

TONNAER

ADVISEURS IN OMGEVINGSRECHT

JURIDISCHE EN BELEIDSADVISERING
OVERHEIDSPROJECTEN
PLANOLOGIE EN STEDENBOUW

VONDERWEG 14, 5616 RM EINDHOVEN
TELEFOON 040 257 13 36 TELEFAX 040 257 02 90

AMERIKALAAN 70C, 6199 AE MAASTRICHT-AIRPORT
TELEFOON 043 326 16 60 TELEFAX 043 326 16 64

INFO@TONNAER.NL WWW.TONNAER.NL

project:

**bestemmingsplan
Nuth**

gemeente Nuth

toelichting

status:

vastgesteld door Raad

datum:

15 december 2009

projectnummer:

Nuth/Nuth (nth67)

auteur:

Rilanna van Nuenen

Inhoud

1. Inleiding	
1.1. Aanleiding tot het maken van nieuwe bestemmingsplannen voor de gemeente Nuth	1
1.2. De geldende bestemmingsplannen	2
1.3. Nieuwe ontwikkelingen in de samenleving en maatschappelijke veranderingen	2
1.4. Het bestemmingsplan Nuth	4
1.5. Ligging en begrenzing van het plangebied	4
1.6. Juridische planvorm	5
2. Beleidskader Rijk	
2.1. Inleiding	6
2.2. Nota Ruimte, ruimte voor ontwikkeling (27 februari 2006)	6
2.3. Nota Mobiliteit	7
2.4. Nota Belvédère	8
2.5. Natura 2000/Natuurbeschermingswet	10
2.6. Waterbeleid	11
3. Beleidskader provincie	
3.1. Inleiding	14
3.2. Provinciaal Omgevingsplan Limburg (POL2006): Liefde voor Limburg	14
3.3. POL-herziening op onderdelen 'Contourenbeleid Limburg' (2005)	17
3.4. POL-herziening op onderdelen EHS (2005)	18
3.5. POL-aanvulling Nationaal Landschap Zuid-Limburg	18
3.6. Landschapsvisie Zuid-Limburg	19
3.7. Handreiking Ruimtelijke Ontwikkeling Limburg20	
4. Beleidskader gemeente	
4.1. Inleiding	21
4.2. Strategische visie Nuth	21
4.3. Woonvisie gemeente Nuth	23
4.4. Verkeersveiligheidsplan 2006	24
4.5. Nota inzake oprichten bijgebouwen	25
4.6. Welstandsnota Landelijk Parkstad en Nuth	26
4.7. Monumenten en beeldbepalende panden	27
4.8. "De kastelein in het zadel getild", horecanota Nuth 2005	30
4.9. Handhavingsbeleid Bouw- en Ruimtelijke Regelgeving 2008-2012	30

4.10. De vigerende bestemmingsplan doorgelicht	31
--	----

5. Huidige situatie

5.1. Geomorfologische structuur	33
5.2. De cultuurhistorische en stedenbouwkundige structuur	34
5.3. De landschaps- en groenstructuur	36
5.4. Verkeers- en vervoersstructuur	38
5.5. Wonen en bouwmogelijkheden	40
5.6. Bedrijven en ontwikkelingen	44
5.7. Voorzieningenstructuur	46

6. Sectorale aspecten

6.1. Vooroverleg met Waterschap Roer en Overmaas	49
6.2. Watertoets	49
6.3. Doelstellingen	50
6.4. Wet milieubeheer	51
6.5. Wet geluidhinder	52
6.6. Bodem	52
6.7. Geur en stank	53
6.8. Hinder als gevolg van bedrijvigheid	53
6.9. Grondwaterbeschermingsgebieden	55
6.10. Bodembeschermingsgebied	55
6.11. Luchtkwaliteit	55
6.12. Kabels en leidingen	57
6.13. Straalpad AFNORTH	58
6.14. Rijkswaterstaat	58
6.15. Milieubescherming, veiligheid en overige zones	59
6.16. Externe veiligheid	61
6.17. Cultuurhistorie en archeologie	65
6.18. Flora en fauna	67

7. Toekomstige situatie

7.1. Dynamiek en flexibiliteit voor wonen	68
7.2. Bouwvlak en bouwaanduiding bijgebouwen	69
7.3. Het bestemmingsplan in relatie tot de Woningwet	71
7.4. Specifieke aandachtsvelden	72
7.5. Woonomgeving	72
7.6. Voorzieningen: veranderende draagvlakken en behoeften	73

7.7. Voorzieningen binnen “wonen”	74
7.8. Bedrijvigheid op De Reuken	74
7.9. Beperkte bedrijvigheid in het centrum	75
7.10. Karakteristieke gebieden en bebouwing extra beschermd	75
7.11. Verkeer	76
7.12. Ontwikkelingen	76
7.13. Planwijziging	76
7.14. Verbijzonderingen	77
7.15. Uitvoering	77
7.16. Handhaving	78

8. Het gemeentelijk beleid

8.1. Beleidsoverwegingen bij het maken van regels	79
8.2. Toetsingskader	79
8.3. Wonen	80
8.4. Wonen en mantelzorg	81
8.5. Centrum	82
8.6. Maatschappelijk	82
8.7. Dienstverlening	82
8.8. Bedrijven op De Reuken	83
8.9. Overige bestemmingen	84
8.10. Water en groen	84
8.11. Functionele zaken	85
8.12. Leiding	85
8.13. Waarde - Cultuurhistorie	85
8.14. Visuele kwaliteit	86
8.15. Nadere	87
8.16. Tot slot	87

9. Toelichting op de planregels en de verbeelding

9.1. Algemeen	88
9.2. Artikelsgewijs	88
9.3. Eerst naar de verbeelding kijken en dan de regels lezen	89
9.4. De kleur op de verbeelding, het belangrijkste	89
9.5. Wonen als voorbeeld van het meest voorkomende gebruik	89
9.6. Bouwmogelijkheden en vergunningen	90
9.7. Hulp bij het rekenwerk, voorafgaande aan de vergunningsaanvraag	91
9.8. Overige bestemmingen ook gemakkelijk	91

9.9. Kijken op de verbeelding	91
9.10. Bijlagen bij de regels	92

10. Haalbaarheid

10.1. De financiële haalbaarheid	93
10.2. Grondexploitatieplan	93
10.3. Maatschappelijke haalbaarheid	94

11. Procedure

11.1. De te volgen procedure	95
11.2. Het vooroverleg met diensten van Rijk en provincie	96
11.3. Uitkomsten vooroverleg	96
11.4 Informatieavond	96
11.5 Ontwerp bestemmingsplan	96
11.6 Vaststelling bestemmingsplan	97

Bijlage 1: Reacties vooroverleg

Bijlage 2: Overleg artikel 10 Bro, standpunt college

Bijlage 3: Verslag informatieavond

Bijlage 4: Zienswijzenrapport en overzicht ambtshal-
ve wijzigingen

Bijlage 5: Raadsbesluit

1

Overzicht straatnamen:

- Alexanderstraat
- Bachlaan
- Barbarastraat
- Bavostraat
- Burg. Beckersstraat
- Beethovenlaan
- Bergweide
- Boschweg
- Chopinlaan
- Burg. Creemersstraat
- Deweeverplein
- Deweeverstraat
- Donatusstraat
- Dorpstraat
- Dwarsstraat
- Eijkenderweg
- Europalaan
- Graafstraat
- Haydnlaan
- H. Hermansstraat
- Hiltstraat
- Keelkampstraat
- Kennedylaan
- Ketelbuter
- Kruisweg
- Leeuwerikstraat
- Lijsterstraat
- Mariastraat
- Markt
- Marktstraat
- Mauritsstraat
- Meesstraat
- Minorstraat
- Molenveld
- Mozartlaan
- Nachtegaalstraat
- Nuinhofstraat
- Op den toren
- Parklaan
- Pastorijstraat
- Pelikaanstraat
- De Ping
- Pingerdarsweg
- Pingerweg
- Pommer
- Reukenderweg
- Schmeddingstraat
- Spoorstraat
- Sportpark Kollenberg
- Sportstraat
- Stationstraat
- Burg. Starmansstraat
- Tiber
- Tiendstraat
- Valkenburgerweg
- Vloedstraat
- Vinkstraat
- Watervos
- Wilhelminastraat

1 straatnamen

1. Inleiding

1

1.1. Aanleiding tot het maken van nieuwe bestemmingsplannen voor de kern Nuth

De gemeente Nuth is bezig met haar actualiseringstraject voor bestemmingsplannen. De verouderde bestemmingsplannen dienen derhalve geactualiseerd en tegelijkertijd gedigitaliseerd te worden. Hierdoor wordt gekomen tot een betere interne en externe informatievoorziening en wordt latente rechtsongelijkheid opgeheven. Het bestemmingsplan Nuth is één van de bestemmingsplannen binnen dit traject.

2

De huidige bestemmingsplannen (9 stuks) dateren uit de periode van 1972 tot en met 2003. Een groot gedeelte daarvan is ouder als 10 jaar en voldoet niet meer aan de eis dat een plan niet ouder mag zijn dan 10 jaar.

3

Om binnen de kern adequaat te kunnen toetsen op bebouwings- en gebruiksmogelijkheden, wenst de gemeente derhalve te beschikken over een eenduidige en actuele planologische regeling voor de gehele kern.

De kern Nuth heeft naast een woonfunctie tevens een verzorgingsfunctie voor de regio. De voorzieningen zijn gelegen in en nabij het historisch centrum bij de kerk en langs de aanloopwegen.

- 1 Markt Nuth
- 2 topografische ondergrond kern Nuth
- 3 geldende bp

1.2. De geldende bestemmingsplannen

Voor het plangebied zijn, tot het onherroepelijk worden van deze planherziening, een negental bestemmings- c.q. wijzigingsplannen van kracht:

- bp Op den Toren,
vastgesteld door de Raad 1 augustus 1972 en goedgekeurd door G.S. 23 juli 1973;
- bp kern Nuth, Nierhoven, Kamp en Hellebroek 1990,
vastgesteld door de Raad 20 februari 1990 en goedgekeurd door G.S. 9 oktober 1990;
- bestemmingsplan Plasbeekweg,
vastgesteld door de Raad 26 november 1991 en goedgekeurd door G.S. 10 maart 1992;
- uitwerkingsplan Op de Gemeente,
vastgesteld door de Raad op 1 december 1992 en goedgekeurd door G.S. op 23 februari 1993
- uitwerkingsplan Eikenderweg,
vastgesteld door de Raad 17 juni 1997 en goedgekeurd door G.S. 16 september 1997;
- bp sportpark Nuth,
vastgesteld door de Raad 18 januari 1997 en goedgekeurd door G.S. 29 juli 1997;
- bp Nuth centrum,
vastgesteld door de Raad 16 juni 1998 en goedgekeurd door G.S. 5 januari 1999;
- wijzigingsplan Pastorijstraat-Nuinhofstraat,
vastgesteld door de Raad 10 augustus 1999 en goedgekeurd door G.S. 12 oktober 1999;
- bp De Eijken, vastgesteld door de Raad 25 juni 2002 en goedgekeurd door G.S. 11 februari 2003;

Daarnaast zijn een aantal vrijstellings-/ontheftingsprocedures en dergelijke gevoerd. Deze zullen tevens in dit bestemmingsplan worden verwerkt.

1.3. Nieuwe ontwikkelingen in de samenleving en maatschappelijke veranderingen

Een toenemend belang van de bestaande woningvoorraad tegenover nieuwbouw, de instandhouding van de voorzieningen en het behoud van de leefbaarheid zijn nieuwe vraagstukken, die op een kern als Nuth afkomen.

1

Dit bestemmingsplan moet juridisch en planologisch zodanig ingericht worden, dat op die vraagstukken en daaruit voortvloeiende veranderingen in vraag en aanbod van de benodigde ruimte ingespeeld kan worden.

Onderstaande maatschappelijke veranderingen blijken een grote invloed op de ruimtelijke ontwikkeling van kernen als Nuth te hebben:

- veranderingen in de bevolkingssamenstelling (stagnerende groei, vergrijzing/ontgroening);
- behoefte aan kwaliteit in de leefomgeving;
- behoefte aan door de overheid geregelde (sociale) veiligheid;
- meer vrije tijd en toenemende vraag naar recreatieve voorzieningen;
- toenemend autogebruik;
- toenemend milieubesef.

1 luchtfoto kern Nuth
met plangrens

De mate waarin hierop ingespeeld kan worden bepaalt in hoge mate de leefbaarheid van de kern. In tegenstelling tot vroeger, toen groeifactoren de ruimtelijke ontwikkeling bepaalden, ligt nu de nadruk op verandering en vernieuwing.

Uitgangspunten voor dit bestemmingsplan zijn: beheer van het bestaande, duurzaamheid, zuinig ruimtegebruik, kwaliteit en behoud van de leefbaarheid.

1

1.4. Het bestemmingsplan Nuth

De genoemde maatschappelijke veranderingen hebben consequenties voor de inhoud van het bestemmingsplan Nuth. Het ten gevolge van de veranderingen gevoerde beleid zal naar de regels vertaald worden. Inzet is zoveel mogelijk direct te regelen om het aantal procedures zoveel mogelijk te beperken.

Teneinde toch de nodige flexibiliteit in te bouwen om ook in de toekomst op de zich aandienende maatschappelijke veranderingen in te kunnen spelen, is in het plan ook een aantal afwegingsmomenten (onthefing, wijziging) ingebouwd.

1.5. Ligging en begrenzing van het plangebied

Het plangebied Nuth is in het oosten van de gemeente Nuth gelegen. De omvang en vorm van de kern Nuth is reeds in het verleden bepaald door de aanwezige beek- en droogdalen. Het plangebied bestaat uit het historisch centrum, gelegen in het dal van de Platsbeek, en de latere uitbreidingen in zuidelijke richting.

De perceelsgrenzen gelden veelal als grens van het bestemmingsplan. Deze plangrens is mede bepaald aan de hand van het bestemmingsplan buitengebied en de “rode” (kern)contouren zoals vastgesteld door de provincie Limburg.

1 historisch centrum

Het plangebied wordt in het noorden begrensd door de Platsbeek. In het oosten wordt het plan begrensd door de spoorlijn Geleen-Heerlen en de Rijksweg A76. In het zuiden wordt het plan begrensd door de Boschweg, Eikenderweg en de begrenzingen van de achterterreinen van de tot het bebouwd gebied behorende bebouwing. In het westen wordt het plangebied begrensd door de Valkenburgerweg met aangrenzende bebouwing en bijbehorende achtertuinen.

1.6. Juridische planvorm

Dit bestemmingsplan is een zogenaamd deregulerend en zodanig gedetailleerd bestemmingsplan met een beheerskarakter. Door zo weinig mogelijk regels dient gekomen te worden tot (bouw)vergunningverlening.

De keuze voor een op perceelsniveau uitgewerkt plan uit zich vooral in de verbeelding. Op detailniveau is aangegeven wat waar gebouwd is, en zijn de uitbreidingsmogelijkheden voor afzonderlijke woningen en voorzieningen aangegeven. Dit wel op een zodanige wijze dat het belang van de burens daarbij vooraf is meegewogen.

Om verwarring tussen Wro (Wet ruimtelijke ordening), het bestemmingsplan, en Woningwet, vergunningvrij bouwen, zoveel mogelijk te voorkomen zijn, daar waar juridisch doelmatig, deze qua regeling en begripsbepalingen, o.a. over bijgebouwen en erf, op elkaar afgestemd.

Door een uniforme regeling voor alle inwoners van de kern Nuth en de gemeente Nuth is sprake van een grote mate aan rechtszekerheid en rechtsgelijkheid.

- 1 impressie Nuinhofwijk
- 2 luchtfoto Nuinhofwijk

2.1. Inleiding

Het Rijk heeft de afzonderlijke nota's met daarin de diverse aspecten van het ruimtelijk beleid samengevoegd tot één Nota Ruimte. Deze nota bevat daarmee niet alleen de ruimtelijke uitspraken zoals die eerder in de 5^e Nota over de Ruimtelijke Ordening zijn opgenomen, maar ook uit het Tweede Structuurschema Groene Ruimte en het Nationale Verkeers- en Vervoersplan. De Nota Ruimte is als integraal product van betekenis voor het ruimtelijk beleid.

Naast de Nota Ruimte zijn ook de Nota Belvedere c.q. het Verdrag van Malta en de Vogel- en Habitatrichtlijn van invloed op het op te nemen beleid in een bestemmingsplan.

2.2. Nota Ruimte, ruimte voor ontwikkeling (27 februari 2006)

In de Nota Ruimte wordt als uitgangspunt ruimte voor ontwikkeling centraal gesteld. Het kabinet gaat uit van een dynamisch, op ontwikkeling gericht ruimtelijk beleid en een heldere verdeling van verantwoordelijkheden tussen Rijk en decentrale overheden. De nota bevat de ruimtelijke bijdrage aan een sterke economie, een veilige en leefbare samenleving en een aantrekkelijk (platte)land.

Het beleid met betrekking tot de basiskwaliteit van steden, dorpen, waartoe Nuth behoort, en bereikbaarheid kent vier pijlers:

- versterking van de internationale concurrentiepositie van Nederland;
- krachtige steden en een vitaal platteland;
- borging en ontwikkeling van belangrijke waarden;
- borging van de veiligheid;

waarbij de laatste drie op dit bestemmingsplan van toepassing zijn. Bundeling van economie en verstedelijking staat centraal als de ruimtelijke uitwerking van deze doelen.

1 Nota 'Ruimte'

Bij de bundeling van verstedelijking en economische activiteiten dient optimaal gebruik te worden gemaakt van de ruimte die in het bestaande bebouwde gebied aanwezig is en dient er aan de gemeente ruimte te worden geboden om te kunnen bouwen voor de eigen bevolkingsgroei.

Eveneens dient voldoende ruimte te worden geboden voor lokaal georiënteerde bedrijvigheid. Het bestemmingsplan Nuth komt hieraan tegemoet.

Binnen de Nota Ruimte zijn nationale landschappen aangewezen. Hierbinnen zijn ontwikkelingen mogelijk, mits de kernkwaliteiten van het landschap worden behouden of worden versterkt (ja, mits-regime).

Ook het Heuvelland, waarin Nuth is gelegen, is aangewezen als nationaal landschap. Als kernkwaliteiten gelden het schaalcontrast van zeer open naar besloten, het groene karakter en het reliëf.

2.3. Nota mobiliteit

De Nota Mobiliteit is een uitwerking van de Nota Ruimte. De Nota Mobiliteit geeft de hoofdlijnen van het nationale verkeers- en vervoersbeleid voor de komende decennia. Centraal staat dat mobiliteit een noodzakelijke voorwaarde is voor economische en sociale ontwikkeling. Een goed functionerend systeem voor personen- en goederenvervoer en een betrouwbare bereikbaarheid zijn essentieel om de economie en de internationale concurrentiepositie van Nederland te versterken.

Daarbij dient de kwaliteit van de leefomgeving verbeterd te worden. In Europees verband zijn hier afspraken over gemaakt. In 2010 dienen voor bestaande situaties de normen ten aanzien van de luchtkwaliteit gehaald te worden.

- 1 nationaal landschap Heuvelland
- 2 nota mobiliteit

De Nota Mobiliteit legt de nadruk op het belang van verkeersafwikkeling en distributie. Indien gemeenten regels stellen ten aanzien van tijdsvensters en voertuigeisen, zijn zij verplicht deze in regionaal overleg af te stemmen met buurgemeenten, verlader, vervoerders en detailhandel. Door de groei van commerciële activiteiten in het centrum dient er bij de ontwikkeling aandacht te zijn voor verkeersafwikkeling en distributie. In het centrum van Nuth zijn diverse voorzieningen gelegen. In het bestemmingsplan zijn binnen de bestemmingen verkeer, zowel rijbanen, groenstroken als voetpaden opgenomen. Binnen deze grenzen kan de verkeersstructuur eenvoudig aangepast worden.

Daarnaast wordt aandacht gevraagd voor de fiets. Er dient een netwerk van veilige routes en parkeervoorzieningen voor fietsers verzorgd te worden. Daarvan is dan ook sprake in Nuth.

2.4. Nota Belvedere (1999)

De nota Belvedere is een nota van een viertal ministeries waarin is vastgelegd hoe cultuurhistorische ruimtelijke ontwikkelingen kan inspireren, met als uitgangspunt "behoud door ontwikkeling". De beleidsnota beoogt de aanwezige cultuurhistorische waarden sterker richtinggevend te laten zijn bij de inrichting van Nederland. Cultuurhistorie moet een inspiratiebron zijn en een kwaliteitsimpuls vormen voor de ruimtelijke inrichting van Nederland.

Bescherming van cultuurhistorische waarden geeft het landschap en de dorpskom of wijk diepgang. Ze vertellen iets over het verleden en over hoe de mensen met het landschap omgingen. De mensen hebben tegenwoordig behoefte aan verhalen en een landschap met verleden is daar uitermate geschikt voor.

De cultuurhistorie in het landschap kan toeristen en recreanten trekken. Daarnaast is variatie in landschappen, met respect voor cultuurhistorische waarden, aantrekkelijker dan een eenheidsworst.

- 1 belvedere
- 2 belvederegebied
Heuvelland

Een eerste vereiste is het voorkomen van de teloorgang van het bodemarchief (-archeologie) en het respecteren van historische gegevens bij behoud, ontwerp en herinrichting van bestaande en nieuwe gebieden.

Ook in de kern Nuth zijn enkele Rijksmonumenten en beeldbepalende panden gelegen, waarvan de kwaliteit geëtaleerd en beschermd dient te worden. Nuth maakt daarnaast onderdeel uit van een Belvédèregebied Heuvelland.

De fysieke dragers die betrekking hebben op Nuth zijn:

- kenmerkende landschapselementen in hun landschappelijke samenhang, zoals holle wegen, grafen en dergelijke;
- de kleinschalige verkaveling ten noorden;
- de historische boerderijen en bouwwerken;
- de waterloop met nog een natuurlijk karakter;
- unieke archeologische bewoningssporen waaronder een Romeins villalandschap, kasteel en motte.

In dit bestemmingsplan wordt in ieder geval rekening gehouden met:

- archeologie;
- het historische landschapspatroom: paden, wegen, pleinen, velden, etc.
- monumenten (beschermd dorpsgezichten).

Verdrag van Malta (1992)

Het verdrag van Malta is een Europees Verdrag, waarin de ondertekende landen hebben afgesproken bij ruimtelijke ontwikkelingen zoveel mogelijk rekening te houden met archeologie. Het uitgangspunt is "behoud in situ" oftewel behoud in de bodem.

Het beleidskader wordt thans gevormd door de op het verdrag van Malta gestoelde Wet op de archeologische monumentenzorg (Wamz), per 1 september 2007 in werking getreden, alsmede de Wet ruimtelijke ordening (Wro), per 1 juli 2008 in werking getreden.

De bedoeling is dat iedere gemeente op korte termijn zijn eigen archeologiebeleid gaat formuleren. De gemeente Nuth is in samenwerking met Parkstad Limburg dit aan het opstellen. Dit beleid is echter nog niet door de Raad vastgesteld en wordt vooralsnog niet in dit bestemmingsplan verwoord.

Aangezien er nauwelijks nieuwe ontwikkelingen in het plangebied voorkomen zijn de consequenties ten aanzien van verstoring van archeologische waarden nagenoeg nihil.

1 ligging Natura 2000-gebied
Geleenbeekdal

Het nieuwe bestemmingsplan zal voor zover relevant dit beleid bevorderen.

2.5. Natura 2000/Natuurbeschermingswet

Op 1 oktober 2005 is de Natuurbeschermingswet 1998 in werking getreden. Deze wet regelt de bescherming van waardevolle gebieden. De wet kent drie typen:

- Natura 2000-gebieden;
- Beschermde natuurmonumenten;
- gebieden aangewezen door de minister van LNV.

De Natura 2000-gebieden zijn de gebieden die op grond van de (Europese) Vogelrichtlijn en de (Europese) Habitatrichtlijn zijn aangewezen zijn om het duurzame voortbestaan van de meest bedreigde soorten en habitattypen te verzekeren. In en rondom deze gebieden moet rekening gehouden worden met de randvoorwaarden voor het voortbestaan van de bedreigde soorten en habitattypen.

Ter hoogte van de kern Nuth is het Natura 2000-gebied Geleenbeekdal gelegen. Dit beekdal loopt van Heerlen tot Geleen met (kwelafhankelijke) elzenbroekbossen en zeggevegetaties. Het is het leefgebied van de Zeggekorfslak, de Nauwe korfslak, de Gaffellibel, het Vliegend hert en de Kansalamander.

Het bebouwde gebied valt buiten het Natura 2000-gebied. Gelet op de intentie van dit bestemmingsplan, als beheersplan met weinig ruimtebeslag, zullen alleen de meer algemene inzichten over biotopen en habitat doorwerking hebben in de bestemmingsplanregels van onbebouwde gronden.

2.6 Waterbeleid

2.6.1 Vierde Nota Waterhuishouding

De hoofddoelstelling voor waterbeheer in Nederland is vastgelegd in de Vierde Nota Waterhuishouding: 'het hebben en houden van een veilig en bewoonbaar land en het instandhouden en versterken van gezonde en veerkrachtige watersystemen, waarmee een duurzaam gebruik blijft gegarandeerd'. Sinds de vaststelling van de Vierde Nota Waterhuishouding vindt er een kentering plaats in het accent dat op deze uitgangspunten wordt gelegd. De gevolgen van de klimaatverandering nemen een steeds prominentere rol in bij het concretiseren van de uitgangspunten. In 1999 werd in de beleidsstukken aandacht gevraagd voor het "ordenend karakter" van water bij de ruimtelijke inrichting; in het beleidsprogramma van het kabinet Balkenende IV staat dat het klimaatbestendig maken van Nederland één van de grootste ruimtelijke opgaven en de grootste opgave voor het waterbeheer voor de komende eeuw is.

Naast eerder genoemde stukken waarin beleid is geformuleerd, zijn er ook diverse wetten die verantwoordelijkheden en bevoegdheden over water regelen. Deze verschillende wetten worden op korte termijn samengebracht in één wet, de Waterwet. De verwachting is dat de Waterwet, inclusief uitvoeringsregeling en invoeringswet, eind 2009 in werking treedt.

Een bestemmingsplan legt ruimteclaims en functies vast en bevat bijbehorende gebruiksbepalingen. Dat geldt ook voor het onderdeel water. Op de planverbeelding en in de bijbehorende planregels wordt zodanig een nadere typering van water aangegeven. In de toelichting van het bestemmingsplan wordt onderbouwd hoe tot de ligging en typering van het water is gekomen. Zo ontstaat de vereiste waterparagraaf (zie paragraaf 6.5). Daarbij moet altijd de ruimtelijke relevantie in het oog gehouden worden. Aspecten als inrichting, beheer en waterkwaliteit worden doorgaans niet in een bestemmingsplan vastgelegd, maar daar moet wel rekening mee worden gehouden.

2.6.2 De Europese Kaderrichtlijn Water

De Europese Kaderrichtlijn Water (KRW) is een Europese richtlijn gericht op de verbetering van de kwaliteit van het oppervlaktewater en het grondwater. Het doel is dat al de wateren binnen de Europese Unie in 2015 in een 'goede toestand' verkeren. Bij het bepalen van een 'goede toestand' onderscheidt de KRW drie soorten water: natuurlijk; sterk veranderd; kunstmatig. De plannen voor de verbetering van de waterkwaliteit moeten van Brussel breed worden gedragen. De KRW verplicht de lidstaten tot de opstelling van (inter)nationale stroomgebiedbeheersplannen. Nadere informatie is te vinden op www.kaderrichtlijnwater.nl

2.6.3 Waterbeheer in de 21e eeuw

Na het hoge water van 1993, 1995 en de wateroverlast van de jaren daarna, was duidelijk, dat we anders met water om moeten gaan. Ons klimaat verandert en dit heeft gevolgen voor onze waterhuishouding. Het weer wordt extremer met korte maar hevige regenbuien, meer smeltwater dat via de rivieren ons land binnenkomt en stijging van de zeespiegel. Om te voor-

komen dat dit ook tot meer wateroverlast leidt hebben Rijk, provincies, gemeenten en waterschappen het Waterbeleid 21ste Eeuw ontwikkeld. De kern van het Waterbeleid 21ste eeuw is: water moet de ruimte krijgen, voordat het die ruimte zelf neemt. In het landschap en in de stad moet ruimte gemaakt worden om water op te slaan, bijvoorbeeld door het aanleggen van vijvers in woonwijken.

2.6.4 Waterbeheersplan

Het waterbeheersplan is hierop gebaseerd en bevat concrete zaken die het waterschap in een periode van vier jaar gaat aanpakken. Hiertoe behoren investeringen, de visie van het waterschap op het waterbeheer in Zuid- en Midden-Limburg en beslissingen over de uitvoering van nieuwe projecten.

2.6.5 Keur oppervlaktewater

De keur is een set regels met betrekking tot oppervlaktewater of waterkering die in beheer van het waterschap is. Onderscheid wordt gemaakt in goedplichten, gebodsbepalingen en verbodsbepalingen. Het grondgebied ter plaatse van een watergang of direct grenzend daaraan kent een aantal beperkingen. Daarnaast zijn eigenaren en/of gebruikers verplicht een aantal activiteiten en werkzaamheden op hun terrein toe te staan die samenhangen met het beheer en onderhoud van het waterstaatswerk. De waterschapskeur vormt een aanvulling op provinciale regeling.

3.1. Inleiding

Het beleid van de provincie Limburg is vastgelegd in diverse beleidsstukken, welke van invloed zijn op dit bestemmingsplan. Deze worden hierna besproken.

3.2. Provinciaal Omgevingsplan Limburg: Liefde voor Limburg

In het POL (vastgesteld d.d. 22 september 2006 en in 2008 geactualiseerd) is het provinciale beleid vastgelegd.

Het provinciaal beleid voor het landelijk gebied is in drie hoofdlijnen weer te geven:

- instandhouding van een vitaal landelijk gebied, met voldoende dynamische dorpen om een goed woonklimaat en leefklimaat voor de daar wonende en werkende bevolking te bieden;
- een kwaliteitsslag op tal van terreinen, zoals natuur, water, bodem, toerisme en recreatie en landbouw;
- beheersing en waar mogelijk terugdringing van de verstening van het landelijke gebied met het oog op natuurlijke, landschappelijke en cultuurhistorische waarden.

Het gehele Heuvelland, inclusief de gemeente Nuth en de kern Nuth, valt binnen het kwaliteitsprofiel waardevol regionaal landschap. Bijzondere kwaliteiten zijn aanwezig op het gebied van watersystemen en aardkundige verschijningsvormen, alsmede vanwege de veelheid aan cultuurhistorische kenmerken en monumenten. Het landschap is attractief, wordt intensief benut voor recreatie en toerisme, maar heeft een kwetsbare ecologische structuur. De meeste kernen hebben een kleinschalig karakter, waarbij de basisvoorzieningen meestal zijn geconcentreerd in de grotere kernen.

Binnen dit profiel is behoud en ontwikkeling van een verbrede plattelandseconomie het doel, waarbij naast de meer extensieve landbouw ook toerisme en kleinschalige vormen van bedrijvigheid in de kernen cruciaal zijn voor het instandhouden van het landschap.

- 1 POL 2006
2 uitsnede POL

Daarnaast moet ten aanzien van water, milieu en ecologie een hoge kwaliteit worden bereikt en behouden. Aan de groei van kernen en bedrijventerreinen zijn grenzen (contouren) gesteld, terwijl meer ruimte wordt gegeven voor natuurontwikkeling en watersystemen en extensivering van de landbouw.

De kern Nuth is een kern met een vastgestelde contour. De kern wordt omringd door de perspectieven vitaal landelijk gebied en ontwikkelingsgebied ecosystemen. De laatste maakt onderdeel uit van de Ecologische Hoofdstructuur (EHS) en de Provinciale Ontwikkelingszone Groen (POG).

Een belangrijke beleidsopgave betreft de bescherming van de natuurlijke kwaliteiten. Daartoe is een viertal raamwerken vastgelegd.

In het kristallen raamwerk staat de milieukwaliteit, met name de aspecten geluid, stank, veiligheid en de kwaliteit van lucht, water en bodem, centraal. Nuth is gelegen in het bodembeschermingsgebied Mergelland.

- 1 groene waarden
- 2 blauwe waarden
- 3 kristallen waarden

Het groene raamwerk richt zich op behoud/versterking van verscheidenheid (diversiteit in soorten en ecosystemen) en natuurlijkheid (volledige ecosystemen).

Ter bescherming van de watersystemen is het blauwe raamwerk vastgelegd. Doel is onder andere het tegengaan van wateroverlast en erosie alsmede verdroging. Nuth is gelegen in een infiltratiegebied en grenst ten oosten aan het beekdal van de Geleenbeek. Het oosten van de kern Nuth is tevens gelegen in een bufferzone verdroging.

Het bronzen raamwerk richt zich op aardkundige, cultuurhistorische en landschappelijke waarden. Nuth is gelegen in een gebied dat aardkundig van internationaal/nationaal belang is.

Aan deze, in de diverse raamwerken vastgelegde, kwaliteiten wordt in dit bestemmingsplan aandacht besteed. In het bestemmingsplan worden zoneringen opgenomen, welke worden besproken in het hoofdstuk 'sectorale aspecten'.

Het aangeven van duurzame/realistische plangrenzen is een bijdrage aan het behoud van de meeste waarden.

3.3. POL-herziening op onderdelen 'Contourenbeleid Limburg' (2005)

Op 24 juni 2005 is een POL-herziening op onderdelen Contourenbeleid Limburg vastgesteld. Hierin zijn de ontwikkelingsmogelijkheden van rood en groen zodanig aangepast dat recht wordt gedaan aan enerzijds het behoud en realisering van landschappelijk en cultuurhistorisch waardevolle gebieden en anderzijds ruimte wordt geboden voor noodzakelijk geachte ontwikkelingen van platteland en stedelijke gebieden.

1 contour Nuth

Ook voor de kern Nuth is de contour vastgelegd. Binnen de contour geldt voor nieuwbouw geen belemmering. De belangrijkste voorwaarden voor nieuwe ontwikkelingsmogelijkheden buiten de contouren is het realiseren van kwaliteit, zowel op de te ontwikkelen plek als in breder verband.

- 1 POL-herziening
op onderdelen EHS
- 2 nationaal landschap
bron:
provincie Limburg

Aantasting van de door de provincie in de POL-herziening vastgestelde waarden, het aanwezige basis kapitaal, bestaand uit de aardkundige, cultuurhistorische en natuurwaarden, moet voorkomen worden.

3.4. POL-herziening op onderdelen EHS (2005)

Middels de POL-herziening op onderdelen EHS wordt de Provinciale Ecologische Structuur (PES) onderverdeeld in gebieden behorend tot de Rijks Ecologische Hoofdstructuur (EHS) of de Provinciale Ontwikkelingszone Groen (POG).

In gebieden die tot de EHS horen geldt het nee, tenzij-principe.

Gebieden die tot de POG horen krijgen een apart planologisch regime: de ontwikkelingsgerichte basisbescherming. Behoud en ontwikkeling van natuur- en landschapswaarden zijn richtinggevend voor ontwikkelingen in de POG, waarbij uitgangspunt is dat deze ontwikkelingen (door de beschikbaarheid van middelen) leiden tot een kwalitatieve en kwantitatieve versterking van de ecologische structuur.

3.5. POL-aanvulling Nationaal Landschap Zuid-Limburg

Naar aanleiding van het aanwijzen van het Heuveland Zuid-Limburg als Nationaal Landschap in de Nota Ruimte (vastgesteld 17 mei 2005) is de POL-aanvulling Nationaal Landschap Zuid-Limburg opgesteld (vastgesteld 14 oktober 2005).

In deze aanvulling wordt aan de kernkwaliteiten uit de Nota Ruimte, zijnde:

- het reliëf;
- het groene karakter;
- de schaalcontrasten,

de volgende kernkwaliteit toegevoegd:

- de kenmerkende en gebiedseigen cultuurhistorische elementen.

Het beschermen en versterken van deze vier landschappelijke kernkwaliteiten is een leidend aspect bij ontwikkelingen binnen het Nationaal Landschap Zuid-Limburg.

Het beleid voor bouwen buiten de contouren in de POL-herziening op onderdelen Contourenbeleid Limburg, is de Limburgse invulling van het “Ja, mits-beleid” uit de Nota Ruimte. De landschappelijke kernwaarden zijn een verbijzondering van het basiskapitaal uit deze POL-herziening.

Naast de bovenstaande kernkwaliteiten is een bijzondere kwaliteit van Zuid-Limburg, dat veel landschappelijke waarden nog in een oorspronkelijke, betekenisvolle samenhang tussen ondergrond, natuur en cultuurhistorie voorkomen.

Op deze kernwaarden en de samenhang wordt ingegaan in de analyse, teneinde waarden te benoemen en planologisch te beschermen.

3.6. Landschapsvisie Zuid-Limburg

De landschapsvisie Zuid-Limburg is een project van de provincie en de Wageningen Universiteit. Het beschrijft hoe bijzondere kwaliteiten van het Zuid-Limburgse landschap versterkt kunnen worden.

In de visie zijn voorstellen uitgewerkt als basis voor de toekomstige ruimtelijke ontwikkeling van het gebied. De provincie geeft hiermee invulling aan de begrippen “behoud door ontwikkeling” en “bescherming van de kernkwaliteiten” zoals deze voor het nationaal landschap Zuid-Limburg zijn geformuleerd.

Het is een groen raamwerk, bestaande uit dalen, steile hellingen en beplantingen rondom de dorpen. Dat raamwerk accentueert de natuurlijke en cultuurhistorische structuur van het landschap, biedt ruimte voor natuurontwikkeling en recreatie en verschaft de cultuurhistorische objecten een duurzaam ruimtelijk kader.

De kern Nuth grenst aan het beekdal van de Platsbeek en is gelegen op de overgang helling –plateau. Bij de historische objecten in de dalen en steile hellingen zou de ruimtelijke samenhang vergroot kunnen worden.

3.7. Handreiking Ruimtelijke Ontwikkeling Limburg

Als antwoord op de behoefte aan dynamiek die de huidige samenleving kenmerkt, is de provincie Limburg de weg ingeslagen van een meer ontwikkelingsgerichte aansturing, om binnen de provinciale beleidskaders te komen tot meer slagvaardigheid en kwaliteit van de ruimtelijke ordening.

De Handreiking Ruimtelijke Ontwikkeling Limburg (deel I, januari 2007 en deel II juli 2008) is een hulpmiddel voor gemeenten bij het toepassen van enige beleidsvrijheid. Daarnaast wordt de Handreiking gebruikt voor de beoordeling van bestemmingsplannen.

Ook in dit bestemmingsplan is de beleidsvrijheid zoals geboden en beschreven in de Handreiking Ruimtelijke Ontwikkeling Limburg door de provincie Limburg als inspiratiebron voor gebiedsafbakening en regelgeving gebruikt.

- 1 landschapsvisie
Zuid-Limburg
- 2 Handreiking ruimtelijke
ontwikkeling Limburg

4. Gemeentelijk beleid

4.1 Inleiding

De gemeente Nuth heeft voor het voeren van beleid diverse beleidsstukken voorhanden. Deze stukken kunnen ook van invloed zijn op het bestemmingsplan. Hierna worden de diverse stukken kort toegelicht en daar waar nodig wordt het beleid opgenomen in de regels en op de verbeelding.

4.2. Strategische visie Nuth

Strategische visie Nuth 2015 (2003)

Volgens de Strategische Visie Nuth 2015 is in 2015 een situatie ontstaan waarin de gemeente Nuth behoud van het woon- en leefklimaat nadrukkelijk combineert met geconcentreerde en zeer selectieve ontwikkeling op die locaties, waar dat mogelijk, wenselijk en noodzakelijk is. Het gaat om ontwikkelingen die passen bij de maat van de gemeente, die het groene karakter en de leefbaarheid op onderdelen verbeteren en die logisch aansluiten op ontwikkelingen en economische structuren in de directe omgeving van Nuth. Deze ontwikkelingen zijn actief gestimuleerd en gestuurd.

Ter verbetering van het woon- en leefklimaat zijn in 2015 storende bedrijfsactiviteiten uit alle kernen verplaatst. In de grotere kernen ontwikkelt de gemeente multifunctionele ontmoetingsruimtes.

Qua landschap sluit Nuth door de realisatie van een "landschapspark" aan bij "De Graven" enerzijds en het Heuvelland anderzijds. Het aantal landbouwbedrijven in de gemeente neemt af en agrarische nevenactiviteiten worden ontwikkeld op het gebied van toerisme, recreatie en natuurbeheer. Toeristisch-recreatief gezien biedt de gemeente vooral ruimte aan fiets- en wandeltoerisme.

Het centrum van de kern Nuth maakt een bedrijvige, gezellige en sfeervolle indruk. De kern heeft een vrij compleet winkelaanbod met enkele bijzondere retailformules. Deze winkelsamenstelling trekt tevens bezoekers vanuit het stedelijke gebied van Parkstad en omliggende gemeenten.

Nuth in 2020, de kunst van het verbinden Strategische visie van de gemeente Nuth (2007).

De visie uit 2003 is waar nodig aangepast en doorgetrokken naar 2020. Het is de kunst om nog meer ambities met elkaar te verbinden en de toekomst van Nuth zo vorm te geven. Een toekomst waarin vitaliteit en veiligheid borg staan voor een fijne woon-, werk- en leefomgeving voor alle groepen in de samenleving.

Gebleken is dat de strategische visie 2015 niet rigoureuus gewijzigd hoefde te worden, maar dat er wel accenten en nuanceringen verschuiven door de mogelijkheden die ontstaan door verbindingen. Daarbij is de focus gericht op een aantal specifieke speerpunten. Hiermee moet Nuth herkenbaar zijn voor haar inwoners en voor de mensen die Nuth bezoeken of er zich willen vestigen.

De hoofdlijnen voor de toekomst zijn:

- actief beleid gericht op de inrichting en beheer van het landschap;
- actief beleid, gericht op het behoud van waardevolle panden en waar nodig toekennen van een nieuwe bestemming;
- actief planontwikkelingsbeleid op nadrukkelijk geselecteerde locaties;
- actief beleid gericht op benutting van de kansen die vergrijzing met zich mee brengt en het faciliteren (verbinden) van de ondernemers die hierin een rol willen spelen;
- actieve grondpolitiek om zo posities te verwerven om gewenste ontwikkelingen (én behoud) mogelijk te maken en ongewenste ontwikkelingen ten te gaan en te voorkomen;
- actief acquisitiebeleid gericht op het aantrekken van ondernemers die passen bij het gewenste profiel van Nuth en het zijn van een bindende factor in het ondernemersnetwerk;
- actief beleid om mensen gebruik te kunnen laten maken van de voorzieningen die bijdragen aan het woon- en leefklimaat in de kernen.

In het bestemmingsplan worden ter invulling van deze hoofdlijnen waardevolle panden op kaart gezet. Voor deze panden wordt in de regels een flexibel beleid opgenomen. Daarnaast zal aan het centrumgebied een ruime bestemming worden toegekend waarbinnen uitwisseling en nieuwvestiging van voorziening eenvoudig te realiseren is.

4.3. Woonvisie gemeente Nuth

De woonvisie schetst het lange termijn toekomstbeeld van wonen in Nuth, een concrete ontwikkelingsrichting voor 2010 en de weg daar naartoe.

Uitgangspunten woonvisie:

- bouwen voor de behoeften van inwoners;
- inwoners in beginsel de kans geven in hun eigen buurt, kern of gemeente een woning te verkrijgen;
- bouwen om, binnen de mogelijkheden, ontgroening tegen te gaan;
- woonmilieus creëren van bijzondere aard en kwaliteit;
- realiseren van kwaliteit op niveau van de woning en directe omgeving op stedenbouwkundig niveau;
- afspraak is afspraak.

- 1 ontwikkelingsrichting
woonvisie Nuth
- 2 woonvisie Nuth
- 3 uitwerkingsplan
De Eijken

De kern Nuth is de centrale kern met een sterke, doch lineaire, centrumfunctie die de kern in tweeën deelt. Ten noorden heeft de kern een historisch karakter met het een landschappelijke inbedding. De bebouwing ten zuiden is veel recenter en wordt gekenmerkt door grootschalige buurten.

In de kern zullen de komende jaren (tot 2010) nog diverse bouwplannen gerealiseerd worden. In woonpark De Eijken worden de komende jaren diverse woningen in alle sectoren gerealiseerd. Ook worden er binnen de kern zorgwoningen gebouwd. In een aantal bouwplannen is er naast woningbouw, ruimte gereserveerd voor commerciële ruimten.

Ook zijn er nog een aantal locaties waar ontwikkelingen gewenst zijn om de structuur van de kern te versterken.

Na 2010 komt door de ouderdom van de woningvoorraad een aantal locaties in aanmerking voor herstructurering, zoals bijvoorbeeld de Bavowijk en de Donatusstraat. Ook kan de locatie van het gemeentehuis in aanmerking komen voor verdichting en opwaardering ter versterking van de centrumfunctie en dienstverlenende bedrijvigheid in de kern Nuth.

4.4. Verkeersveiligheidsplan 2006

In het verkeersveiligheidsplan staan de uitgangspunten beschreven die richting geven aan de verkeersveiligheidsdoelstelling van de gemeente. Daarnaast wordt inzicht gegeven in de wegategorisering en het bepalen van het kader waarbinnen de maatregelen kunnen worden voorgesteld.

Doelstelling van de gemeente Nuth is om, naast een infrastructurele aanpak, met name te streven naar een verdere uitwerking van gedragsbeïnvloedende maatregelen (educatie, voorlichting en verkeershandhaving).

Deze nota is niet direct van invloed op het bestemmingsplan. Wel is de verkeersruimte in de kern Nuth van een bestemming voorzien met een planologische regeling, waarbinnen alle inrichtingselementen opgenomen zijn. Op deze manier levert het bestemmingsplan een bijdrage aan de uitvoerbaarheid van het verkeersveiligheidsplan, zodat mogelijke reconstructies zonder veel procedures in gang kunnen worden gezet.

4.5. Nota inzake oprichten bijgebouwen

Binnen de gemeente Nuth zijn diverse bestemmingsplannen vigerend. Binnen deze bestemmingsplannen gelden diverse regelingen met betrekking tot bijgebouwen. In het kader van rechtszekerheid en rechtsgelijkheid is het noodzakelijk geweest te komen tot een algehele uniformering van bijgebouwenregelingen.

De regeling luidt globaal dat het totale oppervlak aan bijgebouwen maximaal 70 m² mag bedragen. Bij percelen groter dan 1000 m² mag het totale oppervlak aan bijgebouwen 100 m² bedragen en bij percelen die bestemd zijn voor bijgebouwen minder dan 175 m² zijn mag ten hoogste 40% van het perceel bebouwd zijn. In de nota zijn de specifieke regelingen opgenomen.

Bij de regeling in dit bestemmingsplan gelden deze rechten, inclusief een 10% vrijstelling/ontheffing, als basis.

4.6. Welstandsnota Landelijk Parkstad en Nuth

Met het van kracht worden van de herziene woningwet per 1 januari 2003 is elke gemeente verplicht welstandsbeleid vast te stellen. De Welstandsnota Landelijk Parkstad is de nadere uitwerking op gemeentelijk niveau van de Kadernota Zuid-Limburg. In deze kadernota staan de op regionaal niveau vastgestelde uitgangspunten voor het gehele district Parkstad.

Na een algemene beschrijving van de aanwezige kwaliteiten in het grondgebied van het rayon Parkstad, waarin onder meer het landschap en de bebouwing in het algemeen besproken worden, is per deelgebied een welstandvisie opgesteld.

Aan de gebieden zijn tevens welstandsniveaus toegekend, te weten 1: bijzonder welstandsgebied; 2: potentieel welstandsgebied; 3: regulier welstandsgebied; 4: vrij welstandsgebied.

De historische kern en de aangrenzende gebieden, niveau 1, zijn bijzonder welstandsgevoelig door de grote diversiteit van bouwvormen binnen de waardevolle en typerende structuur rondom de monumentale kerk. Het beleid is gericht op het beschermen en instandhouden van de bestaande waardevolle structuur. Aanpassingen dienen in hoge mate te worden afgestemd op de kleinschalige basisstructuur.

Het overige deel van de kern, niveau 2, is een welstandsgevoelig gebied door de situering nabij de waardevolle en kwalitatief hoogwaardige elementen. De decenniumwoonbuurten zijn minder welstandsgevoelig maar dragen wel bij aan de belevingswaarde van de kern. Het beleid is gericht op het deels beschermen van bestaande kwaliteiten en deels sturen van nieuwe ontwikkelingen.

4.7. Monumenten en beeldbepalende panden

Binnen de kern Nuth zijn diverse Rijksmonumenten gelegen, te weten:

- kerk, Dorpsstraat 24;
- boerderij, Dorpsstraat 49;
- boerderij, Dorpsstraat naast 51;
- boerderij, Dorpsstraat 61;
- boerderij, Molenveld 6 en 8;
- boerderij, Molenveld 20 en 22;
- pastorie, Pastorijstraat 2 / Stationstraat 191;
- boerderij, Stationsstraat 312
- boerderij, Pingerweg 11;
- woonhuis, Valkenburgerweg 16;
- woonhuis Valkenburgerweg 45;
- arbeiderswoningen Nuinhof (507190)

1 woningen Nuinhofwijk

Beeldbepalende panden in de kern Nuth zijn gelegen aan:

- Valkenburgerweg 1, 12, 14, 26, 28, 30, 32, 32a t/m c, 36, 39, 43, 53, 55, 56, 58, 60, 61, 62, 64, en 66;
- Wilhelminastraat 3, 4 en 6;
- Bavostraat 19 t/m 51 oneven en 24 t/m 78 even;
- Burgemeester Cremersstraat 1, 3, 4, 5, 6, 7, 8, 11, 13, 16, 18, 20, 22, 24, 24a, 25, 26, 27, 28, 30, 32;

- Dorpstraat 13, 14, 15, 16, 17, 22, 35, 35a, 37, 39, 41, 43, 79, 81, 83, 87, 89, 91, 95, 97 en 99;
- Molenveld 14 en 18;
- Pastorijsstraat 6, 58 en 60;
- Pelikaanstraat 1;
- Stationsstraat 57, 69, 71, 73, 75, 77, 137 t/m 143 oneven, 181, 183, 208, 215, 217, 258, 262, 288, 293 en 295;
- Eijkenderweg 25, 27, 54 en 76;
- Pingerweg 4, 6, 9, 13, 14, 15, 17, 33, 35, 37, 39, 41, 43, 45 en 47.

1 horeca in het oude centrum

Bij het (mede)bepalen of panden beeldbepalend zijn, zijn de panden door de gemeente Nuth aan de volgende selectiecriteria getoetst:

Architectonische waarden

Karakteristieken van het individuele object

- Herkenbaarheid hoogwaardige architectuur uit bepaalde bouwperiode;
- Gaafheid van de hoofdvorm/gevelbeëindiging;
- Bijzondere gave accenten (dakkapel, portiek, balkon e.d.);
- Gaafheid van materiaalgebruik en detaillering;
- Samenhang met bijbehorende bouwkundige onderdelen (stoep, hek, poort tuin, bijgebouw);
- Karakteristieken van de gevelwand

- Belangrijke beeldbepalende ligging (bijv. hoekpand);
- Beeldbepalend in een rij met diverse architectuur;
- Gaafheid van de gevelwand;
- Beeldbepalende gevel, uitgevoerd als deel ensemble;
- Beeldbepalende gevel, uitgevoerd als seriebouw;

Stedenbouwkundige waarden

- Belangrijk onderdeel van stedenbouwkundige structuur (zichtlijn);
- Bijzonder onderdeel van historische infrastructuur (water, plein, park, weg);
- Bijzondere bebouwing (hofjes);
- Bijzondere panden die relatie met stedelijke/dorpse omgeving versterken (kerk, molen, stadshuis, industriepand);

Architectuurhistorische waarden

- Belangrijke plaats in de plaatselijke architectuur en/of bouwhistorie;
- Belangrijk oeuvre van architect of architectenstroming;

Secundaire ondersteunende selectiecriteria:

Cultuurhistorische waarden

- Herkenbaar als uiting van een bepaalde maatschappelijke stroming (sociaal, economisch en/of geloof);
- Herkenbaar als uiting van bestuurlijke visie op landschappelijke en stedenbouwkundige ontwikkeling;
- Van belang als getuigenis van monumenten van bedrijf en techniek in een bepaalde periode;

Zeldzaamheidswaarden

- In verband met bijzondere ouderdom;
- Vanwege functionele zeldzaamheid en/of bouwtechniek;
- Vanwege unieke ligging in de stad/kernen of binnen het landschap.

¹⁾ begripsomschrijvingen afkomstig uit de voorschriften behorende bij bestemmingsplan Schimmert

4.8. “De kastelein in het zadel getild”, horecanota Nuth 2005

Middels deze nota wil de gemeente een eenduidig horecabeleid creëren. Het moet voor horeca-exploitanten duidelijk zijn aan welke regels voldaan moet worden.

In een bestemmingsplan wordt in principe de omvang, het aantal en de locatie van horecabedrijven gereguleerd. Een vestiging in een niet voor horeca bestemd pand of op een niet voor horeca bestemde locatie kan alleen middels ontheffing of na aanpassing van het bestemmingsplan.

Binnen dit bestemmingsplan zullen de ruimtelijk relevante uitgangspunten uit de horecanota worden ingepast.

4.9. Handhavingsbeleid Bouw- en Ruimtelijke Regelgeving 2008-2012

In dit op 22 april 2008 door de gemeenteraad vastgestelde beleidskader is ten aanzien van bouw- en ruimtelijke regelgeving, waaronder bestemmingsplannen, een handhavingvisie met tactische, strategische en operationele doelstellingen geformuleerd. Daarnaast zijn de gemeentelijke situatie alsook de totale handhavingopgave geanalyseerd en in kaart gebracht en is aandacht besteed aan een logisch doordachte prioriteringssystematiek. Dit alles heeft geresulteerd in een gestructureerd, consequent en transparant handhavingsbeleid. Dat beleid vormt de basis voor een programmatische en cyclische uitbering van de handhavingsopgave in de vorm van een jaarlijks vast te stellen handhavingsprogramma.

Het handhavingsbeleid wordt mede door de hierin opgenomen strategieën ondersteund: een handhavingsstrategie (toezichtstrategie, sanctiestrategie en gedoogstrategie) en een preventiestrategie (o.a. voorlichting en communicatie). Voor de sanctie- en gedoogstrategie is aansluiting gezocht bij de reeds op 6 oktober 2006 – mede door Nuth – in het Bestuurlijk Handhavingsoverleg Limburg vastgestelde Sanctie- en Gedoogstrategie Bouw- en Ruimtelijke Regelge-

ving Limburg; in deze strategie is vastgelegd wanneer en hoe bestuurlijke en strafrechtelijke sanctiebevoegdheden zullen worden ingezet en hoe die op elkaar dienen te worden afgestemd.

In dit bestemmingsplan zijn de meest recente ruimtelijke opvattingen als beleid opgenomen. Hiermee is een kader gecreëerd waarbinnen het handhavingsbeleid adequaat kan worden uitgevoerd.

4.10. Het vigerende bestemmingsplan doorgelicht

De vigerende bestemmingsplannen voor de kern Nuth dateren uit diverse perioden van 1972 tot 2003. In tegenstelling tot vroeger wordt in de Wet ruimtelijke ordening (Wro), voor bebouwde kommen de verplichting opgelegd om over actuele plannen (niet ouder dan 10 jaar) te beschikken. Diverse van de vigerende bestemmingsplannen zijn dus gedateerd.

Op die verplichting wordt vooruitgelopen, mede omdat er voor de burger veel praktische nadelen aan zitten als, na realisatie van de (woon)bebouwing, geen bijstelling meer heeft plaatsgevonden van de regels voor bouwen en gebruik. Tevens gelden voor het plangebied nog enkele uitwerkingsplannen. Het kan niet zo zijn dat voor iedereen verschillende regels gelden.

In het uiterste geval is misschien zelfs sprake van rechtsongelijkheid. Het bestemmingsplan Nuth staat in ieder geval garant voor het ongedaan maken van latente nadelen.

Vervolgens dient aan de hand van de vigerende plannen gesignaleerd te worden of de infrastructuur, het groen, waterhuishouding en historische gegevens overeenkomstig die plannen zijn uitgevoerd, dan wel weergegeven, om de bestaande situatie voor de toekomst goed vast te leggen.

1 vigerende plankaart
bp Nuth centrum

Bijzondere aandacht verdient nog het niet onbewust ongedaan maken van bestaande rechten. Kan er minder dan vroeger? Daarvoor moeten wel dringende redenen aanwezig zijn en beperkingen liggen niet voor de hand, zoals eerder aangegeven.

De voorgaande paragraaf gaf al aan hoe om te gaan met de vraag van het al dan niet van belang zijn van hoofdzaken, voor de gemeente, welke in Rijks- en provinciaal beleid zijn verwoord. Het volgende hoofdstuk analyseert de waarde en functie van een en ander, voor functie, kwaliteit en herkenbaarheid van de ruimtelijke opbouw van de kern Nuth.

5. Huidige situatie

5.1. Geomorfologische structuur

Nuth is gelegen in het gebied ten westen van de Geleenbeek, dat gekenmerkt wordt door een groot aantal in noordoostelijke richting naar die Geleenbeek stromende beken. Ten noorden van Nuth is dit de Platsbeek. Tussen de beekdalbodems liggen de plateauterrassen en lössglooiingen welke via afbraakwanden bedekt met löss overgaan in de beekdalbodems.

De kern Nuth is gelegen op de overgang van de hellingen naar het dal van de Platsbeek en Geleenbeek.

- 1 verschijningsvorm landschap
- 2 hoogteverschil in het landschap

- 1 uitsnede atlas 1832
- 2 verkaveling Nuinhof
(oude mijnbouwkolonie)
- 3 impressie Nuinhof

5.2. De cultuurhistorische en stedenbouwkundige structuur

De kern Nuth heeft zich ontwikkeld langs de weg van Valkenburg naar Hoensbroek. Langs de wegen rond de kerk heeft de verdichting, uitbreiding en functionele differentiatie plaatsgevonden.

In de jaren zestig en zeventig van de vorige eeuw was sprake van meer complexgewijze uitbreiding naar het buitengebied, hoofdzakelijk in zuidelijke richting. In de loop der jaren heeft de kern Nuth zich ontwikkeld tot aan het gehucht Hellenbroek.

In de kern Nuth zijn twee mijnbouwkolonies gelegen. Ter hoogte van Tienstraat en Spoorstraat is de kolonie Nuijnhof gelegen. De andere, kleinere, kolonie is gelegen ter hoogte van de Bavostraat.

De voornaamste wegen waren als oost-westverbinding de Stationstraat en de Valkenburgerweg. De verbinding tussen noord en zuid, van ondergeschikte betekenis, wordt van oudsher gevormd door de wegen Dorpstraat, Bavostraat en Eijkenderweg. Deze wegen vormen tevens de verbinding tussen de gehuchten Nierhoven/Kamp en Hellebroek.

De gronden ten noorden van de kern Nuth en de omgeving rond de kerk hebben een sedert 1830 weinig veranderd verkavelingspatroon. De noordelijke gronden zijn van oorsprong gebruikt als hoogstamboomgaard.

1 wegenstructuur

De gronden binnen de kern en omliggende gronden waren al voor 1500 in gebruik, voornamelijk als bouwland. Alleen in de beekdalen werden de gronden als grasland gebruikt. De verkaveling van de gronden bestond vooral uit gewandverkavelingen. Ten westen van het spoor, waar de mijnbouwkolonie is gelegen, bestond de verkaveling vooral uit grote blokken.

Het overige bebouwde gebied is vooral aan de oude uitvalsweg tussen Valkenburg en Hoensbroek gelegen.

1 landschaps- en
groenstructuur

5.3. De landschaps- en groenstructuur

Het landschapsbeeld van het centrum Nuth is niet direct goed herkenbaar. Echter aan de hand van de analyse van de hoogteverschillen wordt duidelijk dat de oudste bebouwing is gelegen op de overgang van het beekdal van de Platsbeek naar het plateau gedeelte.

De Platsbeek vormt met het bijbehorende beekdal de groene buffer aan de noordzijde van de kern. Deze is ook van belang aangezien in het centrum alle vorm van herkenbaar groen ontbreekt. De omgeving van de Platsbeek vormt de recreatieve uitlopmogelijkheid.

2

3

Binnen de bebouwde kom ontbreekt een samenhangende groenstructuur. Hier en daar zijn enkele groenelementen gelegen.

Op bepaalde locaties, rondom de Markt en het oude centrum, is met groenaanplant de structuur versterkt. Leilinden begeleiden hier bijvoorbeeld het straatbeeld.

Tevens zijn er locaties waar de bebouwing ruim opgezet is in een groene structuur, bijvoorbeeld de flats in Op de Toren.

Om de groenstructuur in de toekomst te versterken zou aansluiting gezocht kunnen worden bij de landschapsvisie Zuid-Limburg. Middels beekbegeleidende begroeiing zou de beekloop en de lengterichting van het dal van de Platsbeek versterkt kunnen worden. Het natte karakter van de omgeving kan versterkt worden door het herstel van historische waterpartijen en het gebruik van water als begrenzing. In de randen van het dorp, vooral dus in het noorden van de kern Nuth, zou het gebruik van water bij kunnen dragen aan een verbetering van de landschappelijke inpassing. Door oude hoogteverschillen te behouden of te herstellen, wordt aangesloten bij het landschapsbeeld van Zuid-Limburg.

- 1 omgeving Platsbeek
- 2 leilinden als structuurdragers
- 3 groen in Op de Toren

1

2

5.4. Verkeers- en vervoerstructuur

De kern Nuth is gelegen ten westen van de A76, de rijksweg tussen de kernen Geleen en Heerlen. Ter hoogte van de kern Nuth is de rijksweg voorzien van een afrit. Door de kern Nuth, van noordoost naar zuidwest, loopt de provinciale weg N298, de verbindingsweg naar Valkenburg.

De belangrijkste wegen binnen de kern zijn de Valkenburgerweg, Stationstraat, Pastorijstraat, Parallestraat en Spoorstraat. Deze wegen vormen de hoofdontsluitingsstructuur. De overige wegen zijn van onderschikte betekenis.

De Valkenburgerweg en Stationstraat, de N298, heeft de grootste verkeersstroom te verwerken.

- 1 verkeersstructuur
- 2 viaduct ter hoogte van de spoorstraat

De verkeersleefbaarheid wordt bepaald door de veiligheid en niet in de buurt thuishorend doorgaand verkeer. De noodzaak van aanwijzing van en herinrichting tot woonerf en 30-kilometerzones heeft reeds plaatsgevonden. De straten die geen onderdeel uitmaken van de hoofdontsluitingstructuur voor autoverkeer van de kern Nuth zijn voor het overgrote deel als 30 km-zone ingericht.

Openbaar vervoer is in Nuth, in de vorm van bus en trein, aanwezig. Door busverbindingen is de kern verbonden met Maastricht, Heerlen en Geleen (lijn 38 en 39). Het treinstation is aan de oostzijde van de A76, aan de rand van de kern Nuth, gelegen. Mede door de excentrische ligging is het station van gering belang voor bijvoorbeeld het centrum van Nuth.

- 1 Stationstraat
- 2 Pastorijsstraat

- 1 wonen in het historische centrum
- 2 uitbreidingswijk de Eijken
- 3 meergezinswoningen Donatusstraat

5.5. Wonen en bouwmogelijkheden.

De historische opbouw.

De kern Nuth kent woningbouw van uiteenlopende ouderdom. Achtereenvolgende uitbreidingen, beginnend met de lintbebouwing aan de historische uitvalswegen en eindigend met de complexgewijze bebouwing, hebben voor gevarieerde woonmilieus gezorgd.

De woningvoorraad.

De kern Nuth is voornamelijk een woonkern, doch met een centrumfunctie voor de gemeente en enkele speciaalzaken met een groter verzorgingsgebied. Als zodanig functioneert de kern naar behoren. Door de behoorlijke hoeveelheid aan jonge woningen is de kwaliteit van de woningen voldoende. In samenhang met een redelijke goed voorzieningenniveau en de nabijheid van de centra van Heerlen en Hoensbroek is een goed volkshuisvestingsmilieu gegarandeerd.

In de kern zijn woningen met een gevarieerde bouwwijze gelegen. Er staan zowel vrijstaande, geschakelde en gestapelde woningen. De traditionele eengezinswoning voert echter de boventoon. Opvallend is de grote hoeveelheid aan meergezinswoningen die gelegen zijn aan en in de nabijheid van de Donatusstraat.

Tevens zijn er binnen de kern nog een aantal boerderijen gelegen, die voorheen als agrarisch bedrijf functioneerden, maar nu voornamelijk als grote woning in gebruik zijn. Deze woningen zijn vanuit cultuurhistorisch oogpunt waardevol. Hetzelfde geldt voor het oude centrum rondom de Dorpstraat.

In 2005 was de woningvoorraad in Nuth 2030 woningen (gegevens CBS).

De ontwikkelingsmogelijkheden.

Zoals uit de woonvisie van de gemeente Nuth blijkt, zijn voor de kern Nuth de komende jaren nog harde ontwikkelingsplannen en –projecten voorhanden.

In woonpark De Eijken wordt thans een bouwplan gerealiseerd van in totaal 143 woningen. Vanaf 2005 is men bezig om hier nog 83 woningen te realiseren. Het plan biedt zowel starterswoningen, huur- en koopappartementen, halfvrijstaande woningen, vrijstaande als vrije sector bouwkvavels.

Aan de Pastorijstraat/hoek Keelkampstraat zijn recent door Wonen Zuid 12 zorgwoningen gerealiseerd.

Ter plaatse van de locatie van het postkantoor is men voornemens 10 koopappartementen te realiseren. Op de locatie Nuinhofstraat zijn 13 woningen gebouwd waarvan 9 appartementen en 4 patiowoningen. Het plan 'Middengebied' omvat 32 appartementen met commerciële ruimten in het gebied globaal gelegen tussen de kerk en de Markt (2008). Voorts zijn 43 appartementen met commerciële ruimten gepland in het plan "Entree Centrum Nuth" (2008-2009). Deze laatste 2 projecten dienen tevens als senioren- en zorgwoningen als gevolg van het beperken van het aantal zorgplaatsen van zorginstelling Op den Toren.

Om te voorzien in woon-werk-milieu's is een plan in ontwikkeling van circa 10 woningen op de locatie Op de Kamp als overgang van bedrijventerrein De Horsel en de kern Nuth.

1 voormalige agrarische
bedrijfsbebouwing

1 wonen en ontwikkelings-
mogelijkheden in kern Nuth

Ontwikkelingsrichting 2010 en verder

De kern Nuth is de centrale voorzieningen kern van de gemeente. Een belangrijke claim op de woningvoorraad wordt gelegd door de extramuraliseringsopgave van zorginstelling Op den Toren. Hierin wordt in voldoende mate voorzien vanuit het uitvoeringsprogramma "Wonen, welzijn, zorg".

Tegelijkertijd zijn de te realiseren senioren- en zorgwoningen een kans om ook voor starters op de woningmarkt woningen te realiseren, bijvoorbeeld door multifunctionele en vrij indeelbare woningen te realiseren. De locatie van het huidige verzorgingshuis Op den Toren is een potentiële woonlocatie, waar een stedenbouwkundig accent gezet zou kunnen worden nabij de entree van de kern Nuth vanuit zuidwestelijke richting.

Ter completering van het woningaanbod en mede ter versterking van de sociaal-economische structuur van deze kern kunnen (een aantal) woningen in de duurdere prijsklasse worden gerealiseerd. De ruimtelijke mogelijkheden voor bijvoorbeeld woningen in het landelijk excentrieke woonmilieu zijn in deze kern aanwezig.

1

De omgeving rond de kerk van Nuth leent zich bij uitstek om de horeca- en voorzieningenfunctie te versterken, mede ten behoeve van de aldaar aanwezige seniorenbewoners en te ontwikkelen toeristisch-recreatieve routes. De randen van het winkelplein kunnen worden verstevigd door een combinatie van wonen boven winkels, zodat aldaar een stevige 'wand' kan worden gecreëerd.

De locatie van de huidige Platsmolen is een locatie welke ter versterking van de aldaar aanwezige groenstructuren kan worden aangewend (gelegen buiten plangebied). Als daarvoor wordt gekozen komt de huidige functie van deze molen daarmee te vervallen. De omgeving van de gymzaal en sporthal dient te worden opgewaardeerd ten behoeve van een kwaliteitsverbetering van de huidige en toekomstige woonbebouwing.

Transformatie en functieverandering kan plaatsvinden aan de achterzijde van de huidige drankenhandel aan de Stationstraat en de locatie van bedrijven op De Reuken.

1 natuur nabij de Platsmolen

Gelet op de ouderdom van de woningvoorraad komt na 2010 een aantal locaties naar voren welke in aanmerking komen voor herstructurering. Zo zal het deel van de Bavowijk, waar geen monumentale status op rust, in aanmerking komen voor herstructurering, evenals de omgeving van de Donatusstraat als een typische jaren zestig buurt. De omgeving van het huidige gemeentehuis en de parkeerplaats kan in deze periode mogelijk ook in aanmerking komen voor verdichting en opwaardering ter versterking van de centrumfunctie en dienstverlenende bedrijvigheid van de kern Nuth.

1

1 bedrijven in
kern Nuth

5.6. Bedrijven en ontwikkelingen

Bedrijvigheid in de kern.

Binnen de kern Nuth vindt verspreid tussen de bebouwing op een relatief kleine schaal bedrijvigheid plaats. Er kunnen desondanks twee soorten bedrijvigheid onderscheiden worden. Als eerste bedrijven met activiteiten van enige omvang en ten tweede aan huis gebonden bedrijven of beroepen.

Daarnaast is in het zuidoosten van het plangebied een kleinschalig bedrijventerrein, De Reuken, gelegen. Hier zijn diverse bedrijven gevestigd, van transportbedrijven tot een pluimvee- en poeliersbedrijf.

Ten noorden van het plangebied is bedrijventerrein De Horsel gelegen. Gemeentelijk uitgangspunt is dat bedrijven van enige omvang hier hun activiteiten uitvoeren.

Binnen de kern zelf mogen bedrijven gehuisvest zijn die aanvaardbaar zijn in een woonomgeving (categorie 1 en 2 conform de lijst van bedrijfstypen in de VNG-publicatie: Bedrijven en Milieuzonering). Het belangrijkste aspect is dat bedrijven, ook als deze aan huis gebonden zijn, geen parkeeroverlast voor de omgeving tot gevolg moeten hebben.

Ontwikkelingsmogelijkheden.

Binnen de kern is de ontwikkeling van bedrijven niet wenselijk. Het beleid van de gemeente is er opgericht dat bedrijven zich vestigen op bedrijventerrein De Horsel of op een andere locatie waar geen overlast voor de woonomgeving bestaat.

- 1 bedrijvigheid op
De Reuken
- 2 kleinschalig bedrijf

1

1 voorzieningen in
kern Nuth

5.7. Voorzieningenstructuur

De voorraad.

De voorzieningen zijn in Nuth gelegen in het oude gedeelte van de kern, geconcentreerd rond de Markt en de Dorpstraat met een uitloper als winkellint in de Stationstraat. Ten opzichte van vergelijkbare kernen heeft Nuth een behoorlijk voorzieningenniveau ondanks de nabijheid van de kernen Heerlen en Hoensbroek.

Sturende elementen binnen het winkelapparaat zijn de supermarkten. In Nuth zijn deze rondom de Markt gevestigd. In de directe omgeving zijn diverse ondersteunende winkels, zoals een slagerij, gelegen.

1

2

3

Tevens is de non-foodsector voor een kern als Nuth behoorlijk. Er zijn bijvoorbeeld diverse winkels met kleding, schoenen, bloemen en huishoudelijke artikelen in de kern gevestigd. Daarnaast zijn er een aantal speciaalzaken gevestigd die mensen uit de verdere omgeving naar de kern Nuth trekken.

In het centrum van de kern zijn de volgende maatschappelijke voorzieningen gelegen:

- kerk;
- trefcentrum;
- bibliotheek;
- gemeentehuis;
- politiebureau;
- hulpverlening geestelijk gehandicapten.

Buiten het centrum bevinden zich:

- de basisschool;
- het Groene Kruis;
- verloskundige;
- scouting;

Aan de rand van de kern zijn gelegen:

- de sporthal;
- het sportpark.

- 1 kerk
- 2 gemeentehuis
- 3 basisschool

Daarnaast is de handels-, ambachten-, diensten- en horecasector ruim vertegenwoordigd. In het centrum zijn onder andere een bank, makelaar, diverse cafés en restaurants gelegen.

De ontwikkelingsmogelijkheden.

De kern Nuth omvat ongeveer 2.000 woningen met daarin circa 4.600 bewoners. Commerciële voorzieningen vragen steeds vaker om een groter draagvlak. Het draagvlak zal in Nuth naar verwachting nauwelijks toenemen, waardoor de voorzieningen verder onder druk komen te staan door marktontwikkelingen.

De vraag naar maatschappelijke voorzieningen zal door de toenemende zorgbehoefte en het steeds langer zelfstandig blijven wonen de komende jaren alleen maar toenemen.

Echter door de geringe financiële middelen die daarvoor beschikbaar zijn zal de aanwezigheid steeds verder onder druk komen te staan.

Concentratie van zowel commerciële als maatschappelijke voorzieningen zouden bij kunnen dragen aan de kwaliteit ervan. Een en ander zou dan plaats moeten vinden ter hoogte van de huidige centrumvoorzieningen.

6.1. Vooroverleg met het Waterschap Roer en Overmaas

Met het Waterschap Roer en Overmaas is in het kader van de afspraken omtrent de bestemmingsplanvoorbereiding vooroverleg gepleegd, ten einde op tijd inzicht te krijgen in voor het plangebied relevante belangen en problemen. Het verslag is opgenomen onder het hoofdstuk de procedure.

6.2. Watertoets

Het doel van de watertoets is om water een uitgesproken en inhoudelijk betere plaats te geven bij het opstellen en beoordelen van alle waterhuishoudkundig relevante ruimtelijke plannen.

In het kader van de watertoets is het bestemmingsplan Nuth toegezonden aan het watertoetsloket Roer en Overmaas.

Bij brief van 26 juli 2007 hebben zij advies uitgebracht. In dit advies staan een aantal opmerkingen die verwerkt zijn in het bestemmingsplan. Voor een positief wateradvies zal het ontwerp bestemmingsplan aan het Waterschap Roer en Overmaas worden aangeboden.

Een kopie van de reactie is in bijlage 1 opgenomen.

6.3. Doelstellingen

Veiligheid en wateroverlast

De doelstelling van het thema veiligheid en wateroverlast is het herstel van veerkrachtige watersystemen.

In dit bestemmingsplan zijn geen nieuwe woningbouwmogelijkheden opgenomen. Er is dus slechts beperkt sprake van uitbreiding van bebouwing of infrastructuur.

Bij mogelijke nieuwe ontwikkelingen wordt hemelwater zoveel mogelijk afgekoppeld. Bij de afkoppeling van het hemelwater van het riool wordt de volgende voorkeursvolgorde gebruikt: hergebruik, infiltratie, berging, lozing op het oppervlaktewater, lozing op riolering.

De gehele gemeente Nuth is gelegen binnen een infiltratiegebied. In het POL is het streven vastgelegd om te komen tot afkoppeling van verhard oppervlak van het riool op nieuwbouwlocaties binnen infiltratiegebieden van minimaal 80%. Voor bestaande bebouwing is een inspanningsverplichting opgenomen gericht op het bereiken van minimaal 20% afkoppeling in 2020.

Bij nieuw te bouwen woningen dienen voorzieningen te worden getroffen om het regenwater zoveel mogelijk ter plaatse te infiltreren. De capaciteit van deze verhardingen moet ten minste 4 m³ per 100 m² verhard oppervlak bedragen.

Binnen de gemeente Nuth liggen diverse regenwaterbuffers. De in het plangebied aanwezige gronden met daarop waterbuffers zijn in het plan positief bestemd en van een beschermingszone voorzien.

Nuth is gelegen binnen het oppervlaktewaterstelsel in de gemeente Nuth. Afgekoppeld hemelwater kan in beperkte mate worden geloosd op de binnen het plangebied aanwezige bergingsvijver.

Riolering.

De doelstelling van het thema riolering is het beperken van de vuiluitworp uit rioolstelsels.

Binnen de gemeente Nuth is sprake van een gemengd rioleringsstelsel. Nieuw te bouwen woningen worden op dit systeem aangesloten. Afvalwater wordt afgevoerd naar de rioolwaterzuivering.

Natuurlijke watersystemen.

De doelstelling van het thema natuurlijke watersystemen is de inrichting en het beheer van beken met een specifiek ecologische functie op het gewenste ecologische kwaliteitsniveau af te stemmen.

Naar aanleiding van deze doelstelling zijn, conform opgave van het waterschap, in dit plan de watergangen binnen het plangebied, inclusief droogdalen en wegwaterlossingen, positief bestemd en van een beschermingszone voorzien.

Waterkwaliteit.

Het thema waterkwaliteit heeft als doelstelling de kwaliteit van oppervlaktewater en sediment te verbeteren.

Diffuse verontreiniging door (afgekoppeld) hemelwater dient te worden voorkomen. Dit kan door middel van het nemen van brongerichte maatregelen, zoals het duurzaam bouwen (bijvoorbeeld geen uitlogbare materialen gebruiken). Binnen de gemeente Nuth is het convenant Duurzaam Bouwen Oostelijk Zuid-Limburg (DUBO OZL) de leidraad. Ten aanzien van duurzaam bouwen voert de gemeente naar de particulier toe een beleid dat is gericht op bewustwording en stimulatie.

6.4. Wet milieubeheer

Bij de vergunningverlening in het kader van de Wet milieubeheer wordt steeds meer aandacht besteed aan de geluidsaspecten van inrichtingen.

6.5. Wet geluidhinder

Bij het opstellen of herzien van een bestemmingsplan worden tevens de regels van de Wet geluidhinder toegepast. In nieuwe situaties, nog geheel open situaties wordt gestreefd om geen woningen te bouwen met een geluidbelasting ten gevolge van wegverkeerslawaai van meer dan 48 dB. In het bijzonder de verkeersintensiteit en de afstand tot de weg is hierin maatgevend.

Uit het gemeentelijke verkeersveiligheidsplan van de gemeente Nuth blijkt dat de Valkenburgerweg-Markt-Stationstraat en de Keelkampstraat-Pastorijstraat een verkeersader (binnen verblijfsgebied) blijven. De overige wegen zijn verblijfsgebieden en liggen binnen de 30 km-zone. Ze zijn derhalve niet zoneplichtig. Om een aanvaardbaar woon- en leefklimaat te kunnen garanderen zal, mede in relatie tot bijvoorbeeld de aanwezigheid van overige wegen in de directe omgeving, wel altijd naar de geluidbelasting moeten worden gekeken.

Inzake het vliegtuiglawaai is door het niet doorgaan van de baanverdraaiing van Maastricht Aachen Airport (MAA) geen noodzaak meer aanwezig tot het opnemen van geluidscontouren (Ke).

Bij de bouw van nieuwe woningen dient de geluidbelasting op de gevels ten gevolge van wegverkeerslawaai niet hoger te zijn dan 48 dB. Bij een hogere geluidbelasting dient een procedure hogere grenswaarde gevolgd te worden.

6.6. Bodem

Voor het bepalen van de geschiktheid van de bodem, bij wijziging van een bestemming en bij (woningbouw)ontwikkeling, dient voorafgaand een verkennend bodemonderzoek uit te wijzen of de bodem niet verontreinigd is en geschikt is voor de ontwikkeling.

Bij nieuwe (bouw)ontwikkelingen/initiatieven die binnen het plan middels ontheffing en wijziging mogelijk zijn, dient dit onderzoek, indien relevant, bij uitwerking van de ontheffings- en/of wijzigingsbevoegdheid te worden uitgevoerd.

6.7. Geur en Stank

Vanaf 1 januari 2007 geldt de Wet geurhinder en veehouderij. Deze Wet is van toepassing om te beoordelen of er door stankemissie uit veehouderijen ontoelaatbare overlast op de omgeving zal ontstaan.

Door ruimtelijke scheiding moet stankhinder voorkomen worden of in voldoende mate beperkt worden. In de wet worden afhankelijk van de geurbelasting van de veehouderij aan te houden afstanden tussen agrarische bedrijven en geurgevoelige objecten weergegeven. Bij nieuwe woningen of functiewijziging naar wonen moet derhalve getoetst worden aan de richtlijn of een daarvoor in de plaats geldend toetsingskader.

Binnen de kern Nuth zijn geen agrarische bedrijven gelegen.

6.8. Hinder als gevolg van bedrijvigheid

In het plangebied zijn de grotere bedrijven geconcentreerd op De Reuken. In het centrum, langs de Stationstraat en Valkenburgerweg, en de Nuinhofweg komt afwisselend eveneens bedrijvigheid voor. Tussen de woonbebouwing komt verder geen bedrijvigheid voor behoudens enkele kantoorfuncties en aan huis gebonden bedrijvigheid.

De in het plangebied aanwezige bedrijven betreffen maximaal categorie 3-bedrijven, conform de VNG publicatie: Bedrijven en Milieuzonering. In deze publicatie wordt voor categorie 3-bedrijven een indicatieve afstand aanbevolen tot de woonomgeving van 10 tot 50 m (zie toegesneden lijst, bij de regels).

Daarnaast bedingen de bepalingen in de verleende milieuvergunningen voldoende bescherming tegen toename van hinder.

In het bestemmingsplan Nuth zijn de volgende bedrijven aanwezig, onderscheidende naar de aard van hun milieucategorie (VNG-publicatie):

- categorie 3:
complex Linisol, Mauritsstraat 11;
Yakima Publisching, Spoorstraat 68;
Rob Moonen Bouw BV, Spoorstraat 66;
Schoonbroodt Pluimvee en Poeliersbedrijf BV.,
Mauritsstraat 4-6;
- categorie 2:
Drukkerij en Kantoorboekhandel Richard Claes-
sens B.V., Stationstraat 288;
Gordijnen-Atelier Delbressine, Valkenburgerweg
59;
Heuts Autocenter, Pastorijstraat 65;
Ottens Nuth detailhandel in gebruikte auto's, Pasto-
rijstraat 24;
Sjef Cobben groothandel in boter en eieren, Mau-
ritsstraat 15;
Transportbedrijven, Reukenderweg 20;
Transportbedrijven, Spoorstraat 64;
Clou BV groothandel in sanitaire artikelen, Stati-
onsstraat 143;
Future Sound, Stationstraat 153;
Ruck-Zuck drankenhandel, Stationstraat 145-147;
Boerenbond Nuth, Markt 12;
Hubo H. Roijen VOF, Nuinhofstraat 27;
Pletsmlen BV Dier en Tuin, Platsmlenweg 11;
- categorie 1:
Meubelstoffeerderij Naebbers, Donatusstraat 2 A;
Palm handelonderneming, Spoorstraat 66.

Het overige is respectievelijk bestemd als detailhan-
del, dienstverlening, horeca, nutsvoorzieningen en
maatschappelijke doeleinden, met:

- categorie 2:
supermarkten, slagerijen, gymnastieklokalen,
scouting, kerkgebouw, restaurants, hotels,
snackbars,
- categorie 1:
detailhandel voor zover niet elders genoemd,
drogisterijen, telecommunicatie, scholen voor
basisonderwijs, begraafplaats en kantoren.

6.9. Grondwaterbeschermingsgebieden

Een klein deel van het grondgebied van de gemeente Nuth is gelegen in een grondwaterbeschermingsgebied. Op grond van de provinciale milieuverordening zijn bodembedreigende activiteiten binnen beschermingsgebieden ontheffingsplichtig.

De kern Nuth is niet gelegen in deze gebieden. Derhalve is dit aspect niet van toepassing.

6.10. Bodembeschermingsgebied

Het grondgebied van de gemeente Nuth ten westen van de Geleenbeek is gelegen in het bodembeschermingsgebied Mergelland. In dit gebied wordt gestreefd naar een kwaliteit van bodem, grondwater en landschap die voldoet aan de eisen die de aanwezige – en bijzondere – biotopische, a-biotopische en cultuurhistorische waarden stellen. Op het bodembeschermingsgebied is de beschermingsregeling, zoals opgenomen in de Provinciale milieuverordening (PMV) van toepassing.

De kern Nuth is gelegen in dit bodembeschermingsgebied. Qua bestemmingsplanregeling heeft dit echter geen consequenties.

6.11. Luchtkwaliteit

Sinds 15 november 2007 vormt het aspect luchtkwaliteit uit de Wet milieubeheer de basis voor de besluitvorming in het kader van de Wet ruimtelijke ordening.

Op basis van deze Wet luchtkwaliteit gelden milieukwaliteitseisen voor de luchtkwaliteit. Deze kwaliteitseisen zijn middels grenswaarden vastgelegd voor de luchtverontreinigingscomponenten stikstofdioxide (NO_2), zwevende deeltjes (PM_{10} of fijn stof), zwaveldioxide (SO_2), lood (Pb), benzeen (C_6H_6) en koolmonoxide (CO). De grenswaarden gelden overal in de buitenlucht.

De Wet Luchtkwaliteit maakt onderscheid tussen projecten die 'Niet in betekenende mate' (NIBM) en 'In betekenende mate' (IBM) bijdragen aan de uitstoot van luchtverontreinigende stoffen.

In de regeling NIBM is een lijst met categorieën van gevallen opgenomen die NIBM zijn. Deze NIBM projecten kunnen zonder toetsing aan de grenswaarden voor het aspect luchtkwaliteit uitgevoerd worden.

Woningbouw valt onder de categorie woningbouwlocaties (zie handreiking 'Niet in betekende mate bijdragen' (NIBM) luchtkwaliteit). Het onderhavige bestemmingsplan valt binnen het tijdelijke 1% criterium (kleinere netto toename van het aantal woningen minder en/of gelijk aan 500). De regeling NIBM geeft in dit geval aan dat het onderhavige bestemmingsplan NIBM is.

Interimperiode: 1% grens

De 1% grens betreft een tijdelijke grens die wordt gehanteerd tussen de inwerkingtreding van het besluit NIBM en de definitieve vaststelling (verwacht medio 2009) van het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Na vaststelling van het NSL is de 3% grens van toepassing, dit komt overeen met kleinere netto toename van het aantal woningen minder en/of gelijk aan 1500.

Daarnaast is op 16 januari 2009 het besluit 'gevoelige bestemmingen' in werking getreden. Als een bestuursorgaan voornemens is een besluit te nemen over een gevoelige bestemming op een locatie binnen 300 meter vanaf de rand van rijkswegen (snelwegen en autowegen in beheer bij het rijk) of binnen 50 meter vanaf de rand van provinciale wegen (autowegen en overige wegen in beheer bij de provincie), dan moet het bestuursorgaan onderzoeken of op die locatie sprake is van een daadwerkelijke of een dreigende overschrijding van de grenswaarden voor zwevende deeltjes (fijn stof; PM10) en/of voor stikstofdioxide (NO₂). Blijkt uit het onderzoek dat sprake is van zo'n (dreigende) overschrijding, dan mag ter plekke geen gevoelige bestemming worden gevestigd, ongeacht of het gaat om nieuwbouw ten behoeve van die gevoelige bestemming of om functiewijziging van een bestaand gebouw. Wel wordt eenmalig een beperkte uitbreiding van een bestaande gevoelige bestemming toegestaan die leidt tot een

toename van maximaal 10% van het aantal personen dat ter plekke verblijft; hierbij is niet het feitelijk aantal verblijvende personen doorslaggevend, maar het aantal personen dat rechtens ter plaatse mag verblijven.

Tot de gevoelige bestemmingen behoren: scholen (voor onderwijs aan minderjarigen), kinderopvang, bejaarden-, verzorgings- en verpleegtehuizen.

Het bestemmingsplan leidt niet tot negatieve effecten van luchtverontreiniging voor mens en milieu. Het onderhavige plan heeft geen negatief effect op de luchtkwaliteit. Bij mogelijke toekomstige ontwikkelingen bij gevoelige bestemmingen dient bovenstaande procedure in acht te worden genomen.

6.12. Kabels en leidingen

De aanwezige nutsvoorzieningen en leidingen leggen beperkingen op aan het functioneren van bestaand bebouwd gebied en nieuwe ontwikkelingen als gevolg van het directe ruimtebeslag en in acht te nemen toetsings- en veiligheidsafstanden (het indirecte ruimtebeslag). Ter verkrijging van de benodigde informatie zijn de diverse nutsbedrijven aangeschreven.

Gasunie:

Door het grondgebied van de gemeente Nuth lopen diverse gastransportleidingen. Ter waarborging van een veilig en bedrijfszeker gastransport en ter beperking van het gevaar voor personen en goederen in de directe omgeving van de leidingen ligt aan weerszijden van de hartlijn een vrijwaringszone van 5 meter. Deze zone krijgt de dubbelbestemming 'Leiding'. Daarnaast geldt in het kader van externe veiligheid een persoonsgebonden risico en groepsrisico. Zie hiervoor paragraaf 8.11.

Zuiveringsschap Limburg.

Door het grondgebied van de gemeente Nuth lopen diverse rioolwatertransportleidingen. De leidingzone van de rioolwatertransportleiding wordt bepaald door een strook van 5 meter welke wordt gevormd door 2,5

meter brede stroken gemeten uit het hart van de op de verbeelding aangegeven rioolwatertransportleiding.

De riooltransportleiding Platsbeek-gemaal Nuth is gelegen binnen het plangebied kern Nuth.

6.13. Straalpad

Over het gemeentelijk grondgebied van de gemeente Nuth loopt een straalpad. Straalpaden dienen om analogoog of digitaal verkeer tussen een zender en een ontvanger, in een rechte lijn, tot stand te kunnen brengen.

Om de verbinding te kunnen garanderen is het noodzakelijk dat de straalpaden gevrijwaard blijven van obstakels.

Aan weerszijden van de hartlijn van het straalpad ligt een attentiezone. Binnen deze zone mogen geen bouwwerken die hoger zijn dan 20 meter niet worden opgericht.

Het straalpad en de attentiezone zijn niet over de kern Nuth gelegen.

6.14. Rijkswaterstaat

Rijkswaterstaat hanteert langs rijkswegen een rooilijnenbeleid, gericht op het zoveel mogelijk bebouwingsvrij houden van de zones aan weerszijden van de rijkswegen met het oog op mogelijke calamiteiten, als reservering voor mogelijke toekomstige reconstructies en mogelijk aanleg van elektronische begeleiding van het verkeer, ter beperking van milieuhygiënische hinder voor de omgeving en ter beperking van verkeersafleidende effecten voor de weggebruiker.

Volgens dit rooilijnenbeleid dient de zone tussen de 0 en 50 meter, gemeten uit de as van de dichtstbij gelegen rijbaan, waartoe ook op- en afritten behoren, bebouwingsvrij te blijven. In de zone tussen de 50 en 100 meter, gemeten uit de as van de dichtstbij gelegen rijbaan, waartoe ook toe- en afritten behoren, is bebouwing in beginsel toegestaan, nadat overleg is gepleegd met de wegbeheerder.

In de gemeente Nuth lopen twee rijkswegen: de snelweg A76 in het oosten en de snelweg A79 in het zuiden.

De kern Nuth is aan de A76 gelegen. Aan de noord-oostzijde is dan ook het rooilijnenbeleid van Rijkswaterstaat van toepassing. De bijbehorende zonering is op de verbeelding aangeduid.

6.15. Milieubescherming, veiligheid en overige zones

Het plangebied is niet gelegen in een milieubeschermingsgebied of stiltegebied.

Ten aanzien van de veiligheid zijn geen wijzigingen te verwachten t.o.v. de huidige situatie. De spoorbanen worden niet opgenomen in dit plan. Dit houdt desondanks in dat de elementen railverkeerslawaaï en vervoer gevaarlijke stoffen qua zonering en wettelijke regeling relevant zijn voor de kern Nuth.

Door de Nederlandse Spoorwegen wordt verwezen naar de Spoorwegwetgeving. Dit houdt in dat:

- op en ter weerszijden van het op de verbeelding aangegeven gebied met de bestemming spoorwegdoeleinden zijn de artikelen 19 t/m 23 Spoorwegwet van toepassing;
- conform artikel 21 en 22 Spoorwegwet mag niet zonder ontheffing door of vanwege de Minister van Verkeer en Waterstaat worden gebouwd, respectievelijk werken of werkzaamheden worden uitgevoerd die in strijd zijn met de Spoorwegwet;
- conform artikel 19 en 20 Spoorwegwet is het verboden zonder vergunning, verleend door of namens de Minister van Verkeer en Waterstraat, op, in, boven of onder de spoorweg leidingen, werken, andere inrichtingen of beplantingen aan te brengen, te doen aanbrengen, of te hebben, dan wel daarmee verband houdende werkzaamheden uit te voeren of te doen uitvoeren. Deze publiekrechtelijke bevoegdheid van ProRail om vergunningen te verlenen ex artikel 19 en 20 heeft ten doel de veiligheid en de onbelemmerde beschikbaarheid van de spoorweg te garanderen;

- ontheffingen en vergunningen, zoals genoemd onder het 2^e en 3^e aandachtsstreepje dienen te worden aangevraagd bij ProRail Infraprojecten, Afd. GJZ (De inktpot B1.02), Planologie, Postbus 2038, 3500 GA Utrecht

Verder wordt door de Nederlandse Spoorwegen tevens aandacht gevraagd voor de externe veiligheid langs spoorwegen, in verband met het vervoer van gevaarlijke stoffen over het spoor (zie paragraaf 6.16).

Buiten de reeds genoemde geluidzones en gangbare afstanden met betrekking tot leidingen en nutsvoorzieningen dient in bestemmingsplannen nog rekening te worden gehouden met in acht te nemen afstanden tot GSM-installaties, tankstations, kerkhoven en bepalingen met betrekking tot het luchtvaartverkeer.

Op het sportpark is een GSM-installatie gelegen. Dit betreft een categorie 1-instelling met een afstand van 10 meter.

Aan de Pastorijstraat 65 is een tankstation gelegen. Het betreft een station zonder LPG. De minimumafstand waaraan volgens de VNG voldaan moet worden bedraagt 30 meter ten aanzien van geur, geluid en gevaar.

6.16. Externe veiligheid

Op 27 oktober 2004 trad het Besluit Externe Veiligheid Inrichtingen (BEVI) in werking. Het BEVI legt veiligheidsnormen op aan bedrijven die een risico vormen voor mensen buiten de inrichting. Het BEVI is opgesteld om de risico's waaraan burgers in hun leefomgeving worden blootgesteld vanwege risicovolle bedrijven te beperken. Voorbeelden van deze risicovolle bedrijven zijn LPG-tankstations, ammoniakkoelinstallaties en chemische fabrieken. Dit besluit wordt uitgevoerd middels wettelijke normen en een verantwoordingsplicht van het groepsrisico.

1 vervoer gevaarlijke stoffen –
weg

Naast het BEVI is de Regeling Externe Veiligheid Inrichtingen (REVI) op 8 september 2004 en bij wijziging van 3 april 2007 ingevoerd. In de REVI zijn de regels voor afstanden en de berekeningen van het plaatsgebonden- en groepsrisico opgesteld.

In het kader van externe veiligheid zijn er binnen de gemeente Nuth de volgende risicobronnen aanwezig:

- transportrisico's (vervoer gevaarlijke stoffen over weg, spoor en via buisleidingen);
- risicovolle inrichtingen.

VERVOER GEVAARLIJKE STOFFEN - SPOOR
 ■ Spoorlijn
 ▨ 200 meter zone/Invloedsgebied GR (205 meter)

In dat kader is een onderzoek naar de consequenties voor het bestemmingsplan uitgevoerd (WINDMILL, rapportnummer 2009.012.02-02, datum 1 juli 2009). Het onderzoek is als losse bijlage beschikbaar.

Uit dit onderzoek blijkt dat in het plangebied voor het vervoer van gevaarlijke stoffen over weg en spoor geen plaatsgebonden risicocontour (PR) aanwezig is. Het spoor en de A76 hebben wel een invloedsgebied ten aanzien van het groepsrisico. Deze varieert van 131,16 meter tot 5 km. Hiermee ligt de gehele kern Nuth binnen het invloedsgebied. Voor een zone van 200 m uit de weg geldt een volledige verantwoordingsplicht voor het groepsrisico (GR) en dient bij nieuwe ontwikkelingen een berekening van het groepsrisico uitgevoerd te worden. Voor het gebied buiten de 200 m is een berekening van het groepsrisico overbodig. De verantwoordingsplicht in deze situaties omvat uitsluitend de beschouwing en verantwoording van de gevolgen van het voorgenomen besluit voor de mogelijkheden voor de rampbestrijding en de zelfredzaamheid van de mensen in dit invloedsgebied. Voor de A76 is aangetoond dat het huidige en toekomstige groepsrisico niet hoger is dan 0,1 maal de oriënterende waarde. De hoogte van het groepsrisico levert geen belemmeringen op voor de ruimtelijke besluitvorming.

1 vervoer gevaarlijke stoffen –
 spoor

1

VERVOER GEVAARLIJKE STOFFEN - BUISLEIDING

- Hoge druk aardgasleiding
- ▨ PR-contour aardgasleiding
- ▨ Inventarisatieafstand GR aardgasleiding

In en nabij de grenzen van het bestemmingsplan zijn enkele inrichtingen gelegen die onder de werkingssfeer vallen van de BEVI. De contour van het groepsrisico van tankstation De Dael is gedeeltelijk over het plangebied gelegen. Het bestemmingsplan zal géén toename van de hoogte van het groepsrisico veroorzaken. Het is niet mogelijk en niet nodig om binnen het bestemmingsplan ruimtelijke beperkingen te stellen ten einde het groepsrisico te beïnvloeden. Het bestemmingsplan heeft geen negatieve invloed op de bereikbaarheid en bestrijdbaarheid van een ramp of ongeval en de zelfredzaamheid van personen binnen het invloedgebied voor groepsrisico.

1 vervoer gevaarlijke stoffen –
buisleiding

INRICHTINGEN

- PR-contouren LPG tankstation
- Invloedsgebied GR LPG tankstation (150 meter)
- PR-contour Drummen
- Invloedsgebied GR A-zone Drummen (33 meter)
- Invloedsgebied GR B-zone Drummen (49 meter)

Daarnaast is aan de Valkenburgerweg 49 een munitie-opslag gelegen. Voor de ruimtelijke ontwikkelingen nabij dit bedrijf betekent dit dat binnen een straal van 33 meter (A zone) geen drukke transportroutes, parkeerterreinen en recreatiegebieden mogen worden aangelegd. Daarnaast mogen binnen een straal van 15,5 meter geen nieuwe kwetsbare objecten en binnen een straal van 49 meter geen overige nieuwe kwetsbare objecten worden opgericht. Voor bestaande woningen die gelegen zijn binnen deze contour dienen uitbreidingen met serres (glasopstand), splitsing van woningen of functiewijziging (zoveel mogelijk) te worden voorkomen.

1 inrichtingen

Tevens dient bij ontwikkelingen binnen het plangebied rekening te worden gehouden met veiligheidsafstanden voor propaantanks, gasdrukregel- en meetstations, opslag van gevaarlijke stoffen en onbemande tankstations zoals opgenomen in het Barim (activiteitenbesluit). Hiervoor worden in het bestemmingsplan geen bepalingen opgenomen.

De genoemde risicocontouren voor vervoer gevaarlijke stoffen over weg, spoor en buisleidingen en inrichtingen zullen op de verbeelding aangeduid en in de planregels van een regeling voorzien worden.

6.17. Cultuurhistorie en archeologie

In het bestemmingsplan is rekening gehouden met:

- archeologie;
- het historisch landschappatroon;
- monumenten en beschermde dorpsgezichten.

Archeologie.

Het gebied in de omgeving van Nuth is al sinds de Romeinse tijd bewoond is geweest.

De archeologische verwachtingswaarde van de kern Nuth is niet gekarteerd. De aangrenzende gebieden hebben voornamelijk een lage trefkans. Ten westen en zuiden zijn gebieden gelegen met een hoge trefkans, zoals zichtbaar is op de archeologische waardenkaart van de RACM (afb. 2). Voor deze gebieden dienen bij voorgenomen ruimtelijke ontwikkelingen, de archeologische waarden door middel van een vooronderzoek in kaart te worden gebracht. Uitgangspunt is het archeologisch erfgoed 'in situ' te beschermen. Voor de gronden die niet gekarteerd zijn, zal op basis van archeologische expertise per geval bekeken moeten worden of archeologische waarden in het geding zijn.

Met het oog op een zorgvuldige belangenafweging dient bij verwijdering van de bouwvoor en bij bodemingrepen dieper dan de bouwvoor (30-40 cm) een

- 1 cultuurhistorische kaart
- 2 archeologische waardenkaart

archeologisch vooronderzoek in de vorm van proefsleuven uitgevoerd te worden in de vroegste fase van de planvorming. In een dergelijk archeologisch vooronderzoek zal de vereiste informatie verzameld worden op basis waarvan een belangenafweging en verdere besluitvorming kan plaatsvinden.

In het kader van de Wet op de archeologische monumentenzorg (Wamz) is de gemeente momenteel bezig eigen beleid op te stellen. Dit beleid is echter nog niet vastgesteld en kan om die reden nog niet opgenomen worden in dit bestemmingsplan.

Cultuurhistorie.

In het oude centrum van Nuth is de historische verkaveling nog duidelijk zichtbaar. Hier is ook de voornaamste historische bebouwing gelegen.

Daarnaast is de Woninggroep Nuinhof karakteristiek voor de kern. In opdracht van de bouwvereniging zijn in 1919 voor spoorwegaarbeiders van het nabijgelegen spoorwegemplacement arbeiderswoningen gebouwd. De woningen zijn van cultuurhistorisch belang als bijzondere uitdrukking van een sociaal-economische en typologische ontwikkeling met een voor de regio aanzienlijke innovatieve typologische waarde. De woningen zijn van bijzondere betekenis vanwege de situering, die verbonden is met de ontwikkeling c.q. uitbreiding van dorp en streek. Ze beschikken over een historische ruimtelijke relatie met het nabijgelegen spoorwegemplacement. De woningen voor spoorwegaarbeiders zijn zowel architectuurhistorisch als typologisch zeldzaam.

Voor de Woninggroep Nuinhof is een beeldkwaliteitsplan opgesteld. Dit beeldkwaliteitsplan maakt als losse bijlage onderdeel van dit plan uit.

6.18. Flora en fauna

Het plangebied is niet gelegen in een stiltegebied. Het wordt begrensd door een ecologische hoofdstructuur. Tevens grenst het aan het Natura 2000-gebied Geleenbeekdal.

Uit een quick scan (bron natuurloket) blijkt dat in en in de omgeving van het plangebied zowel algemeen voorkomende als beschermde soorten aanwezig zijn. Echter tot de meeste soorten is het gebied matig tot slecht geïnventariseerd.

Bij de ontwikkelingen van nieuwe plannen zal de aanwezigheid van beschermde soorten naar alle waarschijnlijkheid niet leiden tot handelingen waardoor de verbodsbepalingen van de artikelen 8 t/m 14 van de Flora- en faunawet geschonden worden. Bij bepaalde ontwikkelingen zal een Flora- en faunaonderzoek uitsluitend moeten geven.

De algemene zorgplicht die in de Ff-wet centraal staat geldt altijd (artikel 2). Bovendien moeten de handelingen in logisch verband staan met het plan en geen doel op zich vormen.

7.1. Dynamiek en flexibiliteit voor wonen

De praktijk van de naoorlogse woningbouw laat woningen zien met een diepte van 8 m (de oudste) tot 10 m (de meer recente). Deze diepte voldoet vaak niet meer om aan de tegenwoordige behoefte (tuinkamer, nieuwe keuken, telewerkruimte, hobbyruimte, slaapkamer op begane grond e.d.) tegemoet te kunnen komen.

De dynamiek van het plan schuilt in de ruimte die geboden wordt, gelet op de hedendaagse behoefte aan meer wooncomfort voor iedereen. Ook de Woningwet spreekt van "streckende tot vergroting van het wonen", als het gaat om aan-, uit- en bijgebouwen.

Flexibiliteit in dit nieuwe bestemmingsplan houdt in dat variatie in het gebruik van hoofd- en bijgebouw voor woondoeleinden niet meer afhankelijk is van de verschijningsvorm van betreffend onderdeel van het gebouw. De eigenaar/gebruiker is vrij naar eigen inzicht de woning in te richten en aan te passen aan de gezinssituatie. Dit houdt in dat er geen belemmeringen voor meergeneratie gezinnen zijn en voor het hierop aanpassen van de inrichting.

Geen ruimte voor deze ontwikkeling wordt geboden als het resultaat een nieuwe zelfstandige woning oplevert. De kans dat dit gebeurt is bij vrijstaande bijgebouwen het grootst. Reden voor de gemeente om dit nog eens expliciet uit te sluiten. Ook in oudere bestemmingsplannen was hiervoor geen ruimte aanwezig door het bestaan van de zogenaamde "anti-dubbeltelbepaling" in de regels.

- 1 bestemming
- 2 bouwvlak
- 3 bouwaanduiding
bijgebouwen

7.2. Bouwvlak en bouwaanduiding bijgebouwen

De geconstateerde behoefte aan uitbreiding is veelal te realiseren binnen en uitbreidingsmaat van ongeveer 4 m. Een dergelijke uitbreiding leidt tot een gemiddelde woningdiepte van 12 à 14 meter. Bij een grotere diepte komt het uitgangspunt van voldoende licht- en luchttoetreding in de knel. De gemiddelde woningdiepte is per bouwperceel ingetekend, tenzij de diepte van de betreffende percelen ontoereikend is. Een afstand van circa 8 meter tussen de (potentiële) achtergevel van de woning (bouwvlak) en het volgende perceel is steeds gehandhaafd als garantie voor een redelijke (achter)tuin.

Buiten het bouwvlak is een vlak met de bouwaanduiding bijgebouwen opgenomen, waarbinnen bijgebouwen in 1 bouwlaag mogen worden gebouwd tot een totaal oppervlak van maximaal 80 m².

De positie en omvang van het vlak met de aanduiding bijgebouwen worden toegekend op grond van de volgende uitgangspunten:

- de bestaande regelingen in de vigerende bestemmingsplannen;
- herkenbaarheid van de stedenbouwkundige identiteit;
- ruimte bieden voor parkeren op eigen terrein.

1 bouwvlak en ijbouwvlak

Bij monumentale panden is het beleid terughoudend ten aanzien van het toekennen van het vlak met de bouwaanduiding bijgebouwen. Binnen deze monumentale gebouwen is meestal binnen het bestaande volume reeds voldoende ruimte aanwezig. Daarnaast kan een toevoeging van een bijgebouw afbreuk kunnen doen aan de stedenbouwkundige identiteit.

Teneinde te voorkomen dat op kleinere bouwpercelen achter- en zijerven dichtslibben met bebouwing lijkt het de gemeente Nuth alleszins redelijk uit te gaan van de regel dat bij percelen met een omvang van 175 m² of minder, nooit meer (en doorgaans minder) dan 40% van het achtererf en/of zijerf bebouwd mag worden.

Conform het beleid van de gemeente Nuth, mag ten hoogste 80 m² aan bijgebouwen in de zij- en achtertuin gerealiseerd worden. Indien het oppervlak van het bijbehorende perceel echter groter is dan 1.000 m², dan mag 110 m² aan bijgebouwen opgericht worden.

Ook mogen in bijgebouwen aan huis gebonden beroepen uitgeoefend worden (praktijkvestiging). Het oppervlak aan bijgebouwen mag ook dan 110 m² bedragen.

Daarnaast mogen bijgebouwen soms ook twee bouwlagen hoog worden. Het bijgebouw moet dan gelegen zijn tussen de voor- en achtergevels van de aanwezige hoofdgebouwen. Daarbij moeten de voor- en achtergevels van de twee aangrenzende hoofdgebouwen wel gelijk liggen en de gebruiksmogelijkheden van de aangrenzende gronden en bouwwerken moeten niet aangetast worden.

7.3. Het bestemmingsplan in relatie tot de Woningwet

Voor de duidelijkheid is het bestemmingsplan afgestemd op de regeling voor vergunningsvrije bouwwerken en de plaats waar deze zijn toegelaten conform de gewijzigde Woningwet. Ten aanzien van het gebruik blijft te allen tijden het bestemmingsplan richtinggevend. Voor de plaatsbepaling is, de in het bestemmingsplan gehanteerde terminologie, in overeenstemming met die in de Woningwet gebracht, zoals voor de voorgevelrooilijn, de omvang en plaats: zijerf en achtererf en de te hanteren welstandstoets achteraf.

Voor ander gebruik dan wonen, worden regels gesteld zoals ten aanzien van consumentverzorgende beroepen en (ambachtelijke) bedrijvigheid.

De insteek van de gemeente Nuth is erop gericht de leefbaarheid in de (kleine) kernen zo optimaal mogelijk te doen zijn. Kleinschalige bedrijvigheid, aan-huisgebonden beroepen en thuiswerkmogelijkheden worden positief benaderd in de gebruiksregelgeving. Ter vrijwaring van overlast in de directe omgeving worden evenwel limieten gesteld qua omvang. Het uitsluiten van zaken als detailhandel en meer parkeerbehoefte zijn de voornaamste.

- 1 overzicht indeling erf in voor-, achter en zijerf
- 2-3 brochure gewijzigde Woningwet

7.4. Specifieke aandachtsvelden

De gemeente Nuth streeft voor de kern Nuth naar het behoud van de leefbaarheid, het bouwen voor de eigen bevolking en het bewaren van de identiteit van de kern.

Her-/verbouw of bouw van woningen wordt bevorderd, zodanig dat daarbij beter aangesloten wordt op de woonwensen van ouderen (aanpasbaar bouwen, seniorenlabel).

Bij nieuwbouw of verbouw wordt door de gemeente tevens gestreefd naar het realiseren van woningen volgens de principes van duurzaam en energiebewust bouwen.

7.5. Woonomgeving

Aangaande de woonomgeving wordt daarnaast gestreefd naar de realisering van een integraal toegankelijk en sociaal veilige woonomgeving (o.a. speelruimteplan). De woonomgeving moet voor iedereen op elk moment toegankelijk zijn. Dit vraagt voor de woningen tenminste om een menging van straat- en tuingericht wonen, waarbij blinde gevels voorkomen moeten worden. Voor de woonomgeving zijn verder van belang:

- verhoogde/drempelvrije kruisingen;
- specifieke toegankelijkheidsmaatregelen ter plekke van de voorzieningen;
- een overzichtelijk stratenpatroon;
- een overzichtelijke groen/speelruimtestructuur;
- voldoende en functionerende verlichting.

7.6. Voorzieningen: veranderende draagvlakken en behoeften

De tijd staat niet stil. Dit blijkt enerzijds uit wijziging van de bevolkingssamenstelling, bestedingspatronen en deelnamepercentages met betrekking tot het gebruik van voorzieningen (onderwijs en cultureel-maatschappelijk). Anderzijds verschuiven de minimumvoorwaarden voor exploitatie en rentabiliteit van voorzieningen. Binnen dit spanningsveld is de eerste prioriteit: handhaving van het bestaande door een positieve bestemming.

De voorzieningen in het centrum worden onder de bestemming “centrum” gebracht, waarbinnen onder voorwaarden detailhandels- dienstverlenings-, horeca-, maatschappelijke en woonfuncties, inclusief aan huis gebonden beroepen en consumentverzorgende en kleinschalige ambachtelijke bedrijfjes, (zoals bij woningen) zijn toegestaan. Deze regeling is wederom van toepassing op al die panden die in het vorige bestemmingsplan deze gebruiksmogelijkheid ook hadden. Dit ter versterking van de dynamiek van het plan.

In de rest van de kern is onttrekking van (grotere) panden aan de woonfunctie, ten behoeve van uitsluitend beroepsuitoefening (kantoor of praktijkvestiging) niet mogelijk is, wanneer de woonbestemming niet gehandhaafd blijft. Dit ter voorkoming van verdringing van de woonfunctie in deze delen van Nuth. Alleen daar waar reeds een detailhandels- of dienstverlenende functie wordt uitgeoefend is deze positief bestemd.

Maatschappelijke doeleinden zijn, gelet op hun veelal specifieke huisvesting expliciet meestal bestemd tot “maatschappelijke doeleinden”. Daarmee wordt voorkomen dat de bebouwing van deze voorzieningen in de toekomst voor niet op de aard en omvang van de kern Nuth afgestemde commerciële voorzieningen kan worden gebruikt. Ter plaatse van het Trefcentrum is de aanduiding “horeca” op verzoek van het bestuur van de stichting Trefcentrum Nuth toegevoegd. Hierdoor is ter plaatse horeca toegestaan. Hierdoor wordt recht gedaan aan de situatie die de afgelopen

jaren gegroeid is en waarbij algemeen is aanvaard dat het trefcentrum andere activiteiten uitvoerde dan sec genomen op grond van het vigerende bestemmingsplan Nuth Centrum was toegestaan, maar waarmee wel uitdrukkelijk tegemoet werd gekomen aan de maatschappelijke behoefte. Hiermee wordt ook een uitdrukkelijke relatie gelegd met hetgeen daaromtrent in hoofdstuk 5 van de "Horecanota Nuth 2005" is bepaald.

De diverse voorzieningen zijn veelal van enige uitbreidingsruimte voorzien, teneinde ook binnen deze bestemming de realisering van een eventueel "buurtsteunpunt" mogelijk te maken.

Naast gebouwde voorzieningen beschikt Nuth over een aantal groen/speelvoorzieningen in de open lucht. Conform het huidige gebruik zijn deze bestemd tot groenvoorziening. Gebruiksgroen voor spel, sport en ontmoeten is ruim voldoende voorhanden. Het opwaarderen daartoe van groen- en groen vallend onder verkeersbestemmingen behoort daarom altijd tot de mogelijkheden binnen dit plan.

7.7. Voorzieningen binnen "Wonen"

Binnen de bestemming "Wonen" is de uitoefening van aan huis gebonden beroepen en het houden van praktijkvestigingen rechtstreeks toegelaten.

Via een ontheffing is het gebruik ten behoeve van consumentverzorgende en/of ambachtelijke doeleinden in de milieucategorie 1 en 2 toegestaan.

7.8. Bedrijvigheid op De Reuken

In het zuidwesten van de kern zijn in beperkte mate enkele bedrijven geconcentreerd. Het gebied staat bekend onder de naam De Reuken. Voor dit gebied worden de bestaande mogelijkheden gerespecteerd.

Ter plaatse mogen industriële en ambachtelijke bedrijven met bedrijfswoning zich vestigen tot maximaal milieucategorie 3. Detailhandel is uitgesloten. Daarnaast mogen binnen de bestemming voorzieningen aangebracht ten behoeve van het openbare nut, verkeer, parkeren en groen.

Binnen de bestemming wordt een bouwvlak aangegeven dat tot maximaal 80% bebouwd mag worden. De maximale inhoud van een bedrijfswoning bedraagt 800 m³. Bij bedrijfsbeëindiging kan in de bestaande bedrijfsgebouwen een nieuw industrieel of ambachtelijk bedrijf gevestigd worden, onder de voorwaarde dat milieubeheer (uitwisseling tot milieucategorie 3 mogelijk) en een toename van de parkeerdruk kunnen worden voorkomen. Nieuwvestiging van categorie 4/5-bedrijven wordt niet toegestaan, ook niet via ontheffing. Gelet op het karakter van Nuth, bepaald door woningen en enkele voorzieningen, is nieuwvestiging van deze categorie bedrijven door de te verwachten bezwaren van milieutechnische aard ook niet gewenst.

Voor de gemeente Nuth is deze bedrijvigheid geconcentreerd op bedrijventerrein De Horsel. Op de Reuken zijn tevens woningen toegestaan.

7.9. Beperkte bedrijvigheid in het centrum

Binnen de bestemming 'Centrum' is een ontheffing voor een vervangend bedrijf en een bedrijf in een lichtere milieucategorie opgenomen. Ook is het gebruik als woning binnen deze bestemming bij het beëindigen van de bedrijfsfunctie rechtstreeks mogelijk.

7.10. Karakteristieke gebieden en bebouwing extra beschermd

Ten behoeve van het behoud van cultuurhistorie zoals historische wegen, rijksmonumenten en karakteristiek aangeduide bebouwing, is in het bestemmingsplan een dubbelbestemming "Waarde-Cultuurhistorie" opgenomen. Binnen deze dubbelbestemming gelden extra regels, gericht op het intact houden van het beeld van de desbetreffende panden. Nieuwbouw/verbouw dient ondersteunend te zijn aan de cultuurhistorische waarde en ruimtelijk structurele samenhang van de desbetreffende bebouwing/het desbetreffende bebouwingscomplex.

1	bestemmin van	naar	wonen	water
	Agrarisch me t waarden			●
	Bedrijf		●	
	Bedrijf – Verkooppunt Motorbrandstoffen		●	
	Detailhandel		●	
	Dienstverlening		●	
	Horeca		●	
	Maatschappelijk		●	
	Recreatie		●	
	Sport		●	

1 figuur 1: schema

Onderdeel van de regeling is ook een aanlegvergunningenstelsel voor het wijzigen van de beplantings- en verhardingssituatie rond de gebouwen, alsmede het aanbrengen van veranderingen in de bodem en waterhuishouding.

Een aantal werken en werkzaamheden is daarnaast vergunningenplichtig. De door het Rijk aangewezen monumenten zijn met de aanduiding karakteristiek en de dubbelbestemming cultuurhistorie extra beschermd.

7.11. Verkeer

Uitgangspunt is een goede, verkeersveilige bereikbaarheid in de kernen. Daarnaast vragen het woonklimaat en de toeristisch-recreatieve potenties om versterking van de verblijfsfunctie van de openbare ruimte. Herinrichting van het openbare gebied kan daartoe wenselijk zijn.

Binnen de bestemming verkeer wordt deze ruimte geboden. Binnen deze bestemming is daarom ook het ruimtebeslag van het bermgroen planologisch geregeld.

7.12. Ontwikkelingen

Ten tijde van de planvoorbereiding zijn geen nieuwe ontwikkelingen voorzien. Het bestemmingsplan betreft slechts de regeling van de bestaande situatie.

Bij toekomstige ontwikkelingen vindt vergunningverlening plaats door toepassing van de wijzigingsbevoegdheid, zoals hierna beschreven.

7.13. Planwijziging

Algemene wijzigingsbevoegdheden zijn omwille van de dynamiek van het plan toegekend aan de niet-woonfuncties. Zo ontstaat een flexibel plan. Het schema figuur 1 verduidelijkt de mogelijkheden.

7.14. Verbijzonderingen

In grote lijnen worden veel bouw- en gebruiksmogelijkheden geboden in dit plan. Dit geldt vooral voor die zaken die qua aard en schaal in de kern Nuth passen.

Voor het tankstation aan de Pastorijstraat geldt echter dat een meer toegesneden beheer moet voorkomen dat conflicten met de omgeving ontstaan, vanwege de gevoeligheid van milieueffecten en uitstraling van de huidige activiteiten, of wanneer bij de nodige dynamiek niet vanzelfsprekend een vergelijkbaar bedrijf of inrichting op die plaats terug kan komen.

In ieder geval is de bestaande situatie gerespecteerd en is milieuhygiënisch of qua Wet Milieubeheer uitgegaan van verdere toepassing van het ALARA-principe bij actualisering van de diverse vergunningen. Dus er kan worden uitgegaan van het blijven verbeteren van de situatie uitgaande van de meest moderne techniek (milieu en productie).

7.15. Uitvoering

Om tot actualisering te kunnen komen zijn opnieuw de belangen van zakelijk rechthebbenden en nutsbedrijven geïnventariseerd. Dit heeft geleid tot de zoneringsen en bijbehorend ruimtebeslag voor:

- rioolwatertransportleiding;
- watergang.

Met betrekking tot de Wet geluidhinder zijn zaken als:

- railverkeerslawaai,
- wegverkeerslawaai en
- industrielawaai,

relevant in het kader van Nuth.

Daarbij kan geconstateerd worden dat bij woningen in de Stationsstraat sprake is van saneringssituaties (A-lijst woningen). Op termijn komen deze woningen in aanmerking voor sanering in het kader van de Wet geluidhinder. Uit onderzoek zal blijken welke maatregelen aan of nabij de woningen moeten worden getroffen.

Voor het overige deel van het plangebied is nergens sprake is van een saneringssituatie.

Ten behoeve van nieuwbouw- en wijzigingsbevoegdheden dient ten tijde van de aanvraag het vereiste akoestisch respectievelijk bodemonderzoek overlegd te kunnen worden.

7.16. Handhaving

De eerste vraag die opkomt bij het actualiseren van een bestemmingsplan is de aanvaardbaarheid van tussentijdse ontwikkelingen in relatie tot het op de toekomst gerichte beleid. Veelal is de huidige situatie gelegaliseerd op een enkele vaak moedwillig aangebrachte aanpassing na. Bouwwerken en gebruiksvormen die niet in overeenstemming met het plan zijn, zijn conform de regels uitgesloten van legalisering.

De huidige situatie is met door middel van veldwerk en met behulp van luchtfoto's in beeld gebracht. Op de huidige kaarten van het kadaster staat tegenwoordig nog maar een deel van de bebouwing op een perceel. Op de Grootschalige Basis Kaart (GBK) is voornamelijk informatie te vinden over wat "op straat" wordt aangetroffen. Beide kaarten vormen desondanks een goede basis waarop het bestemmingsplan is getekend.

Tegen bouwwerken en gebruiksvormen die niet in overeenstemming met het plan te brengen zijn, kan sinds 13 september 2004 langs de weg van het aanmerken als economisch delict opgestreden worden.

8. Het gemeentelijk beleid

8.1. Beleidsoverwegingen bij het maken van regels.

Om goede regels te kunnen maken moet men eerst begripsbepalingen hebben. Dit zijn de meest gangbare termen of wettelijke definities, zoals binnen de redactie van bestemmingsplanregels gebezigd. Waar nodig is de toevoeging "ter verduidelijking" bij wijze van toelichting in de tekst opgenomen, ter vergroting van het lezersgemak. Let echter op, begripsbepalingen bevatten nooit bouw- of gebruiksregels.

Om voor de burger geen misverstanden met de nieuwe Woningwet te creëren is daar waar mogelijk aansluiting gezocht met de Woningwet. Dit is gebeurd door het overnemen van definities/begripsomschrijvingen of door de relatie ermee nadrukkelijk aan te geven.

Bestemmingsplanregels zijn nooit zomaar opgesteld. De gemeente Nuth heeft daar een bedoeling mee. Enigszins formeel gezegd luidt die voor de diverse bestemmingen als volgt:

"Ter verwezenlijking van de in de regels beschreven doeleinden wordt het volgende beleid gevoerd":

8.2. Toetsingskader.

Binnen dit hoofdstuk is het gemeentelijk beleid verwoord dat van toepassing is op de regels. Voorheen was dit beter bekend als de beschrijving in hoofdlijnen.

De gemeenteraad stelt dit hoofdstuk afzonderlijk vast, waardoor het juridische rechtskracht heeft. Het dient als afzonderlijk toetsingskader bij de regels.

Hierna wordt voor de diverse bestemmingen afzonderlijk dit gemeentelijk beleid weergegeven.

8.3. Wonen.

1. bestaande woningen worden voorzien van een redelijke uitbreiding ter realisering van de, naar de eisen van de tijd, bedoelde vergroting van het woongenot. Het daarvoor benodigde ruimtebeslag wordt tot uitdrukking gebracht in de omvang van het bouwvlak en/of de bouwaanduiding bijgebouwen. Daarbij wordt behoud van de herkenbaarheid als vrijstaande, blok van twee of geschakelde woning nagestreefd. Nieuwe (ter vervanging van bestaande) woningen zullen ook binnen dit regime moeten passen.

2. onder de bestemming wonen valt op grond van jurisprudentie ook het aan huisgebonden beroep. De omvang ervan moet zodanig zijn dat de woonfunctie voor 50% gehandhaafd blijft. Heeft de woning een groter oppervlak dan 240 m² dan bedraagt het minimaal vereiste woonoppervlak 120 m². Is het oppervlak van de woning echter minder dan 240 m² dan dient 120 m² van het totale oppervlak voor woondoeleinden gebruikt te worden. Aan huisgebonden beroepen zijn dus vrij, voor zover de woonfunctie volledig gehandhaafd blijft. Dienstverlenende en ambachtelijke bedrijfjes zijn niet rechtstreeks toegestaan (maar via ontheffing en met in principe vergelijkbare maatvoering).

3. het realiseren van een nieuwe woning door middel van inpandig bouwen (woningsplitsing) is niet, anders dan in uitzonderlijke gevallen, toegestaan. Monumentale en karakteristieke panden vormen deze uitzondering. Daarbij gelden de voorwaarden dat de afzonderlijke woningen na splitsing een inhoud van tenminste 350 m³ dienen te bezitten en voldoet aan de Wet geluidhinder.

4. het beleid bij her- en verbouw van woningen, die goed zijn gesitueerd ten opzichte van voorzieningen, is gericht op het realiseren van woningen geschikt voor ouderenhuisvesting (zogenaamde levensloopbestendige woningen).

5. het beleid is gericht op de realisering van een integraal toegankelijke en sociaal veilige woonomgeving. Voor de woningen betekent dit:

- menging van tuin- en straatgericht wonen;
- vermindering van blinde eindgevels bij woningen.

6. het beleid is gericht op het bouwen van nieuwe woningen volgens de principes van aanpasbaar, duurzaam en energiebewust bouwen.

7. het beleid is gericht op het beperken van de aantasting van de aanwezige cultuurhistorische waarden. Voordat begonnen wordt met het (her-)ontwikkelen van woningbouwlocaties, dient bij bouwplannen van 2 of meer woningen, vooraf een historisch onderzoek te worden verricht.

8. het beleid is gericht op intensief ruimtegebruik en ondergronds bouwen, waarmee niet wordt beoogd de bouw van garages, die via een landschappelijke ingreep/ingraving ontsloten worden.

9. garageboxen in aparte complexen worden apart aangeduid. Immers daarin moet tot uitdrukking komen, dat er geen verband zal en mag zijn, met activiteiten (gebruik) die men thuis wel in de garage mag doen (hobby's e.d.). Alleen auto's stallen en niets anders is het uitgangspunt.

10. De woonwagenstandplaats wordt onder de bestemming Wonen – Woonwagenstandplaats geregeld omdat hiervoor andere bouwregels gelden dan voor de reguliere woonbestemming.

8.4. Wonen en mantelzorg.

Het realiseren van mantelzorgvoorzieningen binnen de bestemming wonen is zonder meer mogelijk, wanneer het aaneengesloten bebouwing betreft (woning met aangebouwde bijgebouw). Noch het bestemmingsplan, noch het volkshuisvestingsbeleid stelt regels ten aanzien van de gezinssamenstelling (bijv. 3-generatie gezin). De Woningwet verzet zich niet tegen de realisering van meerdere voorzieningen in één woning, zoals badkamers en kookgelegenheden.

Geheel anders is de situatie naar het oordeel van het gemeentebestuur, wanneer de mantelzorgvoorziening

in een vrijstaande bijgebouw wordt gerealiseerd. Hieraan zal het gemeentebestuur geen medewerking verlenen.

8.5. Centrum.

Centrumdoeleinden zijn voornamelijk gelegen in en nabij de Markt, Dorpsstraat en Stationsstraat.

1. het beleid is gericht op een grote flexibiliteit in gebruik. Naast wonen mag de bebouwing onder andere gebruikt worden voor detailhandel, dienstverlening, horeca, verblijfsrecreatie en maatschappelijke doeleinden. Echter dient het qua aard en afmeting te passen binnen het benodigde voorzieningenniveau behorend bij de omvang van de Nuth. Tevens dient aan de bijkomende parkeerbehoefte te worden voldaan.

2. het beleid ten aanzien van uitbreiding is vergelijkbaar met het beleid bij wonen.

8.6. Maatschappelijk.

Maatschappelijke doeleinden zijn zaken die goed passen in Nuth, daarom zijn ze qua beleid primair te handhaven:

1. een bescheiden uitbreiding is acceptabel, immers er zijn altijd nieuwe ontwikkelingen waar men rekening mee dient te houden, alleen wanneer de parkeersituatie verslechtert zijn beperkingen opgelegd. Onderlinge uitwisselbaarheid is toelaatbaar.

8.7. Dienstverlening.

Dienstverlening is onmisbaar in een kern als Nuth. Het is van groot belang voor de leefbaarheid van de gemeente, daarom zijn ze qua beleid primair te handhaven:

1. een bescheiden uitbreiding is acceptabel, immers er zijn altijd nieuwe ontwikkelingen waar men rekening mee dient te houden, alleen wanneer de parkeersituatie verslechtert zijn beperkingen opgelegd. Onderlinge uitwisselbaarheid is toelaatbaar.

8.8. Bedrijven op De Reuken.

Voor bedrijven, zoals gevestigd op De Reuken, behelst het gemeentelijk beleid als volgt:

1. het beleid is gericht op ruimte voor specifieke bedrijvigheid, die als afzonderlijke activiteit plaats kan vinden. Los van uitbreidingsmogelijkheden is vooral voldoende milieuruimte belangrijk, daarbij wordt tevens gestreefd naar intensief ruimtegebruik.
2. de verkoop van motorbrandstoffen is daar toegestaan waar dit met een afzonderlijke/toegesneden bestemming is geregeld.
3. binnen de bestemming zijn de bedrijven inclusief bedrijfswoningen bedoeld voor:
 - de oorspronkelijke industriële activiteiten;
 - ruimte voor lokale en ter plaatse reeds gevestigde ondernemers;
 - bedrijven van een omvang die niet conflicteren met het karakter van de woonkern Nuth;
 - het verder faciliteren van de lokale werkgelegenheid;
 - bestaande of daarvoor in de plaats tredende bedrijven met ten hoogste een milieucategorie 3.

Hierin is groothandel inbegrepen. Detailhandel is uitgesloten behoudens van ondergeschikte betekenis en als de goederen ter plaatse worden vervaardigd, verwerkt, dan wel verband houden met het bedrijf. Handel in volumineuze goederen is via een ontheffingsbevoegdheid mogelijk.

4. middels de toegesneden lijst van bedrijfstypen wordt de nodige flexibiliteit en dynamiek bereikt.

8.9. Overige bestemmingen

Detailhandel, kantoor en horeca zijn zaken die goed passen in Nuth. Daarom zijn ze qua beleid primair te handhaven:

1. een bescheiden uitbreiding is acceptabel, immers er zijn altijd nieuwe ontwikkelingen waar men rekening mee dient te houden, alleen wanneer de parkeersituatie bij detailhandel verslechtert zijn beperkingen opgelegd. Onderlinge uitwisselbaarheid is toelaatbaar. Het daarvoor geldende beleid is in een matrix samengevat.

Meer horeca is echter niet gewenst, omdat de gemeente een duidelijk horecabeleid voert, waarbij concentratie voorop staat, hetgeen bij onderlinge verschuiving in Nuth nooit het geval is.

8.10. Water, natuur en groen

Voor de bestemmingen park en water samen met de bestemming groen geldt het volgende beleid:

1. water, natuur en groen en daarvan deelsluitmakende monumentale beplanting zijn voor de gemeente identiteitsbepalende bestemmingsplanelementen. De omgevingskwaliteit, typerend voor de gemeente Nuth, is van zo een essentieel belang dat doorwerking in het bestemmingsplan vereist is, wil de voorsprong in woonomgevingkwaliteit gegarandeerd blijven.

2. in het noorden van de kern Nuth is een watergang gedeeltelijk overkluisd. Middels een gebiedsaanduiding wegwaterlossing/overkluizing is deze overkluizing op kaart gezet. De regelgeving van de Keur van het waterschap is hierop van toepassing.

3. ter zake bescherming, beheer en onderhoud is op de beschermingszones (dubbelbestemming Waterstaat-Waterlopen) behorende bij primaire wateren, de regelgeving van de Keur van het waterschap van toepassing.

8.11. Functionele zaken

Sommige zaken spreken qua beleid voor zich. Het zijn functionele onderdelen van het plangebied, zoals sportvoorzieningen, verkeersruimte en nutsvoorzieningen:

1. het beheerskarakter staat voorop. Gewijzigde inzichten, die leiden tot herinrichting zijn zonder meer en zonder bestemmingsplanprocedure mogelijk.
2. beleid dat leidt tot deze herinrichting (van verkeersruimte en ook groen) is wel aan inspraak (Awb) onderhevig.
3. het gebruik van de bestemming Verkeer als standplaats voor verkoop van goederen en diensten, promotie, markten, kermessen en evenementen op de Markt is toelaatbaar.

8.12. Leiding

Ten behoeve van het onderhoud van ondergrondse leidingen geldt langs de leiding een beschermingszone. Binnen deze zone mogen geen bouwwerken worden opgericht anders dan ten dienste van de leiding. Middels ontheffing waarbij de leidingbeheerder gehoord wordt, is het oprichten van bouwwerken ter plaatse mogelijk.

8.13 Waarde -Cultuurhistorie

Ten behoeve van het behoud van cultuurhistorisch waardevolle elementen en structuren wordt het volgende gesteld:

1. gestreefd wordt naar behoud, herstel en versterking van de cultuurhistorische waarden door het tegengaan van verdere versnippering van historische patronen, het zo mogelijk verwijderen van incidentele objecten zonder enig verband met de oorspronkelijke situatie en het voorkomen van het toevoegen van nieuwe elementen, anders dan bedoeld ter reconstructie van de oorspronkelijke situatie.
2. binnen de bestemming "Waarde-Cultuurhistorie" heeft, ten aanzien van de onderliggende bestemmingen, het te voeren beleid mede betrekking op

behoud, herstel, aanpassing, verbouwing, en reconstructie van de ter plaatse aanwezige bebouwing. Ter zake wordt advies ingewonnen bij Monumentenzorg, de commissie Ruimtelijke Kwaliteit en/of een deskundige.

3. op de binnen de bestemming gelegen beschermde rijksmonumenten, aangewezen ingevolge artikel 3 van de Monumentenwet 1988, is tevens het dienaangaande bepaalde uit de Monumentenwet van toepassing.

4. voorop staat de instandhouding van de afzonderlijke monumentale gebouwen, beeldbepalende panden en bouwwerken voor wat betreft kapvorm, hoogtematen en gevel- en raamindeling, zoals deze zijn vastgelegd in de aanwijzing tot rijks- of gemeentelijk monument en beeldbepalend pand. Tevens is voor beeldbepalende panden een sloopvergunningstelsel opgenomen. Voor monumenten is dit niet noodzakelijk omdat deze in dat kader beschermd zijn middels de monumentenwet.

5. naast de instandhouding van de afzonderlijke monumentale gebouwen en bouwwerken wordt gestreefd naar bescherming van de samenhangende cultuurhistorische waarden en het stedenbouwkundige beeld van de straatwanden.

8.14. Visuele kwaliteit

Om kwaliteit te bereiken is verwijzing naar een goed stedenbouwkundig beeld onontkoombaar. Daarmee loopt de gemeente het gevaar subjectieve criteria te hanteren. De gemeente heeft, in samenwerking met de regio, derhalve in het kader van de nieuwe Woningwet een Welstandsnota vervaardigd.

In die nota is sprake van gebieden. Daarbij is de kom Nuth verdeeld in de historische kern en de aangrenzende gebieden en het overige deel van de kern met afzonderlijke criteria. Nieuwe initiatieven die via een reguliere bouwvergunning uitgevoerd worden, dienen getoetst te worden aan de gebiedscriteria.

Voor lichtvergunningplichtige bouwwerken gelden sneltoetscriteria. Vergunningsvrije bouwwerken worden achteraf getoetst.

8.15. Nadere eisen

Waar en hoe gebouwd moet worden volgt uit de basis-eisen van de bestemmingsplanregels. De keuze voor een gedetailleerde planopzet pretendeert zorgvuldigheid van de zijde van de gemeentelijke overheid. Dit betekent geen vrijwaring van onvolkomenheden of niet beoogde bouw mogelijkheden.

De situering van bebouwing die nadelig werkt op algemene veiligheid of anderszins gevaar inhoudt, moet kunnen worden voorkomen. Het schuiven met de situering binnen een marge van 5 m moet van de zijde van de gemeente geëist kunnen worden vanuit een oogpunt van algemeen belang. Die mogelijkheid is verwoord tot: nadere eisen in dit bestemmingsplan.

8.16. Tot slot

Ook nog brengt het gemeentebestuur van Nuth tot uitdrukking dat een aantal regels van algemeen en administratief karakter onontbeerlijk zijn voor een bestemmingsplan, zoals algemene bevoegdheid tot ontheffing en wijziging, overgangsbepaling en slotregel.

9.1. Algemeen

Een drietal zaken bepalen de opzet en inrichting van de bestemmingsplanregels van de gemeente Nuth:

- de digitale raadpleegbaarheid;
- de nieuwe Woningwet 1-1-'03;
- luchtfoto d.d. 12 maart 2007.

De ordening van regels is daartoe zodanig opgezet dat bij iedere bestemming een nagenoeg compleet beeld van de regels voor die bestemming is gegeven. Desondanks blijven inleidende bepalingen en algemene bepalingen aanvullend nodig.

De structuur van het plan is zodanig dat de kaart de primaire informatie geeft over waar gebouwd mag worden (bouwvlak voor bouwen in 2-lagen en vlak met bouwaanduiding bijgebouwen voor bouwen in 1-laag).

De introductie van vergunningvrij bouwen, zoals in de gewijzigde Woningwet opgenomen blijft overeind, alleen geeft dit bestemmingsplan gedetailleerde duidelijkheid over waar de voorgevelrooilijn is gelegen en hoe de welstandstoetsing achteraf van vergunningvrije bouwwerken verloopt om excessen te kunnen bestrijden.

9.2. Artikelsgewijs

Bij de aanwijzing van de afzonderlijke bestemmingen is steeds dezelfde structuur gekozen, en wel de volgende:

- bestemmingsomschrijving, om het toegelaten gebruik te verduidelijken;
- bouwregels, onderscheiden naar bouwvlak, bouwaanduiding bijgebouwen en overige zaken;
- nadere eisen, voor zover aan de orde;
- ontheffing van de bouwregels, voor zover aan de orde;
- gebruiksregels ter voorkoming van strijdig gebruik van de bebouwing en de onbebouwde grond;
- ontheffing van de gebruiksregels, voor zover aan de orde;
- wijzigingsbevoegdheden, voor zover aan de orde.

9.3. Eerst naar de verbeelding kijken en dan de regels lezen

Het raadplegen van een bestemmingsplan is geen alledaagse aangelegenheid voor de burgers. Daarom heeft de gemeente Nuth de intentie om de benodigde informatie zo eenvoudig mogelijk over te brengen. Gekozen is voor het principe: "de burger moet grotendeels kunnen zien wat mag (de regels)".

De nadruk van de informatie ligt dan ook op de verbeelding, juridische teksten zijn immers vaak minder gemakkelijk te lezen. Toch mag men als burger niet nalaten ook naar de regels te kijken. Verbeelding en regels vullen elkaar aan en vormen één geheel.

9.4. De kleur op de verbeelding, het belangrijkste

Stel, u wilt iets weten over uw pand of stuk grond, of misschien wel over iets van een ander. Als men zich afvraagt wat daar mag, dan gaat het eigenlijk om twee dingen, namelijk:

- hoe mag het gebruikt worden, en
- wat kan er gebouwd worden.

De kleur op de verbeelding biedt uitkomst over de functie van het perceel. Logisch dus dat de kleur meteen duidelijk maakt wat er (niet) mag of kan.

Die mogelijkheden gelden dan voor iedereen. De gemeente ziet er op toe dat er geen overtredingen van die (gebruiks)regels plaatsvinden. Maar daarover is al gesproken onder handhaving.

9.5. Wonen als voorbeeld van het meest voorkomend gebruik

De belangrijkste vraag is dus gesteld. Het mogelijk gebruik is helder, meestal is dat wonen. Daar valt heel veel onder, want de gemeente Nuth is van mening dat het te ver gaat zich te bemoeien met uw gezinssamenstelling of de indeling van uw huis (mits de Woningwet niet wordt overtreden).

Een aan huisgebonden beroep mag men zonder meer uitoefenen. Er gelden wel maten voor de ruimte die daarvoor gebruikt wordt, maximaal 50% van het verblijfsgebied waarbij minimaal 120 m² voor de woonfunctie behouden blijft. Voor een (ambachtelijk) bedrijf is toestemming nodig (ontheffing). De gemeente kijkt of de omvang en de invloed op de omgeving niet storend is.

Daarvoor zijn normen opgesteld. Het is in uw eigen belang om deze goed na te kijken in het plan. Ze gaan over milieuhinder, parkeren en uitstraling (hoe iets er uit ziet).

9.6. Bouwmogelijkheden en vergunningen

Stel dat een en ander kan, bij wonen zal dit het vaakst voorkomen. Meestal wil men snel weten hoe groot iets mag zijn. Naarmate het bestaande bebouwing betreft, die men aan wil passen naar eigen behoeften en inzichten, wordt die vraag steeds belangrijker.

Om die vraag eenvoudig te kunnen beantwoorden is er altijd een dikke contour getrokken om die plaatsen die bebouwd mogen worden. Die dikke lijn vormt het bouwvlak waarbinnen de belangrijkste bebouwing, het huis (hoofdgebouw), moet staan of al staat. Meestal bestaat het huis, hoofdgebouw, uit twee lagen met kap, uitzonderingen daargelaten.

In bestaande situaties is het bouwvlak al geheel bebouwd (behalve bij vrijstaande woningen) en moet voor uitbreiding of voor gebouwtjes in de tuin gekeken worden naar het vlak met de bouwaanduiding bijgebouwen. Dit is het vlak begrensd met een haaiantandlijn en de aanduiding *[bg]*, gelegen naast en achter het bouwvlak. Hierin is voldoende ruimte om aan de hedendaagse bouwplannen uitvoering te geven. Hoeveel ruimte dit is, is per situatie anders en vergt enig rekenwerk.

Blijft men binnen de uitkomsten van het rekenwerk en verder aangegeven maten, dan kan men al snel een vergunning krijgen.

9.7. Hulp bij het rekenwerk, voorafgaande aan de vergunningaanvraag

Hoe groot mag men bouwen? Die vraag is eenvoudig te beantwoorden met de verbeelding in de hand.

Binnen de dikke lijnen mag alles volgebouwd worden, in 1 of 2 lagen, tenzij anders aangegeven. Vrijstaande woningen profiteren hier het meest van. Daarom mag in het vlak met de aanduiding bijgebouwen, 80 m² in één laag gebouwd worden. Indien het perceel groter is dan 1000 m² mag 110 m² aan bijgebouwen gerealiseerd worden.

In de meeste gevallen houdt men tuin genoeg over en is er niets aan de hand. De gemeente vindt echter, dat nooit meer dan 40% van het vlak met de aanduiding bijgebouwen bebouwd mag worden.

9.8. Overige bestemmingen al helemaal gemakkelijk

Door het meestal ontbreken van de bouwaanduiding bijgebouwen, bij andere bestemmingen dan wonen, is rekenwerk bijna overbodig. Het bouwvlak mag geheel worden bebouwd, tenzij op de verbeelding een bebouwingspercentage is aangegeven.

9.9. Kijken op de verbeelding

Bij het lezen van de kaart speelt de voorgevelrooilijn een belangrijke rol voor de wijze van bebouwing. De definitie ervan in artikel 1, onder 72, geeft aan dat de voorgevelrooilijn samenvalt met de bouwgrens en de grens van het vlak met de bouwaanduiding bijgebouwen.

De consequentie hiervan is dat:

- er geen overschrijding bij het bouwen mogelijk is, behalve van nader genoemde erkens en luifels;
- er geen vergunningvrije bouwwerken voor de bouwgrens en bijgebouwengrens aan de straatzijde mogelijk zijn, met uitzondering van die krachten de Woningwet op het voorerf mogelijk zijn;
- ook vergunningvrije bouwwerken, 1 meter achter de voornoemde bouwgrenzen, getoetst kunnen worden aan welstandeisen.

- 1 voorgevelrooilijn
(kan verspringen)
- 2 ruimte vergunningsvrij
bouwen
- 3 begrenzing erf
(achter- en zijerf)
tevens bouwaanduiding
bijgebouwen

Het hoofdgebouw, in veel gevallen de woning, bezien wordt op de omvang bij de eerste oplevering van het gebouw, dus op de datum van het gereedkomen. Aan die oorspronkelijke omvang wordt een redelijke en praktische uitbreiding toegevoegd: “streckende tot vergroting van het woongenot”. (terminologie uit de nieuwe Woningwet).

Voor de woningen ziet men dat dat ongeveer 4 meter is, waardoor het bouwblok zo'n 12 tot 14 meter diep wordt. In principe mag in twee lagen worden gebouwd, maar bij blokken van twee en bij geschaalde woningen geldt de restrictie dat die uitbreiding geen “hinder” moet opleveren voor de buurman.

Voor andere bouwwerken dan woningen is hetzelfde principe van toepassing, met dien verstande dat de hoeveelheid bebouwing is afgestemd op de behoefte en de wijze waarop is omgegaan met het belang van de burens bij de plaatsing van de gebouwen. Meestal is alleen een bouwvlak aangegeven.

9.10. Bijlagen bij de regels

Bij de regels zijn twee bijlagen opgenomen, te weten:

- bijlage 1 toegesneden lijst van bedrijfstypen voor de bestemming bedrijfsdoeleinden;
- bijlage 2 overzicht monumenten en beeldbepalende panden.

In bijlage 1 zijn de toegelaten bedrijfsactiviteiten voor de bestemming ‘Bedrijf’ opgenomen. Voornaamste criterium voor het al dan niet toelaten van bedrijfsactiviteiten is dat bedrijven qua omvang en aard passen binnen het ruimtelijk schaalniveau en karakter van Nuth. Het betreft hierbij, op grond van de ontstaansgeschiedenis, slechts een incidenteel bedrijf. Er is daarbij geen aanleiding, laat staan mogelijkheid, daarop een beleidswijziging door te voeren. Alleen soortgelijke of lichtere vormen van bedrijvigheid zijn mogelijk. Dit is in principe alleen categorie 1, 2 en 3. Bijlage 2 geeft een overzicht van de in het plangebied aanwezige (rijks)monumenten en beeldbepalende panden.

10. Haalbaarheid

10.1. De financiële haalbaarheid

Het bestemmingsplan is een beheersplan. Het betreft de actualisatie van verouderde bestemmingsplannen. In de meeste gevallen wordt de huidige situatie weergegeven. Dit heeft geen financiële consequenties.

De financiële haalbaarheid van ontwikkelingen is aangetoond in de afzonderlijke ruimtelijke onderbouwingen van deze ontwikkelingen.

Mogelijk zullen zich in de planperiode binnen het plangebied nieuwe ontwikkelingen voordoen. Het betreft in de regel gebieden die een herontwikkeling doormaken. Het tijdstip waarop is thans nog onbekend. Hiervoor geldt dat in de regel separate (planologische) procedures gevolgd worden. Hierbij zal de financiële haalbaarheid afzonderlijk worden aangetoond.

10.2. Grondexploitatieplan

Het exploitatieplan biedt de grondslag voor het publiekrechtelijk kostenverhaal. In artikel 6.12, eerste en tweede lid, Wro is bepaald in welke situatie een exploitatieplan gemaakt moet worden. In artikel 6.2.1 Bro worden de bouwplannen aangewezen waarvoor de gemeenteraad een exploitatieplan moet vaststellen. Een exploitatieplan wordt gelijktijdig vastgesteld met het ruimtelijk plan of besluit waarop het betrekking heeft.

Dat kan een bestemmingsplan, een wijzigingsplan, een projectbesluit en een buitentoepassingverklaring van een beheersverordening zijn.

De regeling van afdeling 6.4 Wro heeft mede betrekking op de bouwmogelijkheden, die in vorige bestemmingsplannen nog niet benut waren. Wanneer voor bestaande, nog onbenutte bouwmogelijkheden nog sprake is van de noodzaak van locatie-eisen of kostenverhaal, kan dat in het nieuwe bestemmingsplan ook worden meegenomen.

In dit bestemmingsplan is geen sprake van nieuwe of onbenutte bouwmogelijkheden waarvoor de noodzaak van het stellen van locatie-eisen of een kostenverhaal nog aanwezig is. Aan dit bestemmingsplan hoeft dan ook geen exploitatieplan te worden toegevoegd.

10.3. Maatschappelijke haalbaarheid

In het kader van het opstellen van onderhavig bestemmingsplan is vroegtijdig overleg gevoerd met burgers en andere belanghebbenden. Daar waar mogelijk is rekening gehouden met de ingekomen opmerkingen.

In het kader van het overleg ex artikel 10 Bro (nog in het kader van de oude Wet op de Ruimtelijke Ordening (WRO)) is het voorontwerp bestemmingsplan toegezonden aan de diverse ambtelijke organisaties. Tevens is een informatieavond georganiseerd waarin het plan nader is toegelicht.

De resultaten hiervan zijn hoofdstuk 11 weergegeven.

11. Procedure

11.1 De te volgen 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
- b. Ontwerp:
 - 1^o ter inzage legging (ontwerp bestemmingsplan)
- c. Vaststelling:
 - Vaststelling door de Raad
 - 2^o ter inzage legging (vastgesteld bestemmingsplan)
- d. Beroep:
 - (Gedeeltelijk) onherroepelijk bestemmingsplan
 - Reactieve aanwijzing
 - Beroep bij Raad van State

1 procedure
bestemmingsplan

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.

11.2 Het vooroverleg met diensten van Rijk en provincie

Tot de voorbereiding van dit bestemmingsplan behoort het overleg met de daarvoor in aanmerking komende instanties. Instanties die blijkens hun werkte-rein, belangen vertegenwoordigen of bevoegdheden hebben, zijn bij de totstandkoming van bestemmingsplannen betrokken via het reguliere PCGP-overleg.

11.3 Uitkomsten vooroverleg

Op het voorontwerp bestemmingsplan is gereageerd door een vijftal instanties. De reacties van de PCGP en de overige instanties zijn als bijlage 1 bijgevoegd. Het standpunt van Burgemeester en Wethouders ten aanzien van de reacties is als bijlage 2. bijgevoegd. Het bestemmingsplan is conform deze standpunten aangepast.

11.4 Informatieavond

Om de bevolking van Nuth en andere belanghebbenden te informeren is op 29 augustus 2007 een informatieavond georganiseerd waarbij het voorontwerp bestemmingsplan is toegelicht. Tijdens deze informatieavond is de mogelijkheid geboden om een reactie te geven. Een verslag van de informatieavond is als bijlage 3. bijgevoegd. De opmerkingen uit deze informatieavond op het voorontwerp bestemmingsplan Nuth geven geen aanleiding om het plan aan te passen.

11.5 Ontwerp bestemmingsplan

Het ontwerp bestemmingsplan heeft van 11 juni tot 24 juli 2009 ter inzage gelegen. Tijdens deze periode is een ieder in de gelegenheid gesteld een zienswijze in te dienen. Van deze mogelijkheid hebben negen personen en instanties gebruik gemaakt. Degene die een zienswijze ingediend hebben, zijn eveneens in de gelegenheid gesteld om tijdens een informele hoorzitting hun zienswijze nader toe te lichten. Hiervan hebben 7 inwoners en belanghebbenden gebruik gemaakt. Een korte samenvatting van de ingekomen zienswijzen en het gemeentelijk standpunt is in bijlage 4 opgenomen. Overeenkomstig de standpunten is het bestemmingsplan aangepast.

11.6. Vaststelling bestemmingsplan

Naar aanleiding van ingebrachte zienswijzen en ambtshalve wijzigingen is het bestemmingsplan aangepast. Dit bestemmingsplan is in de raadsvergadering van 15 december 2009 behandeld (bijlage 5. raadsbesluit).

Tijdens deze vergadering is het bestemmingsplan buitengebied dan ook gewijzigd vastgesteld (bijlage 5. raadsbesluit).

