

TONNAER

ADVISEURS IN OMGEVINGSRECHT

JURIDISCHE EN BELEIDSADVISING
OVERHEIDSPROJECTEN
PLANOLOGIE EN STEDENBOUW

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

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

INFO@TONNAER.NL WWW.TONNAER.NL

project:

**Bestemmingsplan
Buitengebied,
1^e herziening**

**Bijlagen 1 t/m 8
bij de toelichting**

status:

vastgesteld

datum:

7 juli 2009

projectnummer:

Bergen/1^e herz buitengebied

auteur:

Bjorn Weekers

Armando Snijders

BIJLAGEN

Bijlage 1 bij de toelichting:

overzicht gewijzigde kaartuitsnede met gevolgde procedure en verleende vrijstelling

Bijlage 2 bij de toelichting:

wijzigen agrarische gronden in tuin

Bijlage 3 bij de toelichting:

ontgronding en natuurontwikkeling Walbeckerheide

Bijlage 4 bij de toelichting:

terrein schutterij Gochse Dijk 15a

Bijlage 5 bij de toelichting:

burgerwoning Venweg 4 en Paaldijk 1

Bijlage 6 bij de toelichting:

vervallen naar aanleiding van zienswijze 22,
zienswijzennota BP Buitengebied 1^o herziening

Bijlage 7 bij de toelichting

wijzigingsbevoegdheid wonen voor de
recreatiewoningen aan de Geijselberg

Bijlage 8 bij de toelichting:

overzicht afweging/verantwoording noodzakelijke
(milieu)onderzoeken

Bijlage 1 bij de toelichting:

Overzicht gewijzigde kaartuitsneden met gevolgde procedure en verleende vrijstelling

De hierna bijgevoegde tabel geeft een overzicht van alle mutaties met betrekking tot de kaartuitsneden en plankaart. In deze tabel is per situatie het volgende aangegeven:

- de onthouding van goedkeuring op basis van het bestemmingsplan buitengebied uit 1998;
- de vigerende bestemming op basis van het bestemmingsplan buitengebied uit 1998;
- de nieuwe bestemming op basis van deze 1^e herziening van het bestemmingsplan buitengebied;
- een korte omschrijving c.q. nadere motivering wat de aanpassing inhoudt;
- de aanleiding. Daarbij wordt onderscheidt gemaakt in verleende vrijstelling (onherroepelijk besluit), historische situatie (fout uit het verleden), ambts-halve aanpassing (aanpassing van ondergeschikte betekenis) of aanpassing naar aanleiding van een inspraakreactie.

In de daarop volgende kolommen is aangegeven, indien van toepassing, welke procedure gevolgd is en wanneer de besluitvorming heeft plaatsgevonden.

Doel van deze tabel is om op een eenvoudige en overzichtelijke manier te onderbouwen welke aanpassingen zijn verwerkt en waarop een en ander is gebaseerd.

kaart-uitsnede nr.	adres	onthouding goedkeuring	vigerend bestemming	nieuwe bestemming	opmerking/wijziging	verleende vrijstelling historische situatie ambtshalve aanpassing n.a.v.inspraakreactie	procedure vrijstellingsbesluit	datum besluit Burgemeester en Wethouders Raad	verlening bouwvergunning
1	grensemplacement		onbestemd	verkeer	dit gedeelte maakte geen onderdeel uit van het moederplan maar behoort wel tot het grondgebied van de gemeente Bergen. Voorheen werd dit ten onrechte beschouwd als Duits grondgebied	ambtshalve aanpassing	n.v.t.	n.v.t.	n.v.t.
2	Grensweg 17		agrarisch bouwblok	woondoeleinden en agrarisch gebied	wijziging naar bestemming woondoeleinden en agrarisch gebied i.v.m. het vergroten, veranderen en opsplitsen van een voormalige bedrijfswoning in 2 burgerwoningen	verleende vrijstelling	artikel 19, lid 2 WRO	27 april 2006	27 april 2006
6	Grensweg 1/ 1a	x	agrarisch bouwblok	agrarisch bouwblok	handhaving bestemming agrarisch bouwblok en bouwvlak waaraan goedkeuring is onthouden. Bouwplan uitbreiding varkensstal/uitbreiding bouwblok	verleende vrijstelling	artikel 19, lid 1 WRO	5 oktober 2007	5 oktober 2007
7	Grensweg 2a		agrarisch bouwblok en agrarisch gebied	agrarisch bouwblok	vergroting bestemming agrarisch bouwblok en bouwvlak. Bouwplan i.v.m.plaatsing mestsilo/ uitbreiding bouwblok.	verleende vrijstelling	artikel 19, lid 1 WRO	23 september 2008	23 september 2008
16	Beltweg 2a	x	agrarisch bouwblok met toegesneden bestemming	agrarisch bouwblok met toegesneden bestemming	vergroting bestemming agrarisch bouwblok met toegesneden bestemming en bouwvlak	verleende vrijstelling	artikel 19, lid 1 WRO	30 juni 2000	30 juni 2000
23	Nieuweweg 104		agrarisch bouwblok en agrarisch gebied	agrarisch bouwblok en tuin	vergroting bestemming agrarisch bouwblok en bouwvlak i.v.m. bestaande vergunde bebouwing (schuur en mestopslag) en in gebruikname tuin	aanpassing n.a.v. inspraakreactie/historische situatie	n.v.t.	25 oktober 1988 (bouw mestopslag), 17 juli 1957 (bouw varkensstal)	25 oktober 1988 17 juli 1957
26	Nieuweweg 79a		agrarisch hulpbedrijf en agrarisch gebied	agrarisch hulpbedrijf	vergroting bestemming agrarisch hulpbedrijf en bouwvlak i.v.m. veranderen en vergroten van een bedrijfspand	verleende vrijstelling	artikel 19, lid 2 WRO	12 mei 2003	22 oktober 2003
27	Augustinusweg 19		agrarisch bouwblok	agrarisch bouwblok en agrarisch gebied	vormverandering en vergroting bestemming agrarisch bouwblok en bouwvlak i.v.m. realisatie nieuwe biggenstal	verleende vrijstelling	artikel 19, lid 2 WRO	2 februari 2005	2 februari 2005
33	Gaesdoncksestraat 2		agrarisch bouwblok	agrarisch bouwblok	vergroting bouwvlak i.v.m. bestaande bebouwing. Bebouwing sinds lange tijd aanwezig. Geen bouwvergunning in gemeentelijk archief.	historische situatie	n.v.t.	n.v.t.	n.v.t.
39	Koekoek 1		agrarisch bouwblok	agrarisch bouwblok	vergroting bouwvlak i.v.m. oprichting van een varkensstal	verleende vrijstelling	artikel 19, lid 1 WRO	18 juli 2008	18 juli 2008
41a	Panneweg 8		agrarisch gebied	agrarisch hulpbedrijf	vergroting bestemming agrarisch hulpbedrijf t.b.v. opslag materialen	verleende vrijstelling	artikel 17 WRO	6 december 2005	n.v.t.
45	Panneweg 1a		agrarisch bouwblok	agrarisch bouwblok	vergroting bouwvlak i.v.m. plaatsing 2 tunnelkassen	verleende vrijstelling	artikel 15 WRO	18 augustus 2005	18 augustus 2005
47	Ottenskamp 4		woondoeleinden	woondoeleinden	toestaan bed en breakfast (is toegestaan op basis van het geldend plan)	ambtshalve aanpassing	n.v.t.	n.v.t.	n.v.t.
49	Kleine Horsterweg 2		agrarisch bouwblok en agrarisch gebied	agrarisch bouwblok	vergroting bestemming agrarisch bouwblok en bouwvlak	ambtshalve aanpassing	n.v.t.	25 april 2001	25 april 2001
53	Gochsedijk 9		bedrijfsdoeleinden	bedrijfsdoeleinden	wijziging aanduiding toegesneden bestemming	verleende vrijstelling	artikel 15 WRO	15 december 1999	15 december 1999
55	Gochsedijk 15a		agrarisch gebied	recreatieve doeleinden met sportvoorzieningen	regeling bestaande terrein schutterij en bouwen van verenigingsgebouw, Schutterij Ons genoeg	ambtshalve aanpassing	artikel 50 lid 4 WW	23 maart 2005 (voor verenigingsgebouw)	23 maart 2005 (voor verenigingsgebouw)
55a	Heidestraat 3 en 5		agrarisch gebied	woondoeleinden	wijziging naar bestemming woondoeleinden i.v.m. de aanwezigheid van deze woningen sinds jaar en dag	n.a.v. inspraakreactie (Heidestraat 5) en historische situatie (Heidestraat 3)	n.v.t.	20 juni 1958 (Heidestraat 5)	20 juni 1958 (Heidestraat 5)
55b	nabij Callunastraat 4 (perceel P437)		woondoeleinden	agrarisch gebied	wijziging naar bestemming agrarisch gebied	ambtshalve wijziging. Besloten is om het betreffende perceel de oorspronkelijke bestemming van agrarisch gebied terug te geven	B en W besluit	27 mei 2008	n.v.t.
58	Gochsedijk 55		woondoeleinden en agrarisch gebied	agrarisch bouwblok met toegesneden bestemming	regeling bestaande boomkwekerij met plantencentrum	historische situatie	n.v.t.	n.v.t.	n.v.t.

60a	Beekheuvel 2a		agrarisch bouwblok en agrarisch gebied	agrarisch bouwblok	vergroting bestemming agrarisch bouwblok en bouwvlak	verleende vrijstelling	artikel 19, lid 1 WRO	3 september 2007	3 september 2007
64	Beekheuvel 4a		agrarisch bouwblok	agrarisch bouwblok	vergroting bouwvlak i.v.m. bestaande bebouwing	ambtshalve aanpassing	n.v.t.	20 januari 2000	20 januari 2000
67	Siebengewaldseweg 157		agrarisch bouwblok en agrarisch gebied	agrarisch bouwblok	vergroting bestemming agrarisch bouwblok en bouwvlak i.v.m. oprichting van een varkensstal	verleende vrijstelling	artikel 19, lid 1 WRO	6 juli 2008	6 juli 2008
70	Groene Streep 6a		agrarisch bouwblok	woondoeleinden	wijziging naar bestemming woondoeleinden	zienswijze 6, zienswijzenota BP Buitengebied 1e herziening	raadsbesluit	7 juli 2009	
72	Hengeland 7		agrarisch bouwblok	maatschappelijke doeleinden	wijziging naar bestemming maatschappelijk doeleinden, i.v.m. vestiging praktijk voor osteopathie.	verleende vrijstelling	artikel 19, lid 2 WRO	1 februari 2005	1 februari 2005
73	Hengeland 3		agrarisch bouwblok met toegesneden bestemming en agrarisch gebied met landschappelijke en/of natuurlijke waarde	agrarisch bouwblok met toegesneden bestemming	vergroting bestemming agrarisch bouwblok met toegesneden bestemming i.v.m. aanleg containerveld	verleende vrijstelling	artikel 19, lid 2 WRO	10 januari 2006	n.v.t.
83	Afferdse Heide 56		recreatieve doeleinden met verblijfsrecreatieve voorzieningen zomerhuisjes	woondoeleinden	wijziging naar bestemming woondoeleinden	historische situatie	n.v.t.	n.v.t.	n.v.t.
93	Rimpelt 21, 21a en 23		bedrijfsdoeleinden	woondoeleinden	In verband met beëindiging van de bedrijfsactiviteiten (timmerbedrijf) op de locatie Rimpelt 19a, is de bestemming voor de adressen Rimpelt 19a, 21, 21a en 23 gewijzigd naar woondoeleinden.	verleende vrijstelling	artikel 19, lid 1 WRO (Rimpelt 19a) artikel 19, lid 2 WRO (Rimpelt 21a)	22 november 2005 (Rimpelt 19a) 26 april 2005 (Rimpelt 21a)	22 november 2005 (Rimpelt 19a) 26 april 2005 (Rimpelt 21a)
97	Berkenkamp 2a		agrarisch hulpbedrijf en agrarisch gebied met landschappelijke en/of natuurlijke waarde	agrarisch hulpbedrijf en agrarisch bouwblok met toegesneden bestemming	vergroting bestemming agrarisch hulpbedrijf en bouwvlak i.v.m. oprichten bedrijfswoning en loods wijziging naar bestemming agrarisch bouwblok met toegesneden bestemming zonder bouwvlak t.b.v. composteerbedrijf/groenrecycling	verleende vrijstelling	artikel 19, lid 1 WRO artikel 19, lid 1 WRO	7 februari 2006 27 mei 2008	7 februari 2006
102	Heukelom 5		woondoeleinden en agrarisch gebied met landschappelijke en/of natuurlijke waarde	woondoeleinden	vergroting bestemming woondoeleinden m.b.t. legalisatie bestaande situatie	historische situatie	n.v.t.	n.v.t.	21 oktober 1948
105	Heukelom 12a		agrarisch bouwblok	agrarisch bouwblok	aanpassing bouwvlak i.v.m. oprichting 2e bedrijfswoning	verleende vrijstelling	artikel 15 WRO	1 oktober 2007	1 oktober 2007
110	Smal 8		agrarisch bouwblok	woondoeleinden	wijziging naar bestemming woondoeleinden i.v.m. verbouwen voormalige boerderij tot woonboerderij	verleende vrijstelling	artikel 19, lid 2 WRO	18 oktober 2005	18 oktober 2005
113	De Flammert ongenummerd		recreatieve doeleinden met sportvoorzieningen	recreatieve doeleinden met sportvoorzieningen	wijziging bouwvlakken i.v.m. bestaande bebouwing en toevoegen bouwvlak t.b.v. manege met bedrijfs-woning. Daarnaast zijn in het verleden diverse bouwvergunningen verleend voor het oprichten van diverse verenigingsgebouwen op het sportpark.	toestaan bedrijfswoning bij manege	artikel 19, lid 1 WRO	22 mei 2002	22 mei 2002
122	Oude Kerkstraat nabij nr 32		agrarisch gebied met landschappelijke en/of natuurlijke waarde en kaden	agrarisch gebied met landschappelijke en/of natuurlijke waarde, verkeer en kaden	correctie situering kaden en wijziging naar bestemming verkeer met aanduiding opslag materiaal t.b.v. hoogwaterbestrijding een en ander op verzoek waterschap d.d. 7 april 2005	ambtshalve aanpassing	n.v.t.	n.v.t.	
124	Aijenseweg 7		agrarisch bouwblok	agrarisch bouwblok	toestaan 3 vakantiewoningen in gedeelte van voormalige rundveestal	verleende vrijstelling	artikel 19, lid 1 WRO	17 maart 2004	17 maart 2004
128a	Rijksweg 27		ligt buiten het plangebied	ligt buiten het plangebied	aanpassing LPG zonering op basis van de huidige richtlijnen	ambtshalve aanpassing			
131	Rijksweg 46		bedrijfsdoeleinden	maatschappelijke doeleinden	wijziging naar bestemming maatschappelijke doeleinden (voormalige melkfabriek) i.v.m. toestaan muziektheater	verleende vrijstelling	artikel 19, lid 2 WRO	15 december 2005	15 december 2005
132a	Oude Baan 21	x	nutsvoorzieningen	nutsvoorzieningen en bosgebied	verkleining bestemming nutsvoorzieningen en bouwvlak overeenkomstig feitelijke situatie	ambtshalve aanpassing	n.v.t.	n.v.t.	

143	Wezerweg 15	x	recreatieve doeleinden met verblijfsrecreatieve voorzieningen zomerhuisjes	natuurgebied	wijziging naar bestemming natuurgebied	ambtshalve aanpassing	n.v.t.	n.v.t.	
144	Wezerweg 28		benzinstation	benzinstation	vergroting bouwvlak en toestaan vullen gasflessen aanpassing LPG zoning en zoning propaan installatie op basis van huidige richtlijnen	verleende vrijstelling ambtshalve aanpassing	historische situatie	n.v.t.	n.v.t.
153	Veenweg 5		agrarisch bouwblok	agrarisch bouwblok met toegesneden bestemming	wijziging naar bestemming agrarisch bouwblok met toegesneden bestemming ten behoeve van voorbewerkingsbedrijf in relatie tot biogasinstallatie Veenweg 4	zienswijze 35d, zienswijzenota BP Buitengebied 1e herziening	raadsbesluit	7 juli 2009	
154 154a	Veenweg 4		agrarisch bouwblok met toegesneden bestemming en agrarisch gebied	agrarisch bouwblok met toegesneden bestemming	vergroting bestemming agrarisch bouwblok met toegesneden bestemming en bouwvlak i.v.m. oprichten biogasinstallatie, alsmede aanleg bedrijfweg	verleende vrijstelling	artikel 19, lid 1 WRO	22 november 2005	22 november 2005
156	Halve Maan 3		agrarisch bouwblok	agrarisch bouwblok	vergroting bouwvlak	verleende vrijstelling	artikel 15 WRO	29 mei 2000	29 mei 2000
157	Halve maan 1		agrarisch bouwblok	woondoeleinden	wijziging naar bestemming woondoeleinden en het toestaan van een bestaande minicamping alsmede het verbouwen van een woonboerderij tot 2 burgerwoningen.	verleende vrijstelling	artikel 19, lid 2 WRO	22 februari 2005	22 februari 2005
157	Halve maan 2		agrarisch gebied met landschappelijke en/of natuurlijke waarde	recreatieve doeleinden met verblijfsrecreatieve voorzieningen camping en agrarisch gebied met landschappelijke en/of natuurlijke waarde	wijziging naar bestemming recreatieve doeleinden met verblijfsrecreatieve voorzieningen camping en toevoegen aan bestemming agrarisch gebied met landschappelijke en/of natuurlijke waarde een wijzigingsbevoegdheid naar bestemming recreatieve doeleinden t.b.v. camping	historische situatie kampeervergunning afgegeven in 1988 wijzigingsbevoegdheid opgenomen t.b.v. verlenen medewerking aan principeverzoek	n.v.t.	n.v.t.	
164	De Kamp 3	x	agrarisch bouwblok	agrarisch bouwblok, agrarisch gebied met landschappelijke en/of natuurlijke waarde en kaden	correctie situering kaden	historische situatie	n.v.t.	n.v.t.	
174	Nicolaasstraat 15, 17 en ongenummerd	x	agrarisch bouwblok glastuinbouw, agrarisch bouwblok en agrarisch gebied met landschappelijke en/of natuurlijke waarde	woondoeleinden, agrarisch bouwblok glastuinbouw en agrarisch gebied met landschappelijke en/of natuurlijke waarde	wijziging naar bestemming woondoeleinden i.v.m. feitelijke situatie wijziging naar bestemming agrarisch bouwblok glastuinbouw zonder bedrijfswoning handhaven bestemming agrarisch gebied met landschappelijke en/of natuurlijke waarde	ambtshalve aanpassing	n.v.t.	n.v.t.	
177	Bosserheide 29		agrarisch bouwblok glastuinbouw	bedrijfsdoeleinden en woondoeleinden	wijziging naar de bestemmingen bedrijfsdoeleinden en woondoeleinden	verleende vrijstelling	artikel 19, lid 2 WRO	11 november 2007	11 november 2007
179	Bosserheide 53a	x	agrarisch gebied met landschappelijke en/of natuurlijke waarde	bedrijfsdoeleinden	wijziging naar bestemming bedrijfsdoeleinden	ambtshalve aanpassing	n.v.t.	n.v.t.	n.v.t.
181	Moleneind 19		benzinstation	benzinstation	aanpassing LPG zoning op basis van de huidige richtlijnen	ambtshalve aanpassing			
185	Kevelaarsedijk 6	x	recreatieve doeleinden met verblijfsrecreatieve voorzieningen camping	agrarisch gebied met landschappelijke en/of natuurlijke waarde, verkeer en kaden	wijziging naar bestemming agrarisch gebied met landschappelijke en/of natuurlijke waarde	ambtshalve aanpassing	n.v.t.	n.v.t.	n.v.t.
185a	Herdersdreef 1		bosgebied	woondoeleinden	wijziging naar bestemming woondoeleinden omdat deze woning sinds jaar en dag wordt bewoond. Wel wordt er een beperking gesteld aan de inhoud van de woning (400 m3) i.v.m. de ligging in het bosgebied	historische situatie, woonbestemming door B en W toegezegd	n.v.t.	n.v.t.	
187a	Tuinstraat ongenr.		agrarisch gebied en watergang	agrarisch bouwblok glastuinbouw	wijziging naar bestemming agrarisch bouwblok glastuinbouw i.v.m. oprichting tuinbouwkassen met bedrijfswoning.	verleende vrijstelling	artikel 19, lid 1 WRO	29 november 2007	29 november 2007

187b	Venweg 4	x	agrarisch bouwblok glastuinbouw	woondoeleinden	wijziging naar bestemming woondoeleinden	ambtshalve aanpassing	n.v.t.	n.v.t.	n.v.t.
187c	Tuinstraat 1		agrarisch bouwblok	agrarisch bouwblok	vergroting bouwvlak i.v.m. oprichten vleesvarkensstal	verleende vrijstelling	artikel 15 WRO	3 juli 2006	3 juli 2006
187c	Tuinstraat 3 en 5	x	agrarisch bouwblok glastuinbouw	agrarisch bouwblok glastuinbouw	bestemmen als agrarisch bouwblok glastuinbouw i.v.m. onthouding goedkeuring	bouw van tuinkassen, buffertank, watersilo's	artikel 19, lid 1 WRO	5 augustus 2008	5 augustus 2008
187d	Tuinstraat 8		agrarisch bouwblok glastuinbouw	agrarisch bouwblok glastuinbouw	bestemmen als agrarisch bouwblok glastuinbouw i.v.m. vernieuwen tuinbouwkas	verleende vrijstelling	artikel 19, lid 2 WRO	13 juni 2003	13 juni 2003
187e	Tuinstraat 10 b/c		agrarisch bouwblok glastuinbouw agrarisch gebied	agrarisch bouwblok glastuinbouw	wijziging naar bestemming agrarisch bouwblok glastuinbouw i.v.m. oprichting tuinbouwkassen en bedrijfswoning	verleende vrijstelling	artikel 19, lid 1 WRO	30 september 2008	n.v.t.
187f	Tuinstraat 10e	x	agrarisch gebied agrarisch bouwblok	agrarisch bouwblok met toegesneden bestemming	wijziging naar bestemming agrarisch bouwblok met toegesneden bestemming i.v.m. vestiging hoveniersbedrijf en het oprichten van een bedrijfswoning	verleende vrijstelling	artikel 19, lid 1 WRO	30 september 2008	n.v.t.
187g	Paaldijk 1		agrarisch bouwblok glastuinbouw	woondoeleinden	wijziging naar bestemming woondoeleinden	zienswijze 32, zienswijzenota BP Buitengebied 1e herziening	raadsbesluit	7 juli 2009	
188	Geijsselberg		recreatieve doeleinden met verblijfsrecreatieve voorzieningen zomerhuisjes	recreatieve doeleinden met verblijfsrecreatieve voorzieningen zomerhuisjes	toevoeging wijzigingsbevoegdheid naar bestemming woondoeleinden	ambtshalve aanpassing	n.v.t.	n.v.t.	n.v.t.
190	Kruisstraat 28, 30a en 30b		bedrijfsdoeleinden	bedrijfsdoeleinden	wijziging bouwvlak i.v.m. situering nieuwe bedrijfswoning	verleende vrijstelling	artikel 19, lid 1 WRO	5 juli 2005	5 juli 2005
190a	Schaak 4 en 8	x	recreatieve doeleinden met verblijfsrecreatieve voorzieningen	recreatieve voorzieningen met verblijfsrecreatieve voorzieningen groepsaccommodatie	toestaan groepsaccommodatie tot maximaal 15 personen met theehuis	verleende vrijstelling	artikel 19, lid 1 WRO	11 juli 2006	11 juli 2006
191	Beekstraat 15 en Rijksweg Zuid 3a en 7		agrarisch bouwblok glastuinbouw	agrarisch bouwblok glastuinbouw	koppelen bouwvlakken middels koppelteken	ambtshalve aanpassing	n.v.t.	n.v.t.	n.v.t.
192	Rijksweg Zuid 31		bedrijfsdoeleinden	bedrijfsdoeleinden en agrarisch gebied met landschappelijke en/of natuurlijke waarde	wijziging deel van de bestemming bedrijfsdoeleinden naar agrarisch gebied met landschappelijke en/of natuurlijke waarde en vergroting bouwvlak i.v.m. oprichten loods.	verleende vrijstelling	artikel 19, lid 2 WRO	21 maart 2006	21 maart 2006
198	Looierweg 9		agrarisch bouwblok glastuinbouw	woondoeleinden en agrarisch gebied met landschappelijke en/of natuurlijke waarden	wijziging naar de bestemmingen woondoeleinden en agrarisch gebied met landschappelijke en/of natuurlijke waarde i.v.m. oprichting burgerwoning	ambtshalve aanpassing	n.v.t.	n.v.t.	4 november 1999
199	Droogstal 6		agrarisch bouwblok met toegesneden bestemming	agrarisch bouwblok met toegesneden bestemming	vergroting bestemming agrarisch bouwblok met toegesneden bestemming en bouwvlak i.v.m. bouw van een nieuwe werktuigenstalling	verleende vrijstelling	artikel 19, lid 1 WRO	1 februari 2005	1 februari 2005
203	Hamert 5a		agrarisch bouwblok met toegesneden bestemming	agrarisch bouwblok met toegesneden bestemming	toevoeging aanduiding geen bedrijfswoning toegestaan	ambtshalve aanpassing	n.v.t.	n.v.t.	n.v.t.
204	Twistedenerweg 2		horecadoeleinden en natuurgebied	horecadoeleinden en verkeersdoeleinden	vergroting bestemming horecadoeleinden en bouwvlak i.v.m. realisering infocentrum en oprichten schuilhut wijziging bestemming natuurgebied naar bestemming verkeersdoeleinden i.v.m. aanleg parkeervoorzieningen	verleende vrijstelling	Artikel 19, lid 1 WRO	12 december 2006	12 december 2006
208	Heerenvenweg 1		woondoeleinden	horeca 2	wijziging naar bestemming horeca i.v.m. aanwezigheid seksclub en gemeentelijk prostitutiebeleid d.d. 18 februari 1997	ambtshalve aanpassing, in het gemeentelijk prostitutiebeleid uit '97 is besloten dat deze seksclub een	n.v.t.	n.v.t.	n.v.t.
210	Heerenvenweg 7		agrarisch bouwblok en agrarisch gebied	agrarisch bouwblok	vergroting bestemming agrarisch bouwblok en bouwvlak i.v.m. bouw melkveestal	verleende vrijstelling	artikel 15 WRO	17 november 2006	17 november 2006
211	Heerenvenweg 4		agrarisch bouwblok en agrarisch gebied	recreatieve doeleinden met verblijfsrecreatieve voorzieningen camping	wijziging naar bestemming recreatieve doeleinden met verblijfsrecreatieve voorzieningen camping, i.v.m. exploiteren camping, 30 standplaatsen en trekkersveld	verleende vrijstelling	artikel 19, lid 1 WRO	5 april 2005	n.v.t.

216	Walbeckerweg 2		agrarisch bouwblok	agrarisch bouwblok met toegesneden bestemming	wijziging naar bestemming agrarisch bouwblok met toegesneden bestemming t.b.v. paardenhouderij manege	ambtshalve aanpassing	n.v.t.	n.v.t.	n.v.t.
216b	Walbeckerweg		div bestemmingen	div bestemmingen	wijziging naar div bestemmingen t.b.v. eindsituatie na ontaronding	ambtshalve aanpassing	n.v.t.	n.v.t.	n.v.t.
A	Ontgrondingsgebied afferden	x	agrarisch gebied met landschappelijke en/of natuurlijke waarde	natuurgebied	wijziging naar bestemming natuurgebied i.v.m. eindsituatie	ambtshalve aanpassing	n.v.t.	n.v.t.	n.v.t.
B	Ontzanding bergerheide (Reindersmeer)	x	bosgebied, natuurgebied en water	natuurgebied en water	wijziging naar de bestemming natuurgebied en water i.v.m. feitelijke situatie	ambtshalve aanpassing	n.v.t.	n.v.t.	n.v.t.
C	Plangrens bedrijventerrein De Flammert	x	natuurgebied	onbestemd	correctie plangrens i.v.m. afstemming op bp bedrijventerrein de Flammert	ambtshalve aanpassing	n.v.t.	n.v.t.	n.v.t.
D	Schaapskooi		natuurgebied	natuurgebied	toevoeging aanduiding schaapskooi, i.v.m. oprichten schaapskooi	verleende vrijstelling	artikel 19, lid 1 WRO	17 december 2001	17 december 2001
E	Evenemententerrein	x	agrarisch gebied met landschappelijke en/of natuurlijke waarde en aanduiding evenemententerrein	agrarisch gebied met landschappelijke en/of natuurlijke waarde,	vervallen aanduiding evenemententerrein	ambtshalve aanpassing	n.v.t.	n.v.t.	n.v.t.
F	Twistedenerweg	x	agrarisch gebied met landschappelijke en/of natuurlijke waarde	natuurgebied	wijziging naar bestemming natuurgebied	ambtshalve aanpassing	n.v.t.	n.v.t.	
F, G, H	Lelieven, Wolfsven en Heerenven		agrarisch gebied met landschappelijke en/of natuurlijke waarde	natuurgebied	wijziging naar bestemming natuurgebied, i.v.m. ontgraven gronden t.b.v. venherstel.	verleende vrijstelling	artikel 19, lid 2 WRO aanlegvergunning artikel 14 WRO	10 mei 2007	n.v.t.
I	natuurkampeerterrein de Cokse heide, Blijenbeek		bosgebied	bosgebied met aanduiding natuurkamperen	toevoegen wijzigingsbevoegdheid ten behoeve van natuurkampeerterrein	zienswijze 10, zienswijzenota BP buitengebied 1e herziening	raadsbesluit	7 juli 2009	

Bijlage 2 bij de toelichting:

wijzigen agrarische gronden in tuin

Gebruik agrarische gronden als tuin.

Geconstateerd is dat in het buitengebied van de gemeente Bergen op een aantal locaties sprake is van de omzetting van agrarisch gebied naar tuin. Gronden met de bestemming "Agrarisch gebied" (A) of de bestemming "Agrarisch gebied met landschappelijke en/of natuurlijke waarden" (Aln) zijn daarbij als tuin in gebruik genomen bij agrarische bedrijfswoningen en burgerwoningen. Ook betreft het situaties waarin mensen in dit kader een inspraakreactie hebben ingediend of situaties waarin het college van B en W een principebesluit heeft genomen om aan de omzetting naar tuin mee te werken.

De bestemmingen A en Aln laten het gebruik van gronden als tuin bij een woning niet toe. Derhalve moet de bestemming van de betreffende gronden gewijzigd worden.

Aanvaardbaarheid gebruik als tuin.

Zoals uit bijgevoegd overzicht blijkt gaat het om een beperkt aantal locaties, die als tuin in gebruik zijn genomen. In deze gevallen is steeds sprake van het gebruik van percelen (of perceelsgedeelten), grenzend aan de bestaande (bedrijfs)woning, die als tuin in gebruik zijn genomen. Het gebruik als tuin brengt met zich mee dat sprake is van een groene inrichting, die bijdraagt aan de inpassing van de (bedrijfs)woning in de omgeving. De tuinen vormen enerzijds een groene, landschappelijke overgang naar de agrarische gronden in het buitengebied, anderzijds schermen de tuinen de bebouwing af vanuit het buitengebied.

Gelet op het beperkte aantal locaties en de functie van deze locaties voor de landschappelijke inpassing, wordt het gebruik van de betreffende percelen ter plekke wel als aanvaardbaar beoordeeld.

Ook vanuit milieukundig oogpunt bestaan er geen bezwaren tegen het gebruik van de betreffende percelen als tuin. Het voorheen bestaande gebruik conform de bestemmingen A en Aln rechtvaardigt de verwachting dat ter plaatse geen sprake zal zijn van bodemverontreinigingen. Dit geldt evenzo voor aanwezige flora- en faunawaarden. Het voorheen bestaande agrarisch

gebruik impliceert dat geen flora- en/of faunawaarden aanwezig zijn geweest. Qua archeologie kan gesteld worden dat het gebruik als tuin, zonder bouw mogelijkheden) weinig afwijkt van het gebruik als weiland of akker. De risico's voor verstering van eventueel aanwezige archeologische waarden zijn in beide situaties vergelijkbaar.

Regeling als Tuin.

De betreffende percelen worden van een toegesneden bestemming "Tuin" voorzien, zonder verdere bouw mogelijkheden. Aldus wordt voorkomen dat rond de woningen in een groter gebied bijgebouwen en andere bouwwerken kunnen worden opgericht. Concentratie van de bebouwing en het tegengaan van verdere verstering blijven uitgangspunt. Tevens wordt voorkomen dat een grotere verstering van de bodem kan optreden.

kaart-uitsnede nr.	adres	onthouding goedkeuring	vigerend bestemming	nieuwe bestemming	opmerking	verleende vrijstelling historische situatie ambtshalve aanpassing n.a.v. inspraakreactie
17	Beltweg 3		agrarisch gebied	tuin	in gebruikname als tuin	ambtshalve aanpassing
23	Nieuweweg 104 en 112		agrarisch gebied	tuin	in gebruikname als tuin	aanpassing n.a.v. inspraakreactie
27a	Kendelweg 6		agrarisch gebied	tuin	in gebruikname als tuin	ambtshalve aanpassing
93a	Bleijenbeek 2		agrarisch gebied met landschappelijke en/of natuurlijke waarde	tuin	in gebruikname als tuin	ambtshalve aanpassing
162a	Kampweg 8a		agrarisch gebied met landschappelijke en/of natuurlijke waarde	tuin	in gebruikname als tuin voor deel binnen kade	aanpassing n.a.v. inspraakreactie
177a	Bosserheide 19		agrarisch gebied met landschappelijke en/of natuurlijke waarde	tuin	in gebruikname als tuin	ambtshalve aanpassing
193a	Rijksweg Zuid 18		agrarisch gebied met landschappelijke en/of natuurlijke waarde	tuin	in gebruikname als tuin	ambtshalve aanpassing, B en W besluit d.d. 23 mei 2006

Bijlage 3 bij de toelichting:

Ontgronding en natuurontwikkeling

Walbeckerheide

Voor deze ontwikkeling is in het verleden een voorontwerp bestemmingsplan opgesteld. Dit bestemmingsplan is echter nooit verder in procedure gebracht.

Op dit moment zijn de ontgrondingactiviteiten beëindigd en is de natuurontwikkeling gerealiseerd. In dat kader is besloten om deze inmiddels gewijzigde situatie in de 1^e herziening van het bestemmingsplan buitengebied op te nemen.

Ter onderbouwing van deze ontwikkeling is de toelichting van het toen opgestelde bestemmingsplan hierna integraal weergegeven, inclusief het gevoerde vooroverleg en inspraak.

bestemmingsplan
natuurontwikkeling
Walbeckheide

gemeente
Bergen

toelichting

1 ligging plangebied

Inhoud

Een nieuw bestemmingsplan	
Het uiteindelijke doel	1
Het geldende bestemmingsplan	2
De plangrens	2
Waarom deze herziening	2
Het actuele landelijke beleid	
Het kader in algemene zin	4
Flora- en faunawet	4
De Boswet	5
Waterbeleid in de 21 ^e eeuw	5
Structuurschema Groene Ruimte 2	6
Begrenzing van habitat richtlijngebied	
Landgoed de Hamert	7
Begrenzing vogelrichtlijngebied	7
Het actuele provinciale beleid	
Het Provinciaal Omgevingsplan Limburg (POL)	8
Stimuleringsplan Noord-Limburg-Oost	10
Het Provinciaal Ontgrondingen Plan (POP 1992)	11
Overig provinciaal beleid	11
Het plangebied verder geïnventariseerd	
Gebiedskenmerken algemeen	12
Geologie, geomorfologie, reliëf en bodem	12
Grondwater	13
Ecologische infrastructuur	13
Cultuurhistorie	13
Inventarisatie van natuurwaarden in ontgrondingsgebied	14
Wisselwerking met de waarden in de omgeving	16
Omgevingseffecten op natuurwaarde van aangrenzende gebieden	16
Verantwoording toelaatbaarheid van tijdelijke ontgroning	17
De economische functies	18
Potentiële waarden	19
De locatie Walbeck tijdelijk gebruikt voor oppervlaktedelfstoffenwinning	
De huidige locaties raken op	20
Een nieuwe locatie als overbrugging	20
De locatie Walbeckheide een reële keuze	21
Tijdelijke ontsluitingsweg, een voorwaarde	21
De voorgenomen omvang van de ontgroning	22

De ontgrondingsvergunning	22
Van afwerking tot natte ecologische verbinding	
Herstel ter plaatse van de ontstane groeve	23
De nieuwe natuurontwikkeling volgens het POL	24
Praktische wensen en plannen	24
De uiteindelijke inrichting	24
Ontsluiting	25
Stap voor stap uitvoering	25
Uitvoeringsaspecten	26
Natuurcompensatie	
Inleiding	27
Gefaseerde ontgroning	28
Plaats voor water	
Watertoets	31
Vooroverleg Waterschap Peel en Maasvallei	31
Veiligheid en wateroverlast	32
Adequate watervoorziening	33
Natuurlijke watersystemen	34
Waterkwaliteit	35
Waterbeleving	36
Grondwater	36
Erosie	37
Milieurandvoorwaarden ingevuld	
Geluid	38
Bodem	38
Stiltegebied	39
Nieuwe (grond)waterbewegingen	39
Veranderende biotopen	39
Eindbeeld	40
Verantwoording	
De beleidskeuze en uitvoerbaarheid	41
Bestemmingsplanvoorschriften	41
Exploitatieopzet	42
Procedure	
De te volgen procedure	43
Het vooroverleg met diensten van Rijk en provincie	44

Het vooroverleg met het Waterschap	
Peel en Maasvallei	44
Uitkomsten vooroverleg	44
Gemeentelijke reactie	50
Inspraak	50

Losse bijlagen

bijlage 1:	ecologische verbindingszone Dorperheide-Roobeek-De Hamert, aangevuld met het Flora en Fauna onderzoek Walbeck dec '03
bijlage 2:	hydrologisch onderzoek Walbeck
bijlage 3:	bodemonderzoek

Een nieuw bestemmingsplan

Het uiteindelijke doel.

Doelstelling van het plan is een ecologische natte verbindingszone in het plangebied te realiseren. Ook worden daarbij integraal de volgende wensen/afspraken ingevuld:

- een manegebedrijf op de gronden Litjens;
- 7,768 ha boscompensatie voor de gemeente;
- versterking van de natuur en extensieve recreatie;

Ter plaatse bekende initiatieven tot uitbreiding van Klein Vink worden als een zelfstandig project afgewikkeld.

In onderhavige bestemmingsplanherziening wordt tevens de winning van industriezand voor de periode 2003 t/m 2006 als overbrugging mogelijk gemaakt.

Het geldende bestemmingsplan.

Voor het plangebied is tot het onherroepelijk worden van deze planherziening het bestemmingsplan Buitengebied van de gemeente Bergen van kracht. Dit bestemmingsplan is door de raad vastgesteld d.d 14 juli 1998. Gedeputeerde Staten hebben het bestemmingsplan (gedeeltelijk) goedgekeurd d.d 2 februari 1999, nr. 99/3508M.

Voor die gedeelten waar goedkeuring aan is onthouden (ex art 30 WRO) en een aantal ambtshalve wijzigingen (art 10 BRO) is een "1^e herziening van het bestemmingsplan Buitengebied" in procedure. Deze herziening heeft vooralsnog geen betrekking op het gebied Walbeckheide.

De plangrens.

Het plangebied van het gebied Walbeckheide is in het meest zuidelijk deel van de gemeente Bergen gelegen. De begrenzing wordt in het noorden gevormd door de Walbeckerweg, in het zuiden door de beoogde toekomstige uitbreiding van recreatiepark Klein Vink en de gemeentegrens, in het oosten door de Herenvenweg (bosgebied Dorperheide) en het westen door de bestaande bosrand van Roobeek/de Hamert.

De uitbreiding van recreatiepark Klein Vink wordt nog in een apart plan opgenomen.

1 vigerend
bestemmingsplan

Waarom deze herziening.

Natuurontwikkeling in het gebied Walbeck staat vanuit meerdere beleidsvisies al langer op de agenda. Een eerste fase van uiteindelijk vier fases is snel uitvoerbaar, omdat ter plaatse ontgrond wordt, als overbruggingsmaatregel in het kader van het POP '92. Het afwerkplan omvat natuurontwikkeling ter realisering van een ecologische verbindingzone ter plaatse.

Wat is er aan de hand. De daadwerkelijke delfstofwinning in de ontgrondgebieden Dorperheide en Klein Vink is respectievelijk medio 2002 en eind 2003 beëindigd. Reden is dat al het vermarktbaar industriezand is gewonnen.

Wat is er verder aan de hand? In de directe omgeving zijn geen nieuwe winlocaties beschikbaar anders dan in het Zandmaasproject voorzien.

Dit project is op zijn vroegst in 2006 aan uitvoering toe. Als gevolg van dit Zandmaasproject is er, in tegenstelling tot het beoogde in het POP 1992, in 1996 nog geen bruikbare winlocatie aangewezen in de regio Venlo-Venray-Gennep. De knellende situatie vraagt dus om een passende (tijdelijke) oplossing.

De eerste fase van de ontgroning is in 2003 vergund.

- 1 deelgebieden
- 2 zandwinning

2

Het kader in algemene zin.

Bij het realiseren van meer natuurontwikkeling in Walbeekheide moet afstemming plaatsvinden op het landelijk beleid m.b.t. natuur in het algemeen. Door de beoogde wijze van realisering, namelijk werk met werk maken door eerst het gebied gedeeltelijk te ontgronden (A1, A2 en A3), is er ook nog afstemming nodig op landelijk beleid in het bijzonder. Dit geldt met name voor de component verstoring, die optreedt bij ontgronding.

Om te beginnen is de Flora- en Faunawet van toepassing op het plangebied. Habitatrichtlijnen- en (Europese) Vogelrichtlijnengebied zijn daarin integraal meegenomen. De nota Waterbeleid in de 21^e eeuw verplicht tot inzoomen op de hydrologie van het gebied. Ook de aanwijzing van het plangebied als toekomstig onderdeel van het Nationaal Park als geheel maakt dat de Boswet van kracht is.

Bij de beschrijving van de gevolgen van de diverse afzonderlijke wettelijke regelingen of beleidskaders is het niet alleen relevant om te zien of het plangebied daadwerkelijk onder het beleid valt, maar er moet ook gekeken worden of de plannen ter plaatse van Walbeekheide van invloed zijn op de kwaliteit van de (in de omgeving gelegen) beschermde gebieden zelf.

Uiteindelijk is de vraag relevant of na ontgronding en realisering van het afwerkplan een situatie geschapen is, die aan de beoogde ontwikkeling tot ecologische verbindingzone de nodige meerwaarde kan toevoegen.

Flora- en Faunawet.

De beschermde strekking van deze wet, die in de plaats is gekomen van de Habitatrichtlijnen en de Vogelrichtlijnen gebieden (in werking getreden d.d 1 april 2002), is vooral actueel omdat de uitvoering van werkzaamheden inherent is aan het proces van ontgronden. Er gaat daarbij leefgebied voor dier en plant verloren.

- 1 nota waterbeleid
21^e eeuw
- 2 Nationaal Park
De Maasduinen

De beantwoording van de primaire vraag voor welke beschermde soorten is beantwoord in het onderzoek van Groenplanning (bijlage 1: Flora- en Faunaonderzoek Walbeck), welk rapport is opgesteld tegen de achtergrond dat ontgroning een overbrugging is naar de realisatie van natuurontwikkelingsgebied.

In de context van deze Boswet is artikel 8 t/m 12 relevant voor een drietal bomenrijen, percelen, akkers en grasland en diverse bermen. Er is vergunning nodig (artikel 75, vierde lid, onderdeel c). LNV verleent in dat verband een passende ontheffing. Die kan echter geen betrekking hebben op de Europese Vogelrichtlijn, die kent slechts mitigerende (verzachtende) maatregelen. De onderzoeks- en inventarisatieresultaten, verderop in dit plan besproken, geven inzicht in de feitelijke zaken.

De Boswet.

De Boswet beperkt zich niet alleen tot bos op zich, maar ziet ook toe op bomenrijen e.d. Wanneer sprake is van minimaal 20 stuks in rijen van twee, niet zijnde wilg of populier, is de wet van toepassing. In dit verband moet met drie elementen in het plangebied worden omgegaan zoals in de Wet beschreven.

Waterbeleid in de 21^e eeuw.

Water als ordenend principe is verder uitgewerkt in deze recente beleidsnota. Grondwater, oppervlaktewater, waterkwaliteit en waterhoeveelheid zijn allemaal onderwerp van stringent beleid. Temeer daar ontgronden een belangrijke ingreep is en bij dit plan een deel van het eerste watervoerend grondwaterpakket wordt verwijderd, is een hydrologisch onderzoek (bijlage 2) gedaan.

De effectenbeschrijving zal eveneens onder het hoofdstuk onderzoeks- en inventarisatieresultaten worden beschreven. De maatregelen tot herstel van de oorspronkelijke situatie, of meer nog de beoogde situatie is terug te lezen in de planopzet. Immers er wordt beoogd een natte ecologische verbindingzone te realiseren, wat dit aspect dubbel belangrijk maakt.

- 1 bomenrijen
- 2 landschapselementen binnen en aan de rand van ontgrondingslocatie

1

Structuurschema Groene Ruimte 2.

Het ministerie van LNV heeft in 2002 het Structuurschema Groene Ruimte 2 het licht doen zien. Voor de planontwikkeling en het plangebied op zich zijn de volgende elementen relevant.

Uitgangspunt van het Structuurschema Groene Ruimte 2 is om in de nabije toekomst te kunnen beschikken over een kwalitatief hoogwaardig landelijk gebied, rekening houdende met de:

- toenemende vraag naar groene belevingsmogelijkheden in natuurgebieden en cultuurlandschappen;
- grote veranderingen in de landbouw tengevolge van de ruimtedruk, Europees landbouwbeleid, milieubeleid, en aandacht voor dierenwelzijn en diergezondheid.

Uitgangspunt voor de landbouw is dat de maatschappelijke eisen die worden gesteld aan de functie en de kwaliteit van de groene ruimte de ontwikkelingsmogelijkheden en verschijningsvormen van de landbouw mede bepalen. De grondgebonden landbouw heeft naast het produceren van voedsel ook een belangrijke rol bij de instandhouding en het beheer van de kwaliteit van het landelijk gebied. Voorwaarde voor een duurzame situatie is dat een economisch perspectief aanwezig is. Dit ontbreekt ter plaatse.

1 Structuurschema Groene Ruimte 2

Aangaande de natuur is het beleid voor het versterken van de ruimtelijke samenhang gericht op de grote eenheden (natuurkernen in de EHS) en de robuuste verbindingen. De gebieden aangeduid als natuurkern, zijnde grote natuurgebieden of samenhangende kleinere natuurgebieden (op maximaal 400 m van elkaar).

Robuuste verbindingen versterken niet alleen de ruimtelijke samenhang in het ecologische netwerk, maar hebben ook een functie voor recreatie, waterbeheer, landschap en cultuurhistorie.

Het Landgoed de Hamert met natuurgebied Roobeek is in het Structuurschema aangeduid als Habitatrichtlijngebied. Hierop is van toepassing het afwegingskader van de (herziene) Natuurbeschermingswet.

Begrenzing van habitat richtlijngebied landgoed De Hamert.

Bijgevoegd kaartje laat zien dat het plangebied buiten dit door de habitat richtlijn begrensde gebied ligt. Uit de onderzoeken verderop in deze toelichting blijkt eveneens dat er geen beïnvloeding plaatsheeft.

Begrenzing vogelrichtlijngebied.

Bijgevoegd kaartje laat zien dat het plangebied buiten deze zone valt. Uit de gedane onderzoeken is duidelijk dat er evenmin verstoring plaatsvindt bij ontgroning.

- 1 begrenzing Habitatrichtlijngebied
- 2 begrenzing Vogelrichtlijngebied

1 uitsnede POL

Het Provinciaal Omgevingsplan Limburg (POL).

In dit beleidsplan uit 2001 geldt voor de regio Maasduinen het kwaliteitsprofiel: waardevolle regionale landschappen. De gebieden binnen dit profiel hebben naast bijzondere kwaliteiten van watersystemen en aardkundige verschijningsvormen, tevens grote betekenis vanwege de cultuurhistorische en monumentale kwaliteiten. Binnen dit profiel voor de regio zijn voor het plangebied de volgende perspectieven van toepassing:

- bos- en natuurgebieden;
- ontwikkelingsgebieden ecosystemen;
- vitaal landelijk gebied;
- verblijfs- en dagrecreatieve voorzieningen.

De regio Maasduinen is een belangrijke schakel in de natte en droge ecologische hoofdstructuur. Deze variatie biedt vanzelfsprekend optimale condities voor een grote biodiversiteit. Uitwisseling tussen en binnen de

droge en natte natuurtypes is hiervoor cruciaal. Het doel van het POL is een snelle realisatie van een ecologische noord-zuid verbinding. Dit is inclusief de oost-west verbindingen tussen de natte Maasnatuur en de droge landnatuur.

Een belangrijke beleidsopgave betreft de bescherming van de natuurlijke kwaliteiten. Daartoe zijn een viertal, voor de planvorming van groot belang zijnde, raamwerken vastgelegd. In het zogenaamde kristallen raamwerk staat de milieukwaliteit centraal. Ten oosten en westen van het plangebied zijn in dit verband (zeer) verzuringsgevoelige gebieden gelegen.

Het groene raamwerk richt zich op behoud/versterking van verscheidenheid en natuurlijkheid. Tot het groene raamwerk behoren de aanwezige bos- en natuurgebieden ten oosten en westen van het plangebied. Ten noorden van het plangebied is een ecologische verbindingzone, ter plaatse van De Rooth, gelegen. Het meest westelijk deel van het plangebied is aangewezen als RBON-gebied.

Ter bescherming van de watersystemen is het blauwe raamwerk vastgelegd. Doel is het tegengaan van wateroverlast en erosie, alsmede verdroging. De gebieden ten oosten en westen van het plangebied zijn aangewezen als infiltratiegebieden. Het gebied ten noorden van het plangebied (de Hamert) fungeert als: bufferzone verdroging. Verder zijn er in de directe omgeving nog enkele niet onbelangrijke waterlopen, met een specifieke ecologische functie aanwezig (Roode Beek met SEF status en het Geldernsch Nierskanaal).

Het bronzen raamwerk richt zich op aardkundige, cultuurhistorische en landschappelijke waarden. Binnen dit raamwerk is het plangebied aangewezen als een gebied met veelal een lage archeologische verwachtingswaarde.

2

1 blauw raamwerk

2 kristallen raamwerk

Stimuleringsplan Noord-Limburg-Oost.

Het POL geeft aan dat de daarin aangegeven EHS nog verdere aanvulling door de zogenaamde PES (Provinciale Ecologische Structuur) behoeft. Het stimuleringsplan is daar een concrete uitwerking van. Wanneer wordt ingezoomd op het plangebied dan wordt duidelijk dat zowel deelgebied A als de oostelijke flank van gebied B onder het stimuleringsgebied vallen en zogenaamd “open cultuurlandschap” zijn (H-gebied), maar buiten de PES vallen.

1 EHS

De westelijke flank van gebied B (percelen 386 en 387) ligt wel in de PES en is uiteindelijk als beheersgebied straks onderdeel van het Nationaal Park Maasduinen. Dit soort gebieden mogen dan niet ook nog eens meetellen als eventueel natuur compensatiegebied.

Het Provinciaal Ontgrondingen Plan (POP 1992).

Als onderdeel van het provinciaal ruimtelijk beleid zijn in het POP 1992 ontgrondingslocaties aangewezen waarvoor de provincie voornemens is om vergunningaanvragen voor ontgrondingen positief tegemoet te treden. Deze ontgrondingslocaties vormen de primaire locaties die ter veiligstelling van de regionale voorziening van industriezand en –grind zijn aangewezen. Tevens is in het POP 1992 voorzien dat rond 1996 een nieuwe winlocatie in de regio Venlo-Venray-Gennep moet worden aangewezen. Dit is echter achterwege gebleven als gevolg van de op handen zijnde uitvoering van het Zandmaasproject.

Het huidige initiatief is niet opgenomen in het POP 1992, maar is wel noodzakelijk voor de voorziening in een continue stroom vermarktbaar delfstoffen. De knellende grondstofsituatie voor de periode 2003-2006 vraagt om een passende oplossing met een hoog praktisch gehalte. De (in Arcen-Velden) aanwezige win-infrastructuur in de vorm van diverse installaties is er zo een. Een extra impuls kan uitgaan van een ontgrondingactiviteit. Daarmee kan werk met werk worden gemaakt op korte termijn.

Door Gedeputeerde Staten is in het kader van een ontgrondingvergunning een ontwerp-besluit, d.d. 20 augustus 2002, genomen. Tevens is bilateraal tussen gemeente en DCM een samenwerkingsovereenkomst getekend, d.d. 3 december 2002.

Overig provinciaal beleid.

Verder verzet het plan zich niet tegen overige beleidsopgaven, zoals:

- inrichting van Maasduinen als grensoverschrijdende groene en blauwe ruggengraat;
- openruimtebeleid en concentratie van woningbouw en bedrijvigheid in Gennep;
- recreatie en toerisme: aanvullende voorzieningen, passend binnen het profiel van het speerpuntgebied;
- versterking van organisatorische en bestuurlijke samenwerking.

- 1 installaties
Dorperheide
- 2 installaties
Klein Vink

4

Gebiedskenmerken algemeen.

Wie op dit moment het plangebied bezoekt zal het ervaren als een grootschalige jonge heideontginning uit het begin van de 20^e eeuw. Er is sprake van intensief landbouwkundig gebruik (akkerbouw), met als gevolg: beperkte natuurwaarden. De Roode Beek is gekanaliseerd, enkele houtsingels verlevendigen de aanblik van het gebied, dat o.a. dient als foerageergebied van de Das en broedgebied van de Geelgors.

Geologie, geomorfologie, reliëf en bodem.

De huidige verschijningsvorm van het plangebied vindt haar oorsprong in geologische en geomorfologische processen, zoals die in het tertiair en quartair hebben plaatsgevonden. Het plangebied ligt op het middenteras, dat 5 meter hoger ligt dan het laagterras en de grens hiertussen wordt gevormd door een steilrand.

- 1 bodem,
incl. watertrappen
- 2 geomorfologie
- 3 ecologie
- 4 geomorfologisch profiel

Deze komt globaal overeen met de ligging van de provinciale weg N271. Het middenterras wordt gedomineerd door zandgronden.

Grondwater.

In het plangebied zijn de grondwaterstanden van het eerste en tweede watervoerend pakket gescheiden door een laag bestaande uit de formatie Klei van Venlo. Boven deze kleilaag is het eerste watervoerende pakket opgebouwd uit een grindrijke laag van de Formatie van Tegelen en matig grof tot grof zand van de Formatie van Veghel. Hierboven bevindt zich een dunne dekzandlaag. De grondwaterstroming is in oost-westelijke richting naar de Maas.

Ecologische infrastructuur.

In het plangebied zelf zijn in beperkte mate natuurwaarden aanwezig. Deze zijn met name gelegen in de bermen langs de aanwezige zandwegen, beken, akkerranden en houtsingels. De oost- en westrand worden gekenmerkt door het ter plaatse aanwezige bos c.q. natuurgebied.

Een uitvoerige beschrijving van de aanwezige fauna en flora in het plangebied is opgenomen in de studie ecologische verbindingzone Dorperheide-Roobeek-De Hamert (Groen-Planning, 18 februari 2003) en het Flora- en Faunaonderzoek Walbeck (Groen-Planning 10 december 2003). Deze studies zijn als losse bijlage beschikbaar en zoals de titel reeds aangeeft, laten ze zien waarom een natte ecologische verbindingzone ter plaatse van het plangebied voor de hand ligt en zonder nadelige gevolgen voor flora en fauna uitvoerbaar is.

Cultuurhistorie.

In 1840 bestond het plangebied uit heide met plaatselijk vennetjes en moeras. In die tijd was het gebied rijk aan specifieke flora en fauna. De Roode Beek fungeerde als natuurlijke afwatering. In 1890 was het gebied nog steeds grotendeels heide. In deze periode begon langzaam de ontginning van de heide tot akkers of grasland.

- 1 atlas van Kuijper
- 2 historische atlas
- 3 potentiële verbindingzone

Momenteel kan, zoals reeds gezegd, het gebied gekarakteriseerd worden als een jonge heideontginning. Kenmerkend hiervoor zijn de grote blokvormige landbouwpercelen. De aanwezige afwateringsloten dateren uit het begin van de 20^e eeuw. Tegenwoordig is het gebied als algemene trend verder verdroogd, onder meer ook door de intensievere ontwatering ten behoeve van de landbouw.

Het plangebied heeft op de Indicatieve Kaart van Archeologische Waarden (IKAW) een lage archeologische verwachtingswaarde of trefkans. Dit houdt in dat er ter plaatse geen archeologisch belangrijke zaken aanwezig zullen zijn. Nader onderzoek middels een Aanvullende Archeologische Inventarisatie (AAI) is daarom niet noodzakelijk bij nieuwe ontwikkelingen.

Inventarisatie van natuurwaarden in ontgrondingsgebied.

Aan het noodzakelijke onderzoek is richting gegeven met behulp van onderstaande tabel.

TABEL A

Soort	Deelg. A aantal	Deelg. B aantal	Km-hok	Buiten plangebied	Jaar
Fauna met een provinciale bescherming					
Boomleeuwerik	1	1			1993 t/m 2003
Das				burcht ten noorden deelgebied A	1993 t/m 2002
Geelgors	3	1			1993 t/m 2003
Oeverzwaluw	24				2003
Dwergvleermuis			1		1989
Nathusius dwergvleermuis			1		1989
Patrijs		1			1993
Kleine modderkruiper				Roobeek	1990 t/m 1999
Alpenwatersalamander		X			1988
Groene kikker		X			1988 t/m 2003
Grote groene kikker				Dorperheide	1988 t/m 2002
Kleine groene kikker		X			1991
Levendbarende hagedis				Dorperheide	1988 t/m 2002
Middelste groene kikker		x			1995
Rugstreepdpad				Dorperheide	1988 t/m 2002
Flora van hydrologisch gevoelige vegetaties					
Groot springzaad				Geldersch-Nierskanaal	1989-1996
Gewone dotterbloem				Geldersch-Nierskanaal	1989-1996
Bosbies				Geldersch-Nierskanaal	1989-1996

Naar deze soorten dient effect van zandwinning en de biotoeppen voor, tijdens en na het proces te worden onderzocht bij het aantreffen van soort zelf.

Tijdens het onderzoek zijn daadwerkelijk de volgende zoogdieren aangetroffen:

TABEL B

Soort	CvB	NRL	FF-wet	Gebruik plangebied
Bosmuis			X	foerageren
Bosspitsmuis			X	foerageren
Bunzing			X	foerageren
Das	X	TNB	X	Niet in plangebied
Dwergvleermuis	X		X	foerageren
Egel			X	foerageren
Mol			X	leefgebied
Nathusius dwergvleermuis	X	TNB	X	foerageren
Ree				foerageren
Rosse woelmuis			X	foerageren
Veldmuis			X	foerageren
Vos			X	foerageren

CvB: *Conventie van Bern*
 NRL: *Nederlandse Rode lijst*
 FF-wet: *Flora- en faunawet*

Voor de soorten die op de grond aanwezig zijn is het een kwestie van tijdelijk verhuizen of uitwijken naar een nieuw foerageergebied. Soorten die in de bodem leven, verliezen zeker gedurende de ontgraving en korte tijd daarna hun biotoop. Bij de verandering in een natte ecologische verbindingzone treden wel grote veranderingen op ten gevolge van een gewijzigde waterhuishouding. De mol is hiervan het slachtoffer, maar de soort is slechts sporadisch gesignaleerd.

Tijdens het onderzoek zijn daadwerkelijk de volgende broedvogels aangetroffen:

TABEL C

Soort	VR	CvB	NRL	FF-wet
boomleeuwerik	1	x		X
geelgors		x	x	X
grasmus				X
koolmees				X
merel				X
oeverzwaluw (24 nesten)		x		X
pimpelmees				X
roodborst				X
scholekster				X
tijftjaf				x
torenvalk			x	X
veldleeuwerik			x	X
vink				X
winterkoning				X
zwartkop				X

Wisselwerking met de waarden in de omgeving.

In dit gehele kader zijn de 3 boomsingels, zogenaamde landschapselementen van belang. Ze bieden broedgelegenheid. Echter overige nestgelegenheid, of die nu bestaat of nog aangelegd wordt, zal met voldoende aanwezig foerageergebied garant staan voor de overlevingsmogelijkheden van Geelgors (reeds bevestigd) en boomleeuwerik (zelfs verbetering bij afwerkplan).

Inventarisatie van natuurwaarden in aansluitend plangebied.

In het gebied is sprake van een redelijke waarde gelet op het voorkomen van beschermde soorten, en wel als volgt: 12 soorten zoogdieren, 17 broedvogelsoorten, 4 soorten amfibieën en 9 vissoorten (watervoo-rend deel van de Roode Beek). Ook plantensoorten als Dopheide, Struikheide, Dwergviltkruid en Moerasviooltje zijn in de bermen aanwezig. Een en ander los van het voorkomen van algemene soorten.

Met name de waterbiotoop van het meanderende deel van de Roode Beek blijft onaangetast. Door verdere veranderingen van het plan (fase 2, 3 en 4) van inrichting van de natte ecologische verbinding en de aanleg van compensatiebos is verrijking van de natuurwaarde te verwachten.

Omgevingseffecten op natuurwaarde van aangrenzende gebieden.

Bij het onderzoek door Groen-Planning is ook gekeken naar de gebieden Roobeek, Geldersch-Nierskanaal, Dorpenheide en de eigendommen van de Stichting Limburgs Landschap, welke nauw betrokken is bij de ontwikkeling en planvorming.

In het onderzoek van Oranjewoud (december 2002) blijken vooral hydrologische effecten en dat is gelet op de grote gegoedheid van veel vegetatie en de natte biotopen (moeras) niet de bedoeling. Door adequate aanvullende maatregelen kunnen de ongewenste effecten teniet worden gedaan. Als positief effect mag de verwachting worden uitgesproken dat de vernatting grondwaterstandverhoging tot gevolg heeft.

Verantwoording toelaatbaarheid van tijdelijke ontgroning.

Uit het onderzoek blijkt dat het te ontgronden gebied natuurwaarden kent, ondanks het uiterlijk van een "grootschalig kaal landbouwgebied". De aanwezige natuurwaarden ondervinden echter geen significant negatief effect van de grondstofwinning.

Hiervoor zijn de volgende aanwijzingen:

1. enkele soorten komen tevens voor ter plaatse van de reeds uitgevoerde ontgroning. De soorten waren vóór aanvang van deze ontgroning aanwezig (in 1993) en zijn dat nog altijd;
2. soorten die bij eerdere inventarisaties (1993) in het plangebied voorkwamen, onder meer patrijs, kunnen in 2002 en 2003 reeds niet meer tot de actuele biodiversiteit van het plangebied worden gerekend;
3. het biotoop van een aantal soorten wordt kwalitatief versterkt na grondwaterstandverhoging. Dit geldt voor amfibieën en vissen in de Roode Beek aan de rand van deelgebied A en dit gaat tevens op voor het Habitat- en Vogelrichtlijngebied Roobeek;
4. een aantal soorten profiteren rechtstreeks van een ontgroning. Dit geldt voor de oeverwaluw, terwijl de uitgangssituatie na ontgroning ook voor de rugstreeppad gunstig is;
5. een aantal soorten broeden in deelgebied A. Het verdwijnen van broedplaatsen leidt echter niet tot een verslechtering van de "gunstige staat van instandhouding" van de betreffende soorten in Limburg of Nederland en evenmin van een grote populatie;
6. onderzoek toont aan dat het gebied niet als actueel leefgebied wordt gebruikt door de Das. Deze constatering wordt ondersteund door partijen met belangen op het gebied van bescherming van de das. Deze constatering staat haaks op de aanwijzing van het plangebied als dassenleefgebied in het Dassenbeschermingsplan.

Bovendien mogen de landschapselementen 1, 2 en 3 niet worden verwijderd tijdens het broedseizoen.

1

De economische functies.

De gronden in het plangebied hebben hoofdzakelijk een agrarisch gebruik. Het betreft met name weilanden. De aanwezige bebouwing betreft een manege/paardenhouderij. Verder ligt er in het zuidelijk deel al langer een initiatief voor uitbreiding van het recreatiecentrum Klein Vink. Dit zal in een apart plan zijn beslag krijgen.

De manege/paardenhouderij is op woensdag 21 augustus 2002 bezocht. Naar aanleiding van dit bezoek zijn de volgende concrete wensen genoteerd:

- realisering langeer paddock;
- realisering stapmolen;
- realisering afzonderlijke 2^e bedrijfswoning;
- het voorzien in een minicamping.

Bij het toekennen van het bouwblok is rekening gehouden met het noodzakelijke ruimtebeslag van deze wensen.

Sectorwetgeving.

Door het plangebied loopt een brandstoftransportleiding van het Ministerie van Defensie. Deze leiding heeft een direct ruimtebeslag van 2x3 m. Het bijbehorende toetsingsgebied is gelijk aan het genoemde directe ruimtebeslag.

1 uitsnede bp Buitengebied

Potentiële waarden.

De bestemmingsplanherziening is niet alleen gebaseerd op toevallige ontgrondingactiviteiten. Het feit dat er nu snel uitvoering kan worden gegeven aan invulling van de potentiële waarden van de Walbeckheide hangt samen met de noodzaak van een overbruggingslocatie voor de zandwinning in dit deel van Noord-Limburg.

De beoogde ontgroning is wel de opstap naar de realisering van de potenties van dit gebied, als vochtige en natte heide, heideschraal grasland, renaturalisering van de Roode Beek, aanleg van houtwallen en bos (compensatie voor de gemeente) en diverse mantel- en zoomvegetatie. Dit alles bij de gratie van een nieuw waterregime in het kader van het afwerkplan. Gevolg is een sterkere natte ecologische verbindingszone.

De locatie Walbeck tijdelijk gebruikt voor oppervlakedelfstoffenwinning.

- 1 vanaf Walbeckerweg
- 2 vanaf Heerenvenweg
- 3 vanaf Roodendijk
- 4 grens ontgroningen

De huidige locaties raken op.

Onlangs vond delfstoffenwinning plaats in de ontgrondingsgebieden Dorperheide en Klein Vink. De daadwerkelijke delfstoffenwinning is respectievelijk medio 2002 en eind 2003 beëindigd, omdat alle aanwezige vermarktbaar industriezand gewonnen was. De groeve Dorperheide is "leeg" en wordt op korte termijn afgewerkt en overgedragen aan de stichting het Limburgs Landschap. Ook de afwerking van de groeve Klein Vink zal rond deze periode i.v.m. de beëindiging van de oppervlakedelfstoffenwinning, plaatsvinden.

Een nieuwe locatie als overbrugging.

Als gevolg van het stagneren van het Zandmaasproject (2006) en het ontbreken van andere nu beschikbare locaties in de regio is iets anders nodig.

Een tussentijdse oplossing is noodzakelijk om te kunnen blijven voorzien in de behoefte aan industriezand.

De locatie Walbeckheide een reële keuze.

Zoeken naar een overbruggingslocatie gebeurt logischerwijs in aansluiting op de bestaande ontgrondingen. De nieuwe locatie Walbeckheide, die redelijkerwijze hieraan voldoet, is verder nog om de volgende redenen gekozen:

- de aanwezigheid ter plaatse van voldoende vermarktbaar industriezand ter overbrugging;
- door de vroegere ontginning als landbouwgebied zijn de oorspronkelijke bodemstructuren toch al verdwenen;
- de volledige win-infrastructuur in de vorm van installaties is in de directe omgeving aanwezig;
- de gronden zijn verworven of beschikbaar;
- het plangebied kan weer aangevuld worden uit de bestaande groeves met gebiedseigen niet-vermarktbaar fijn zand en samen met de vrijkomende toplaag van het plangebied;
- de gewenste ruimtelijke ontwikkeling, als ecologische verbinding, kan gecombineerd c.q. gerealiseerd worden middels een rendabele oppervlaktedelfstoffenwinning.

Tijdelijke ontsluitingsweg, een voorwaarde.

Bij de keuze voor Walbeckheide zal een tijdelijke ontsluitingsweg worden aangelegd. Het daarvan gevolg zijnde transport zal de omgeving niet extra belasten. Deze ontsluitingsweg loopt vanaf de Walbeckerweg via een aantal zandpaden naar de Dorperheideweg.

Om het vrachtverkeer efficiënt te laten verlopen zal het eerste gedeelte van de Walbeckerweg, die aansluit op de N271 worden voorzien van wisselplaatsen. De breedte van de tijdelijk geasfalteerde zandpaden bedraagt ongeveer 4 m met eveneens om de ongeveer 250 m wisselplaatsen van 7 m breedte. De aansluitingen op de Walbeckerweg en Dorperheideweg worden afgestemd op het (vracht)verkeer.

1 bedrijfslogistiek
2 tijdelijke weg

Na 2005 zal deze tijdelijke weg weer in zijn oorspronkelijke toestand (halfverhard) worden teruggebracht.

De voorgenomen omvang van de ontgroning.

De ontgroning, tot op de klei van Venlo, betreft de percelen kadastraal bekend gemeente Bergen, sectie N, nr. 341 (ged.), 342 (ged.), 345 (ged.), 357 (ged.), 360, 361, 369, 414 (ged.), 415, 555 (ged.) en 556 (ged.). De ontgrondingsvergunning is voor een groter gebied aangevraagd. Dit ten behoeve van werkzaamheden in het kader van de natuurontwikkeling (percelen 413 en 412).

Voor de percelen 386, 387, 363 en 364 zal eveneens een ontgrondingsvergunning worden aangevraagd ten behoeve van natte natuurontwikkeling. Voor deze percelen dienen de noodzakelijke maatregelen te worden genomen ten behoeve van de nodige bodemverlaging en de aanleg van voedselarme plassen.

De ontgroning zal uitgevoerd worden in twee fasen. In het meest noordelijke deel, eigendom Litjens, zal met de ontgroning begonnen worden. Deze zal zich in de 2^{de} fase in zuidelijke richting uitbreiden.

De ontgrondingsvergunning.

Voor de ontgroning is een vergunning aangevraagd. Inmiddels is door Gedeputeerde Staten de ontwerpbeslissing afgegeven. Voor de ontgroning van het perceel kadastraal bekend gemeente Bergen, sectie N, nr. 357 (ged.) is inmiddels een machtiging door Gedeputeerde Staten afgegeven.

Van afwerking tot natte ecologische verbinding

Herstel ter plaatse van de ontstane groeve.

De ontstane groeve als gevolg van de winning van industriezand zal tot nagenoeg hetzelfde peil opgevuld worden. Dit om de beoogde natuurontwikkeling mogelijk te maken. De groeve zal opgevuld worden met gebiedseigen materiaal (niet-vermarktbaar) fijn zand en met de in depot gezette toplaag van het plangebied.

Dit gebiedseigen materiaal dient in de bestaande groeves te worden gewonnen. In de groeve Dorperheide kan dat zand vrij gewonnen worden op basis van de thans vigerende ontgrondingsvergunning. In de groeve Klein Vink is rekening gehouden met een beperking van de winddiepte. Voor het winnen van meer gebiedseigen materiaal dient de bestaande ontgrondingsvergunning te worden gewijzigd.

Uitgangspunt is geomorfologisch geen verstoringen, qua samenstelling van de bodem, te veroorzaken.

- 1 droge natuur
- 2 natte natuur
- 3 berken-zomereikenbos
- 4 eindbeeld natte
ecologische
verbindingszone

Immers er moet ook spontaan hydrologisch herstel plaatsvinden (zie ook rapport Hydrologisch onderzoek Walbeck, Oranjewoud, d.d. 4 december 2002).

De nieuwe natuurontwikkeling volgens het POL.

Nadat de groeve dus is opgevuld dient de beoogde natuurontwikkeling te worden ontlokt. Met die ontwikkeling wordt beoogd om een natte ecologische verbinding te creëren tussen de natuurgebieden Dorperheide enerzijds en de Roobeek/de Hamert anderzijds.

De stichting het Limburgs Landschap heeft onlangs gronden aangekocht om ten noorden van de Walbeckerweg ook een droge ecologische verbindingzone te creëren. Door het Limburgs Landschap is aangegeven dat een natte ecologische verbindingzone eveneens van belang is om de geïsoleerde ligging van het natuurgebied Dorperheide op te heffen.

Praktische wensen en plannen.

In het plan moest eveneens rekening gehouden worden met de wensen van de diverse grondeigenaren en voorwaarden die zij hebben gesteld, zoals:

- het inpassen van een manege/paardenhouderij met paardenwei ten noorden ervan (perceel 357);
- het inpassen van de 7,768 ha boscompensatie van de gemeente Bergen;
- het afwerken van terreinen als natuurgebied met mogelijkheden voor wandelen en fietsen.

1 eindplan
(fase IV)

De uiteindelijke inrichting.

De inrichting van de ecologische verbindingzone vereist de nodige zorg wil men een basis scheppen voor de gewenste natuurdoeltypen. Het terugbrengen van gebiedseigen zand zal zodanig geschieden dat er een uitgangssituatie ontstaat voor droge, vochtige en natte heide en vennen. Opvulling vindt plaats tot vlak onder de grondwaterspiegel zodat het water langer in het gebied wordt vastgehouden door middel van strangen, vennen en poelen.

Daarbij wordt een natuurlijke loop gecreëerd voor de afwatering van het natuurgebied Dorperheide en als zodanig af te werken. Op die manier zal er een mozaiek ontstaan van natuurdoeltypen.

In het noordelijk deel van het plangebied worden de manege/paardenhouderij en de hondenkennel landschappelijk ingepast. De percelen, waarop de natuurontwikkeling is voorzien, worden voor dit doel ontgrond en over het algemeen bebost. Centraal door het plangebied wordt een natte zone gecreëerd. Buiten het plangebied is nog de geplande uitbreiding van het recreatiecentrum Klein Vink opgenomen. De exacte inrichting van het terrein is nog niet bekend, derhalve wordt dit later nog op projectniveau en een daartoe strekkend plan beoordeeld.

Ontsluiting.

De Kleinveldweg, de verbinding tussen de Walbeckerweg en de Rode Dijk, blijft als openbare weg gehandhaafd. Daarnaast blijft een gedeelte van de Heiweg gehandhaafd, onder meer ter ontsluiting van het perceel 362, dat een landbouwbestemming heeft.

Het gebied is voor fietsers en voetgangers toegankelijk middels een padenstelsel tussen de Kleinveldweg en het te handhaven deel van de Heiweg. De passerstrook in de Kleinveldweg wordt ingericht als parkeerplaats. Hier wordt ook een uitkijkpunt gerealiseerd.

Stap voor stap uitvoering.

Voor het gebied waarvoor ontgrondingsvergunningen moeten worden afgegeven is de afwerking voor 2006 in aanvang genomen, zo niet (deels) afgerond. De herinrichting van de ontgrondingslocatie zal uiterlijk in 2007 worden afgerond. Drie niet direct bij het ontgrondingsproces betrokken deelgebieden zullen ook in de ontwikkeling van de ecologische verbindingzone betrokken worden, blijkens het totaalplan voor dit gebied. De fases II, III en IV zijn afhankelijk van het resultaat van vooroverleg.

- 1 fase I
- 2 fase II
- 3 fase III

In het ontwerpbesluit van Gedeputeerde Staten d.d. 20 augustus 2004 op de aanvraag van Delfstoffen Combinatie Maasdal (DCM) worden een aantal bepalingen gesteld. Bijzondere aandacht is er in dat verband voor de bepalingen verwoord in de passages 3.1. en 5., zijnde:

- bin
nen drie maanden na de aanvang van de ontgroning dient het gedetailleerde plan van de eindsituatie zoals bedoeld in voorwaarde 5 ter goedkeuring aan het college te worden aangeboden;
- het plan van de eindtoestand dient te worden opgesteld in overleg met ons college, de gemeente Bergen, Stichting het Limburgs Landschap, vereniging Das en Boom, de vereniging Strix Aluco, Waterschap Peel en Maasvallei en Zuiveringschap Limburg.

- 1 plan na realisatie fase 4
- 2 gedetailleerd plan van de eindtoestand d.d. 14 november 2005 op basis van het bestemmingsplan

Natuurcompensatie

Inleiding.

Vanaf het begin van de planvorming is compensatie van de aanwezige landschapselementen onderdeel van studie geweest. Bij het eerste vooroverleg met de PCGP bleek naast de wijze waarop zorg en aandacht die aan het onderwerp besteed was ook behoefte aan toevoeging van een concreet plan ter zekerstelling van voorgenomen beleid dienaangaande. Met onderstaande planvorming op dat onderdeel moet inmiddels voldoende zekerheid zijn gecreëerd over de correcte uitvoering van de compensatie in het uiteindelijke plan.

Het 'Plan van aanpak natuurcompensatie Walbeck' (Groen-planning Maastricht bv, 25 oktober 2004) is gebaseerd op de rapportage "Flora- en faunaonderzoek Walbeck" (bijlage) en het aanvullend gevoerde overleg met het bevoegde gezag, en geeft het volgende weer:

- de mitigerende maatregelen om de natuurschade te beperken, welke van toepassing is op Boomleeuwerik, Geelgors, Torenvalk en Veldleeuwerik;
- de natuurcompensatie die is gekoppeld aan de realisatie (ontgroning en herinrichting) van het plan.

1 aanwezige landschapselementen en fasering ontgroning

Uit de rapportage blijkt dat een aantal landschapselementen moet worden gecompenseerd. Conform de Beleidsregel Natuurcompensatie worden de landschapselementen als volgt gecompenseerd:

nr.	element	Lengte (m)	Compensatie toeslag	Compenseren (m.)
1	houtwalrestant	100	66 %	166
2	dubbele rij populier	600	33 %	798
3	Bomenrij met zomereik	250	33 %	332
		950		1296

Element nr.1 bestaat uit 7 zomereiken van 25-100 jaar oud waar één paar Torenvalk en één paar Geelgors in broeden. Vanwege deze redenen valt volgens de Beleidsregel Natuurcompensatie (GS, 2002) dit element in categorie 2 en is de compensatietoeslag 66% van toepassing. De andere 2 elementen zijn <25 jaar en vallen zodoende in categorie 1. De compensatietoeslag van 33 % is van toepassing.

Gefaseerde ontgronding.

De ontgronding wordt uitgevoerd op de volgende wijze (zie ook het schetsplan), waarbij alvorens de start hiervan herplant plaatsvindt.

Locatie	Start ontgronding	Compensatie	Herplant	aanplant bosschages	Jaar Herplant	Locatie
A	2003 – 2004	-	500m bomenrij		2005	Manege Litjens
		-	200m houtsingel		2005	Manege Litjens
B	2004	166 + 332 = 498m				
C	2005	798m	596m.	598m. x 5 = 2980m ²	2005	Noord-en zuidrand
		1298m.	1298m.			

Uit bovenstaande tabel blijkt dat de 350 m aan bomenrij welke als gevolg van de ontgronding ter plaatse van locatie B verdwijnt, wordt gecompenseerd (inclusief compensatietoeslag) alvorens of uiterlijk gelijktijdig met de kap die plaats vindt. Dit gebeurt op locatie A (Manege Litjens).

Ook de overige 600 m kan alvorens of uiterlijk gelijktijdig met de kap worden gecompenseerd. Daarbij worden geen bomenrijen, maar boomgroepen en/of bosschages aangeplant. Dit past beter bij het natuurlijke karakter van locatie C waar een natte laagte wordt gerealiseerd waar heide met plassen met op de randen bosschages worden ontwikkeld.

Ervan uitgaande dat een bomenrij 5 m breed is, betekent dat 2980 m² (ca. 0,3 hectare) aanplanten t.b.v. deze bosschages. Dit is de verplichting die voortvloeit uit de compensatieregeling. Uitgaande van het schetsplan wordt geen 0,3 maar eerder 1-2 hectare aangeplant en/of ontwikkeld.

Naast de verplichte natuurcompensatie wordt aansluitend aan het ontgrondingsgebied 8 hectare bos ingeplant als gevolg van de gemeente Bergen met betrekking tot natuurcompensatie voor de zogenaamde KOBs-locatie te Nieuw-Bergen op de percelen 363 en 364). Tevens zal door de Stichting Limburgs Landschap een bosaanplant plaatsvinden van 3 hectare ter plaatse van de percelen 412 en 413.

Mitigerende maatregelen tijdens de uitvoering.

Met betrekking tot de broedvogels is het conform de Flora- en faunawet verboden om werkzaamheden uit te voeren tijdens het broedseizoen die negatief kunnen zijn voor broedvogels. Dit houdt in dat er geen voorbereidende werkzaamheden mogen worden gevoerd in de periode van 1 maart t/m 1 juli, omdat dan

1 schetsplan eindtoestand ontgronding met compensatie landschapselementen (bron: Plan van aanpak Natuurcompensatie Walbeck)

vogelsoorten als Veldleeuwerik, Geelgors, Boomleeuwerik en Torenvalk broeden. De volgende voorbereidende werkzaamheden kunnen dan niet worden uitgevoerd:

1. de kap van de drie landschapselementen;
2. het verwijderen van de bovengrond in het plangebied.

Genoemde maatregelen zijn verboden binnen de Flora- en faunawet en hiervoor kan conform de EU Vogelrichtlijn geen ontheffing worden aangevraagd.

In aanvulling op deze maatregelen kan ervoor worden gekozen om een aantal mitigerende maatregelen uit te voeren. Daarbij kan men denken aan braakliggende ruigten niet te maaien tijdens het broedseizoen. Hierdoor blijft het foerageergebied van Geelgors, Torenvalk en Boomleeuwerik behouden en is de kans op broedsucces van beide soorten hoger.

Uit het schetsplan van de eindtoestand na de ontgronding blijkt dat na afronding van de werkzaamheden er een optimalisering plaats vindt van het biotoop voor in de eerste plaats Boomleeuwerik en Geelgors. De reden daarvan is dat er natte heide ontstaat met ondiepe waterpartijen en langs de rand van het heideveldje struweel en bosschages. De bosschages ontstaan voor een deel door aanplant (zie tabel 2) en voor een deel spontaan. Op termijn zullen deze bosschages, maar ook de bomenrijen in deelgebied A, broedgelegenheid gaan bieden aan genoemde vogelsoorten en de Torenvalk.

Plaats voor water

Watertoets.

Het doel van de watertoets is om water een uitgesproken en inhoudelijk betere plaats te geven bij het opstellen en beoordelen van alle waterhuishoudkundig relevante ruimtelijke plannen. De watertoets vraagt niet alleen een beschrijving van de waterhuishoudkundige situatie en de invloed die de voorgestelde ruimtelijke ontwikkelingen daarop hebben, maar ook om een vroegtijdig overleg met waterbeheerders.

Vooroverleg Waterschap Peel en Maasvallei.

Het conceptplan van de eindtoestand d.d. 19 mei 2004 is d.d. 8 juli 2004 besproken met de betrokken partijen. Een aantal partijen kon zich niet vinden in de uitwerking van de ontwatering. Vandaar is besloten om te onderzoeken of de ontwatering in en van het gebied niet op een andere manier kan worden ingezet waarbij de beoogde ecologische verbindingszone ter plaatse van de ontgroning Walbeck wel tot zijn recht zou komen.

- 1 te realiseren ontwatering
- 2 profielen

Dit onderzoek heeft geleid tot een gewijzigd ontwateringsplan, gebaseerd op het aanvullende hydrologisch onderzoek van adviesbureau Oranjewoud. Dit gewijzigde plan is vastgelegd in bijgaande kaart. Op basis van deze op kaart vastgelegde resultaten is de vergunningsaanvraag aan Waterschap Peel en

1

Maasvallei d.d. 22 september 2004 gebaseerd, in de verwachting dat deze spoedig kon worden verleend.

Het ontwerp bestemmingsplan is d.d. 25 januari 20050 aan het Waterschap toegezonden. Bij brief d.d. 9 februari 2005 geeft het Waterschap aan dat aan de verzoeken voor aanpassing van het plan d.d. 19 mei 2004 is voldaan, en dat door de initiatiefnemer de benodigde vergunningen zijn aangevraagd. Derhalve geeft het waterschap een positief wateradvies.

2

Deze reactie is als bijlage opgenomen.

Veiligheid en wateroverlast.

De doelstelling van het thema veiligheid en wateroverlast is het herstel van veerkrachtige watersystemen. De hierbij gehanteerde toetsingscriteria hebben betrekking op:

3

- het voorkomen van afwenteling van hydrologische knelpunten;
- behoud en ontwikkeling van ruimte voor afvoer en berging in beekdalen, droogdalen, kwelgebieden en depressies.

De navolgende ruimtelijke ontwerprichtlijnen dragen bij aan het realiseren van de doelstelling:

- in beekdalen, droogdalen, kwelgebieden en depressies:
 - vermijden van nieuwbouw en infrastructuur;
 - vermijden uitbreiding bestaande bebouwing, tenzij mogelijkheden voor behoud waterberging;
 - vermijden aantasting oorspronkelijk reliëf;
 - vermijden nieuwe vestiging landbouw of uitbreiding bestaande landbouw, tenzij verbetering omgevingskwaliteit bij handhaving retentiecapaciteit;
 - zoeken mogelijkheden voor vergroting van de beschikbare bergingscapaciteit;
- het bestemmen van gronden voor infiltratievoorzieningen en waterbuffers;
- het beperken van de verhardingen (eventueel gebruik open verhardingen);
- het opnemen van een beschermingszone.

Het planvoornemen strookt hiermee.

- 1 watergang
- 2 wateroverlast
- 3 regenwaterbuffer

In het plangebied Walbeck zal slechts zeer beperkt sprake zijn van uitbreiding van bebouwing of infrastructuur ter plaatse. In de overige gebieden is geen bebouwing gelegen. Nieuwbouw en nieuwe infrastructuur zijn hier niet voorzien.

Ook in het aangrenzende buitengebied is geen noemenswaardige uitbreiding van de verhardingen voorzien. Mocht uitbreiding toch noodzakelijk zijn, dan zullen bij voorkeur open verhardingen worden gebruikt.

Adequate watervoorziening.

Binnen het thema adequate watervoorziening staat het evenwicht van waterkwantiteit en -kwaliteit met het neerslagpatroon en het gebruik van water voor andere functies centraal. De toetsingscriteria hierbij zijn:

- instandhouden van de handhaafbaarheid van de (natuurlijke) hydrologische randvoorwaarden;
- verhoging van de waterpeilen in de prioritair verdroogde gebieden, zoals aangeduid in het POL;
- behoud en herstel van de gewenste hydrologische situatie en vermindering van de ingrepen met negatieve hydrologische effecten in de bufferzones verdroging, zoals aangeduid in het POL.

Aan de orde zijn de volgende indicatieve ruimtelijke ontwerprichtlijnen:

- het bestemmen van functies die passen bij de (natuurlijke) hydrologische randvoorwaarden;
- het vermijden van bouwactiviteiten in de prioritair verdroogde gebieden en in de daaromheen gelegen bufferzones verdroging.

De inrichting als natuurgebied is een garantie van een positieve ontwikkeling.

Eén van de uitgangspunten van het bestemmingsplan is het creëren van een duurzaam nieuw evenwicht, dus ook gebaseerd op de hydrologische randvoorwaarden.

1

Binnen De Hamert en Walbeckheide bevinden zich geen prioritair verdroogde gebieden of daaromheen gelegen bufferzones. De na ontgroning aanwezige verdrogingsgevoelige situatie zal door maatregelen worden ondervangen, om te voorkomen dat hier een verdere waterstandverlaging optreedt (rapport Hydrologisch onderzoek Walbeck, Oranjewoud, d.d. 4 december 2002).

Natuurlijke watersystemen.

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

- het waarborgen van voldoende ruimte en ontwikkelingsmogelijkheden voor watersystemen om aan het streefbeeld te voldoen;
- de aanduiding van beschermings- en meanderzones en inrichtingszones;
- behoud en zo mogelijk toename van het beektraject dat aan de gewenste inrichting voldoet.

De volgende indicatieve ruimtelijke ontwerprichtlijnen zijn opgesteld:

- het bestemmen van een bebouwingsvrije beschermingszone aan weerszijden van beken, alsmede indicatieve inrichtings- en meanderzones;
- voor beken het handhaven van de oorspronkelijke morfologie en het benutten van kansen voor herinrichting van beektrajecten.

Het inrichtingsplan voor de Ecologische verbindingzone Dorperheid-Roobeek-De Hamert voldoet volledig hieraan.

1 differentiatievlak Maas- en beekdal

Waterkwaliteit.

Het thema waterkwaliteit heeft als doelstelling de kwaliteit van oppervlaktewater en sediment te verbeteren. De gehanteerde toetsingscriteria betreffen:

- de belasting van het oppervlaktewater met verontreinigende stoffen neemt af;
- de waterkwaliteit voldoet aan het Maximaal Toelaatbaar Risico (MTR) in 2006 en aan het Verwaarloosbaar Risico (VR) op langere termijn;
- het benutten van de mogelijkheden voor het terugdringen van (diffuse) belasting van het oppervlaktewater.

1 overzicht waterlossingen
eindsituatie

Voor het realiseren van de doelstelling worden de volgende indicatieve ontwerprichtlijnen gegeven:

- het toepassen van het pakket duurzaam bouwen, zoals het vermijden van het gebruik van onbehandelde uitlogende bouwmaterialen en straatmeubilair en van met verontreinigende stoffen verduurzaamd hout, het vermijden van het gebruik van chemische onkruidbestrijdingsmiddelen en het afstemmen van de inrichting van nieuwe gebieden op het voorkomen van onkruid, alsmede het voorkomen van bronnen van te veel voedingsstoffen langs wateren (uitwerpselen langs oevers, voeren eenden en vissen).

De principes van duurzaam bouwen worden ook door de gemeente Bergen onderschreven. Het toepassen van het pakket duurzaam bouwen zal dan ook bij de realisering van het inrichtingsplan worden toegepast dan wel worden gestimuleerd.

Waterbeleving.

Water draagt bij aan een aantrekkelijke woon- en leefomgeving. De volgende toetsingscriteria zijn aan de orde:

- het optimaal benutten van de landschappelijke en belevingswaarde van water;
- het behouden van cultuurhistorische en aardkundige waarden van watersystemen;
- het waarborgen van een functionele inrichting en beheer van water dat de ecologie van het watersysteem ter plaatse en stroomafwaarts bevordert.

Qua indicatieve ruimtelijke ontwerprichtlijn is sprake van:

- het opheffen van overkluizingen en andere belemmeringen voor de migratie (van vissen);
- het benutten en zichtbaar maken van beekdalen als waardevolle hoofdlijnen van het landschap;
- het vermijden van aantasting van het reliëf in beekdalen;
- het voorkomen van situaties die kunnen leiden tot risico's voor de volksgezondheid.

Bij de herinrichting van het beektraject van de Roode Beek zijn belemmeringen voor de migratie zoveel mogelijk ongedaan gemaakt.

Uitgangspunt van het bestemmingsplan Natuurontwikkeling Walbeckheide is het weer zichtbaar maken van de onderste laag, inclusief de oorspronkelijke waterhuishoudkundige situatie. De beekdalen vormen daar een belangrijk onderdeel van.

Grondwater.

Grondwater krijgt of behoudt voldoende kwaliteit om te dienen als grondstof voor drinkwater. Daartoe zijn de volgende toetsingscriteria actueel:

- behoud en verbetering van de grondwaterkwaliteit, in het bijzonder in waterwingebieden en grondwaterbeschermingsgebieden;
- voorkomen van verdere verdroging van hydrologisch gevoelige natuurgebieden.

De navolgende ruimtelijke ontwerprichtlijnen dragen bij aan het realiseren van de doelstelling:

- het bestemmen van functies in afstemming met drinkwaterbelangen;
- het bestemmen van functies afstemmen op de hydrologische situatie;
- het zoeken naar mogelijkheden voor duurzaam grondwaterbeheer, gericht op het langer vasthouden van gebiedseigen water en het tegengaan van schadelijke effecten.

Binnen het planvoornemen worden aanvullende maatregelen genomen omdat de grondwaterstroming in het plangebied onderbroken wordt en er anders forse grondwaterverhogingen in het oosten en verlagingen in het westen zouden plaatsvinden. Deze maatregelen zijn opgenomen in bijlage 1.

Erosie.

De doelstelling aangaande erosie is het terugdringen van bodemerosie en wateroverlast tot een maatschappelijk aanvaardbaar niveau. Als toetsingscriterium geldt dan ook:

- vermindering van de bodemerosie en de daarmee gepaard gaande wateroverlast.

Belangrijke ruimtelijke ontwerprichtlijnen in deze betreffen:

- het vermijden van aantasting van graften en holle wegen door grondwerkzaamheden;
- het vermijden van ontwateringswerkzaamheden in beek- en droogdalen, bronnen en bronzones;
- het voorkomen van erosiebevorderende functie(invulling) op met name steile hellingen.

Voor natuurgebieden is erosie geen direct item nu zo ver daarmee geen natuurwaarden verloren gaan.

Geluid.

Door de aanleg van de tijdelijke ontsluitingsweg worden de wegen in de directe omgeving niet belast met vrachtverkeer. Dit geldt met name voor de Heerenvenweg en de Twistedenerweg vanaf de Dorperheideweg in noordelijke richting en voor de Lingsforterweg in zuidelijke richting. Voor de langs deze wegen gelegen bebouwing betekent dit een verbetering. Voor het gedeelte van de Walbeckerweg vanaf de N271 tot aan de tijdelijke ontsluitingsweg nemen de verkeersbewegingen toe. Langs dit gedeelte van de Walbeckerweg is echter geen geluidsgevoelige bebouwing gelegen. De Wet geluidhinder kan zonder gevolgen blijven.

Het winnen van de oppervlakedelfstoffen alsmede het transport naar de bestaande verwerkingsinstallaties vindt grotendeels plaats met hydraulische apparatuur en voorzieningen. De geluidsproductie en de hinder hiervan is zo beperkt en tijdelijk, dat dit geen akoestische maatregel vereist.

Bodem.

De winning van de oppervlakedelfstoffen en de uiteindelijke (eind)bestemming "natuurgebied" maakt een bestemmingswijziging van de desbetreffende gronden noodzakelijk. Wijziging van de bestemming is echter alleen mogelijk als duidelijk is dat geen bodemverontreinigingen aanwezig zijn, die verwezenlijking van de voorgestane (eind)bestemming in de weg staan.

Uit het vooronderzoek (milieutechnisch adviesbureau Heel BV, 152GRO/03, 28 april 2003) blijkt dat de locatie onverdacht is ten aanzien van het voorkomen van bodemverontreiniging. De bodem behoeft verder geen fysisch-chemisch onderzoek. Er is, milieuhygiënisch gezien, geen beperking ten aanzien van de voorgenomen ontgroning.

- 1 tijdelijke ontsluitingsweg
- 2 stiltegebied
- 3 watergang

Stiltegebied.

Het gebied de Hamert ten noord-westen van het plangebied is aangewezen als stiltegebied. De begrenzing van het stiltegebied wordt gevormd door de Walbecerweg, het plangebied valt derhalve buiten het stiltegebied.

De productie van geluid als gevolg van de winning van de delfstoffen en het vrachtverkeer wordt zoveel mogelijk beperkt. De afstand van de winlocatie tot het stiltegebied is dermate groot (circa 200 m) dat het geen verstoring van het stiltegebied tot gevolg zal hebben. De reeds vergunde verwerkingsinstallaties staan op nog grotere afstand.

De uiteindelijke natuurontwikkeling ter plaatse zal alleen maar een bufferende invloed op het stiltegebied hebben. Er worden geen nieuwe geluid producerende functies geïntroduceerd.

Nieuwe (grond)waterbewegingen.

De natuurlijke afwatering van de Dorperheide ligt ten grondslag aan dit plan. Grondwaterbewegingen zullen ook na ontgroning (en na aanvulling) als vanouds verlopen. De beoogde verbetering van de natuurlijke oppervlaktewaterafvoer is hiermee in evenwicht, zodat de beoogde doelstelling van natte ecologische verbindingzone reëel is. (zie studie: ecologische verbindingzone Dorperheide-Roobeek-De Hamert).

Veranderende biotopen.

De das en geelgors zijn de voor omgevingsverandering gevoelige diersoorten. De planontwikkeling beoogt een duidelijke verandering (en tijdelijke verstoring) van het gebied. Blijkens de gegeven verantwoording van de nieuwe biotoop en de fases waarlangs deze tot stand komen, mag geconcludeerd worden dat per saldo een verbetering van de natuurlijke leefomgeving wordt gegarandeerd (zie studie: ecologische verbindingzone Dorperheide-Roobeek-De Hamert).

Op basis van overleg tussen de betrokken partijen waaronder het waterschap en de ontgronder is dit eindplan ontwikkeld (Groenplanning b.v.). Het bestemmingsplan dient om de eindsituatie als natuurgebied middels ontgroning juridisch planologisch te waarborgen.

1 eindplan d.d. 14-11-2004

Verantwoording.

De beleidskeuze en uitvoerbaarheid.

De gemeente kiest ervoor de beoogde natte ecologische verbindingzone (POL) tussen Dorperheide en Roobeek/de Hamert op grond van dit bestemmingsplan versneld tot stand te brengen (2006).

De gemeente laat daarbij het overgrote deel van dit project over aan het particulier initiatief en de overeenstemming die over dit project is bereikt met Het Limburgs Landschap.

Ter meerdere zekerheid dienen:

- een ontgrondingsvergunning voor de periode van 2002-2006;
- een aan de ontgrondingsvergunning ten grondslag liggend eindplan voor de afwerking en inrichting van het gebied;
- een samenwerkingsovereenkomst met de Delfstoffen combinatie Maasdal BV en de daarbij behorende financiële zekerheden;
- het aanwezige draagvlak bij natuurbeschermingsinstanties en belangenverenigingen, alsmede dat bij betrokken grondeigenaren en omwonenden;
- de vrijwaring van planschade (ex artikel 49 WRO) voor de gemeente.

De economische uitvoerbaarheid is door initiatiefnemers aangetoond. De exploitatieopzet is op pagina 40 integraal weergegeven. De overige bijlagen geven verder de gewenste zekerheden op hydrologisch gebied en inzake sectorbeleid op het gebied van natuur en milieu, op grond van gedaan onderzoek.

Bestemmingsplanvoorschriften.

De juridische opzet van dit bestemmingsplan gaat uit van de realisering van de bestemming "natuurgebied". De oppervlakedelfstoffenwinning is juridisch planologisch een daaraan ondergeschikte activiteit, die als tijdelijke bestemming (ex. artikel 17 WRO en aan de natuurontwikkeling ondergeschikt) mogelijk is.

- 1 bestaande situatie
- 2 eindbeeld ecologische verbindingzone

DCM bv

DATUM: 1 februari 2006
ONDERWERP: Exploitatie-opzet Walbeck

Kosten

A. Grondvererving - gebruiksrechten Binnen en buiten concessie	1.342.000,00
B. Plan- en uitvoeringskosten, waaronder ~ procedures ontgrondingsvergunning, bestemmingsplan, terreinmeting, archeologie ~ Legekosten / ontgrondingsheffing ~ Uitvoeringskosten, monitoring, werkplannen	€ 315.000,00
C. Voorbereiding ontgraving, waaronder Aanleg tijdelijke ontsluitingsweg incl. verwijdering verharding, afgraven dekgrond, etc.	€ 530.000,00
D. Grondstoffenwinning ~ Winning / afgraven toutvenant ~ Bewerking / veredeling via installatie, etc.	€ 5.940.000,00
E. Inrichtingskosten ~ Aanvullen met specie ~ Herinrichting terreinen o.a. aanleg bos, ont- en afwateringssysteem, profilering terreinen, aanleg recreatiepaden en onderhoud gedurende de exploitatie ~ Terugzetten dekgrond vanuit depots ~ Compensatie verplichting	€ 1.610.000,00
F. Stelposten (onvoorzien)	€ 30.000,00
G. Overheadkosten exploitatieduur 4 jaar, ca. 35.000,00	€ 150.000,00
	€ 9.917.000,00
Winst, risico en algemene kosten *	€ 546.000,00
	€ <u>10.463.000,00</u>

Opbrengsten

Markt conform 2006: beton- en metselzand en grind Totaal excl. BTW	€ <u>10.200.000,00</u>
Conclusie : exploitatietekort	€ <u>263.000,-</u>

Het exploitatietekort wordt opgevangen middels de post "winst en risico".

19175/2701

Procedure

De te volgen procedure.

Het bestemmingsplan doorloopt als ontwerp respectievelijk vastgesteld en goedgekeurd plan, de in Afdeling 3.4 Algemene wet bestuursrecht omschreven procedure, te weten:

- wettelijk vooroverleg;
- 1e ter inzage legging (ontwerp);
- vaststelling door de raad;
- 2e ter inzage legging (vastgesteld plan);
- goedkeuring door GS
- 3e ter inzage legging (goedgekeurd plan).

1 procedure

In het kader van deze procedure is een bezwarenprocedure mogelijk waarbij eenieder zijn/haar zienswijze (bij de gemeenteraad) dan wel bedenking (bij GS) omtrent het bestemmingsplan kenbaar kan maken. In de publicaties met betrekking tot de diverse stappen die het plan moet doorlopen wordt daarvan steeds melding gemaakt.

Uiteindelijk besluit de Afdeling bestuursrechtspraak van de Raad van State, indien nodig, over het plan in zijn onherroepelijke vorm.

Het vooroverleg met diensten van Rijk en provincie.

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

Het vooroverleg met het Waterschap Peel en Maasvallei.

Tot de voorbereiding van dit bestemmingsplan behoort het overleg met de Waterschap Peel en Maasvallei. Resultaten van dit overleg zijn in het hoofdstuk 'Plaats voor water' op bladzijde 31 van dit bestemmingsplan verwerkt. De reactie is tevens als opgenomen.

Uitkomsten vooroverleg.

Het bestemmingsplan is als voorontwerp voor advies aan de PCGP aangeboden in februari 2003. Het plan is behandeld op 11 juni 2003 (vergadering 2003/06). Het advies, opgesteld door PCGP, alsmede de reactie van de gemeente is op de volgende pagina's weergegeven.

In het kader van het vooroverleg is een reactie van het ministerie van defensie ontvangen op 17 juni 2003. Dit schrijven is door de gemeente eveneens voorzien van een reactie.

Provinciale Commissie
Gemeentelijke Plannen

INGEKOMEN
Gemeente BERGEN
Provincie
Limburg
de 9 JUL 2003
AFD. R.C. Nr. 143 J

Burgemeester en Wethouders van
de gemeente Bergen
Postbus 140
5854 ZJ BERGEN

Afdeling	RIN	Behandeld	A. Dohmen
Ons kenmerk	2003/30121	Uw kenmerk	
Faxnummer	(043) 389 79 77	Doorkiesnummer	(043) 389 73 87
Bijlage(n)	-	Maastricht	8 juli 2003

VERZONDEN 08 JULI 2003

Onderwerp
Advies ontwerp-bestemmingsplan Natuurontwikkeling Walbeckheide

Het bovenvermelde bestemmingsplan is behandeld op 11 juni 2003,
(vergadering 2003/06).

Als resultaat van de behandeling delen wij u het volgende mee.

1 ALGEMEEN

** Met het voorliggende plan kan in de gegeven omstandigheden niet worden ingestemd nu het plan van een zeer summiere motivering is voorzien. Er wordt enkel aandacht geschonken aan de bedrijfsmatige continuïteit van de winning van industriezand en de relevante beleidskaders zijn slechts in beschrijvende zin opgenomen. Inzicht in en onderbouwing van de volgende aspecten achten wij alsnog noodzakelijk. In de eerste plaats is het nodig om het belang van de onderhavige locatie in relatie tot de continuïteit in het aanbod van voldoende industriezand vanuit de landelijke taakstelling te onderbouwen. Ook verdient het aanbeveling om inzicht te verstrekken in de aanleiding en de achtergronden die voor het betreffende bedrijf de redenen vormen om de voorliggende locatie ter hand te nemen alsmede de effecten die optreden indien de beoogde locatie niet (binnen het geplande tijdsbestek) aan snee kan komen. Verder achten wij het onmisbaar om de locatie vanuit het provinciaal beleidskader, het POL, af te wegen en ruimtelijk te onderbouwen. Hierbij dienen nadrukkelijk ook alternatieve locaties in beeld te worden gebracht.

Verder dient in het plan alsnog inzichtelijk te worden gemaakt in hoeverre dat de tweede planfase een bijdrage levert aan het realiseren van natuurdoeltypen die vanuit het provinciaal beleid worden voorgestaan, met name de natte ecologische verbindingzone.

030508-0181

s.v.p bij beantwoording
datum en kenmerk
vermelden

Bezoekadres:
Limburglaan 10
NL-6229 GA Maastricht

Postbus 5700
NL-6202 MA Maastricht
postbus@prvlimburg.nl

Tel. +31 (0)43 389 99 99
Fax. +31 (0)43 361 80 99
www.limburg.nl

Bankrekening ING
67 94 11 372
Postbank nr. 1060741

- ** Het zwaartepunt van dit bestemmingsplan is gelegen in natuur, ecologie en hydrologie. Hiervoor is een tweetal rapporten als separate bijlage aan het plan toegevoegd. Het bestemmingsplan daarentegen (met name de toelichting) geeft geen goede afspiegeling van dit zwaartepunt. Het zou de leesbaarheid van het plan voor de burger ten goede komen wanneer de bevindingen en belangrijkste regelingen uit de separaat bijgevoegde rapporten in de toelichten waren verwoord. Ecologie en waterhuishouding staan nu op één half A4-formaat verwoord, terwijl zij de hoofdzaak van het plan vormen. Natuur staat niet in de toelichting vermeld. Het gebruik van bijlagen moet gezien worden als naslagmogelijkheid.

Het primaat ligt in de toelichting en voorschriften van het plan, zodat een burger te allen tijde de mogelijkheid geboden wordt zich volledig op de hoogte te stellen van het volledige plan, zonder dat daar uitgebreide separate onderzoeksrapporten voor bestudeerd moeten worden. U wordt verzocht het plan hierop aan te passen.

2 NATUUR EN LANDSCHAP

- ** **2.1 Natuurwaarden**
Voor dergelijke grootschalige projecten dienen uitgebreide inventarisaties plaats te vinden ten aanzien van de aanwezige natuurwaarden. Uit het plan plus bijgevoegde rapporten kan niet opgemaakt worden of er in het plangebied een uitgebreide inventarisatie heeft plaatsgevonden om zodoende een zo volledig mogelijk beeld te krijgen wat er aan dier- en plantensoorten voorkomt. Het verdient de voorkeur om een dergelijk overzicht weer te geven met daarbij genoemd de status van de verschillende aanwezige soorten in het (inter)nationale en provinciale beleid.
- ** **2.2 Effect op de Vogel- en habitatrictlijngebieden**
Het westelijk gedeelte van het plangebied bestaande uit de percelen 358 en 359 (gemengd bos) en de percelen 386 en 387 (akker) maken deel uit van het aangewezen vogelrichtlijngebied en het aangemelde habitatrictlijngebied de Maasduinen. De geplande ontgraving in het plangebied heeft geen directe betrekking op de hierboven genoemde percelen. Het is echter aannemelijk dat de richtlijngebieden indirecte significante negatieve gevolgen ondervinden van de ontgraving. Zowel in het plan als in de bijgevoegde rapporten wordt in het geheel niet ingegaan op de invloed die de ontgraving zou kunnen hebben op de richtlijngebieden. U dient gegevens aan te leveren waaruit blijkt wat voor invloed de ontgraving heeft op de richtlijngebieden.
- ** **2.3 Flora- en Faunawet**
In het rapport wordt nauwelijks ingegaan op de toepassing van de Flora- en Faunawet. Voor een gebied van dergelijke omvang zou het duidelijker zijn om aan te geven wat de strekking van de genoemde wet is en dit direct te relateren aan het plangebied. U wordt verzocht het plan op dit onderdeel te verduidelijken.
- * **2.4 Mitigatie en compensatie**
Het ontbreekt in dit plan aan een goede en duidelijke uitwerking van de benodigde mitigatie en/of compensatie voortvloeiend uit zowel de Flora- en Faunawet als de provinciale compensatieregeling. In het plan is alleen voor de Das een concreet compensatievoorstel uitgewerkt dat gestoeld is op de provinciale compensatieregeling.

030508-0181

Voor de overige beschermde diersoorten en eventuele beschermde plantensoorten is voor zowel de Flora- en Faunawet als de provinciale compensatieregeling geen concreet mitigatie- en/of compensatieplan uitgewerkt.

Als blijkt dat de Flora- en Faunawet van toepassing is op de aanwezige beschermde soorten zal de provinciale compensatieregeling terugtreden, behalve voor de beschermde vogelsoorten. Het ministerie van LNV stelt dat er voor beschermde vogelsoorten in het geheel geen ontheffing kan worden verleend.

De wet staat dat niet toe. Dit kan worden ondervangen door een plan van maatregelen op te stellen waarin staat hoe er omgegaan wordt met de aanwezige beschermde vogelsoorten en welke maatregelen en voorzieningen worden getroffen om nadelige effecten voor vogels te voorkomen c.q. op te heffen. Formeel kan er vanuit de Flora- en Faunawet geen mitigatie/compensatie worden geëist omdat er überhaupt geen ontheffing kan worden gegeven. De provinciale compensatieregeling dient in dat opzicht als vangnet. Deze stelt namelijk dat er altijd gecompenseerd dient te worden als er activiteiten plaats vinden die direct of indirect (leefgebied) nadelig zijn voor de vogelsoort. Er dient daarom een goede afstemming plaats te vinden in het plan tussen de Flora- en Faunawet en de Provinciale compensatieregeling. Gezien de complexiteit van deze materie wordt u geadviseerd aangaande dit onderwerp in overleg te treden met de provinciale afdeling 'Groen'.

Tevens dient er een natuurcompensatie-overeenkomst opgesteld te worden, voorzien van een financiële zekerheid. Gedeputeerde Staten beoordelen het bestemmingsplan onder meer op basis van hetgeen in de natuurcompensatie-overeenkomst is geregeld. De overeenkomst dient door alle betrokken partijen te zijn ondertekend alvorens Gedeputeerde Staten het bestemmingsplan kunnen goedkeuren.

In hoofdstuk 3.3 van het rapport 'Ecologische verbindingzone Dorperheide-Roobeek-de Hamert' wordt de provinciale natuurcompensatieregeling beschreven. Hierin wordt ook verwezen naar de economische uitvoerbaarheid van de natuurcompensatie. De veiligstelling van de natuurcompensatie is echter niet terug te vinden in de Exploitatie-opzet van Walbeck. U dient de exploitatie-opzet op dit punt aan te passen. Daarnaast wordt er een aantal ijkmomenten en termijnen genoemd die van belang zijn voor de totstandkoming van de natuurcompensatie. Het zou de leesbaarheid van het bestemmingsplan te goede komen wanneer de compensatieregeling in de toelichting van het bestemmingsplan zou komen.

** 2.5 Natuurcompensatie Leukermeer

Ten behoeve van de uitbreiding van het recreatiepark Leukermeer dient boscompensatie plaats te vinden. In overleg met de gemeente Bergen heeft de Provincie middels een brief reeds toegezegd dat de percelen N363 en N364 hiervoor geschikt zijn. In het rapport 'Ecologische Verbindingszone Dorperheide-Roobeek-de Hamert' (bladzijde 19 legenda kaart) wordt voor dezelfde percelen aangegeven dat ze in aanmerking komen voor 'zoekgebied voor eventuele nieuwe ontgronding'. Onder deze voorwaarden kan de Provincie niet instemmen met de voorgenomen natuurcompensatie ter plaatse en zouden vervangende percelen van vergelijkbare grootte aangewezen moeten worden.

In de legenda van de kaart 3 op bladzijde 8 geldt voor dezelfde percelen: 'Terrein bedoeld voor grondmodellering ten behoeve van planrealisatie'. Ook deze aanduiding is strijdig met de eerdere aanvraag om toepassing van natuurcompensatie ter plaatse. Indien hier graaf- of stortwerkzaamheden plaatsvinden is het maar de vraag of de grond hier geschikt blijft voor een goede ontwikkeling van een kwalitatief goed bos.

U dient over beide aspecten duidelijkheid te verschaffen door in contact te treden met de provinciale afdeling RIN en aanpassingen die voortkomen uit dit overleg te verwerken in dit plan.

- ** 2.6 Bos en bosaanleg**
Tussen de verschillende betrokken partijen (Provincie, DLG, Limburgs Landschap en ontgronders) is afgesproken dat naast het voor compensatie bedoelde bos ook nog circa 8 hectare nieuw bos moet ontstaan. In tegenstelling tot de formulering op bladzijde 32 van het rapport 'Ecologische Verbindingszone Dorperheide-Roobeek-de Hamert' moet hiervan circa 5 hectare worden aangeplant en mag het overige spontaan ontstaan. Deze afspraak met daaraan gekoppelde hoeveelheden staat niet in het rapport 'Ecologische Verbindingszone Dorperheide-Roobeek-de Hamert' genoemd. U wordt verzocht het rapport op dit onderdeel aan te passen.
- ** 2.7 Natuurcompensatie algemeen**
Op bladzijde 26 van het rapport 'Ecologische Verbindingszone Dorperheide-Roobeek-de Hamert' wordt gesteld dat landschapselementen altijd in categorie 0 vallen (geen kwaliteitstoeslag bij compensatie). Dit is onjuist. De compensatietoeslag voor landschapselementen is alleen 0 wanneer het gaat om gemengde struwelen (dus geen boomvormers) die op zijn hoogst een functie hebben als fourageergebied of migratiezone voor beschermde soorten. U dient het plan op dit onderdeel aan te passen.
- ** 2.8 Boswet**
Op bladzijde 25 van het rapport 'Ecologische Verbindingszone Dorperheide-Roobeek-de Hamert' wordt de Boswet onjuist geciteerd. Tussen haakjes staat nu 'minimaal 10 are en bestaande uit minimaal 20 bomen'. Dit moet zijn 'minimaal 10 are of in geval van lanen of rijbeplantingen minimaal 20 bomen'. U dient de tekst in overeenstemming te brengen met de Boswet.
- ** 2.9 Randvoorwaarden**
Op bladzijde 28 van het rapport 'Ecologische Verbindingszone Dorperheide-Roobeek-de Hamert' wordt een tiental randvoorwaarden geformuleerd. Met betrekking tot de punten 1 t/m 4 wordt geconcludeerd dat het geen randvoorwaarden, maar constatering van verwachtingen zijn. Met betrekking tot punten 5 t/m 10 dient er nogmaals goed gekeken te worden naar de formuleringen. Met name onder punt 6 en 9. Tot slot wordt de afspraak over nieuwe bosaanleg gemist (zie ook de opmerking onder punt 2.6 van dit advies).
U dient contact op te nemen met de provinciale afdeling RIN om tot afstemming over de randvoorwaarden te komen.

030508-0181

3 BODEMKWALITEIT

- * In de toelichting, pagina 16, wordt ingegaan op het aspect bodem. Dit is nu nog als PM-post opgenomen. Voor de vaststelling van het bestemmingsplan dient middels bodemonderzoek te worden aangetoond dat de bodem, eventueel na het nemen van sanerende maatregelen, geschikt is voor de beoogde bestemmingen. Dit geldt voor de gronden met bestemming 'Natuurgebied', alsmede voor de uitbreiding van de bestemming 'Recreatieve doeleinden met verblijfsrecreatieve voorzieningen: zomerhuisje'.

Aan de vrijstellingsbevoegdheid zoals opgenomen in artikel 14, lid A, onder a. dient de voorwaarde te worden verbonden dat uit een ingesteld bodemonderzoek moet zijn gebleken dat de bodem geschikt is voor het beoogde gebruik. Hierbij kan worden volstaan met een historisch onderzoek indien hieruit blijkt dat de bodem onverdacht is voor het voorkomen van bodemverontreiniging.

4 WATERHUISHOUDING

Sinds 14 februari 2001 dient de Watertoets te worden toegepast op ruimtelijke plannen en besluiten. De Watertoets houdt in dat de gemeente overleg dient te voeren met de waterbeheerders over haar ruimtelijke plannen en de daarbij spelende waterhuishoudkundige aspecten. Het hieruit voortkomende 'wateradvies' en een gemotiveerd besluit ten aanzien van de waterhuishoudkundige aspecten dient verwerkt te worden in de zogenaamde waterparagraaf. Uit voorliggend bestemmingsplan wordt niet duidelijk of een dergelijk advies heeft plaatsgevonden.

- ** U wordt verzocht de Watertoets in het plan te verwerken.

Verder wordt uw aandacht gevraagd voor het mitigeren en compenseren bij ingrepen in de waterhuishouding, met name bij beken.

- ** Mitigerende en compenserende maatregelen in de vorm van inrichting en meandering, voorzover de in het gebied aanwezige beek een specifieke ecologische functie heeft, worden noodzakelijk geacht.

5 OVERIGE ONDERWERPEN

- ** Op pagina 8 van de toelichting wordt aangegeven dat er sprake is van een ondergrondse brandstofleiding van het Ministerie van Defensie, met een direct ruimtebeslag van 2 x 3 meter. Op de plankaart staat aan de oostzijde van het plangebied een tweede ondergrondse leidingzone aangegeven, met een direct ruimtebeslag van 2 x 4 meter. Deze wordt niet in de toelichting genoemd. De leiding mag dan strikt juridisch buiten het plangebied vallen, maar het direct ruimtebeslag valt erbinnen. U dient de meest oostelijke leiding in de toelichting en voorschriften op te nemen.

030508-0181

Gemeentelijke reactie.

De gemeente kan zich vinden in de gemaakte opmerkingen. Er zal in detail worden ingegaan op de gewenste aanpassing door deze in het ontwerp bestemmingsplan te verwerken.

Daaraan voorafgaand wordt de structuur van de toelichting en voorschriften aangepast, met het volgende doel:

- ruimte te bieden aan de uitkomst van aanvullend flora- en fauna onderzoek;
- in te steken op de eindbestemming;
- ontgronding als tijdelijke activiteit te behandelen/te regelen (in de voorschriften);
- de exacte ligging van de watergangen in de eindsituatie. Een en ander heeft zijn beslag gekregen in de "Ontwikkelingsvisie Walbeck-Zuid gemeente Bergen" (d.d. 19-10-2004, Groenplanning Maastricht bv.).

Op het verzoek van het Ministerie van Defensie is ingegaan door het betreffende voorschrift meer toe te splitsen op concrete beperkingen zoals in de brief van 16 juni geformuleerd en de term "brandstofleiding" toe te voegen.

Inspraak.

Het bestemmingsplan heeft als voorontwerp vanaf 15 mei 2003 gedurende 4 weken ter visie gelegen. Daarbij is gewag gemaakt van een inspraakavond op maandag 2 juni 2003 om 19.00 uur op het gemeentehuis.

Er hebben zich geen insprekers gemeld. Voor de gegevens toelichting op de plannen hebben zich twee belanghebbenden (fam. Litjens, vertegenwoordigers van DMC – de ontgronder) en enkele raads- en commissieleden gemeld. De discussie bleef beperkt tot het stellen van informatieve vragen. Om ongeveer 20.15 uur kon de bijeenkomst door de Burgemeester worden gesloten.

Waterschap
Peel en Maasvallei

uw kenmerk
uw brief van 25 januari 2005
ons kenmerk boa/angl/vt/2005-00900
behandeld door Ing. A.H.F. de Glopper
afdeling Beleid, Onderzoek en Advies
doorkiesnummer 077-3891197
e-mail ANGL@WPM.NL
datum 9 februari 2005
verzonden 14 FEB 2005
onderwerp watertoets natuurontwikkelingsproject Walbeck (gemeente Bergen)
pagina 1 van 1

Groen-planning
t.a.v. dhr. C.M.E. van Ark
Markt 10
6231 LS MAASTRICHT

Geachte heer Van Ark,

Op 25 januari 2005 heeft u ons het ontwerp bestemmingsplan "natuurontwikkeling Walbeckheide" te Bergen toegezonden met het verzoek hierop een wateradvies af te geven in het kader van de watertoets. Het concept natuurontwikkelingsplan is in een eerder stadium al voorgelegd aan het waterschap. Aan de verzoeken van het waterschap om aanpassing van de ontwatering is inmiddels voldaan. Tevens zijn door de initiatiefnemer de diverse benodigde vergunningen aangevraagd. Wij kunnen u mededelen dat het Waterschap een positief wateradvies geeft.

Wij verzoeken u ons van de verdere ontwikkeling en procedure van het vervolg op de hoogte te houden. Voor vragen en voor het maken van een afspraak, kunt u contact opnemen met mevr. De Glopper, medewerker Advies (077-389 1197).

Namens het watertoetsloket*,

J.M.G. Rbman, hoofd afd. Beleid, Onderzoek en Advies

* Het watertoetsloket Peel en Maasvallei is een gezamenlijk initiatief in het kader van de watertoets van het Waterschap Peel en Maasvallei, de provincie Limburg en Rijkswaterstaat Directie Limburg. Dit (pre-)wateradvies is opgesteld door het waterschap Peel en Maasvallei. Het eventueel noodzakelijke (pre-)wateradvies van de provincie Limburg is hierin verwerkt.

Zowel het waterschap als de provincie zijn binnen de kaders van hun eigen taak en bevoegdheid verantwoordelijk voor hun deel van het advies. De provincie Limburg heeft het afdelingshoofd van de afdeling BOA en het Dagelijks Bestuur van het waterschap Peel en Maasvallei bij besluit van 12 augustus 2004, kenmerk 2004/46842, gemachtigd tot ondertekening van het wateradvies, voor wat betreft het provinciale wateradvies in het kader van de watertoets.

Afschrift aan: Gemeente Bergen, H. Banken, Raadhuisstraat 2, 5854 AX, Bergen

postadres Postbus 3390
5902 RJ Venlo
bezoekadres Drie Decembersingel 46
5921 AC Venlo

telefoon 077 389 11 11
fax 077 387 36 05
e-mail info@wpm.nl
internet www.wpm.nl

Bijlage 4 bij de toelichting:

terrein schutterij Gochse Dijk 15 a

Terrein Schutterij Ons Genoegen.

Aan de Gochsedijk 15a nabij Siebengewald is het terrein van Schutterij Ons Genoegen gelegen. Het betreft de percelen kadastraal bekend Gemeente Bergen, sectie R nrs. 470 en 620. Ter plaatse zijn 9 schietbomen opgericht, alsmede een verenigingsgebouw en enkele bijgebouwen voor onderhoud en opslag.

Voor het oprichten van het verenigingsgebouw is door Burgemeester en Wethouders d.d. 23 maart 2005 bouwvergunning verleend. Impliciet is daarmee ook vrijstelling voor het inrichten van de gronden als terrein ten behoeve van een schutterij verleend.

De Schutterij beschikt over een milieuvergunning. In deze vergunning is het aspect geluid meegenomen. Vanuit dit aspect en het milieuhygiënisch perspectief zijn er voor het overige geen belemmeringen.

Bestemming Recreatieve doeleinden met sportvoorzieningen.

Het terrein van de schutterij wordt onder de bestemming "Recreatieve doeleinden met sportvoorzieningen" gebracht. Binnen deze bestemming is het mogelijk voorzieningen met een grotere hoogte, zoals de schietbomen, op te richten. Daarnaast voorziet deze ook in het oprichten van gebouwen ten behoeve van de sportvoorzieningen, in dit geval het verenigingsgebouw en een gebouw voor opslag en onderhoud, door het aangeven van bouwvlakken op de plankaart.

Bijlage 5 bij de toelichting:

burgerwoning Venweg 4 en Paaldijk 1

Voormalige agrarische bedrijfswoning.

Aan de Venweg 4 en de Paaldijk 1 te Wellerlooï zijn percelen gelegen respectievelijk met sectie N, nr. 508 en met sectie N nr.136. Op deze percelen waren voorheen glastuinbouwbedrijven gevestigd. Al enige jaren is geen sprake meer van een bedrijfsvestiging. De voormalige agrarische bedrijfswoningen worden gebruikt als burgerwoning.

Bestemmingswijziging.

In de 1^e herziening van het bestemmingsplan buitengebied uit 1998 van de gemeente Bergen is nu de mogelijkheid opgenomen om de bestemming "Agrarisch bouwblok, glastuinbouw" om te zetten in de bestemming "Woondoeleinden". Aan deze wijzigingsbevoegdheid is een aantal voorwaarden verbonden:

- er moet sprake zijn van een bedrijfscomplex dat redelijkerwijs niet (meer) bruikbaar is voor een verantwoorde bedrijfsvoering: in onderhavig geval zijn geen bedrijfsgebouwen (meer) aanwezig, gebruik door een agrarisch bedrijf is niet meer aan de orde;
- de bouwmassa van het complex mag niet groter worden: hiervan is geen sprake, de voormalige agrarische bedrijfswoning wordt als burgerwoning gebruikt;
- aangrenzende waarden en belangen worden niet onevenredig geschaad: in de directe omgeving is sprake van de aanwezigheid van diverse glastuinbouwbedrijven en burgerwoningen. De aanwezigheid van 1 extra burgerwoning leidt niet tot een onevenredige aantasting van de aanwezige waarden en belangen;
- de geluidsbelasting voldoet aan de geldende voorkeursgrenswaarden: deze voorwaarde is niet van toepassing omdat geen sprake is van een nieuwe woning, maar van de omzetting van een agrarische bedrijfswoning naar een burgerwoning;
- door bodemonderzoek is vastgesteld dat geen bezwaren bestaan tegen de realisering van de woning: uit onderzoek is gebleken dat hiertegen geen bezwaren bestaan;
- in het agrarisch bedrijfscomplex niet meer dan 2 woningen mogen worden gerealiseerd: er wordt

maar 1 woning gerealiseerd, zijnde de voormalige agrarische bedrijfswoning;

- bij meer dan 2 woningen moet het oppervlak aan bijgebouwen teruggebracht worden tot ten hoogste 70 m² per woning: in onderhavig geval is slechts sprake van 1 woning.

In het verleden is namens het College van Burgemeester en Wethouders reeds de toezegging gedaan dat de betreffende percelen in de herziening van het bestemmingsplan buitengebied de bestemming "Woondoeleinden" zou krijgen. Op basis van de nu opgenomen wijzigingsbevoegdheid naar wonen kan hier invulling aan worden gegeven. Aan allen genoemde voorwaarden uit de wijzigingsbevoegdheid is of wordt voldaan.

Een van de voorwaarden daarbij was de aanlevering van een bodemonderzoek, waaruit moest blijken dat de bodem geschikt was voor de omzetting naar een burgerwoning. In 2001 is dit bodemonderzoek voor de Venweg 4 uitgevoerd en aan de gemeente Bergen ter beschikking gesteld. Op basis van dit onderzoek is gebleken dat er geen belemmeringen zijn om aan de bestemmingswijziging mee te werken. De gegevens uit dit onderzoek zijn nog voldoende actueel omdat op het perceel sindsdien geen bedrijfsactiviteiten hebben plaatsgevonden (zie tevens bijlage 8 bij de toelichting).

Voor Paaldijk 1 is op 10 juli 2002 een bodemonderzoek overlegd en beoordeeld. Conclusie is dat er geen belemmeringen zijn. (zie tevens bijlage 8 bij de toelichting)

Nu aan alle voorwaarden is voldaan kan het betreffende perceel onder de bestemming "Woondoeleinden" worden gebracht.

Bijlage 6 bij de toelichting:

vervallen naar aanleiding van zienswijze 22,
BP buitengebied 1^e herziening

Bijlage 7 bij de toelichting:

Wijzigingsbevoegdheid wonen voor de recreatiewoningen aan de Geysseberg

Beschrijving van het complex.

Het complex van recreatiewoningen aan de Geysseberg grenst aan de oostzijde aan de Rijksweg, en bevindt zich iets ten noordwesten van de bebouwde kom van Wellerlooi. Aan de westzijde grenst het terrein aan de uiterwaarden van de Maas.

De woningen liggen vrijwel allemaal op een verhoogd terrein in een groene omgeving. De woningen op het complex worden ontsloten door een tweetal smalle verharde wegen. De wegen komen beide uit op de weg de Geysseberg.

De recreatiewoningen zijn allemaal in eigendom van particulieren. De prijzen van de recreatiewoningen variëren tussen de € 150.000,-- en € 175.000,--. De woningen voldoen aan de eisen van de Bouwverordening, zoals deze ten tijde van de oplevering van de woningen in 1976 gold. De recreatiewoningen zijn stuk voor stuk voorzien van de benodigde voorzieningen om er -ook voor langere tijd- in te kunnen wonen. Gelet op de grootte, prijsklasse en ligging zijn de recreatiewoningen dan ook erg in trek om er permanent in te wonen. Blijkbaar zijn de woningen zo aantrekkelijk dat verschillende mensen door de jaren heen het risico van eventuele gemeentelijke handhavingmaatregelen op de koop toegenomen hebben en zich op het adres van hun recreatiewoning hebben laten inschrijven in de gemeentelijke Basisadministratie.

Kwantificering probleem.

Ingevolge artikel 2 lid 1 van de Verordening forensenbelasting 2004 is men forensenbelasting verschuldigd wanneer men, zonder in de gemeente hoofdverblijf te hebben, op meer dan 90 dagen van het belastingjaar een gemeubileerde woning beschikbaar houdt. Op het moment dat men de recreatiewoning als hoofdverblijf gaat betrekken of de woning leeg komt te staan, komt daarmee de verplichting om forensenbelasting te betalen te vervallen.

Feit is dat er op 31 oktober 2003 blijkens de gemeentelijke basisadministratie op 14 adressen op de Geysseberg mensen waren ingeschreven. Door de inschrijving in de gemeentelijke basisadministratie heeft men te kennen gegeven de recreatiewoning als hoofdverblijf te betrekken. Daarnaast staat vast dat de gemeentelijke afdeling Financiën op 31 oktober 2003 slechts van 21 mensen op de Geysseberg forensenbelasting ontving. Slechts een viertal personen die een gemeubileerde recreatiewoning aan de Geysseberg beschikbaar hield op voornoemde peildatum had volgens de gemeentelijke basisadministratie elders in de gemeente hun hoofdverblijf. Deze mensen waren derhalve niet belastingplichtig (tenzij de inschrijving in de gemeentelijke basisadministratie niet overeen zou komen met de feitelijke woonsituatie). De som van het aantal mensen dat op 31 oktober 2003 forensenbelasting betaalde en de mensen die op dat tijdstip in de gemeentelijke basisadministratie op enig adres binnen de gemeente Bergen was ingeschreven zou op 40 uit moeten komen. Feit is echter dat de optelsom van de betreffende gegevens uitkomt op 39. De reden dat er een verschil van één is, is gelegen in het feit dat één woning op de peildatum te koop werd aangeboden en leegstond. Hiervoor was dus geen forensenbelasting verschuldigd.

Het is onduidelijk of alle mensen die op de peildatum forensenbelasting betaalden de recreatiewoning aan de Geysseberg daadwerkelijk niet als hoofdverblijf gebruikten. Gelet op het feit dat de voorzitter van stichting de Geysseberg te kennen heeft gegeven dat hij schatte dat er op het moment van de peildatum zo'n 17 recreatiewoningen permanent werden bewoond, is het goed mogelijk dat het daadwerkelijke aantal recreatiewoningen aan de Geysseberg dat als hoofdverblijf betrokken is hoger ligt dan 14.

Behoort een bestemmingswijziging tot de mogelijkheden?

Zoals in het rijksbeleid is aangegeven, is het de bedoeling dat het rijksbeleidskader decentraal wordt uitgewerkt. De bestaande verdeling van bevoegdheden en verantwoordelijkheden tussen de verschillende bestuurslagen van de overheid wordt dus intact gelaten,

met de randvoorwaarde dat vóór 31 december 2004 duidelijkheid gegeven wordt. De verruiming van het ruimtelijk beleid zoals uit de brief van 14 november 2003 van de minister van VROM volgt, biedt provincies en gemeenten meer mogelijkheden om op grond van hun reguliere bevoegdheden bestemmingswijzigingen door te voeren voor situaties waar op 31 oktober 2003 onrechtmatig in een recreatiewoning gewoond werd. Vandaar dat de vraag rijst of het mogelijk is om de bestemming van het recreatiecomplex aan de Geysseberg te wijzigen. Voor de beantwoording van deze vraag zal allereerst bezien dienen te worden of voldaan wordt aan de voorwaarden voor bestemmingswijziging zoals opgenomen in het verruimde ruimtelijke beleid op dit punt. In het navolgende zal de situatie op de Geysseberg getoetst worden aan de voorwaarden die de minister in haar brief van 14 november 2003 heeft gesteld.

De voorwaarden voor bestemmingswijziging zijn:

1. het complex moet gelegen zijn buiten de waardevolle en / of kwetsbare gebieden als bedoeld in de Nota Ruimte;

Blijkens PKB-Kaart 5 van de Nota Ruimte "Ruimte voor ontwikkeling" is het complex van recreatiewoningen aan de Geysseberg niet binnen de ecologische hoofdstructuur gesitueerd. Op kaart 5 van het Reconstructieplan Noord- en midden Limburg en kaart 4.2 "Groene Waarden" behorend van het Provinciaal Omgevingsplan Limburg is duidelijk te zien dat het complex van recreatiewoningen aan de Geysseberg buiten de Ecologische hoofdstructuur valt. Aan voorwaarde 1 wordt derhalve voldaan.

2. het complex mag niet bedrijfsmatig worden geëxploiteerd;

Alle recreatiewoningen op het recreatiecomplex aan de Geysseberg zijn in particulier bezit. Het complex wordt niet bedrijfsmatig geëxploiteerd. Aan voorwaarde 2 wordt dus ook voldaan.

3. recreatiewoningen die op het complex gebouwd zijn dienen te voldoen aan het Bouwbesluit;

In dit kader rijst de vraag of met "het Bouwbesluit" bedoeld wordt het nieuwe Bouwbesluit van 2003 of het Bouwbesluit zoals dat gold ten tijde van het verlenen van de vergunningen van de bouw van de recreatiewoningen. Volgens opgave van het ministerie van VROM moet het gaan om het Bouwbesluit zoals dat gold ten tijde van de verlening van de bouwvergunningen.¹ Ten tijde van de verlening van de bouwvergunning voor de recreatiewoningen aan de Geysseberg bestond er echter nog geen Bouwbesluit. De regels die thans in het Bouwbesluit zijn vervat waren ten tijde van de vergunningverlening grotendeels in de Bouwverordening opgenomen. Vandaar dat de vraag beantwoord dient te worden of de recreatiewoningen aan de Geysseberg voldoen aan de technische eisen die de bouwverordening stelde ten tijde van de vergunningverlening. Hieromtrent overwegen wij dat de bouwvergunningen voor de recreatiewoningen aan de Geysseberg zijn verleend onder de voorwaarde dat het bouwen ervan geschied "overeenkomstig de bepalingen van de bouwverordening en de krachtens die verordening geselde nadere regelen". Wij hebben geen reden om te veronderstellen dat de recreatiewoningen aan de Geysseberg niet aan deze eisen voldoen. Het Bouwbesluit vormt onzes inziens geen beletsel om de bestemming te wijzigen.²

4. het moet een complex met recreatiewoningen betreffen dat op 31 oktober 2003 in grote mate onrechtmatig bewoond werd;

Op pagina 2 van de brief van de minister d.d. 14 november 2003 is geschreven: "Het is niet de bedoeling dat complexen waar niet of nauwelijks wordt gewoond worden omgezet." Vaststaat dat op 31 oktober 2003 tenminste 14 van 40 recreatiewoningen permanent

¹ Reeds eerder besliste het ministerie aldus. Zie:

<http://www.wervershoof.nl/webdocs/algemeen/beleidsnotitie2.pdf>

² Op de site van VROM is te lezen dat zelfs als een woning niet aan het Bouwbesluit voldoet dit nog geen absolute belemmering voor bestemmingswijziging hoeft te zijn. Dikwijls kan een dergelijke woning door een aantal relatief kleine ingrijpen aan het Bouwbesluit voldoen. Indien de recreatiewoningen worden aangepast aan het Bouwbesluit (ten aanzien van Bestaande Bouw) kan alsnog tot legalisatie worden overgegaan. Zie punt 17 op

<http://www.vrom.nl/pagina.html?id=7187>.

bewoond werden.³ Hoewel het werkelijke aantal recreatiewoningen waarin op 31 oktober 2003 permanent gewoond werd vermoedelijk hoger lag dan 14, kan al bij 14 van 40 recreatiewoningen die onrechtmatig worden bewoond niet meer worden gesproken van een complex waar "*niet of nauwelijks wordt gewoond*". Zeker wanneer men bedenkt dat op 31 oktober 2003 waarschijnlijk meer dan 14 recreatiewoningen feitelijk als hoofdverblijf betrokken werden, zal bovenstaande voorwaarde geen belemmering vormen om over te gaan tot een wijziging van de bestemming op het complex van recreatiewoningen aan de Geysseberg.

5. *bestemmingswijziging mag er niet toe leiden dat er een nieuwe behoefte aan recreatiewoningen in hetzelfde gebied ontstaat;*

Vooropgesteld dient te worden dat de minister het klaarblijkelijk niet relevant vindt hoe groot de bestaande vraag naar recreatiewoningen op enig moment vóór de bestemmingswijziging is. Volgens de onder 5 genoemde voorwaarde dient er immers sec gekeken te worden naar de toename van de vraag naar recreatiewoningen die de bestemmingswijziging met zich brengt. Nu redelijkerwijs aangenomen kan worden dat deze toename van de vraag slechts gegenereerd kan worden door mensen die vóór de bestemmingswijziging een recreatiewoning betrokken voor louter toeristische doeleinden⁴, zal in het navolgende uiteengezet worden waarom een bestemmingswijziging ter hoogte van de Geysseberg geen toename van de vraag naar recreatiewoningen in hetzelfde gebied tot gevolg zal hebben.

Zoals later nader toegelicht zal worden staat ons slechts een marginale wijziging van het planologisch regime ter plaatse voor ogen. De belangrijkste planologische wijziging die wij voornemens zijn door te voeren houdt in dat het verbod van (permanente) bewoning van de recreatiewoningen aan de Geysseberg komt te vervallen. Het is niet onze intentie om van het

³ Op een veertiental adressen op het complex van recreatiewoningen aan de Geysseberg stonden immers mensen ingeschreven in de Gemeentelijke Basis Administratie (GBA).

⁴ Een causaal verband tussen de bestemmingswijziging en een toename van de vraag bij overige actoren is immers moeilijk voorstelbaar.

complex van recreatiewoningen aan de Geysseberg een volwaardige woonwijk te maken. De karakteristieke uitstraling en beperkte bebouwingmogelijkheden in het gebied dienen behouden te blijven. In het ons voor ogen staande toekomstige planologisch regime moet het voor recreanten mogelijk blijven om de recreatiewoningen als tweede woning te blijven gebruiken. Welnu, als de bestemming wordt gewijzigd op de manier zoals ons dat voor ogen staat zal dit niet leiden tot een nieuwe behoefte aan recreatiewoningen aan de Geysseberg. De mensen die de bestaande recreatiewoningen momenteel bij tijd en wijle voor recreatieve doeleinden betrekken staat het immers in de door ons beoogde toekomstige situatie vrij om de woning als recreatiewoning te blijven gebruiken. Wanneer zij er bewust voor opteren om het recreatieve gebruik van hun tweede woning te staken, hetzij door verkoop aan derden, hetzij door er zelf permanent in te gaan wonen, is het zeer onwaarschijnlijk dat ze in plaats van hun oude recreatiewoning, respectievelijk naast de recreatiewoning waar men permanent in verblijft, een andere recreatiewoning in hetzelfde gebied wensen te betrekken.⁵ Wij verwachten daarom niet dat een bestemmingswijziging ter hoogte van het complex van recreatiewoningen aan de Geysseberg tot een nieuwe behoefte aan recreatiewoningen in hetzelfde gebied zal leiden.

6. en tenslotte dienen de complexen een bestemmingswijziging te kunnen krijgen zonder in strijd te geraken met de toepasselijke milieuwetgeving.

In artikel 76, eerste lid, van de Wet geluidhinder is bepaald: "Bij de vaststelling of herziening van een bestemmingsplan dat geheel of gedeeltelijk betrekking heeft op gronden, behorende tot een zone als bedoeld in artikel 74, worden ter zake van de geluidsbelasting, vanwege de weg waarlangs die zone ligt, van de gevel van woningen, van andere gebouwen dan woningen en van andere geluidsgevoelige objecten binnen die zone de waarden in acht genomen, die ingevolge

⁵ Terzijde zij opgemerkt dat er momenteel geen of zeer weinig behoefte is aan de realisering van nieuwe recreatiewoningen aan de Geysseberg. Ons zijn tot op heden nimmer initiatieven ter ore gekomen die iets te maken hadden met de uitbreiding van het bestaande recreatiewoningenbestand aan de Geysseberg of de realisatie van nieuwe recreatiewoningen in de nabijheid.

artikel 82 en 100 als de ten hoogste toelaatbare worden aangemerkt.” Indien van toepassing zou deze eis er in casu op neerkomen dat er binnen een strook van 250 meter van het midden van de Rijksweg onderzocht zou moeten worden of de geluidbelasting op de gevels van de recreatiewoningen de 50 dB(A) niet te boven gaat. Daar het vierde lid van voornoemd artikel de toepassing van hetgeen in het eerste lid bepaald is uitsluit voorzover het gaat om bestaande bebouwing aan een weg die op het tijdstip van bestemmingswijziging reeds aanwezig was, hoeft er geen geluidsonderzoek uitgevoerd te worden. De Wet geluidhinder verzet zich derhalve niet tegen een bestemmingswijziging.

De bestemmingswijziging op het complex van recreatiewoningen aan de Geysseberg mag niet tot gevolg hebben dat nabijgelegen veehouderijen beperkt worden in hun mogelijkheden om in de toekomst uit te breiden. Daar er op een afstand van ongeveer 65 meter van de meest dichtbijzijnde recreatiewoning aan de Geysseberg ter hoogte van Rijksweg-Zuid 1 te Wellerlooï een agrarisch bedrijf gelegen is, is bezien of de Wet stankemissie veehouderijen in landbouwontwikkelings- en verwevingsgebieden zich tegen een bestemmingswijziging verzet. Nu onlangs een meldingsformulier voor het Besluit akkerbouwbedrijven milieubeheer is ingediend door de exploitant van het betreffende agrarisch bedrijf, waarin staat dat er geen dieren meer gehouden worden, zijn de bepalingen van de Wet stankemissie niet van toepassing.⁶ In plaats daarvan wordt het Besluit akkerbouwbedrijven milieubeheer van kracht. Omdat daarin een minimumafstandsnorm van 25 meter tot een woning van derden of een ander gevoelig object (art. 2 lid a onder 1 van voornoemde wet) geldt, heeft een bestemmingswijziging van de percelen gelegen aan de Geysseberg geen gevolgen voor een eventuele toekomstige uitbreiding van het akkerbouwbedrijf. De afstand tussen het bedrijf en de dichtstbijzijnde recreatiewoning aan de Geysseberg is immers zo'n 65 meter.

⁶ Momenteel dient de melding echter nog (positief) beoordeeld en ter inzage gelegd te worden. Pas wanneer deze ter inzage gelegen heeft en geen bezwaren zijn gerezen, vervalt de geldende melding voor het besluit melkrundveehouderijen en daarmee de bijbehorende rechten voor het houden van dieren.

Naast voornoemde aspecten valt niet in te zien dat overige bepalingen van milieuregelgeving zich eventueel zouden kunnen verzetten tegen een bestemmingswijziging.

Gelet op het voorgaande kan geconcludeerd worden dat het ministeriële beleid zich niet verzet tegen een bestemmingswijziging van het complex van recreatiewoningen aan de Geyssselberg.

Wenselijkheid van een bestemmingswijziging.

In de brief van het college van Gedeputeerde Staten van Limburg (verder te noemen GS) d.d. 13 mei 2004, met kenmerk 2004/28213, is bepaald dat GS het legaliseren van onrechtmatige bewoning verdedigbaar vindt wanneer voldaan wordt aan de voorwaarden die de minister van VROM aan een bestemmingswijziging stelt. Nu gebleken is dat de voorwaarden die de minister stelt geen belemmering opleveren om het planologische regime ter hoogte van het complex van recreatiewoningen aan de Geyssselberg te herzien, staat het de gemeente vrij om te beslissen of er ingestoken dient te worden op een bestemmingswijziging of niet. In het navolgende worden de argumenten aangedragen die voor de te maken beslissing bepalend zullen zijn.

- Ten eerste wordt opgemerkt dat sinds jaar en dag oogluikend wordt toegestaan dat een groot gedeelte van het totaal aantal recreatiewoningen aan de Geyssselberg sinds jaar en dag permanent wordt bewoond. Deze houding heeft tot op heden nooit tot reacties vanuit de bevolking geleid heeft. Klachten die verband houden met het feit dat er mensen onrechtmatig permanent wonen in de recreatiewoningen aan de Geyssselberg zijn ons onbekend. Sterker nog, verschillende recreanten die bij tijd en wijle in hun recreatiewoning aan de Geyssselberg verblijven hebben ons medegedeeld verheugd te zijn met het feit dat er mensen zijn die permanent wonen in de recreatiewoningen aan de Geyssselberg. De permanente bewoners zorgen immers het gehele jaar door voor een zekere mate van sociale controle. Permanente bewoning van de recreatie-

woningen aan de Geysseberg is derhalve een maatschappelijk geaccepteerd fenomeen.

- Recreëren ter hoogte van het complex van recreatiewoningen aan de Geysseberg is als gevolg van particuliere verkoop van de recreatiewoningen op deze gronden sinds de jaren 70 van de vorige eeuw een privilege van een zeer select gezelschap. Enkel en alleen diegenen die in het bezit zijn van een recreatiewoning staat het vrij om het buitengebied ter hoogte van de Geysseberg voor recreatieve doeleinden te benutten. Vanuit een toeristisch-economische optiek geredeneerd is het belang van het behoud van het verbod op permanente bewoning van recreatiewoningen aan de Geysseberg dan ook verwaarloosbaar klein.
- Wij zijn van mening dat het toekennen van een woonfunctie aan het complex van recreatiewoningen aan de Geysseberg een positieve bijdrage kan leveren aan de leefbaarheid van de kern van Wellerlooi, welke zich in de directe nabijheid van het complex bevindt. Door de komst van nieuwe bewoners zal er immers een toenemend draagvlak voor voorzieningen zoals winkels en verenigingen in de kern van Wellerlooi ontstaan, wat ook een extra economische impuls voor het gebied betekent.
- Vanuit een ruimtelijk-functioneel oogpunt geredeneerd is het vasthouden aan het verbod van permanente bewoning van recreatiewoningen aan de Geysseberg onnodig betuttelend. Feit is immers dat het verbod op permanente bewoning van recreatiewoningen zich niet verzet tegen een permanente bezetting van de recreatiewoning het gehele jaar door. Wanneer er maar voor gezorgd wordt dat de personen die de recreatiewoning betrekken hun hoofdverblijf elders hebben, is een permanente bezetting van de recreatiewoning door verschillende recreanten onder het huidige regime toelaatbaar. In dit licht is het dan ook niet te begrijpen waarom permanente bezetting van de recreatiewoning door één gezin ontoelaatbaar zou zijn.

- Uit recent onderzoek in het kader van het project Wonen, Welzijn en Zorg is gebleken dat er grote behoefte is aan starterswoningen in de gemeente Bergen. De woningen aan de Geysseberg zijn gelet op hun grootte en prijsklasse bij uitstek geschikt om als starterswoning te fungeren. Door het verbod op permanente bewoning van de recreatiewoningen aan de Geysseberg te schrappen kan ervoor gezorgd worden dat de huidige druk op de woningmarkt in het segment starterswoningen afneemt, terwijl tevens tegemoet wordt gekomen in de vraag naar betaalbaar wonen in een natuurlijke omgeving zonder dat dit verdere verstedelijking van het buitengebied tot gevolg heeft. Gelet op de krappe woningmarkt is het schrappen van het verbod op permanente bewoning vanuit het oogpunt van volkshuisvesting gewenst.
- Het is een onjuiste veronderstelling dat het bebouwd oppervlak bij de recreatiewoningen aan de Geysseberg toe zal nemen door het schrappen van het verbod op permanente bewoning. Permanente bewoning van een recreatiewoning zelf is immers een overtreding die zich niet naar buiten manifesteert. Nu het schrappen van dit verbod niet tot gevolg heeft dat het bebouwingsregime wordt verruimd en er adequaat kan worden opgetreden tegen illegale bebouwing, zal het bebouwd oppervlak bij de recreatiewoningen aan de Geysseberg, als gevolg van het schrappen van het verbod op permanente bewoning, niet toenemen.
- Het zal duidelijk zijn dat permanente bewoners, die het gehele jaar door in de gemeente Bergen verblijven, over het gehele jaar gezien een grotere aanwinst voor de lokale economie zijn dan de recreanten die hier slechts een zeer beperkt gedeelte van het jaar doorbrengen. Naar onze mening is de lokale economie beduidend meer gebaat met de komst van nieuwe permanente bewoners dan tijdelijke toeristen op het complex van recreatiewoningen aan de Geysseberg.

- Tenslotte wordt opgemerkt dat een bijdrage uit het Gemeentefonds gegarandeerd is, wanneer het toegestaan wordt om de recreatiewoningen permanent te bewonen. In dit geval hoeft het er immers niemand van te weerhouden zich in de GBA in te laten schrijven op het adres van de recreatiewoning.

Naar aanleiding van het voorgaande steken we in op een wijziging van de huidige bestemming ter hoogte van het complex van recreatiewoningen aan de Geyselberg. Daarbij merken wij op dat wij ons sterk maken voor het behoud van de karakteristieke uitstraling van het complex van recreatiewoningen aan de Geyselberg. Om deze uitstraling te waarborgen zullen wij bij de herziening van het bestemmingsplan “Buitengebied” geen ruimere bebouwingmogelijkheden toekennen aan het complex aan de Geyselberg.⁷ Daarnaast menen wij dat het gewoon mogelijk moet blijven om de recreatiewoningen te gebruiken voor recreatief verblijf. Het beoogde planologische regime dient de eigenaren van de recreatiewoningen dus de vrijheid te geven om de keuze te maken of zij de recreatiewoning permanent of slechts tijdelijk wensen te betrekken.⁸ Voor de mensen die thans een recreatiewoning permanent bewonen is een bijkomend voordeel van de bestemmingswijziging dat ze niet opgezadeld worden met de zware last van het vinden van vervangende woonruimte. Daarbij verdient opmerking dat wanneer deze mensen een sociale huurwoning in de gemeente wensen te betrekken, deze daar gemiddeld meer dan 2 jaar op moeten wachten.

⁷ Wij merken op dat het wijzigen van de huidige bestemming zoals ons die voor ogen staat niet in strijd zal geraken met het provinciaal beleid aangaande woningen in het buitengebied. Ingevolge de Handreiking Ruimtelijke Ontwikkeling Limburg is het uitgangspunt van het provinciaal beleidskader dat de *bouw* van nieuwe burgerwoningen in het buitengebied is uitgesloten. Onzes inziens is de omzetting van de bestemming “Rv(z)” naar “Woondoelinden met verblijfsrecreatieve voorzieningen” niet in strijd met dit provinciale beleid. Er worden immers geen nieuwe woningen gebouwd op het complex van recreatiewoningen aan de Geyselberg. Wij verwachten bovendien dat de provincie Limburg in navolging van andere provincies ervoor zal opteren om een bestemmingswijziging niet ten koste te laten komen van het beschikbare woningcontingent.

⁸ De gemeente Reeuwijk is evenals de gemeente Breukelen voornemens een soortgelijk gematigd regime in het leven te roepen als ons voor ogen staat om de permanente bewoning van recreatiewoningen te legaliseren.

Met inachtneming van het voorgaande wordt voor de volgende insteek gekozen.

Voor het complex van recreatiewoningen aan de Geysseberg wenst de gemeente in te steken op het wijzigen van de bestemming "Recreatieve doeleinden met verblijfsrecreatieve voorzieningen, zomerhuisjes" naar "Woondoeleinden".

Besluitvorming.

Op 16 november 2004 is de nota "aanpak van problematiek van permanente bewoning voor recreatiewoningen", waarvan de Geysseberg onderdeel uitmaakt, vastgesteld. In deze besluitvorming wordt nogmaals benadrukt dat het ministeriële beleid zich niet verzet tegen een bestemmingswijziging van het complex van recreatiewoningen aan de Geysseberg. Er zijn voldoende redenen om het verbod van permanente bewoning van de recreatiewoningen aan de Geysseberg te schrappen. Op basis hiervan is ervoor gekozen om voor deze locatie in te steken op het wijzigen van de bestemming "Recreatieve doeleinden met verblijfsrecreatieve voorzieningen, zomerhuisjes" in de bestemming "Woondoeleinden".

Regeling middels een wijzigingsbevoegdheid.

In deze 1^e herziening van het bestemmingsplan buitengebied 1998 is voor deze recreatiewoningen aan de Geysseberg een wijzigingsbevoegdheid naar de bestemming "Woondoeleinden" opgenomen. In deze wijzigingsbevoegdheid zijn de nodige voorwaarden geformuleerd waaraan voldaan dient te worden.

Bijlage 8 bij de toelichting:

Overzicht afweging/verantwoording noodzakelijke
(milieu)onderzoeken

Adressen	Bouwdossier	Milieudossier	Bodeminfosysteem	Zone BKK	geluid	Conclusie
Afferdse Heide 56	Vergunning dateert van 1989	niet aanwezig	geen info	schoon gebied	5 mtr tot midden wg <100 verkeersbewegingen/dag	Akoestisch onderzoek is niet noodzakelijk, gelet op het aantal verkeersbewegingen van minder dan 100 per dag.
Woning heeft recreatieve bestemming en krijgt woonbestemming	Tot medio 1995 is er correspondentie waarbij gemeente uitdrukkelijk het permanent wonen verbiedt					Volledig bodemonderzoek is uitgevoerd. Uit dit onderzoek blijkt dat er geen belemmeringen zijn voor de woonbestemming
Beltweg 3	n.v.t.	niet aanwezig	geen info	schoon	n.v.t. (zie algemene toelichting)	
Wijziging betreft uitbreiding tuin en omzetting van bestemming Agrarisch gebied naar bestemming tuin						Op grond van de gegevens uit de Bodemkwaliteitskaart (BKK) blijkt dat de locatie schoon is. Nader bodemonderzoek is dus niet noodzakelijk. Op de locatie wordt namelijk niet gebouwd. Het gaat slechts om een gebruikswijziging.
Bleijenbeek 2	n.v.t.	n.v.t.	geen info	schoon	n.v.t. (zie algemene	

					toelichting)	
Wijziging betreft uitbreiding tuin en omzetting van bestemming Aln naar bestemming tuin		propaantank				Op grond van de gegevens uit de Bodemkwaliteitskaart (BKK) blijkt dat de locatie schoon is. Nader bodemonderzoek is dus niet noodzakelijk. Op de locatie wordt namelijk niet gebouwd. Het gaat slechts om een gebruikswijziging.
Bosserheide 19	n.v.t.	niet aanwezig	BOOT	schoon	n.v.t. (zie algemene toelichting)	
Wijziging betreft uitbreiding tuin en omzetting van bestemming Aln naar bestemming tuin			KIWA deelsanering. Tank in gebruik als regenwateropvang			Op grond van de gegevens uit de Bodemkwaliteitskaart (BKK) blijkt dat de locatie schoon is. Nader bodemonderzoek is dus niet noodzakelijk. Op de locatie wordt namelijk niet gebouwd. Het gaat slechts om een gebruikswijziging.
Bosserheide 37a	Bouwvergunning 1973	Voor dit perceel niet aanwezig	geen info	schoon	n.v.t. (zie algemene toelichting)	Nader bodemonderzoek is niet noodzakelijk. De bewoning van deze woning dateert al van voor 1992.

						Het perceel is altijd in gebruik geweest voor woon-doeleinden. De locatie is nooit in gebruik geweest voor de bedrijfsactiviteiten.
Voormalige bedrijfswo- ning is afgesplitst van tuinbouwbedrijf en krijgt woonbestemming	Feitelijk gebruik is altijd wonen geweest. Be- drijfsactiviteiten hebben op dit terrein nimmer plaatsgevonden	Voormalige tuinbouw- bedrijf (orchideeën- kwekerij) nu caravan- stalling ligt op nr 29.				Akoestisch onderzoek is niet noodzakelijk. De woonfunctie blijft namelijk behouden.
Herdersdreef 1	1962 bouwvergunning voor verbeteren be- staand woonhuisje	niet aanwezig	geen info	schoon	9 mtr tot midden wg (zandweg) <100/dag	Akoestisch onderzoek is niet noodzakelijk, gelet op het aantal verkeersbewe- gingen van minder dan 100 per dag.
Woning heeft recreatie- ve bestemming en krijgt woonbestemming	voortdurende feitelijke bewoning					Deze woning wordt al sinds 1962 permanent bewoond. Dit is gebleken uit een eerder opgestarte handhavingszaak die is stopgezet. Aan de bewo- ners is toegezegd dat het bestemmingsplan zou worden aangepast.
Kampweg 8a		niet aanwezig	geen info	schoon	n.v.t.	
Wijziging betreft uitbreiding tuin en omzetting van bestemming landbouw naar bestemming tuin						Op grond van de gege- vens uit de Bodemkwali-

						teitskaart (BKK) blijkt dat de locatie schoon is. Nader bodemonderzoek is dus niet noodzakelijk. Op de locatie wordt namelijk niet gebouwd. Het gaat slechts om een gebruikswijziging.
Kendelweg 6	n.v.t.	niet aanwezig	geen info	schoon	n.v.t.	
Heeft al woonbestemming Wijziging betreft uitbreiding tuin en omzetting van bestemming Aln naar bestemming tuin						Op grond van de gegevens uit de Bodemkwaliteitskaart (BKK) blijkt dat de locatie schoon is. Nader bodemonderzoek is dus niet noodzakelijk. Op de locatie wordt namelijk niet gebouwd. Het gaat slechts om een gebruikswijziging.
Nieuweweg 104		Is agrarisch bedrijf	BOOT	schoon	n.v.t.	
Betreft vergroting van het bouwblok en uitbreiding tuin. Wijziging bestemming van Agrarisch gebied naar Tuin.	Oude mestkelder (niet meer in gebruik) op perceel aanwezig.		In eigen beheer verwijderd zonder controle. Ligt/lag de tank binnen bestaand bouwblok ?			Aantonen waar tank ligt. Bodemonderzoek indien tank ligt binnen gebied van bestemmingsplanwijziging
Nieuweweg 112		niet aanwezig	geen info	schoon	n.v.t.	
Wijziging betreft uitbreiding tuin en omzetting van bestemming Agrarisch gebied naar bestemming						Op grond van de gegevens uit de Bodemkwaliteitskaart (BKK) blijkt dat de locatie schoon is. Nader bodemonderzoek is dus niet noodzakelijk. Op de locatie wordt namelijk niet gebouwd. Het gaat slechts om een gebruikswijziging.

tuin						teitskaart (BKK) blijkt dat de locatie schoon is. Nader bodemonderzoek is dus niet noodzakelijk. Op de locatie wordt namelijk niet gebouwd. Het gaat slechts om een gebruikswijziging.
Rijksweg Zuid 18		niet aanwezig	geen info	schoon	n.v.t.	
Wijziging betreft uitbreiding tuin en omzetting van bestemming Aln naar bestemming tuin						Op grond van de gegevens uit de Bodemkwaliteitskaart (BKK) blijkt dat de locatie schoon is. Nader bodemonderzoek is dus niet noodzakelijk. Op de locatie wordt namelijk niet gebouwd. Het gaat slechts om een gebruikswijziging.

Rimpelt 23	1981 vergunning uitbreiding woning. Altijd bewoond geweest.	Niet aanwezig voor dit perceel	geen info	schoon	n.v.t.	
Bedrijfswoning bij timmerbedrijf krijgt woonfunctie		Bedrijf was op nr 21 gevestigd en is in 2005 gestopt.	Op voormalige bedrijfsterrein (nr 21) is bodemonderzoek uitgevoerd en is een woning gerealiseerd.			Nader bodemonderzoek is niet noodzakelijk. De bewoning van deze woning dateert al van voor 1992. Het perceel is altijd in gebruik geweest voor woon-

						doeleinden. De locatie is nooit in gebruik geweest voor de bedrijfsactiviteiten. Akoestisch onderzoek is niet noodzakelijk. De woonfunctie blijft behouden.
Venweg 4	Bouwvergunning uit 1957		Bodemonderzoek uitgevoerd	schoon	n.v.t.	
Paaldijk 1			Bodemonderzoek uitgevoerd	schoon	n.v.t.	
Voormalige bedrijfs-woning bij glastuinbouwbedrijf krijgt woonfunctie		Tuinbouwkassen op het eigen perceel zijn inmiddels gesloopt	Verkennd bodemonderzoek 11-04-2001, HMB-groep, rapportnr 01-0159-32. Zw: sporen puin waargenomen Bg: PAK, Zn, Ni en Cu > S Og: - Gw: Ars, Chr en Zn > S Marginale verontreiniging Aanleiding tot NO bij tank! Briefrapport 13-08-2001, HMB-groep, rapportnr 01-0477-32. Zw: sporen puin waargenomen Bg: Olie > S Og: - Gw: Benz, Tol, Ebenz, Xyl S Marginale verontreiniging Geen aanleiding tot NO			Bestemmingsplanwijziging enkel voor het gebied dat in 2001 is onderzocht. Het bestemmingsvlak woon-doeleinden kan alleen worden toegekend aan het gebied dat is onderzocht in 2001. Akoestisch onderzoek is niet noodzakelijk. De woonfunctie blijft behouden.