

Gemeente Beesel

“Bestemmingsplan Keulseweg 27 Reuver”

Opdrachtgever:

Status:

Vastgesteld 26 oktober 2020
NL.IMRO.0889.BPKeulseweg27-VA01

INHOUDSOPGAVE

HOOFDSTUK 1. INLEIDING	1	
1.1.	Aanleiding planherziening	1
1.2.	Ligging, begrenzing en juridische status van het plangebied	1
1.3.	Bij het plan behorende stukken	2
1.4.	Leeswijzer	2
HOOFDSTUK 2 GEBIEDSBESCHRIJVING	3	
2.1.	Ontstaansgeschiedenis en ruimtelijke structuur	3
2.2.	Functionele structuur	4
HOOFDSTUK 3 BELEIDSKADER	5	
3.1.	Rijksbeleid	5
3.2.	Provinciaal beleid	6
3.3.	Regionaal beleid	8
3.4.	Gemeentelijk beleid	9
HOOFDSTUK 4 RANDVOORWAARDEN	12	
4.1.	Milieuwetgeving	12
4.1.1.	Bodem	12
4.1.2.	Geluid	12
4.1.3.	Luchtkwaliteit	14
4.1.4.	Milieuzonering/bedrijvigheid en geur	15
4.2.	Externe veiligheid	16
4.3.	Waterhuishouding	19
4.4.	Archeologie	20
4.5.	Cultuurhistorie	20
4.6.	Flora en fauna	20
4.7.	Landschapswaarden	22
4.8.	Verkeer en parkeren	22
4.9.	Vormvrije m.e.r.-beoordeling / m.e.r.-plicht	23
HOOFDSTUK 5 PLANBESCHRIJVING	24	
5.1.	Uitgangspunten en doelstellingen van het plan	24
5.2.	Ruimtelijke hoofdopzet	24
HOOFDSTUK 6 PLANOPZET	26	
6.1.	Feitelijke planopzet	26
6.2.	Juridische planopzet	26
6.2.1.	Planvorm	26
6.2.2.	Verbeelding	26
6.2.3.	Planregels	27
HOOFDSTUK 7 UITVOERBAARHEID	29	
7.1.	Economische uitvoerbaarheid en kostenverhaal	29
7.2.	Maatschappelijke uitvoerbaarheid	29
7.2.1.	Overleg ex artikel 3.1.1 Bro	30
7.2.2.	Zienswijzenprocedure	30
HOOFDSTUK 8 BIJLAGEN	31	

HOOFDSTUK 1. INLEIDING

1.1. Aanleiding planherziening

Het voorliggende plan heeft betrekking op het realiseren van een appartement op de begane grond van het perceel gelegen op de hoeklocatie Keulseweg 25-27 te Reuver, kadastraal bekend als gemeente Beesel sectie B nummer 2831. Het perceel valt onder de bestemmingsplannen "Bebouwde gebieden" en "Bebouwde gebieden, veegplan 2019" met de bestemming "Gemengd-2". Binnen die bestemming mogen geen nieuwe woningen worden toegevoegd. Het hoekpand is in het verleden in gebruik geweest als detailhandel. De begane grond staat leeg sinds 2016 en de kansen op een succesvolle invulling met detailhandel en/of andere functie zijn nihil. Op de bovenverdieping is een bestaand appartement aanwezig.

Per brief van 12 november 2019 heeft de gemeente Beesel zich via een principebesluit bereid verklaard onder nadere voorwaarden medewerking te verlenen aan een partiële herziening van het bestemmingsplan "Bebouwde gebieden". Voor de gewenste ontwikkeling, d.w.z. het toevoegen van de Keulseweg 27 begane grond als nieuwe woning, dient een ruimtelijke procedure doorlopen te worden, omdat het vigerende bestemmingsplan geen afwijkings- of wijzigingsbevoegdheid bevat voor het vergroten van het aantal woningen.

1.2. Ligging, begrenzing en juridische status van het plangebied

Ligging

De locatie is gelegen aan de Keulseweg 27, dit is overwegend een woonstraat in de kern Reuver die aanhaakt op de oude Rijksweg N271 (Roermond-Venlo). Het centrumgebied van Reuver concentreert zich aan de Rijksweg, nabij het Raadhuisplein en de Passage. Hier bevinden zich de meeste voorzieningen, zoals het gemeentehuis, de kerk, winkels en horecagelegenheden. Het perceel Keulseweg 27, sectie B, nr. 2831 heeft een oppervlakte van circa 170 m² en is volledig bebouwd.

Afbeelding 1: Ligging plangebied sectie B nr. 2831 volgens luchtfoto (bron: gemeente Beesel)

Begrenzing

Het plangebied wordt aan de noordzijde begrensd door de woning Julianastraat 20 en aan de westzijde door de woning Keulseweg 23. Onderstaand is het plangebied weergegeven met de kadastrale begrenzing.

Afbelding 2: Plangebied en perceel Keulseweg 27 Reuver

Juridische status

Het vigerende bestemmingsplan "Bebouwde gebieden" kent aan de locatie de bestemming "Gemengd-2" toe, waarbij nieuwe woningen uitgesloten zijn. Het verzoek voor de realisatie van een appartement is in strijd met het bestemmingsplan. Om de realisatie van het appartement op het perceel mogelijk te maken zal een nieuw bestemmingsplan opgesteld moeten worden. De bouwmogelijkheden worden door de aanpassing van de bestemming niet verruimd.

1.3. Bij het plan behorende stukken

Het voorliggende plan omvat de volgende hoofdonderdelen:

1. De planregels.
2. De verbeelding.
3. Toelichting behorend bij het plan met deelonderzoeken, planbeschrijving en planmotivatie. Als separate bijlagen zijn een bodemonderzoek en een akoestisch onderzoek ingesloten.

1.4. Leeswijzer

Achtereenvolgens komt in de hoofdstukken het volgende aan de orde:

Hoofdstuk 2 omvat een gebiedsbeschrijving van de locatie.

Hoofdstuk 3 geeft een beschrijving van de verschillende beleidskaders.

Hoofdstuk 4 gaat in op de onderzoeksaspecten voor de locatie, met de daarbij behorende randvoorwaarden en mogelijke belemmeringen.

Hoofdstuk 5 behandelt de toekomstige planologische situatie.

Hoofdstuk 6 omvat de juridische planopzet.

Hoofdstuk 7 handelt over de economische uitvoerbaarheid van het plan, het wettelijk overleg en de procedure.

Hoofdstuk 8 omvat de bijlagen met de (deel)onderzoeken bodem en geluid.

HOOFDSTUK 2 GEBIEDSBESCHRIJVING

2.1. Ontstaansgeschiedenis en ruimtelijke structuur

Het plangebied is gesitueerd in de kern Reuver van de gemeente Beesel. De gemeente Beesel ligt aan de oostzijde van de rivier de Maas en vormt de groene buffer tussen de stedelijke gebieden van Venlo en Roermond.

De langgerekte ligging tussen het spoor en het Maasdal bepaalt de structuur van Reuver. De Rijksweg en de spoorlijn Roermond-Venlo vormen de ruimtelijke dragers voor het dorp. De Keulseweg vormt vanaf de oude Rijksweg N271 de verbinding naar de kern Offenbeek en de weg loopt door tot aan de grens met Duitsland.

Afbeelding 3: Ligging plangebied

Het plangebied wordt omringd door woningen en infrastructuur in de vorm van hoofdzakelijk 30 km-wegen en de spoorlijn Roermond-Venlo. De ruimtelijke structuur van de Keulseweg wordt gevormd door panden in verschillende bouwstijlen. In de loop van de tijd is de winkelfunctie aan de Keulseweg afgenomen.

Uit het uitgevoerde historisch bodemonderzoek (zie paragraaf 5.2.) is gebleken dat de locatie vanaf 1929 bebouwd is geweest.

2.2. Functionele structuur

De Keulseweg is ter plaatse van de locatie overwegend een woonstraat met een 30 km-zone. In de omgeving van het plangebied is de hoofdfunctie wonen, met op enige afstand een horecabedrijf Horeca Centrum Kare Reuver aan de Keulseweg 33 aan de andere zijde van het spoor Roermond-Venlo. Het plangebied ligt ingeklemd tussen de woningen Julianastraat 20 en Keulseweg 23.

Onderstaand zijn enkele afbeeldingen van het plangebied en de omgeving opgenomen.

Afbeelding 4: Zicht op voorzijde plangebied

Afbeelding 5: Zicht op Keulseweg

HOOFDSTUK 3 BELEIDSKADER

In dit hoofdstuk zullen de verschillende beleidskaders beschreven worden. Achtereenvolgens wordt het rijksbeleid, het provinciale beleid (Provinciaal Omgevingsplan Limburg 2014), het regionaal en gemeentelijk beleid behandeld.

3.1. Rijksbeleid

Voor het plan is vanuit de nationale beleidskaders alleen de Structuurvisie Infrastructuur en Ruimte (SVIR) relevant.

Structuurvisie Infrastructuur en Ruimte (SVIR)

In het kader van de Wet ruimtelijke ordening (Wro) is de Nota Ruimte vervangen door de Structuurvisie Infrastructuur en Ruimte (SVIR). De definitieve Structuurvisie is op 13 maart 2012 vastgesteld. Onder het motto “Nederland, concurrerend, bereikbaar, leefbaar en veilig” heeft het Rijk het ruimtelijk- en mobiliteitsbeleid geactualiseerd met een selectieve inzet van het rijksbeleid op 13 nationale belangen, vertaald in een visie hoe Nederland er in 2040 voor moet staan. Buiten deze 13 belangen hebben de decentrale overheden beleidsvrijheid. Vertrouwen in medeoverheden is de basis voor het bepalen van verantwoordelijkheden, regelgeving en rijksbetrokkenheid.

In de structuurvisie worden drie hoofddoelen genoemd om Nederland concurrerend, leefbaar en veilig te houden voor de middellange termijn (2028):

- het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;
- het verbeteren, in stand houden en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

Voor het juridisch borgen van de nationale belangen uit de SVIR beschikt het Rijk, op basis van de Wro, over instrumentarium in de vorm van het Besluit algemene regels ruimtelijke ordening (Barro) en het Besluit ruimtelijke ordening (Bro).

Bij het voorliggende plan dient een zorgvuldige afweging en transparante besluitvorming plaats te vinden. Dit moet met behulp van de “ladder van duurzame verstedelijking” worden onderbouwd, conform artikel 3.1.6. van het Besluit ruimtelijke ordening (Bro). De Ladder is wettelijk verankerd in het Bro. De Ladder is opgenomen in de Structuurvisie Infrastructuur en Ruimte (SVIR) van het Rijk en geldt als motiveringseis in het Bro. Overheden moeten op grond van het Bro alle nieuwe stedelijke ontwikkelingen motiveren aan de hand van de Ladder. De Ladder voor duurzame verstedelijking is verankerd in het Bro in de artikelen 1.1.1 en 3.1.6. De motiveringsplicht is onder meer van toepassing op woningbouw.

Indien sprake is van een nieuwe stedelijke ontwikkeling van enige omvang zal in de toelichting van het ruimtelijk plan de Ladder voor duurzame verstedelijking op juiste wijze moeten worden toegepast. Het project voor de realisering van een nieuwe woning, in de vorm van een appartement, dient op grond van de jurisprudentie van de Afdeling Bestuursrechtspraak d.d. 28 juni 2017 (uitspraak 201608869/1/R3) niet als een nieuwe stedelijke ontwikkeling beschouwd te worden. Op 28 juni 2017 heeft de Afdeling een overzichtsuitspraak gedaan over de ladder voor duurzame verstedelijking.

De uitspraak bevat de hoofdlijnen van de jurisprudentie van de Afdeling over de eisen waaraan een bestemmingsplan, dat een nieuwe stedelijke ontwikkeling mogelijk maakt, moet voldoen. Voor woningbouw is het volgende bepaald:

“Wanneer een bestemmingsplan voorziet in niet meer dan 11 woningen, die gelet op hun onderlinge afstand als één woningbouwlocatie als bedoeld in artikel 1.1.1, eerste lid, van het Bro, kunnen worden aangemerkt, kan deze ontwikkeling in beginsel niet als een stedelijke ontwikkeling worden aangemerkt”.

De Ladder hoeft dan ook niet te worden doorlopen voor het plan nu het handelt om het toevoegen van een nieuwe woning binnen een bestaand vastgoed.

De locatie is niet gelegen in het stroomvoerend of bergend regime van de Maas. De Beleidslijn Grote Rivieren vormt daarmee geen toetsingskader.

Bij de voorbereiding van het voorliggende plan is de wettelijk voorgeschreven procedure gevolgd. Daarmee is een zorgvuldige afweging van belangen en transparante besluitvorming verzekerd.

De kleinschalige planontwikkeling is geen rijksverantwoordelijkheid en er zijn geen directe rijksdoelen in het geding. Het rijksbeleid heeft geen directe doorwerking op de ontwikkeling van het plangebied.

3.2. Provinciaal beleid

Voor de provinciale beleidskaders zal ingegaan worden op het Provinciaal Omgevingsplan Limburg (POL) 2014.

Algemeen

Voor het provinciaal ruimtelijk beleid is het Provinciaal Omgevingsplan Limburg (POL) 2014 kaderstellend. Op 12 december 2014 hebben Provinciale Staten het POL 2014, de Omgevingsverordening Limburg 2014 en het Provinciaal Verkeers- en Vervoersprogramma 2014 vastgesteld.

Het POL 2014 is de visie van de Provincie op wat er nodig is om de kwaliteit van de fysieke omgeving te verbeteren. Het plan heeft de wettelijke functie van een ruimtelijke structuurvisie, provinciaal milieubeleidsplan, regionaal waterplan en provinciaal verkeers- en vervoersplan. Het POL bevat een visie op de ruimtelijke ontwikkeling van Limburg en de provinciale rolopvatting daarbij.

Met de Omgevingsverordening Limburg 2014 wordt beoogd om de doorwerking van het provinciaal beleid naar gemeenten en andere partners te borgen. De Omgevingsverordening omvat regels en een toelichting o.a. ten aanzien van stedelijke ontwikkelingen. Om te kunnen voldoen aan de uitgangspunten van de Omgevingsverordening Limburg 2014 dient het initiatief nader te worden gemotiveerd in het kader van de Ladder duurzame verstedelijking, welke als een provinciaal (ruimtelijk) belang aangemerkt dient te worden.

POL 2014 Overig bebouwd gebied

Voor het aan de orde zijnde projectgebied geldt conform het POL 2014 het gebiedstype “Overig bebouwd gebied” binnen het bebouwd gebied. Dit betreft gemengde woon/werkgebieden met deels een stedelijk karakter, deels een dorpskarakter. Binnen het bebouwd gebied kunnen de volgende zones onderscheiden worden:

- stedelijk centrum;
- bedrijventerrein;
- overig bebouwd gebied.

Afbeelding 6: Uitsnede Omgevingsvisie Limburg 2014 met locatie Keulseweg 27 Reuver

Een nieuwe functie, zoals het realiseren van een woning, is passend binnen dit gebiedstype. Vanuit het provinciale beleid is er in beginsel geen belemmering voor het plan.

Omgevingsverordening Limburg 2014

Het principe van een duurzame verstedelijking en de toepassing van de ladder voor duurzame verstedelijking is in Omgevingsverordening Limburg vastgelegd.

Op 11 november 2016 hebben Provinciale Staten van Limburg de Wijzigingsverordening Omgevingsverordening Limburg 2014 vastgesteld. Met de Wijzigingsverordening Omgevingsverordening Limburg 2014 wordt nu, zoals in POL2014 is vastgelegd, invulling gegeven aan de borging van de bestuursafspraken regionale uitwerking POL 2014 in de Omgevingsverordening door middel van zogenoemde voorzorgsbepalingen.

Als sprake is van een kleinschalige ontwikkeling wordt een uitzondering gemaakt op het begrip nieuwe stedelijke ontwikkeling en is de ladder voor duurzame verstedelijking niet van toepassing. De bouw van één woning is niet aan te merken als een nieuwe stedelijke ontwikkeling in de zin van de ladder volgens de jurisprudentie van de Raad van State (ABRvS 14 januari 2014, ECLI:NL:RVS:2014:156).

Volgens de Omgevingsverordening Limburg 2016 is het plangebied gesitueerd in het bebouwd gebied regio Noord-Limburg.

Afbeelding 7: Uitsnede Omgevingsverordening Limburg 2014 met locatie Keulseweg 27 Reuver

Geconcludeerd kan worden dat het project passend is in het vastgesteld POL 2014 en de Omgevingsverordening Limburg 2014

3.3. Regionaal beleid

Voor het regionaal beleid zal ingegaan worden op de aspecten wonen en detailhandel.

Wonen

De gemeenteraad van Beesel heeft op 9 mei 2016 de “Structuurvisie Wonen regio Noord-Limburg” vastgesteld. De Structuurvisie is een samenhangende rapportage, met daarin opgenomen de kwantitatieve en kwalitatieve ontwikkelingsrichtingen, uitgewerkt op gemeentelijk niveau. De Structuurvisie is vastgesteld door de afzonderlijke gemeenteraden van Beesel, Bergen, Gennep, Horst aan de Maas, Mook en Middelaar, Venlo, Venray en Peel en Maas

In dezelfde vergadering van 9 mei 2016 stelde de gemeenteraad de “Woonvisie gemeente Beesel 2016-2022” vast. Een van de actiepunten uit de structuurvisie wonen is de vaststelling van een regionaal afwegingskader voor woningbouwplannen. In de structuurvisie gemeente Beesel 2016-2022 is dit actiepunt overgenomen. Dit afwegingskader moet leiden tot een keuze voor de beste woningbouwlocaties voor het realiseren van nieuwe woningen.

Vanuit de inhoud van het regionaal woonbeleid voldoet het plan aan de pijlers/uitgangspunten van de Structuurvisie Wonen voor Noord-Limburg omdat:

- er alleen plannen toegevoegd mogen worden die echt kwaliteit toevoegen en passen bij de woonbehoefte van de afzonderlijke gemeenten in de regio, d.w.z. alleen bouwen naar reële behoefte;
- het plan voor de realisering van het appartement betreft een juiste woning die tegemoet komt aan de behoefte voor geschikte woningen voor jongeren/starters;
- er behoefte is aan nultredenwoningen of levensloopbestendige woningen voor senioren;
- het een hergebruik is van een bestaand vastgoed zijnde een leegstaande winkel op een juiste locatie binnen het bestaand bebouwd gebied.

Het plan voor de realisering van een woning hoeft niet regionaal afgestemd te worden vanwege de omvang die minder dan 10 woningen betreft.

Geconcludeerd kan worden dat het plan inpasbaar is binnen het regionale beleidskader van de Structuurvisie Wonen regio Noord-Limburg.

Detailhandel

Met een POL-uitwerking “Regionale detailhandelsvisie Noord-Limburg” is door de acht Noord-Limburgse gemeenten (Beesel, Bergen, Gennep, Horst aan de Maas, Mook en Middelaar, Venlo, Venray en Peel en Maas) een regionale uitwerking gegeven van het Provinciaal Omgevingsplan (POL) uit 2014. De visie vormt de formele basis voor de regionale samenwerking op het gebied van detailhandel.

In de regionale visie wordt de gewenste ruimtelijke ontwikkelingsrichting ten aanzien van het beleidsveld detailhandel in de acht gemeenten in de regio Noord-Limburg vastgelegd. De visie heeft betrekking op de afstemming van beleidsprincipes, van initiatieven met een bovenlokaal/regionaal effect en de afstemming van de uitvoering van het beleid. Hiermee wil de regio Noord-Limburg adequaat inspelen op ontwikkelingen en trends in de markt. Daarnaast geven de visies richting aan de wijze waarop het aantal plannen wordt afgestemd op de (kwantitatieve en kwalitatieve) behoefte.

Met een “Regionaal Afstemmingsprotocol Noord-Limburg” is een stappenschema opgenomen voor grootschalige initiatieven met een bovenlokaal/regionaal effect.

Voor de kern Reuver is het uitgangspunt dat detailhandel buiten het centrum zoveel als mogelijk afgebouwd zal worden. Het plan voor de vervanging van een leegstaande winkel met een woonfunctie is passend binnen het regionale detailhandelsbeleid.

3.4. Gemeentelijk beleid

Voor het gemeentelijk beleid zal achtereenvolgens ingegaan worden op:

1. Structuurvisie Beesel.
2. Woonvisie gemeente Beesel 2016-2022.
3. Vigerend bestemmingsplan “Gemengde gebieden”.
4. Detailhandelsbeleid.

Ad.1. Structuurvisie Beesel.

In de structuurvisie Beesel, die op 11 juli 2011 is vastgesteld, heeft de gemeente de visie en de hoofdlijnen van het gemeentelijk ruimtelijk beleid vastgelegd. De structuurvisie Beesel geeft een strategische en duurzame ruimtelijke visie op de ontwikkeling van het hele grondgebied van de gemeente voor de komende 20 jaar. De gemeentelijke visie is vertaald naar de drie deelgebieden de dubbelkern Reuver-Offenbeek, de kern Beesel en het buitengebied. Per deelgebied zijn de specifieke kern-kwaliteiten, het streefbeeld voor de toekomst en de bijbehorende ontwikkelingsrichtingen uitgewerkt.

Het streefbeeld voor Reuver-Offenbeek is verder ontwikkeld als een aantrekkelijke woonkern voor jong en oud, hoger en lager inkomen met voor al deze doelgroepen voldoende en diverse voorzieningen op het gebied van sport en cultuur, welzijn en zorg en een gevarieerd winkelaanbod. Voor de functie wonen is een van de accenten het ontwikkelen van woningen op herstructurerings- en inbreidingslocaties voor alle doelgroepen, maar vooral voor senioren en zorgvragers.

Op de structuurvisiekaart heeft de locatie de aanduiding woongebied/rode contour.

Het plan voor de realisering van een appartement binnen het bestaand bebouwd gebied is passend binnen de Structuurvisie Beesel.

Ad. 2. Woonvisie gemeente Beesel 2016-2022.

Bij raadsbesluit van 9 mei 2016 is de “Woonvisie gemeente Beesel 2016-2022” vastgesteld. De woonvisie geeft een doorkijk naar 2030. De nadruk in de woonvisie ligt vooral op de verduurzaming en transformatie van de bestaande woningvoorraad tegen de achtergrond van trends en ontwikkelingen in de Beeselse woningmarkt.

Op basis van een actuele woningmarktanalyse heeft de gemeenteraad in juni 2019 de herijking (update) van de Woonvisie vastgesteld. Aangetoond moet worden dat het bouwplan voorziet in de toevoeging van een woning/studio in het marktsegment waar een lokale behoefte aan is volgens de herijking van de woonvisie. In het woningmarktmodel van de STEC-groep is de theoretische marktruimte bepaald voor de komende tien jaar voor Beesel. Het woningtype appartement/nultredenwoning laat een forse behoefte van in totaal 239 eenheden zien in de periode 2019-2028.

Met het plan voor het appartement op de begane grond wordt tegemoetgekomen aan de woonbehoefte voor de doelgroep jongeren en de behoefte aan nultredenwoningen. In de herijking wordt daarnaast een verschuiving van de behoefte richting nultredenwoningen en appartementen voorzien, als gevolg van het sterk groeiend aantal 65-plus huishoudens en de krimp van overige doelgroepen.

Uit de “Compacte woningmarktanalyse van de STEC-groep” d.d. 14 maart 2019 als bijlage van de herijking van de woonvisie kan geconcludeerd worden dat er o.a. marktruimte is voor huurwoningen in de goedkopere prijsklassen tot circa € 460,- per maand en in de middenhuurcategorie vanaf € 710,- per maand. De initiatiefnemer ziet in het goedkope en middensegment huurcategorie voldoende kansen liggen voor een structurele verhuur van de nieuwe woning.

In de woonvisie is een afwegingskader opgenomen om (woningbouw)projecten te kunnen beoordelen. Uit het principebesluit van 12 november 2019 van het college van burgemeester en wethouders is gebleken dat het plan voldoet aan de behoefte volgens het afwegingskader (ruimtelijke en volkshuisvestelijk) uit de woonvisie gemeente Beesel. Voor de beoordeling van het ruimtelijk kader is gebleken dat het plan een inbreiding betreft binnen het bestaand gebied met hergebruik van een bestaand vastgoed, dat gelegen is in de nabijheid van voorzieningen voor deze doelgroep, waardoor het initiatief voldoende punten scoort binnen het ruimtelijk deel van het afwegingskader. Vanuit het volkshuisvestelijk aspect scoort het plan ook voldoende punten op de kwalitatieve woningbehoefte en het levensloopbestendig karakter, waarbij alle basisvoorzieningen op de begane grond aanwezig zijn. In totaal scoort het plan dus voldoende punten, hetgeen betekent dat dit een wenselijk bouwplan is.

Ad. 3. Vigerend bestemmingsplan “Bebouwde gebieden Beesel”.

Het plangebied is gelegen in vastgestelde bestemmingsplan “Bebouwde gebieden Beesel” (raadsbesluit 20 juni 2016). Voor het perceel geldt de enkelbestemming “Gemengd-2” volgens artikel 13. De gronden met de bestemming ‘Gemengd-2’ zijn bestemd voor detailhandel en dienstverlening. Wonen is toegestaan ter plaatse van op het tijdstip van ter visie legging van het bestemmingsplan aanwezige woningen, al dan niet in combinatie met aan-huis-gebonden beroepen en bedrijven en een webwinkel.

Bestaande woningen, welke op het tijdstip van de ter visie legging van het bestemmingsplan aanwezig waren, zijn daarmee toegestaan. Het is niet toegestaan nieuwe woningen toe te voegen. Het appartement betreft een nieuwe woning. Anderzijds zal de gevraagde ontwikkeling een bijdrage leveren in de vermindering van winkelleegstand.

Afbeelding 8 : Kaartfragment verbeelding vigerend bestemmingsplan "Bebouwde gebieden Beesel" met locatie

Verder heeft het perceel de dubbelbestemming "Waarde archeologie 1" volgens artikel 28. De gronden binnen deze bestemming zijn naast de andere bestemmingen mede bestemd voor het behoud van de archeologische waarden.

Ad. 4. Detailhandelsbeleid.

In december 2018 heeft de gemeenteraad het Plan van Aanpak Toekomstbestendige Centra gemeente Beesel (kortweg Toekomstbestendige Centra) vastgesteld. Er waren destijds twee redenen om met Toekomstbestendige Centra te starten. Allereerst de aanpak van (winkel)leegstand. Daarnaast is het leefbaar en levendig houden van de kernen in de gemeente één van de prioriteiten uit de Ambitie-agenda 2018-2022.

Het centrum van Reuver is daarbij het hoofdcentrum en zorgt samen met de centra in Beesel en Offenbeek voor een complementair pakket van voorzieningen binnen de gemeente. Door het verwijderen van een detailhandelsfunctie binnen een gemengde bestemming wordt met de planontwikkeling een bijdrage geleverd voor het oplossen van winkelleegstand.

Geconcludeerd kan worden dat het plan passend is binnen de gemeentelijke beleidskaders, uitgezonderd het vigerend bestemmingsplan.

HOOFDSTUK 4 RANDVOORWAARDEN

Voor het bepalen van de effecten van de planwijziging is het van belang na te gaan of de wijziging zal leiden tot een aantasting van de ruimtelijke structuur en van de aanwezige functies ter plaatse. De ruimtelijke gevolgen vanuit de omgeving op het project en omgekeerd staan centraal, met een toets van mogelijke belemmeringen.

Voor de toekomstige situatie zal achtereenvolgens ingegaan worden op de volgende aspecten:

- milieuwetgeving (bodem, geluid, luchtkwaliteit, milieuzonering/bedrijvigheid en geur);
- externe veiligheid;
- waterhuishouding;
- archeologie;
- cultuurhistorie;
- flora en fauna;
- landschapswaarden;
- verkeer en parkeren.
- vormvrije m.e.r.-beoordeling / m.e.r.-plicht

4.1. Milieuwetgeving

4.1.1. Bodem

Artikel 9 van het Besluit ruimtelijke ordening (Bro) bepaalt dat in het bestemmingsplan rekening gehouden moet worden met de bodemkwaliteit ter plaatse. Het doel van de bodemtoets bij ruimtelijke plannen is de bescherming van de bodem. Een bodemonderzoek moeten worden uitgevoerd om te kunnen beoordelen of de bodem geschikt is voor de geplande functie en of sprake is van een eventuele saneringsnoodzaak.

Voor een bestemmingswijziging dient altijd een vooronderzoek conform NEN5725 uitgevoerd te worden. Het historisch bodemonderzoek is op 10 februari 2020 uitgevoerd door Econsultancy BV en bekend onder rapportnummer 11738.001 met de volgende conclusies:

- Op basis van het milieuhygiënisch vooronderzoek en de terreininspectie kan geconcludeerd worden dat er géén belemmeringen bestaan voor de voorgenomen bestemmingsplanwijziging van de onderzoekslocatie.
- De onderzoeksresultaten geven géén aanleiding voor verder bodemonderzoek dan wel een bodemonderzoek op analytische grondslag.

In onderhavige situatie is in voldoende mate aangetoond dat de bodem geschikt is voor de functie. Het uitgevoerde bodemonderzoek is ingesloten als **bijlage 1**.

4.1.2. Geluid

Wanneer in een ruimtelijk plan nieuwe geluidgevoelige bestemmingen, zoals woningen, in geluidzones van railtrajecten, wegen en/of industrieterreinen worden gerealiseerd, eist de Wet geluidhinder (Wgh) een akoestische onderbouwing naar de geluidsbelasting op de nieuwe woning ten gevolge van de omliggende spoor- en verkeerswegen en/of gezoneerde industrieterreinen (industrielawaai).

De Wgh stelt dat de geluidsbelasting op de gevels van gevoelige bestemmingen niet hoger mag zijn dan de hoogst toelaatbare waarden. Kan hier niet aan worden voldaan dan is de realisatie van geluidgevoelige bestemmingen niet toegestaan. Blijft de geluidsbelasting onder de voorkeursgrenswaarde, zoals gesteld in de Wgh, dan zijn er akoestisch gezien geen belemmeringen en hoeven er geen procedures gevolgd te worden. Achtereenvolgens zal ingegaan worden op het wegverkeer, de akoestisch afweging vanuit een goede ruimtelijke ordening, het railverkeer en industrielawaai in de omgeving van het plangebied.

1. Wegverkeerslawaai

Conform de Wgh is er aan weerszijde van een weg, met een voorgeschreven snelheid van 50 km/uur of meer, een geluidzone aanwezig. De breedte van de zone wordt bepaald door de randvoorwaarden welke in art. 74 van de Wet geluidhinder worden gesteld. Indien er bij een planwijziging in de zone geluidgevoelige bestemmingen, zoals woningen, worden geprojecteerd, dient onderzocht te worden of de geluidsbelasting (Lden) t.g.v. de weg de voorkeursgrenswaarde van 48 dB overschrijdt. Is dit het geval dan dient er een hogere grenswaardenprocedure doorlopen te worden, zodat het college van B & W een hogere grenswaarde kan verlenen. Dit kan tot maximaal de hoogst toelaatbare geluidsbelasting, welke in verschillende situaties anders kan zijn.

Het project voorziet in een nieuwe woonfunctie, waarbij de geluidgevoelige bestemming binnen de wettelijk vastgestelde zone van de Rijksweg (50 km/uur) is gelegen. De Julianastraat, Keulseweg en Vincent van Goghstraat (30 km/uur-weg) zijn niet zoneringsplichtig. In het kader van een goed ruimtelijke ordening worden deze wegen toch beschouwd.

Voor de realisatie van de woning binnen de akoestische invloedssfeer van de bovengenoemde wegen is een akoestisch onderzoek weg- en railverkeerslawaai uitgevoerd door Econsultancy BV. In het akoestisch onderzoek wordt de geluidsbelasting op de toekomstige geluidgevoelige bestemming inzichtelijk gemaakt en getoetst. Voor het plangebied wordt de bestaande bebouwing behouden, waarvan de bovenverdieping al in gebruik is als woning.

Met behulp van standaard rekenmethode 2 (SRM2) is de gevelbelasting bepaald. Uit het onderzoek, bekend onder rapportnummer 11738.002 D2 d.d. 4 maart 2020 (**zie bijlage 2**), dient het volgende geconcludeerd te worden:

- De hoogst toelaatbare geluidsbelasting van 48 dB ten gevolge van de Julianastraat en Keulseweg wordt met 4 dB overschreden. Aangezien de voorkeursgrenswaarde niet wordt overschreden hoeven geen aanvullende acties ten aanzien van deze wegen genomen te worden. Bron- en overdrachtsmaatregelen stuiten op overwegende bezwaren van financiële of stedenbouwkundige aard. Voor de Julianastraat en de Keulseweg kan formeel geen hogere waarden worden aangevraagd vanwege het ontbreken van een zone.

2. Railverkeerslawaai

Ook binnen de geluidszone van spoorwegen dient extra aandacht besteed te worden aan de geluidssituatie en moet de wettelijke voorkeursgrenswaarde van 55 dB in acht worden genomen. Voor het traject Venlo – Roermond geldt een onderzoekszone van 200 meter. Het plangebied is gesitueerd binnen de zone van de spoorweg.

Als gevolg van de spoorweg bedraagt de maximale geluidsbelasting 62 dB op toetspunt 2 van de woning. De ten hoogste toelaatbare geluidsbelasting wordt met maximaal 7 dB overschreden op toetspunt 2. De maximaal te ontheffen waarden van 68 dB voor railverkeerslawaai wordt niet overschreden. Bron- en overdrachtsmaatregelen stuiten op overwegende bezwaren van financiële of stedenbouwkundige aard.

Voor de nieuwe woning dient ten gevolge van de overschrijding van de ten hoogste toelaatbare geluidsbelasting van de spoorweg een hogere waarde bij het college van B & W te worden aangevraagd. De gemeente kan hierbij de volgende kenmerken van het plan in overweging nemen:

- de geluidsbelasting op de woning bedraagt maximaal 64 dB ten gevolge van de spoorweg;
- de berekende geluidsbelasting is lager dan de maximaal te ontheffen waarde van 68 dB;
- bron- en overdrachtsmaatregelen voor de spoorweg niet doelmatig zijn of op overwegende bezwaren stuiten.

Het plan betreft een transformatie van een bestaand pand waar 3 jaar geleden reeds nieuwe beglazing (HR++24m/m dik en hebben een U-waarde van 1.1) is aangebracht. Voor een transformatie geldt conform het Bouwbesluit het van rechtens verkregen niveau. Er is geen sprake van volledig nieuw op te richten appartementen. Voor verbouw / veranderen geldt de bestaande kwaliteit als het van rechtens verkregen niveau. Een beoordeling aan de nieuwbouweisen met betrekking tot geluid is een bovenwettelijke eis waarvoor geen grondslag is (gemeentelijk geluidbeleid ontbreekt op dit punt). De insteek van het Bouwbesluit 2012 is juist om dit aan de markt over te laten. Voor het plan wordt, net als voor bijvoorbeeld de thermische isolatie en ventilatie, voor de geluidisolatie het van rechtens verkregen niveau gehanteerd. Een nader onderzoek naar de geluidwering van de gevels is voor het plan niet aan de orde.

3. Industrielawaai

Conform artikel 40 van de Wgh ligt er rond een gezoneerd industrieterrein een zone waarbuiten de geluidbelasting ten gevolge van het industrieterrein de 50 dB(A) niet overschrijdt. In de directe omgeving van het plangebied is geen gezoneerd industrieterrein aanwezig.

Geconcludeerd kan worden dat de planwijziging akoestisch niet belemmerd wordt vanuit het wegverkeerslawaai en railverkeerslawaai na het volgen van een hogere waarde procedure.

4.1.3. Luchtkwaliteit

Voor het aspect luchtkwaliteit is het van belang na te gaan of het plan gevolgen heeft voor de luchtkwaliteit ter plaatse. Hoofdstuk vijf van de Wet milieubeheer vormt het kader voor de beoordeling van de luchtkwaliteit in de buitenlucht. De Wet milieubeheer spreekt van grenswaarden en plandrempels. Grenswaarden zijn normen waaraan in een bepaald jaar voldaan dient te worden. Plandrempels zijn normen die jaarlijks strenger worden en langzaam groeien naar het nivo van de uiteindelijk te bereiken grenswaarde.

De luchtkwaliteit wordt bepaald door de aanwezige stoffen in de achtergrondconcentratie, de bijdrage vanwege industriële en agrarische activiteiten en de bijdrage vanwege emissies van het verkeer. Op basis van ervaringen in het verleden blijkt dat kleinschalige plannen vrijwel geen invloed hebben op de lokale luchtkwaliteit. Anderzijds betekent dit ook dat met kleinschalige ingrepen nauwelijks een verbetering van de lokale luchtkwaliteit te realiseren is.

Als norm is hierbij aangehouden dat plannen waarvan de invloed op de lokale luchtkwaliteit minder is dan 3% van de grenswaarde voor PM₁₀ en NO₂ als niet significant worden aangemerkt. De plannen worden niet relevant geacht voor de lokale luchtkwaliteit. Het onderhavige bestemmingsplan voorziet in de realisering van maximaal één woning. Hiermee wordt ruimschoots onder de aantallen gebleven, zoals genoemd in de 'Regeling niet in betekenende mate bijdragen' van de Wet milieubeheer. Woningbouwlocaties vallen onder de 3% norm indien via een ontsluitingsweg niet meer dan 1.500 nieuwe woningen worden ontsloten.

Zodanig is het plan als niet significant aan te merken voor de lokale luchtkwaliteit. De voorgestane ontwikkeling is daarmee niet in strijd met het bepaalde in de Wet milieubeheer.

4.1.4. Milieuzonering/bedrijvigheid en geur

In het kader van een goede ruimtelijke ordening dient nagegaan te worden of in de omgeving van het plangebied bedrijven dan wel inrichtingen aanwezig zijn die het realiseren van de woning kunnen belemmeren en andersom of de aanwezige bedrijven in de omgeving van de nieuw op te richten woning niet belemmerd worden door het plan.

De woning zelf heeft geen belastende milieueffecten op functies in de omgeving van het plangebied.

Milieuzonering/bedrijvigheid

Om mogelijke hinder van bedrijven te voorkomen wordt de daarvoor algemeen aanvaarde VNG-uitgave 'Bedrijven en milieuzonering' (2009) gebruikt. In deze uitgave is de potentiële milieubelasting voor een hele reeks van bedrijven bepaald aan de hand van een aantal milieuaspecten, zoals geur, stof, geluid en gevaar. De milieubelasting is voor die aspecten vertaald in richtlijnen voor aan te houden afstanden tussen milieubelastende en milieugevoelige functies. Deze afstanden kunnen als basis worden gehanteerd, maar zijn indicatief. Bovendien zijn deze afstanden alleen van toepassing op nieuwe situaties en niet op bestaande situaties. Het milieuaspect met de grootste afstand is maatgevend en bepaalt in welke milieucategorie een bedrijfstype wordt ingedeeld.

De richtafstanden dienen verder te worden bepaald tussen enerzijds de grens van de bestemming die bedrijven toelaat en anderzijds de uiterste situering van de gevel van een woning die met de in geding zijnde ruimtelijke ontwikkeling mogelijk wordt gemaakt.

In de VNG-handreiking worden twee omgevingstypen onderscheiden, namelijk 'rustige woonwijk'/'rustig buitengebied' en 'gemengd gebied'. De indicatieve afstanden uit de bedrijvenlijst zijn de afstanden die moeten worden aangehouden tot de gevels van woningen in een 'rustige woonwijk'. Voor woningen in een 'gemengd gebied' mag deze afstand worden gecorrigeerd en kan de indicatieve afstand met één trede worden verlaagd. Hoe gevoelig een gebied is voor bedrijfsactiviteiten is mede afhankelijk van het omgevingstype. De richtafstanden worden weergegeven in de onderstaande figuur.

Milieucategorie	Richtafstand tot omgevingstype rustige woonwijk en rustig buitengebied
1	10 m
2	30 m
3.1	50 m
3.2	100 m
4.1	200 m
4.2	300 m
5.1	500 m

*Milieucategorieën en richtafstanden tot een rustige woonwijk
(Bron: Bedrijven en milieuzonering. VNG)*

Nu het plan als een nieuwe ruimtelijke ontwikkeling aangemerkt moet worden, dienen de richtafstanden voor de betrokken bedrijven in de omgeving van het plan bepaald te worden. De omgeving van het plangebied dient aangeduid te worden als een gemengd gebied o.a. vanwege de aanwezigheid van de spoorlijn Roermond-Venlo.

Binnen de kern Reuver zijn bedrijfsactiviteiten opgenomen in de bestemmingen “Centrum”, “Gemengd-1”, “Gemengd-2” en “Bedrijf”. De bedrijvigheid in de kern zijn over het algemeen milieucategorie 1 en 2 bedrijven, zoals detailhandel, horeca en dienstverlening. In het algemeen geldt dat bedrijven in de categorieën 1 en 2, gezien de beperkte hinder die zij veroorzaken, goed inpasbaar zijn in de woonomgeving.

Voor de overige bedrijven in de kern is de bestemming ‘Bedrijf’ opgenomen. Binnen deze bestemming zijn bedrijven in milieucategorieën 1 en 2 rechtstreeks toegestaan. De wat grotere bedrijven in Reuver zijn geconcentreerd op de bedrijventerreinen Molenveld, Roversheide en Maasveld

In de omgeving van plangebied is de bedrijvigheid in het vigerende bestemmingsplan vastgelegd in de bestemmingen “Gemengd-2” en “Bedrijf”. De meest dichtbij gelegen bedrijfsbestemming ligt aan de overzijde van de Keulseweg 27 aan de Keulseweg 26, waarbij de afstand tussen de bouwvlakgrens van het bedrijf en het perceel van de nieuwe woning op circa 14 meter is gelegen. Het pand staat leeg. Het nieuwe appartement aan de Keulseweg 27 is echter niet de maatgevende woning. De naastgelegen woning Keulseweg 24 is dichterbij gelegen en derhalve maatgevend.

Alle overige bedrijvigheid bevindt zich op grotere afstand van het plangebied. Geconcludeerd kan worden het aspect milieuzonering geen belemmering vormt voor de planontwikkeling.

Geur

In de directe omgeving van het plangebied komen geen agrarische bedrijven voor.

Geconcludeerd kan worden dat in de nabijheid van het plangebied geen bedrijven dan wel inrichtingen gesitueerd zijn die een belemmering vormen voor de realisatie van de woning.

4.2. Externe veiligheid

Beleid

Bij externe veiligheid gaat het om de risico's die samenhangen met het produceren, verwerken, opslaan en vervoeren van gevaarlijke stoffen. Deze risico's doen zich voor rondom risicovolle inrichtingen, zoals transportassen waarover gevaarlijke stoffen worden vervoerd. Hierbij dienen het plaatsgebonden risico (PR) en het groepsrisico (GR) beoordeeld te worden op een eventuele toename als gevolg van een ruimtelijk plan.

Bij het plaatsgebonden risico gaat het om de kans dat een persoon overlijdt als gevolg van een ongeval met gevaarlijke stoffen als deze persoon zich voortdurend en onbeschermd in de nabijheid van de transportas bevindt. Het groepsrisico is de kans dat een groep personen overlijdt als gevolg van een ongeval met gevaarlijke stoffen.

Voor veranderingen van het groepsrisico in een invloedgebied dient een verantwoording afgelegd te worden over de wijze waarop de toelaatbaarheid van de verandering in de besluitvorming is betrokken.

Het beleid voor inrichtingen (bedrijven) is vastgelegd in het “Besluit externe veiligheid inrichtingen” (Bevi) dat op 29 oktober 2004 van kracht is geworden. Dit besluit geeft grenswaarden voor nieuwe en bestaande situaties ten aanzien van het plaatsgebonden risico van inrichtingen, waarin bepaalde gevaarlijke stoffen worden gebruikt, opgeslagen of geproduceerd. Deze grenswaarde wordt uitgedrukt in de kans per jaar dat een persoon die onafgebroken en onbeschermd op een plaats buiten een inrichting zou verblijven, overlijdt als rechtstreeks gevolg van een ongewoon voorval binnen die inrichting.

Hierbij wordt onderscheid gemaakt tussen kwetsbare objecten en beperkt kwetsbare objecten. Onder kwetsbare objecten worden bijvoorbeeld (zorg)woningen verstaan, terwijl met beperkt kwetsbare objecten wordt bedoeld op bijvoorbeeld kantoren en hotels.

Het externe veiligheidsbeleid voor transport van gevaarlijke stoffen over de weg, het spoor of binnenwateren is vastgelegd in het “Besluit externe veiligheid transportroutes” en de bijbehorende Regeling externe veiligheid transportassen (verder Bevt en Revt, in werking vanaf 1 april 2015)

Beleid gemeente Beesel

De gemeente Beesel hanteert een beleidsvisie met betrekking tot externe veiligheid, waarin de veiligheidsrisico's in kaart zijn gebracht en beleid is opgenomen voor de beheersing van deze risico's. Voor de toepassing van het externe veiligheidsbeleid onderscheidt de gemeente: woongebieden, bedrijventerreinen, landelijk gebied en recreatie-gebied. Algemene uitgangspunten zijn toepassing van de bestaande wetgeving, en afstemming op ruimtelijke ontwikkelingen in de omgeving.

Omgeving plangebied

In het kader van de motivering naar de ruimtelijke inpassing van het plan dienen de externe veiligheidsrisico's ten gevolge van activiteiten in de directe omgeving te worden geïnventariseerd. Externe veiligheidsrisico's kunnen ontstaan door het transport van gevaarlijke stoffen door buisleidingen en over transportroutes (weg, spoor en water) en het gebruik of de opslag van gevaarlijke stoffen bij inrichtingen.

Ten behoeve van de planontwikkeling heeft er een inventarisatie plaatsgevonden van de risicovolle activiteiten, zoals Bevi-bedrijven, buisleidingen en transportroutes voor gevaarlijke stoffen, in of nabij het projectgebied.

Volgens de risicokaart van de Provincie Limburg ligt de locatie op een afstand van circa 21 meter van de aardgasleiding Z-509-01 van de Gasunie met een druk van 40 bar en op een afstand van 28 meter van de spoorlijn Roermond-Venlo, die gebruikt wordt als transportroute voor het vervoer van gevaarlijke stoffen.

Afbeelding 9: Kaartfragment provinciale risicokaart met plangebied

Het plangebied ligt binnen de invloedsgebieden van de aardgasleiding en de spoorlijn. De aardgasleiding heeft geen PR 10^{-6} contour. De spoorlijn is opgenomen in het Basisnet. Bij deze spoorlijn is geen sprake van een PR 10^{-6} risicocontour en een plasbrandaandachtsgebied (PAG). Het plaatsgebonden risico en het PAG vormt derhalve geen belemmering voor de planvorming.

Voor het spoor zijn risicoberekeningen uitgevoerd. Uit de resultaten blijkt dat de spoorweg ter hoogte van de gemeente Beesel voor de huidige en toekomstige situatie (2020) geen PR 10^{-6} contour heeft. Het plangebied ligt niet binnen het invloedgebied van mogelijke Bevi-bedrijven.

Wanneer een plan gelegen is binnen de inventarisatieafstand van buisleidingen en een spoorlijn waarover gevaarlijke stoffen worden vervoerd is formeel genomen een kwantitatieve risicoanalyse noodzakelijk. Vanwege de aard en omvang van het plan wordt hiervan afgezien en is het onderstaande van toepassing:

- Het toevoegen van één woning is niet strijdig is met de grenswaarden voor het plaatsgebonden risico.
- In vergelijking met de vigerende bestemming “Gemengd-2” is bij een woonbestemming sprake van een verminderde dichtheid van personen. Bij de oude functie van detailhandel verbleven er meer personen in het pand dan bij de nieuwe woonfunctie.
- Gezien de reeds aanwezige bevolkingsdichtheid in de omgeving van de spoorlijn zal het toevoegen van een enkele woning niet leiden tot het significant toenemen van het groepsrisico.

Conclusie

Vanuit het oogpunt van externe veiligheid zijn er geen belemmeringen aanwezig voor de realisering van de woning.

4.3. Waterhuishouding

In deze paragraaf wordt beschreven op welke wijze in het plan rekening is gehouden met het aspect water. In bestemmingsplannen is dit een ruimtelijk relevant aspect.

Algemeen beleid

Op nationaal niveau is in de “Vierde Nota Waterhuishouding” (NW4) en “Waterbeleid 21^e eeuw anders omgaan met water” als beleidsuitgangspunt gekozen dat het waterbeheer gericht dient te zijn op veiligheid, kwaliteit en duurzaamheid.

De WB21 aanpak heeft als belangrijk uitgangspunt dat afvoer- en andere waterhuishoudkundige problemen niet mogen worden afgewenteld op boven- of benedenstroomse burens. De verschillende partijen hebben derhalve gekozen voor een strategie welke uitgaat van het principe dat overtollig water wordt opgevangen waar dit ontstaat. Water dient derhalve niet langer zo snel mogelijk te worden afgevoerd, maar zo lang mogelijk ter plaatse worden vastgehouden, bijvoorbeeld door middel van infiltratie in de bodem.

Provinciaal beleid

In het kader van het POL 2014 zijn voor de locatie geen bijzondere eisen en/of belemmeringen gesteld ten aanzien van het aspect water. De locatie is niet gesitueerd in een waterwingebied of grondwaterbeschermingsgebied volgens het POL 2014. Het plangebied ligt verder buiten het stroomvoerend of bergend regime van de Maas.

Beleid gemeente Beesel en Waterschap Limburg

Het beleid van de gemeente Beesel is dat bij nieuwbouwprojecten 100% van het regenwater dat valt op bebouwing en andere oppervlakteverhardingen van de gemeentelijke riolering afgekoppeld dient te worden. Bij nieuwbouw en bij herstructurering of renovatie van bestaande bebouwing dient het regenwater binnen de grenzen van doelmatigheid maximaal afgekoppeld te worden van het riool.

De voormalige Limburgse waterschappen hebben in samenwerking met de provincie Limburg en Rijkswaterstaat het document ‘Regenwater schoon naar beek en bodem’ opgesteld. In dit document staat beschreven wat het beleid is ten aanzien van het afkoppelen van regenwater. Het waterschap stelt bij nieuwbouwplannen als eis, dat op basis van het afstromende oppervlak binnen een ontwikkeling, hemelwater geborgen dient te worden op basis van een bui met herhalingstijd van 25 jaar ($T=25$, 31 mm) bij een buffervoorziening en een doorkijk te geven naar een $T=100$ situatie (=100, 35 mm) waarbij hemelwater op eigen op eigen terrein verwerkt dient te worden.

Bij het voorliggende plan is geen sprake van nieuwbouw of een fysiek uitbreidingsplan met extra verharding. Het nieuwe appartement wordt gerealiseerd binnen de bestaande bebouwing op de begane grond. De bebouwing is reeds aangesloten op het gemengde rioleringsstelsel en het regenwater wordt via het riool afgevoerd. Het vrijkomende afvalwater als gevolg van de nieuwe woning blijft qua afvoer ongewijzigd.

Geconcludeerd kan worden dat het onderhavige plan geen nadelige gevolgen heeft voor het aspect water. Het plan behoeft vanwege de beperkte omvang niet voorgelegd te worden aan het Waterschap Limburg voor een verplichte watertoets.

4.4. Archeologie

Archeologie

Het gemeentelijk beleid is erop gericht in de grond aanwezige archeologische waarden ter plaatse te behouden. Bij nieuwe ruimtelijke ontwikkelingen dient in kaart te worden gebracht in hoeverre archeologische waarden gevaar lopen en hoe hiermee omgegaan wordt tijdens de uitvoering van het project.

Bij nieuwe initiatieven die met grondverzet gepaard gaan zal onder bepaalde voorwaarden voorafgaand archeologisch onderzoek uitgevoerd moeten worden. De archeologische verwachtingswaarden binnen de gemeente Beesel zijn vastgelegd in een archeologische waardenkaart. Deze kaart is vastgesteld op 19 april 2010. Op de kaart heeft het plangebied een hoge archeologische verwachting. Bescherming van archeologische waarden is geregeld via de erfgoedverordening die door de gemeenteraad is vastgesteld op 15 november 2010.

Ter bescherming van de aanwezige archeologische waarden zijn in het vigerend bestemmingsplan regels opgenomen. Voor het plangebied geldt de dubbelbestemming "Waarde-Archeologie 1" volgens het vigerend bestemmingsplan. Voor deze bestemming geldt een hoge archeologische verwachting met voorwaarden aan de omgevingsvergunning en omgevingsvergunningenstelsel voor gebouwen en werken dieper dan 40 cm en groter dan 500 m².

Bij het voorliggende plan vinden geen bodemingrepen plaats waardoor een archeologisch onderzoek achterwege kan blijven.

Geconcludeerd kan worden dat het aspect archeologie geen belemmering vormt voor de bestemmingsplanwijziging.

4.5. Cultuurhistorie

Het plangebied is niet gelegen in een beschermd stads- of dorpsgezicht. In de nabijheid van het plangebied zijn geen rijks- of gemeentelijke monumenten of cultuurhistorische waarden aanwezig welke geschaad kunnen worden door de planwijziging.

Geconcludeerd kan worden dat vanuit het aspect cultuurhistorie er geen belemmeringen aanwezig zijn voor de planontwikkeling.

4.6. Flora en fauna

Bij het voorliggende plan dient nagegaan te worden of er zich belemmeringen voordoen op grond van de Wet Natuurbescherming (Wn), die per 1 januari 2017 is ingegaan. De Nederlandse natuurbescherming kent twee aspecten: gebiedsbescherming met stikstofdepositie en soortenbescherming.

Gebiedsbescherming

Ten aanzien van gebiedsbescherming is een aantal afwegingskaders relevant:

- Afwegingskader Wet Natuurbescherming,
- Afwegingskader Structuurvisie Infrastructuur en Ruimte (Nationaal Natuur Netwerk).

Het project is gelegen op ruime afstand van Natura 2000-gebieden en het Natuurnetwerk Nederland (NNN), de vroegere ecologische hoofdstructuur. Het meest nabije Natura 2000-gebied betreft het "Swalmdal" op 7 km afstand dat zich gedeeltelijk bevindt in het Beeselse buitengebied. Het plangebied van voorliggend bestemmingsplan ligt ruim buiten de grenzen van dit Natura 2000-gebied en maakt geen ontwikkelingen mogelijk die van invloed zouden kunnen zijn op dit gebied. De realisatie van de woning binnen een bestaand vastgoed heeft geen enkele invloed op dit Natura 2000-gebied en het Natuurnetwerk Nederland. De beleidsregel natuurcompensatie is niet aan de orde.

Afbeelding 10 : Ligging plangebied t.o.v. natura 2000-gebied en Natuurnetwerk Nederland

Stikstofdepositie

Als gevolg van de uitspraak van de Raad van State van 29 mei 2019 dient het effect van de stikstofdepositie als gevolg van het plan inzichtelijk gemaakt te worden.

Omdat zowel de aanleg- als de gebruiksfase van het plan negatieve gevolgen kunnen hebben voor stikstofgevoelige habitattypen binnen omliggende Natura 2000-gebieden is de motivering naar stikstofdepositie noodzakelijk.

De relevante emissies van stikstofoxiden (NOx) en ammoniak (NH3) tijdens de aanlegfase vinden plaats door de verkeersbewegingen ten behoeve van de aanvoer van materialen i.v.m. de realisatie van het plan. De relevante emissies van stikstofoxiden (NOx) en ammoniak (NH3) vinden derhalve in de gebruiksfase enkel plaats door de verkeersbewegingen van en naar het plan.

Hiervan kan gesteld worden dat als gevolg van de planwijziging van een oude gemengde bestemming naar een nieuwe woonbestemming, het de verwachting is dat de verkeersaantrekkende werking lager zal uitpakken. Mede gelet op de zeer ruime afstand van het Natura-2000 gebied het 'Swalmdal' (7 km afstand) zal het projecteffect op dit Natura 2000-gebieden kleiner dan of gelijk aan zijn. 0,00 mol/ha/jaar. Bij een dergelijke projecteffect zal het beoogde plan niet voor een significante toename in stikstofdepositie zorgen en kunnen negatieve effecten worden uitgesloten. Vanwege de aard/omvang van de planwijziging en de afstand tot het Swalmdal is geen aeriusberekening nodig. Op basis van het bovenstaande kan geconcludeerd worden dat er voor het aspect stikstof geen belemmeringen zijn voor het vaststellen en realiseren van het plan. Een vergunning is niet nodig.

Soortenbescherming

Het plangebied ligt midden in de bebouwing van de kern Reuver en is omsloten door bestaande woningen, tuinen, infrastructuur en verhardingen. Door de omgeving van het perceel is de aanwezigheid van beschermde soorten op voorhand uit te sluiten.

Effecten

In het kader van de Wet natuurbescherming (Wn) zijn er, uitgaande van het bovenstaande, geen belemmeringen ten aanzien van het voorgenomen plan te verwachten. De effecten op de Natura 2000-gebieden en het Natuurnetwerk Nederland liggen op te grote afstand om negatieve effecten te mogen verwachten.

De conclusie is dat realisatie van het voorliggende plan geen nadelige effecten zal hebben op het voortbestaan van beschermde dier- en plantensoorten in verdere omgeving en dat er derhalve geen belemmering voor het onderhavig plan te verwachten zijn.

4.7. Landschapswaarden

Volgens de kaart "Natuur" nr. 7 van het POL 2014 komen in het projectgebied geen bijzondere natuurlijke en/of landschappelijke waarden voor. Het pand is gelegen in de bebouwde kom van Reuver en wordt aangemerkt als bebouwd gebied.

Geconcludeerd kan worden dat er vanuit het aspect natuur en landschap geen belemmeringen aanwezig voor de planwijziging.

4.8. Verkeer en parkeren

Verkeer

Het plangebied met de nieuwe woning wordt ontsloten via de Keulseweg 27 aan de voorkant van het pand. De bestaande infrastructuur ter plaatse is van voldoende omvang om de extra verkeersbewegingen naar de woning op te vangen. Er treden geen negatieve gevolgen op voor de verkeersafwikkeling aan de Keulseweg, die een maximum snelheid kent van 30 km/uur.

Parkeren

Het parkeren voor de nieuwe woning dient overeenkomstig het gemeentelijk beleid ingevolge parkeren primair op eigen terrein plaats te vinden. Er is sprake van voldoende parkeergelegenheid indien wordt voldaan aan het gemeentelijk parkeerbeleid zoals opgenomen in het "Gemeentelijk Verkeers- en Vervoersplan 2012-2015", vastgesteld door de gemeenteraad in december 2011, en de "Parkeerbijdrageregeling Beesel 2013", vastgesteld door het college van burgemeester en wethouders op 18 maart 2013. De basis voor deze normen wordt gevonden in de "Parkeerkencijfers CROW" publicatie 182 uit 2004.

Volgens de gemeentelijke parkeernormen is de woning gelegen in het restgebied van een niet stedelijk gebied. Voor een woning in het segment 'midden' bedraagt de parkeernorm 1,8 parkeerplaats. Op eigen terrein zijn geen parkeerplaatsen aanwezig en kunnen deze ook fysiek niet aangelegd worden.

Bij enkelvoudige of kleinschalige plannen (inbreiding, hergebruik) mag conform de "Parkeerbijdrageregeling Beesel 2013" de berekende parkeervraag van het laatste legale gebruik van het pand of perceel, voor zover toegerekend aan de openbare ruimte, worden afgetrokken van de berekende parkeervraag van het nieuwe gebruik.

Concreet betekent dit dat de huidige bestemming (Gemengd-2 met detailhandel) met een hogere parkeernorm kan worden weggestreept tegen de nieuwe bestemming wonen met een lagere parkeernorm. Derhalve hoeven geen extra parkeervoorzieningen gerealiseerd te worden.

Het aspect verkeer en parkeren vormt op grond van het bovenstaande geen belemmering voor de planontwikkeling.

4.9. Vormvrije m.e.r.-beoordeling / m.e.r.-plicht

Een milieueffectrapportage (m.e.r.) is verplicht voor besluiten van de overheid over initiatieven van particulieren of marktpartijen, zoals bij de bouw van woonwijken de aanleg van auto(snel)wegen, spoorwegen, vliegvelden, pijpleidingen voor gas of olie en (stuw)dammen.

Een m.e.r. kan ook verplicht zijn voor plannen van de overheid, zoals een bestemmingsplan. Ingevolge het Besluit milieueffectrapportage (verder: Besluit m.e.r.) wordt getoetst of het bestemmingsplan voorziet in, of een kader vormt voor, activiteiten die (mogelijk) belangrijke nadelige gevolgen kunnen hebben voor het milieu. Hiervoor zijn in de bijlage bij het Besluit m.e.r. lijsten opgenomen waarin activiteiten zijn aangewezen die belangrijke nadelige gevolgen kunnen hebben voor het milieu (lijst C) of ten aanzien waarvan het bevoegd gezag moet beoordelen of zij belangrijke nadelige gevolgen voor het milieu kunnen hebben (lijst D). In de lijsten zijn (indicatieve) drempelwaarden opgenomen.

Onderhavig bestemmingsplan voorziet in een woningbouwontwikkeling. Woningbouwontwikkelingen zijn opgenomen op de D-lijst van het Besluit m.e.r., nummer 11.2. In geval van woningbouw is een (indicatieve) drempelwaarde opgenomen van >2000 woningen. Dit bestemmingsplan voorziet in de ontwikkeling van één woning, gelegen aan de Keulseweg 27 in Beesel in de kern Reuver, omringd door woningen (binnenstedelijk gebied). Deze woningbouwontwikkeling ligt met een woning ver beneden de genoemde drempelwaarde.

Ook onder deze drempelwaarde is een vormvrije m.e.r. beoordeling nodig en moet het bevoegd gezag een toets uitvoeren. Deze vormvrije beoordeling is de inhoud van de beschreven aspecten in de toelichting behorend bij het voorliggende bestemmingsplan, waaruit blijkt dat de planontwikkeling niet leidt tot significante effecten en dus die een m.e.r.-aankmeldnotitie / m.e.r.-plicht noodzakelijk maken.

HOOFDSTUK 5 PLANBESCHRIJVING

5.1. Uitgangspunten en doelstellingen van het plan

Het planvoornemen bestaat uit het planologisch mogelijk maken van de realisering van een appartement op het perceel sectie B nummer 2831 te Reuver. Het doel is het realiseren van een woning. Voor het plan wordt uitgegaan van een totale oppervlakte van circa 170 m² met een enkelbestemming "Wonen". De bouw mogelijkheden worden door de aanpassing van de bestemming niet verruimd.

5.2. Ruimtelijke hoofdopzet

Er zal geheel verbouwd worden binnen de contouren van de bestaande begane grond.

Afbeelding 11: Nieuwe situatie appartement Keulseweg 27 Reuver

De gemeente Beesel heeft geen stedenbouwkundig kader opgesteld. Er zal daarom worden aangesloten op de bouwregels van de bestemming "Wonen" uit het vigerend bestemmingsplan "Bebouwde gebieden Beesel".

Er is een woonbestemming van 170 m² ingetekend op de plaats van de gemengde bestemming. Daarbinnen is het bouwvlak overgenomen conform het vigerende bestemmingsplan. Tevens geldt de aanduiding "gestapeld" en is in de regels een definitie van een nultredenwoning opgenomen.

In de bouwregels is de maatvoering van hoofdgebouwen en bijgebouwen vastgelegd. De maximale goothoogte van de woning bedraagt 6 meter en de maximale bouwhoogte bedraagt 10 meter.

Voor de overige maatvoering en situering van hoofdgebouwen en bijgebouwen wordt aangesloten bij de bestemming "Wonen" uit het vigerende bestemmingsplan "Bebouwde gebieden Beesel" waarbij het volgende van toepassing is:

- er is maximaal één nieuwe woning toegestaan in de vorm van een nultredenwoning;
- de woning mag uitsluitend binnen het bouwvlak opgericht worden.

Onderstaand is de verbeelding weergegeven.

Afbeelding 12: Verbeelding Keulseweg 27

Uit de toelichting is gebleken dat er vanuit ruimtelijk en stedenbouwkundig oogpunt geen belemmeringen bestaan voor de voorgenomen planontwikkeling.

HOOFDSTUK 6 PLANOPZET

6.1. Feitelijke planopzet

Op basis van de Wet ruimtelijke ordening (Wro) zal de planopzet onderstaand beschreven worden.

De vergelijkbaarheid van bestemmingsplannen wordt mogelijk gemaakt door hantering van de Standaard voor Vergelijkbare Bestemmingsplannen 2012 (SVBP2012) en de digitale uitwisseling DURP.

Het voorliggende plan bestaat uit planregels, een verbeelding en de toelichting. Op de verbeelding zijn de bestemmingen aangeduid, met daaraan gekoppelde regels m.b.t. bouwen en gebruik. De toelichting bij het plan heeft geen juridisch bindende werking maar biedt een overzicht van de onderzoeksresultaten en planmotivatie.

6.2. Juridische planopzet

Het bestemmingsplan bestaat uit regels, een verbeelding en een toelichting. De verbeelding en de regels zijn juridisch bindend.

Als ondergrond voor de verbeelding is een uitsnede van de GBK-Nederland gebruikt. De regels en de verbeelding regelen het gebruik van gronden, de bouwmogelijkheden en het gebruik van de bebouwing. De indeling is conform de Standaard Vergelijkbare BestemmingsPlannen SVBP 2012. De planregels zijn verder voor een deel overgenomen uit het vigerende bestemmingsplan "Bebouwde gebieden Beesel" en het Bestekhandboek ruimtelijke plannen van de gemeente Beesel.

6.2.1. Planvorm

De planvorm betreft een herziening.

6.2.2. Verbeelding

De plankaart is bekend onder nr. NL.IMRO.0889.BPKeulseweg27-VA01.

6.2.3. Planregels

De planregels zijn onderverdeeld in 4 hoofdstukken, die als volgt toegelicht kunnen worden:

Hoofdstuk 1 Inleidende regels

Dit hoofdstuk omvat twee artikelen:

1. Begrippen

In dit artikel zijn bepalingen en begrippen opgenomen die in de planregels voorkomen.

2. Wijze van meten

In dit artikel wordt aangegeven op welke wijze gemeten moet worden.

Hoofdstuk 2 Bestemmingsregels

In dit hoofdstuk worden de bepalingen en regels voor de afzonderlijke bestemming gegeven met twee artikelen:

3. Wonen

Dit betreft de hoofdbestemming met een bouwvlak waarbinnen de nieuwe woning en het bijgebouw opgericht kan worden.

Hierin is de volgende opbouw aangehouden:

- Bestemmingsomschrijving:

Hierin wordt een omschrijving gegeven van de functies die aan de gronden zijn toegewezen.

- Bouwregels:

Hierin wordt bepaald aan welke voorwaarden en nadere eisen de bebouwing moet voldoen.

- Afwijking van de bouwregels:

Hierin wordt aangegeven op welke wijze afgeweken kan worden.

- Specifieke gebruiksregels:

Hierin wordt het strijdig gebruik van gronden en bouwwerken aangegeven.

- Afwijking van de gebruiksregels:

Hierin wordt aangegeven op welke wijze afgeweken kan worden van de gebruiksregels.

- Wijzigingsbevoegdheid

Hierin wordt aangegeven dat de bestemming 'Wonen' gewijzigd kan worden naar de bestemming 'Gemengd-2'.

4. Waarde - Archeologie 1

Dit betreft een dubbelbestemming, behalve voor de andere daar voorkomende bestemming(en), mede bestemd voor de bescherming van archeologische waarden.

Hoofdstuk 3 Algemene regels

Dit hoofdstuk omvat algemene regels over het plan:

5. Anti-dubbeltelregel

Met deze bepaling wordt beoogd misbruik van de regels te voorkomen.

6. Algemene bouwregels

Dit artikel bevat bepalingen over ondergronds bouwen, afstanden en maten.

7. Algemene gebruiksregels

Dit artikel geeft aan wat onder verboden gebruik van grond en opstallen wordt verstaan.

8. Algemene afwijkingsregels

Met deze bepaling kan burgemeester en wethouders, met in acht neming van de in dit artikel omschreven randvoorwaarden, afwijken van de in regels gegeven maten en percentages.

9. Overige regels

Deze bepaling verwijst naar overige wettelijke en gemeentelijke regels.

Hoofdstuk 4 Overgangs- en slotregels

Dit hoofdstuk omvat twee artikelen:

10. Overgangsrecht

In dit artikel is geregeld onder welke voorwaarden bestaande gebouwen en bestaand gebruik van gronden in afwijking van het plan mogen worden gecontinueerd.

11. Slotregel

Dit artikel geeft aan hoe de regels kunnen worden aangehaald.

HOOFDSTUK 7 UITVOERBAARHEID

7.1. Economische uitvoerbaarheid en kostenverhaal

Op grond van de Wet ruimtelijke ordening rust op de gemeente de verplichting tot het verhaal van kosten die tot de grondexploitatie behoren op basis van een exploitatieplan. De gemeente kan hiervan afzien in bij algemene maatregel van bestuur aangegeven gevallen, of indien:

- het kostenverhaal anderszins is verzekerd;
- het bepalen van een tijdvak of fasering niet noodzakelijk is;
- het stellen van eisen, regels of een uitwerking van regels aan werken en werkzaamheden met betrekking tot bouwrijp maken, aanleg van nutsvoorzieningen, inrichten van de openbare ruimte en uitvoerbaarheid niet noodzakelijk is.

Onder realisering wordt verstaan de (ver)bouw van de nieuwe woning. Het is daarom niet noodzakelijk om een tijdvak of fasering te bepalen. Er worden geen aanpassingen aan de openbare ruimte gedaan. Omdat het bestemmingsplan slechts betrekking heeft op de realisatie van één woning en derhalve geen percentage woningbouwcategorieën bevat, is het niet mogelijk om door middel van een exploitatieplan nadere eisen te stellen aan de uitvoerbaarheid.

In een planschadeovereenkomst is tevens opgenomen dat uit de gevraagde planologische wijziging planschade kan voortvloeien op basis waarvan de kosten voor planschade voor rekening en risico van de initiatiefnemer komen.

Daarmee is het verhaal van de kosten van de grondexploitatie voor dit gebied anderszins verzekerd en is de economische uitvoerbaarheid van het plan gegarandeerd.

Gelet op het vorenstaande kan in het kader van de vaststelling van het bestemmingsplan worden afgezien van het vaststellen van een exploitatieplan.

7.2. Maatschappelijke uitvoerbaarheid

De kennisgeving van het bestemmingsplan ex artikel 1.3.1. Bro zal plaatsvinden door middel van een publicatie via www.Beesel.nl

De procedure van het bestemmingsplan is in het kort als volgt:

1. Het ontwerp-bestemmingsplan wordt ter visie gelegd.
2. Een ontwerp-bestemmingsplan ligt gedurende 6 weken ter inzage. Iedereen kan zienswijzen kenbaar maken bij de gemeenteraad.
3. Binnen 12 weken na afloop van de termijn van tervisielegging stelt de gemeenteraad het bestemmingsplan vast.
4. Het vastgestelde bestemmingsplan ligt gedurende 6 weken ter inzage met de mogelijkheid tot het instellen van beroep bij de Afdeling bestuursrechtspraak van de Raad van State.
5. Inwerkingtreding vindt plaats op de dag na afloop van de beroepstermijn, zijnde 6 weken na de bekendmaking, tenzij binnen deze termijn een verzoek om een voorlopige voorziening is ingediend bij de Voorzitter van de Afdeling bestuursrecht van de Raad van State.

7.2.1. Overleg ex artikel 3.1.1 Bro

In het kader van artikel 3.1.1. Bro moet bij de voorbereiding van een bestemmingsplan overleg gepleegd worden met het waterschap, eventueel met andere gemeenten en met betrokken rijks- en provinciale diensten.

7.2.2. Zienswijzenprocedure

Het ontwerp-bestemmingsplan heeft voor een ieder ter inzage gelegen van donderdag 18 juni 2020 tot en met woensdag 29 juli 2020. Er zijn geen zienswijzen ingediend. Het plan zal in raadsvergadering van **PM**....worden vastgesteld.

Gelijktijdig met het ontwerp-bestemmingsplan heeft de ontwerp-beschikking hogere grenswaarde ter inzage gelegen. Tegen dit ontwerp zijn geen zienswijzen ingediend.

HOOFDSTUK 8 BIJLAGEN

Bijlage 1:

Rapportage historisch bodemonderzoek Keulseweg -Julianastraat te Reuver, Econsultancy BV d.d. 10 februari 2020, rapportnummer 11738.001

Bijlage 2:

Akoestisch onderzoek weg- en railverkeerslawaaï hoek Keulseweg - Julianastraat te Reuver, Econsultancy BV d.d. 4 maart 2020, rapportnummer 11738.002 D2.