
BRO Tegelen

Venloseweg 2

5931 GT  Tegelen

T +31 (0)77 373 06 01

F +31 (0)77 373 76 94

E tegelen@bro.nl

Rapportnummer: 211x00078

Datum: 12 augustus 2008

Contactpersoon

opdrachtgever:

Mevr. D. van Veghel en dhr. G. Meerts

Projectteam BRO: dhr. ir. M. Oosting, mevr. drs. R. Selten, dhr. M. Butzelaar, dhr. T. de

Beer en mevr. ing. G. Peeters

Concept: september 2006

Voorontwerp: december 2006

Ontwerp: april 2008

Vaststelling:

Trefwoorden: bestemmingsplan, beschermd dorpsgezicht, kloosterdorp, Steyl

Beknopte inhoud: Bestemmingsplan ten behoeve van het beschermd dorpsgezicht

Kloosterdorp Steyl

Gemeente Venlo

Bestemmingsplan 'Kloosterdorp Steyl'

ontwerp


Inhoudsopgave 1

Inhoudsopgave pagina

1. INLEIDING 3

1.1 Algemeen 3

1.2 Plangebied 4

1.3 Doel 6

1.4 Geldende plannen 6

2. BESTAANDE SITUATIE 9

2.1 Ontstaansgeschiedenis 9

2.2 Bestaande situatie 10

2.2.1 Ruimtelijke structuur 10

2.2.2 Natuur- en cultuurwaarden 14

2.2.3 Functies 19

3. PLANOLOGISCHE HOOFDLIJNEN VAN BELEID 23

3.1 Ruimtelijk beleid 23

3.2 Coffeeshopbeleid 30

3.3 Cultuurhistorisch beleid 30

3.4 Economisch beleid 34

3.5 Groenbeleid 36

3.6 Milieubeleid 37

3.7 Toeristisch beleid 37

3.8 Verkeersbeleid 39

3.9 Volkshuisvestingsbeleid 40

3.10 Waterbeleid 42

4. RANDVOORWAARDEN/ONDERZOEK 49

4.1 Milieu 49

4.2 Kabels, leidingen en straalpaden 61

5. PLANBESCHRIJVING 63

5.1 Doelstelling en uitgangspunten 63

5.2 Uitgelicht 63

5.2.1 Algemeen 63

5.2.2 Toekomstvisie Kloosterdorp Steyl 64

5.2.3 Jochum-Hof 66


Inhoudsopgave2

6. JURIDISCHE ASPECTEN 67

6.1 Inleiding 67

6.2 Systematiek van de voorschriften 67

6.2.1 Inleidende bepalingen 67

6.2.2 Bestemmingsbepalingen 68

6.2.3 Algemene bepalingen 70

6.2.4 Overgangs- en slotbepalingen 72
6.3 Beschrijving per bestemming 72

6.4 Handhaving 77

7. UITVOERBAARHEID 81

8. INSPRAAK EN OVERLEG 83

8.1 Inspraak 83

8.2 Overleg ex artikel 10 Bro 90

BIJLAGEN

BIJLAGE 1 Procedure tot aanwijzing beschermd dorpsgezicht

BIJLAGE 2 Overzicht monumenten en beeldbepalende panden

BIJLAGE 3 Resultaten uitgangspuntennotitie

BIJLAGE 4 Literatuurlijst


Hoofdstuk 1 3

1. INLEIDING

1.1 Algemeen

De gemeente Venlo is bezig met het actualiseren en digitaliseren van het bestand

aan bestemmingsplannen. Het is de bedoeling het huidige aantal bestemmingsplan-

nen (359) terug te brengen tot ongeveer 34 plannen. Dit geldt derhalve ook voor

kloosterdorp Steyl. Verder wordt het kloosterdorp door de staatssecretaris van OCW

aangewezen als beschermd dorpsgezicht (zie ook paragraaf 3.3). Dit heeft tot ge-

volg dat een nieuw bestemmingsplan (zie ook paragraaf 1.3) dient te worden opge-

steld voor het betreffende gebied (art. 35 Monumentenwet 1988).

In dit kader is voor het op te stellen bestemmingsplan voor kloosterdorp Steyl door

de gemeente Venlo een startnotitie opgesteld. In de startnotitie is aangegeven op

welke wijze en met welke systematiek het bestemmingsplan moet worden opge-

steld. Onderhavig plan is hier een uitwerking van.

Aan onderhavig bestemmingsplan hebben een aantal deelproducten ten grondslag

gelegen, te weten het inventarisatierapport en de uitgangspuntennotitie:

Door middel van een beleidsanalyse en veldinventarisatie is het inventarisatierap-

port opgesteld voor het plangebied. In het kader van de inventarisatie heeft een

terreinverkenning en digitale inventarisatie van kloosterdorp Steyl plaatsgevonden.

Daarnaast is het relevante beleid geanalyseerd. Deze inventarisatie heeft aan de

basis gestaan van de toelichting van het onderhavige bestemmingsplan. Het inven-

tarisatierapport is verwerkt in met name hoofdstuk 2 en 3 van deze toelichting.

Het inventarisatierapport heeft tevens als basis gediend voor de uitgangspuntenno-

titie.

In de uitgangspuntennotitie zijn de ruimtelijk functionele vraagpunten die gelden

binnen het plangebied alsmede de keuzes die hiervoor gemaakt zijn aangegeven. In

de uitgangspuntennotitie staan dan ook de uitgangspunten voor het bestemmings-

plan. De uitgangspuntennotitie is d.d. 7 november 2006 door het college van Bur-

gemeester en Wethouders vastgesteld. De raad is geïnformeerd door middel van

raadsinformatiebrief 2006-98.

Tezamen met het inventarisatierapport, vormt de uitgangspuntennotitie de basis

van het onderhavige bestemmingsplan.

Voor het gebied is tevens een beeldkwaliteitplan opgesteld. Ruimtelijk relevante

aspecten van dit beeldkwaliteitplan zijn vertaald in onderhavig bestemmingsplan.


Hoofdstuk 14

De toelichting van dit bestemmingsplan is als volgt opgebouwd:

In hoofdstuk 2 wordt de huidige situatie van het plangebied beschreven. Het rijks-,

provinciaal, regionaal en gemeentelijk beleidskader komt in hoofdstuk 3 aan bod,

gevolgd door de resultaten van het onderzoek dat ten behoeve van de planrealisatie

verricht is in hoofdstuk 4. In hoofdstuk 5 is plaats gemaakt voor de planbeschrijving.

De juridische aspecten en uitvoerbaarheid van het plan worden in respectievelijk

hoofdstuk 6 en 7 behandeld. In hoofdstuk 8 ten slotte, wordt ingegaan op de in-

spraak en vooroverleg.

1.2 Plangebied

Als afbakening van het plangebied (zie voor de ligging van het plangebied in groter

verband, figuur 1 ‘Plangrenzen’) gelden de volgende grenzen die grotendeels over-

eenkomen met de begrenzing van het beschermd dorpsgezicht:

• aan de noordzijde wordt het plangebied begrensd door de bebouwing en bijbe-

horende gronden van verzorgingstehuis Erkenkamp en de bebouwing aan de

oostzijde van de Kloosterstraat. Vanaf het Heilige Geestklooster, waarvan het

gehele terrein tot het plangebied behoort, behoort ook de bebouwing aan de

westzijde van de Kloosterstraat tot het plangebied;

• vervolgens wordt het plan in westelijke richting begrensd door de Maas (hier

wijkt de plangrens af van het gebied tot aanwijzing van het beschermd dorps-

gezicht; het deel aan de overzijde van de Maas is wordt geregeld middels een

nieuw bestemmingsplan van de gemeente Maasbree);

• vervolgens wordt het plangebied in zuidelijke richting verder begrensd door het

beekdal van de Aalsbeek. De oostzijde van het zuidelijke plandeel wordt ge-

vormd vanuit de kruising van de Roermondseweg met de Waterloostraat en ver-

volgens verder in noordelijke richting via de achterzijde van de bebouwing aan

de oostzijde van de Waterloostraat;

• in oostelijke richting loopt de plangrens vervolgens door tot de Kenzenstraat 40

en 51 en vervolgens via de Maasstraat richting de Rozenstraat waar nog juist de

Sint Rochuskerk en omliggende bebouwing aan de Sint Sebastianusstraat en Sint

Rochusstraat binnen het plangebied liggen. Vervolgens loopt in oostelijke rich-

ting de plangrens door tot de huisnummers 28 en 27 aan de Arnoldus Janssen-

straat;

• In noordelijke richting wordt het plangebied tenslotte begrensd door het kloos-

tercomplex van de Heilig Hart zusters en verzorgingstehuis Erkenkamp.

Het plangebied ‘Kloosterdorp Steyl’ sluit hiermee aan op de nieuwe bestemmings-

plannen voor Steyl en het buitengebied


Hoofdstuk 1 5

Figuur 1. Plangrenzen


Hoofdstuk 16

1.3 Doel

De doelstelling is om voor het plangebied te komen tot een actueel, uitvoerbaar en

handhaafbaar planologisch-juridisch kader.

Het nieuwe bestemmingsplan zal vervolgens voldoen aan de volgende randvoor-

waarden:

• het plan is uniform in de opzet, methodiek en aanpak waarbij de voorschriften,

toelichting en plankaart zijn gestandaardiseerd. Leidraad vormt de zogenaamde

IMRO-codering;

• een leesbaar, duidelijk en toetsbaar plan;

• digitalisering dient plaats te vinden op basis van de IMRO-codering, aangepast

aan de Venlose situatie;

• het plan dient in belangrijke mate te conserveren en consolideren;

• tevens dient het plan flexibel te zijn om in te kunnen spelen op meest gangbare

en voorzienbare ontwikkelingen.

Het nieuwe bestemmingsplan voldoet daarmee tevens aan de eis vanuit artikel 35

van de Monumentenwet 1988 (de rechtsgevolgfase van de aanwijzingsprocedure tot

beschermd dorpsgezicht, namelijk het in werking brengen van een bestemmings-

planprocedure, zie ook bijlage 1).

1.4 Geldende plannen

In kloosterdorp Steyl gelden momenteel nog vijf bestemmingsplannen:

Bestemmingsplan Vaststellingsdatum Goedkeuringsdatum

‘Steyl’ 22-04-1976 09-05-1977

‘Steyl-Sequoiahof’ 30-01-1997 22-07-1997

‘Steyl Veerweg-Maasstraat’ 25-09-1997 31-03-1998

P.h. B.p. ‘Steyl’ -Klooster van het Heilig

Hart-

09-10-1998 15-12-1998

P.h. B.p. ‘Steyl’ - Bouwen langs de Maas- 13-04-2000 07-11-2000

Tabel 1. Overzicht geldende bestemmingsplannen


Hoofdstuk 1 7

In de genoemde bestemmingsplannen komen de volgende bestemmingen voor:

Indeling cf. ‘Standaard Vergelijkbare Be-

stemmingsPlannen (SVBP) 2006’

Geldende bestemmingen

A- agrarisch Agrarisch gebied

Kwekerij

B- bedrijfsdoeleinden Ambachtelijke en verzorgende bedrijven

Transportbedrijf

Industriële- en handelsdoeleinden

Bedrijfsbebouwing

G- groen Groenvoorzieningen

Openbaar groen

M- maatschappelijke doeleinden Bijzondere bebouwing 1

Bijzondere bebouwing 2

T- tuin Tuin

Achtererf

V- verkeer Verkeersdoeleinden

VV- verkeer en verblijf Verblijfsdoeleinden Vb

W- wonen Woondoeleinden, klasse 1-W1

Eengezinshuizen, bebouwingsklasse E1-a

Eengezinshuizen, bebouwingsklasse E1-b

Eengezinshuizen, bebouwingsklasse E1-c

Eengezinshuizen, bebouwingsklasse E2-a

Eengezinshuizen, bebouwingsklasse E2-b

Eengezinshuizen, bebouwingsklasse E2-c

Eengezinshuizen, bebouwingsklasse E2-d

Eengezinshuizen, bebouwingsklasse E2-e

Woonbebouwing, bebouwingsklasse E2-f

Gemengde bebouwing, bebouwingsklasse G1

Gemengde bebouwing, bebouwingsklasse G2-a

Gemengde bebouwing, bebouwingsklasse G2-b

WA- water Water

Tevens waterbergend winterbed van de Maas

Tevens stroomvoerend winterbed van de Maas

Tabel 2. Overzicht thans voorkomende bestemmingen


Hoofdstuk 18


Hoofdstuk 2 9

2. BESTAANDE SITUATIE

2.1 Ontstaansgeschiedenis

Ontstaan van Steyl

Waar de ontstaansgeschiedenis van het dorp Steyl begint is moeilijk te bepalen. Het

huidige dorp Steyl was van oorsprong een kleine nederzetting, die bestond uit een

groepje huizen met een kapel bij een aanlegsteiger en een veerovergang of door-

waadbare plaats. De Maas maakt ter hoogte van Steyl een bocht waardoor de

stroomsnelheid van de rivier afneemt. Hierdoor was het een goede locatie voor een

veerpont en aanlegplaats voor schepen.

De oorspronkelijke veerovergang lag ter hoogte van de Maashoek. Hier werd in

1676 een kapel gebouwd. Vanwege de verzanding van de Maas is het veer halver-

wege de 18
e
 eeuw circa 250 meter naar de huidige locatie, ten noorden van de oor-

spronkelijke locatie, verlegd.

Handel

In de late Middeleeuwen was Steyl een belangrijke overslagplaats voor mergel. Dit

vond plaats tot in de 17
e
 en 18

e
 eeuw. Kooplieden en handelaren lieten grote han-

delshuizen bouwen aan de randen van de steile Maasoevers. Hierdoor kreeg Steyl

Figuur 2. Uitsnede Tranchotkaart 1803-1820


Hoofdstuk 210

geleidelijk het karakter van een handelsdorp met een chique uitstraling. De koop-

mansfamilie De Rijk bouwde een aantal statige handels- en landhuizen zoals het

landhuis ten noorden van de Maashoek. De wijnkopersfamilie Moubis bouwde in

1810 een groot woon- en verblijfscomplex aan de huidige Veerweg. Een bijna pa-

leisachtig gebouw werd in het open veld tussen de Maashoek en de Aalsbeek gesi-

tueerd, het betrof een statig landhuis aan de Waterloostraat voor de weduwe Mou-

bis-De Rijk.

Met het verdwijnen van de Maashandel na het midden van de 19
e
 eeuw verlegde

het accent zich naar aardeverwerkende industrie. In Steyl bevond zich een groot

aantal pottenbakkerijen en aan de randen van de stuifzandberg werden enkele

steenfabrieken gebouwd. In 1859 werd een nieuwe kerk gebouwd ter hoogte van

de huidige Sint Michaelstraat. Dit was een zogenaamd Waterstaatskerkje, de recto-

raatskerk Sint Rochus. De oude kapel aan de Maasstraat werd als tabaksfabriekje in

gebruik genomen.

Kulturkampf

De Duitse Kulturkampf die tussen 1872 en 1887 woedde en een vijandige reactie was

op het ‘Syllabus Errorum’ van Paus Pius IX, leidde ertoe dat als tegenreactie enkele

verordeningen werden opgesteld die het de rooms-katholieke kerk verbood op

Duits grondgebied kloosters en gronden te bezitten. De Duitse rooms-katholieke

orden weken uit naar omringende landen. In Steyl werd zo een groot aantal boer-

derijen en landhuizen opgekocht en getransformeerd tot grote kloostercomplexen.

2.2 Bestaande situatie

2.2.1 Ruimtelijke structuur

Ruimtelijke karakteristiek

Steyl is ontstaan bij een flauwe bocht in de Maas met de mogelijkheid om met sche-

pen aan/af te meren. Al in de 14
e
 eeuw wordt melding gemaakt van een veer tussen

Baarlo en Steyl. Het veer was een belangrijke schakel tussen het Rijnland en Brabant

tot aan Antwerpen. Vanuit Tegelen stroomde de Steylerbeek uit in de Maas. Steyl

maakt zo onderdeel uit van een langgerekte situering van bebouwing langs de rou-

te Tegelen-Baarlo.

In hoofdlijnen wordt het gebied gekenmerkt door twee structuren, die elkaar op de

kruising van de Veerweg en de Sint Michaelstraat kruisen. Enerzijds is dit de oost-

west structuur die van Tegelen via de veerpont richting Baarlo is gevormd. De bur-

gernederzetting Steyl, het wereldlijk Steyl, ligt aan deze oost-west structuur.


Hoofdstuk 2 11

Evenwijdig aan de Maas ligt de noord-zuid structuur met een aantal kloostercom-

plexen, het geestelijke Steyl. Daar waar de structuren samenkomen bevindt zich een

driehoekig plein, het Veerplein.

Wereldlijk Steyl

Oorspronkelijk ontwikkelde het dorp zich langs de loop van de voormalige Steyler-

beek. Het gaat hierbij om de lintbebouwing van de straten Maashoek, Maasstraat en

Arnoldus Janssenstraat. De bebouwing aan de Maashoek, die het dichtst bij de Maas

is gelegen, is van oorsprong de oudste bebouwing. Dit was ook de oorspronkelijke

plaats van het veer naar Baarlo. Later breidde de nederzetting zich uit in de richting

van het nieuwe en huidige veer. De bebouwing van het eerste gedeelte van de Sint

Michaelstraat tussen Veerweg en Maasstraat is zo ontstaan. De realisatie van de Sint

Rochuskerk in de jaren 30 op het middenterras met omliggende bebouwing, meer-

dere woonwijken ontstaan. De laatste uitbreiding bevindt zich op het terrein van

het Sint Josephklooster, dat tot begin jaren 90 een kloosterfunctie had.

Halverwege de 20
e
 eeuw is op het terrein van de zusters van het Heilig Hartklooster

in de noordelijke punt het verzorgingstehuis Erkenkamp gesticht door en voor de

zusters van het klooster.

Geestelijk Steyl

Het geestelijk Steyl wordt gevormd door een gebied met drie Kloostercomplexen in

de buitenbocht van de rivier de Maas. In dit gebied zijn hoogteverschillen aanwezig

vanwege het beekdal van de Aalsbeek en Steylerbeek en de noordelijk gelegen

maasduin.

Figuur 3. Kloosters van Steyl


Hoofdstuk 212

Het gebied met kloosterbebouwing heeft daarnaast opvallende elementen die van

verre zichtbaar zijn en boven de eeuwenoude bomen uitsteken. Dit zijn bijvoorbeeld

de watertoren en de schoorsteen van de voormalige drukkerij, maar ook de torens

van de kapellen en kerken. Met name de twee zeer spitse torens van de dubbelkerk

die direct aan de Maas zijn gesitueerd zijn opvallend. Zij zijn samen met de linde-

bomen (en de sequoia) zeer beeldbepalend en geven Steyl vanuit het westen gezien

een zeer duidelijk silhouet. De recent gerealiseerde uit zes woonlagen bestaande

appartementengebouwen in het plan Waterloo op het terrein van het voormalige

Sint Josephklooster voegen zich hierin met een vergelijkbare hoogte als de omrin-

gende beplanting.

Van oorsprong waren hier handelshuizen gevestigd die door de ordes zijn verwor-

ven en verbouwd c.q. gesloopt ten behoeve van de bouw van het toenmalige kloos-

ter.

Architectuur van Geestelijk Steyl

Met de Duitse religieuze vluchtelingen kwamen ook de Duitse priester- of paterar-

chitecten naar Steyl. De vele kloostergebouwen en kerken die eind 19
e
 en begin 20

e

eeuw door hen zijn ontworpen en gebouwd, zijn bijna allemaal volgens de neogo-

tiek gebouwd. De neogotiek is de moderne architectuur van de 19
e
 eeuw met daarin

opgenomen gotische stijlkenmerken. Onder neogotiek wordt een 19
e
 eeuwse stro-

ming in de bouwkunst verstaan die zich geheel heeft laten inspireren door de mid-

deleeuwse gotiek. Het is een reactie op de strakke, koele vormen van het classicisme

met haar uitgesproken rationele karakter. De neogotiek vond haar oorsprong in de

romantiek met haar belangstelling voor de middeleeuwen. Daarvan meende men

dat de gotiek de ultieme uiting was, hoewel deze stijl pas op het einde van de mid-

deleeuwen was ontstaan. Zeer belangrijk was de nieuwe constructiemethode waar-

bij de massa van de overspanning door middel van externe ribben en zuilen wordt

gedragen. De muur verloor hierdoor haar dragende functie en kon van grote ramen

worden voorzien. De meest typerende elementen zijn het kruisgewelf en de spits-

boog.

Landschappelijke structuur

De hoofdstructuur van het landschap rondom Steyl wordt bepaald door de terras-

senopbouw van het Maasdal. De rivier en een deel van Steyl en Baarlo liggen in het

laagterras. De kloosters van Steyl en de Sint Rochuskerk liggen net op het midden-

terras en op de maasduin. Het Missiehuis van St. Michaël en het Heilige Geestkloos-

ter liggen op de overgang tussen het laagterras en het middenterras. Het hoogterras

begint ten oosten van de nieuw aan te leggen A73. De hellingen van de stuifzand-

rug zijn al lange tijd bebost. Op de heuvel zelf groeide begin 19
e
 eeuw heide. Dit is

al zichtbaar op de Tranchotkaart van omstreeks 1806 (zie bladzijde 9). De zandrug

lag los van het middenterras. Ertussen lag de Steylerbeek die ter hoogte van het

lindebomenplein van de Maashoek uitmondde in de Maas.


Hoofdstuk 2 13

De landschappelijke structuur van Steyl wordt grotendeels bepaald door de hoger

gelegen kloostercomplexen in het groen met grote tuinen, aangelegde monumen-

tale beplanting en het dal van de Maas met aan de overzijde het open agrarisch

landschap van Baarlo dat vanouds voornamelijk bestaat uit akkerland. Dit is het

grootste landschappelijke contrast. Het dal van de Aalsbeek vormt de zuidgrens van

het kloosterdorp. De Engerbeek is de noordelijke begrenzing, maar valt buiten het

bestemmingsplan. De nieuwe woonwijk net ten noorden van het klooster van de

slotzusters sluit gelijk op het slotklooster aan. Het contrast dat aan de west- en zuid-

zijde van het kloosterdorp zo duidelijk is, is aan deze zijde van het dorp een stuk

minder waarneembaar.

In het kloosterdorp en op de toegangswegen naar Steyl zijn de lindenlanen beeld-

bepalend. Niet overal zijn deze lindenlanen nog in tact. De Waterloostraat is hier

een voorbeeld van. Aan het begin van de straat, bij de vijfsprong, staat nog één

oude linde. Dan volgt een verhard profiel waar in de loop der tijd huizen in een

lintstructuur zijn bijgebouwd. Het tweede deel van de Waterloostraat, ten hoogte

van het Sint Josephklooster, is een gave lindenlaan. Overige lindelanen zijn de

Kloosterstraat en Sint Michaelstraat, de Arnoldus Janssenstraat net buiten het plan-

gebied en de Parkstraat. Het deel van de Rozenstraat dat niet tot het plangebied

behoort, is een zeer fraaie laan met platanen.

Verkeer en parkeren

De A67 en A73 kruisen elkaar ten noorden van het stedelijk gebied van Venlo. Vanaf

dit knooppunt is Steyl via de Zuiderbrug en vervolgens via de Rijksweg 73-zuid en

verbindingsweg Noord te bereiken. Vanuit het zuiden leiden de Rijksweg en de

Roermondseweg naar Steyl.

Vanaf de Roermondseweg leiden diverse zijwegen naar Steyl (Kenzenstraat en Sint

Rochusstraat). De bewegwijzering naar het kloosterdorp vindt plaats via de Maas-

veldstraat, Erkenkamp en Kloosterstraat.

Een belangrijk infrastructureel element nabij Steyl is de Maas. Vanuit westelijk rich-

ting is Steyl dan ook alleen te bereiken via de veerpont vanuit Baarlo. Ter hoogte

van Steyl is voor pleziervaart geen mogelijkheid om aan te meren. Wel zijn er plan-

nen om nabij de Jochum-Hof te voorzien in een aanlegsteiger.

De openbaar vervoersverbindingen met Steyl zijn beperkt. De dichtstbijzijnde bus-

halte ligt aan de Roermondseweg. De frequentie van de busverbinding is redelijk tot

goed. Voor inwoners is eveneens een belbus beschikbaar. De treintaxi rijdt niet meer

naar Steyl.

Op diverse plaatsen in het dorp zijn openbare parkeerplaatsen aanwezig, met name

bij de verschillende culturele voorzieningen (Jochum-Hof, Missiemuseum) en vormen

van bedrijvigheid (voormalige drukkerij). De parkeerplaatsen zijn grotendeels gele-


Hoofdstuk 214

gen aan de openbare weg. De kloosters beschikken over eigen parkeervoorzienin-

gen.

2.2.2 Natuur- en cultuurwaarden

Belangrijk argument dat het toekennen van de status Beschermd Dorpsgezicht

kloosterdorp Steyl ondersteund, is de hoge kwaliteit van het groen in Steyl. De na-

tuurwaarden van het groen zijn door de aanwezigheid van meerdere kloostertui-

nen, de Maas en enkele beken, zeer hoog. Steyl bestaat voor een zeer groot deel uit

groene ruimte.

De gemeente heeft het Ecologisch Adviesbureau Maes opdracht gegeven voor een

onderzoek naar deze natuurwaarden. Hieronder volgt een samenvatting van deze

rapportage:

Onderzoek Ecologisch Adviesbureau Maes

Voor een groot deel van het plangebied zijn de natuurwaarden van het aanwezige

groen onderzocht en in kaart gebracht door Ecologisch Adviesbureau Maes
1
. Dit

rapport gaat in op de cultuurhistorische waarde van groenelementen, geeft daar-

naast een ecologische waardering van de groenelementen en geeft adviezen voor

herstel van vroegere natuurwaarden en de ontwikkeling van nieuwe groenwaarden,

eventueel in relatie tot toerisme en recreatie.

De groene ruimte in Steyl is door haar langdurige rijkdom van soorten te beschou-

wen als een belangrijke genenbron en zaadbank. Dit geldt voor de kloosterterreinen

en de botanische tuin de Jochum-Hof, maar ook voor de beplantingen van sommige

particuliere tuinen, de beekdalen en de oeverranden van de Maas. Deze oeverran-

den zijn smalle bloemrijke stroken met een specifiek eigen stroomdalflora.

De kloostertuinen zijn te beschouwen als een aparte categorie binnen de tuin- en

landschapsarchitectuur. Deze tuinen zijn met name bedoeld als gebruiks- en devo-

tietuinen. De kloosters waren vaak tot ver in de 20
e
 eeuw volledig zelfvoorzienend.

Het betekent dat op de terreinen in enkele gevallen nog zeldzame soorten voorko-

men.

Bijzondere aandacht in de studie van bureau Maes gaat uit naar de oude boskernen

en oude houtwallen van vóór de kloostertijd. Op de terreinen van Sint Michaël en

het Heilig Hartklooster komen verspreid oude boskernen voor. Zij worden door

Maes allen als zeer waardevol geclassificeerd. Met name de zomereiken die hier

voorkomen zijn belangrijke genenbronnen en kunnen in de toekomst nog van pas

komen bij de vermeerdering van de soort voor beplanting elders in het land.

De kloostertuinen zijn meer dan 100 jaar oud en een groot aantal bomen op de

kloosterterreinen zijn nog ouder en volgroeid. Dit zijn nu monumentale exemplaren.

Van de kloosterterreinen is daarom naast de natuurwaarde de cultuurhistorische

waarde van belang alsmede de soortenrijkdom van de tuinen. De aanwezigheid van

                                                     
1
 Literatuurlijst nummer 208x23-21


Hoofdstuk 2 15

bijvoorbeeld de vele oude kloostermuren (in de meeste gevallen zijn deze muren

rijksmonumenten) betekent ook weer een soortenrijke muurvegetatie. De sequoia

aan de Seqoiahof is bijzonder vanwege de soort en omvang.

Een kritische noot in het rapport Maes is het achterstallig onderhoud van delen van

de kloosterterreinen. Gewaarschuwd wordt dat het langzaam intredende verval ook

afname van de diversiteit zal inhouden.

Onderzoek SB4

In april 2006 is het rapport ‘Cultuurhistorische waardering tuinen, Missiehuis St. Mi-

chael en St. Gregorklooster’
2
 definitief afgerond. In dit onderzoek, opgesteld door

SB4, wordt een waardering gegeven van de kloostertuinen en worden aanbevelin-

gen gedaan voor de toekomst.

De betreffende kloostertuinen vormden een integraal onderdeel van het totale

kloostercomplex. De tuinen waren enerzijds bedoeld voor de voedselvoorziening,

anderzijds uit zich in de tuinen de spiritualiteit van Arnold Janssen, de initiator van

de tuinen. Hij zag de natuur als natuurlijke Stad Gods, gemaakt door god als woning

voor zijn kinderen. Verantwoordelijk voor de ontwerpen was de als tuinman opge-

leide Pater Gerhard Rademan.

Aangegeven wordt dat het vanuit cultuurhistorisch oogpunt van zeer groot belang

is om het tuinencomplex in zijn totaliteit, met de kenmerkende combinatie van uit-

eenlopende functies en met de waardevolle elementen te bewaren. Gezien de te-

ruglopende mankracht voor het tuinonderhoud en het verregaande functieverlies

van de voorzieningen, moet gedacht worden aan een nieuwe strategie voor het

opknappen van de bestaande aanleg en moet een overkoepelend concept voor het

toekomstig gebruik van alle tuindelen worden uitgewerkt. De volgende uitgangs-

punten zijn cruciaal:

• de waardevolle en kenmerkende structuren, elementen en materiaalgebruik

dienen te worden behouden en versterkt;

• het besloten karakter van de tuinen moet worden bewaard;

• het kenmerkende naast-elkaar-liggen van de verschillende onderdelen in de tuin

van het St. Gregorklooster en in de tuin van het Missiehuis dient behouden te

blijven;

• de spirituele achtergrond en context zijn wezenlijk voor de aanleg en moeten

daarom herkenbaar gemaakt worden.

In september 2006 is door SB4 tevens de rapportage ‘Cultuurhistorische waardering

tuinen Heilig Hartklooster en Heilige Geestklooster’
3
 opgesteld.

                                                     
2
 Literatuurlijst nummer 208x23-41

3
 Literatuurlijst nummer 208x23-42


Hoofdstuk 216

In deze rapportage is aangegeven dat de tuinen van het Heilig Hartklooster en van

het Heilige Geestklooster van grote cultuurhistorische waarde zijn. De functionele,

ruimtelijke en spirituele complexiteit (vooral van de tuin van het Heilig Hartklooster)

is reeds in aanleg zeldzaam in Nederland. Van bijzonder belang is, dat de ontwikke-

lingshistorische en functionele context nog herkenbaar is en deels ook feitelijk nog

bestaat. Waardevol is hierbij met name de in de terreininrichting duidelijk herken-

bare samenhang tussen de twee congregaties onderling en de samenhang met de

Congregatie van het Goddelijk Woord. In deze context is het interessant dat de tui-

nen van de twee zusterordes kleiner, eenvoudiger en tuinarchitectonisch minder

complex zijn dan de tuinen van het Missiehuis Sint Michaël (voor een meer gede-

tailleerde waardering van beide tuinen wordt hier volledigheidshalve naar de be-

treffende rapportage verwezen).

Vanuit cultuurhistorisch oogpunt is het van groot belang om de tuinen als onver-

vangbaar onderdeel van het kloosterdorp Steyl en als fysieke weerslag van het leven

in de twee bijbehorende kloosters te bewaren. Hiervoor is, gezien de beperkte mid-

delen en teruglopende menskracht die vanuit de kloosters voor het tuinonderhoud

ter beschikking staan en het functieverlies van een gedeelte van de voorzieningen,

op lange termijn een zorgvuldige revitalisering nodig. Dit houdt niet alleen een stra-

tegie in voor het opknappen van de bestaande aanleg. Het is ook belangrijk om in

samenhang met de beoogde/ verwachte ontwikkelingen in de omgeving een pas-

send concept voor het toekomstige gebruik van alle tuindelen uit te werken.

De volgende uitgangspunten zijn hierbij cruciaal:

• de spirituele achtergrond en context zijn essentieel voor de tuinen en moeten

daarom zo veel mogelijk behouden worden en ook herkenbaar blijven;

• de combinatie van uiteenlopende functies is kenmerkend voor beide tuinen en

dient daarom herkenbaar te blijven (economiegronden, recreatief-devotionele

deelgebieden en elementen en begraafplaatsen);

• de samenhang van het geheel, telkens bestaande uit klooster, tuin en bijgebou-

wen, dient minimaal in ruimtelijke zin herkenbaar te blijven (zoals dat bijvoor-

beeld bij het Heilig Hartklooster met de verhuurde gebouwen en de Annaberg

het geval is);

• de beelden, Lourdesgrotten en kruiswegen zijn onlosmakelijk verbonden met de

identiteit van de tuinen. Hun aanwezigheid is onmisbaar voor de leesbaarheid

van de tuinen;

• het is niet voldoende alleen de structuren te behouden. Ook de feitelijke ouder-

dom van de samenstellende elementen is van groot belang voor de historische

authenticiteit, sfeer en het karakter van de tuinen. Dit vereist grote terughou-

dendheid bij vernieuwingen.


Hoofdstuk 2 17

Voor de tuinen gelden tevens enkele afzonderlijke aandachtspunten. Deze zijn ech-

ter hoofdzakelijk gericht op de inrichting en derhalve niet ruimtelijk relevant in het

kader van onderhavig bestemmingsplan.

Figuur  4. Rijks- en gemeentelijke monumenten


Hoofdstuk 218

Monumenten en beeldbepalende panden

Binnen het beschermd dorpsgezicht liggen verschillende beschermde monumenten

(zie ook bijlage 2). Dit zijn naast bouwkundige elementen ook de tuinen van de drie

bestaande kloostercomplexen. Figuur 4 laat zien dat het hierbij om een aanzienlijk

deel van het plangebied gaat. Naast de panden met een monumentenstatus heeft

de gemeente ook een selectie van beeldbepalende panden gemaakt. Zij zijn bij-

voorbeeld van belang vanwege hun ensemblewaarde of vanwege het feit dat ze

karakteristiek zijn voor de plek.

Monumenten

De drie nog bestaande kloostercomplexen zijn in 2004 geheel als rijksmonument

aangewezen (Slotklooster voor de orde der Dienaressen van de Heilige Geest van

Altijd Durende Aanbidding, het complex van de Congregatie van het Goddelijke

Woord en Heilig Hart Klooster). De bijbehorende tuinen, begraafplaatsen en parken

vallen ook onder de rijksbescherming. Dat betekent dat een groot deel van het

plangebied te boek staat als rijksmonument.

Op de hoek van de Arnoldus Janssenstraat en de Zustersstraat staan twee panden

die onder andere als gastenverblijf voor familie van de paters dienden (huisnummers

27, 29, 31 en 33). Momenteel zijn dit woningen. De panden sluiten aan bij de archi-

tectuur van de kloostercomplexen en hebben een duidelijke ensemblewaarde met

de kloosterbebouwing in Steyl.

Op de hoek van de Veerweg en de Sint Michaelstraat staan twee villa’s die tezamen

met de kloosterbebouwing langs de Veerweg eveneens een zeer hoge ensemble-

waarde hebben. Het betreft de rijksmonumenten villa Elise op Sint Michaelstraat nr.

4 en een dubbele villa van architect Rassaerts op Sint Michaelstraat nr. 1, 3 en 3a.

Deze dubbele villa heeft ensemblewaarde vanwege de historisch-ruimtelijke relatie

met de aan de overzijde van de weg gelegen villa Elise en als onderdeel van de his-

torische bebouwing van de kern Steyl. Het object is van belang vanwege de zeld-

zaamheid van diverse architectonische details en de gaafheid van het exterieur in

combinatie met enkele bewaard gebleven elementen uit het interieur. Het versterkt

de visuele en structurele gaafheid van het op rijksniveau als dorpsgezicht te be-

schermen deel van Steyl. De villa’s laten daarnaast ook zien dat Steyl van oudsher

een florerend ondernemersklimaat heeft gekend.

Het Sint Michaelklooster aan de Sint Michaelstraat betreft een gemeentelijk monu-

ment. Ook een woonhuis aan de Kloosterstraat nr. 6 is opgenomen als gemeentelijk

monument.

Beeldbepalende panden

De woningen aan de Sint Rochusstraat zijn door de gemeente bijna allemaal als

beeldbepalend geclassificeerd. Deze woningen vormen een fraai voorbeeld van


Hoofdstuk 2 19

projectmatige woningbouw uit de jaren ‘30 en sluiten zeer goed aan op de Sint Ro-

chuskerk.

De Sint Rochuskerk heeft daarom naast de status van rijksmonument vanwege de

aanwezige houten beelden van de gemeente Venlo ook de classificatie beeldbepa-

lend als kerkgebouw meegekregen.

Beeldbepalende panden hebben geen beschermde status in de zin van de Monu-

mentenwet of de -verordening. Door waardevolle panden, die vanwege hun be-

perktere waarde als object geen status als gemeentelijk of rijksmonument hebben

gekregen, de status beeldbepalend te geven, wordt echter wel kenbaar gemaakt dat

het hier gaat om gebouwen of objecten met een zekere cultuurhistorische of archi-

tectonisch waarde.

De waarden van deze gebouwen of objecten kunnen worden beschermd door het

uitoefenen van een strenger welstandsbeleid of vanwege de ligging in een be-

schermd stads- en dorpsgezicht, zoals in onderhavig plan het geval is.

Een overzicht van de in het plangebied aanwezige monumenten is opgenomen in

2.2.3 Functies

Wonen

De woonfunctie in kloosterdorp Steyl komt tot uiting in zeer verschillende woon-

vormen.

Zo is in zuidelijke richting plan Waterloo gelegen (voormalig terrein Sint Joseph-

klooster en landhuis Moubis-De Rijk) waar een wooncomplex gerealiseerd is in een

semi-openbare ruimte. In het gebied bevinden zich vrijstaand geschakelde, twee-

onder-één-kap-woningen en appartementen. Het voormalige klooster heeft een

woonbestemming gekregen en er is een bouwvergunning afgegeven voor het reali-

seren van 19 appartementen. Ook het landhuis Moubis-De Rijk heeft een nieuwe

woon- en kantoorfunctie gekregen.

De bebouwing aan de nabij gelegen Waterloostraat, een rechte verbindingsweg

tussen de Rijksweg en het veer, bestaat deels uit karakteristieke vrijstaande bebou-

wing. Open plekken zijn in de tweede helft van de 20
e
 eeuw opgevuld. De lindebo-

men in de Waterloostraat geven deze straat een statige uitstraling.

Ten noorden van het plan Waterloo bevindt zich de Maashoek. In dit woongebied

bevindt zich hoofdzakelijk kleinschalige woonbebouwing uit de 17
e
, 18

e
 en 19

e

eeuw. In het verlengde van de Maashoek, aan de Sint Michaelstraat, bevindt zich de

dubbele villa Kreykamp.

Een gebied waar zich nieuwere woonbebouwing (tweede helft 20
e
 eeuw) bevindt, is

het gebied rondom de Parkstraat en Arnoldus Janssenstraat (noordoostelijk deel van

plangebied). Het betreft hier hoofdzakelijk twee-onder-één-kapwoningen. Aan de


Hoofdstuk 220

Arnoldus Janssenstraat 27-33 zijn twee voormalige gastenverblijven van de kloosters

als woonfunctie in gebruik.

Aan het zuidelijk deel van de Arnoldus Janssenstraat, Patersstraat, Tuinstraat, Maas-

straat, Rozenstraat en Sint Rochusstraat (ter hoogte van de kerk) betreft het over-

wegend oudere vrijstaande bebouwing uit de eerste helft van de 20
e
 eeuw).

Nieuwe vrijstaande woonbebouwing bevindt zich ook aan de Sequoiahof (voormali-

ge gronden Gabriëlklooster). In het midden van de aan een plein gesitueerde wo-

ningen, is een historische sequoia-boom behouden. Ook de voormalige klooster-

muur is behouden en sluit het pleintje af ter hoogte van de Veerweg.

Een laatste woongebied betreft de vrijstaande lintbebouwing bij de overgang van

de Kloosterstraat naar de Sint Michaelstraat. Aan de Kloosterstraat 6a staat een op-

vallend woongebouw uit 1915.

Niet-commerciële functies

Maatschappelijke voorzieningen

In het kloosterdorp komen verschillende maatschappelijke voorzieningen voor in de

vorm van religieuze voorzieningen (kloosters met bijbehorende voorzieningen, zoals

tuinen en kerken -Sint Rochuskerk en dubbelkerk in Sint Michaëlklooster-), maar ook

verschillende musea (Missiemuseum en schutterijmuseum). Ook bevinden zich aan

Figuur 5. Diverse woningen en andere functies


Hoofdstuk 2 21

de Parkstraat twee kleine pottenbakkersateliers. Aan de Sint Michaelstraat en de

Maashoek bevindt zich de botanische tuin Jochum-Hof

Voor wat betreft een beschrijving van de verschillende kloostercomplexen wordt

verwezen naar de Toekomstvisie
4
 en het rapport Venlose Kloosters

10.
  

Verder bevindt zich op het terrein van de blauwe zusters een Centrum voor Energe-

tische Geneeskunde en het retraite-oord Alandi Retreat Site.

In het noordelijk plandeel bevindt zich verzorgingstehuis Erkenkamp dat door en

voor zusters in de tweede helft van de twintigste eeuw is opgericht. Deze locatie

komt voor herontwikkeling in aanmerking
5
. Voor de bewoners is aan de Venloseweg

een nieuw verzorgingstehuis in ontwikkeling (Nieuwe Munt).

Ten oosten van de plangrenzen nabij de Sint Rochuskerk bevindt zich aan de Sint

Sebastianusstraat een gemeenschapshuis en basisschool. Dit gemeenschapshuis is

buiten het plangebied gelegen, maar heeft gezien het gemeenschappelijk karakter,

wel invloed op het plangebied.

Toeristisch-recreatieve voorzieningen

In het plangebied zijn enkele voorzieningen aanwezig die verbonden zijn met de

kloosters (maatschappelijke functie) en die ook een toeristisch karakter hebben. Dit

betreft onder andere het Missiemuseum, de botanische tuin Jochum-Hof en het

schutterijmuseum.

Voorzieningen van algemeen nut

In het plangebied bevinden zich enkele voorzieningen van algemeen nut (gas en

electriciteitshuisjes). Op het terrein van de Missiepaters is overigens een watertoren

aanwezig ten behoeve van de eigen watervoorziening. De watertoren en schoor-

steen zijn duidelijk zichtbaar in het landschap.

Commerciële functies

Kantoren

In het plangebied bevindt zich een particuliere kantoorfunctie die gehuisvest is in

Villa Elise (Sint Michaelstraat 4). Het landhuis Moubis-De Rijk (Waterloostraat 28)

krijgt een kantoorfunctie in combinatie met wonen.

Horecavoorzieningen

In het plangebied bevinden zich verschillende horecazaken. Het betreft café-

restaurant ’t Vaerhóes (Veerweg 16-18), café-restaurant-feestzaal De Vriendenkring

(Arnoldus Janssenstraat 61), Friture ’t Vaer (Veerweg 1a), Specialiteiten restaurant

Aubergine (Maashoek 2a) en ‘t Mouthuys op de Baarlose oever van de Maas.

                                                     
4
 Literatuurlijst nummer 208x23-16

5
 Literatuurlijst nummer 208x23-18


Hoofdstuk 222

Dienstverlening

Aan de Maasstraat 35 en de Sint Rochusstraat 24 bevinden zich kapsalons en bijbe-

horende bedrijfswoningen.

Detailhandel

Aan de Maasstraat 47 is het Steyler Winkeltje gelegen. Deze winkel is gespeciali-

seerd in streekproducten. Voor zowel het Steyler Winkeltje geldt overigens dat bo-

ven de winkel ook gewoond wordt.

Bedrijvigheid

In kloosterdorp Steyl is nauwelijks bedrijvigheid aanwezig. Glas-atelier Flos aan de

Tuinstraat kan als een bedrijfsmatig atelier aangewezen worden.

Ook transportbedrijf Ewals en Cremers Kerstpakketten en Relatiegeschenken (inclu-

sief vuurwerk) behoren tot de bedrijfsfuncties.

Drukkerij Binderij Steyl, die in de voormalige drukkerij van het Missieklooster geves-

tigd was, heeft inmiddels haar werkzaamheden beëindigd.

Binnen de verschillende kloostercomplexen zijn van oudsher verschillende kassen

aanwezig. Deze hebben echter allen hun bedrijfsmatige functie verloren. In een van

de panden aan de Parkstraat bevinden zich nu ateliers.


Hoofdstuk 3 23

3. PLANOLOGISCHE HOOFDLIJNEN VAN BELEID

In dit hoofdstuk wordt kort ingegaan op nog niet nader genoemde, maar wel rele-

vante beleidsaspecten voor kloosterdorp Steyl. De verschillende beleidsrapporten

worden op hoofdlijnen (meest relevante aspecten) beschreven. Voor een nadere

uitwerking wordt verwezen naar de betreffende notities c.q. rapporten.

3.1 Ruimtelijk beleid

A. Nota Ruimte

De Nota Ruimte is een nota van het Rijk, waarin de principes voor de ruimtelijke

inrichting van Nederland vastgelegd worden. In de Nota Ruimte gaat het daarbij om

inrichtingsvraagstukken die spelen tussen nu en 2020, met een doorkijk naar 2030.

In de nota worden de hoofdlijnen van beleid aangegeven, waarbij de ruimtelijke

hoofdstructuur van Nederland (RHS) een belangrijke rol zal spelen. De Nota Ruimte

is op 17 mei 2005 door de Tweede Kamer aangenomen. Een meerderheid van de

Eerste Kamer heeft op 17 januari 2006 ingestemd met de nota. De nota is d.d. 27

februari 2006 in werking getreden.

Wat betreft de leefbaarheid van dorpen en steden wordt in de Nota Ruimte opge-

merkt dat bundeling van verstedelijking en economische activiteiten gewenst is. Dat

betekent dat nieuwe functies of bebouwing grotendeels geconcentreerd tot stand

moeten komen: in bestaand bebouwd gebied, aansluitend op het bestaande be-

bouwde gebied of in nieuwe clusters daarbuiten. De ruimte die in het bestaande

stedelijke gebied aanwezig is, moet door verdichting optimaal gebruikt worden. De

openheid van het landelijke gebied dient namelijk zo veel mogelijk behouden te

blijven.

B. Provinciaal Omgevingsplan Limburg

Op 22 september 2006 is door Provinciale Staten van Limburg het Provinciaal Omge-

vingsplan Limburg 2006 (POL2006) vastgesteld. Het POL2006 is een streekplan, het

provinciaal waterhuishoudingsplan, het provinciaal milieubeleidsplan en bevat de

hoofdlijnen van het provinciaal verkeer- en vervoersplan. Tevens vormt het POL2006

een economisch beleidskader op hoofdlijnen, voorzover het de fysieke elementen

daarvan betreft, en een welzijnsplan op hoofdlijnen, voorzover het de fysieke aspec-

ten van zorg, cultuur en sociale ontwikkeling betreft.

Het POL2006 zelf kan eveneens beschouwd worden als de structuurvisie die op

grond van de wetsvoorstellen voor nieuwe ruimtelijke wetgeving ( en mogelijk ook

op grond van nieuwe milieu- en waterwetgeving) in de toekomst door provincies

opgesteld moet worden.


Hoofdstuk 324

In het POL2006 is sprake van een gebiedsgericht aanpak op meerdere niveaus. Naast

een onderscheid tussen stedelijke en landelijke gebieden wordt een onderscheid

gemaakt in 14 beleidsregio’s. Voor elke regio is op basis van de gebiedskenmerken

en -waarden een ontwikkelingsvisie gegeven. Het plangebied is gelegen binnen de

beleidsregio ‘Stadsregio Venlo’.

De stadsregio Venlo vervult als logistiek-industrieël knooppunt een belangrijke func-

tie op een van de belangrijkste corridors van Europa tussen de Nederlandse en Belgi-

sche mainports en het Ruhrgebied. Versterking van dat knooppunt is een belangrij-

ke opgave voor de regio. Venlo vervult een centrale functie voor het noordelijk deel

van Limburg en een breder Duits achterland (zie o.a. het ontwikkelingsperspectief

VeNeTe).

Investeringen in het centrum (Maasboulevard, Q4) dragen bij aan de transformatie

van Venlo naar een mooie, moderne stad met stedelijk allure en een aantrekkelijk

woon-, werk- en leefklimaat.

Daarnaast dragen ook een aantal ecologische structuren in de regio bij: een oostcor-

ridor als onderdeel van de Robuuste verbinding Schinveld-Mook, een corridor rond

de Maas die ruimte biedt aan aaneengesloten riviernatuur en met een toeris-

tisch/recreatieve functie, en een westcorridor. Binnen de tot het Maasdal behorende

delen van deze stadsregio is het rivierbelang van grote invloed op de ontwikke-

lingsmogelijkheden.

POL-kaarten

De variatie in gebiedskenmerken vormt de basis voor de gebiedsgerichte aanpak. In

deze aanpak worden binnen de provincie Limburg negen perspectieven, met uit-

eenlopende visies op ontwikkelingsmogelijkheden onderscheiden. Op de Perspectie-

venkaart uit het POL2006 wordt het plangebied grotendeels aangeduid als ‘Stedelij-

ke bebouwing’ (perspectief 9) en is het gebied gelegen binnen de grens ‘Stedelijke

dynamiek’.

Perspectief 9 omvat ondermeer de aanwezige of als zodanig in het POL2001 en de

POL-aanvullingen reeds geregelde woon-, winkel- en voorzieningengebieden, be-

drijventerreinen en bijbehorende wegen. Er is hier in veel gevallen nog de nodige

ontwikkelingsruimte.

De zeven stadsregio’s in Limburg zijn verder ieder voorzien van een grens stedelijke

dynamiek, de uiterste grens waarbinnen in de toekomst een bij het profiel passende

veelheid aan functies, milieus en leefstijlen kan worden geaccommodeerd. De grens

is bepaald op basis van de aanwezigheid van de natuurlijke waarden in het omlig-

gende gebied, rekening houdend met de verwachte groei van de stedelijke functies.

Soms is aangesloten bij aanwezige structuren zoals wegen om een duidelijke grens

te geven.

De uiterwaarden van de Maas behoren tot perspectief 1 ‘Ecologische hoofdstruc-

tuur’ (EHS). De EHS omvat bestaande bos- en natuurgebieden, te ontwikkelen nieu-

we natuur- en beheersgebieden, ecologisch water (Maasplassen) en beken met een


Hoofdstuk 3 25

specifiek ecologische functie (SEF-beken). De EHS maakt onderdeel uit van de Ruim-

telijke hoofdstructuur volgens de Nota Ruimte. Binnen de EHS komen hier en daar

op bestemmingsplanniveau andere bestemmingen en functies voor variërend van

infrastructuur, landbouwgronden tot militaire terreinen, woningen en toeristische

voorzieningen e.d.

De POL-kaart ‘Blauwe waarden’ geeft aan dat de uiterwaarden deel uitmaken van

de Provinciale Ontwikkelingszone Groen (POG) en de EHS. Tevens behoort dit ge-

bied tot het ‘Veerkrachtig watersysteem Maas’. De Aalsbeek is aangewezen als beek

met een specifiek ecologische functie, met daaraan grenzend POG en EHS-gebieden.

De POG omvat vooral landbouwgebieden als buffer rond de EHS, delen van steile

hellingen met veel natuur en landschapselementen, ecologische verbindingszones,

de beken met een specifiek ecologische functie (voor zover geen onderdeel van de

EHS), hamsterkernleefgebieden, waterwingebieden met een natuurlijk karakter

vanwege de waterbescherming en gronden die een natuurkarakter krijgen zoals

bepaalde lopende ontgrondingen.

Het ‘Veerkrachtig watersysteem Maas’ geeft de uiterste ruimtelijke begrenzing van

de Maas weer, overeenkomstig het besluit van Provinciale Staten tot vaststelling van

de provinciale stroomgebiedsvisie Maas 2003. De begrenzing op de kaart is indicatief

en staat in principe los van meer exacte begrenzingen van het rijk zoals die van het

Besluit rijksrivieren (Brr), het indicatief ruimtebeslag ten gevolge van de Integrale

Verkenning Maas en de kaartbeelden van de Beleidslijn Grote Rivieren (zie ook pa-

ragraaf 3.10).

Bij SEF-beken wordt met voorrang gezorgd voor behoud en herstel van de natuurlij-

ke waterkwaliteit en systeemeigen processen als meandering en vismigratie. Tevens

zal bij de herinrichting van deze beken ten behoeve van een meer ecologisch functi-

oneren de verbindende functie voor natuurgebieden versterkt worden. Voor de SEF-

beken is het van belang dat voldoende ruimte voor eventuele herinrichtingen ge-

waarborgd blijft.

Voor het dal van de Aalsbeek is recent een gebiedsvisie en inrichtingsplan
6
 opgesteld

met daarin voor het plangebied de aanduiding dat aandacht besteed moet worden

aan de barrièrewerking van de Roermondseweg. De Roermondseweg ligt hier op

een waterkering die het dal van de Aalsbeek doorsnijdt en er voor zorgt dat in

hoogwatersituaties van de Maas het achterliggende land niet overspoeld. Voor de

natuurwaarden is een dijk met verkeersweg minder gunstig. Langs de Aalsbeek ligt

nog geen voet- of fietspad zoals dat al wel langs de Maas ligt. Er zijn plannen om in

de toekomst hier in te voorzien.

Blijkens de POL-kaart ‘Groene waarden’ behoren de uiterwaarden van de Maas, zo-

als ook uit de kaart ‘Blauwe waarden’ bleek, tot de EHS en POG. Wat betreft de

gronden die tot de EHS behoren is onderscheid in ‘bos- en natuurgebied’ en ‘nieuw

                                                     
6
 Literatuurlijst nummer 208x23-09


Hoofdstuk 326

natuurgebied’ gemaakt. Nabij de Aalsbeek zijn de grond welke behoren tot de POG

tevens aangewezen als ecologische verbindingszone (EVZ). Het beleid ten aanzien

van de EVZ is gericht op realisatie van verbindingzones die de verbreiding, migratie

en uitwisseling van soorten tussen en binnen de EHS en POG mogelijk moeten ma-

ken. Binnen de EVZ (als onderdeel van de POG) blijft de landbouw ook in de toe-

komst een belangrijke rol spelen.

De kloosterterreinen hebben vanuit de provincie geen bijzondere status meegekre-

gen omdat de ecologische hoofdstructuur bij de inventarisatie vaak particuliere tui-

nen (hoe omvangrijk ook) buiten beschouwing laat

C. Visie Venlo 2030 -Kompas voor de toekomst-

In de raadsvergadering van 2 juni 2004 is de Visie Venlo 2030 vastgesteld. Uit de visie

blijkt dat een van de wensbeelden voor Venlo de ontwikkeling tot duurzame stad is.

Een peiler om tot deze ontwikkeling te komen is ‘Stad aan de Maas’: de relaties tus-

sen de Maas en de afzonderlijke kernen moet verder worden ontwikkeld, zodat elke

kern een eigen gezicht heeft naar de Maas. Dit geldt in het bijzonder mede voor

kloosterdorp Steyl.

In het wensbeeld ‘Venlo- grensverleggende stad’ dient de nadruk onder andere

meer gelegd te worden op de quartaire sector (openbaar bestuur, gezondheidszorg,

onderwijs en cultuur). Kloosterdorp Steyl maakt hier volgens de visie een belangrijk

onderdeel van uit. Ook kan het kloosterdorp meer als trekpleister gepromoot wor-

den en dient de ambiance van het kloosterdorp door passende herbestemming van

leegkomende gebouwen, behouden te blijven. Dit laatste in het kader van het be-

houd van het cultureel erfgoed van de gemeente.

D. Ruimtelijke Structuurvisie 2005-2015

Door de gemeente Venlo is de Ruimtelijke Structuurvisie 2005-2015 opgesteld (vast-

gesteld 28 september 2005). Deze visie is het kader voor de duurzame ruimtelijke

ontwikkeling van de gemeente, op basis van een evenwichtige benadering van de

economische, ecologische en sociaal culturele waarden van de gemeente Venlo. De

Structuurvisie is daarmee het functioneel en ruimtelijk toetsingskader voor het ma-

ken van keuzes bij ruimtelijke ontwikkelingen in Venlo. De doelstellingen in de visie

hebben betrekking op drie thema’s, namelijk ‘Centrumstad in een grenzenloze re-

gio’, ‘Leefbare stad’ en ‘Stad in het Maasdal’. Om de gewenste doelstellingen te

kunnen realiseren wordt in de Structuurvisie gekozen voor een structuurconcept dat

uitgaat van het handhaven van de afzonderlijke woon- en werkkernen in een stede-

lijk netwerk, gescheiden door groene zones met een hoge ecologische en recreatie-

ve waarde. Een ander belangrijk uitgangspunt is het behoud en benutten van cul-

tuurhistorisch waardevolle objecten en structuren.

Ten aanzien van kloosterdorp Steyl wordt aangegeven dat dit dorp een concentratie

is van missieorden die onderdeel zijn van een mondiaal netwerk. De locatie heeft

een toeristische potentie vanwege het monumentale karakter, maar ook als centrum

voor rust en bezinning. Het kloosterdorp bepaalt mede de eigenheid van het stads-


Hoofdstuk 3 27

deel Tegelen. Nieuwe functies dienen gericht te zijn op duurzame instandhouding

van zowel het object als de cultuurhistorische betekenis ervan. Bij inpassing van

nieuwe of aanvullende voorzieningen in kloosterdorp Steyl wordt aansluiting ge-

zocht bij het religieus, kleinschalig karakter en kleinschalig cultuurtoerisme. Steyl is

dan ook aangewezen als cluster voor kleinschalig cultuurtoerisme. Een nader ver-

dieping van de genoemde beleidsdoelstellingen is weergegeven in de Ruimtelijke

Structuurschets.

E. Toekomstvisie Kloosterdorp Steyl

Middels een bestuursopdracht van de gemeenteraad van Venlo is een integrale lan-

ge termijn visie voor het kloosterdorp Steyl, gericht op het in stand houden en ont-

wikkelen van het cultuurhistorisch erfgoed en het vastleggen van de gewenste ruim-

telijke en functionele ontwikkeling opgesteld. In de visie staan de volgende thema’s

centraal:

• cultuurhistorie;

• toerisme en recreatie;

• culturele voorzieningen;

• omgeving.

Uit de ruimtelijk functionele analyse blijkt dat het kloosterdorp als volgt onderver-

deeld kan worden:

Autonome ontwikkeling:

• Heilig Geestklooster;

• Heilig Hartklooster;

• Sint Michaëlklooster;

• de woonwijken Maashoek en Sequoiahof.

Actieve betrokkenheid gewenst:

• drukkerij c.a.;

• Sint Gregor;

• kloostertuinen;

• Jochum-Hof: botanische tuin;

• uiterwaarden langs de Maas;

• Aalsbeek.

Ontwikkelingsgebieden:

• randen van centrumgebied;

• speelveldje;

• Erkenkamp;

• de Maas.


Hoofdstuk 328

Eventuele herstructurering of nieuwe bebouwing, in welke vorm dan ook, mag niet

leiden tot aantasting van het ensemble. Op voorhand kan gesteld worden dat bij

toekomstig gewenste functies bezinning, rust en ruimte centrale begrippen blijven.

Uit een sterkte-zwakte analyse (SWOT-analyse) is vervolgens het volgende gebleken:

Sterk Zwak

• Sfeer (spiritualiteit/rust/mystiek)

• Monumentale gebouwen en (landschap-

pelijke) structuur

• Ruimte

• Ligging aan de rivier

• Internationale uitstraling

• Veelzijdige functies

• Leegstand en verval van sommige niet in

gebruik zijnde panden

• Ordes ervaren Steyl als “Duits eiland” in

Nederland

• Vergrijzing

• Toegankelijkheid/parkeren

• Beperkte bekendheid bij het brede pu-

bliek

• Secularisatie

• Voorzieningen (kwalitatief en kwantita-

tief)

Kans Bedreiging

• Eigen kwaliteiten

• Toerisme

• Aandacht voor cultuurhistorie

• Behoefte aan ontmoeting, bezinning en

onthaasting

• Samenwerkingsverbanden

• Maascorridor

• Wereldwijde uitstraling

• Veel interesse en draagvlak

• Randvoorwaarden

• Gebrek aan integraliteit

• Platte, grootschalige commercie

• Ongebreidelde toestroom bezoekers

• Teruglopende bezetting kloosters

• Maaswerken (veiligheid)

• Oordelen zonder kennis van Steyl

Op basis van analyses en voorkeursscenario’s (voor een overzicht wordt volledig-

heidshalve verwezen naar de Toekomstvisie), kan de doelstelling van de toekomstvi-

sie voor kloosterdorp Steyl als volgt geformuleerd worden: “Behoud en versterking

van de spirituele, cultuurhistorische en landschappelijke waarden van Steyl, met

aandacht voor de belangen van bewoners, ondernemers en bezoekers”.

Vanuit de kloosterordes is aangegeven dat Steyl hun thuisbasis zal blijven. Dit bete-

kent dat minstens een deel van de kloosters door hen in gebruik zal blijven. Verder

worden er kansen gezien voor wonen en werken, verbonden met de verblijfsfunctie,

bijvoorbeeld levensloopbestendige woonvormen gekoppeld aan welzijn en zorg.

Binnen de geformuleerde doelstelling is functieverandering van gebouwen en ter-

reinen aanvaardbaar, mits dit de ruimtelijke en functionele identiteit niet aantast.


Hoofdstuk 3 29

Door verkeersaantrekkende functies zo veel mogelijk aan de randen van het kloos-

terdorp te houden, past het binnen de visie om te streven naar een autoluw gebied.

Om zoekverkeer te voorkomen zou het parkeren zo veel mogelijk geconcentreerd

moeten plaatsvinden op enkele grotere, duidelijk aangegeven voorzieningen. Ver-

der wordt in het voorkeursscenario een beheerste groei van het voorzieningenni-

veau (museum, winkel, horeca, informatiecentrum) voorgestaan.

Ruimtelijk gezien krijgt het dorp vervolgens een herkenbare indeling, bestaande uit

de volgende elementen:

• centraal gebied: drukkerij, Sint Michaël, Sint Gregor;

• stiltegebied: noordzijde Heilig Geestklooster en Heilig Hartklooster;

• toegangspoort: plein (bezoekerscentrum) en Maas (veerpont en aanlegsteiger).

Om op basis van het voorkeursscenario de visie te kunnen ontwikkelen, zijn enkele

‘spelregels’ van belang:

• behoud huidige functie: bij dreigende leegstand van cultuurhistorische gebou-

wen en terreinen moeten in eerste instantie de mogelijkheden tot behoud van

de huidige functie en bebouwing c.q. inrichting worden onderzocht;

• behoud bebouwing/ terrein met nieuwe functie: bij een negatief resultaat van

stap 1 kan in tweede instantie het behoud van de bebouwing of het terrein met

alternatieve functies worden onderzocht;

• behoud door ontwikkeling elders: ter financiering van het behoud kan in één

van de ontwikkelingsgebieden (of gebouwen) een nieuwe functie worden toe-

gevoegd waarvan de opbrengst deels ten goede komt aan het behoud van het

bedreigde gebouw of terrein.

F. Welstandsnota

De wijziging van de Woningwet sinds 2002 heeft onder meer tot doel de welstands-

beoordeling transparanter en objectiever te maken met kortere procedures. Het

beleid moet lokaal ontwikkeld worden en bestuurlijk door de gemeenteraad wor-

den vastgesteld. De wet eist voortaan dat gemeenten welstandsbeleid ontwikkelen

om een welstandstoets te kunnen blijven uitvoeren. De gemeente Venlo heeft in juli

2004 de gemeentelijke welstandsnota vastgesteld. Dit betekent dat bouwplannen

aan de voor het gebied geldende criteria getoetst moeten worden. Voor gebieden

aangewezen als beschermd dorpsgezicht of gebieden met een planmatige verande-

ring kan voor sturing op het gebied van welstand en beeldkwaliteit als ondersteu-

ning op het bestemmingsplan een beeldkwaliteitsplan worden opgesteld.

In het beeldkwaliteitsplan dat voor kloosterdorp Steyl is opgesteld, worden specifie-

ke toetsingscriteria voor deze gebieden of voor onderdelen daarvan gegeven, waar-

door het beeldkwaliteitsplan de basis vormt voor welstandstoetsing bij bouwaan-

vragen in de betreffende gebieden. Een beeldkwaliteitsplan treedt daarmee voor

onderhavig gebied in de plaats van de welstandsnota en kan beschouwd worden als


Hoofdstuk 330

een zelfstandige nota. Voor het beeldkwaliteitsplan wordt hierbij verwezen naar

een afzonderlijke rapportage.

G. Zukunftskonzept Steyl

De kloosterordes spreken zich in het ‘Zukunftskonzept’ (geen door de gemeente

vastgesteld beleid) uit voor een profilering als ‘Missionsklosterdorf’ waarbij ze nieu-

we gebruikers willen bereiken door middel van spiritueel toeristische thema’s.

Om het wensbeeld te kunnen vervullen zijn de volgende kernprojecten van belang:

• professionele toeristische organisatie;

• verbouw/ herbestemming deel Sint Gregor;

• samenwerkingsverband drie congregaties met professionele managementonder-

steuning;

• toeristische dagprogramma’s voor groepen of individuele bezoekers opstellen;

• aanbieden eetmogelijkheden (in combinatie met dagprogramma’s);

• nieuwe en moderne tentoonstellingen;

• kunstateliers meer ruimte bieden;

• jaarlijkse evenementenkalender.

3.2 Coffeeshopbeleid

Om de overlast van de handel in en het gebruik van drugs te voorkomen en te be-

strijden voert het gemeentebestuur van Venlo een strak beleid. Onderdeel van dit

beleid is dat in de gemeente Venlo een maximum aantal van vijf coffeeshops wordt

toegelaten. In deze shops wordt het verhandelen van geringe hoeveelheden soft-

drugs (cannabis) gedoogd, mits wordt voldaan aan een aantal strikte voorschriften.

Deze voorschriften, welke zijn gebaseerd op landelijke strafvervolgingsrichtlijnen,

staan vermeld in de voor deze inrichtingen verleende exploitatievergunningen.

Overtreding van deze voorschriften zal ertoe leiden dat bestuursrechtelijke maatre-

gelen (bijvoorbeeld sluiting) worden getroffen. Tegen de verkoop van drugs op an-

dere plaatsen (voor publiek toegankelijke lokalen, woningen of straat) wordt zowel

strafrechtelijk als bestuursrechtelijk streng opgetreden.

3.3 Cultuurhistorisch beleid

A. Monumentenwet 1988: aanwijzing beschermd dorpsgezicht

Kloosterdorp Steyl zal door de rijksoverheid op basis van artikel 35 van de Monu-

mentenwet 1988 worden aangewezen als beschermd dorpsgezicht. Als gevolg van

de aanwijzing tot beschermd dorpsgezicht dient de gemeente een bestemmingsplan

voor het gebied op te stellen. Behalve de gebieds- of structuurbescherming gelden

voor het kloosterdorp ook enkele objectbeschermingen (kloostergebouwen die als

object beschermd zijn) en complexbeschermingen (kloostertuinen, met uitzondering


Hoofdstuk 3 31

van de botanische tuin Jochum-Hof en de tuinen rondom het Sint Josephklooster

(art. 3 Monumentenwet 1988).

De historische karakteristieken zoals omschreven in de toelichting van de aanwij-

zing, zijn in het bestemmingsplan als een integraal onderdeel opgenomen en samen

met andere belangen afgewogen. Daarmee wordt bereikt dat de hoofdstructuur

van het gebied in stand blijft, de functionele ontwikkeling in hoofdlijn blijft aanslui-

ten bij de historische ontwikkeling en verandering aan gebouwen of ruimtelijke

inrichting aan de historische karakteristieken wordt getoetst.

Binnen een beschermd dorpsgezicht is voor elk op te richten en te wijzigen bouw-

werk of gebouw een vergunning nodig, ditzelfde geldt voor sloopwerkzaamheden.

De beschermde situatie heeft niet tot doel de huidige situatie strikt te handhaven.

Met inachtneming van de bestaande historische structuren, kunnen nieuwe gebou-

wen toegevoegd worden en/of kunnen er veranderingen in het gebruik plaatsvin-

den die passen binnen het historisch gegroeide karakter.

Nadere typering van de te beschermen waarden
7

De aanwezigheid van diverse eind 19
e
-, begin 20

e
-eeuwse kloostergebouwen met

bijbehorende parken, tuinen en tuinmuren gesitueerd in een besloten gebied,

schept een sterk neogotisch geheel, dat naar Nederlandse maatstaven bezien als

uniek mag worden omschreven. Vanwege de hoge zeldzaamheidswaarde van een

dergelijke samenclustering van religieuze bebouwing en vanwege de rol in de cul-

tuurgeschiedenis, is het kloosterdorp Steyl aangedragen als beschermd gezicht.

• Sociaal-historische waarden

Het kloosterdorp is van algemeen belang vanwege de betekenis die het heeft voor

de wereldomvattende missie en de bijdrage, die de (in 2003 heilig verklaarde) stich-

ter Arnold Janssen hierin heeft geleverd. Het gebied is verder van belang  voor de

cultuurgeschiedenis vanwege de relatie met de Kulturkampf (1872-1887) en de

daaruit voortkomende vlucht van religieuzen uit Duitsland.

• Historisch-ruimtelijke of stedenbouwkundige waarden

Het kloosterdorp Steyl is van algemeen belang vanwege de bijzondere samenhang

van functie, schaal en verschijningsvorm van met name de neogotische kloosterbe-

bouwing, bijzondere tuinaanleg en open ruimten en besloten boompartijen. De

landschappelijke gesteldheid van het gebied vormt een herkenbare onderlegger van

de wereldlijke (lintstructuur, parochiekerk en veerovergang) en geestelijke neder-

zettingsstructuur (kloostergebouwen en kloostertuinen) van het gebied, waarbij op

het veerplein functioneel en ruimtelijk de ontmoeting tussen beide structuren tot

uiting komt.

                                                     
7
 Afkomstig uit de Toelichting bij het besluit tot aanwijzing van het beschermd dorpsgezicht Steyl van de
Rijksdienst voor de Monumentenzorg


Hoofdstuk 332

• Situationele waarden

Het kloosterdorp is van algemeen belang wegens de bijzondere samenhang van

historisch-ruimtelijke, structurele en functionele kwaliteiten van bebouwde en on-

bebouwde ruimten in relatie tot hun landschappelijke omgeving; alsmede wegens

de kwaliteit van de bebouwing en hun groepering in relatie met de bijzondere tuin-

aanleg, wegen en de rivier de Maas en  de ligging ten opzichte van de nabij gelegen

spoorlijn Roermond-Venlo en de Duitse landgrens.

• Architectuurhistorische waarden

Kloosterdorp Steyl is van algemeen belang vanwege de aanwezigheid van een groot

aantal kloostergebouwen, die architectuurhistorische waarden bezitten. Diverse

kloosterkapellen zijn van belang vanwege de toegepaste neogotische bouwstijl. De

kloostertuinen zijn van belang vanwege de late 19
e
-eeuwse rooms-katholieke park-

cultuur en de verwevenheid in de tuin zelf van de functies economie, devotie en

recreatie. Een belangrijk aantal kloosters c.q. kloosterkapellen en kloostertuinen is

beschermd als rijksmonument. Daarnaast zijn ook enkele fabrikantenvilla’s, ge-

bouwd in de stijl van de art nouveau en gelegen in het kloosterdorp Steyl, be-

schermd als rijksmonument.

• Gaafheid/ zeldzaamheid

Het gebied is van algemeen belang, wegens de herkenbaarheid en gaafheid van de

historisch-ruimtelijke structuur, bebouwing en functionele opzet als geheel. Voor

het overgrote deel heeft het gebied zijn oorspronkelijke functie en daaruit voort-

komende karakter. Het kloosterdorp is van algemeen belang, wegens de unieke

verschijningsvorm vanuit cultuurhistorisch met name religieus historisch en architec-

tuurhistorisch en functioneel oogpunt. De aanwezigheid van en samenhang tussen

de neogotische kloostergebouwen en de kloostertuinen is op dit schaalniveau voor

Nederlandse begrippen zeer uitzonderlijk.

• Archeologie

In 1992 heeft Nederland het internationale Verdrag van Valetta ondertekend. Uit-

gangspunt van het verdrag is het archeologisch erfgoed zoveel mogelijk ter plekke

(in situ) te bewaren en beheersmaatregelen te nemen om dit te bewerkstelligen.

Daar waar behoud in situ niet mogelijk is, betalen de bodemverstoorders het arche-

ologisch onderzoek en mogelijke opgravingen. Naar verwachting zal begin 2007 de

op dit verdrag gebaseerde nieuwe Wet op de Archeologisch monumentenzorg van

kracht worden.

Archeologisch gezien is zeer weinig bekend over Steyl. Gezien het relatief onge-

stoorde bodemprofiel (de zandrug en beekdalen zijn niet of weinig bebouwd) is het

zeker mogelijk dat hier nog archeologie aanwezig is. Er zijn relatief weinig (15)

vondsten bekend uit Steyl. Op de archeologische basiskaart heeft het plangebied

een hoge tot middelhoge archeologische verwachtingswaarde.


Hoofdstuk 3 33

B. Provinciaal cultuurhistorisch beleid

Als hoofdlijn van het provinciaal cultuurhistorisch beleid geldt het ter plaatse be-

schermen van het landschappelijk, aardkundig en cultuurhistorisch erfgoed. Tevens

streeft de provincie naar behoud, herstel en inpassing van de diversiteit aan monu-

mentale, cultuurhistorische en landschappelijke verschijningsvormen in hun histori-

sche context.

Met betrekking tot archeologie is in het POL als uitgangspunt opgenomen dat het

archeologisch erfgoed in de oorspronkelijke vindplaats beschermd moet worden.

Voor archeologisch waardevolle terreinen en voor gebieden met een (middel)hoge

archeologische verwachtingswaarde, moet bij voorgenomen activiteiten een zoge-

naamd Inventariserend Veldonderzoek naar archeologische waarden plaatsvinden.

C. Beleidsnota Cultuurhistorie

Voor de gehele gemeente is een archeologische basiskaart gemaakt. Deze inventari-

satie, verwachtings- en waardenkaart dient als basis voor de archeologische beleids-

kaart. Op de beleidskaart is aangegeven op welke wijze om wordt gegaan met de in

en op de grond aanwezige archeologische waarden.

Het cultuurhistorisch beleid van de gemeente Venlo is vastgelegd in de Beleidsnota

Cultuurhistorie 2007-2011
8
.

Centrale doelstelling is een representatief deel van de Venlose cultuurhistorie te

behouden door ontwikkeling en door implementatie in ruimtelijke planvorming.

Uiteindelijk streven is dat cultuurhistorie een vanzelfsprekende impuls betekent voor

Venlo als duurzame en attractieve stad. Duurzaam en attractief voor bewoners, be-

zoekers, ondernemers en investeerders. Dit wil de gemeente onder andere bereiken

door:

• Onderzoeken

Doelgericht in kaart brengen van cultuurhistorisch waardevolle objecten en

structuren die voor de identiteit, het karakter en de belevingswaarde van de

gemeente Venlo van belang zijn en economische meerwaarde kunnen bieden.

Speerpunten zijn onder andere de middeleeuwse binnenstad, Venlo als toon-

aangevende wederopbouwstad, het historisch cultuurlandschap en historische

stadsbeelden.

• Beschermen

Uitbreiding en herziening van de gemeentelijke monumentenlijst met voor

Venlo representatieve (archeologische) monumenten, objecten en structuren, in-

clusief borging van de cultuurhistorische samenhang in bestemmingsplannen en

in ruimtelijke ontwikkelingen. Speerpunten zijn onder andere de historische

                                                     
8
 Literatuurlijst nummer 208x23-44


Hoofdstuk 334

stads- en dorpscentra, de wederopbouwwijken, kloosterdorp Steyl en delen van

het buitengebied.

• Behouden en versterken

Met gerichte financiële impulsen het behoud van cultuurhistorisch erfgoed sti-

muleren. Aanpassingen op de monumentenverordening en de subsidieverorde-

ning, gericht op optimale effectiviteit, zullen hierin voorzien.

• Ontwikkelen

Bijdragen aan integratie en hergebruik van cultuurhistorisch erfgoed door een

proactieve manier van werken. Dit geldt zowel voor herbestemming van histori-

sche gebouwen en complexen ('nieuw in oud') als voor de integratie van cul-

tuurhistorische aspecten in nieuwe ontwikkelingen ('oud in nieuw'). Speerpun-

ten zijn onder andere de herbestemming van het kazerneterrein, Nedinsco en

diverse over de gemeente verspreide kloosters en kerken, Greenpark-Floriade,

de Maasoeverprojecten en de Centrumplannen voor Blerick en Tegelen.

Bestemmingsplan

In de nieuwe wet op de archeologische monumentenzorg is het bestemmingsplan

het centrale instrument. Binnen elk nieuw of te herzien bestemmingsplan worden

archeologische belangen meegenomen als onvervangbaar onderdeel van het cultu-

rele erfgoed en indien gewenst beschermd. Daartoe worden al in de voorbereidings-

fase van het bestemmingsplan de archeologische belangen geïnventariseerd. Dit

wordt in het bestemmingsplan vertaald in een cultuurhistorische paragraaf en dan

vermeld op de plankaart, in de voorschriften en de toelichting en met voorwaarden

gekoppeld aan bestaande vergunningen (omgevingsvergunning, sloop-, bouw-,

aanleg-, ontgrondingvergunning). Hierdoor kan een groot deel van de archeologi-

sche monumentenzorg in het gemeentelijk traject van de ruimtelijke ordening als

een gestandaardiseerd proces verlopen. Dit bespaart tijd en kosten. Werkwijze en

beleidskeuzes worden afgestemd met de provincie en het Rijk.

In paragraaf 4.1 wordt nader ingegaan op de cultuurhistorische waarden in het

plangebied en de wijze waarop archeologische belangen in onderhavig bestem-

mingsplan verankerd zijn.

3.4 Economisch beleid

Werklocaties

De provincie wil zorgen voor voldoende ruimte en kwaliteit om de dynamiek van

het gevestigde bedrijfsleven te faciliteren en om de komst van nieuwe bedrijven

naar Limburg mogelijk te maken. Hierbij wil de provincie een ruime variatie aan

vestigingsmilieus bieden, met ruimte voor regionaal maatwerk, waarbij de provincie

de regie voert.


Hoofdstuk 3 35

Gemeenten zijn verantwoordelijk voor de vertaling naar concrete locaties en de

ontwikkeling en inrichting van deze werklocaties. Bij duurzame inrichting en beheer

van de bestaande voorraad aan werklocaties en optimaal gebruik van restruimte

wordt kwaliteit centraal gesteld.

Nieuwe werklocaties worden alleen toegestaan wanneer nodig. De provincie maakt

daarvoor inschattingen van de benodigde kwaliteit en kwantiteit, die richtingge-

vend zijn voor onder andere gemeenten. Voor nieuwe detailhandel en stedelijke

recreatieve voorzieningen hanteert de provincie geen planningsopgave. Nadruk ligt

op kwaliteitsverbetering en versterking van de detailhandelsstructuur. Gemeenten

dienen bij ontwikkelingen van nieuwe grootschalige detailhandel en grote stedelij-

ke recreatieve voorzieningen een economisch-effectenrapportage op te stellen om

tot een afweging te komen. Zijn de effecten gemeentegrensoverschrijdend dan is

afstemming nodig met de betrokken gemeenten.

Gemeenten moeten restcapaciteit op lokale bedrijventerreinen alleen gebruiken

voor uitbreiding van bestaande bedrijven en voor verplaatsers en starters vanuit de

eigen gemeente en daarbij voorkomen dat lokale bedrijventerreinen een grootscha-

lig stedelijk karakter krijgen. Zo nodig mogen gemeenten een bestaand terrein uit-

breiden voor reeds lokaal gevestigde bedrijven.

Bij de locatiekeuze dient ervoor gezorgd te worden dat bedrijven en voorzieningen

terechtkomen waar ze het beste passen en dat de vitaliteit van binnensteden, buur-

ten en kernen niet te zeer wordt aangetast door ontwikkeling van nieuwe groot-

schalige detailhandel en recreatieve voorzieningen op perifere locaties.

De provincie hanteert hierbij voorkeursmilieus voor de vestiging van bepaalde soor-

ten bedrijven en voorzieningen. Bij de vestiging dient bijzondere aandacht aan vei-

ligheid, hinder en verkeersaantrekking te zijn. Wordt veel verkeer verwacht dan is

aansluiting op openbaar vervoer, multimodale ontsluiting of ontsluiting voor

vrachtauto’s van belang.

Stedelijke recreatieve voorzieningen worden bij voorkeur in het centraal stedelijk

gebied gevestigd.

Nieuwe detailhandel en stedelijke recreatieve voorzieningen

Op provinciaal niveau wordt geen planningsopgave voor detailhandel of stedelijke

recreatieve voorzieningen geformuleerd. Stadsregio’s en gemeenten zullen voor-

zichtig moeten omgaan met uitbreiding van detailhandel. De nadruk ligt op kwali-

teitsverbetering en versterking van de detailhandelsstructuur. Nieuwe ontwikkelin-

gen kunnen met name mogelijk gemaakt worden door herschikking van het aanbod

of in combinatie met sanering.

In regioverband zal moeten worden nagedacht over geschikte locaties voor initiatie-

ven op het gebied van stedelijk recreatieve voorzieningen die zich aandienen.


Hoofdstuk 336

3.5 Groenbeleid

A. Integrale Natuurvisie regio Venlo 2005

In de Integrale Natuurvisie is de Aalsbeek benoemd onder streefbeeld 12. Het

streefbeeld voor de Aalsbeek betreft het ontwikkelen van een natuurlijke beek met

de bovenloop langs de steilrand omgeven door een kwelmoeras en een beekdal met

een diep ingesneden slingerende of meanderende beek, beekdalbos, matig voedsel-

rijke graslanden en natte ruigten. Het recent aangelegde sportpark Bakenbos vormt

samen met de omgeving van Chateau Holtmühle en het park Waterloo (ter plaatse

van het Sint Josephklooster) de kern van het Aalsbeek-gebied. Het dal van de Aals-

beek vervult een belangrijke functie als uitloopgebied van Tegelen en Belfeld.

De volgende maatregelen worden in het kader van de Integrale Natuurvisie getrof-

fen:

• herinrichting beekdal (natuurbouw) in combinatie met waterberging (retentie

en hergebruik sportveld);

• uitbreiden van natuur door het extensiveren dan wel herinrichting van (gemeen-

te)gronden;

• inrichten van een landschappelijk en recreatief aantrekkelijk sportpark met aan-

dacht voor de aanwezige en potentiële natuurwaarden;

• realiseren van een goede recreatieve ontsluiting vanuit de omringende dorpen

richting het Aalsbeekpark en sportpark, alsmede in de richting van de natuurge-

bieden richting het Rijnterras.

Figuur 6. Integrale Natuurvisie; Streefbeeld 12; Aalsbeek


Hoofdstuk 3 37

3.6 Milieubeleid

Duurzaam bouwen-beleid

In beginsel dient planvorming plaats te vinden op basis van en overeenkomstig het

gestelde in het Nationaal Pakket Duurzame Stedenbouw (NPDS). Dit naslagwerk

geeft aan op welk moment welke beslissingen in het kader van een duurzame plan-

ontwikkeling noodzakelijk zijn.

Op basis van het Milieubeleidsplan en het daarop gebaseerde Milieu Uitvoerings

Programma (februari 2000) wordt als streven/ uitgangspunt gehanteerd dat dubo-

maatregelen worden uitgevoerd overeenkomstig het Nationaal Pakket Duurzaam

Bouwen. Vaste maatregelen dienen in zijn geheel toegepast te worden, van de vari-

abele maatregelen dient minimaal 50% toegepast te worden.

Bij de uitwerking van de verschillende (indirecte) ontwikkelingen in het plangebied

dient voldaan te worden aan de eisen uit het Pakket Duurzaam Bouwen.

Energiezuinigheid

In 2004 is het Uitvoeringsprogramma Klimaatbeleid 2004-2007 door het college

vastgesteld. Hierin is onder meer als doelstelling opgenomen dat bij woningbouw-

projecten van meer dan 50 woningen een EPC-waarde gerealiseerd dient te worden

die 10% lager ligt dan de norm uit het Bouwbesluit. Dit betekent dat vanaf 1 januari

2006 een EPC van 0,72 in plaats van 0,8 geldt.

Een tweede doelstelling is om een toename te realiseren van duurzame energie in

bestaande bouw.

In het geval van concrete projecten, dient in het kader van de bouwvergunning, het

aspect energiezuinigheid nader onderzocht te worden.

3.7 Toeristisch beleid

A. Toerisme en recreatie POL2006

Toerisme is een belangrijke economische sector voor Limburg, van belang bovendien

voor de kwaliteit en vitaliteit van het platteland en de instandhouding van cultureel

erfgoed binnen Limburg. Die positie wil de provincie verder versterken, zodat de

sector verder uit kan groeien tot vrijetijdseconomie. Daarvoor is nodig: vernieuwing,

imago en ruimte.

De noodzakelijke dynamiek in deze sector wil de provincie onder andere stimuleren

door het creëren van voldoende ontwikkelingsruimte, die samengaat met verbete-

ring van de omgevingskwaliteit. De provincie nodigt ondernemers uit om haalbare

plannen te ontwikkelen die inspelen op de toenemende vraag naar kwaliteit van

verblijfs- en dagrecreatieve voorzieningen (comfort, ruimte) en tegelijkertijd bijdra-

gen aan verbetering van de omgevingskwaliteit, zoals het realiseren van nieuwe

natuur, het oplossen van knelpunten binnen de ecologische hoofdstructuur (ge-

biedsgerichte saldobenadering) en landschapsbeheer.


Hoofdstuk 338

Door toeristische functies onder te brengen in monumentale gebouwen zoals kas-

telen, hoeven en kloosters wil de provincie de instandhouding van het cultuurhisto-

risch erfgoed binnen Limburg bevorderen. De uitstraling van monumentale bouw-

werken kan een bijdrage leveren aan nieuwe product-marktcombinaties, bijvoor-

beeld op het gebied van zorg, welness en senioreneconomie. Gezocht wordt naar

investeerders die een wezenlijke investeringsbijdrage kunnen leveren aan de in-

standhouding van ons cultuurhistorisch erfgoed.

B. Toeristische visie Maasduinen -Het goede leven aan de Limburgse Maas-

De toeristische visie Maasduinen
9
 is in opdracht van de gemeenten Mook en Midde-

laar, Gennep, Bergen, Arcen en Velden, Venlo, Beesel en de provincie Limburg opge-

steld.

Als een van de algemene kansen voor deze regio op het gebied van toerisme en

recreatie wordt het open stellen van (grote) accommodaties welke voorheen bij-

voorbeeld religieuze functies hadden, gezien. Op deze manier kunnen de culturele

of historische waarden van dergelijke gebouwen behouden blijven.

Voor de verschillende kernen in het gebied ‘Maasduinen’ zijn onder andere de vol-

gende aspecten van belang: oriëntatie op de Maas, culturele voorzieningen en eve-

nementen, ontwikkeling en benadrukken van erfgoederen, ontwikkelen van water-

fronten en dorpsgezichten. Als concreet actiepunt in het programma ‘Kernen’ wordt

de ontwikkeling van kloosterdorp Steyl genoemd (stimuleren van cultuurtoerisme,

meer horeca, detailhandel, openstellen kloostertuinen, aanlegsteigers toervaart en

rondvaartboot, verblijfsplek bij het veer etc.). Voor een nadere uitwerking van de

programma’s en actiepunten wordt verwezen naar de visie.

C. Toeristische visie gemeente Venlo -Creëer de juiste stromen-

In de toeristische visie voor de gemeente Venlo
10
 wordt kloosterdorp Steyl als be-

langrijkste bezienswaardigheid van de gemeente aangewezen. Om het gewenste

streefbeeld op het gebied van recreatie en toerisme te verwezenlijken (zie hiervoor

de betreffende visie), zijn de speerpunten ‘stad aan de Maas’ en ‘het groene karak-

ter’ van belang. Het doel van het speerpunt ‘het groene karakter’ is om recreatieve

gebruiksmogelijkheden van de groene omgeving voor de stedelijke bevolking te

bieden. Kloosterdorp Steyl wordt genoemd als een van de culturele elementen in

een groene omgeving. Dit erfgoed moet goed ontsloten zijn. Aanvankelijk met een

recreatief karakter in een later stadium als toeristisch product.

Om differentiatie van het toeristisch product te bevorderen kan het kloosterdorp

ook een bijdrage leveren middels een verdere thematisering (bijvoorbeeld kerst-

markten of thematische festivals). Ook kan het dorp van betekenis zijn in de ver-

blijfsmarkt.

Zoneren en concentreren van het toerisme is een belangrijk uitgangspunt. Klooster-

dorp Steyl wordt in dit kader als belangrijke hotspot gezien. In het actieplan komt

                                                     
9
 Literatuurlijst nummer 208x23-40

10
 Literatuurlijst nummer 208x23-43


Hoofdstuk 3 39

kloosterdorp Steyl als een concreet actiepunt naar voren. Dit actiepunt geeft aan dat

voor Steyl een masterplan ontwikkeld zou moeten worden. Dit masterplan zou zich

moeten richten op het behoud van het erfgoed en het benutten van de recreatieve

potenties.

3.8 Verkeersbeleid

Gemeentelijk Verkeers- en vervoersplan 2005-2015, Venlo: leefbaar en bereikbaar

Doel van het Gemeentelijk Verkeers- en Vervoersplan 2005-2015 (GVVP) is het verbe-

teren van de leefbaarheid en bereikbaarheid van de gemeente Venlo. De nota is in

directe samenhang met de Visie Venlo 2030 Kompas voor de Toekomst en de Ruim-

telijke Structuurvisie ontwikkeld.

Het GVVP kent twee thema’s: bereikbaarheid en leefbaarheid. Concrete onderdelen

zijn hierbij onder andere:

• kwaliteit aan de stad geven door het bereikbaar houden van de economische

centra en investeren in de leefbaarheid van woonbuurten en wijken;

• faciliteren van autoverkeer waar het kan en geleiden waar het moet;

• faciliteren van goed bereikbare centra;

• ruimte voor de auto op autosnelwegen en hoofdontsluitingswegen;

• verkeersonveiligheid aanpakken door ruimte voor de fiets in en door woonge-

bieden (ontvlechten van hoofdroutes).

De wegen in kloosterdorp Steyl maken geen onderdeel uit van het hoofdwegennet

(autosnelwegen) of hoofdontsluitingswegen (primair of secundair).

Het kloosterdorp maakt wel onderdeel uit van de als zodanig aangewezen primaire

fietsroute (Maasstraat-Veerweg), secundaire fietsroute (Arnoldus Janssenstraat) en

recreatieve route (Sint Michaelstraat-Kloosterstraat-Valeriaan en vervolg fietspad

langs de Maas) in de gemeente Venlo.

Parkeren

Het parkeerbeleid wordt geëffectueerd door uitvoering van diverse maatregelen:

spreiding en aantal parkeerplaatsen, tariefstelling op straat en in garages, het

abonnementen- en ontheffingensysteem en de parkeernormen die worden gehan-

teerd. De daadwerkelijke uitwerking is altijd maatwerk en dient in overleg met be-

langhebbenden plaats te vinden. Er is behoefte aan bundeling en uniformiteit van-

uit het oogpunt van een effectief beheer en klantvriendelijkheid.

Het parkeerbeleid van de gemeente Venlo dient te passen binnen het kader van

hogere overheden (rijk, provincie, regionaal). Dit beleid laat veel ruimte aan de lo-

kale overheid.

De beschikbare parkeercapaciteit dient optimaal te worden benut. Dit komt de leef-

baarheid en bereikbaarheid ten goede. Sturing wordt gegeven via een aantal in-


Hoofdstuk 340

strumenten die de gemeente tot haar beschikking heeft. Door deze instrumenten

meer of minder stringent toe te passen krijgt het parkeerbeleid voor de gehele ge-

meente Venlo vorm.

Parkeernormen

Hoeveel parkeerplaatsen nodig zijn voor bepaalde functies is vastgelegd in algeme-

ne normen. Dit zijn slechts richtlijnen. Hoeveel parkeerplaatsen daadwerkelijk nodig

zijn, is ook afhankelijk van lokale omstandigheden zoals de aanwezigheid van alter-

natieve vervoerwijzen. Een kantoor naast het station heeft dus minder parkeerplaat-

sen nodig dan een kantoor aan de rand van stad bij de autosnelweg. De parkeer-

normen vragen dus nog wel een stuk lokale interpretatie.

• bij nieuwbouw en bij herstructurering van bestaande functies dient de geldende

parkeernorm “op eigen erf “ toegepast te worden. De gemeente sluit hiertoe

aan bij de meest recente landelijke parkeernormen.

Maatwerk en lokale interpretatie is gelet op specifieke omstandigheden en as-

pecten als dubbelgebruik/aanwezigheidspercentages soms nodig/mogelijk;

• in bestaande situaties waar onvoldoende parkeergelegenheid is, kan in bepaal-

de gevallen (woongebieden in de schil om de binnenstad) door parkeerregule-

ring weer extra ruimte voor bewoners en ondernemers geschapen worden. De

stelregel is dat in de eigen buurt (niet in de eigen straat) en op redelijke afstand

een parkeerplaats beschikbaar moet zijn. Alleen als in de buurt als geheel een

structureel tekort aan parkeerruimte is kan in uitzonderlijke gevallen gezocht

worden naar een uitbreiding van de parkeerruimte. Hierbij is dan nog de afwe-

ging met andere kwaliteiten (bijvoorbeeld groen en verkeersveiligheid) aan de

orde.

3.9 Volkshuisvestingsbeleid

A. Woningbouwbeleid POL

De provincie wil investeren in een aantrekkelijk woon- en leefklimaat en bijdragen

aan het realiseren van voldoende woningen van de juiste kwaliteit op de juiste

plaats. Voor Limburg wordt zowel een kwantitatieve als kwalitatieve opgave gezien.

Hieraan moet worden voldaan op het niveau van de woningmarkten (via regionale

woonvisies). Speerpunten hierin zijn herstructurering, een goede inpassing van

nieuwe woningbouwlocaties, variatie in woonmilieus, op doelgroepen gerichte

nieuwbouwdifferentiatie en duurzaam bouwen.

Herstructurering van de bestaande voorraad wordt steeds belangrijker. Nieuwe wo-

ningbouwlocaties moeten passen in de regionale behoefte aan woonmilieus. Inbrei-

ding gaat daarbij voor uitbreiding. Nieuwe locaties moeten goed aanhaken op be-

staande wegen en zo mogelijk het openbaar vervoer. De situering van nieuwe wo-

ningen moet passen binnen het bundelings- en contourenbeleid.


Hoofdstuk 3 41

De woningbouwtaakstelling wordt vanaf 2006 niet meer gebaseerd op de provinci-

ale richtcijfers. De gemeenten krijgen de vrijheid om binnen de door de provincie

aangegeven bandbreedten woningen te realiseren.

B. Provinciale Woonvisie

De provincie Limburg heeft haar beleid op het gebied van wonen geactualiseerd. De

afgelopen jaren is vooral gewerkt met de zogeheten Regionale Volkshuisvestings-

plannen (RVP's). Die keken door tot 1 januari 2006 en waren bepalend voor de be-

schikbaarstelling van planologische ruimte. De provincie Limburg heeft de geldig-

heid van het Regionaal Volkshuisvestingsplan voor Venlo in afwachting van de

woonvisie tot 31 maart 2006 verlengd.

Uit de Woonvisie blijkt onder andere dat de marktvraag in kwalitatieve zin veelei-

send is, zo is bijvoorbeeld de vraag naar toegankelijke woningen groot.

In de beleidskeuzen ten aanzien van de kwalitatieve opgave staan onder andere de

volgende doelen voorop:

• brede keuzemogelijkheden;

• variatie in woontypen en woonmilieus.

In kwantitatief opzicht zijn onder andere de volgende doelen van belang:

• een ontspannen woningmarkt;

• werken binnen bandbreedten (de bandbreedten gaan niet over planologische

ruimte, maar over de vraag naar uitbreiding van de voorraad gemeten in ge-

reedgekomen woningen verminderd met sloop. De bandbreedten zijn geen

richtcijfers, en vertegenwoordigen evenmin een hard en begrensd programma.

Een ander programma buiten de bandbreedten mag, als een regio dat maar on-

derbouwt met beleidsdoelstellingen en een goede kwalitatieve uitwerking daar-

van. Bovendien is van belang dat – welk programma een regio ook kiest – dit

programma ook daadwerkelijk kan worden uitgevoerd).

De woonvisie wordt door de regio’s uitgewerkt in regionale woonvisies. Hierbij is

een belangrijke rol weggelegd voor centrumgemeentes van de regio’s, zoals Venlo.

Aan hen is gevraagd het initiatief te nemen om te komen tot een uitwerking van de

regionale agenda’s resulterende in regionale woonvisies.

C. Woonvisie Regio Venlo e.o. 2006-2009

De nieuwe Woonvisie regio Venlo 2006-2009 is door de provincie goedgekeurd,

waardoor deze woonvisie het toetsingskader vormt voor woningbouwontwikkelin-

gen. Het college van Burgemeester en Wethouders van de gemeente Venlo heeft

deze Woonvisie vastgesteld op 26 september 2007.

Voor de periode 2006-2009 bestaan er een 7-tal ambities in de regio:


Hoofdstuk 342

• behoud van leefbaarheid en daartoe benodigde voorzieningen;

• bieden van een kwalitatief verantwoorde differentiatie aan woningen, met vol-

doende aandacht voor doelgroepen;

• terugdringing van het negatief migratiesaldo, voorzover van toepassing;

• afronding van bestaande en ontwikkeling van nieuwe plannen om de kwaliteit

van de bestaande bebouwde omgeving te behouden en versterken;

• uitvoering en ontwikkeling van plannen aangaande zorggerelateerde wonin-

gen;

• uitvoering van plannen in het kader van Ruimte voor Ruimte;

• voortgaande herstructurering.

Voor de periode 2006 t/m 2009 is al een bebouwingsprogramma voor de regio vast-

gesteld, waarin  4.642 woningen (basisbehoefte en extra ambitie) gebouwd worden.

In 2006 zijn er al 731 woningen opgeleverd in 2007 komen naar verwachting 1.080

woningen gereed.

Het basisprogramma is de minimale gewenste productie en omvat 3900 woningen.

Het ambitieprogramma omvat 742 woningen en komt bovenop het basisprogram-

ma.

De regionale woonvisie geeft duidelijk richting aan het soort woningen dat ge-

bouwd wordt. Zo komen er zeker 1.000 nieuwe zorgwoningen en worden minimaal

600, niet meer van deze tijd zijnde woningen, vervangen. Daarbij wordt er in be-

hoorlijke mate rekening gehouden met senioren en starters op de woningmarkt.

Op basis van voorgaande analyse en opgaven, zullen de komende jaren de volgende

thema’s in het regionale woonbeleid centraal staan:

1. Woonbeleid met kwaliteit, onderzoek naar woonvoorkeuren, differentiatie in

de buurten, bijzondere doelgroepen, duurzaamheid;

2. Voortgang productie en herstructurering. Monitoring en actief ingrijpen bij

stagnatie;

3. Wonen, welzijn en zorg op maat. Ondersteunen, stroomlijnen en afstemmen van

de vele lokale initiatieven voor het combineren van wonen, welzijn en zorg.

3.10 Waterbeleid

A. Vierde Nota Waterhuishouding

In de Vierde Nota Waterhuishouding (NW4) is aangegeven dat het waterbeheer in

Nederland gericht moet zijn op een veilig en goed bewoonbaar land met gezonde

en veerkrachtige watersystemen waarmee een duurzaam gebruik gegarandeerd

blijft.


Hoofdstuk 3 43

B. Duurzaam waterbeheer 21
e
 eeuw

De kern van het Waterbeleid 21
e
 eeuw (WB21) is dat water de ruimte moet krijgen,

voordat het die ruimte zelf neemt. Het water de ruimte geven betekent dat in het

landschap en in de stad ruimte gemaakt wordt om water op te slaan. Dat betekent

bijvoorbeeld dat toegelaten wordt dat rivieren bij hoge waterstanden gecontroleerd

buiten hun oevers treden, op plekken waar daar ruimte voor is gemaakt. Daarmee

worden problemen in andere, lager gelegen gebieden voorkomen.

Een ander belangrijk onderdeel van het WB21 is de omgang met hemelwater. De

prognose is dat onder invloed van klimaatsveranderingen een gewijzigd neerslag

patroon in Nederland ontstaat (meer neerslag in kortere tijd). WB21 anticipeert

hierop met ruimte voor water zodat bij extreme neerslag gebeurtenissen geen wa-

teroverlast ontstaat. Dit kan bereikt worden door water vast te houden waar het

valt, hetgeen dus ruimte vraagt. Daarnaast heeft dit een gunstig effect op de ri-

vierafvoer.

C. Beleidslijn grote rivieren

In reactie op de overstromingen van de Maas in 1993 en 1995, is door het Rijk in

1996 de beleidslijn Ruimte voor de Rivier opgesteld. Op 19 september 1997 is door

de Provinciale Staten de circulaire ‘Bouwen langs de Maas’ vastgesteld. Activiteiten

in het rivierbed van de Maas dienden hieraan getoetst te worden.

Inmiddels is een nieuwe beleidslijn, namelijk de Beleidslijn grote rivieren inwerking

getreden op 14 juli 2006. De nieuwe beleidslijn biedt onder strikte voorwaarden

meer mogelijkheden voor wonen, werken en recreëren in het rivierbed. De voor-

waarden hebben betrekking op de afvoercapaciteit van de rivier ter plaatse: nieuwe

activiteiten mogen de afvoer niet hinderen en geen belemmering vormen voor toe-

komstige verruiming van het rivierbed. Voor burgers en bedrijven die zich in het

rivierbed vestigen geldt verder dat eventuele schade als gevolg van hoogwater voor

eigen rekening is.

In deze nieuwe beleidslijn wordt het vooralsnog gemakkelijker gemaakt om in het

waterbergend rivierbed van de Maas te bouwen. Voor riviergebonden activiteiten

geldt bijvoorbeeld een ‘ja-mits afweging’: dat wil zeggen dat deze riviergebonden

activiteiten zijn toegelaten wanneer aan specifieke voorwaarden wordt voldaan.

Als riviergebonden activiteiten gelden in ieder geval voorzieningen die verbonden

zijn met de recreatie(toer)vaart, zoals bijvoorbeeld jachthavens, losse aanlegplaat-

sen.

Niet riviergebonden activiteiten die een duurzame uitbreiding van de afvoer- en /of

bergingscapaciteit van de rivier realiseren zijn toegestaan.

Met deze versoepeling ontstaan er onder andere nieuwe kansen voor de realisatie

van een aanlegsteiger bij kloosterdorp Steyl.


Hoofdstuk 344

De ligging van het stroomvoerend en waterbergend rivierbed ter hoogte van kloos-

terdorp Steyl is weergegeven op de bestemmingsplankaart en geregeld in de bijbe-

horende planvoorschriften.

Figuur 7. Kaart behorende bij Beleidslijn Grote Rivieren

D. POL-aanvulling Zandmaas

Provinciale Staten hebben op 19 november 2004 de POL-aanvulling ‘Zandmaas parti-

ele herziening 2004’ vastgesteld.

De herziening POL Zandmaas voorziet in de aanpassing van het POL Zandmaas 2002

op die onderdelen die de Raad van State heeft vernietigd. Daarnaast voorziet deze

herziening POL Zandmaas in een aantal wijzigingen in de kadevakken als gevolg van

voortschrijdend inzicht en van technische aanpassingen naar aanleiding van de de-

tailuitwerking van de ontwerpen voor de kaden.

De kades ter hoogte van Steyl vallen binnen het Zandmaas project. Dit project is een

onderdeel van De Maaswerken. Voor het Zandmaas project ligt de nadruk op hoog-

waterbestrijding en verbetering van de scheepvaartroute.

Ter hoogte van het missieklooster Sint Michaël en de gronden ten zuiden hiervan

verandert niets aan het beleid zoals in de POL-aanvulling Zandmaas (2002) aangege-

ven. Dat wil zeggen dat ten noorden van voormalig klooster Sint Joseph de groene

kade met 0,9 meter opgehoogd wordt en dat ter hoogte van de Maashoek en om-


Hoofdstuk 3 45

geving tot en met de gronden behorende bij het Sint Michaëlklooster de demonta-

bele kade verhoogd wordt.

In de herziening (2004) is aangegeven dat nabij het H. Geestklooster een waterke-

rende muur geplaatst wordt (verhoging kade met 0,9 meter). Ten zuiden hiervan

komt een groene kade. Ter hoogte van de Kloosterstraat 1 (ong.) komt een nieuwe

harde kade (verhoging van 1,7 meter). Dit gedeelte kan niet uitgevoerd worden als

groene kade in verband met de aanwezigheid van een meetstation van Rijkswater-

staat en een pompkelder van het Waterschapsbedrijf Limburg.

Kloosterdorp Steyl bevindt zich ter hoogte van de zogenaamde ‘bocht Steyl’ (direct

benedenstrooms van het sluiscomplex van Belfeld). Deze bocht is een van de krapste

bochten van de totale scheepvaartroute van de Maas. Bij hogere waterafvoeren is

het voor grotere transportschepen op dit punt bij Steyl moeilijk manoeuvreren. Om

de veiligheid te vergroten en tweeduwbaksvaart mogelijk te maken is verruiming

van de binnenbocht noodzakelijk. De voorbereidingen van de uitvoer (onder andere

onderzoek naar archeologie en explosieven) zijn reeds in gang gezet.

E. Maascorridor -Een integrale visie op de Maas van Belfeld tot Broekhuizen-

Eind 1999 besloten de gemeenten van het Stadsgewest Venlo c.a. om de bestaande

plannen rondom de Maasoevers te bundelen. De intentie werd uitgesproken om de

uitstaande plannen en ideeën rondom de Maasoevers in de gemeenten Arcen en

Velden, Broekhuizen, Grubbenvorst, Venlo, Maasbree, Tegelen en Belfeld te ontwik-

kelen tot één krachtige samenhangende visie op de Maas, de Maasuiterwaarden en

de Maasdorpen: het plan Maascorridor. Het betreft een voorbeeldproject voor duur-

zame oplossingen in hoogwaterbestrijding en verbetering van de leefbaarheid voor

planten, dieren en mensen.

Het plan Maascorridor is méér dan een bundeling van initiatieven. Het plan moet de

start vormen voor vier belangrijke ontwikkelingen in het plangebied: het realiseren

van aaneengesloten riviernatuur; het significant bijdragen aan een veilige rivier; het

versterken van de gezamenlijke toeristisch-recreatieve aantrekkelijkheid van de

stadsgewestgemeenten; de Maas een belangrijke plaats geven in stad en dorp.
11

Plan Maascorridor sluit aan op de plannen voor riviernatuur die door de provincie in

het POL zijn vastgelegd. De Maas fungeert in deze plannen als de grote verbinder

van groengebieden aan weerszijden van de Maas in het stadsgewest Venlo. Voor de

natuurontwikkeling in Steyl betekent dat in het buitengebied – het Maasveld –

rondom Steyl de agrarische functie wordt omgewisseld voor die van een recreatief

aantrekkelijk natuurgebied. De Aalsbeek gaat een natte ecologische zone worden

tussen de Maas en de bossen van het hoogterras. Voor de recreatief- toeristische

ontwikkeling van Steyl benoemd het plan de ontwikkeling van een fietsroute langs

                                                     
11
 www.nieuwsbank.nl, juli 2000


Hoofdstuk 346

de Maas, een boulevard, een aanlegsteiger en een actieve rol voor de botanische

tuin Jochum-Hof als informatie- en educatiecentrum.

In het gebied ten westen van stuw Belfeld (Baarlo) is de nevengeul Belfeld gepland

(het gebied tussen Maaskilometer 100.4 en 102.8). Over de aanleg ervan moet nog

besluitvorming plaatsvinden.

Een nevengeul loopt parallel aan een stuw en sluit zowel boven- als beneden-

strooms van de stuw aan op de Maas. Door een deel van het Maaswater om de stuw

heen te leiden ontstaat er nieuwe 'rivierdynamiek'. Een vrij stromende en meande-

rende nevengeul levert nieuwe natte natuur op.

Voor de omgeving van Steyl worden als concrete projecten onder andere genoemd:

• botanische tuin Jochum-Hof;

• monding Aalsbeek;

• boulevard en aanlegsteiger Steyl.

Enkele van deze projecten zijn reeds in uitvoering.

F. Integraal Waterplan Venlo 2005

Het Integraal Waterplan Venlo behandelt de streefbeelden voor de stroomgebieden

van de verschillende beken en stadswateren in de gemeente Venlo. Verder worden

de functies en het ambitieniveau voor de verschillende watersystemen aangegeven.

Het plangebied behoort tot het stroomgebied van de Aalsbeek.

De Aalsbeek heeft een natuurlijke afwatering, met van bron tot monding een rijke

flora en fauna. De vele overgangen van hoog naar laag en van droog naar nat dra-

gen hiertoe in ruime mate bij. Markant element aan de Aalsbeek is de Holtmühle

(welke buiten het plangebied gelegen is) met zijn resten van de watermolen en de

herstelde vistrap. De beek kent verder een hoge recreatieve waarde.

Het ambitieniveau voor de Aalsbeek (met specifiek ecologisch functie) is hoog. De

kwaliteit dient bevorderd te worden door maatregelen aan de riooloverstorten.

Voor de benedenloop betekent dit onder andere herinrichting tot een meer natuur-

lijk beekdal door moerassig en bebost gebied.

Voor de vaststelling van het ambitieniveau zijn vijf sporen onderscheiden:

1. lang vasthouden en langzaam afvoeren (ambitie: herstel natuurlijk watersys-

teem volgens vasthouden-bergen-afvoeren systematiek (WB21);

2. schoonmaken en schoonhouden (ambitie: verbetering water- en grondwater-

kwaliteit);

3. zichtbaarheid, aantrekkelijkheid en functies (ambitie: herstel natuurlijke inrich-

ting en duurzaam beheer);

4. hemelwater als duurzame bron (ambitie: hemelwater als duurzame bron);

5. proces en zorg (ambitie: voorlichting en communicatie over water).


Hoofdstuk 3 47

Aanvullend kan opgemerkt worden dat voor de, nabij het plangebied gelegen, En-

gerbeek geldt dat het vanuit landschappelijk en cultuurhistorisch oogpunt van be-

lang is de watervoerende functie aan de beek terug te geven.


Hoofdstuk 348


Hoofdstuk 4 49

4. RANDVOORWAARDEN/ONDERZOEK

Bij de actualisering van het bestemmingsplan en de daaruit voortvloeiende ontwik-

kelingen dient rekening te worden gehouden met aspecten uit de omgeving die

invloed uitoefenen op het plangebied. Daarnaast kan ook het plangebied invloed

uitoefenen op in de omgeving aanwezige waarden. Daarom zijn voor het plange-

bied onder andere de milieuaspecten bodem, geluid en externe veiligheid onder-

zocht op eventuele negatieve effecten. Eveneens is gekeken naar de gevolgen van

de bestemmingsplanactualisatie voor onder meer de aspecten archeologie en mo-

numenten, leidingen en infrastructuur, waterhuishouding, flora en fauna en natuur

en landschap.

4.1 Milieu

A. Bodem

In het kader van de Wet op de Ruimtelijke Ordening dient, in geval van (incidentele)

bouwlocaties, aangegeven te worden of de bodem- en grondwaterkwaliteit geschikt

is voor de beoogde bestemmingen.

Bij de daadwerkelijke invulling van nieuwe bouwmogelijkheden dient de kwaliteit

van de bodem derhalve door middel van een bodemonderzoek, opgesteld volgens

de daarvoor geldende normen, te worden onderzocht.

In dit bestemmingsplan bevinden zich geen gronden welke een gewijzigde bestem-

ming krijgen. Er is slechts sprake van het handhaven van geldende bouwrechten. Op

basis van gemeentelijk archiefonderzoek is op deze locaties niets bekend over mo-

gelijke verontreinigingssituaties. Het uitvoeren van een verkennend bodemonder-

zoek is derhalve niet noodzakelijk.

B. Externe veiligheid

Bij externe veiligheid gaat het om het beheersen van de veiligheid van personen in

de omgeving van activiteiten met gevaarlijke stoffen. Het vigerende beleid is vast-

gelegd in het Besluit Externe Veiligheid Inrichtingen. De risico’s mogen een bepaald

niveau niet te boven gaan.

In het externe veiligheidsbeleid staan twee doelen centraal: de bescherming van

individuen tegen de kans op overlijden als gevolg van een ongeluk, en de bescher-

ming van de samenleving tegen het ontwrichtende effect van een ramp met een

groter aantal slachtoffers; respectievelijk het plaatsgebonden risico (PR) en het

groepsrisico (GR).

Uitgangspunt van het besluit is dat zich geen kwetsbare en in beginsel geen beperkt

kwetsbare objecten mogen bevinden op plaatsen waar het plaatsgebonden risico

vanwege een gevaarlijke inrichting groter is dan 10
-6
 per jaar. Bij de kwalitatieve


Hoofdstuk 450

beoordeling van het groepsrisico gaat het om de hoogte van het groepsrisico gerela-

teerd aan de oriënterende waarde.

De bepaling van gebieden waar het risico al dan niet boven een bepaalde grens-

waarde ligt, leidt tot risicocontouren rond inrichtingen waar gevaarlijke stoffen

worden gereproduceerd of opgeslagen en rond routes waarover gevaarlijke stoffen

worden vervoerd. Binnen de PR contouren rond deze activiteiten worden bepaalde

ruimtelijke ontwikkelingen (‘kwetsbare en beperkt kwetsbare objecten’) niet toe-

gelaten.

Uit de risicokaart van de provincie Limburg blijkt dat rondom het kloosterdorp de

Maas en de N271 routes zijn waarover vervoer van gevaarlijke stoffen plaatsvindt. In

de omgeving vindt geen opslag van gevaarlijke stoffen plaats, behoudens tijdelijke

opslag van vuurwerk rond de jaarwisseling bij het bedrijf Cremers. Ter plaatse zijn

echter geen nieuwe directe ontwikkelingen geregeld welke invloed hebben op het

plaatsgebonden risico en waardoor dus ook geen toename van de personendicht-

heid te verwachten is en er derhalve geen invloed op het groepsrisico van het bedrijf

wordt uitgeoefend. Het bedrijf betreft tevens geen inrichting welke onder het Be-

sluit Externe Veiligheid Inrichtingen valt.

Wat betreft het vervoer van gevaarlijke stoffen betreffen de aandachtspunten voor

het PR de wegvakken waar het plaatsgebonden risico groter is dan 10-6/jr. Op 53

wegvakken vormt het plaatsgebonden risico, volgens de Risicoatlas wegtransport

gevaarlijke stoffen 2003, een aandachtspunt. De N271 wordt niet nader genoemd bij

de opsomming van deze wegvakken.

De aandachtspunten voor het GR betreffen de kilometervakken van wegen waar het

GR groter is dan de oriënterende waarde (OW). In 1997 was voor de N271 het GR

groter dan de OR. In 2003 is aangegeven dat er geen overschrijding van de oriënte-

rende waarde meer berekend is. Dit heeft te maken met het feit dat op dit wegvak

minder transporten van GF3 (brandbare gassen) waargenomen zijn.

Voor de N271 geldt derhalve dat er geen knelpunten zijn ten aanzien van de exter-

ne veiligheid in relatie tot het plangebied.

Volgens de Risicoatlas Hoofdvaarwegen Nederland (februari 2003, in opdracht van

Rijkswaterstaat) betreft de Maas in Limburg  geen rivier waar het plaatsgebonden

risico de waarde van 10-6/jr op de oever overschrijdt. Ook de oriënterende waarde

van het groepsrisico wordt nergens overschreden.

Er kan derhalve geconcludeerd worden dat in het plangebied geen negatieve effec-

ten spelen op het gebied van externe veiligheid.

C. Geluid

Bij vaststelling of herziening van een bestemmingsplan of artikel 19 procedure is het

conform de Wet geluidhinder noodzakelijk dat er aandacht wordt besteed aan de


Hoofdstuk 4 51

akoestische situatie. Voor wegen die deel (gaan) uitmaken van een 30 km-gebied

geldt dat akoestisch onderzoek niet uitgevoerd hoeft te worden.

Kloosterdorp Steyl behoort geheel tot een 30 km-zone. Alleen indien nieuwe ge-

luidsgevoelige bestemmingen gerealiseerd worden binnen de wettelijke onder-

zoekszone (200 meter) van niet-gezoneerde wegen (Roermondseweg) dient een

akoestisch onderzoek uitgevoerd te worden naar de gevelgeluidsbelasting van deze

nieuwe functies. Conform provinciaal advies (ambtelijke mailcorrespondentie d.d. 21

december 2006) hoeft, indien de situatie niet wijzigt en de verkeersintensiteiten op

de bepalende wegen (in casu de Roermondseweg) niet aanzienlijk zijn toegenomen,

geen akoestisch onderzoek plaats te vinden. Voor onderhavig situatie geldt dat het

geldend bouwrecht conform de vigerende situatie is overgenomen. Ten aanzien van

de Roermondseweg kan gesteld worden dat de verkeersintensiteiten hier, na inge-

bruikname van de A73-Zuid, alleen maar zullen afnemen. Een akoestisch onderzoek

naar de locatie, in het kader van onderhavig bestemmingsplan wordt dan ook niet

noodzakelijk geacht.

D. Luchtkwaliteit

Sinds 15 november 2007 is de Wet luchtkwaliteit in werking getreden en staan de

hoofdlijnen voor regelgeving rondom luchtkwaliteitseisen beschreven in de Wet

milieubeheer (hoofdstuk 5 Wm). Hiermee is het Besluit luchtkwaliteit 2005 vervallen.

Artikel 5.16 Wm (lid 1) geeft weer, onder welke voorwaarden bestuursorganen be-

paalde bevoegdheden mogen uitoefenen. Als aan minimaal één van de volgende

voorwaarden wordt voldaan, vormen luchtkwaliteitseisen in beginsel geen belem-

mering voor het uitoefenen van de bevoegdheid:

• er is geen sprake van een feitelijke of dreigende overschrijding van een grens-

waarde;

• een project leidt - al dan niet per saldo - niet tot een verslechtering van de

luchtkwaliteit;

• een project draagt 'niet in betekenende mate' (NIBM) bij aan de luchtverontrei-

niging;

• een project past binnen het NSL (Nationaal Samenwerkingsprogramma Lucht-

kwaliteit), of binnen een regionaal programma van maatregelen.

Het Besluit NIBM

Deze AMvB legt vast, wanneer een project niet in betekenende mate bijdraagt aan

de concen-tratie van een bepaalde stof. Een project is NIBM, als aannemelijk is dat

het project een toename van de concentratie veroorzaakt van maximaal 3%. De 3%

grens wordt gedefinieerd als 3% van de grenswaarde voor de jaargemiddelde con-

centratie van fijn stof (PM10) of stikstofdioxide (NO
2
). Dit komt overeen met 1,2 mi-

crogram/m³ voor zowel fijn stof en NO
2
.


Hoofdstuk 452

Interimperiode: 1% grens

De 3% grens is van toepassing, vanaf het moment dat het NSL definitief is vastge-
steld (zie artikel 2, lid 2, Besluit NIBM). In de periode tussen de inwerkingtreding
van het Besluit NIBM en de definitieve vaststelling van het NSL wordt een NIBM-
grens gehanteerd van 1%. Dit staat gelijk aan 0,4 microgram/m³. De systematiek
voor het bepalen of een project NIBM is, is vóór en na de inwerkingtreding van het
NSL gelijk.

Er zijn twee mogelijkheden om aannemelijk te maken dat een project binnen de

NIBM-grens blijft:

• aantonen dat een project binnen de grenzen van een categorie uit de Regeling

NIBM valt. Er is dan geen verdere toetsing nodig, het project is in ieder geval

NIBM (artikel 4, lid 1, van het Besluit NIBM);

• op een andere manier aannemelijk maken dat een project voldoet aan het 1%

of 3% criterium. Hiervoor kunnen berekeningen nodig zijn. Ook als een project

niet kan voldoen aan de grenzen van de Regeling NIBM, is het mogelijk om

alsnog via berekeningen aan te tonen, dat de 1% of 3% grens niet wordt over-

schreden.

Als de 1% of 3% grens voor PM
10
 of NO

2
 niet wordt overschreden, dan hoeft geen

verdere toet-sing aan grenswaarden plaats te vinden.

In het Besluit NIBM is geregeld dat binnen de getalsmatige grenzen van de Regeling

een pro-ject altijd NIBM is. Er zijn immers alleen categorieën van gevallen aangewe-

zen, waarvan aan-nemelijk is dat de toename van de concentraties in de betreffende

gevallen niet de 1% of 3% grens overschrijdt. Wanneer een categorie eenmaal is

aangewezen, mag er zonder meer van worden uitgegaan dat deze bijdrage NIBM is.

Indien een project boven de getalsmatige grenzen uitkomt is een project in beteke-

nende mate (IBM), tenzij alsnog aannemelijk te maken is dat de bron minder dan

1% of 3% bijdraagt aan de concentratie. Behoort een project tot een niet in de Re-

geling NIBM genoemde categorie dan zal steeds met behulp van onderzoek dienen

te worden aangetoond of het project NIBM is.

NIBM-grens woningbouwlocaties:

1% criterium: = 500 woningen (netto) bij minimaal 1 ontsluitingsweg, en = 1000
woningen bij minimaal 2 ontsluitingswegen met een gelijkmatige verkeersverde-
ling.

3% criterium: = 1500 woningen (netto) bij minimaal 1 ontsluitingsweg, en = 3000
woningen bij minimaal 2 ontsluitingswegen met een gelijkmatige verkeersverde-
ling.


Hoofdstuk 4 53

De gemeente Venlo heeft door DGMR, in het kader van de verplichting uit het Blk

2001 een luchtkwaliteitsonderzoek
12
 laten uitvoeren voor het jaar 2004 met een

doorkijk naar het jaar 2010. In het onderzoek is nagegaan of er sprake is van over-

schrijdingen van de wettelijke luchtkwaliteitsnormen. De onderzochte stoffen zijn:

stikstofdioxide, koolmonoxide, fijnstof en benzeen. De berekeningen zijn uitgevoerd

voor die locaties waar een vermoeden bestaat dat de luchtkwaliteit voor tenminste

een van de verontreinigende stoffen overschreden wordt. De berekeningen zijn

uitgevoerd voor 106 wegvakken van relevante wegen binnen de gemeente. Het

betreft Rijkswegen, provinciale wegen en hoofdontsluitingswegen. De etmaalinten-

siteiten van de in de berekening opgenomen wegvakken varieert van 1.000 tot

50.000 motorvoertuigen. Van de overige wegen, met aan lagere etmaalintensiteit

en/of een kleiner aandeel vrachtverkeer worden, aangezien de achtergrondconcen-

tratie hetzelfde is, geen overschrijdingen van grenswaarden verwacht.

Luchtverontreiniging wordt ook veroorzaakt door bedrijven (industriebronnen) en

bronnen buiten de gemeente. Het rapporteren van luchtkwaliteit van bedrijven is

een taak van de provincie. Het varend verkeer van de Maas is ook niet meegenomen

in de berekeningen. Dit verkeer levert namelijk geen grote bijdrage aan de lucht-

verontreiniging. Het aandeel ‘transport, overig’ (waartoe varend verkeer behoort)

betreft slechts een klein percentage (1 tot 5%) bij de opbouw van de totale achter-

grondconcentratie van verontreinigende stoffen.

Uit het betreffende onderzoek blijkt ten aanzien van het gedeelte van de door-

gaande N271 welke ter hoogte van het kloosterdorp gelegen is en meegenomen is

in de berekeningen, dat er geen overschrijdingen plaatsvinden van de verschillende

grenswaarden.

Van de overige wegen in het plangebied met een lagere etmaalintensiteit en/of een

kleiner aandeel vrachtverkeer, worden, aangezien de achtergrondconcentratie het-

zelfde is, geen overschrijdingen van grenswaarden verwacht.

Voor de overige wegen in het plangebied (30 km-zone) gelden namelijk etmaalin-

tensiteiten van minder dan 5.000 mvt/etmaal. Uit indicatieve berekeningen met be-

hulp van CARII blijkt dat op wegen waar minder dan 5.000 mvt/etmaal passeren, de

eventuele overschrijdingen beperkt blijven tot het weggedeelte. Uit recente juris-

prudentie (R.v.st. 200507534/2 publicatie datum: 18 oktober 2005) blijkt dat het

weggedeelte niet tot het toetsgebied hoort. Dit is eveneens in overeenstemming

met de meetregeling luchtkwaliteit 2005, waarbij een afstand van 4 meter uit het

midden van de rijbaan wordt aangehouden.

Er kan derhalve geconcludeerd worden dat in het plangebied, op basis van de wet-

telijke normen, geen hinder wordt ondervonden van de heersende luchtkwaliteit.

De ontwikkelingen (enkele directe bouwtitels) welke middels het bestemmingsplan

mogelijk worden gemaakt, hebben, gezien het kleinschalige karakter, ook geen

significante invloed op de luchtkwaliteit in het plangebied.

                                                     
12
 Literatuurlijst nummer 208x23-39


Hoofdstuk 454

E. Milieuzonering

Momenteel worden richtlijnen gehanteerd waardoor er sprake is van een zekere

noodzakelijke afstand tussen (agrarische) bedrijven en woonbebouwing. Deze af-

stand (zonering) wordt bepaald door enerzijds de aard van het bedrijf en anderzijds

het karakter van zijn omgeving.

In de volgende tabel is een overzicht gegeven van de relevante bedrijven en instel-

lingen binnen en buiten het plangebied met bijbehorende milieuzonering conform

de (indicatieve) lijst ‘Bedrijven en Milieuzonering’ (2007), uitgegeven door de Vere-

niging van Nederlandse Gemeenten. Opgemerkt dient te worden dat bedrijven met

milieucategorie 1 en 2 passen binnen de bebouwde omgeving, en daardoor direct

toegestaan zijn. Ditzelfde geldt voor aan-huis-gebonden beroepen. Deze laatste

groep betreft ambachtelijke bedrijvigheid c.q. dienstverlening, welke ondergeschikt

is aan de woonbestemming. Hiervoor geldt in principe geen milieuzone.

Indien in het plangebied nieuwe milieugevoelige ontwikkelingen voorgestaan wor-

den, dient bekeken te worden of voor deze functies een goed woon- en leefklimaat

gegarandeerd kan worden en of deze milieugevoelige functies de in de omgeving

gelegen bedrijvigheid niet belemmeren in hun bedrijfsvoering.

Adres Soort bedrijf Milieuzone (meters)

Tuinstraat 7 Atelier Flos 50

Kloosterstraat 8 Cremers Kerstpakketten en Relatiege-

schenken (inclusief vuurwerk)

50

Kloosterstraat 8B Centrum voor Energetische Genees-

kunde

10

Kloosterstraat 30 Verzorgingstehuis De Erkenkamp 30

Waterloostraat Kantoor landhuis Moubis 10

Waterloostraat 24 Ewals Transportbedrijf 100

Maashoek 2B Botanische tuin Jochum-Hof 10

Maashoek 2A Specialiteiten restaurant Aubergine 10

Sint Rochusstraat Sint Rochuskerk 30

Sint Rochusstraat 24 Kapsalon Karola

Weinstein

10

Veerweg 1A Friture ‘t Vaer 10

Veerweg 16-18 ‘t Vaerhóes 10

Veerweg 24 Schutterijmuseum 10

Arnoldus Janssenstraat 64 Café-restaurant-feestzaal De Vrien-

denkring

10

Sint Sebastianusstraat 2 Gemeenschapshuis

Trianon*

30


Hoofdstuk 4 55

Sint Sebastianusstraat 4 Peuterspeelzaal

’t Beertje*

10

Sint Sebastianusstraat 10 Basisschool De Schalm* 30

Sint Michaelstraat 4 Kantoor 10

Sint Michaelstraat 7 Missiemuseum 10

Maasstraat 47 Steyler winkeltje 10

Maasstraat 35 Kapsalon Diana (aan huis) 10

Erkenkamp 1 Gielen Dakbedekkingen BV* 30

Erkenkamp 3 LMT Lucht Milieu

Techniek*

50

Erkenkamp 5 T. Gielen dakwerken BV* 30

Erkenkamp 9 Bouwbedrijf Willems BV* 30

Steylerstraat-Erkenkamp Loods Stef Beurskens Verhuizingen* 30

Parkstraat 11-13b Div. ateliers 10

Diverse Kloosters en bijbehorende voorzienin-

gen

30

Div. locaties nutsvoorzieningen 10

Tabel 3. Bedrijven en voorzieningen in en nabij kloosterdorp Steyl 

* buiten plangebied gelegen

F. Archeologie

Steyl ligt op één van de oude doorwaadbare plaatsen in de Maas en had tot ± 1900

naast het rivierwater ook nog de aanvoer van water uit de Steylerbeek, nu ongeveer

de Maashoek – Maasstraat. De aanwezigheid van vers water en het naar het westen

vooruit geschoven duin waarop nu de kloosters zijn gelegen, zijn indicatoren voor

een zeer vroege bewoning van Steyl en omgeving. Op 15 locaties binnen het plan-

gebied zijn archeologische vondsten gedaan. Uit de periode 800 voor Christus tot

250 na Christus zijn diverse grafvelden en ovens bekend, naast de resten van een

Romeins gebouw in de tuinen van het Sint Jozefklooster. Uit de 17
e
 /19

e
 eeuw date-

ren meerdere keramiekovens.

Aandachtspunt is de ligging van de oude Steyler kapel uit 1676 op de vijfsprong

Waterloostraat - Maasstraat - Sint Michaelstraat - Kenzenstraat. Restanten van deze

kapel bevinden zich vermoedelijk nog onder het wegdek.

Dit gebied en omgeving (de oude doorwaadbare plaats) is op de archeologische

waardekaart, zoals opgesteld door RAAP, aangewezen als een gebied waarvoor een

hoge archeologische verwachtingswaarde geldt.

Het plangebied kent volgens de Archeologische beleidskaart van de gemeente Ven-

lo, vastgesteld door de raad d.d. 26 september 2007, over het algemeen een middel-

hoge tot hoge archeologische verwachting (oranje kleur). Voor het gebied de bota-

nische tuin Jochum-Hof, Veerweg-Maasstraat-Maashoek-gedeelte van de oevers van


Hoofdstuk 456

de Maas, geldt een zeer hoge archeologische verwachtingswaarde (rode kleur). Een

klein gedeelte van de uiterwaarden van de Maas kent een lage archeologische ver-

wachting (gele kleur).

De ommuring van Domein Moubis (Maaszijde) is aangewezen als cultuurhistorisch

element.

Bij nieuwe ontwikkelingen (met name grondwerkzaamheden ten aanzien van sloop,

bouw, kabels, leidingen, sanering, ontgravingen etc.) geldt de volgende onder-

zoeksplicht:

- rode kleur: archeologisch onderzoek is noodzakelijk bij bouwplannen op perce-

len groter dan 100 vierkante meter;

- oranje kleur: archeologisch onderzoek is noodzakelijk bij bouwplannen op per-

celen groter dan 500 vierkante meter;

- gele kleur: archeologisch onderzoek is noodzakelijk bij bouwplannen op perce-

len groter dan 5000 vierkante meter

Uitzonderingen op deze normen zijn:

- bij monumenten zijn bodemingrepen niet toegestaan.

- binnen in een straal van 50 meter vanaf een bestaande archeologische vind-

plaats  (rode driehoekjes op de beleidskaart) dient altijd een archeologisch on-

derzoek plaats te vinden. De genoemde kwalitatieve en kwantitatieve normen

zijn dan niet van toepassing.

Er is voor gekozen het archeologisch beleidskader als een afzonderlijk, maar bij het

bestemmingsplan behorend, geheel te benoemen. Middels een koppeling via de

algemene bepalingen van het bestemmingsplan blijft het beleid derhalve onverkort

van toepassing op het plangebied. In het vastgestelde beleid en bijbehorende kaart

is nauwkeurig aangegeven in welke gebieden welke archeologische onderzoeksei-

sen gelden.


Hoofdstuk 4 57

Figuur 8. Archeologische beleidskaart gemeente Venlo

G. Natuur en landschap

Geologie, geomorfologie en water

Het gebied rond Steyl behoort tot het terrassenlandschap van het Maasdal. Het is

ontstaan door afzettingen van grote hoeveelheden klei, zand en grind van de Maas.

Wisselende klimatologische omstandigheden deden de rivier sneller stromen met

een diepere, uitgesleten bedding tot gevolg. Dit vond plaats binnen de bestaande

bedding en zo ontstonden verschillende terrassen. De steilranden landinwaarts bij

de Duitse grens zijn feitelijk de oude oeverwallen van de Maas, tegenwoordig hoog-

terrassen genoemd. Steyl is gelegen op de samenkomst van het laag- en middenter-

ras met in de nabijheid een zandrug, een kleine stuifzandheuvel. Het holocene

Maasdal tussen Roermond en Arcen is smal en de Maas ligt diep ingesneden in de

Peelhorst.


Hoofdstuk 458

In de omgeving van Steyl monden in de Maas een aantal beken uit, waaronder de

Aalsbeek ten zuiden van Steyl en de Engerbeek ten noorden van het plangebied, die

het landschap op kleinere schaal hebben gevormd. De Engerbeek markeert van

oudsher de natuurlijke overgang van Tegelen naar Steyl. Historisch-geografisch ge-

zien is de beek daarmee even belangrijk als de Aalsbeek aan de zuidzijde van Steyl.

Aan de westzijde van de Maas, op grondgebied van de gemeente Maasbree, mondt

de Kwistbeek ter hoogte van ’t Veerhoes uit in de Maas. In de beekdalen werden de

nattere gronden gebruikt als weide. De hoger gelegen gronden werden in cultuur

gebracht als landbouwgrond, de zogenaamde velden. De hoger gelegen zandrug

bestond uit heide en was voor een deel bebost.

Het terrein waar Steyl gelegen is, is sterk geaccidenteerd. Er zijn vele steilranden met

soms een grillig verloop. Een goed beeld hiervan biedt het kaartje met steilranden

en hoog- en laaggelegen gebiedsdelen. Langs de rivier zijn duidelijk waarneembare

steilranden die door uitslijting van het rivierwater zijn gevormd. Dit geldt ook voor

de diep uitgesleten Aalsbeek die de zuidelijke grens van het plangebied vormt. Het

rivierduin met de kloosters daarop gevestigd wordt van het middenterras geschei-

den door het dal van de voormalige Steylerbeek. Deze beek lag min of meer ter

plaatse van de Maashoek en de Maasstraat. De grillige steilranden op het rivierduin

hebben deels te maken met de aanleg van de kloostertuinen. Zo is op het terrein

van het Sint Michaelsklooster de indrukwekkende Heilig Hartheuvel aangelegd, als-

mede een verborgen vallei die door de zorgvuldige aanleg de bezoeker het idee van

een verstild berglandschap mee geeft.

Vanaf het laat – Tertiair is de rivier de Maas in zijn huidige bedding gaan stromen.

Daarvoor stroomde de Maas vanuit België via Heerlen en kwam uit in de westelijker

gelegen Rijn. De Rijn schoof verder naar het oosten en de Maas kwam westelijker te

liggen in zijn huidige bedding.

Op kaart ‘Midden’ van de POL-herziening op onderdelen ‘EHS’ is aangegeven dat de

uiterwaarden van de Maas behoren tot perspectief 1 ‘Ecologische Hoofdstuctuur’ (in

de vorm van nieuw natuurgebied). Verder behoort de Maas tot de Provinciale Ont-

wikkelingszone Groen en de ecologische verbindingszone. Deze gebieden worden in

de planvoorschriften van een beschermende regeling voorzien.

H. Flora en fauna

In april 2002 is de Flora- en faunawet (Ff-wet) in werking getreden. In deze wet zijn

de onderdelen uit de Europese Habitatrichtlijn en de Vogelrichtlijn die de bescher-

ming van soorten betreft geïmplementeerd. Op basis van de Ff-wet moet bij alle

geplande ruimtelijke ingrepen nagegaan worden of er schade wordt toegebracht

aan beschermde dier- en plantensoorten.

Sinds 22 februari 2005 is een nieuwe AMvB in werking getreden die voorziet in een

wijziging van het ‘Besluit beschermde dier- en plantensoorten’. Deze AMvB, bete-

kent dat het ontheffingsregime is aangepast. Met de inwerkingtreding van dit be-

sluit is sprake van een drietal categorieën beschermingsniveaus:


Hoofdstuk 4 59

• Niveau 1: een algemene vrijstelling van in Nederland algemeen voorkomende

soorten. Voor deze soorten is geen ontheffing van de artikelen 8 tot en met 12

van de Flora- en faunawet meer nodig.

• Niveau 2: een algemene vrijstelling met gedragscode voor een aantal bescherm-

de soorten genoemd in tabel 2 van het Besluit vrijstelling beschermde dier- en

plantensoorten, zoals bv. Eekhoorn, Steenmarter en alle in het wild voorkomen-

de vogelsoorten (tabel 3). In een op te stellen gedragscode
13
 moet worden aan-

gegeven hoe bij nieuwe plannen en projecten omgegaan dient te worden met

beschermde soorten. Onder deze voorwaarden, vooraf goedgekeurd door de

minister van LNV, kan gebruik worden gemaakt van deze vrijstelling.

• Niveau 3: streng beschermde soorten. Dit zijn de soorten genoemd in bijlage 1

van het Besluit vrijstelling beschermde dier- en plantensoorten en alle soorten

die zijn opgenomen in bijlage IV van de Habitatrichtlijn. Voor deze soorten kan

geen algemene vrijstelling worden gegeven en is voor ruimtelijke ontwikkelin-

gen een ontheffingsaanvraag noodzakelijk. Een ontheffingsaanvraag voor deze

soorten wordt getoetst aan drie criteria: 1) er is sprake van dwingende redenen

van openbaar belang, 2) er zijn geen alternatieven voorhanden en 3) de ruimte-

lijke ingreep doet geen afbreuk aan de gunstige staat van instandhouding van

de soort. Voor een ontheffingsaanvraag moet aan alle drie de criteria worden

voldaan.

Uit verschillende bronnen (natuurgegevens provinciale site en Het Natuurloket)

blijkt dat, ondanks dat het plangebied niet volledig onderzocht is, aan de rand van

het plangebied (uiterwaarden van de Maas) enkele beschermde broedvogelsoorten

zijn aangetroffen. Ook wordt melding gemaakt van enkele in het kilometervak

(kloosterdorp Steyl en omgeving) aangetroffen via de Flora- en faunawet en de Ha-

bitat- en/ of Vogelrichtlijn en/ of de Rode Lijst beschermde soorten vaatplanten,

zoogdieren, amfibieën, vissen en dagvlinders.

Omdat in het plangebied geen nieuwe rechtstreekse grootschalige ontwikkelingen

plaatsvinden (alleen geldende woningbouwtitels temidden van reeds bestaande

woonbebouwing zijn gehandhaafd) en derhalve slechts op zeer beperkte schaal

sprake is van ruimtelijke ingrepen, wordt een nader onderzoek in het kader van de

Flora- en faunawet niet noodzakelijk geacht. In het kader van toekomstige meer

grootschalige ontwikkelingen bij de kloostercomplexen (waartoe in onderhavig be-

stemmingsplan overigens geen directe mogelijkheden zijn opgenomen) kan het

uitvoeren van een onderzoek in het kader van de Flora- en faunawet wel noodzake-

lijk zijn.

I. Waterparagraaf

Vanuit Rijks- en provinciaal beleid wordt steeds meer nadruk gelegd op duurzaam

waterbeheer in de bebouwde omgeving. In de in eind 1998 uitgebrachte Vierde

Nota Waterhuishouding (NW4) staat de verbreding en verdieping maar ook de ver-

                                                     
13
 De gedragscode moet door de sector of ondernemer zelf opgesteld worden.


Hoofdstuk 460

sterking van de uitvoering van integraal en duurzaam waterbeheer centraal. In het

POL wordt de nadruk met name gelegd op het afkoppelen van bestaand of nieuw

verhard oppervlak van de riolering, (her)gebruik van regen en/of afvalwater en het

duurzaam en watervriendelijk inrichten van bebouwde gebieden. Wat betreft af-

koppeling van verhard oppervlak van de riolering wordt in het POL een norm van

minimaal 60% gesteld (in infiltratiegebieden is dit 80%).

Vertaling van dit aangescherpte landelijk beleid naar gemeentelijk beleid houdt op

hoofdlijnen het volgende in: binnen nieuwe in- en uitbreidingsgebieden moet

‘slimmer’ en ‘creatiever’ met schoon hemelwater worden omgegaan. Het principe

van vasthouden bergen en afvoeren van hemelwater is hierbij van groot belang. Bij

het uitwerken van ontwikkelingsplannen zal met dit uitgangspunt zondermeer re-

kening moeten worden gehouden. Vertaald naar normen betekent dit dat het he-

melwater afkomstig van 60-80% van de verharde oppervlakken bij nieuwbouw niet

meer via de gemeentelijke riolering mag worden afgevoerd. Door waterbeheerders

is hierbij aangevuld dat in het algemeen moet worden uitgegaan van 100% afkop-

peling (aanvullend gemeentelijk beleid is beschreven in paragraaf 3.10).

Kenmerken van het watersysteem

De kenmerken van de watersystemen, zoals die voorkomen in het plangebied (en

omgeving), kunnen het beste beschreven worden door een onderverdeling te ma-

ken in de soorten van water die in het gebied aanwezig zijn. De belangrijkste zijn:

grondwater, oppervlaktewater, ecosysteem en afval- en hemelwater.

Bodem en grondwater

De bodem van Steyl bestaat uit verschillende zandgronden, de zogenaamde zand-

brikgronden bestaande uit zeer sterk lemig fijn zand. Zij zijn kenmerkend voor de

Maasterrassen. De heuvel waarop de kloostercomplexen liggen, is een stuifzandheu-

vel en bestaat uit zogenaamde duinvaaggronden. Het is mogelijk dat ter hoogte van

de Maashoek en de in het verlengde daarvan liggende Maasstraat oude rivierklei-

gronden zijn afgezet. Tot circa 1900 heeft hier een beek, de Steylerbeek, gestroomd.

Deze beek is ooit onderdeel geweest van het stroombed van de Maas.

De beek die nog in het plangebied aanwezig is, is de benedenloop van de Aalsbeek.

Dit gedeelte van de beek is diep in het middenterras uitgesneden. Ten noorden van

het plangebied mondt de Engerbeek uit in de Maas.

Uit de Bodemkaart van Nederland (kaartblad 58 oost, Roermond, STIBOKA) tevens

de grondwaterstand weergegeven in zeven klassen, de zogenaamde grondwater-

trappen. Deze geven een globale aanduiding van het niveau van fluctuatie van het

grondwater aan. Op de bodemkaart van Nederland is het plangebied niet gekar-

teerd, omdat het gelegen is in een bebouwde omgeving. Voor de omgeving geldt

echter grondwatertrap VII. Dit betekent dat de gemiddeld hoogste grondwaterstand

meer dan 80 cm beneden maaiveld gelegen is. De gemiddeld laagste grondwater-


Hoofdstuk 4 61

stand is meer dan 120 cm beneden maaiveld gelegen. Het gebied kent dus redelijke

lage grondwaterstanden.

Het plangebied is niet gelegen in grondwaterbeschermingsgebieden.

Oppervlaktewater

De zuidelijke plangrens wordt mede gevormd door het dal van de Aalsbeek. De

Aalsbeek betreft een beek met een specifiek ecologische functie. In deze watersys-

temen wordt het hoogste niveau van ecologische kwaliteit en processen nage-

streefd, zoals meandering, vismigratie en natuurlijk oeverbeheer. Met de herinrich-

tingsplannen voor het gehele stroomgebied van de Aalsbeek wordt zo veel mogelijk

tegemoet gekomen aan deze specifiek ecologische functie.

Op de plankaart en bijbehorende voorschriften is de beek afzonderlijke bestemd en

voorzien van een beschermingszone.

Ecosystemen

In het plangebied bevinden zich volgens de Ecohydrologische Atlas Limburg (Provin-

cie Limburg, 1997) een enkel gevoelig en slecht ontwikkeld hydrologisch gebied.

(achterzijde complex Slotzusters). Tevens bevindt zich hier een niet-gevoelig, maar

aan grondwater gebonden hydrologisch gebied. In de richting van deze gebieden

vinden geen ontwikkelingen plaats welke een negatief effect kunnen hebben op de

betreffende ecosystemen.

Afval- en hemelwater

In het gebied is een gemengd rioleringsstelsel aanwezig.

In het kader van mogelijke toekomstige incidentele ontwikkelingen dient het ge-

meentelijk beleid (onder andere in het kader van het bouwvergunningtraject) in

acht te worden genomen. Dit houdt onder andere in dat bij nieuwbouwplannen de

in de gemeentelijke bouwverordening vastgelegde maatregel dat bij nieuwbouw-

plannen hemelwater in principe geïnfiltreerd moet worden, opgevolgd dient te

worden.

Overleg waterbeheerder

Het conserverende bestemmingsplan is in het kader van artikel 10 Bro voorgelegd

aan het waterschap Peel en Maasvallei en Rijkswaterstaat (zie hoofdstuk 8). De reac-

ties van zowel het waterschap als Rijkswaterstaat zijn verwerkt in het bestemmings-

plan.

4.2 Kabels, leidingen en straalpaden

Door kloosterdorp Steyl loopt een gastransportleiding. Ter hoogte van de Water-

loostraat komt deze leiding het plangebied binnen, waarna deze via de Maashoek


Hoofdstuk 462

en vervolgens langs de Maas, richting het Missiehuis loopt. Aan de achterzijde van

het Missiehuis Sint Michaël steekt de leiding de Maas over richting Baarlo.

In het plangebied zijn ook diverse zuiveringstechnische werken van het Water-

schapsbedrijf Limburg gelegen.

Dergelijke leidingen en bijbehorende beschermingsstroken (direct ruimtebeslag)

dienen via een bestemmingsregeling in het bestemmingsplan opgenomen te wor-

den. Het direct ruimtebeslag bedraagt in onderhavig geval 2x5 meter (gemeten

vanuit het hart van de leiding en aan weerszijden van de leiding) voor de gastrans-

portleidingen en 2x2,5 meter voor de zuiveringstechnische werken. Het direct ruim-

tebeslag betreft een bebouwingsvrije zone. De leiding en beschermingszone (direct

ruimtebeslag) dienen planologisch geregeld te worden en zijn als zodanig in het

bestemmingsplan opgenomen.

In het plangebied komen ook enkele nutsvoorzieningen voor. Deze zijn middels een

afzonderlijke bestemming in de planvoorschriften geregeld. Voor alle nutsvoorzie-

ningen in het plangebied geldt tevens een milieuzone van 10 meter.


Hoofdstuk 5 63

5. PLANBESCHRIJVING

5.1 Doelstelling en uitgangspunten

Het onderhavige bestemmingsplan betreft een beheersplan. Dit betekent dat in

principe de huidige situatie geconserveerd wordt. De actualisatie van dit deel van

het bestemmingsplan is dan ook gericht op het toepassen van een moderne plansys-

tematiek en het vertalen van het huidige gebruik naar een actueel bestemmings-

plan. De  huidige bestemmingsplannen dateren van de jaren ’70 van de 20
e
 eeuw tot

2000. In de tussentijd hebben diverse ontwikkelingen plaatsgevonden, waardoor de

bestemmingsregeling niet meer actueel is en aangepast dient te worden. Het vast-

stellen van een nieuw bestemmingsplan is, zoals reeds aangegeven, tevens noodza-

kelijk op basis van de aanwijzing als beschermd dorpsgezicht.

Omdat in de toekomst mogelijk sprake zal zijn van herbestemming van niet meer in

gebruik zijnde kloostergebouwen, maar hier op dit moment, met uitzondering van

de nieuwe plannen voor de kloostergebouwen/ Jochum-Hof, nog geen concrete

initiatieven bekend voor zijn, heeft de gemeente als uitgangspunt gekozen voor een

beheersplan.

In de reeds eerder voor dit bestemmingsplan opgestelde uitgangspuntennotitie zijn

op diverse aspecten keuzes gemaakt. Deze keuzes vinden hun vertaling in het on-

derhavige bestemmingsplan (met name de voorschriften en plankaart). Voor een

nadere toelichting op de vraagpunten en de gemaakte keuzes wordt verwezen naar

bijlage 3 alwaar hoofdstuk 4 van de uitgangspuntennotitie integraal is opgenomen.

In paragraaf 5.2 vindt een nadere uitwerking van enkele van de uitgangspunten

plaats.

5.2 Uitgelicht

5.2.1 Algemeen

A. Wonen

Alle woonbebouwing in het plangebied is positief bestemd. Geldende bouwrechten

zijn zoveel mogelijk gerespecteerd

B. Maatschappelijke aspecten

Met het oog op het opstellen van een conserverend bestemmingsplan en het feit dat

er geen concrete herinrichtingsplannen voor de kloosters zijn, is zoveel mogelijk

bestemd conform huidige gebruik middels een maatschappelijke bestemming. Er


Hoofdstuk 564

zijn geen vrijstellingsmogelijkheden of wijzigingsbevoegdheden opgenomen om de

betreffende bestemming te kunnen wijzigen.

Wat betreft bouwmogelijkheden zijn, om de bestaande  bebouwingsvormen (kloos-

tercomplexen) zo veel mogelijk te behouden, strakke bouwvlakken opgenomen. Dit

betekent dat de huidige bebouwingsvormen zoveel mogelijk gerespecteerd blijven

en grootschalige uitbreidingen niet mogelijk zijn.

Ook voor verzorgingstehuis Erkenkamp, dat op termijn de locatie aan de Klooster-

straat zal verdwijnen, zijn nog geen concrete nieuwe initiatieven bekend. Binnen de

opgenomen maatschappelijke bestemming is ook in de toekomst een zorgfunctie

mogelijk. Eventuele nieuwbouw dient wel binnen het opgenomen bouwvlak plaats

te vinden.

C. Algemene aspecten

• Voor de aanwezige bedrijfslocaties is een bedrijfsbestemming opgenomen. Om-

dat sprake is van een overwegende woonomgeving, worden alleen categorie 1

en 2 bedrijven toegestaan. De reeds aanwezige bedrijven in het plangebied met

een hogere categorie zijn als zodanig positief bestemd. Alleen bedrijven met

eenzelfde functie of behorende tot categorie 1 en 2 zijn derhalve toegelaten.

• Monumentale panden en monumentale bomen zijn op de plankaart aangege-

ven. In de voorschriften en op de plankaart is vermeld dat het plangebied is

aangewezen als beschermd dorpsgezicht. De aanwijzing tot beschermd dorpsge-

zicht (zoals beschreven in het ‘groene boekje’) is als afzonderlijke bijlage bij de

toelichting opgenomen.

Om de cultuurhistorisch en landschappelijke waardevolle kloostertuinen te be-

schermen is een aanlegvergunning opgenomen.

• In de zone langs de Maas is extensief agrarisch en extensief recreatief medege-

bruik mogelijk gemaakt.

5.2.2 Toekomstvisie Kloosterdorp Steyl

Voor het plangebied zijn, met uitzondering van een verbreding van het gebruik van

de Jochum-Hof (zie paragraaf 5.2.3.) geen concrete nieuwe functies voorzien. Desal-

niettemin is voor het plangebied een toekomstvisie opgesteld (zie ook paragraaf 3.1

onder e.).

In de Toekomstvisie is een voorkeursscenario uitgewerkt waarin goede kansen wor-

den toegedicht aan het uitbouwen van de verblijfsfunctie. Hiermee kan een onder-

scheidend concept voor kloosterdorp Steyl worden neergezet.

Er zijn echter ook goede kansen voor wonen en werken die verbonden zijn met de

verblijfsfunctie. Daarbij kan gedacht worden aan ‘Live & Leisure’ (levensloopbesten-

dige woonvormen gekoppeld aan welzijn en zorg) of woon- werk combinaties (on-

derhoud tuinen).


Hoofdstuk 5 65

Binnen de geformuleerde doelstelling is functieverandering van gebouwen en ter-

reinen aanvaardbaar, mits dit de ruimtelijke en functionele identiteit niet aantast.

Om dat doel te bereiken, kunnen randvoorwaarden in de ruimtelijke sfeer worden

gecreëerd. Daarbij moet worden gedacht aan stringente inrichting en beheer van de

openbare ruimte, autoluwe verblijfsgebieden en geconcentreerde parkeergelegen-

heid. Daarnaast draagt ook een goed geregisseerd visitormanagement (centraal

bezoekerscentrum) bij aan het bereiken van de hoofddoelstelling.

Door de verkeersaantrekkende functies zoveel mogelijk aan de randen van het

kloosterdorp te houden, past het binnen deze visie om te streven naar een autoluw

gebied.

In het voorkeursscenario wordt een beheerste groei van het voorzieningenniveau

(museum, informatiecentrum, winkel, horeca) voorgestaan. De bijbehorende ver-

keersstromen zullen op verantwoorde wijze afgewikkeld moeten worden via weg-

vakken die hiervoor het meest geschikt zijn. Om zoekverkeer te voorkomen is het

verstandig het parkeren zoveel mogelijk te concentreren op enkele grotere, duide-

lijk aangegeven voorzieningen. Deze parkeerterreinen dienen goed ontsloten te zijn

en op loopafstand van Steyl. Daarbij kan gedacht worden aan de randen van het

plangebied, nabij de publieksfuncties en zelfs aan de overkant van de Maas. Nader

onderzoek is nodig om de mogelijkheden hiervan in kaart te brengen.

Ruimtelijk gezien krijgt het kloosterdorp een herkenbare indeling bestaande uit de

volgende elementen:

• Centraal gebied: drukkerij - St. Michaël - St. Gregor

• Stiltegebied: noordzijde bij Heilig Geestklooster en Heilig Hartklooster

• Toegangspoort: plein (met mueseum) en Maas (veerpont en aanlegsteiger)

Op het oude knooppunt van de noord- zuid en oost- west assen bevindt zich het

wereldrijk centrum van Steyl. Hier bevindt zich ook een van de twee toegangspoor-

ten met enkele musea. Hier is informatie te verkrijgen en kunnen ook reserveringen

worden gemaakt. Vanuit dit punt verspreiden zich de bezoekers, al dan niet met

gids, over Steyl. Zij kunnen dan een bezoek brengen aan de musea, de tuinen of

bijvoorbeeld het wellness-centre.

Ook kunnen zij een bezoek brengen aan het nieuwe stiltegebied, de ruimtelijke

neerslag van geestelijk Steyl. Hier kunnen mensen, al slenterend door het gebied,

zich onderdompelen in de mystiek en rust van het kloosterdorp. Sommige plekken

zijn onbereikbaar voor de bezoeker, van andere kan via doorkijkjes een glimp wor-

den opgevangen.

Er is nog een tweede toegangspoort tot Steyl, over het water. Via het veer, water-

taxi of de rondvaartboot naderen bezoekers het dorp. De drukte van alledag wordt

aan gene zijde van het water achtergelaten.


Hoofdstuk 566

Het wellness- toerisme loopt als rode draad door toekomstig Steyl. Vooral de ver-

binding van lichaam en geest in een internationale, multiculturele setting onder-

scheidt Steyl van andere aanbieders in de regio en ver daarbuiten.

5.2.3 Jochum-Hof

Op de Jochum-Hof zijn de komende jaren een aantal ontwikkelingen voorzien,

danwel reeds in gang gezet, waarop middels onderhavig bestemmingsplan wordt

geanticipeerd. De Jochum-Hof is een belangrijk onderdeel van het cultuurtoeristi-

sche en cultuurhistorische aanbod van Steyl. Om de Jochum-Hof in stand te kunnen

houden is het noodzakelijk dat het huidige gebruik wordt gecombineerd met ver-

wante activiteiten. Voor de bestaande bebouwing en tuinen zijn de volgende func-

ties gepland:

• gebruik voormalig documentatiecentrum wijzigen in theehuis, vergader- en pre-

sentatieruimte, winkeltje (detailhandel) en kantoor;

• gebruik plantenkas wijzigen in gebruik voor horeca (verhuur aan groepen voor

bijvoorbeeld trainingen, cursussen of high tea);

• gebruik oud koetshuis (na restauratie) wijzigen voor ingebruikname ten behoe-

ve van horeca (verhuur aan groepen) en overnachtingslocatie voor maximaal 6

personen;

• aanleg van 4 terrassen;

• gebruik nieuwe ingang aan de Veerweg;

• gebruik van een nieuwe werk- en opslagruimte voor werkzaamheden en tuinge-

reedschappen;

• handhaving botanische tuin.

Er zullen alcoholische dranken worden geschonken. Hiervoor is door de exploitanten

een drank- en horecavergunning aangevraagd.

De gehele herbestemming is middels een afzonderlijke vrijstellingsprocedure gere-

geld (zie vrijstellingsbesluit d.d. 23 juni 2008).


Hoofdstuk 6 67

6. JURIDISCHE ASPECTEN

6.1 Inleiding

Het bestemmingsplan bestaat uit een plankaart en voorschriften, vergezeld van een

toelichting. De plankaart en de voorschriften vormen het voor de burgers juridisch

bindende deel van het bestemmingsplan. De plankaart (schaal 1:1.000) heeft de rol

van visualisering van de bestemmingen. De plankaart is getekend op een bijgewerk-

te en digitale kadastrale ondergrond.

De voorschriften regelen de gebruiksmogelijkheden van de gronden, de bouwmo-

gelijkheden en de gebruiksmogelijkheden van de aanwezige en/ of op te richten

bebouwing. De toelichting heeft weliswaar geen bindende werking, maar heeft wel

een belangrijke functie bij de weergave en onderbouwing van het bestemmingsplan

en bij de uitleg van de plankaart en voorschriften.

Aan de hand van het ‘Gemeentelijk voorbeeldhandboek digitale bestemmingsplan-

nen’ van de provincie Limburg (februari 2005), de ‘Standaard Vergelijkbare Bestem-

mingsPlannen 2006’ van het ministerie van VROM (6 februari 2006), IMRO2006 en de

bijbehorende Praktijkrichtlijnen Bestemmingsplannen 2006 is het ‘Handboek op-

stellen bestemmingsplannen Gemeente Venlo 2006’ opgesteld (versie d.d. 11 april

2007).

Bij het opstellen van de voorschriften is uitgegaan van dit Handboek van de ge-

meente Venlo.

In de volgende twee paragrafen wordt de systematiek van de voorschriften uiteen-

gezet en wordt een uitleg per bestemming gegeven.

6.2 Systematiek van de voorschriften

De voorschriften van het bestemmingsplan ‘Kloosterdorp Steyl’ bestaan uit vier

hoofdstukken, waarin achtereenvolgens de inleidende bepalingen, de bestem-

mingsbepalingen, de algemene bepalingen en de overgangs- en slotbepalingen aan

de orde komen.

6.2.1 Inleidende bepalingen

In de begripsbepalingen worden omschrijvingen gegeven van de in het bestem-

mingsplan gebruikte begrippen. Deze zijn opgenomen om interpretatieverschillen te

voorkomen. Alleen die begripsbepalingen zijn opgenomen die gebruikt worden in

de voorschriften en die tot verwarring of voor meerdere uitleg vatbaar zijn.


Hoofdstuk 668

Om op een eenduidige manier afstanden en oppervlakten te bepalen wordt in de

wijze van meten uitleg gegeven wat onder de diverse begrippen wordt verstaan.

Ten aanzien van de wijze van meten op de plankaart geldt steeds dat het hart van

een lijn moet worden aangehouden.

6.2.2 Bestemmingsbepalingen

De gronden van het gehele plangebied hebben een positieve bestemming. Een posi-

tieve bestemming betekent dat gebruik van de gronden voor de verschillende be-

stemmingen direct mogelijk is. Bovendien betekent het dat oprichting van gebou-

wen direct mogelijk is nadat burgemeester en wethouders een bouwvergunning

hebben verleend. Een bouwvergunning wordt verleend indien zij voldoet aan onder

meer de voorschriften van het bestemmingsplan, het Bouwbesluit en de Bouwveror-

dening.

De opbouw van de bestemmingen ziet er in beginsel als volgt uit
14
:

• bestemmingsomschrijving;

• bouwvoorschriften;

• vrijstelling van de bouwvoorschriften;

• specifieke gebruiksvoorschriften;

• vrijstelling van de gebruiksvoorschriften;

• aanlegvoorschriften;

• wijzigingsbevoegdheid.

Verder kunnen ook ’nadere eisen’ gesteld worden.

Hieronder volgt per bestemmingsonderdeel een korte toelichting.

Bestemmingsomschrijving

De bestemmingsomschrijving bevat de omschrijving van de doeleinden die met de

bestemming aan de grond worden toegekend. Hierbij gaat het in beginsel om een

beschrijving van de aan de grond toegekende functies zoals wonen, bedrijven, de-

tailhandel, recreatie, horeca etc. De aard van de toegelaten inrichtingen van gron-

den (bouwwerken en werken, geen bouwwerken zijnde) vloeit dan voort uit de

toegelaten functies.

De hoofdfuncties worden als eerste genoemd. Indien van toepassing worden ook de

aan de hoofdfuncties ondergeschikte functies mogelijk gemaakt. De ondergeschikt-

heid wordt weergegeven door de zin ‘met daaraan ondergeschikt’. Tevens wordt

aangegeven welke functies bij de bestemming behoren door middel van de zin ‘met

daarbij bijbehorende’. Het betreft hier meestal functies als paden, groen, erven, etc.

                                                     
14
 Duidelijk mag zijn, dat een bestemmingsplanbepaling niet alle elementen hoeft te bevatten. Dit kan

per bestemming verschillen.


Hoofdstuk 6 69

De bestemmingsomschrijving is niet alleen functioneel, maar bevat ook inrichtings-

aspecten.

Bouwvoorschriften

In de bouwvoorschriften wordt aangegeven welke bebouwingsmogelijkheden er op

een perceel bestaan. Daarbij wordt onderscheid gemaakt tussen gebouwen en

bouwwerken, geen gebouwen zijnde.

Vrijstelling van de bouwvoorschriften

Door het opnemen van een vrijstellingsregeling bestaat de mogelijkheid af te wijken

van de algemeen toegestane bouwregelingen. Deze vrijstellingen zijn niet bedoeld

voor afwijkingen van de bouwvoorschriften, waarvan de verwachting is, dat ze in

(bijna) alle gevallen worden verleend. In dat geval zijn de bouwvoorschriften hierop

aangepast. Voor elke vrijstelling wordt aangegeven waarvan vrijstelling wordt ver-

leend, de maximale afwijking die met de vrijstelling kan worden toegestaan en

eventueel de situaties of voorwaarden waaronder vrijstelling wordt verleend.

Het gaat hier om vrijstellingsbevoegdheden voor specifieke bestemmingen. Indien

vrijstellingsbevoegdheden gelden voor meerdere bestemmingen dan wel een alge-

mene strekking hebben, zijn ze opgenomen in hoofdstuk 3 (de algemene bepalin-

gen).

Specifieke gebruiksvoorschriften

In dit onderdeel kan worden aangegeven welke vormen van gebruik men in ieder

geval strijdig acht met de bestemming. Hierin worden niet alle mogelijke strijdig

gebruiksvormen genoemd, maar alleen die waarvan het niet op voorhand duidelijk

is dat deze in strijd zijn met de bestemming. Het gaat hierbij in feite om een aanvul-

ling op de doeleindenomschrijving.

Vrijstelling van de gebruiksvoorschriften

Een vrijstelling van een gebruiksvoorschrift mag niet leiden tot een feitelijke wijzi-

ging van de bestemming. Dat wil zeggen, dat wel vrijstelling kan worden verleend

ten behoeve van functies, die inherent zijn aan de in de bestemmingsomschrijving

opgenomen functies. Via vrijstelling kunnen geen ‘nieuwe‘ functies worden toege-

staan. Met andere woorden: de vrijstellingsregeling kan worden opgenomen voor

kleinere, planologisch minder ingrijpende, onderwerpen. Functiewijzigingen en gro-

tere, ingrijpende ruimtelijke ingrepen worden geregeld via een wijzigingsbevoegd-

heid.

Aanlegvoorschriften

Specifieke inrichtingsactiviteiten, niet bestaande uit bouwen, dienen soms aan een

aanlegvergunning gebonden te worden. Het gaat daarbij om gevallen waarbij er

geen noodzaak bestaat om werken, geen bouwwerken zijnde, of werkzaamheden


Hoofdstuk 670

geheel uit te sluiten, maar waarbij de toelaatbaarheid afhangt van de omstandighe-

den in een concreet geval. Een aanlegvergunningenstelsel wordt opgenomen om

extra bescherming aan een specifieke bestemming waarde van de bestemming te

bieden, zoals landschappelijke of natuurlijke waarden, of de groen en/of waterstruc-

tuur.

Wijzigingsbevoegdheid

Door het opnemen van een wijzigingsbevoegdheid is het mogelijk om het bestem-

mingsplan te wijzigen (binnenplanse wijziging). In de meeste gevallen zal het gaan

om het wijzigen van de op een perceel gelegde bestemming, maar deze wijziging

kan eventueel ook gebruikt worden om de bouwmogelijkheden op een perceel te

wijzigen.

Het gaat hier om wijzigingsbevoegdheden voor specifieke bestemmingen. Indien

wijzigingsbevoegdheden gelden voor meerdere bestemmingen dan wel een alge-

mene strekking hebben, zijn ze opgenomen in hoofdstuk 3 (de algemene bepalin-

gen).

6.2.3 Algemene bepalingen

Anti-dubbeltelbepaling

Deze bepaling is opgenomen om te voorkomen dat, wanneer volgens een bestem-

mingsplan bepaalde gebouwen en bouwwerken niet meer dan een bepaald deel

van een bouwperceel mogen beslaan, het opengebleven terrein nog eens meetelt

bij het toestaan van een ander gebouw of bouwwerk, waaraan een soortgelijke eis

wordt gesteld.

Algemene bouwbepalingen

Bestaande afstanden en andere maten

Doordat is gekozen voor een standaardregeling voor de (bebouwde kommen van

alle kernen van de) gemeente Venlo, kunnen zich situaties voordoen, waarbij be-

staande bebouwing in strijd is met de voorschriften. Zo kan de specifieke bouw-

hoogte van een woning hoger zijn dan de toegestane hoogte van bebouwing (een

algemene maat). Deze strijdigheid is niet gewenst. Het is immers niet de bedoeling,

dat deze woning moet worden aangepast aan de nieuwe maatvoering. Daarom is de

algemene bepaling opgenomen, dat bij afwijkingen de maatvoering mag worden

aangehouden, zoals die bestond op het moment van ter inzage legging van het

ontwerpbestemmingsplan.

Uitsluiting aanvullende werking bouwverordening

In deze bepaling wordt, bij de toepassing van bepalingen van het bestemmingsplan,

de aanvullende werking van de bouwverordening uitgesloten. Verder wordt in deze


Hoofdstuk 6 71

bepaling een opsomming gegeven van onderwerpen, waarop de bouwverordening

wel van toepassing is.

Algemene bouwbepaling met betrekking tot het vastgesteld archeologisch beleids-

kader

Het cultuurhistorie en archeologiebeleid is in onderhavig bestemmingsplan veran-

kerd middels een algemene bouwbepaling. In onderhavige bepaling is een verwij-

zing naar het vastgestelde cultuurhistorisch beleid en bijbehorende kaart opgeno-

men waarmee de eventuele onderzoeksverplichting ten aanzien van de bouwmoge-

lijkheden in het bestemmingsplan in relatie tot archeologie zijn vastgelegd.

Algemene gebruiksbepalingen

In deze bepaling wordt aangegeven, dat het verboden is de gronden en bouwwer-

ken te gebruiken en/of te doen gebruiken en/of te laten gebruiken of in gebruik te

geven op een wijze of tot een doel, strijdig met de gegeven bestemming. De speci-

fieke gebruiksbepaling, zoals deze kan worden opgenomen in de afzonderlijke be-

stemmingen is aanvullend op de algemene gebruiksbepaling van het bestemmings-

plan.

In deze bepaling is ook de toverformule opgenomen. Dit is een bepaling, waarmee

vrijstelling van het algemene verbod verleend moet worden, indien zinvol gebruik

overeenkomstig de bestemming niet meer mogelijk is.

Algemene vrijstellingsbepalingen

In deze bepaling wordt aan Burgemeester en Wethouders de bevoegdheid gegeven

om vrijstelling te verlenen van bepaalde, in het bestemmingsplan geregelde, onder-

werpen. Hierbij gaat het om vrijstellingsbepalingen die gelden voor meerdere dan

wel alle bestemmingen in het plan.

De criteria, die bij toepassing van de vrijstellingsbevoegdheid in acht moeten wor-

den genomen, worden aangegeven.

Algemene wijzigingsbepalingen

In deze bepaling wordt aan Burgemeester en Wethouders de bevoegdheid gegeven

om meerdere bestemmingen te wijzigen.

De criteria, die bij toepassing van de wijzigingsbevoegdheid in acht moeten worden

genomen, zijn daarbij aangegeven

Algemene procedurebepalingen

In deze bepaling staat aangegeven welke procedure dient te worden gevolgd bij de

voorbereiding van een besluit tot toepassen van een vrijstellings-, dan wel wijzi-

gingsbevoegdheid. Hierbij wordt verwezen naar procedures die zijn opgenomen in

de Algemene wet bestuursrecht en de Wet op de Ruimtelijke Ordening.


Hoofdstuk 672

6.2.4 Overgangs- en slotbepalingen

Strafbepaling

Met deze bepaling wordt de overtreding van een bepaling aangemerkt als een over-

treding van het bepaalde in artikel 1a, onder 2° van de Wet op de economische de-

licten.

Overgangsbepalingen

In deze bepalingen wordt vorm en inhoud gegeven aan het overgangsrecht.

Slotbepaling

Als laatste wordt de slotbepaling opgenomen. Deze bepaling bevat zowel de titel

van het plan als de vaststellingsbepaling.

6.3 Beschrijving per bestemming

Agrarisch-onbebouwd

De noordelijke zone langs de Maas heeft een agrarische bestemming toegewezen

gekregen. De hier aanwezige gronden zijn bestemd voor extensief agrarisch ge-

bruik. Voor een deel van deze bestemming is een wijzigingsbevoegdheid naar na-

tuur opgenomen.

Bedrijf

Binnen deze bestemming worden de in het plangebied voorkomende bedrijven ge-

regeld. Omschakeling van het bestaande bedrijf naar een ander bedrijf is alleen mo-

gelijk indien dit een categorie 1 of 2 bedrijf betreft of een bedrijf dat als zodanig is

benoemd in de betreffende voorschriften.

Voor het samenstellen van de bedrijvenstaat is als uitgangspunt genomen de geheel

herziene publicatie ‘Bedrijven en Milieuzonering’ van de Vereniging van Nederland-

se Gemeenten, 2007 (VNG). De VNG-lijst gaat uit van milieukenmerken van vrijwel

alle thans bekende bedrijven, maar ook van inrichtingen, instellingen en onderdelen

behorende bij bedrijfsactiviteiten.

De VNG-lijst gaat verder uit van 10 categorieën (inclusief subcategorieën). In de be-

drijvenstaat is (een selectie)  van de categorieën 1 en 2 opgenomen (alleen die be-

drijvigheid die passend is in een overwegende woonomgeving), omdat binnen de

bedrijfsbestemming slechts bedrijvigheid in de categorieën 1 en 2 is toegestaan, met

uitzondering van reeds aanwezige bedrijven welke tot een hogere categorie beho-

ren.


Hoofdstuk 6 73

Detailhandel

Deze bestemming is opgenomen voor het Steyler Winkeltje welke aan de Maasstraat

gelegen is.

Dienstverlening

De bestemming ‘Dienstverlening’ is opgenomen voor de kapsalons aan de

Maasstraat 35 en de Sint Rochusstraat 24

Groen

De groenbestemming is opgenomen voor alle groenvoorzieningen en parken in het

plangebied. Binnen deze bestemming zijn ook speelvoorzieningen en andere

openbare voorzieningen zoals hondenuitlaatplaatsen toegestaan.

Horeca

De bestemming ‘Horeca’ is toegekend aan de vier horecabedrijven welke in het

plangebied gelegen zijn. Binnen deze bestemming is alleen horecabedrijvigheid in

de categorie 2 of 3 toegestaan. In de gebruiksvoorschriften is daarbij geregeld dat

het gebruik als discotheek/dancing en/ of nacht-café ter plaatse niet toegestaan is.

Een categorie 2 bedrijf betreft een inrichting die geheel of in overwegende mate

gericht is op het verstrekken van maaltijden of etenswaren die ter plaatse genuttigd

worden. Daaronder wordt onder andere een cafetaria/snackbar en restaurant be-

grepen.

Een categorie 3-inrichting is een inrichting die geheel of in overwegende mate ge-

richt is op het verstrekken van (alcoholische) dranken voor consumptie ter plaatse,

alsmede het verstrekken van maaltijden of etenswaren die ter plaatse genuttigd

plegen te worden, alsmede (in sommige gevallen) de gelegenheid biedt tot dansen.

Daaronder wordt onder andere een café begrepen.

Kantoor

Voor de aanwezige kantoorfuncties in het plangebied is een passende

kantoorbestemming opgenomen.

Voor het kantoor in park Waterloo (landhuis Moubis) is een woonbestemming

opgenomen, waarbij als ondergeschikte functie het gebruik als kantoor op de

begane grond is toegestaan.

Maatschappelijk

Deze bestemming geldt voor alle kloostercomplexen in het plangebied en ook de

overige maatschappelijke voorzieningen zoals het museum en de kerk.

Binnen deze bestemming is voor de verschillende waardevolle elementen een aan-

legvergunning opgenomen.

Ter plaatse van de botanische tuin Jochum-Hof zijn enkele aanduidingen opgeno-

men welke  horeca- en kantoordoeleinden, detailhandel en logiesactiviteiten als

ondergeschikte functies bij de bestemming ‘Maatschappelijk’ toestaan, met dien


Hoofdstuk 674

verstande dat uitsluitend horeca, categorie 2-inrichtingen zijn toegestaan, alsmede

het verstrekken van (alcoholische) dranken voor consumptie ter plaatse (in gebou-

wen en/ of op terrassen).

Ten aanzien van de logiesfunctie geldt de beperking dat maximaal 6 personen tege-

lijkertijd mogen overnachten.

Onder kantoordoeleinden wordt tevens verstaan het gebruik ten behoeve van ver-

gader- en presentatieruimte en het geven van cursussen en/ of trainingen.

Verder geldt dat alle activiteiten ondergeschikt dienen te zijn aan de bestemming

‘Maatschappelijk, ook algemene feesten en bijeenkomsten buiten de reguliere ope-

ningstijden. De functies kantoor en detailhandel mogen daarbij niet in gebruik zijn

buiten de openingstijden van de botanische tuin (een en ander conform het gestel-

de in het vrijstellingsbesluit ex artikel 19, lid 2 WRO, d.d. 23 juni 2008).

Maatschappelijk-Voorzieningen van algemeen nut

Deze bestemming is opgenomen voor voorzieningen van algemeen nut. Gebouwen

met een dergelijke omvang kunnen niet begrepen worden onder de algemene vrij-

stellingsbevoegdheid en zijn derhalve afzonderlijk bestemd.

Natuur

Voor de uiterwaarden van de Maas en het beekdal van de Aalsbeek is de bestem-

ming ‘Natuur’ opgenomen. De betreffende gronden zijn dusdanig waardevol (en

maken onderdeel uit van een groter natuurgebied) dat gekozen is om een meer

beschermende regeling op te nemen. Binnen de bestemming is tevens een aanleg-

vergunning opgenomen.

Verkeer en verblijf

De wegen in het plangebied betreft hoofdzakelijk erftoegangs- en

buurtontsluitingswegen en hebben derhalve de bestemming Verkeer en verblijf

toegewezen gekregen. Binnen deze bestemming zijn onder andere ook

groenvoorzieningen en parkeervoorzieningen toegestaan.

Water

Een deel van de Aalsbeek stroomt door het zuidelijk plandeel. Voor deze beek is een

passende en beschermende regeling opgenomen. Tevens is de Maas bestemd als

‘Water’.

Wonen

Gebruik

Een groot deel van het plangebied bestaat uit bestaand woongebied. Aan dit ge-

bied is de bestemming ‘Wonen’ toegekend.


Hoofdstuk 6 75

Binnen de woonbestemming zijn naast het wonen zelf, ook aan huis gebonden be-

roepen
15
 en aan huis gebonden bedrijven

16
 (middels vrijstelling) rechtstreeks toelaat-

baar als wordt voldaan aan de volgende voorwaarden:

− de woonfunctie dient in overwegende mate te worden gehandhaafd; dit is ge-

concretiseerd door in de doeleinden te bepalen, dat de maximale oppervlakte,

die wordt gebruikt voor het aan huis gebonden beroep of bedrijf niet meer mag

bedragen dan 40% van het vloeroppervlak van het hoofdgebouw met bijge-

bouwen (te berekenen over de begane grond) tot een maximum van 50 m²;

− er mag geen detailhandel plaatsvinden;

− de beroeps- en/of bedrijfsactiviteiten dienen door de bewoners van het hoofd-

gebouw zelf te worden uitgeoefend;

− door beroeps- en/of bedrijfsactiviteiten mag het woon- en leefklimaat niet one-

venredig wordt aangetast;

− de beroeps- en/of bedrijfsactiviteiten mogen geen parkeeroverlast voor de direc-

te (woon)omgeving veroorzaken of het noodzakelijk maken dat extra parkeer-

voorzieningen gerealiseerd dienen te worden.

Bewoning van vrijstaande bijgebouwen is uitgesloten.

Bouwen

Ondanks dat er in onderhavig bestemmingsplan sprake is van één woonbestemming,

verschillen de bouwvoorschriften binnen deze bestemming per woningtype / bouw-

wijze. Dit geldt met name voor de maximale diepte en breedte van de woningen. De

diepte varieert van 10 meter voor aaneengesloten woningen, 12 meter voor half-

vrijstaande woningen tot 15 meter voor vrijstaande woningen. De breedte varieert

van 10 meter voor aaneengesloten woningen, 15 meter voor half-vrijstaande wo-

ningen tot 20 meter voor vrijstaande woningen.

De maximale goot- en nokhoogte, alsmede of er sprake is van grondgebonden of

gestapelde woningen zijn, middels een matrix, op de plankaart vermeld.

Op de plankaart worden de woonpercelen onderverdeeld in:

• een bouwvlak bedoeld voor hoofdgebouwen;

                                                     
15

Het gaat hier om een beroep of het beroepsmatig verlenen van diensten op administratief, juridisch,
medisch, therapeutisch, kunstzinnig, ontwerptechnisch of hiermee gelijk te stellen gebieden dat door
zijn beperkte omvang in woning en daarbij behorende bijgebouwen met behoud van de woonfunctie
kan worden uitgeoefend. Hieronder dient niet te worden begrepen de uitoefening van detailhandel.
Het betreft hier de ‘beroepen aan huis’, die volgens vaste jurisprudentie binnen een woonbestemming
passen. Er wordt een maximum gesteld aan het bedrijfsvloeroppervlak. Kappers vallen ook onder de
aan huis gebonden beroepen.

16
 Het betreft hier het bedrijfsmatig verlenen van diensten c.q. het uitoefenen van ambachtelijke bedrij-
vigheid, geheel of overwegend door middel van handwerk, dat door zijn beperkte omvang in een wo-
ning en daarbij behorende bijgebouwen, met behoud van de woonfunctie, kan worden uitgeoefend.
Hieronder dient niet te worden begrepen de uitoefening van detailhandel. Evenals bij een aan huis ge-
bonden beroep dient het bedrijf uitgeoefend te worden door de bewoner van de woning.


Hoofdstuk 676

• een naar de weg gekeerde bouwgrens waarin de voorgevel van de woning zich

bevindt;

• een onbebouwd gedeelte (bijvoorbeeld voor de voorgevel en/of de zijgevel),

waar niet gebouwd mag worden;

• een te bebouwen gedeelte (op de plankaart donker van kleur), waar (naast het

hoofdgebouw en rekening houdend met het maximale bebouwingspercentage

van 65% per perceel) bijgebouwen aan- en/of uitbouwen kunnen worden gere-

aliseerd.

Een voordeel van het aangeven van deze bouwvlakken is dat ‘in één oogopslag’

blijkt wat waar mag worden gebouwd. Wel zal altijd de plankaart in samenhang

met de voorschriften moeten worden gelezen. Niet alle voorschriften kunnen im-

mers één op één op de plankaart worden verwerkt.

De situering van bijgebouwen wordt gerelateerd aan de situering van de feitelijke

woning en niet aan de mogelijke situering van woningen. De situering van bijge-

bouwen mag in beginsel uitsluitend plaatsvinden op 1 meter vanaf de voorgevel-

rooilijn en op 3 meter vanaf de voorgevelrooilijn ingeval van hoeksituaties.

De maximale oppervlakte van bijgebouwen wordt gerelateerd aan de oppervlakte

van het bouwperceel en aan het op de plankaart aangegeven bouwvlak. De geza-

menlijke oppervlakte van aan- uit- en bijgebouwen bedraagt maximaal 70 m² bij een

perceelsoppervlakte van maximaal 500 m² en maximaal 100 m² bij grotere percelen.


Hoofdstuk 6 77

Voor de hoogte van bouwwerken, geen gebouwen zijnde, zoals erfafscheidingen is

aansluiting gezocht bij de Woningwet.

Schematisch is bovenstaand beschreven maatvoering van de bestemming ‘Wonen’

als volgt weer te geven:

Dubbelbestemmingen

Voor de in het plangebied aanwezige gasleiding en zuiveringstechnische werken is

een dubbelbestemming (met beschermingszone) opgenomen die regelt dat de op de

plankaart voor leidingen aangewezen gronden, naast de andere voor die gronden

aangewezen bestemmingen (basisbestemming), tevens bestemd zijn voor gasleiding.

Ook voor de aanwezige waterkering en beschermingszone, de beschermingszone

van de watergang en het stroomvoerend en waterbergend rivierbed is een dubbel-

bestemming opgenomen.

De plangrens van het gebied is mede bestemd als ‘Beschermd stads- en dorpsge-

zicht’.

Ten aanzien van de archeologische waarden geldt dat hiervoor in de voorschriften

(algemene bepalingen) verwezen wordt naar het daartoe vastgestelde beleid en de

onderzoeksplicht in de verschillende gebieden die hierin opgenomen is.

6.4 Handhaving

Politiek en samenleving onderkennen steeds nadrukkelijker de cruciale rol van

handhaving bij het met elkaar verbinden van werkelijkheid en regels. Met dit groei-

end besef van het belang van handhaving en de jurisprudentie in het bestuursrecht

waarin steeds meer de beginselplicht tot handhaven is uitgesproken, wordt de

noodzaak van een handhavingsbeleid benadrukt. De beleidsmatige grondslag voor

de handhavingstaak van de gemeente Venlo is neergelegd in de nota Programma-

tisch Integraal Handhaven, door de raad vastgesteld in april 2005. In deze nota is de

visie van de gemeente Venlo op handhaving vastgesteld.

Een belangrijke reden tot actualisatie van bestemmingsplannen ligt in het feit dat

de vigerende bestemmingsplannen oud, planologisch en juridisch onvoldoende ac-

tueel, niet integraal en amper handhaafbaar zijn. Ongewenste ontwikkelingen in

het gebied zijn mogelijk, terwijl voor gewenste ontwikkelingen vrijstellingsprocedu-

res moeten worden doorlopen.

Een eerste vereiste voor een goede handhaving is een handhaafbaar bestemmings-

plan. Bij het ontwikkelen van de standaardvoorschriften voor bestemmingsplannen

in de gemeente Venlo is daarom gekozen voor een zo helder mogelijke juridische

methodiek. De voorschriften dienen zo geredigeerd te zijn, dat deze in de toet-


Hoofdstuk 678

singspraktijk goed hanteerbaar zijn. Planvoorschriften dienen duidelijke normen te

bevatten die niet voor verschillende uitleg vatbaar zijn en tevens actueel en contro-

leerbaar zijn. Ook dienen alleen regels te worden opgesteld, die de gemeente wil

handhaven. Teneinde hieraan te voldoen is bij de actualisatie van bestemmingsplan-

nen ervoor gekozen om de planvoorschriften zoveel mogelijk aan te laten sluiten bij

landelijk ontwikkelde standaardwerken. Dezelfde uitgangspunten zijn van toepas-

sing op de plankaart.

Verder zijn de voorschriften aangepast aan de laatste stand van de jurisprudentie en

wetgeving (bijv. Woningwet). Dit biedt voldoende garanties voor de rechtszekerheid

en de flexibiliteit van de nieuwe bestemmingsplannen.

In het voorliggende bestemmingsplan is het actuele ruimtelijk beleid van de ge-

meente Venlo toegespitst op het plangebied vastgelegd. Het bestemmingsplan be-

vat een juridisch toetsingskader voor het behoud en de ontwikkeling van de ruimte-

lijke kwaliteit. Om deze kwaliteit voor de planperiode te kunnen garanderen is ver-

eist, dat in de praktijk de planvoorschriften strikt worden toegepast en gehand-

haafd. Goede voorlichting en informatievoorziening dragen bij aan een verbetering

in de naleving van de bestemmingsplannen. In het bijzonder wordt daaraan in de

inspraakfase van de bestemmingsplanprocedure de nodige aandacht besteed.

Het voornemen bestaat om de plicht tot actualisatie van bestemmingsplannen en de

beginselplicht tot handhaving van de ruimtelijke regelgeving wettelijk te veranke-

ren. Met het project actualisatie bestemmingsplannen en de daaruit voortvloeiende

handhavingtrajecten wordt daarop vooruitgelopen. Standaard vindt bij de voorbe-

reiding van een planherziening in het kader van deze actualisatie een inventarisatie

plaats van het plangebied. De inventarisatie dient echter om de juiste beleidskeuzes

te kunnen maken en is niet bedoeld als een uitputtende opsomming van alle soor-

ten aanwezige activiteiten. Deze inventarisatie, gebaseerd op de beschikbare actu-

ele gegevensbestanden en gegevens van opnames ter plaatse, vormt het startpunt

voor handhavingactiviteiten op het gebied van de ruimtelijke regelgeving en bouw-

regelgeving evenals op het gebied van de milieu- en brandveiligheidregelgeving. De

planning van deze handhavingactiviteiten kan worden afgestemd op de planning

voor de actualisatie van bestemmingsplannen om vervolgens te kunnen worden

opgenomen in de gemeentebrede handhavingprogramma's.

In de uitgangspunten van het Programmatisch Integraal Handhaven is bepaald dat

handhaving elke handeling van de gemeente betreft, die erop gericht is de naleving

van rechtsregels te bevorderen of een overtreding te beëindigen. Handhaving omvat

toezicht, controle en sanctionering en is altijd gericht op de naleving van wettelijke

voorschriften. Overtredingen die in het kader van de actualisatie van bestemmings-

plannen worden geconstateerd, worden conform de bestaande handhavingproto-

collen behandeld. De handhavingprocedures zijn in deze protocollen gestandaardi-

seerd en geüniformeerd. Door de handhaving standaard in de bestemmingsplancy-


Hoofdstuk 6 79

clus op te nemen, zal de ruimtelijke kwaliteit van het grondgebied van de gemeente

Venlo beter worden gewaarborgd voor de toekomst.


Hoofdstuk 680


Hoofdstuk 7 81

7. UITVOERBAARHEID

Gelet op het beheersmatige/ conserverende karakter van dit bestemmingsplan heeft

de uitvoering van dit plan geen substantiële consequenties voor de financiële mid-

delen van de gemeente Venlo.


Hoofdstuk 782


Hoofdstuk 8 83

8. INSPRAAK EN OVERLEG

8.1 Inspraak

1. Burgemeester en Wethouders van Venlo hebben bij besluit van 10 april 2007 de

inspraakprocedure vastgesteld met betrekking tot het bestemmingsplan ‘Kloos-

terdorp Steyl’.

2. De planbescheiden hebben met ingang van 19 april 2007 gedurende 6 weken,

op grond van de inspraakverordening, voor een ieder ter inzage gelegen in de

stadswinkels van Tegelen en Venlo. Gedurende deze termijn, dus tot donderdag

31 mei 2007, kon een ieder schriftelijke en mondelinge reacties indienen bij

Burgemeester en Wethouders van Venlo.

3. Van de gelegenheid tot het indienen van schriftelijke reacties werd gebruik

gemaakt door:

1. S.J.M. Beurskens, Koningstraat 13, Tegelen, reactie d.d. 10 mei 2007;

2. J.A.M. Janssen, St. Michaelstraat 5, Steyl, reactie d.d. 10 mei 2007;

3. P.M.M. Thijssen, Maasstraat 110, Steyl, reactie d.d. 10 mei 2007;

4. L.P.E. Linssen, Maashoek 37, Steyl, reactie d.d. 24 mei 2007;

5. A.J.G. Ewalds, Kloosterstraat 9, Steyl, reactie d.d. 29 mei 2007;

6. J.T.M. Leenen, Prins Hendrikstraat 61, Belfeld, brief d.d. 27 mei 2007;

7. R.H. Geerlings, Maashoek 18, Steyl, brief d.d. 27 mei 2007;

8. Jochumhof, Maashoek 2b, Steyl, (mail d.d. 29 mei 2007) brief d.d. 29 mei 2007.

4. Er heeft een inloopavond plaatsgevonden op 10 mei 2007, van 19.00 uur tot

21.00 uur in de aula van het Missiehuis St. Michaël. Deze inloopavond betrof

een informele informatiebijeenkomst waarvan geen verslag is opgemaakt. In-

spraakreacties konden schriftelijk worden ingediend.

Onderstaand volgt in het kort samengevat de inhoud van de schriftelijke reacties,

waarna het standpunt van Burgemeester en Wethouders van Venlo volgt:

De schriftelijke inspraakreacties:

S.J.M. Beurskens, Koningstraat 13, Tegelen

Merkt op dat:


Hoofdstuk 884

• Het bedrijf ‘Stef Beurkskens Verhuizingen en Transporten BV’ voorheen op de

hoek Steylerstraat-Erkenkamp het bedrijf heeft uitgeoefend. Nu staat er alleen

nog een loods.

• Op blz. 52 staat het bedrijf/ privé-eigendom niet vernoemd.

Standpunt gemeente:

• Allereerst wordt opgemerkt dat de betreffende locatie niet binnen het plange-

bied van onderhavig bestemmingsplan gelegen is, maar tot het plangebied van

bestemmingsplan ‘Steyl’ behoort. De loods is ten behoeve van opslagdoeleinden

en daarmee bedrijfsmatige doeleinden in gebruik. Het regelen van een bedrijfs-

bestemming, zoals in het bestemmingsplan ‘Steyl’  is opgenomen, is derhalve

noodzakelijk en correct.

• De tabel op blz. 54 van bestemmingsplan ‘Steyl’ wordt aangevuld met de aan-

wezigheid van de loods (juist buiten het plangebied).

De toelichting zal worden aangepast.

J.A.M. Janssen, St. Michaelstraat 5, Steyl

Merkt op dat:

De gebouwen aan de St. Michaelstraat-Maashoek en ook Villa Elise een onjuiste

goot- en nokhoogte hebben.

Standpunt gemeente:

De betreffende onderdelen van de op de plankaart opgenomen matrices waarin de

goot- en nokhoogten zijn weergegeven, worden aangepast.

De plankaart zal worden aangepast.

P.M.M. Thijssen, Maasstraat 110, Steyl

Merkt op dat:

Het groengebied G aan de achterzijde van de Maasstraat 110 niet in overeenstem-

ming met de werkelijkheid is.

Standpunt gemeente:

Na een nadere bestudering van de locatie is gebleken dat ter plaatse deels sprake is

van gebruik als tuin. Dit zal als zodanig gewijzigd worden op de plankaart. Hetzelf-

de geldt voor de opgenomen groenbestemming ter hoogte van de naastgelegen

percelen.

De plankaart zal worden aangepast.


Hoofdstuk 8 85

L.P.E. Linssen, Maashoek 37, Steyl

Merkt op dat:

• Volgens het vigerende bestemmingsplan een bouwkavel is toegekend op het

perceel sectie 4938-4939, Maashoek 37. In het voorontwerp-bestemmingsplan is

deze bouwkavel komen te vervallen c.q. niet ingetekend. Verzocht wordt deze

fout te herstellen.

• Geconstateerd is dat de grenslijn van het archeologisch waardevol gebied over

het perceel 4938 loopt. Tevens is de scheidingsgrens van het perceel sectie 4939

veranderd ten opzichte van het bestaande bestemmingsplan. Verzocht wordt de

fout te herstellen.

Standpunt gemeente:

• Aan de Maasstraat 37 is in het vigerende bestemmingsplan ‘Steyl’ inderdaad een

geldend bouwrecht geregeld. Omdat woningbouw ter plaatse niet stuit op ste-

denbouwkundige bezwaren, zal het geldend bouwrecht, zoals elders in dergelij-

ke situaties in het plangebied, gehandhaafd blijven.

De plankaart en toelichting zullen worden aangepast.

• De begrenzing van het archeologisch waardevol gebied is vastgelegd naar aan-

leiding van onderzoek dat door een gespecialiseerde bureau is uitgevoerd en

waar als zodanig mee is ingestemd door het bevoegd gezag (de gemeentelijk

archeoloog) en vastgesteld beleid betreft.

Bestaande bebouwings- en eigendomsgrenzen zijn, bij het aanwijzen van deze

gebieden, niet in acht genomen. Het gaat juist om de onderliggende land-

schapskenmerken en gebruikshistorie. Overigens geldt dat in deze als archeolo-

gisch waardevolle gebieden niet voor alle (bouw)werkzaamheden een vergun-

ning noodzakelijk is.

Er is voor gekozen het archeologisch beleidskader als een afzonderlijk, bij het

bestemmingsplan behorend, geheel te benoemen. Middels een koppeling via de

algemene bepalingen van het bestemmingsplan blijft dit beleid onverkort van

toepassing. Verder wordt er geen aanleiding gezien het bestemmingsplan aan te

passen.

De scheidingsgrens (er wordt vanuit gegaan dat hiermee de kadastrale begren-

zingen bedoeld worden) van het perceel 4939 kan alleen wijzigen indien hiertoe

door het Kadaster wijzigingen in de kadastrale ondergrond zijn aangebracht en

hieraan voorafgaande derhalve wijzigingen in de eigendomsverhoudingen heb-

ben plaatsgevonden. De betreffende ondergronden worden als zodanig door

het Kadaster bij de gemeente aangeleverd en worden in het kader van onderha-

vig bestemmingsplan in principe niet gewijzigd.

 Er wordt geen aanleiding gezien het bestemmingsplan aan te passen.


Hoofdstuk 886

A.J.G. Ewalds, Kloosterstraat 9, Steyl

Merkt op:

• De bouwkavel aan de Kloosterstraat 9 te willen uitbreiden, zoals aangegeven op

bijgevoegde kaart.

• De mogelijkheid te krijgen in de hoek van de bouwkavel nieuwe bebouwing

met een goothoogte van circa 5 meter (i.v.m. hoogteverschil perceel) te realise-

ren.

• De vraag te hebben of de afstand tot de zijdelingse perceelsgrens aan beide

zijden 1 of 3 meter is.

• De vraag te hebben of er de mogelijkheid is tot een overdekt terras, buiten de

aangegeven 15 meter diepte.

• Voor het nabij gelegen perceel de bestemming ‘Natuur’ in plaats van ’Wonen’

op te nemen, zoals aangegeven op bijgevoegde kaart.

•  Dat de goothoogte van de buurman 8 meter in plaats van 6 meter is.

• Tegen de aanleg van de dijk te blijven.

Standpunt gemeente:

• De bouwkavel is opgenomen conform de voor het bestemmingsplan geldende

systematiek. De toekenning van de bouwvlakken voor de bebouwing aan de

Kloosterstraat dient mede gezien te worden in relatie tot handhaving van het

open agrarische en natuurlijke karakter ter plaatse. De begrenzing van de

hoofdbebouwing is daarbij als maat aangehouden voor het bepalen van het be-

bouwingsvlak, waarbij bijgebouwen ook binnen het bouwvlak opgenomen zijn.

De diepte van het bouwvlak is voor alle vrijstaande woningen op een maximum

van 15 meter vastgesteld. In verband met deze uitgangspunten en het reeds

aanwezige bijgebouw kan alleen medewerking worden verleend aan het ver-

ruimen van het bouwvlak evenwijdig achter dit bijgebouw tot de maximale

diepte welke ter hoogte van het hoofdgebouw geldt. Een overschrijding van de

maximale diepte wordt vanwege bovenstaande (vastgestelde systematiek en

stedenbouwkundige aspecten) niet aanvaardbaar geacht. Hetzelfde geldt voor

het uitbreiden van het bouwvlak voor de voorgevel van het bijgebouw.

• Zie reactie onder eerste aandachtspunt. Tevens wordt hierbij opgemerkt dat een

dergelijke bebouwing, gesitueerd op de achterzijde van het perceel, steden-

bouwkundig gezien tot overwegende bezwaren leidt in relatie tot behoud van

de openheid van het gebied en de zichtlijnen op dit gebied vanaf de Klooster-

straat.

• In de voorschriften is opgenomen dat bij vrijstaande woningen, de afstand van

één vrijstaande gevel (van de hoofdbebouwing) tot de zijdelingse perceelsgrens

ten minste 3 meter dient te bedragen.

• Een overdekt terras is een bouwwerk, geen gebouw zijnde, en kan zowel binnen

als buiten  het voor de hoofdbebouwing opgenomen maximale bebouwingsvlak

(diepte 15 meter) gerealiseerd worden.


Hoofdstuk 8 87

• Het perceel tussen de huisnummers Kloosterstraat 3a-5 is in gebruik als weiland

en kent geen geldende bouwrechten. Het opnemen van de bestemming ‘Agra-

risch-Onbebouwd A-O’ ligt derhalve meer voor de hand.

• De goothoogte zoals opgenomen in de matrix voor de betreffende bebouwing

zal worden aangepast.

• Deze reactie wordt voor kennisgeving aangenomen. Ten aanzien van de aanleg

van de dijk is reeds een besluit genomen. Onderhavig bestemmingsplan is daar-

bij  niet het juiste instrument om hiertegen bezwaar te maken.

De plankaart zal (op onderdelen) worden aangepast.

J.T.M. Leenen, Prins Hendrikstraat 61, Belfeld

Merkt op dat:

• De dubbelbestemming ‘waterbergend rivierbed’ op het perceel A-8108 aan de

Maashoek onzinnig is, aangezien het perceel geheel aan de beschermde zijde

van de dijk ligt. De functie van waterbergend rivierbed in geval van hoogwater

kan nooit worden uitgeoefend.

• Niet akkoord kan worden gegaan met de dubbelbestemming ‘archeologisch

waardevol gebied’ voor het betreffende perceel. Dit legt te veel onnodige be-

perkingen op ten aanzien van toekomstige bouwwerkzaamheden. Ook is het

perceel bij het realiseren van de dijk in de Maashoek fors opgehoogd met aan-

gevoerd zand. Dit geldt eveneens voor de voor het perceel gelegen bestrating

en voormalige Maasweide. Door deze ophogingen zal ter plaatse niets van his-

torische waarde te vinden zijn.

• In het plan wordt op een aantal plaatsen gesproken over het doortrekken van

het bestaande fietspad langs de Maas dwars door de uiterwaarden. Hiertegen

wordt bezwaar gemaakt en wordt het standpunt ondersteunt zoals per brief

d.d. 28-12-2005 door een groep bewoners van de Maashoek aan de gemeente is

aangegeven (referentie BLSON/06-0526).

Standpunt gemeente:

• De dubbelbestemming ‘Waterbergend rivierbed’, welke juridisch vastgelegd is

middels de Beleidslijn grote rivieren, dient, conform deze beleidslijn, juridisch-

planologisch vastgelegd te worden gezien de gebruiksbeperkingen die hier van

uitgaan. Deze begrenzing, op basis van de meeste actuele bij de Beleidslijn be-

horende kaarten, ligt achter de dijk. In het kader van onderhavig bestemmings-

plan kan hier niets aan gewijzigd worden.

• Allereerst wordt verwezen naar het standpunt onder punt 4, 2
e
 aandachtspunt.

Ten aanzien van de uitgevoerde ophoging kan gesteld worden dat deze werk-

zaamheden er niet noodzakelijkerwijs toe geleid hebben dat het bodemarchief

verstoord is geraakt. Overigens geldt dat werkzaamheden voor normaal onder-

houd en beheer zonder aanlegvergunning zijn toegestaan.


Hoofdstuk 888

• In onderhavig bestemmingsplan wordt tegemoet gekomen aan een vastgesteld

kader zoals dat in het plan Maascorridor is opgenomen. Voor de betreffende ui-

terwaarden is de bestemming ‘Natuur’ opgenomen. Ondergeschikt hierin zijn

recreatieve functies en infrastructurele voorzieningen toegestaan, zodat ook

wandel- en fietspaden aangelegd kunnen worden. Het behoud van de natuur-

functie staat hier echter voorop. Met de regeling wordt tevens aangesloten bij

de gebruiksmogelijkheden van de uiterwaarden welke reeds elders ter hoogte

van Tegelen bestaan. Omdat aan wordt aangesloten bij vigerend gemeentelijk

en provinciaal beleid, wordt er geen aanleiding gezien het bestemmingsplan

hierop aan te passen.

Er wordt geen aanleiding gezien het bestemmingsplan aan te passen.

R.H. Geerlings, Maashoek 18, Steyl

Merkt op dat:

• Niet akkoord kan worden gegaan met de dubbelbestemming ‘archeologisch

waardevol gebied’ voor het betreffende perceel. Dit legt te veel onnodige be-

perkingen op ten aanzien van toekomstige bouwwerkzaamheden. Ook is het

perceel bij het realiseren van de dijk in de Maashoek fors opgehoogd met aan-

gevoerd zand. Dit geldt eveneens voor de voor het perceel gelegen straat en

voormalige Maasweide. Door deze ophogingen zal niets van historische waarde

te vinden zijn.

• In het plan wordt op een aantal plaatsen gesproken over het doortrekken van

het bestaande fietspad langs de Maas dwars door de uiterwaarden. Hiertegen

wordt bezwaar gemaakt en wordt het standpunt ondersteunt zoals per brief in

december 2005 door een groep bewoners van de Maashoek aan de gemeente is

aangegeven (referentie BLSON/06-0526). De destijds geuite bezwaren (en alter-

natieven) worden in het kader van dit plan nogmaals ingediend.

• Verbazing wordt geuit over de dubbelbestemming ‘waterbergend rivierbed’ op

twee van de drie tuinpercelen welke voor het perceel Maashoek 18 liggen, deze

liggen alle drie aan de beschermde zijde van de dijk. De functie van waterber-

gend rivierbed in geval van hoogwater kan nooit worden uitgeoefend.

Standpunt gemeente:

• Allereerst wordt verwezen naar het standpunt onder punt 4, 2
e
 standpunt. Ten

aanzien van de uitgevoerde ophoging kan gesteld worden, dat deze werkzaam-

heden er niet noodzakelijkerwijs toe geleid hebben dat het bodemarchief hier-

door verstoord is geraakt. Overigens geldt dat werkzaamheden voor normaal

onderhoud en beheer zonder aanlegvergunning zijn toegestaan.

• In onderhavig bestemmingsplan wordt tegemoet gekomen aan een vastgesteld

kader zoals dat in het plan Maascorridor is opgenomen. Voor de betreffende ui-

terwaarden is de bestemming ‘Natuur’ opgenomen. Ondergeschikt hierin zijn


Hoofdstuk 8 89

recreatieve functies en infrastructurele voorzieningen toegestaan, zodat ook

wandel- en fietspaden aangelegd kunnen worden. Hiermee wordt aangesloten

bij de gebruiksmogelijkheden van de uiterwaarden welke reeds ter hoogte van

Tegelen bestaan. Het behoud van de natuurfunctie staat hier echter voorop.

Omdat aan wordt gesloten bij vigerend gemeentelijk en provinciaal beleid,

wordt er geen aanleiding gezien het bestemmingsplan hierop aan te passen.

• De dubbelbestemming ‘Waterbergend rivierbed’, welke juridisch vastgelegd is

middels de Beleidslijn grote rivieren, dient conform deze beleidslijn, juridisch-

planologisch vastgelegd te worden gezien de gebruiksbeperkingen die hier van

uitgaan. Indien deze begrenzing, op basis van de meeste actuele bij de Beleids-

lijn behorende kaarten, achter de dijk ligt kan hier in het kader van onderhavig

bestemmingsplan niets aan gewijzigd worden.

Er wordt geen aanleiding gezien het bestemmingsplan aan te passen.

Jochumhof, Maashoek 2b, Steyl

Merkt op dat:

Ten aanzien van het ‘reddingsplan’ van de Jochumhof dient een aantal aspecten in

het bestemmingsplan gewijzigd dienen te worden:

• Functie van drie bestaande gebouwen aanpassen:

• Gebruik voormalige documentatiecentrum wijzigen in grand-café, vergader-

en presentatieruimte, winkeltje (detailhandel) en kantoor;

• Plantenkas mede in gebruik voor horeca;

• Gebruik oud koetshuis nu opslag, na restauratie ingebruikname voor horeca

(verhuur aan groepen) en overnachtingslocatie (bed & breakfast voor vier,

maximaal zes personen).

• Functie ‘ondergeschikte horeca’ wijzigen in zelfstandige horeca (door commerci-

eel exploitant).

• Horecacategorie 2 volstaat (inclusief alcoholische drank).

• Opnemen vier belangrijke terrassen.

• Bouwmogelijkheid voor nieuw te bouwen gebouw direct naast het koetshuis

met als functie opslag en klusruimte (evt. middels uitbreidingsmogelijkheid

koetshuis).

Standpunt gemeente:

Het verzoek wordt middels een afzonderlijke procedure afgehandeld. Wanneer me-

dewerking wordt verleend en de betreffende procedure doorlopen is, zal het initia-

tief, als dit mogelijk is vanwege de planning, in het nieuwe bestemmingsplan inge-

voegd worden.


Hoofdstuk 890

8.2 Overleg ex artikel 10 Bro

Voorliggend  bestemmingsplan ‘Kloosterdorp Steyl’ is in het kader van artikel 10 van

het Besluit op de ruimtelijke ordening (Bro) ter advisering aangeboden aan de diver-

se betrokken instanties. Het vooroverleg heeft geleid tot enkele aanpassingen in het

voorontwerp-plan.

Naar aanleiding van het vooroverleg werden reacties ontvangen van:

1. Provincie Limburg, afdeling Ruimtelijke Ontwikkeling, brief d.d. 18 juni 2007, nr.

2007/252465;

2. WML, brief d.d. 04 april 2007;

3. Waterschapsbedrijf Limburg, brief d.d. 20 april 2007;

4. Gemeente Maasbree, e-mail d.d. 27 april 2007;

5. NS Commercie, brief d.d. 3 mei 2007;

6. Rijksdienst voor archeologie, cultuurlandschap en monumenten, brief d.d. 2 mei

2007;

7. Waterschap Peel en Maasvallei, brief d.d. 10 mei 2007;

8. Rijkswaterstaat, brief d.d. 03 juli 2007;

9. Kamer van Koophandel Limburg-Noord, brief d.d. 11 mei 2007;

10. GHOR Regionale Brandweer, brief d.d. 04 juni 2007;

11. Stichting VAC Wonen Venlo, brief d.d. 27 juni 2007.

De ontvangen reacties in het kader van het vooroverleg worden hierna kort samen-

gevat, waarbij na elk onderwerp het gemeentelijke standpunt is verwoord.

Ad 1. Provincie Limburg, afdeling Ruimtelijke Ontwikkeling

1. Algemene beleidaspecten

Opmerking provincie

Het bestemmingsplan betreft een actualisatie van een groot aantal verouderde be-

stemmingsplannen voor de wijk Kloosterdorp Steyl. Het plan maakt onderdeel uit

van een totale herzieningsoperatie voor alle verouderde bestemmingsplannen in

Venlo. Het plangebied betreft de historische wijk met kloosters in Steyl, Tegelen.

Standpunt gemeente

De reactie wordt voor kennisgeving aangenomen.


Hoofdstuk 8 91

2. Planopzet

Opmerkingen provincie

In het plan wordt allereerst ingegaan op de bestaande kwaliteiten (afkomstig uit

het inventarisatierapport) en de keuzen voor de invulling (afkomstig uit een uit-

gangspuntenrapport). Vervolgens zijn de uitgangspunten op maat voor het plange-

bied uitgewerkt. Ten aanzien van het plan is op de volgende punten advies uitge-

bracht:

• 2.1 Geluid

Voor de in het plan aangeduide woning waarvoor een geluidsonderzoek wordt

uitgevoerd, dient bij vaststelling van het bestemmingsplan, in het geval er spra-

ke is van een overschrijding van de voorkeursgrenswaarden, de procedure hoge-

re grenswaarden Wet geluidhinder te zijn afgerond.

• 2.1 Bodem

Verzocht wordt te beoordelen of er gronden zijn die een gewijzigde bestem-

ming krijgen of nog kunnen krijgen. Mocht dit het geval zijn, dan moet bij het

vastgestelde bestemmingsplan middels bijlagen in de vorm van rapportages van

bodemonderzoeken zijn aangetoond dat de gronden geschikt zijn voor de ge-

wijzigde bestemming.

 Bij het artikel 4.5 in de voorschriften dient een voorwaarde toegevoegd te wor-

den dat uit   ingesteld bodemonderzoek moet blijken dat de bodem geschikt is

voor het beoogde gebruik.

Standpunt gemeente

• Conform provinciaal advies (ambtelijke mailcorrespondentie d.d. 21 december

2006) hoeft, indien de situatie niet wijzigt en de verkeersintensiteiten op de be-

palende wegen (in casu de Roermondseweg) niet aanzienlijk zijn toegenomen,

geen akoestisch onderzoek plaats te vinden. Voor onderhavig situatie geldt dat

het geldend bouwrecht conform de vigerende situatie is overgenomen. Ten aan-

zien van de Roermondseweg kan gesteld worden dat de verkeersintensiteiten

hier, na ingebruikname van de A73-Zuid, alleen maar zullen afnemen. Een

akoestisch onderzoek naar de locatie wordt dan ook niet noodzakelijk geacht.

• In het bestemmingsplan zijn geen gronden welke een gewijzigde bestemming

krijgen. Er is slechts sprake van het handhaven van geldende bouwrechten. Op

basis van gemeentelijk archiefonderzoek is op deze locaties niets bekend over

mogelijke verontreinigingssituaties. Het uitvoeren van een verkennend bodem-

onderzoek is derhalve niet noodzakelijk.

      Artikel 4.5 zal worden aangepast.

De voorschriften en toelichting zullen worden aangepast.


Hoofdstuk 892

3.   Overige aspecten

• Opmerking provincie

Verzocht wordt om te bezien of het vastgestelde plan te zijner tijd ook in digi-

taal uitwisselbare vorm kan worden aangeleverd.

Standpunt gemeente

Het vastgestelde plan wordt digitaal uitwisselbaar opgeleverd.

4. Voorschriften

• Opmerking provincie

Kleine juridische opmerkingen worden bilateraal in ambtelijk overleg uitgewis-

seld.

Standpunt gemeente

De reactie wordt voor kennisneming aangenomen.

5.   Toepassing artikel 19, lid 2 WRO

• Opmerking provincie

Er zijn geen overwegende redenen om op basis van dit advies de toepassing van

artikel 19, lid 2 WRO niet mogelijk te maken.

Standpunt gemeente

De reactie wordt voor kennisneming aangenomen.

Ad 2. WML

Opmerking WML

Het waterschapsbedrijf Limburg is verheugd over de aandacht voor het water, voor-

al paragraaf 3.10 ‘Waterbeleid’. Omdat het plan geen belangen in de drinkwater-

winning raakt, zijn er geen opmerkingen.

Standpunt gemeente

De reactie wordt voor kennisgeving aangenomen.

Ad 3. Waterschapsbedrijf Limburg

Opmerkingen Waterschapsbedrijf Limburg

• In het plangebied van het bestemmingsplan zijn diverse zuiveringstechnische

werken van het Waterschapsbedrijf Limburg gelegen. Deze zijn echter niet op de

plankaarten terug te vinden. Verzocht wordt de leidingen op de plankaarten op


Hoofdstuk 8 93

te nemen en te vermelden dat het gaat om een beschermingszone van 2x2,5 me-

ter gemeten uit het hart van de leiding.

• In de bestemmingsplanvoorschriften is in artikel 20 ‘Leiding (dubbelbestemming)’

voldoende gegarandeerd dat de leidingen voldoende veilig liggen.

Standpunt gemeente

• De betreffende leidingen worden op de plankaarten opgenomen, tevens wordt

de toelichting op dit punt (beschermingszone) aangepast.

• Deze reactie wordt voor kennisgeving aangenomen.

De plankaarten en toelichting zullen worden aangepast.

Ad 4. Gemeente Maasbree

Opmerking Gemeente Maasbree

Er zijn geen zienswijzen op het voorlopig ontwerp bestemmingsplan ‘Kloosterdorp

Steyl’.

Standpunt gemeente

De reactie wordt voor kennisgeving aangenomen.

Ad 5. NS Commercie

Opmerking NS Commercie

Het voorontwerp-bestemmingsplan geeft geen aanleiding tot het maken van op-

merkingen. Gelet op de ligging van het plangebied ten opzichte van NS-gronden of

de spoorlijn zijn er geen belangen van NS in het geding.

Standpunt gemeente

De reactie wordt voor kennisgeving aangenomen.

Ad 6. Rijksdienst voor archeologie, cultuurlandschap en monumenten

Opmerking Rijksdienst voor archeologie, cultuurlandschap en monumenten

• De RACM is intensief betrokken bij de toekomstige ontwikkeling van Steyl. De

RACM heeft dan ook direct bijgedragen aan het voorliggend bestemmingsplan,

de inspraakavond en de onderliggende toekomstvisie en het beeldkwaliteit-

plan. De zorgvuldige omgang van de gemeente Venlo met de cultuurhistorische

waarden van het kloosterdorp is zeer te waarderen.

• De aanwijzing van het beschermd gezicht is gekoppeld aan het opstellen van

een beschermend bestemmingsplan. Nu dat bestemmingsplan in procedure is

wordt voorgesteld in de stuurgroep ‘Kloosterdorp Steyl’ het verdere aanwij-

zingstraject en het uiteindelijke aanwijzingsbesluit te plannen.


Hoofdstuk 894

Standpunt gemeente

De reactie wordt voor kennisgeving aangenomen.

Ad. 7. Waterschap Peel en Maasvallei

Opmerkingen Waterschap Peel en Maasvallei

• De begrenzing van de dubbelbestemming ‘Waterkering met beschermings-

zone’ is niet correct weergegeven. Verzocht wordt tevens de keringen af-

zonderlijk als ‘waterkering’ te bestemmen (geen dubbelbestemming). De be-

schermingszone kan wel als dubbelbestemming worden opgenomen.

• In het voorschrift ‘Water’ dient verwezen te worden naar de Keur die op de

Aalsbeek en bijbehorende beschermingszone van toepassing is. De dubbel-

bestemming ‘Beschermingszone watergang’ is correct in de voorschriften

opgenomen.

• Aangezien dit plan is gelegen in het waterbergend rivierbed van de Maas

dient er tevens een wateradvies te worden verstrekt door Rijkswaterstaat.

Standpunt gemeente

• De waterkering zal opnieuw op de plankaart worden ingetekend, waarbij de

juiste gegevens van het Waterschap gebruikt zullen worden. Met het opnemen

van de dubbelbestemming wordt hetzelfde doel bereikt als dat sprake zou zijn

van een afzonderlijke bestemming. Omdat ter plaatse ook nog sprake kan zijn

van ander gebruik (bijvoorbeeld agrarisch) is het opnemen van een dubbelbe-

stemming een adequate regeling.

• In het voorschrift ‘Water’ wordt een verwijzing naar de Keur opgenomen.

• De reactie wordt voor kennisgeving aangenomen. Zie verder onder ad. 8.

De plankaarten en voorschriften zullen worden aangepast.

Ad. 8. Rijkswaterstaat

Opmerkingen Rijkswaterstaat

• Op blz. 25 van de toelichting wordt aangegeven dat de begrenzing op de plan-

kaart indicatief is en los staat van meer exacte begrenzingen. Opgemerkt wordt

dat zowel de plankaart als de voorschriften juridisch bindende elementen zijn in

een bestemmingsplan en dat niet kan worden volstaan met indicatieve gege-

vens.

• In het plan wordt herhaaldelijk gesproken over een aanlegsteiger in de bocht

van Steyl. Een aanlegsteiger op deze locatie is nautisch gezien onveilig en Rijks-

waterstaat is van mening dat hier geen aanlegsteiger dient  te worden aange-

legd.


Hoofdstuk 8 95

• Op blz. 63 wordt aangegeven dat parkeerplaatsen geconcentreerd gaan worden

op enkele grotere, duidelijk aangegeven voorzieningen. De overkant van de

Maas is hierbij een optie. Gezien de ligging in het rivierbed is Rijkswaterstaat

geen voorstander van de bestemming verkeersdoeleinden op deze plek.

• In de artikelen 21 en 22 is de Beleidslijn grote rivieren terecht aangehaald. Ech-

ter in de artikelen 21.3 en 22.3 is niet correct aangegeven voor welke activiteiten

en onder welke voorwaarden Rijkswaterstaat toestemming geeft. Verzocht

wordt het stroomschema  (afwegingskader Beleidslijn grote rivieren) over te

nemen.

Standpunt gemeente

• De betreffende passage betreft een beschrijving van de aanduiding ‘Veerkrach-

tig watersysteem Maas’, zoals deze op de POL-kaart ‘Blauwe waarden’ is aange-

geven. De betreffende aanduiding op de POL-kaart is volgens de toelichting in

het POL2006 een indicatieve begrenzing. Deze passage is als zodanig in de toe-

lichting van onderhavig bestemmingsplan opgenomen. Op de plankaarten be-

horende bij het bestemmingsplan zijn wel de exacte begrenzing van het water-

bergend en stroomvoerend rivierbed opgenomen.

• De aanlegsteiger wordt diverse malen genoemd in het kader van de gewenste

ontwikkelingsrichting van Kloosterdorp Steyl. In het bestemmingsplan is echter

geen directe regeling opgenomen welke de aanleg van een steiger mogelijk zou

maken, hiertoe bestaan op dit moment ook nog geen concrete initiatieven. In-

dien in de toekomst toch sprake mocht zijn van een dergelijk initiatief dan zul-

len de betreffende belanghebbende partijen (waaronder Rijkswaterstaat) tijdig

bij de planvorming betrokken worden.

• Ook hier betreft het een mogelijke toekomstige invulling van het onderdeel

parkeren, zoals opgenomen in de Toekomstvisie. Concrete plannen hiertoe zijn

nog niet bekend en/ of uitgewerkt. In de Toekomstvisie is tevens aangegeven

dat de verschillende mogelijkheden nog nader onderzocht dienen te worden.

Indien dit aan de orde is, zullen hierbij ook de betreffende belanghebbende par-

tijen (waaronder Rijkswaterstaat) betrokken worden.

• De betreffende artikelen zijn gescreend op het betreffende stroomschema. Waar

nodig zijn de voorschriften aangepast.

De voorschriften zullen worden aangepast.

Ad. 9. Kamer van Koophandel Limburg-Noord

Opmerking Kamer van Koophandel Limburg-Noord

Omdat het bestemmingsplan een beheersmatig karakter heeft, met als doel het

bieden van een actueel planologisch-juridisch kader, zijn er geen nadere opmerkin-

gen.


Hoofdstuk 896

Standpunt gemeente

De reactie wordt voor kennisgeving aangenomen.

Ad. 10. GHOR Regionale Brandweer

Opmerking GHOR Regionale Brandweer

Het plangebied bevindt zich naast de Maas. Over de Maas worden gevaarlijke stof-

fen vervoerd. De adviesaanvraag wordt dan ook gedaan vanuit de Circulaire risico-

normering vervoer gevaarlijke stoffen. Geconstateerd is dat er geen reden is om een

advies uit te brengen. Het betreft namelijk een beheersplan waarin geen nieuw-

bouw is voorzien en alleen de bestaande situatie opnieuw wordt vastgelegd.

Standpunt gemeente

De reactie wordt voor kennisgeving aangenomen.

Ad. 11. Stichting VAC Wonen

Opmerking Stichting VAC Wonen

Bezwaar wordt gemaakt tegen de artikel 16.2.2.d no. 1, 2 en 3. Steyl kent een histo-

risch verkavelingsplan. Vele kavels zijn lang en smal. In het kader van het beleid dat

bewoners gestimuleerd worden zo lang mogelijk in hun eigen woning te blijven

wonen, ook als er zorg nodig is, is het logisch dat de mogelijkheid geboden wordt

aan een bestaande woning een slaapkamer en badkamer op de begane grond te

bouwen. Gezien de lengte van de kavels is dit zeer goed mogelijk, maar wordt dit

verhinderd door bovenstaande artikelen.

Standpunt gemeente

De betreffende regeling, zoals deze standaard geldt in alle nieuw in voorbereiding

zijnde bestemmingsplannen voor de gemeente Venlo, is onder andere opgenomen

om stedenbouwkundig ongewenste situaties te voorkomen (volbouwen achterper-

celen). Juist het behoud van de karakteristieke diepe percelen en de hierdoor aan-

wezige open binnengebieden is van belang.

De betreffende regeling is daarbij slechts van toepassing op hoofdgebouwen. Bijge-

bouwen en aan- en uitbouwen mogen wel buiten deze begrenzing gerealiseerd

worden. De regeling biedt daarbij tevens voldoende mogelijkheden voor bewoners

om zo lang mogelijk in hun huidige woning te blijven wonen (er worden bijvoor-

beeld mogelijkheden voor mantelzorg geboden).

Er wordt geen aanleiding gezien het bestemmingsplan aan te passen.


Hoofdstuk 8 97


Hoofdstuk 898


Hoofdstuk 8 99


Bijlage 1
Procedure tot aanwijzing beschermd dorpsgezicht


Procedure
17

De procedure tot aanwijzing van een beschermd gezicht, geschiedt in drie opeenvolgende

fasen: de voorbereidingsfase, aanwijzingsfase en de rechtsgevolgfase.

In de voorbereidingsfase wordt door de Rijksdienst voor de Monumentenzorg (RDMZ) via

verschillende inventarisatieronden een selectie gemaakt van stads- en dorpskernen die voor

bescherming in aanmerking kunnen komen. Een gemeente kan ook zelf een verzoek indienen

bij de RDMZ. Na het in behandeling nemen van het initiatief van een beschermd gezicht

wordt er door de RDMZ een voorlopige begrenzing van het gebied gegeven en een toelich-

ting gemaakt. In deze toelichting komen de historische ontwikkeling en belangrijke identi-

teitsbepalende structuren en functies aan de orde. De RDMZ laat zich hierbij adviseren door

verschillende instanties, zoals de Vereniging van Nederlandse Gemeenten, het Interprovinciaal

Overleg, de Vereniging Natuurmonumenten, alsook de verantwoordelijke ministeries van

VROM en OC&W. In deze fase wordt ook onderzocht of het vigerende bestemmingsplan van

een voldoende beschermende kwaliteit is.

In de aanwijzingsfase wordt het traject doorlopen zoals vastgelegd in art. 35 Monumenten-

wet. In naam van de ministers van VROM en OC&W wordt de eerder beschreven toelichting

en kaart in procedure gebracht. Daartoe wordt een, hieruit voortvloeiend, aanwijzingsvoor-

stel toegezonden aan de betreffende gemeente, Gedeputeerde Staten (GS) van de betreffen-

de provincie, de Raad voor Cultuur en de Rijksplanologische Commissie. Al deze partijen die-

nen hun advies te geven naar aanleiding van de aanwijzingsprocedure. Zo dient de gemeen-

teraad de rechtsgevolgen van het aanwijzingsvoorstel in overweging te nemen en de bevol-

king te zijner tijd op de hoogte te brengen van de aanwijzing. Belanghebbenden moeten

hierbij de kans krijgen hun mening naar voren te brengen. Uiteindelijk zal de raad deze me-

ningen in overweging nemen en een besluit nemen omtrent de aanwijzing. Via GS zal het

advies van de raad aan de ministers gezonden worden. Dit moet gebeuren binnen zes maan-

den na de toezending van het voorstel aan de gemeente.

GS moeten uiteraard ook de voorgenomen bescherming aan hun ruimtelijk beleid toetsen. Zij

zullen uiteindelijk het nieuwe bestemmingsplan moeten toetsen. Het advies van de gemeen-

teraad dienen ze zoals aangegeven mee te laten wegen in hun oordeel. GS heeft na toezen-

ding van het voorstel negen maanden de tijd om te reageren.

Vervolgens zal ook de Raad voor Cultuur een uitspraak moeten doen over het aanwijzings-

voorstel. De Raad zal zich met name richten op de cultuurhistorische waarde van het aange-

wezen gebied. Dit advies dient binnen twaalf maanden aan de minister van OC&W gezonden

te worden.

Als laatste instantie zal de Rijksplanologische Commissie een uitspraak doen over het voorstel.

Hierbij houdt ze rekening met de drie voorgaande adviezen. Het uiteindelijke advies dient

binnen twaalf maanden aan de Minister van VROM toegezonden te worden. Op grond van

alle adviezen zullen de betreffende ministeries een uitspraak doen over het uiteindelijke

aanwijzingsbesluit. Dit dient te geschieden binnen zestien maanden na verzending van het

voorstel. Zodra het besluit gepubliceerd is in de Staatscourant wordt het officieel van kracht.

                                                     
17
 RDMZ info nr. 12, 2002


De rechtsgevolgfase betekent in feite het in werking brengen van een bestemmingsplanpro-

cedure; het gevolg van de aanwijzingsprocedure. De in de toelichting bij het aanwijzingsbe-

sluit genoemde ruimtelijke en historische karakteristieken zullen hierbij een integraal onder-

deel van het bestemmingsplan moeten gaan uitmaken. Op deze manier kan men bereiken dat

de hoofdstructuur van het plangebied in stand gehouden wordt. Ook kunnen hiermee de

functionele ontwikkelingen geregeld worden. Verder geldt er binnen een beschermd gezicht

voor zowel verbouw (ook voor kleine zaken die normaal vergunningsvrij zijn), nieuwbouw als

sloop een vergunningsplicht. In het aanwijzingsbesluit kan een termijn gesteld worden waar-

binnen het nieuwe bestemmingsplan vastgesteld dient te zijn. Bij het opstellen van het nieu-

we plan dient er in ieder geval overleg plaats te vinden volgens art. 10 BRO met de RDMZ.

Tussen de definitieve aanwijzing en de goedkeuring van het nieuwe bestemmingsplan geldt

een voorbereidingsbescherming, zonder dat er een voorbereidingsbesluit genomen hoeft te

worden. Alle, in die periode binnenkomende bouwaanvragen, dienen daarbij door burge-

meester en wethouders aangehouden te worden. Alleen met een verklaring van geen be-

zwaar van GS en een daarbij behorend advies van de RDMZ kan een bouwvergunning alsnog

worden verleend. Tegen het aanwijzingsbesluit kan in het kader van de Algemene wet be-

stuursrecht bezwaar gemaakt worden. Dit dient echter wel te gebeuren binnen zes weken na

bekendmaking van het aanwijzingsbesluit in de Staatscourant. Tegen het nieuwe bestem-

mingsplan staat de standaardvoorziening open zoals die ook van toepassing is op een nor-

male bestemmingsplanprocedure.


Bijlage 2
Overzicht monumenten en beeldbepalende

panden


STRAATNAAM
POST-
CODE HUISNR HUISL.

MONU-
MENTID STATUSNAAM MONUMENTNAAM MONUMENTTYPE

Arnoldus Janssenstraat 5935 BR 27  -2930 Rijksmonument Hospitum
Woonhuizencomplex (zie ID
37+38

Arnoldus Janssenstraat 5935 BR 29  2930 Rijksmonument Hospitum
Woonhuizencomplex (zie ID
37+38

Arnoldus Janssenstraat 5935 BR 31  38 Rijksmonument - Klooster (zie ID 37)

Arnoldus Janssenstraat 5935 BR 33  38 Rijksmonument - Klooster (zie ID 37)

Arnoldus Janssenstraat 5935 BT 66  1494 Beeldbepalend Zaal Vriendenkring Concertzaal

Arnoldus Janssenstraat 5935 BT 76  1479 Beeldbepalend - Woonhuis

Arnoldus Janssenstraat 5935 BT 78  1479 Beeldbepalend - Woonhuis

Kloosterstraat 5935 CA 5  1472 Beeldbepalend - Woonhuis

Kloosterstraat 5935 CB 6,6 a 135 Gemeentelijk Monument - Woonhuis

Kloosterstraat 5935 CA 7  1472 Beeldbepalend - Woonhuis

Kloosterstraat 5935 CA 19  136 Rijksmonument Slotklooster
Kloostercomplex ( 12
onderdelen)

Kloosterstraat 5935 CB 30  2564 Beeldbepalend Huize Erkenkamp -

Maashoek 5935 BH 1  1468 Beeldbepalend - Woonhuis

Maashoek 5935 BJ 2 A 1465 Beeldbepalend - Woonhuis-horeca

Maashoek 5935 BJ 2  1466 Beeldbepalend - Woonhuis

Maashoek 5935 BJ 16  1467 Beeldbepalend - Woonhuis

Maasstraat 5935 AK 43  1469 Beeldbepalend - Woonhuis

Maasstraat 5935 AK 47  1404 Beeldbepalend - Woonhuis-winkel

Maasstraat 5935 AK 49  1464 Beeldbepalend - Onbekend

Maasstraat 5935 AK 53  1396 Beeldbepalend - Woonhuis met hulppostkantoor

Maasstraat 5935 AK 63  1410 Beeldbepalend - Woonhuis

Sint Michaëlstraat 5935 BL bij 7 2003 Rijksmonument Muurkas Muurkas (complexdeel 32\32)

Rozenstraat 5935 AN 16  1403 Beeldbepalend H. Rochus Kerk

Rozenstraat 5935 AN 18  204 Rijksmonument Heilige Rochus kerk

Sint Michaelstraat 5935 BL 1,3  1389 Rijksmonument - Fabrikantenvilla’s


STRAATNAAM
POST-
CODE HUISNR HUISL.

MONU-
MENTID STATUSNAAM MONUMENTNAAM MONUMENTTYPE

Sint Michaelstraat 5935 BL 3 A 1389 Rijksmonument - Fabrikantenvilla’s

Sint Michaelstraat 5935 BL 4  243 Rijksmonument Villa Elise Villa

Sint Michaelstraat 5935 BL bij 7 263 Rijksmonument Missiemuseum
Missiemuseum (complexdeel
4/32)

Sint Michaelstraat 5935 BL 5 A 2590 Beeldbepalend - Woonhuis

Sint Michaelstraat 5935 BL 5  2590 Beeldbepalend - Woonhuis

Sint Michaelstraat 5935 BL 7  262 Rijksmonument Sint Michaëlkerk
Kerk en Kloostergebouwen
(complexdeel 2/32)

Sint Rochusstraat 5935 AT 38,40  1502 Beeldbepalend - Woonhuis met werkplaats

Sint Rochusstraat 5935 AT 42  1505 Beeldbepalend - Woonhuis en woonhuis-winkel

Sint Rochusstraat 5935 AT 44  1505 Beeldbepalend - Woonhuis en woonhuis-winkel

Sint Rochusstraat 5935 AT 48  1513 Beeldbepalend - Woonhuis

Sint Rochusstraat 5935 AT 50  1513 Beeldbepalend - Woonhuis

Sint Michaëlstraat 5935 BL bij 7  1392 Rijksmonument De Goddelijke Zaaier
Beeld van Christus
(complexonderdeel 5/32)

Veerweg 5935 BK 18  2589 Beeldbepalend Veerhuis Woonhuis-café

Sint Michaëlstraat 5935 BL bij 7  2004 Rijksmonument Sint Gregorkapellen Kapel (complexdeel 3/32)

Zustersstraat 5935 BX 20  304 Rijksmonument Heilig Hartklooster Kloostercomplex (10 onderdelen)

 Sint Michaëlstraat 5935 BL bij 7  244 Rijksmonument Kloosterdrukkerij
Kloosterdrukkerij (complexdeel
6/32)

Sint Michaëlstraat 5935 BL bij 7  245 Rijksmonument Sint Michaëlklooster kloostercomplex (32 onderdelen)

 Sint Michaëlstraat 5935 BL bij 7  260 Rijksmonument Machinehal met Ketelhuis
Machinehal met Ketelhuis
(complexdeel 7/32)

 Sint Michaëlstraat 5935 BL bij 7  305 Rijksmonument Kloostertuin
Kloostertuin (complexonderdeel
9/32)

Kloosterstraat 5935 CB bij 6 A 1384 Beeldbepalend - Transformatorhuisje

Sint Michaëlstraat 5935 BL bij 7  1390 Rijksmonument Schoorsteen
Schoorsteen (complexonderdeel
8/32)


STRAATNAAM
POST-
CODE HUISNR HUISL.

MONU-
MENTID STATUSNAAM MONUMENTNAAM MONUMENTTYPE

Zustersstraat 5935 BX bij 20  1578 Rijksmonument Kloostertuin met -park
Kloostertuin met -park
(complexdeel 2)

Zustersstraat 5935 BX bij 20  1579 Rijksmonument Heilig hartklooster Klooster (complexdeel 1)

 Zustersstraat 5935 BX bij 20  1580 Rijksmonument Beeld van Christus
Beeld van Christus (complexdeel
3)

 Sint Michaëlstraat 5935 BL bij 7  1982 Rijksmonument Heilig hartheuvel
Heilig hartheuvel (complexdeel
10/32)

 Sint Michaëlstraat 5935 BL bij 7  1983 Rijksmonument Houten prieeltje
Houten prieeltje (complexdeel
12/32)

 Sint Michaëlstraat 5935 BL bij 7  1984 Rijksmonument Begraafplaats
Begraafplaats (complexdeel
13/32)

 Sint Michaëlstraat 5935 BL bij 7  1985 Rijksmonument Watertoren Watertoren (complexdeel 14/32)

 Sint Michaëlstraat 5935 BL bij 7  1986 Rijksmonument Beeld van Christus
Beeld van Christus (complexdeel
15/32)

 Sint Michaëlstraat 5935 BL bij 7  1987 Rijksmonument Houten droogloop of loods
Houten droogloop of loods
(complexdeel 16\32)

 Sint Michaëlstraat 5935 BL bij 7  1988 Rijksmonument Kas Kas (complexdeel 17\32)

 Sint Michaëlstraat 5935 BL bij 7  1989 Rijksmonument Kas Kas (complexdeel 18/32)

 Sint Michaëlstraat 5935 BL bij 7  1990 Rijksmonument Koude Bakken
Koude Bakken (complexdeel
19\32)

 Sint Michaëlstraat 5935 BL bij 7  1991 Rijksmonument Houten tuinhuis
Houten tuinhuis (complexdeel
20\32)

 Sint Michaëlstraat 5935 BL bij 7  1992 Rijksmonument Ontspanningsgebouwtje
Ontspanningsgebouwtje
(complexdeel 21\32)

 Sint Michaëlstraat 5935 BL bij 7  1993 Rijksmonument Beeld van Christus
Beeld van Christus (complexdeel
22\32)

 Sint Michaëlstraat 5935 BL bij 7  1994 Rijksmonument Staties Staties (complexdeel 23\32)

 Sint Michaëlstraat 5935 BL bij 7  1995 Rijksmonument Baldakijn met beeld
Baldakijn met beeld (complexdeel
24\32)

 Sint Michaëlstraat 5935 BL bij 7  1996 Rijksmonument Verrijzeniskapel
Verrijzeniskapel (complexdeel
25/32)

 Sint Michaëlstraat 5935 BL bij 7  1997 Rijksmonument
Beeld van de heilige Aloysius van
Gonz Beeld (complexdeel 26\32)


STRAATNAAM
POST-
CODE HUISNR HUISL.

MONU-
MENTID STATUSNAAM MONUMENTNAAM MONUMENTTYPE

 Sint Michaëlstraat 5935 BL bij 7  1998 Rijksmonument Mariagrotten Mariagrotten (complexdeel 27\32)

 Sint Michaëlstraat 5935 BL bij 7  1999 Rijksmonument Kruis- of calvariegroep
Kruis- of calvariegroep
(complexdeel 28\32)

 Sint Michaëlstraat 5935 BL bij 7  2000 Rijksmonument Grot Grot (complexdeel 29\32)

 Sint Michaëlstraat 5935 BL bij 7  2001 Rijksmonument Beeld van Maria en Anna
Beeld van Maria en Anna
(complexdeel 30\32)

 Sint Michaëlstraat 5935 BL bij 7  2002 Rijksmonument Kas Kas (complexdeel 31\32)

 Sint Michaëlstraat 5935 BL bij 7  2005 Rijksmonument Lourdesgrot Lourdesgrot (complexdeel 11\32)

Zustersstraat 5935 BX bij 20  2007 Rijksmonument Begraafplaats Begraafplaats (complexdeel 4)

Zustersstraat 5935 BX bij 20  2008 Rijksmonument Mariabeeld Mariabeeld (complexdeel 5)

Zustersstraat 5935 BX bij 20  2009 Rijksmonument Kruiswegstaties Kruiswegstaties (complexdeel 6)

Zustersstraat 5935 BX bij 20  2010 Rijksmonument Lourdesgrot Lourdesgrot (complexdeel 7)

Zustersstraat 5935 BX bij 20  2011 Rijksmonument Timmerwerkplaats met woonhuis
Timmerwerkplaats met woonhuis
(complexdeel 8)

Zustersstraat 5935 BX bij 20  2012 Rijksmonument Borstbeeld Arnold Janssen Borstbeeld (complexdeel 9)

Zustersstraat 5935 BX bij 20  2013 Rijksmonument Tuinhuis Tuinhuis (complexdeel 10)

Kloosterstraat 5935 CA bij 19  2036 Rijksmonument Slotklooster
Ommuring (complexonderdeel 3-
12)

Kloosterstraat 5935 CA bij 19  2037 Rijksmonument Slotklooster
Beeld van Maria op sokkel
(complexonderdeel 4-

Kloosterstraat 5935 CA bij 19  2038 Rijksmonument Slotklooster
Beeld van Jozef
(complexonderdeel 5-12)

Kloosterstraat 5935 CA bij 19  2039 Rijksmonument Slotklooster
Uitbeelding v.d. H. Geest
(complexonderdeel 6-

Kloosterstraat 5935 CA bij 19  2040 Rijksmonument Slotklooster
Beeld vd Engelbewaarder
(complexonderdeel 7-12

Kloosterstraat 5935 CA bij 19  2041 Rijksmonument Slotklooster
Heilig Hart van Jezus
(complexonderdeel 8-12)

Kloosterstraat 5935 CA bij 19  2042 Rijksmonument Slotklooster Grot (complexonderdeel 9-12)

Kloosterstraat 5935 CA bij 19  2043 Rijksmonument Slotklooster
Uitbeeld. van de kruisweg
(complexonderdeel 10)


STRAATNAAM
POST-
CODE HUISNR HUISL.

MONU-
MENTID STATUSNAAM MONUMENTNAAM MONUMENTTYPE

Kloosterstraat 5935 CA bij 19  2044 Rijksmonument Slotklooster
Borstbeeld van A. Janssen
(complexonderdeel 11)

Kloosterstraat 5935 CA bij 19  2045 Rijksmonument Slotklooster
Calvarie (complexonderdeel 12-
12)


Bijlage 3
Resultaten uitgangspuntennotitie


Uitgangspunten nieuw bestemmingsplan

Wonen

1. Op welke wijze worden geldende woningbouwrechten gerespecteerd in het nieuwe

bestemmingsplan?

Het beperken van geldende rechten kan leiden tot planschade-claims en leidt tot een beper-

king van woonmogelijkheden van burgers ten opzichte van de bestaande situatie. Mocht het

toch wenselijk zijn om geldende rechten te beperken, dan dient dit van gemeentewege goed

gemotiveerd te worden.

Voorstel:

Geldende rechten worden in het nieuwe bestemmingsplan zoveel mogelijk gerespecteerd,

tenzij er sprake is van strijdigheid met het actuele gemeentelijk, provinciaal en/of het in deze

nota van uitgangspunten vastgestelde beleid. Indien dit laatste het geval is, zal het huidige

actuele beleidskader bij het opstellen van de bestemmingsplanvoorschriften prevaleren.

De geldende bouwrechten aan de Arnoldus Janssenstraat 68-76 en 45-57 en de Waterloost-

raat 33-35 zullen derhalve gerespecteerd worden. Wel geldt dat het geldende bouwrecht

alleen gehandhaafd kan blijven indien ter plaatse geen bodemverontreiniging aanwezig is en

aan de voorkeursgrenswaarde van 50 dB(A) voldaan kan worden. De locatie Waterloostraat

33-35 ligt binnen de onderzoekszone van 200 meter van een gezoneerde 50 km/uur weg

(Roermondseweg).In het nieuwe bestemmingsplan wordt derhalve aangegeven dat er geen

nieuwe woningen toegestaan zijn in het plangebied, met uitzondering van bovengenoemde

locaties met een geldend bouwrecht en voorzover niet strijdig met het beleid. Deze locaties

worden nader op de plankaart aangeduid.

Middels het aangeven van een rooilijn en passende voorschriften kan de stedenbouwkundige

inpassing van mogelijk te realiseren woningen (op basis van geldende rechten) gegarandeerd

worden.

Ten aanzien van nieuwbouw geldt overigens dat in de bouwverordening van de

gemeente Venlo (inwerking d.d. 24 augustus 2005) is opgenomen dat het hemelwa-

ter verplicht dient te worden afgekoppeld en te worden geïnfiltreerd op eigen ter-

rein. In de toelichting (waterparagraaf) zal dit nader benoemd worden.

Maatschappelijke aspecten

2. Welke bestemmingen en bestemmingsregeling dienen opgenomen te worden voor leeg-

staande gebouwen die nu een maatschappelijke bestemming hebben?

In het plangebied bevinden zich (met name) op de kloostercomplexen enkele leegstaande

gebouwen. Voor deze gebouwen geldt dat er wel initiatieven zijn voor hergebruik, maar dat


deze nog niet dusdanig concreet zijn dat ze in het nieuwe bestemmingsplan vertaald kunnen

worden.

Voorstel:

Mede omdat de gemeente voorstaat dat zo veel mogelijk een conserverend bestemmingsplan

opgesteld dient te worden en dat alleen concreet uitgewerkte projecten opgenomen kunnen

worden in het nieuwe bestemmingsplan, wordt voorgesteld om, aansluitend bij de wel nog in

gebruik zijnde gebouwen en conform de bestaande bestemming, een maatschappelijke be-

stemming op te nemen. Hierbij wordt onderscheid gemaakt tussen kloostertuin en bebou-

wing.

Met deze bestemming kan in de meeste gevallen waarschijnlijk al aangesloten worden bij

mogelijke toekomstige initiatieven.

Er worden geen wijzigingsbevoegdheden of vrijstellingen opgenomen om bestemmingen te

wijzigen. Bij concrete plannen kan, indien nodig, eventueel een tijdelijke vrijstellingsprocedu-

re worden doorlopen.

Voor de Jochum-Hof zijn de komende jaren een aantal ontwikkelingen voorzien, waarop in

het nieuwe bestemmingsplan geanticipeerd dient te worden. Voor de locatie wordt voorge-

steld een overkoepelende (maatschappelijke) bestemming op te nemen waarbinnen horeca

categorie 2, kleinschalige detailhandel, kantoorfunctie, ontmoetingsfunctie en een educatieve

functie mogelijk zijn.

Voor het koetshuis is vooralsnog geen nieuwe functie beoogd. Indien mocht blijken dat dit

noodzakelijk is, dan kan in het bestemmingsplan voor dit deel van de locatie een wijzigings-

bevoegdheid  opgenomen worden.

In het kader van mogelijke nieuwe ontwikkelingen bij verzorgingstehuis Erkenkamp dient

rekening gehouden  te worden met de ligging aan de achterzijde van het kloostercomplex en

de cultuurhistorische waarden van de kloostertuin. Omdat de tuin van de Erkenkamp van

oorsprong bij de kloostertuin hoort en zich hierin aan de kloostertuin te relateren oude land-

schapselementen bevinden, dient deze tezamen met de kloostertuin als eenheid te worden

beschouwd en beschermd.

Voor de locatie is nog geen sprake van concrete nieuwe initiatieven. In het bestemmingsplan

kan, mede gezien het gewenste conserverende karakter, derhalve nog geen nieuwe bestem-

ming opgenomen worden. Ook nu geldt derhalve weer dat het daarom het meest voor de

hand ligt om de huidige bestemming zo veel mogelijk te handhaven. De betreffende gronden

zijn nu aangewezen als ‘Bijzondere bebouwing 2’. Op deze gronden mogen gebouwen ten

behoeve van kerkelijke, culturele, wetenschappelijke of sociale doeleinden, dan wel ten be-

hoeve van het onderwijs, gezondheidszorg, hygiëne of het maatschappelijke verkeer opge-

richt worden. Door een algemene maatschappelijke bestemming aan de gronden toe te ken-

nen worden geldende rechten zo veel mogelijk gehandhaafd. Verder geldt voor de locatie

een bebouwingspercentage van 40%. Omdat dit bebouwingspercentage grotendeels benut is

en om de bestaande omringende waarden te beschermen wordt voorgesteld om een bouw-

vlak om de bestaande bebouwing te leggen. Daarmee dient ook mogelijk nieuwbouw op


dezelfde plaats opgericht te worden en is mogelijke verdere uitbreiding (waardoor verstoring

van waardevolle landschapselementen kan optreden) niet aan de orde.

3. Hoe wordt in het nieuwe bestemmingsplan omgegaan met in de verschillende visies

beschreven gewenste toekomstige ontwikkelingen?

Zoals ook aangegeven onder punt 2 is van concrete toekomstige ontwikkelingen nog geen

sprake. De beschreven visies zijn daarvoor nog niet concreet genoeg.

Voorstel:

Voor de kloostercomplexen geldt dat conform het huidige gebruik bestemd zal worden. Voor

de reeds leegstaande bebouwing is onder punt 2 opgenomen hoe hier in het bestemmings-

plan mee omgegaan kan worden.

Voor de kloostercomplexen wordt in het nieuwe bestemmingsplan  een specifieke maat-

schappelijke bestemming opgenomen, die alleen het gebruik als klooster en bijbehorende

religieuze voorzieningen toelaat of bijvoorbeeld culturele doeleinden in de vorm van musea

of zorg- en welzijnsdoeleinden.

Om zoveel mogelijk bij het Handboek Bestemmingsplannen van de gemeente Venlo aan te

sluiten, wordt één maatschappelijke bestemming opgenomen, waarbij daar waar noodzake-

lijk, middels een nadere aanduiding op de plankaart specifieke doeleinden al dan niet toege-

laten of uitgesloten worden.

In de toelichting van het bestemmingsplan wordt wel een beschrijving gegeven van de in

beeld zijnde locaties voor herontwikkeling en herbestemming in de richting van de vastge-

stelde visies.

4. Hoe dient omgegaan te worden met de geldende bebouwingspercentages en daaruit

mogelijk voortvloeiende bouwmogelijkheden voor de maatschappelijke voorzieningen?

Wat betreft toekomstige bebouwingsmogelijkheden van maatschappelijke voorzieningen

geldt dat ook het planschade-aspect hierbij een rol speelt. Indien geldende bouwrechten

beperkt worden, kan dit leiden tot planschadeclaims.

Voorstel:

Indien blijkt dat de huidige toegestane bebouwingspercentages grotendeels benut zijn en

vanuit de ordes kan worden aangegeven dat eventuele toekomstige plannen betrekking

hebben op alleen de reeds aanwezige bebouwing en van uitbreiding in principe geen sprake

is, kan overwogen worden om een strak bouwvlak om de bestaande bebouwing te leggen,

zodat het in een oogopslag duidelijk is waar wel/niet nog gebouwd mag worden.

Mede in verband met het beschermd dorpsgezicht, kan deze wijze van bestemmen er tevens

toe bijdragen dat de huidige ensemblewaarden zo veel mogelijk behouden en beschermd

blijven. Door een strak bouwblok om de huidige bebouwing te trekken, is het namelijk niet

mogelijk (of slechts op zeer beperkte schaal) om aan de bestaande bebouwing aan te bou-

wen.


Artikel 37 van de Monumentenwet regelt overigens dat in beschermde stadsgezichten ge-

bouwen (monument of niet) niet zonder sloopvergunning geheel of gedeeltelijk mogen wor-

den gesloopt.

Voor beeldbepalende panden, welke niet onder de Monumentenwet vallen, wordt voorge-

steld een specifieke bepaling op te nemen welke erin voorziet dat ook deze gebouwen niet

zonder meer gesloopt mogen worden, maar dat hiervoor een vergunning noodzakelijk is.

Algemene aspecten

5. In hoeverre wordt rekening gehouden met de geldende planologisch-juridische rechten

van de bestaande bedrijven/inrichtingen cq. huidige grondeigenaren?

Het beperken van geldende rechten kan leiden tot planschadeclaims en leidt tot een beper-

king van de bedrijfsmogelijkheden van ondernemers ten opzichte van de bestaande situatie.

Mocht het toch wenselijk zijn om geldende rechten te beperken, dan dient dit van gemeen-

tewege goed gemotiveerd te worden.

Voorstel:

Geldende rechten worden in het nieuwe bestemmingsplan zoveel mogelijk gerespecteerd,

tenzij er sprake is van strijdigheid met het actuele gemeentelijk, provinciaal en/of het in deze

Nota van uitgangspunten vastgestelde beleid. Indien dit laatste het geval is, zal het huidige

actuele beleidskader bij het opstellen van de bestemmingsplanvoorschriften prevaleren.

Voor het transportbedrijf Ewals aan de Waterloostraat wordt een bedrijfsbestemming opge-

nomen waarbij het gebruik als transportbedrijf is positief wordt bestemd. Verder zullen op de

locatie alleen  categorie 1- en 2 bedrijven worden toegestaan (als het transportbedrijf bij-

voorbeeld ooit de locatie verlaat).

Voor het kerstpakketten- relatiegeschenken bedrijf aan de Kloosterstraat geldt een bestem-

ming ‘Ambachtelijke en verzorgende bedrijven’. Gezien de verschillende functies in de omge-

ving kan een dergelijke bestemming waarin bedrijven in de categorie 1 en 2 worden toegela-

ten gehandhaafd blijven. De opslag van vuurwerk van dit bedrijf wordt behandeld in de toe-

lichting onder ‘Externe veiligheid’ en geregeld in de voorschriften.

Voor het atelier aan de Tuinstraat geldt een bestemming waarin bedrijfsgebouwen en derge-

lijke ten behoeve van een schilderbedrijf toegestaan zijn. Het betreffende bedrijf betreft

echter een ambachtelijk glaskunstatelier. Gezien het feit dat in de omgeving (Parkstraat)

meerdere ateliers gevestigd zijn, wordt voorgesteld op de locatie aan de Tuinstraat in ieder

geval dergelijke ambachtelijke bedrijvigheid toe te staan. Verder worden, in verband met de

ligging in een woonwijk alleen categorie 1 en 2 bedrijven toegestaan.

In de, voor de in het plangebied aanwezige bedrijvigheid, op te nemen bestemming ‘Bedrijf’

zijn derhalve categorie 1 en 2 bedrijven toegestaan. In afwijking hiervan zijn tevens toege-

staan de als zodanig op de plankaart aangegeven bestaande bedrijven met de aanduidingen

I, II en III (voor het transportbedrijf, kerstpakketten-  en relatiegeschenkenbedrijf en het glas-

kunstatelier). Deze bedrijven zijn van een hogere categorie dan 1 en 2 maar mogen worden


gehandhaafd. Indien deze bedrijven worden vervangen door binnen de bestemming toege-

stane bedrijven en gedurende een periode van minimaal 3 jaren als zodanig functioneren,

dan is de afwijkende functie (bedrijven met categorie 3 en hoger) niet meer toegestaan.

6. Hoe kan in het nieuwe bestemmingsplan (met in achtneming van de milieuwetgeving)

nog worden voorzien in uitbreidings- en intensiveringsmogelijkheden voor bestaande

bedrijven?

In dit kader is allereerst de VNG-brochure ‘Bedrijven en milieuzonering’ (2001) richtingge-

vend. De hierin gehanteerde afstanden tussen woningen en bedrijfsactiviteiten geven in dit

kader immers de beschikbare milieuruimte voor de bedrijven aan, zonder dat dit ten koste

gaat van het omliggende woon- en leefklimaat. Moeilijkheid in deze is dat de huidige be-

drijfsactiviteiten grenzen aan de woonbebouwing. Het wegbestemmen van de bedrijfsbe-

stemming op deze gronden is echter geen optie, omdat dit afbreuk zou doen aan geldende

rechten van de aldaar gevestigde bedrijven en zou kunnen leiden tot planschadeclaims.

Een uitbreiding van de bestaande hoeveelheid milieuruimte in de richting van de woonomge-

ving is vrijwel uitgesloten.

Voorstel:

Voor zover intensivering van het ruimtegebruik (en daarmee de milieuruimte) op bestaande

bedrijfskavels nog mogelijk is, kan dit worden benut. Omdat echter niet alle bedrijfskavels

volledig bebouwd kunnen worden (als gevolg van onder andere geldende bebouwingsper-

centages), zullen de intensiveringsmogelijkheden ten opzichte van de huidige situatie echter

beperkt zijn.

De bestaande (en in een planologisch-juridische regeling vastgelegde) bedrijfsvestigingen, die

thans in het plangebied zijn gelegen, kunnen hier, zoals reeds aangegeven, uiteraard blijven.

Gezien het beschermend karakter van het gebied en de ligging nabij woongebied wordt

voorgesteld de bedrijven niet meer uitbreidings- danwel intensiveringsruimte te bieden dan

in de huidige bestemmingsplannen aan de locaties toegekend zijn.

7. Hoe kunnen de in het plangebied voorkomende monumentale en beeldbepalende waar-

den voldoende beschermd worden?

In het plangebied komen verschillende monumentale (Rijks- en gemeentelijke monumenten)

en beeldbepalende elementen voor. Deze elementen worden beschermd via de Monumen-

tenwet 1988 respectievelijk de gemeentelijke monumentenverordening. Los daarvan kan ook

in het bestemmingsplan nader ingegaan worden op de bescherming van deze elementen.

Voorstel:

In de bestemmingsregeling van de diverse bestemmingen waarin monumentale waarden

voorkomen kan onder de op te nemen beschrijving in hoofdlijnen het volgende opgenomen

worden:


“voor zover het betreft de panden nader aangeduid als ‘monument’ of ‘karakteristiek pand’,

dient het behoud en/of herstel van de cultuurhistorische waarde en het stedenbouwkundige

beeld voorop te staan. Ook bij het bouwen van nieuwe gebouwen en het verbouwen van

bestaande gebouwen dient rekening gehouden te worden met het behoud en/of herstel van

de cultuurhistorische waarden en het stedenbouwkundige beeld van deze nader aangeduide

panden.”.

In de bouwvoorschriften kan een bepaling opgenomen worden die het volgende aangeeft:

“Voor zover de panden nader zijn aangeduid als ‘monument’ of ‘karakteristiek pand’ mag

uitsluitend worden gebouwd indien en voor zover zulks nodig is ten behoeve van de inrich-

ting van bestaande gebouwen voor het wonen en/of het behoud en/of het herstel van de

bestaande bebouwing, met dien verstande dat het aantal woningen niet mag toenemen en

geen wezenlijke verandering mag worden aangebracht aan het stedenbouwkundige beeld en

geen onevenredige aantasting mag plaatsvinden van de cultuurhistorische waarden.”.

De verschillende monumentale en beeldbepalende panden worden tevens op de plankaart

aangeduid. Middels een wijzigingsbevoegdheid kan de plankaart naar aanleiding van een

nieuwe gemeentelijke monumentenlijst of nieuwe rijksmonumenten hierop worden aange-

past.

Verder geldt dat voor het gebied een beeldkwaliteitplan opgesteld wordt. Voorgesteld wordt

om de ruimtelijk relevante aspecten uit het beeldkwaliteitplan rechtstreeks te vertalen in de

voorschriften van het nieuwe bestemmingsplan.

Uit jurisprudentie blijkt dat de overige delen niet in het bestemmingsplan opgenomen kun-

nen worden, omdat er anders niet ruimtelijk relevante aspecten behandeld worden. Wel kan

in een algemene beschrijving in hoofdlijnen opgenomen worden dat er een beeldkwaliteit-

plan voor het gebied is opgesteld. Voor de verschillende bestemmingen kan ook een afzon-

derlijke beschrijving in hoofdlijnen opgenomen worden die aangeeft welke doeleinden met

het plan nagestreefd worden. Indien nodig kunnen hier aanvullende bepalingen uit het

beeldkwaliteitplan opgenomen worden. Door het beeldkwaliteitplan vast te laten stellen als

onderdeel van het welstandsbeleid, maakt het beeldkwaliteitplan onderdeel uit van de wel-

standsnota. Een bouwvergunning dient dan, behalve aan de welstandsnota, ook aan het

beeldkwaliteitplan getoetst te worden.

In de voorschriften zal tevens een koppeling worden gemaakt welke verwijst naar de officiële

aanwijzing tot beschermd dorpsgezicht (het zogenaamde ‘groene boekje’) welke als bijlage

bij de toelichting wordt opgenomen.

8. Hoe dienen de aanwezige landschappelijke en cultuurhistorische waarden in het gebied

beschermd te worden?

Behalve monumentale en beeldbepalende panden zijn er in het plangebied ook waardevolle

cultuurhistorisch en landschappelijke elementen in het plangebied aanwezig. Ook voor deze

elementen geldt dat hier, ter bescherming van deze elementen, niet zonder meer werkzaam-

heden uitgevoerd kunnen worden.


Voorstel:

Voorgesteld wordt om in het bestemmingsplan aan de betreffende bestemmingsregelingen

een aanlegvergunning te koppelen die regelt dat het verboden is op of in de betreffende

gronden zonder of in afwijking van een schriftelijke vergunning (aanlegvergunning) van Bur-

gemeester en Wethouders bepaalde werken, geen bouwwerken zijnde, of werkzaamheden

uit te voeren of te doen uitvoeren. Normaal beheer en onderhoud kunnen hiervan uitgezon-

derd worden.

Verder geldt dat enkele kloostercomplexen zijn aangemerkt als Rijksmonument. Via de Mo-

numentenwet zijn dus ook al enkele waardevolle landschapskenmerken beschermd.

Overige waardevolle bomen en houtopstanden worden conform de lijst in het BKP (juli 2006)

middels een aanduiding opgenomen op de plankaart. Hierbij heeft de aanduiding de omvang

van de kruin zodat tevens het onderliggende wortelstelsel wordt beschermd. Om onderhoud

en kap e.d. verder in de hand te houden wordt een aanlegvergunningenstelsel opgenomen.

9. Op welke wijze dient in het bestemmingsplan rekening gehouden te worden met de

noodzakelijke onderzoeksaspecten?

Alleen indien er directe ontwikkelingen in het plangebied mogelijk gemaakt worden, welke

niet op basis van de huidige vigerende rechten kunnen plaatsvinden, dient, voordat het be-

stemmingsplan vastgesteld wordt, onderzoek uitgevoerd te zijn waaruit blijkt of de gronden

in kwalitatief opzicht geschikt zijn voor het beoogde gebruik. In het plangebied vindt geen

dusdanige verandering in bestemmingen plaatst, dat rechtstreeks nieuwe functies toegestaan

zijn.

Voorstel:

Ten aanzien van de wijzigingsbevoegdheden die in het bestemmingsplan worden opgenomen

om indirect nieuwe ontwikkelingen toe te staan, worden dusdanige voorwaarden opgeno-

men dat wijziging alleen mogelijk is als allereerst uit de noodzakelijk onderzoeken is geble-

ken dat er vanuit milieuhygiënisch en bijvoorbeeld archeologisch en natuurlijk (flora en fau-

na) aspect geen onevenredige bezwaren, danwel negatieve belemmeringen voor de ontwik-

keling bestaan.

10. Hoe dient de herinrichting van de Aalsbeek in het bestemmingsplan opgenomen te

worden?

Voor de herinrichting van de benedenloop van het dal van de Aalsbeek zijn verschillende

maatregelen voorgesteld. Deze maatregelen hebben betrekking op onder andere oeverdy-

namiek, natuurontwikkeling en de aanleg van wandelpaden. Dat wil zeggen dat in de bene-

denloop herinrichting tot een meer natuurlijk beekdal door moerassig en bebost gebied ge-

realiseerd zal worden.


Voorstel:

Voor de Aalsbeek wordt de vigerende bestemming gecontinueerd. In het plangebied is geen

sprake van maatregelen in het kader van de herinrichting van de Aaslbeek.

Middels een aanlegvergunningstelsel wordt geregeld dat bepaalde werken en werkzaamhe-

den niet zondermeer uitgevoerd kunnen worden en aan een vergunning gekoppeld zijn.

Verder geldt dat in verband met oeverbeheer en dergelijke aan weerszijden van de beek een

beschermingszone wordt opgenomen.

Tenslotte zal ten behoeve van een wandelroute een recreatieve medebestemming worden

opgenomen.

11. Dient recreatief medegebruik in de uiterwaarden mogelijk gemaakt te worden?

Vanuit het Plan Maascorridor is voorgesteld om de agrarische functie rondom Steyl om te

zetten in een recreatief natuurgebied.

Uit het Maascorridor Projectprogramma blijkt dat de smalle zone direct langs de Maas een

veelgebruikt wandeltraject bedraagt. Destijds is het wensbeeld geuit om deze oevers te ver-

binden met het natuurgebied Maasveld, door een brede zone in te richten als natuurgebied.

Om de toegankelijkheid van het gebied voor wandelaars te bevorderen dienen mogelijk

(nieuwe) wandelpaden aangelegd te worden en dient het gebied officieel toegankelijk te zijn

voor wandelaars.

Voorstel:

In de zone langs de Maas wordt naast een extensief agrarisch gebruik tevens een extensief

recreatief medegebruik voorgestaan.

In de beschrijving in hoofdlijnen welke (mogelijk) voor de ter plaatse geldende bestemming

opgenomen wordt, kan tevens de volgende regeling opgenomen worden:

“Het gehele gebied binnen deze bestemming mag in beginsel worden gebruikt voor extensief

agrarisch en recreatief medegebruik, mits de daagkracht van het gebied dit toelaat. Ter on-

dersteuning van het recreatief medegebruik zijn beperkte recreatieve voorzieningen toege-

staan, zoals picknicktafels, bankjes, bewegwijzering e.d., alsmede voorzieningen die ten dien-

ste staan van de toegankelijkheid van het gebied voor rolstoelgebruikers en fietsers”.

Voorwaarde voor het extensief recreatief medegebruik is dat het open karakter van het ge-

bied gehandhaafd blijft. Tevens dient het gebied toegankelijk te zijn voor fietsers en rolstoel-

gebruikers.

Verder is het overigens van belang om voor de gronden langs de Maas te voorzien in een

passende regeling voor de aanwezige (en nog uit te breiden) waterkeringen (bochtverrui-

ming). Dit vindt plaats middels opname van een wijzigingsbevoegdheid naar ‘Waterweg’.

Voor de reeds aanwezige waterkeringen wordt voorgesteld een dubbelbestemming ‘Tevens

waterkering met beschermingszone’ op te nemen. Door een dubbelbestemming toe te ken-

nen zijn de betreffende gronden, behalve voor de andere aan de grond gegeven bestemmin-

gen, op de eerste plaats bestemd voor het beheer en onderhoud van de binnen het plange-

bied gelegen waterschapswerken.


Bijlage 4
Literatuurlijst


Archiefnr Achternaam Voorletters Jaar Titel Uitgever Plaats

208x23-01 Kraus J. 1985 Steyl - Kerken en Oratoria van het Sint. Michaëlklooster te Steyl Heemkundige Kring Tegelen Tegelen

208x23-02 Klosterdorf Steyl - kleurplattegrond missiepaters niet op schaal

208x23-03 2006 Michaelskalender - 2006  Steyler Missionare Nettetal

208x23-04 Een beschrijving van de cultuurhistorische waardevolle groenelementen; Ecologisch adviesbureau Maes

208x23-05 Rapport Maes, Natuurhistorie + Arcview bestanden

208x23-06 2005 Beschermd dorspgezicht Steyl; Stads- en dorpsgezichten ex art. 35 Monumenten-

wet 1988, Maasbree en Venlo

Gemeente Venlo Venlo

208x23-07 Beschermd dorspgezicht Steyl

208x23-08 Internetgegevens overzichtslijst adresgegevens monumenten en archeologie gemeente Venlo

208x23-09 Royal Haskoning 2005 Intergrale gebiedsvisie en inrichtingsplan dal Aalsbeek Royal Haskoning Gemeente Venlo, BLSON en

Waterschap Peel en Maasvallei

Venlo

208x23-10 Wijlick van P. 2005 Verslag en raadsbijlage vergadering Externe Klanbordgroep GVVP 11 mei 2005 Gemeente Venlo, BLSON Venlo

208x23-11 Royal Haskoning 2005 Hoofdnota gemeentelijk Verkeers- en Vervoersplan 2005-2015 Gemeente Venlo, BLSON Venlo

208x23-12 Royal Haskoning 2005 Hoofdnota Samenvatting Gemeentelijk Verkeers- en Vervoersplan 2005-2015 Gemeente Venlo, BLSON Venlo

208x23-13 Royal Haskoning 2005 Deelnota: Parkeren Gemeentelijk Verkeers- en Vervoersplan 2005-2015 Gemeente Venlo, BLSON Venlo

208x23-14 Royal Haskoning 2005 Deelnota: Fiets Gemeentelijk Verkeers- en Vervoersplan 2005-2015 Gemeente Venlo, BLSON Venlo

208x23-15 Royal Haskoning 2005 Deelnota: Verkeersveiligheid Gemeentelijk Verkeers- en Vervoersplan 2005-2015 Gemeente Venlo, BLSON Venlo

208x23-16 Wilhelm/Kerstens C.F.F./M.C.J. 2004 Steyl in Stijl, Toekomstvisie Kloosterdorp Steyl Bestuur&Management Consul-

tants

Leusden

208x23-17 Fontanari/

Philipsenburg/

Partale/Neuhaus

M./J./K./N. 2004 Zukunftskonzept Steyl Europaisches Tourismus Institut

GmbH

Trier

208x23-18 Derks/Meerbeek A./H. 2002 Venlose Kloosters Gemeente Venlo, BLSON Venlo

208x23-19 Vegchel van D. 2004 Inventarisatierapport Kloosterdorp Steyl Venlo 2de concept Gemeente Venlo, BLSON Venlo

208x23-20 Vegchel van D. 2005 Startnotitie actualisatie bestemmingsplan Kloosterdorp Steyl Gemeente Venlo, BLSON Venlo


Archiefnr Achternaam Voorletters Jaar Titel Uitgever Plaats

208x23-21 Dool v.d./Maes E./B. 2005 Een beschrijving van de cultuurhistorische waardevolle groenelementen Ecologisch adviesbureau Maes

208x23-22 2004 Toelichting bij het besluit tot aanwijzing vh beschermd dorpsgezicht Steyl Rijksdienst voor de Monumen-

tenzorg

Zeist

208x23-23 1997 Bestemmingsplan Steyl - Sequoiahof Haegens en Hoebens BV Tegelen

208x23-24 1999 Partiële herziening bestemmingsplan Steyl - Sequoiahof ex artikel 30 WRO Hoebens BRO Tegelen

208x23-25 1997 Bestemmingsplan Steyl Veerweg-Maasstraat Haegens en Hoebens BV Tegelen

208x23-26 1998 Partiële herziening bestemmingsplan Steyl - Klooster van het Heilig Hart Haegens en Hoebens BV Tegelen

208x23-27 2000 Partiële herziening van het bestemmingsplan "Steyl" Bouwen langs de Maas Gemeente Tegelen Tegelen

208x23-28 Bestemmingsplan "Steyl"

208x23-29 2005 Open monumentendag, religieus erfgoed St. Open Monumentendag Amsterdam

208x23-30 2000 Ruimtelijke Verkenningen BRO Vught

208x23-31 Besluit ontwikkeling van landschappen

208x23-32 2002 Bescherming van stads- en dorpsgezichten, info wet- en regelgeving Rijksdienst voor de Monumen-

tenzorg

Zeist

208x23-33 Kooij B.H.J.N. 2003 RDMZ Expertiserapport, kassen in de Kloostertuin te Steyl RDMZ

208x23-34 Welstandnota, (gemeente Venlo)

208x23-35 1996 Structuurvisie Gemeente Tegelen Kuiper Compagnons

208x23-36 Denes-

sen/Kluck/Maes

R/B/B 2005 Jochum-Hof Steyl Adviesgroep voor Cultuurhisto-

rie en Welstand Roer-

mond/Ecologisch Adviesbureau

Maes Utrecht/Bart Kluck Steyl

Venlo

208x23-37 Geurts B. 2003 Inventarisatie beleidsnota's en projecten Kloosterdorp Steyl Gemeente Venlo, BLEEZ Venlo

208x23-38 2004 Programmabegroting 2005 (gemeente Venlo) Gemeente Venlo Venlo

208x23-39 Donners/Hendrix P.W.H.J/K.M

.T.

2005 Rapportage Luchtkwaliteit Gemeente Venlo DGMR Maastricht

208x23-40 2001 Toeristische Visie Maasduinen; Het goede leven aan de Limburgse Maas ZKA Markt en beleid Breda


Archiefnr Achternaam Voorletters Jaar Titel Uitgever Plaats

208x23-41 2006 Cultuurhistorische waardering tuinen, Missiehuis St. Michael en St. Gregorkloos-

ter

SB4 Wageningen

208x23-42 2006 Cultuurhistorische waardering tuinen Heilig Hartklooster en Heilige Geestklooster SB4 Wageningen

208x23-43 2003 Toeristische visie gemeente Venlo –Creer de juiste stromen- ZKA Consultants & Planners

208x23-44 Denessen en

Dolmans

R.H.M.

M.Th.R.M

2007 Beleidsnota Cultuurhistorie 2007-2011 – Voortbouwen op Venlo’s verleden Gemeente Venlo Venlo


