VROM-Inspectie

De VROM-Inspectie heeft op 19 juni 2009 middels brief, haar advies betreffende het voorontwerp bestemmingsplan 'Kern Noorbeek' gegeven.

Reactie

Het plangebied wordt doorkruist door een militaire brandstofleiding. Naar inziens van de VROM-Inspectie is de brandstofleiding gedeeltelijk niet juist weergegeven op de verbeelding. Daarnaast geldt rond de brandstofleiding een bebouwingsvrije zone van 10 meter en een toetsingsafstand van 32 meter aan weerszijden van de leiding.

De VROM-Inspectie verzoekt de brandstofleiding, de bovengenoemde zones en de bijbehorende planologische restricties op te nemen op de verbeelding en in de regels van het plan. Daarnaast wordt verzocht in het plan de term brandstofleiding te hanteren.

Beantwoording

De reactie van de VROM-Inspectie gaat, evenals de reactie van Brandweer Zuid-Limburg, over de binnen de kern Noorbeek gelegen brandstofleiding. De brandstofleiding is ingetekend conform de bij de gemeente aanwezige digitale ondergronden. Daarbij is gebleken dat de ligging van de brandstofleiding niet in overeenstemming is met de ligging volgens de VROM-Inspectie. In dit geval is er voor gekozen de ligging af te stemmen op de digitale ondergronden van de VROM-Inspectie. Daarnaast wordt gelijk aan het verzoek van de Brandweer Zuid-Limburg (zie voorgaande vooroverlegreactie) rond de leiding een bebouwingsvrije zone van 10 meter opgenomen.

De door de VROM-Inspectie genoemde zone en de bijbehorende planologische restricties zijn opgenomen op de verbeelding en in de regels door middel van een dubbelbestemming.

Aanpassing

De paragraaf 'externe veiligheid' uit de toelichting, de verbeelding en de regels zijn aangepast conform de richtlijnen van de VROM-Inspectie.

Waterleiding Maatschappij Limburg (WML)

Waterleiding Maatschappij Limburg heeft op 14 mei 2009 middels brief aangegeven geen opmerkingen te hebben op het voorontwerp bestemmingsplan 'Kern Noorbeek'.

Enexis Netwerk B.V.

Enexis heeft op 27 mei 2009 middels brief aangegeven geen bezwaren te hebben op voorontwerp bestemmingsplan 'Kern Noorbeek'.

Provincie Limburg, directie Ruimtelijke Ontwikkeling

De directie Ruimtelijke Ontwikkeling van de provincie Limburg heeft op 11 juni 2009 haar advies betreffende het voorontwerp bestemmingsplan 'Kern Noorbeek' gegeven.

Reactie

De provincie geeft uitdrukkelijk aan dat per 1 januari 2010 alle bestemmingsplannen elektronisch volgens de wettelijke standaarden moeten worden aangeleverd. Zij vraagt of in de loop van de procedure het plan in deze vorm kan worden aangeleverd.

Daarnaast is aangegeven dat in het bestemmingsplan onvoldoende is aangegeven hoe de rijksmonumenten en het beschermd dorpsgezicht worden beschermd in relatie tot de wettelijke bepalingen. Naar oordeel van provincie zullen de regels, toelichting en verbeelding moeten worden aangepast.

Op de verbeelding is het beschermd dorpsgezicht niet goed ingetekend en de regels dienen grotendeels overeen te komen met de regeling opgenomen in het vigerende bestemmingsplan.

Ook is door de provincie gemeld dat moet worden aangegeven hoe men binnen het Nationaal Landschap de kernkwaliteiten versterkt.

Beantwoording

De vaststellingsdatum voor onderhavig plan is gepland vóór 1 januari 2010. Dit betekent dat dit plan in principe niet elektronisch volgens de wettelijke standaarden hoeft te worden aangeleverd. Echter gezien de wenselijkheid dat alle bestemmingsplannen binnen de gemeente in de toekomst digitaal raadpleegbaar zijn. Zal ook onderhavig plan na vaststelling elektronisch worden aangeleverd.

De rijksmonumenten worden aangegeven middels een aanduiding. De bescherming van deze rijksmonumenten is niet geregeld in het bestemmingsplan, aangezien dit is opgenomen in de Monumentenwet. De rijksmonumenten zijn via de Monumentenwet voldoende beschermd en het is niet nodig dit te beschermen via een dubbelbestemming. De gemeente is geen voorstander van dubbele regelingen.

Het beschermd dorpsgezicht is voorzien van een dubbelbestemming. De regeling gekoppeld aan deze dubbelbestemming is redelijk summier. Dit wetende is er voor gekozen de regeling onder de bestemming 'Beschermd Dorpsgezicht' uit te breiden. Een uitgebreide beschrijving van het beschermd dorpsgezicht is opgenomen in de Atlas Ruimtelijke Kwaliteit Noorbeek en de Wesch 'Verheven in het Beekdal'. Hiernaar wordt verwezen in de toelichting.

De begrenzing van het beschermd dorpsgezicht is bepaald op basis van het aanwijzingsbesluit van het Rijk welke van latere datum is dan het bestemmingsplan 'Noorbeek de Wesch' van mei 1987. Naar ons inziens is deze begrenzing correct ingetekend.

Er is derhalve besloten de begrenzing niet aan te passen. De niet ingetekende delen van het beschermd dorpsgezicht zijn opgenomen in het bestemmingsplan 'Buitengebied 2009'.

Het onderhavige bestemmingsplan is een beheerplan. Er wordt, met uitzondering van vijf nieuwe woningen, niet voorzien in nieuwe ontwikkelingen. Gezien de aard van het bestemmingsplan, gericht op conservering, is er geen verplichting tot het versterken van de kernkwaliteiten van het Nationaal Landschap.

Aanpassing

De regels in het bestemmingsplan worden aangepast conform de opmerkingen van de provincie.

8.2 Inspraak

Algemeen

Het voorontwerp bestemmingsplan 'Kern Noorbeek' van de gemeente Margraten heeft overeenkomstig de gemeentelijke inspraakverordening 'Margraten 2008' voor 4 weken ter inzage gelegen. Gedurende deze termijn kon een ieder een inspraakreactie tegen het voorontwerp bestemmingsplan indienen. Gedurende deze termijn hebben de volgende personen/instanties een inspraakreactie ingediend:

- P.J. Janssen, Pley 3, 6255 AG Noorbeek;
- Aelmans Ruimtelijke Ontwikkeling & Milieu, namens mevrouw E.P.L. Stultiens, Martelehölke 1, 6255 AB Noorbeek;
- Maatschap Demolin-Huntjens, Pley 7a, 6255 AG Noorbeek;
- N.M.M. Buur en M.J.A.L. Buur, Vroelenstraat 3 en 3a, 6255 AL Noorbeek;
- M.J.J.A. Gubbels, Burg. Nahonstraat 13, 6255 AA Noorbeek;
- N.P. Buur, Bovenstraat 2, 6255 AV Noorbeek.

Hieronder zijn deze reacties samengevat en beantwoord. Daarnaast is aangegeven hoe de reactie verwerkt is in het ontwerp bestemmingsplan 'Kern Noorbeek'.

P.J. Janssen

Inspreker heeft op 4 juni 2009 zijn reactie betreffende het voorontwerp bestemmingsplan 'Kern Noorbeek' gegeven.

Reactie

Inspreker wil middels zijn inspraakreactie een aantal onjuistheden en onduidelijkheden op de plankkaart ten aanzien van het Rijksmonument, carréboerderij Pley 3 kenbaar maken. Het betreft de volgende onjuistheden en onduidelijkheden:

- De begrenzing van de carréboerderij die onjuist is.
- Binnenplaatsen zijn niet goed aangegeven.
- Er is geen duidelijke bestemmingsvermelding van het bedrijfsgebouw naast woonbestemming.
- De specifieke bouwaanduidingen zijn niet volledig.
- Het is onduidelijk waarom de aanduiding 'maximaal aantal wooneenheden' is toegevoegd.

Inspreker wil graag hierover in gesprek met de gemeente.

Beantwoording

Na bestudering van de situatie ter plekke is gebleken dat het bouwperceel momenteel niet correct is ingetekend. In aansluiting hierop is er voor gekozen de door de inspreker aangegeven onjuistheden, met uitzondering van de bedrijfsgebouwen, door te voeren. Naar inziens van de gemeente is er geen bedrijfsbebouwing aanwezig. Wel is uit bouwvergunning gebleken dat binnen de bebouwing een tweede wooneenheid is gerealiseerd. Deze tweede wooneenheid is rechtstreeks toegestaan op basis van de verleende bouwvergunning. Hiervoor is geen (extra) aanduiding opgenomen.

Aanpassing

De analoge verbeelding is aangepast conform de door de inspreker aangegeven onjuistheden.

Aelmans Ruimtelijke Ontwikkeling & Milieu, namens mevrouw E.P.L. Stultiens

Inspreker heeft op 29 mei 2009 zijn reactie betreffende het voorontwerp bestemmingsplan 'Kern Noorbeek' gegeven.

Reactie

Inspreker kan zich niet verenigen met de bestemming opgenomen voor Kempestraat 2. Momenteel exploiteert de inspreker op de locatie Kempestraat 2 het vakantieverblijf 'Hoeve de Witte Olifant'. Zelf is de inspreker woonachtig op Martelehöfke 1. In de toekomst is de inspreker voornemens de woning op Martelehöfke 1 te verkopen, gezien praktische redenen. Echter gelet op de exploitatie van 'Hoeve de Witte Olifant' is het voor inspreker van belang om op korte afstand van deze locatie woonachtig te blijven. Toezicht en contact met gasten wordt namelijk van wezenlijk belang geacht. Inspreker heeft hiertoe het plan opgevat om de bestaande 'cottage' aan de achterzijde van het perceel te betrekken. Daartoe zal de cottage zodanig worden verbouwd dat deze kan worden bewoond als bedrijfswoning.

Inspreker geeft aan dat de bovengenoemde beoogde ontwikkeling al eerder kenbaar is gemaakt middels ambtelijk overleg met de gemeente en de provincie Limburg. Naar aanleiding van dit overleg heeft de inspreker d.d. 2 december 2008 een zienswijze ingediend tegen het ontwerp bestemmingsplan 'Buitengebied 2009'. Volgens inspreker heeft de toenmalige wethouder als reactie op de zienswijze kenbaar gemaakt dat het perceel Kempestraat 2, alwaar inspreker 'Hoeve de Witte Olifant' exploiteert, buiten de plangrenzen van het bestemmingsplan 'Buitengebied 2009' zal worden gelaten en het voornemen meegenomen zal worden in het bestemmingsplan 'Kern Noorbeek'.

Inspreker geeft aan dat het planvoornemen is te regelen in het bestemmingsplan 'Kern Noorbeek'. Daartoe dient wel de BOM+-procedure voor toeristische bedrijven doorlopen te worden.

Mede gelet op de hele, hiervoor uiteengezette, historie met betrekking tot het voornemen verzoekt de inspreker de bestemming op de volgende punten te wijzigen:

- De bestemming 'Recreatie' dient te worden uitgebreid tot net voorbij de huidige 'cottage', overeenkomstig het feitelijke gebruik ter plekke.
- Ter plaatse van de 'cottage' dient een bouwvlak te worden opgenomen van 18 x 12 meter ten behoeve van het voornemen om ter plekke een bedrijfswoning te bouwen.
- De aanduiding voor maximaal 1 wooneenheid ter plaatse van de bestaande carré kan daarmee komen te vervallen.

- De aanduiding voor 9 recreatiewoningen in de bestaande carré dient te worden aangepast naar 7.
- Voor het bakhoes dient een bouwvlak te worden ingetekend met de aanduidingen voor 1 vakantiewoning alsook het maximale bebouwingspercentage van 100%.
- De bestaande paardenstal dient als bijgebouw te worden aangemerkt op de verbeelding.

Met betrekking tot het voornemen heeft inspreker kenbaar gemaakt binnen afzienbare tijd een bedrijfsontwikkelingsplan en landschappelijk inpassingsplan opstellen ten behoeve van de te doorlopen BOM+-procedure.

Beantwoording

Middels de ontwikkeling wordt beoogd de bestaande bestemming (ALN) te wijzigingen in de bestemming 'Recreatie' met daarbij de mogelijkheid om ter plaatse van een bestaande recreatiewoning een bedrijfs woning te bouwen. In dit geval moet, gezien de wijziging naar een recreatieve bestemming een BOM+-procedure gevolgd worden. Zodra de complete stukken van de BOM+ voor het einde van de terinzagetermijn van het ontwerp bestemmingsplan (10 september 2009) binnen zijn kan de wijziging naar een recreatieve bestemming worden beoordeeld. De gemeente zal daarna besluiten of deze omzetting wenselijk is. Momenteel wordt alleen de begrenzing van het bestemmingsplan aangepast, zodat het terrein behorende bij vakantieverblijf 'Hoeve de Witte Olifant' binnen de grenzen van bestemmingsplan 'Kern Noorbeek' komt te liggen.

Ten aanzien van de bouw van een nieuwe bedrijfs woning in nu nog het buitengebied, is de gemeente terughoudender. In dit geval is het Vorm-beleid van toepassing. De bouw van een grote nieuwe woning is niet conform het BOM+-beleid. Daarnaast is de gemeente geen voorstander van de bouw van een nieuwe bedrijfs woning ter plaatse van de bestaande cottage. De gemeente wil geen extra versterking op deze locatie.

Aanpassing

De plangrens van bestemmingsplan 'Kern Noorbeek' wordt aangepast conform de begrenzing van bestemmingsplan 'Buitengebied 2009'. De gronden van vakantieverblijf 'Hoeve de Witte Olifant' krijgen hierbij de bestemming 'Agrarisch met waarden – Natuur en Landschap'. De recreatiewoningen worden voorzien van een functie- en maatvoeringaanduiding en de paardenstal valt onder de bijgebouwenzone.

Maatschap Demolin-Huntjens

Inspreker heeft op 20 mei 2009 zijn reactie betreffende het voorontwerp bestemmingsplan 'Kern Noorbeek' gegeven.

Reactie

Door de inspreker wordt aangegeven dat hij tot medio vorig jaar een agrarisch bedrijf exploiteerde aan de Pley 7a te Noorbeek. Vanwege de bedrijfsverplaatsing naar de Klein Heugdeweg is de milieuvergunning ingetrokken voor Pley 7a. De inspreker kan zich dan ook vinden in de bestemming opgenomen op de verbeelding bij het voorontwerp bestemmingsplan 'Kern Noorbeek'. Echter de gronden gelegen aan de westkant van de Paviljoenstraat, tussen de voormalige bedrijfsgebouwen en de woning op Paviljoenstraat 2 heeft in het voorontwerp bestemmingsplan de bestemming 'Agrarisch'. De inspreker verzoekt deze gronden, gezien het niet meer aanwezig zijn van een stankcirkel, eveneens te bestemmen als 'Wonen'.

Beantwoording

Het onderhavige bestemmingsplan is in hoofdzaak een beheersplan. Dit betekent dat er in principe geen nieuwe ontwikkelingen mogelijk worden gemaakt.

Momenteel is ter plaatse van deze locatie geen bebouwing aanwezig. Dit betekent dat door de bouw van woningen mogelijk de nu nog aanwezige doorkijk verloren gaat. Daarnaast is er nog geen bouwplan. Gezien het stadium van het bouwvoornemen is gekozen geen directe bouwtitel toe te kennen of een wijzigingsbevoegdheid op te nemen. Wel kan op basis van een voldoende concreet bouwplan, mits blijkt dat er geen milieuhygiënische belemmeringen zijn en op voorwaarde dat het stedenbouwkundig aanvaardbaar is, eventueel worden overwogen om door middel van een andere planologische procedure, los van het onderhavige bestemmingsplan, alsnog tegemoet te komen aan het verzoek van de inspreker.

Aanpassing

Het bestemmingsplan wordt niet aangepast.

N.M.M. Buur en M.J.A.L. Buur

Inspreker heeft op 1 juni 2009 zijn reactie betreffende het voorontwerp bestemmingsplan 'Kern Noorbeek' gegeven.

Reactie

Vroelenstraat 3 en 3a zijn op de verbeelding behorende bij voorontwerp bestemmingsplan 'Kern Noorbeek' voorzien van de aanduiding recreatiewoning. Inspreker geeft aan dat zij al enige tijd de vaste bewoner zijn van Vroelenstraat 3 en 3a. Ze worden niet meer gebruikt als recreatiewoning.

Gezien het bovenstaande verzoekt de inspreker de geplande aanduiding 'recreatiewoning' in het voorontwerp bestemmingsplan 'Kern Noorbeek' te verwijderen, zodat de aanwezige bebouwing gebruikt kan worden voor permanente bewoning. Inspreker geeft aan dat deze aanvraag reeds eerder is gedaan middels brief d.d. 9 augustus 2006. Ook geeft de inspreker hierbij aan de bouwvergunning d.d. 6 september 1983, voor de bouw van een derde zomerhuisje, in te trekken.

Inspreker doet tevens het verzoek om aan Vroelenstraat 3 een aanbouw te mogen realiseren, die qua inhoud en oppervlakte niet minder is dan de reeds eerder verleende bouwvergunning van 6 september 1983. Inspreker geeft aan dat hiervoor het bouwvlak moet worden aangepast. Daarnaast komt naar inzicht van de inspreker ook het ingetekende bouwvlak op de verbeelding niet overeen met de huidige bebouwing op Vroelenstraat 3.

Beantwoording

Gelet op het feit dat de recreatiewoningen momenteel worden benut voor permanente bewoning en vanuit planologisch en milieuhygiënisch oogpunt geen bezwaren tegen het verzoek bestaan, is besloten de bestemming te wijzigen. Daartoe wordt de aanduiding 'recreatiewoning' verwijderd en het bouwvlak vergroot.

Aanpassing

De verbeelding wordt aangepast.

M.J.J.A. Gubbels

Inspreker heeft op 21 mei 2009 zijn reactie betreffende het voorontwerp bestemmingsplan 'Kern Noorbeek' gegeven.

Reactie

Voor Dorpstraat 25 te Noorbeek is in het voorontwerp bestemmingsplan 'Kern Noorbeek' een bedrijfsbestemming gepland. Inspreker geeft aan dat de nu geplande bestemming binnen afzienbare tijd niet meer toereikend zal zijn, gezien het aflopen van de huurovereenkomst van Gubbels Bouwbedrijf B.V. De huurder moet per 1 juli 2011 de locatie verlaten, wat betekent dat leegstand van gebouwen en terreinen ontstaat.

Een andere invulling wordt door de inspreker noodzakelijk geacht. Vooruitlopend hierop heeft Arcadis Ruimtelijke Ontwikkeling B.V. een stedenbouwkundig advies d.d. 16 juni 2003 gemaakt. Op 10 juli 2007 heeft hierover een gesprek plaatsgevonden tussen toenmalige wethouder en BAM Woningbouw Wilma Weert.

Inspreker verzoekt de bestemming te wijzigen of in ieder geval de nodige flexibiliteit in het bestemmingsplan op te nemen in de vorm van een onthefings- of wijzigingsbevoegdheid.

Beantwoording

De gemeente heeft zich bereid gevonden mee te werken aan een mogelijke nieuwe invulling. De nieuwe invulling is alleen mogelijk middels een wijzigingsprocedure. Hiervoor is op de verbeelding een wijzigingsbevoegdheid opgenomen. Uiteraard geldt als voorwaarde dat tegelijkertijd met deze wijziging de milieuvergunning ingetrokken dient te worden van Dorpsstraat 25. Daarnaast zullen de noodzakelijke onderzoeken moeten worden uitgevoerd, zoals aangedragen door de gemeente. De economische haalbaarheid (planschade) van het plan wordt door initiatiefnemer en gemeente vastgelegd door middel van een overeenkomst.

Aanpassing

De verbeelding wordt voorzien van een wijzigingsbevoegdheid, zodat het mogelijk is binnen de bestaande contouren van de hoofdbouw drie woningen te bouwen. Deze wijzigingsbevoegdheid is voorzien van een aantal randvoorwaarden. Deze randvoorwaarden zijn opgenomen onder de regels.

N.P. Buur

Inspreker heeft op 2 juni 2009 zijn reactie betreffende het voorontwerp bestemmingsplan 'Kern Noorbeek' gegeven.

Reactie

De inspreker geeft aan het niet geheel eens te zijn met de voorgenomen bestemmingswijziging voor Bovenstraat 2 van 'Horeca' naar 'Wonen'. De inspreker wil graag in overleg treden met de gemeente om de bestemmingsmogelijkheden nader te onderzoeken. Gedacht wordt aan bijvoorbeeld 'bed en breakfast', 'levensloopbestendige seniorenwoningen' en/of een door het college geadviseerde bestemming.

Beantwoording

Momenteel heeft het perceel de bestemming 'Wonen'. Er is geen sprake van een inrichting in de zin van de Wet milieubeheer.

Momenteel is nog geen helderheid over de opzet van het plan. De inspreker geeft opties. Er ligt geen concreet plan. Hiervan uitgaande is er voor gekozen geen aanpassingen door te voeren in het bestemmingsplan. De gemeente heeft in 2006 wel in principe al aangegeven onder een aantal voorwaarden mee te willen werken aan de splitsing van de bestaande woning in twee nieuwe woningen. Deze splitsing ligt voor de hand gezien de twee parkeerplaatsen en de grootte van het pand. Bij voldoende concreet bouwplan voor het einde van de terinzagetermijn van het ontwerp bestemmingsplan (10 september 2009) en mits blijkt dat er geen milieuhygiënische belemmeringen zijn kan eventueel worden overwogen om een plan nog mee te nemen in de verdere procedure.

Voor de mogelijke realisatie van de door de inspreker aangedragen opties (o.a. bed & breakfast) zijn binnen het bestemmingsplan een aantal onthefingen opgenomen. Na inwerkingtreding van het bestemmingsplan kan de inspreker middels het doorlopen van een ontheffingsprocedure mogelijk alsnog een bed & breakfast of een recreatiewoning realiseren.

Aanpassing

Het bestemmingsplan wordt niet aangepast.

8.3 Vaststelling

Het ontwerp bestemmingsplan Kern Noorbeek heeft ingevolge artikel 3.8 van de Wet ruimtelijke ordening met ingang van 23 juli 2009 gedurende 6 weken voor een ieder ter inzage gelegen.

De bundeling van de ingekomen zienswijzen en de beantwoording hiervan is als bijlage bij het raadsbesluit opgenomen. Het plan is op enkele punten aangepast.

Ook hebben enkele ambtshalve wijzigingen plaatsgevonden. Deze lijst is eveneens als bijlage aan het raadsbesluit toegevoegd.

Het bestemmingsplan is op 15 december 2009 vastgesteld door de raad.

8.4 Uitspraak Raad van State

Tegen het vastgestelde bestemmingsplan is beroep ingesteld ten behoeve van de locatie met de nieuwbouwwoningen aan de 12^e Septemberlaan. De Raad van State heeft in deze besloten het vaststellingsbesluit voor wat betreft dit plandeel te vernietigen. De locatie is op de verbeelding aangeduid. De uitspraak van de Raad van State is als bijlage opgenomen, gekoppeld aan de aanduiding op de verbeelding.

Met de uitspraak tot vernietiging van het vaststellingsbesluit voor wat betreft dit plandeel geldt voor deze locatie weer het bestemmingsplan 'Kern Noorbeek' uit 1977. Een uitsnede van dit bestemmingsplan is eveneens gekoppeld aan de aanduiding op de verbeelding.

Het bestemmingsplan is op 18 mei 2011 onherroepelijk geworden.

Bijlage 1

Functiekaart bebouwing

Bijlage 2

**Quickscan Flora en Fauna ten behoeve van 5 woningen te Noorbeek,
Croonen Adviseurs b.v., februari 2009**

Bijlage 3

Ingediende vooroverlegreacties

Bijlage 4

Ingediende inspraakreacties

Bijlage 5

Vaststellingsbesluit

Bijlage 6

Uitspraak Raad van State

Bijlage 7

Bestemmingsplan 'Kern Noorbeek' d.d. 1977