

Bestemmingsplan 'Business Park Stein 2018'

Gemeente Stein

Vastgesteld

Gemeente *Stein*

В Я О
Ruimte | om *in* te leven

Bestemmingsplan 'Business Park Stein 2018'

Gemeente Stein

Vastgesteld

Rapportnummer BRO:	211x09525
Identificatienummer:	NL.IMRO.0971.BPS2018-0003
Datum:	21 maart 2019
Contactpersoon opdrachtgever:	Dhr. H. Janssen, Gemeente Stein
Projectleider BRO:	Dhr. drs. M.S. Zonnenberg
Voorontwerp:	27 juli 2018
Ontwerp:	10 december 2018
Vaststelling:	21 maart 2019
Trefwoorden:	Business Park Stein, bedrijventerrein, Gemeente Stein.
Bron foto kaft:	Hollandse Hoogte 14
Beknopte inhoud:	Herziening van het bestemmingsplan 'Business Park Stein' in de gemeente Stein.

BRO Vestiging Tegelen
Industriestraat 94
5931 PK Tegelen
T +31 (0)77 373 06 01
F +31 (0)77 373 76 94
E tegelen@bro.nl

Gemeente *Stein*

BRO
Ruimte | om *in* te leven

Inhoudsopgave

pagina

1. INLEIDING	3
1.1 Aanleiding en doel bestemmingsplan	3
1.2 Situering en begrenzing plangebied	3
1.3 Vigerende bestemmingsplannen	4
1.4 Leeswijzer	6
2. PLANOLOGISCHE HOOFDLIJNEN VAN BELEID	7
2.1 Rijksbeleid	7
2.1.1 Structuurvisie Infrastructuur en Ruimte (SVIR)	7
2.1.2 AMVB Ruimte	9
2.1.3 Nationaal Waterbeleid	9
2.2 Provinciaal beleid	10
2.2.1 Provinciaal Omgevingsplan Limburg 2014	10
2.2.2 Omgevingsverordening Limburg 2014	12
2.2.3 Provinciaal Waterplan Limburg 2016-2021	12
2.3 Regionaal beleid	12
2.3.1 Welstandsnota	12
2.4 Gemeentelijk beleid	16
2.4.1 Ruimtelijke Structuurvisie Stein 2015-2025	16
2.4.2 Economisch beleidsplan gemeente Stein 2017-2020	17
2.4.3 Structuurvisie Ruimtelijke Economie Zuid-Limburg	17
2.4.4 Nota Parkeerbeleid Gemeente Stein	18
2.4.5 Duurzaamheidsbeleid	18
3. INVENTARISATIE	20
3.1 Bedrijvigheid	20
3.2 Wonen	20
3.3 Voorzieningen en recreatie	20
3.4 Groen, water en natuur	20
3.5 Verkeer, openbaar vervoer en parkeren	21
3.6 Cultuurhistorie en Monumenten	22
4 ONDERZOEKSASPECTEN	23
4.1 Bodem	23
4.2 Geluidhinder	23
4.3 Waterhuishouding	24
4.4 Milieuzonering	25

4.5 Luchtkwaliteit	26
4.6 Externe veiligheid	26
4.7 Kabels en leidingen	31
4.8 Ecologie	32
4.9 Archeologie en cultuurhistorie	32
4.10 Besluit milieueffectrapportage	33
5. JURIDISCHE ASPECTEN	34
5.1 Planonderdelen	34
5.2 Opzet planregels	34
5.2.1 Inleidende regels	35
5.2.2 Bestemmingsregels	35
5.2.3 Algemene regels	37
5.2.4 Overgangs- en slotregels	38
6. HAALBAARHEID	39
6.1 Financiële uitvoerbaarheid	39
6.2 Maatschappelijke uitvoerbaarheid	39
6.3 Procedure	39
7. OVERLEG EN ZIENSWIJZEN	41
7.1 Overleg ex. artikel 3.1.1 Bro	41
7.2 Zienswijzen	41
Bijlagen	
1. Nota vooroverleg en ambtshalve aanpassingen voorontwerp bestemmingsplan “Business Park Stein 2018”.	

1. INLEIDING

1.1 Aanleiding en doel bestemmingsplan

Op 2 juli 2009 is door de gemeenteraad van Stein het bestemmingsplan 'Business Park Stein' vastgesteld. Het bestemmingsplan 'Business Park Stein' is nog niet via het landelijke portaal www.ruimtelijkeplannen.nl raadpleegbaar en de gemeente Stein heeft daarom besloten om het bestemmingsplan, vooruitlopend op de inwerkingtreding van de Omgevingswet in 2021, te actualiseren en digitaal raadpleegbaar te maken.

Het voorliggende bestemmingsplan heeft tot doel het plangebied te voorzien van een actueel planologisch-juridisch regime, met een eenduidige en uniforme juridische regeling voor het toegestane gebruik en de toegestane bebouwing binnen het plangebied. De planregels dienen daarbij goed hanteerbaar, inzichtelijk en toegankelijk te zijn.

Het bestemmingsplan is in essentie gericht op het behouden en beheren van de bestaande en vergunde ruimtelijke situatie. Het huidige gebruik van gronden en opstallen wordt, voor zover mogelijk, positief bestemd, tenzij het gaat om illegaal gebruik of bebouwing in strijd met beleid of regelgeving. Voor de nog onbebouwde percelen gelden gebruiks- en bebouwingmogelijkheden uit de vigerende bestemmingsplannen als uitgangspunt, waarbij echter waar nodig de regelingen zijn aangepast aan de wensen en eisen van deze tijd.

1.2 Situering en begrenzing plangebied

Het plangebied ligt in het gebied tussen de kernen Stein en Elsloo. Ten oosten van het plangebied is het terrein van DSM gelegen. Het gebied wordt grofweg begrensd door de Steinderweg aan de westzijde, de Koeveldweg aan de noordzijde, de A2 aan de oostzijde en de spoorlijn Sittard-Maastricht aan de zuidzijde.

Het bedrijventerrein wordt voornamelijk ontsloten via de Napoleonsbaan, de Sanderboutlaan, de Mauritsweg en de Business Park Stein. Op de navolgende afbeeldingen is het plangebied op een topografische kaart, kadastrale ondergrond en een luchtfoto weergegeven. Het als zodanig afgebakende gebied wordt in het verdere vervolg van dit rapport "het plangebied" genoemd.

Topografische kaart met plangrens (rood omlijnd)

Kadastrale ondergrond met plangrens (rood omlijnd).

Luchtfoto plangebied en omgeving met plangrens (rood omlijnd).

1.3 Vigerende bestemmingsplannen

Voor vrijwel het gehele plangebied geldt het bestemmingsplan 'Business Park Stein', zoals dit op 2 juli 2009 door de gemeenteraad van Stein is vastgesteld. Binnen dit bestemmingsplan is aan alle bedrijfspcelen de bestemming 'Bedrijventerrein' toegekend. Daarnaast zijn de bestemmingen 'Agrarisch met waarden', 'Groen', 'Kantoor', 'Verkeer' en 'Wonen' opgenomen.

Voor een smalle strook aan de achterzijde van de bedrijfspcelen Business Park Stein 192, 194 en 196, geldt het op 22 september 2016 door de gemeenteraad van Stein vastgestelde bestemmingsplan 'Grondstrook Business Park Stein 192-196'. De betreffende strook is bij de genoemde bedrijfspcelen betrokken door hieraan de bestemming 'Bedrijventerrein' toe te kennen.

Tot slot is het in oktober 2009 vastgestelde facet-bestemmingsplan 'Archeologie 2009' van kracht. Binnen dit bestemmingsplan geldt voor het plangebied deels de dubbelbestemming 'Waarde – Archeologie 1' en deels de dubbelbestemming 'Waarde – Archeologie 2'. Dit houdt in dat de gronden naast de ander daar voorkomende bestemmingen, primair bestemd zijn voor behoud en bescherming van de aanwezige of te verwachten archeologische waarden.

De bovengenoemde bestemmingsplannen vormen de basis voor dit nieuwe actuele bestemmingsplan.

1.4 Leeswijzer

Ten behoeve van de planontwikkeling heeft een terreinverkenning en inventarisatie van het plangebied plaatsgevonden. Daarnaast is het relevante beleid geanalyseerd. Deze inventarisatie staat aan de basis van deze toelichting.

De toelichting van dit bestemmingsplan is als volgt opgebouwd:

De hoofdlijnen van beleid van het Rijk, de provincie, de regio en de gemeente zijn beschreven in hoofdstuk 2. Ten behoeve van dit bestemmingsplan heeft er in eerste instantie een terreinverkenning en inventarisatie plaatsgevonden. Op basis van de inventarisatiegegevens is het plangebied in hoofdstuk 3 beschreven. In hoofdstuk 4 wordt ingegaan op de onderzoeksaspecten die van invloed zijn op het plangebied. Het juridisch kader komt naar voren in hoofdstuk 4. In hoofdstuk 5 wordt ingegaan op de haalbaarheid van het plan. Tot slot volgt in hoofdstuk 6 een beschrijving van de gevoerde communicatie.

2. PLANOLOGISCHE HOOFDLIJNEN VAN BELEID

In dit hoofdstuk zal aandacht worden besteed aan het rijks-, provinciaal, regionaal en gemeentelijk beleid.

2.1 Rijksbeleid

2.1.1 Structuurvisie Infrastructuur en Ruimte (SVIR)

Op 12 maart 2012 is de nieuwe Structuurvisie Infrastructuur en Ruimte (SVIR) vastgesteld. In de nieuwe Structuurvisie Infrastructuur en Ruimte (SVIR) staan de plannen voor ruimte en mobiliteit. Overheden, burgers en bedrijven krijgen de ruimte om zelf oplossingen te creëren. Het Rijk richt zich met name op het versterken van de internationale positie van Nederland en het behartigen van de nationale belangen.

Het Rijk zet zich voor wat betreft het ruimtelijk- en mobiliteitsbeleid in voor een concurrerend, bereikbaar, leefbaar en veilig Nederland. In de Structuurvisie Infrastructuur en Milieu worden drie hoofddoelen genoemd om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

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

Voor de drie rijksdoelen worden de onderwerpen van nationaal belang benoemd, waarmee het Rijk aangeeft waarvoor het verantwoordelijk is en waarop het resultaten wil boeken.

De 13 nationale belangen luiden kort samengevat als volgt:

Versterken van de ruimtelijk-economische structuur van Nederland

- Een excellent en internationaal bereikbaar vestigingsklimaat in de stedelijke regio's met een concentratie van topsectoren.
- Ruimte voor het hoofdnetwerk voor (duurzame) energievoorziening en de energietransitie.
- Ruimte voor het hoofdnetwerk voor vervoer van (gevaarlijke) stoffen via buisleidingen.
- Efficiënt gebruik van de ondergrond.

Verbeteren bereikbaarheid: Slim Investeren, Innoveren en In stand houden

- Een robuust hoofdnetwerk van weg, spoor en vaarwegen rondom en tussen de belangrijkste stedelijke regio's inclusief de achterlandverbindingen.

- Betere benutting van de capaciteit van het bestaande mobiliteitssysteem van weg, spoor en vaarwegen.
- Het in stand houden van de hoofdnetwerken van weg, spoor en vaarwegen om het functioneren van de netwerken te waarborgen.

Waarborgen kwaliteit leefomgeving

- Verbeteren van de milieukwaliteit (lucht, bodem, water), bescherming tegen geluidsoverlast en externe veiligheidsrisico's.
- Ruimte voor waterveiligheid, een duurzame zoetwatervoorziening en klimaatbestendige stedelijke (her)ontwikkeling.
- Ruimte voor behoud en versterking van (inter)nationale unieke cultuurhistorische en natuurlijke kwaliteiten.
- Ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen van flora- en faunasoorten.
- Ruimte voor militaire terreinen en activiteiten.
- Zorgvuldige afwegingen en transparante besluitvorming bij alle ruimtelijke plannen.

Aangezien in essentie sprake is van een conserverend bestemmingsplan, hebben de bovenstaande nationale ruimtelijke belangen geen directe consequenties voor het plangebied. Wel dient bij toekomstige ontwikkelingen rekening te worden gehouden met de algemene uitgangspunten zoals efficiënt gebruik van de ondergrond, het op orde houden en brengen van watersystemen en de bescherming van leefgebieden van beschermde soorten.

Ladder voor duurzame verstedelijking

Naast de drie hoofddoelen voor een concurrerend, bereikbaar, leefbaar en veilig Nederland is het Rijk verantwoordelijk voor een goed systeem van ruimtelijke ordening. Om een zorgvuldig gebruik van de schaarse ruimte te bevorderen, is de Ladder voor duurzame verstedelijking geïntroduceerd. Het doel is een goede ruimtelijke ordening te bereiken door een optimale benutting van de ruimte in stedelijke gebieden en daarnaast ondersteunt het gemeente en provincie in de vraaggerichte programmering van hun grondgebied. Per 1 juli 2017 is een nieuwe versie van de ladder van kracht. Het tweede lid van art. 3.1.6. luidt met de inwerkingtreding van de aangepaste ladder als volgt: *“De toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, bevat een beschrijving van de behoefte aan die ontwikkeling, en, indien het bestemmingsplan die ontwikkeling mogelijk maakt buiten het bestaand stedelijk gebied, een motivering waarom niet binnen het bestaand stedelijk gebied in die behoefte kan worden voorzien.”*

In dit geval is sprake van een conserverend bestemmingsplan waarin geen nieuwe stedelijke ontwikkelingen worden gemaakt als bedoeld in het Besluit ruimtelijke ordening (Bro). Nadere toetsing aan de ladder voor duurzame verstedelijking is dan ook niet noodzakelijk.

2.1.2 AMVB Ruimte

De Algemene Maatregel van Bestuur Ruimte (AMvB Ruimte) wordt in juridische termen aangeduid als Besluit algemene regels ruimtelijke ordening (Barro). Het besluit is op 30 december 2011 in werking getreden en op 1 oktober 2012 zijn enkele wijzigingen in werking getreden.

In de AMvB Ruimte zijn de nationale belangen die juridische borging vereisen opgenomen. De AMvB Ruimte is gericht op doorwerking van de nationale belangen in bestemmingsplannen.

De onderwerpen in het Barro betreffen: Rijksvaarwegen, Project Mainportontwikkeling Rotterdam, Kustfundament, Grote Rivieren, Waddenzee en waddengebied, Defensie, Natuurnetwerk Nederland, erfgoederen van uitzonderlijke universele waarde, hoofdwegen en hoofdspoorwegen, elektriciteitsvoorziening, buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen, primaire waterkeringen buiten het kustfundament en het IJsselmeergebied. Deze nationale belangen zijn bij dit bestemmingsplan niet in het geding.

2.1.3 Nationaal Waterbeleid

Nationaal waterplan

Vanuit Rijks- en provinciaal beleid wordt steeds meer nadruk gelegd op duurzaam waterbeheer in de bebouwde omgeving. In december 2015 heeft het kabinet het Nationaal Waterplan vastgesteld. Dit plan geeft op hoofdlijnen aan welk beleid het Rijk in de periode 2016 - 2021 voert om te komen tot een duurzaam waterbeheer. Het Nationaal Waterplan richt zich op bescherming tegen overstromingen, beschikbaarheid van voldoende en schoon water, en diverse vormen van gebruik van water. Ook worden de maatregelen genoemd die hiertoe worden genomen.

Het Nationaal Waterplan is opgesteld op basis van de Waterwet die met ingang van 22 december 2009 van kracht is. Op basis van de Wet ruimtelijke ordening heeft het Nationaal Waterplan voor de ruimtelijke aspecten de status van structuurvisie.

Om Nederland ook voor toekomstige generaties te behouden als veilig en welvarend waterland, dient zorgvuldig ingespeeld te worden op ontwikkelingen op het gebied van klimaat, demografie, economie en een duurzaam waterbeheer. De algemene uitgangspunten dienen door provincies, waterschappen en gemeentes te worden vertaald in regionaal en lokaal beleid, onder meer in de vorm van structuurvisies, bestemmingsplannen en waterplannen.

Ook binnen het plangebied dient rekening te worden gehouden met waterhuishoudkundige aspecten en eisen op korte en lange termijn, gericht op duurzaam waterbeheer. Aangezien sprake is van een conserverend bestemmingsplan, worden geen grootschalige nieuwe ontwikkelingen verwacht die de capaciteit van de huidige voorzieningen onder druk kunnen zetten. Daarmee wordt wateroverlast als gevolg van het actualiseren van het bestemmingsplan niet verwacht.

Duurzaam waterbeheer 21ste eeuw

De kern van het Waterbeleid 21^e eeuw is dat water de ruimte moet krijgen, voordat het die ruimte zelf neemt. Het water de ruimte geven betekent dat in het landschap en in de stad ruimte gemaakt wordt om water op te slaan. Dat betekent bijvoorbeeld dat toegelaten wordt dat rivieren bij hoge waterstan-

den gecontroleerd buiten hun oevers treden, op plekken waar daar ruimte voor is gemaakt. Daarmee worden problemen in andere, lageregelegen gebieden voorkomen.

De waterbeheerders hebben samen gekozen voor een strategie, die uitgaat van het principe dat een overvloed aan water wordt opgevangen waar deze ontstaat. Dat betekent dat het water niet meer zo snel mogelijk afgevoerd wordt, maar dat het water zolang mogelijk wordt vastgehouden onder andere in de bodem. Is vasthouden niet meer mogelijk, dan bergem de waterbeheerders het in gebieden die daarvoor zijn uitgekozen. Door het water zo lang mogelijk vast te houden wordt tevens verdroging voorkomen. Pas als het niet anders kan, wordt het water afgevoerd.

In paragraaf 4.3 wordt nader ingegaan op de waterhuishoudkundige situatie binnen het plangebied.

2.2 Provinciaal beleid

2.2.1 Provinciaal Omgevingsplan Limburg 2014

Op 12 december 2014 hebben Provinciale Staten het Provinciaal Omgevingsplan 2014 (POL2014) vastgesteld. In het POL2014 is onderscheid gemaakt in acht soorten gebieden, elk met eigen herkenbare kernkwaliteiten. Voor de verschillende zones liggen er heel verschillende opgaven en ontwikkelingsmogelijkheden.

Volgens de kaart 'Zonering Limburg' is het plangebied aangeduid als 'grootschalig logistiek bedrijventerrein en/of productielocatie van (boven-)regionaal belang'. Deze bedrijventerreinen zijn van bovenregionale betekenis voor de Limburgse economie en geven plek aan bedrijvigheid in de topsectoren als chemie, agrofood en logistiek. Op dergelijke terreinen is het wenselijk om gezamenlijk met de gevestigde bedrijven te bezien of duurzaamheidsslagen gemaakt kunnen worden (bijvoorbeeld t.a.v. energie- en grondstoffengebruik). Kansen voor functiemenging op deze terreinen moeten waar mogelijk benut worden, maar terughoudendheid is geboden met vestiging van functies die bij uitstek in de stad thuishoren.

Voor de inrichting en het beheer van bedrijventerreinen worden de volgende basisprincipes gehanteerd:

- De ruimte op bedrijventerreinen dient zorgvuldig en duurzaam gebruikt te worden. Daarbij past structureel beheer via parkmanagement;
- Functiemenging op bedrijventerreinen kan bijdragen aan de kwaliteit van die terreinen en aan een optimaal ruimtegebruik. Op grote logistieke en productielocaties dient daarbij wel heel zorgvuldig omgegaan worden met de invulling van het terrein, rekening houdend met de specifieke functie en segment daarvan;
- Voor vestiging van zelfstandige kantoren en detailhandel op bedrijventerreinen is geen plaats. Deze functies horen thuis bij uitstek in steden, kernen of specifieke winkelgebieden;
- Kantooruimte als onderdeel van productiebedrijven is wel mogelijk (mits in verhouding). Er moet ook ruimte zijn voor winkels die zich richten op de verkoop van goederen die zich bij uitstek lenen voor vestiging op dit soort terreinen;

- De milieugebruiksruimte (geluidzones, risicocontouren, geurcirkels) van bedrijven en bedrijventerreinen wordt beheerd met het oog op een duurzame inpassing van bedrijven in hun omgeving. Aangezien sprake is van een conserverend bestemmingsplan is geen sprake van strijdigheid met bovengenoemde uitgangspunten van het POL2014. Bij eventuele toekomstige ontwikkelingen dient wel rekening te worden gehouden met de genoemde uitgangspunten.

Uitsnede kaart 'Zonering Limburg' van het POL2014.

2.2.2 Omgevingsverordening Limburg 2014

Naast het POL2014 is ook de Omgevingsverordening Limburg 2014 op 12 december 2014 vastgesteld. Hierin staan de regels die nodig zijn om het omgevingsbeleid van POL2014 juridische binding te geven. Binnen het plangebied zijn geen stiltegebieden, waterwingebieden, grondwaterbeschermingszones of boringsvrije zones gelegen zijn.

2.2.3 Provinciaal Waterplan Limburg 2016-2021

Het Provinciaal Waterplan Limburg bevat de ambities, opgaven en op hoofdlijnen de maatregelen die in de periode 2016-2021 worden uitgevoerd, op gebied van de hoogwaterbescherming in de Maasvallei, de aanpak van regionale wateroverlast en watertekort, mede in het licht van de klimaatverandering en het Nationale Deltaprogramma, de inrichting van de beken en waterrijke natuurgebieden als ook de verbetering van de ecologische en chemische waterkwaliteit, en de drinkwatervoorziening en het grondwaterbeheer, mede als opdracht vanuit de Kaderrichtlijn Water.

Het Provinciaal Waterplan 2016-2021 heeft de status van een regionaal waterplan, zoals omschreven in de Waterwet én is een op zichzelf staande structuurvisie op grond van de Wet ruimtelijke ordening. Het is een uitwerking en verdere detaillering van het regionale waterbeleid in het POL2014. Het plan bevat specifieke ambities en beleidsregels gericht op de doorwerking en uitvoering van waterbeleid, waarbij wordt ingezet op de volgende inhoudelijke opgaven voor het regionale waterbeleid:

- Een veilige en aantrekkelijke Maasvallei;
- Een veerkrachtig en klimaatbestendig regionaal watersysteem;
- Behoud en herstel natte natuur en verbetering waterkwaliteit;
- Duurzame drinkwatervoorziening en grondwaterbeheer.

Aangezien sprake is van een conserverend bestemmingsplan, is er geen sprake van strijdigheid met het Provinciaal Waterplan 2016-2021. In paragraaf 4.3 wordt nader ingegaan op de waterhuishoudkundige situatie binnen het plangebied.

2.3 Regionaal beleid

2.3.1 Welstandsnota

De gemeente Stein is gelegen binnen het welstandsrayon Beek, Meerssen, Schinnen en Stein (BMSS) en maakt deel uit van het welstandsdistrict Zuid-Limburg, waarvoor in samenwerking met de provinciale welstandsorganisatie, de Stichting Ruimtelijke Kwaliteit Limburg, een kadernota is opgesteld. Deze kadernota is op lokaal niveau uitgewerkt in een lokale uitwerkingsnota (rayon BMSS) en tezamen vormen deze documenten het welstandsbeleid van de gemeente Stein.

In de kadernota zijn gemeenschappelijke kaders geschetst en algemene welstandscriteria gesteld. In de lokale nota staan de specifieke criteria per gemeente, afgestemd op de lokale welstandsvisie en ambities.

In de lokale nota zijn o.a. de uitgangspunten uit het beeldkwaliteitsplan voor het Business Park Stein overgenomen. Hierbij is van belang dat het plangebied valt binnen welstandsniveau 2 (potentieel wel-

standsgebied). Voor gebieden gelegen binnen welstandsniveau 2, geldt volgens de kadernota als beleid dat er gerichte welstandseisen gelden:

- Handhaven van bestaande kwaliteiten;
- Benutten van kansen voor verbetering;
- Sturend.

Specifiek voor Stein geldt dat niveau 2 met name wordt toegepast in gebieden met een beeldkwaliteitsplan en gebieden met een cultuurhistorische waarde, zonder dat daarbij sprake is van een monumentenstatus.

De voor het plangebied relevante aspecten uit de welstandsnota zijn onderstaand kort uiteengezet.

Gebiedstypologie

In de welstandsnota wordt aangegeven dat het Business Park Stein getypeerd wordt als een 'randzone' tussen de woonbuurten Stein en Elsloo langs de A2 en grootschalige industriezone van DSM. Het betreft een relatief kleinschalig bedrijventerrein waarbij de zonering van bedrijfsloodsen en representatieve onderdelen georiënteerd is op ontsluitingswegen. Het gebied is naar binnen georiënteerd en heeft derhalve geen relaties met omringende woonbuurten.

Stedenbouwkundige structuur en bebouwing

Voor wat betreft de stedenbouwkundige structuur is sprake van lineaire verkaveling langs diverse wegen, deels parallel aan A2. Voor wat betreft de bebouwing is er sprake van een kenmerkende grootschalige opzet van gebouwen, vooral opslagloodsen in diverse vormgeving en materialisatie in overwegend horizontale geleding. De bebouwing is op basis van regelgeving inzake beeldkwaliteit uitgewerkt in hoogwaardige architectuur met veelvoud aan kleur, materiaal en reclamevoering die vooral gerelateerd zijn aan bedrijven. Een gebiedseigen vormgeving of bindende factor ontbreekt.

Waardering

Het gebied is welstandsgevoelig op grond van de regelgeving voor beeldkwaliteit. Extra aandacht dient te worden besteed aan de randzones en toegangen vanaf verbindingswegen.

Welstandsvisie

De uitwerking van het gebied is gericht op hoogwaardig niveau van architectuur en de belevingswaarde van een specifiek bedrijventerrein. Om het potentieel van het welstandsgebied te benutten zijn onderstaand enkele leidraden uit de welstandsnota weergegeven voor de verdere uitwerking van het gebied:

Gebiedsgerichte beoordelingskaders

- Ontwikkelingen dienen ondersteunend te zijn voor de belevingswaarde van de bedrijventerreinen;
- Variatie en eenduidigheid van de bebouwing moeten in evenwicht met elkaar zijn;
- Behoud van de bestaande ruimtelijke structuur dient uitgangspunt te zijn waarbij het overwegend bestaande karakter en kwaliteiten van het gebied worden gerespecteerd en waar mogelijk versterkt;

- Mogelijkheden moeten worden benut voor het verbeteren van de ruimtelijke kwaliteit door het gebied nieuwe impulsen te geven en aanwezige verstoringen op te heffen;
- Extra aandacht voor ruimtelijke werking, bijvoorbeeld aanwezige zichtlijnen, ‘vijfde gevel’, relatie met het landschap.

Aandachtspunten stedenbouwkundig niveau

Ligging in de omgeving

- Goede aansluiting op de hoofdstructuur van rooilijnen;
- Oriëntatie van de bebouwing op de hoofdstructuur

Massa en vorm van het gebouw

- Representatieve gevels moeten op de toegangsweg of zone georiënteerd worden;
- Extra aandacht voor de massa- en gevelopbouw met een heldere en harmonische geleding;
- Als er sprake is van een woning of kantoor los van de bedrijfsbebouwing moet de massa en vorm van de bebouwing op elkaar afgestemd worden. Vernieuwende bouwplannen zijn mogelijk wanneer deze een positieve impuls geven aan de ruimtelijke kwaliteit van het gebied en/of deze versterken.

Welstandscriteria architectuur niveau

Detailering

- De detailering dient in goede verhouding te staan tot het totale ontwerp;
- Extra aandacht voor de gevelbeëindiging.

Materiaal en kleur

- Terughoudend kleurgebruik: grote (felle) kleurvlakken moeten voorkomen worden;
- Variatie en contrasten in kleur en materiaalgebruik mogen toegepast worden maar met grote zorg: de eenduidige evenwichtige hoofdstructuur van de directe omgeving moet hierdoor niet verstoord worden en moet bewaard blijven.

Criteria voor kleine bouwwerken

- Kleine bouwwerken moeten wat betreft massa, vorm en detailering afgestemd worden op de hoofdbouw.

Bij toekomstige ontwikkelingen op het bedrijventerrein zal worden getoetst aan de bovengenoemde uitgangspunten.

Stedelijk kerngebied, kerngebied, concentratie woningbouw en voorzieningen

Woonbuurten

Woongebied in (historisch) lintstructuur

Landschapzone

Zone van bedrijven, bedrijventerrein of industrie

Buitengebied, overwegend onbebouwd agrarisch gebied of landschap

Kleuraanduiding welstandsniveaus

Welstandsniveau 1 (bijzonder welstandsgebied)

Welstandsniveau 2 (potentieel welstandsgebied)

Welstandsniveau 3 (regulier welstandsgebied)

Welstandsniveau 4 (vergunning vrij gebied)

Begrenzing welstandsgebied

Kaarten welstandsnota.

2.4 Gemeentelijk beleid

2.4.1 Ruimtelijke Structuurvisie Stein 2015-2025

In de 'Ruimtelijke Structuurvisie Stein 2015–2025' spreekt de gemeente Stein de ambitie uit om de komende jaren aan de ruimtelijke kwaliteit van de gemeente te blijven werken. De belangrijkste ruimtelijke ontwikkeling voor de komende jaren betreft de verandering van de samenstelling van de bevolking. Stein vergrijst en ontgroent namelijk. In de structuurvisie speelt de gemeente hierop in door:

- Te investeren in de lokale economie en daarmee voldoende werkgelegenheid te behouden;
- Te investeren in de kwaliteit en leefbaarheid van de dorpen;
- Het buitengebied nog aantrekkelijker te maken voor de eigen inwoners en voor bezoekers van Stein.

Een belangrijk aandachtspunt hierbij is de verschuiving van de focus op uitbreiding, zoals in de jaren '90 het geval was, naar borging van ruimtelijke kwaliteit.

Binnen het thema 'economie' is de gemeente Stein voornemens om actief mee te werken aan het faciliteren en stimuleren van economische ontwikkelingen. Daarbij worden de volgende doelen gesteld:

- Versterken van huidige bedrijventerreinen;
- Aansluiten en meeliften met de economische ontwikkelingen rondom de A2 zone (Chemelot Campus);
- Positioneren en optimaliseren van de ligging in het logistieke knooppunt Zuid–Limburg;
- Faciliteren aan huis gebonden bedrijvigheid;
- Detailhandelsstructuur verbeteren.

Ten aanzien van bedrijventerreinen in z'n algemeenheid wordt gesteld dat de bedrijvigheid en economische ontwikkeling van de gemeente van essentieel economisch belang zijn voor de gemeente. Hoewel er (regionaal gezien) geen behoefte meer is aan nieuwe bedrijventerreinen hanteert de gemeente als uitgangspunt dat de kwaliteit van de bestaande bedrijventerreinen (Businesspark Stein, Schuttersstraat, Havens Stein incl. Paalweg, Kerensheide) moet worden behouden en versterkt. Dit om de kwaliteit en de aantrekkelijkheid van de bedrijventerreinen te behouden en daarmee ook werkgelegenheid.

Specifiek voor Business Park Stein wordt gesteld dat dit terrein gezien van de A2 een belangrijke entree voor de gemeente is. Het wordt daarom van belang geacht om de beeld- en ruimtelijke kwaliteit te bewaken. De toenemende leegstand alsmede de parkeerproblematiek op het bedrijventerrein heeft de aandacht. Hier speelt de relatie met de stationsomgeving Beek-Elsloo een belangrijke rol, alsmede de verkeersveiligheid voor alle weggebruikers.

Hoewel het voorliggende bestemmingsplan een conserverend karakter heeft, wordt aan enkele structurele groenstroken waar voorheen een bestemming 'Verkeer' aan was toegekend een bestemming 'Groen' toegekend. Op deze wijze wordt het gewenste behoud van de ruimtelijke kwaliteit ook in dit bestemmingsplan verder geborgd, in lijn met de beleidslijnen van de structuurvisie.

2.4.2 Economisch beleidsplan gemeente Stein 2017-2020

Het 'Economisch beleidsplan gemeente Stein 2017-2020' is opgesteld vanuit het oogpunt dat de economie wordt gemaakt door ondernemers, waarbij de gemeente vooral een faciliterende rol heeft. Bij het opstellen van het plan zijn ondernemers dan ook nauw betrokken.

Het doel van het beleidsplan is het ontwikkelen van kaders en ambities voor de bedrijvigheid en werkgelegenheid in Stein voor de periode 2017-2020. De kaders en ambities zijn richtinggevend voor de uitwerking in concrete projecten en maatregelen via een uitvoeringsagenda welke op de langere termijn bijdraagt aan een goed vestigingsklimaat met meer werkgelegenheid, meer lokale bestedingen en meer mensen naar vermogen aan het werk.

Business Park Stein wordt genoemd als grootste werklocatie van de gemeente, waarbij de werkgelegenheid op het bedrijventerrein in de periode 2011-2015 is toegenomen. De kracht van gemeente Stein zit hem met name in de ligging en bereikbaarheid en Business Park Stein is hier een uitstekend voorbeeld van.

In het beleidsplan worden enkele speerpunten genoemd waaraan ondernemers en gemeente zich de komende jaren committeren. Het betreft onder meer:

- Het komen tot een duurzame overlegstructuur tussen gemeente en ondernemers op strategisch niveau;
- Het samen meer profileren als bedrijvige gemeente waar het goed ondernemen is;
- Focus op het economisch profiel van Stein, waarbij ondernemend Stein een eigen identiteit heeft ontwikkeld en niet per se afhankelijk is van de goede bereikbaarheid en ligging tegenover Chemelot. Innovatie en duurzaamheidsinitiatieven worden toegejuicht.
- Versterken van de regionale samenwerking om optimaal in te kunnen spelen op de kansen die voortkomen uit de economische ontwikkelingen in Zuid-Limburg.
- Het samen uitbouwen van de toeristische mogelijkheden in Stein;
- Voor wat betreft de arbeidsmarkt nauw aansluiten bij alle samenwerkingen, projecten en inspanningen op zowel de schaal van de Westelijke Mijnstreek als op de schaal van Zuid-Limburg.

Bovengenoemde beleidsmatige speerpunten hebben geen directe uitwerking op dit conserverende bestemmingsplan.

2.4.3 Structuurvisie Ruimtelijke Economie Zuid-Limburg

In de op 21 december 2017 door de gemeenteraad van Stein vastgestelde 'Structuurvisie Ruimtelijke Economie Zuid-Limburg' is de gewenste ruimtelijke ontwikkelingsrichting ten aanzien van de beleidsvelden detailhandel, kantoren en bedrijventerreinen in de achttien¹ gemeenten in de regio Zuid-Limburg vastgelegd.

De structuurvisie is belangrijk voor het behoud van de leefbaarheid en het versterken van het vestigingsklimaat in Zuid-Limburg. Diverse ontwikkelingen hebben de winkel-, kantoren- en bedrijventer-

¹ Beek, Brunssum, Eijsden-Margraten, Gulpen-Wittem, Heerlen, Kerkrade, Landgraaf, Maastricht, Meerssen, Nuth, Onderbanken, Schinnen, Simpelveld, Sittard-Geleen, Stein, Vaals, Valkenburg aan de Geul en Voerendaal.

reinmarkt in de afgelopen jaren veranderd. Zo heeft Zuid-Limburg te maken met een toekomst dat er een kwantitatief overschot aan winkels, kantoren en bedrijventerreinen is of dreigt. Daarnaast zijn er in alle segmenten kwalitatieve uitdagingen in het versterken van de ruimtelijke deelmarkten en het vernieuwen van de markt voor winkels, kantoren en bedrijventerreinen.

In de structuurvisie is daarom een hoofdstructuur vastgelegd, met aangewezen winkel-, kantoren- en bedrijventerreinlocaties en zijn afspraken over nieuwe ontwikkelingen gemaakt die de hoofdstructuur moeten versterken. Buiten deze hoofdstructuur worden in principe geen vierkante meters toegevoegd.

In structuurvisie wordt ten aanzien van de bedrijventerreinenmarkt verder aangegeven dat er meer plannen zijn dan er vraag is. Maar de marktverhoudingen in dit segment zijn structureel verschillend. De toekomstige vraag neemt nog toe en de leegstand in panden op bedrijventerreinen is om en nabij de frictieleegstand².

Middels dit bestemmingsplan wordt geen uitbreiding van het aantal vierkante meters bedrijventerrein mogelijk gemaakt. Er is sprake van een conserverend bestemmingsplan, waarbij beleidsmatig de focus ligt op behoud en versterking van de ruimtelijke kwaliteit.

2.4.4 Nota Parkeerbeleid Gemeente Stein

Het parkeerbeleid van de gemeente Stein is vastgelegd in de 'Nota Parkeerbeleid Gemeente Stein'. In deze nota is het algemene doel als volgt omschreven: "*Het parkeren en het stallen van auto's zodanig organiseren dat leefbaarheid, verkeersveiligheid en bereikbaarheid niet in het gedrang komen.*" Hierbij geldt voor nieuwe ontwikkelingen als uitgangspunt dat parkeren op eigen terrein dient plaats te vinden. Verder geldt dat parkeerproblemen dienen te worden aangepakt en nieuwe problemen dienen te worden voorkomen.

In de nota zijn parkeernormen opgenomen voor de meest gebruikelijke situaties. Voor specifieke situaties waarvoor geen normen zijn opgenomen, gelden de kencijfers uit het ASVV als norm.

Bij eventuele toekomstige ontwikkelingen, zal worden getoetst aan de uitgangspunten van de nota. In de regels is hiertoe een dynamische verwijzing opgenomen, waarin is aangegeven dat dient te worden voldaan aan de 'Nota Parkeerbeleid Gemeente Stein'. Indien deze nota gedurende de planperiode wijzigt, dient te worden voldaan aan de actuele versie van deze nota.

2.4.5 Duurzaamheidsbeleid

De gemeente Stein heeft tijdens het Festival van de Toekomst op 14 september 2017 samen met de zeventien andere Zuid-Limburgse gemeenten het energieconvenant 'coalition of the willing' ondertekend. Met het ondertekenen van dit convenant committeert de Gemeente Stein zich aan de inspanningsverplichting om voor 1 juni 2018 een actueel Klimaat- en energiebeleidsplan met bijbehorend uitvoeringsprogramma op te leveren.

Om hieraan te voldoen, is het 'Klimaat- en energiebeleidsplan 2018 - 2021' opgesteld. In deze

² Frictieleegstand is de leegstand die in het betreffende marktsegment als een gezonde leegstand wordt ervaren, zodat er voldoende keuzevrijheid is voor ondernemers om tussen locaties te kiezen.

rapportage wordt enerzijds inzicht gegeven in de stand van zaken met betrekking tot de implementatie van het Energiebeleid van de gemeente Stein en anderzijds vormt het een basis voor een uitvoeringsplan met concrete projecten om de komende periode flinke stappen te zetten naar een energieneutraal Stein.

Enkele projecten (focusthema's) waarop wordt ingezet zijn:

- Uitvoeren locatie-analyse en haalbaarheidsonderzoek grootschalige ZonPV installaties, primair op daken van woningen en bedrijven en secundair op grondlocaties;
- Opstellen plan van aanpak aardgasloos Gemeente Stein op wijkniveau (uiterlijk 2021 gereed), ontwikkelen warmtevisie en warmteplan, stimuleren burgerinitiatieven en coöperaties;
- Stimuleren woningeigenaren, Verenigingen Van Eigenaren en woningbouwcorporaties tot verduurzamen koop- en huurwoningen.

Daarnaast wordt in het 'Klimaat- en energiebeleidsplan 2018 - 2021' aangegeven dat de gemeente inzet op het stimuleren van het verduurzamen van bedrijven. Dit beleid zal de komende jaren verder worden uitgewerkt.

3. INVENTARISATIE

Op basis van de inventarisatie en terreinverkenning wordt in dit hoofdstuk het plangebied beschreven, waarbij achtereenvolgens op de verschillende aanwezige functies wordt ingegaan. Met de rijks, provinciale, regionale en gemeentelijke hoofdlijnen van beleid vormt dit samen de basis voor de komende tien jaar (planperiode) op bestemmingsplanniveau in het plangebied.

3.1 Bedrijvigheid

De belangrijkste functie binnen het plangebied wordt gevormd door bedrijvigheid. Het betreft uiteenlopende bedrijven en met name kleinschalig en middelgrote bedrijvigheid. Er zijn bedrijven toegestaan tot maximaal milieucategorie 4.2.

In het noordwesten van het plangebied komt agrarisch gebruik voor. Het betreft hier hoofdzakelijk akkerbouw (waaronder maïsteelt).

3.2 Wonen

Binnen het plangebied is een beperkt aantal reguliere woningen aanwezig. Aan de Steinderweg is een vijftal woningen gelegen. Daarnaast bevinden zich in het zuiden van het plangebied, aan de Sanderboutlaan vier reguliere woningen. Verder zijn op het bedrijventerrein enkele bedrijfswoningen gelegen en zijn aan de Mauritsweg twee reguliere woningen op het bedrijventerrein gelegen.

3.3 Voorzieningen en recreatie

In het plangebied bevinden zich nagenoeg geen voorzieningen. De enige voorzieningen bestaan uit horecavoorziening 'Restaurant Ruimzicht' aan de Sanderboutlaan 16 en een sportief-recreatieve voorziening in de vorm van 'Anytime Fitness' aan Business Park Stein 106.

3.4 Groen, water en natuur

Binnen het plangebied zijn diverse structurele groenstroken aanwezig, die voorheen de bestemming 'Verkeer' hadden en waaraan in dit bestemmingsplan de bestemming 'Groen' wordt toegekend. Verder is het uiterste noordwesten van het plangebied bestemd als 'Agrarisch met waarden'. Het betreft hier voornamelijk stukken weiland (al dan niet als hobbywei met paarden) en akkerland.

Het plangebied wordt aan de noordzijde, de oostzijde en de zuidzijde begrensd door respectievelijk de bebouwing van Stein, DSM en de gemeente Beek. Aan de westzijde wordt het gebied begrensd door de bebouwing van Elsloo, deels sluit het aan op het Urdal, dat doorloopt in de richting van het laagterras. Het is alleen via het Urdal dat het gebied aansluiting heeft op een ecologische structuur, het Maasdal. Ecologisch gezien moet het beschouwd worden als een schiereiland in een gebied dat door wonen, industrie en verkeer overheerst wordt.

Langs de Koeveldweg is een oude wildwal nog in het landschap herkenbaar is. Als biotoop heeft deze zone, gemiddeld 25 meter breed, een bijzondere waarde door de aanwezige etageopbouw (kruid-, struik- en boomlaag) en de aanwezigheid van graslanden en akkers aan de zuidzijde. Het gebied ten noorden van de wal is vrijwel volledig gecultiveerd.

Met betrekking tot het gebied Sanderboutlaan wordt opgemerkt dat de ruimtelijk-landschappelijke kwaliteit van het gebied het duidelijkst is. De ecologische betekenis van het gebied is beperkt. Beperkt omdat het gebied, in een groter verband, reeds sterk door menselijke activiteiten gedomineerd wordt. Wanneer wordt gekeken naar de afzonderlijke biotopen, dan is het met name de zone langs de wildwal die als een relatief sterke eenheid naar voren komt. In het verleden is gepoogd de zone langs de Koeveldweg zoveel mogelijk kwalitatief te versterken.

In het plangebied bevindt zich tot slot geen oppervlaktewater.

3.5 Verkeer, openbaar vervoer en parkeren

Het bedrijventerrein is goed ontsloten. Binnen het plangebied vormen de Sanderboutlaan, de Mauritsweg, de Business Park Stein en de Napoleonsbaan de hoofdonthoudingswegen. De Sanderboutlaan heeft een directe aansluiting op de A2, op korte afstand van knooppunt Kerensheide. Via de Sanderboutlaan en de Steinderweg is het bedrijventerrein verbonden met Stein en Elsloo. De lokale onthoudingsweg Mauritsweg, verbindt Stein en vooral Elsloo met het terrein van DSM.

Ook middels het openbaar vervoer is het bedrijventerrein goed bereikbaar. Het bedrijventerrein ligt in de directe nabijheid van het NS-station Beek-Elsloo aan de zuidkant van het plangebied. De beoogde herinrichting van de spoorzone is binnen dit bestemmingsplan mogelijk gemaakt door aan dit gebied, voor zover hiervan nog geen sprake was, de bestemming 'Verkeer' toe te kennen.

Middels busvervoer is het bedrijventerrein te bereiken via diverse bushaltes aan de Steinderweg aan de westzijde van het plangebied.

Parkeren ten behoeve van de bedrijven vindt in het gehele plangebied op eigen terrein plaats.

3.6 Cultuurhistorie en Monumenten

Het plangebied kent, zoals valt af te leiden uit de 'Archeologische beleidskaart' van de gemeente Stein, deels een hoge, deels een middelhoge en deels een lage archeologische verwachtingswaarde. De betreffende waarden zijn middels de dubbelbestemmingen 'Waarde – Archeologie 1' (hoge archeologische verwachting) en 'Waarde – Archeologie 2' (middelhoge archeologische verwachting) in het bestemmingsplan van bescherming voorzien. Voor gebieden met een lage archeologische verwachting is geen dubbelbestemming opgenomen.

Uitsnede 'Archeologische beleidskaart' van de gemeente Stein.

4 ONDERZOEKSASPECTEN

In dit hoofdstuk wordt nader ingegaan op de verschillende onderzoeks- en milieuaspecten, te weten bodem, waterhuishouding, luchtkwaliteit, externe veiligheid, geluidshinder, kabels en nutsvoorzieningen, flora en fauna, archeologie en cultuurhistorie.

4.1 Bodem

Middels het voorliggende bestemmingsplan worden geen nieuwe ontwikkelingen mogelijk gemaakt, waarmee kan worden geconcludeerd dat het uitvoeren van een bodemonderzoek in het kader van het bestemmingsplan niet noodzakelijk is.

4.2 Geluidhinder

Wegverkeerslawaai

Volgens de Wet geluidhinder is het noodzakelijk dat er aandacht wordt besteed aan de akoestische situatie (bij nieuwe geluidgevoelige objecten). Voor wegen die deel (gaan) uitmaken van een 30 km-gebied geldt dat akoestisch onderzoek in principe niet uitgevoerd hoeft te worden. De voorkeursgrenswaarde van 48 dB mag aan de gevel van geluidgevoelige objecten echter niet overschreden worden.

Akoestisch onderzoek is, in het kader van het nieuwe bestemmingsplan, in principe alleen noodzakelijk indien nieuwe directe geluidgevoelige ontwikkelingen worden toegestaan binnen de onderzoekszone van spoorwegen of binnen de onderzoekszone van wegen waarvoor een maximumsnelheid van 50 km per uur of meer geldt. Aangezien geen nieuwe geluidgevoelige ontwikkelingen mogelijk worden gemaakt, is het uitvoeren van een akoestisch onderzoek in het kader van de Wet geluidhinder niet noodzakelijk.

Railverkeerslawaai

Het plangebied ligt binnen de onderzoekszone van de spoorlijn Maastricht - Eindhoven. Binnen deze zone worden echter geen nieuwe geluidgevoelige ontwikkelingen toegestaan. Een onderzoek naar railverkeerslawaai is in het kader van het nieuwe bestemmingsplan dan ook niet noodzakelijk.

Industrielawaai

Het plangebied ligt binnen de geluidscontour van het gezoneerde industrieterrein Chemelot te Geleen. Rondom het industrieterrein is bij Koninklijk Besluit d.d. 23 september 1987, nr.3 een geluidzone vastgesteld op grond van de Wet Geluidhinder. De bij deze geluidzone behorende 60 dB(A)-contour loopt over het plangebied en is daarom op de kaart van het vigerende bestemmingsplan opgenomen. Aangezien binnen het plangebied geen nieuwe geluidgevoelige bebouwing is geprojecteerd, zijn aan de

aanwezigheid van deze 60 dB(A)-contour geen consequenties voor het bestemmingsplan verbonden. Het uitvoeren van een akoestisch onderzoek is kortom niet noodzakelijk. Wel is de geluidzone in dit bestemmingsplan verankerd door op de verbeelding en in de regels de aanduiding 'geluidzone – industrie' op te nemen.

4.3 Waterhuishouding

In deze paragraaf wordt beschreven op welke wijze in voorliggend plan rekening is gehouden met de (ruimtelijk) relevante aspecten van (duurzaam) waterbeheer. Een beknopte beschrijving van de kenmerken van het watersysteem kan het benodigde inzicht geven in het functioneren van dit systeem.

Kenmerken van het watersysteem

De kenmerken van de watersystemen, zoals die voorkomen in het plangebied (en omgeving), kunnen het beste beschreven worden door een onderverdeling te maken in de soorten van water die in het gebied aanwezig zijn. De belangrijkste zijn: grondwater, oppervlaktewater, hemelwater en afvalwater.

Grondwater

Uit de kaarten van de Omgevingsverordening Limburg 2014, blijkt dat het plangebied niet is gelegen in een grondwaterbeschermingsgebied of waterwingebied.

Oppervlaktewater

Binnen het plangebied en de directe omgeving is geen oppervlaktewater aanwezig. Op meer dan 700 meter ten westen van het plangebied ligt het Julianakanaal. Ten westen daarvan stroomt de Maas.

Hemelwater

In zijn algemeenheid geldt dat het duurzaam gebruik van water tot het ambitieniveau voor het plangebied behoort. In het voorliggende geval is sprake van een bestemmingsplan waarbinnen geen nieuwe bebouwing mogelijk wordt gemaakt. De situatie ten aanzien van de omgang met hemelwater blijft dan ook ongewijzigd. Dit neemt niet weg dat bij eventuele toekomstige ontwikkelingen het duurzaam gebruik van hemelwater dient te worden nagestreefd. Bij nieuwe ontwikkelingen wordt als uitgangspunt gehanteerd dat het hemelwater geïnfiltreerd dient te worden in de bodem op het perceel zelf conform de uitgangspunten van het Waterschap Limburg en de gemeente Stein.

Verder geldt dat er geen uitlogende bouwmaterialen dienen te worden toegepast en dient bij omgevingsvergunningaanvragen aangegeven te worden welke bronmaatregelen genomen worden om het hemelwater schoon te houden.

Afvalwater

Binnen het plangebied is een gemengd rioleringsstelsel aanwezig, waarop het afvalwater van de functies binnen het plangebied over het algemeen wordt geloosd.

Overleg waterbeheerder

Een belangrijk instrument bij de uitvoering van het waterbeleid is de Watertoets. Het toepassen van de Watertoets bij ruimtelijke ingrepen is verplicht en heeft als uitgangspunt dat de situatie voor het watersysteem door de ruimtelijke ingreep niet mag verslechteren (stand-still-beginsel). Bovendien wordt er bij de toepassing van de Watertoets naar gestreefd de kansen om bestaande ongewenste situaties te verbeteren, zoveel mogelijk te benutten. In het voorliggende geval vindt geen toename van het verhard oppervlak plaats. Het bestemmingsplan wordt in het kader van het vooroverleg voorgelegd aan het Waterschap Limburg.

4.4 Milieuzonering

Goede ruimtelijke ordening voorziet in het voorkómen van hinder en gevaar. Door bij nieuwe ontwikkelingen voldoende afstand in acht te nemen tussen milieubelastende activiteiten (zoals bedrijven) en gevoelige functies (zoals woningen) kan dit gerealiseerd worden. Het is aan de ene kant zaak om te voorkomen dat er hinder en gevaar voor gevoelige bestemmingen ontstaat en aan de andere kant dient aan bedrijven voldoende zekerheid te worden geboden dat zij niet in hun activiteiten worden beperkt door nieuwe gevoelige functies. Om te bepalen of tussen de milieubelastende activiteiten en de gevoelige functies voldoende afstand in acht wordt genomen, wordt gebruik gemaakt van de VNG-publicatie 'Bedrijven en milieuzonering' uit 2009 en de in de regels van dit bestemmingsplan opgenomen 'Staat van bedrijfsactiviteiten'. De Staat van bedrijfsactiviteiten zoals opgenomen in de regels van dit bestemmingsplan, vormt een selectie uit de in de VNG-publicatie opgenomen lijsten, die is afgestemd op de specifieke mogelijkheden binnen het plangebied en het gewenste doel en de beoogde kwaliteit van de woon- en leefomgeving binnen het plangebied.

Binnen het plangebied zijn met name bedrijven gevestigd, maar ook enkele andere functies, zoals woningen en kantoren, een fitnesscentrum en een bouwmarkt. Op het bedrijventerrein zijn bedrijven van maximaal milieucategorie 4.2 toegestaan, voor zover deze voorkomen op de als bijlage bij de regels opgenomen Staat van bedrijfsactiviteiten. Nabij de bestaande woningen binnen het plangebied en de directe omgeving is sprake van een zonering, waarbij in de directe nabijheid van de reguliere woningen uitsluitend bedrijvigheid van milieucategorie 2 is toegestaan en op grotere afstand bedrijvigheid van milieucategorie 3. Voor de rest van het bedrijventerrein geldt maximaal milieucategorie 4.2. Voor zover bedrijven niet binnen de bovengenoemde zonering passen, mogen zij de bestaande bedrijfsactiviteiten blijven voortzetten, mits deze activiteiten legaal tot stand gekomen zijn.

Vestiging van nieuwe bedrijven van een hogere milieucategorie dan rechtstreeks toegestaan, is uitsluitend mogelijk middels een afwijkingsprocedure en uitsluitend nadat door de gemeente een zorgvuldige belangenafweging is gemaakt ten aanzien van onder mee de gevolgen voor het woon- en leefklimaat in de omgeving. Risicovolle en geluidzoneringsplichtige inrichtingen zijn niet toegestaan.

Voor enkele bedrijven die niet voorkomen op de Staat van bedrijfsactiviteiten en/of die niet rechtstreeks passen binnen de regels, is een specifieke aanduiding opgenomen. Het betreft onder meer de tankstations, een bouwmarkt en een fitnesscentrum.

Aangezien verder in het kader van het voorliggende bestemmingsplan geen nieuwe ontwikkelingen plaatsvinden die leiden tot een gewijzigde situatie in milieutechnische zin, blijft de bestaande milieutechnische situatie gehandhaafd en bestaan er vanuit het oogpunt van milieuhygiëne geen problemen.

4.5 Luchtkwaliteit

De hoofdlijnen voor regelgeving rondom luchtkwaliteitseisen zijn beschreven in de Wet milieubeheer (hoofdstuk 5 Wm). Artikel 5.16 Wm (lid 1) geeft weer, onder welke voorwaarden bestuursorganen bepaalde bevoegdheden (uit lid 2) mogen uitoefenen. Als aan minimaal één van de volgende voorwaarden wordt voldaan, vormen luchtkwaliteitseisen in beginsel geen belemmering voor het uitoefenen van de bevoegdheid:

- a. Er is geen sprake van een feitelijke of dreigende overschrijding van een grenswaarde;
- b. Een project leidt – al dan niet per saldo – niet tot een verslechtering van de luchtkwaliteit;
- c. Een project draagt ‘niet in betekenende mate’ (NIBM) bij aan de luchtverontreiniging;
- d. Een project past binnen het NSL (Nationaal Samenwerkingsprogramma Luchtkwaliteit), of binnen een regionaal programma van maatregelen.

Luchtkwaliteit in het plangebied

Er worden in het kader van het bestemmingsplan voor het plangebied geen nieuwe ontwikkelingen mogelijk gemaakt waarmee een gewijzigde invloed op de luchtkwaliteit wordt uitgeoefend. Hiermee wordt voldaan aan artikel 5.16 lid b van de Wet milieubeheer.

Volgens de ‘Grootschalige Concentratie- en Depositiekaarten Nederland’ van het Rijksinstituut voor Volksgezondheid en Milieu (RIVM) was de concentratie PM₁₀ ter plaatse in 2016 minder dan 18 µg/m³, de concentratie PM_{2,5} minder dan 14 µg/m³ en de concentratie NO₂ minder dan 30 µg/m³. In de Wet milieubeheer bedraagt de jaargemiddelde grenswaarde voor PM₁₀ en NO₂ 40 µg/m³ en voor PM_{2,5} 25 µg/m³. Volgens de kaarten van het RIVM is de luchtkwaliteit ter plaatse in de huidige situatie daarom voldoende en worden geen normen overschreden. Naar verwachting zal door voortschrijdende technologie de luchtkwaliteit in Nederland nog verder verbeteren. Hiermee wordt voldaan aan artikel 5.16 lid a van de Wet milieubeheer.

Op basis van het bovenstaande luidt de conclusie dat er vanuit het aspect luchtkwaliteit geen belemmeringen bestaan.

4.6 Externe veiligheid

In het kader van bestemmingsplannen dient rekening gehouden te worden met het aspect externe veiligheid. Het beleid voor externe veiligheid is gericht op het beperken en beheersen van risico's voor de omgeving vanwege handelingen met gevaarlijke stoffen. De handelingen kunnen zowel betrekking hebben op het gebruik, de opslag en de productie, als op het transport van gevaarlijke stoffen. Uit het Besluit externe veiligheid inrichtingen (Bevi), het Besluit externe veiligheid transportroutes (Bevt) en

het Besluit externe veiligheid buisleidingen (Bevb) vloeit de verplichting voort om in ruimtelijke plannen in te gaan op de risico's in het plangebied ten gevolge van handelingen met gevaarlijke stoffen. De risico's dienen te worden beoordeeld op twee maatstaven, te weten het plaatsgebonden risico³ en het groepsrisico⁴. Verder is in het kader van externe veiligheid de 'Beleidsvisie externe veiligheid Chemelot site / Westelijke Mijnstreek' van belang.

Dit bestemmingsplan is een conserverend bestemmingsplan, waarin geen nieuwe voor externe veiligheid relevante ontwikkelingen mogelijk worden gemaakt binnen het plangebied. Voor wat betreft het aspect externe veiligheid vinden er dus ook geen wijzigingen plaats ten opzichte van de bestaande situatie. Dit neemt niet weg dat het van belang is de situatie met betrekking tot externe veiligheidsaspecten in beeld te brengen, onder meer in verband met diverse wetswijzigingen. Onderstaand wordt dan ook ingegaan op de diverse van belang zijnde aspecten in het kader van externe veiligheid. Daarnaast zijn de relevante risicobronnen nader aangeduid op een uitsnede van de risicokaart.

Transport gevaarlijke stoffen over het spoor Spoorlijn Maastricht - Eindhoven

Aan de zuidkant van het plangebied loopt de spoorlijn Maastricht – Eindhoven, waarover in beperkte mate transport van gevaarlijke stoffen plaatsvindt. De plaatsgebonden risicocontour 10^{-6} ligt op minder dan 10 meter van de as van het spoor, wat betekent dat deze contour geen beslag legt op de ruimte buiten de spoorbaan. Er zijn kortom geen extra veiligheidsmaatregelen en/of veiligheidszones noodzakelijk. De oriënterende waarde van het groepsrisico op het baanvak wordt niet overschreden. Het maximale groepsrisico van de risicobepalende kilometer van het baanvak bedraagt slechts 0,008 maal de oriëntatiewaarde.

Aangezien als gevolg van dit bestemmingsplan geen gewijzigde invloed wordt uitgeoefend op het groepsrisico, levert de ligging ten opzichte van de spoorlijn Maastricht - Eindhoven geen directe belemmeringen op.

Transport gevaarlijke stoffen over de weg

Aan de oostzijde van het plangebied ligt de A2. Over deze weg vindt transport van gevaarlijke stoffen plaats. Op basis van het Basisnet Weg, heeft deze transportroute ter hoogte van het plangebied plaatsgebonden risicocontour 10^{-6} van 0 meter. Verder is ter plaatse sprake van een plasbrandaandachtsgebied, waarvan de breedte 30 meter bedraagt, gemeten vanaf de buitenste kantstrepen. Het plasbrandaandachtsgebied is het gebied waarin bij het realiseren van kwetsbare objecten rekening gehouden dient te worden met de effecten van een zogenaamde plasbrand. Deze plasbrand kan ontstaan door de ontsteking van uitgestroomde brandbare vloeistof uit een tankwagen. Aangezien het ruimtebeslag van dit plasbrandaandachtsgebied binnen de bebouwingsvrije zone van 50 meter van de A2 valt, eveneens gemeten vanaf de buitenste kantstreep van de weg, is hiervoor geen beschermende regeling opgenomen. Voor de A2 geldt tot slot dat het groepsrisico kleiner is dan 0,1 maal de oriëntatiewaarde.

³ Het plaatsgebonden risico is het risico (uitgedrukt in kans per jaar) dat één persoon die zich onafgebroken en onbeschermd op die plaats bevindt, overlijdt als rechtstreeks gevolg van een calamiteit met een gevaarlijke stof.

⁴ de cumulatieve kans per jaar dat ten minste 10, 100 of 1.000 personen overlijden als rechtstreeks gevolg van hun aanwezigheid in het invloedsgebied van een inrichting en een ongewoon voorval binnen die inrichting waarbij een gevaarlijke stof of gevaarlijke afvalstof betrokken is.

Op enige afstand ten noorden van het plangebied loop de A76. Ook over deze weg vindt transport van gevaarlijke stoffen plaats. Op basis van het Basisnet Weg, heeft deze transportroute ter hoogte van het plangebied plaatsgebonden risicocontour 10^{-6} van 13 meter gemeten uit het midden van de weg (tussen de 2 x 2 rijstroken). Gelet op de breedte van de 2 x 2 rijstroken valt deze veiligheidszone binnen het bestaande ruimtebeslag van de A76. Buiten het bestaande ruimtebeslag van de A76 dient wel rekening te worden gehouden met een plasbrandaandachtsgebied van 30 meter, gemeten vanaf de buitenste kantstrepen. Dit plasbrandaandachtsgebied reikt niet tot aan het plangebied. Voor de A76 geldt tot slot dat het groepsrisico kleiner is dan 0,1 maal de oriëntatiewaarde.

Aangezien als gevolg van dit bestemmingsplan geen gewijzigde invloed wordt uitgeoefend op het groepsrisico, levert de ligging ten opzichte van de A2 en A76 geen directe belemmeringen op.

Transport gevaarlijke stoffen via buisleidingen

Door het bedrijventerrein loopt in noord-zuidrichting een ondergrondse transportleiding voor gevaarlijke stoffen, te weten een hogedrukgastransportleiding van de Gasunie. De gastransportleiding heeft een uitwendige diameter van 168 mm en een maximale werkdruk van 40 bar. Voor het overgrote deel reikt de plaatsgebonden risicocontour 10^{-6} niet tot buiten de leiding. Uitsluitend in het zuidelijke deel van het plangebied, is voor een klein deel sprake van een plaatsgebonden risicocontour 10^{-6} die tot buiten de leiding reikt. De betreffende risicocontour is op de verbeelding opgenomen als 'veiligheidszone – leiding'.

In oost-westrichting lopen daarnaast twee ondergrondse transportleidingen op korte afstand van elkaar. Het betreft een ARG-leiding en een MVC-leiding. De ARG-leiding heeft een uitwendige diameter van 273 millimeter en een maximale werkdruk van 100 bar. Door deze leiding wordt etheen getransporteerd. De plaatsgebonden risicocontour 10^{-6} van deze leiding varieert op basis van de risicokaart, maar bedraagt gemiddeld circa 23 meter ter weerszijden uit het hart van de leiding. De exacte risicocontour is overgenomen vanaf de risicokaart en op de verbeelding opgenomen als 'veiligheidszone – leiding'.

De MVC-leiding heeft een uitwendige diameter van 114,3 millimeter en een maximale werkdruk van 62,7 bar. Door deze leiding wordt monovinylchloride getransporteerd. De plaatsgebonden risicocontour 10^{-6} reikt niet tot buiten de leiding.

In artikel 12 van het Bevb is opgenomen dat bij de vaststelling van een bestemmingsplan, op grond waarvan de aanleg van een buisleiding of de aanleg, bouw of vestiging van een kwetsbaar of een beperkt kwetsbaar object wordt toegelaten, tevens het groepsrisico in het invloedsgebied van de buisleiding verantwoord wordt. In het voorliggende geval is sprake van een conserverend bestemmingsplan waarin geen nieuwe ontwikkelingen mogelijk worden gemaakt die leiden tot een gewijzigde invloed op het groepsrisico van de genoemde buisleidingen. Een nadere analyse van de mogelijkheden voor beheersing van de risico's en/of beperking van de gevolgen van een calamiteit vanuit de aanwezige risicobronnen wordt daarom niet noodzakelijk geacht.

Overzichtskaart externe veiligheid op basis van de risicokaart.

Risicovolle bedrijven

In het plangebied komt een inrichting voor met een verhoogd risico ten aanzien van de externe veiligheid. Concreet gaat het over het Shell tankstation 'Keulen BV zelftankstation Kerensheide' (inclusief LPG-installatie), gelegen aan de Business Park Stein 141.

De plaatsgebonden risicocontour 10^{-6} van 'Keulen BV zelftankstation Kerensheide' bedraagt maximaal 110 meter voor het vulpunt. De plaatsgebonden risicocontour 10^{-6} van 'Keulen BV' bedraagt maximaal 20 meter. In de omgeving zijn geen nieuwe ontwikkelingen gepland die ertoe kunnen leiden dat de personendichtheid in de omgeving van het tankstation toeneemt en daarmee het huidige groepsrisico negatief beïnvloedt. De genoemde risicocontouren zijn op de verbeelding opgenomen als 'veiligheidszone'.

Naast de bovengenoemde risicovolle bedrijvigheid bevinden er zich nog twee tankstations binnen het plangebied. Voor beide tankstations geldt echter dat er geen LPG getankt kan worden.

Ten noorden van het plangebied is bij het Schietsportcentrum Stein aan de Platijkweg 3 een bovengrondse propaantank aanwezig. Het plangebied ligt echter buiten de plaatsgebonden risicocontour 10^{-6} en het invloedsgebied van deze propaantank.

Ten oosten van het Business Park Stein ligt het terrein van Chemelot, een BRZO-bedrijf (Besluit risico's zware ongevallen 2015) waarvoor een veiligheidsrapport is opgesteld. In het veiligheidsrapport is aangetoond dat Chemelot als inrichting een beleid voert om zware ongevallen te voorkomen en hiervoor een veiligheidsbeheerssysteem hanteert. Voor het Chemelotterrein zijn de risico's van zware ongevallen bepaald en de nodige maatregelen getroffen om deze te voorkomen dan wel, mocht onverhoopt een zwaar ongeval toch plaatsvinden, de gevolgen voor mens en milieu te beperken. Tevens is in het veiligheidsrapport beschreven hoe het ontwerp, de constructie, bedrijven en onderhouden van de installaties, opslagplaatsen, apparatuur en infrastructuur veilig en betrouwbaar zijn en blijven in relatie tot de gevaren van een zwaar ongeval en wordt ingegaan op het intern noodplan.

Contouren externe veiligheid Chemelot Site.

Voor de Chemelot Site geldt dat de plaatsgebonden risicocontour 10^{-6} voor een zeer klein deel over het plangebied valt. Het betreft uitsluitend delen met een bestemming 'Verkeer' en 'Groen'. Vanuit dit kader bestaan er kortom geen belemmeringen. De plaatsgebonden risicocontour 10^{-6} is op de verbeelding opgenomen als 'veiligheidszone – bevi'.

Verder valt de plaatsgebonden risicocontour 10^{-8} , de contour waarbuiten rekenkundig gezien geen significante invloed wordt uitgeoefend op het groepsrisico, over het noordoostelijke deel van het plangebied en ligt het plangebied binnen het invloedsgebied. Aangezien echter geen nieuwe ontwikkelingen mogelijk worden gemaakt, wordt er geen gewijzigde invloed uitgeoefend op het groepsrisico.

Verantwoording groepsrisico

Aangezien sprake is van een conserverend bestemmingsplan, heeft het plan geen gewijzigde gevolgen voor het groepsrisico van de in deze paragraaf genoemde relevante risicobronnen. Indien middels een omgevingsvergunning of wijzigingsbevoegdheid medewerking wordt verleend aan toekomstige functiewijzigingen zal aan de geldende voorwaarden op het gebied van de regelgeving met betrekking tot externe veiligheid moeten worden getoetst en voldaan.

Gezien het feit dat er met vaststelling van dit conserverende bestemmingsplan geen ontwikkelingen van enige betekenis mogelijk worden gemaakt is nadere analyse van de mogelijkheden voor beheersing van de risico's en/of beperking van de gevolgen van een calamiteit vanuit de aanwezige risicobronnen niet aan de orde. Het groepsrisico wordt in voldoende mate verantwoord geacht.

Conclusie

Op basis van het bovenstaande kan geconcludeerd worden dat er vanuit het aspect externe veiligheid geen belemmeringen bestaan voor de vaststelling van dit bestemmingsplan.

4.7 Kabels en leidingen

Binnen het plangebied liggen diverse kabels en leidingen met een planologische beschermingszone. In noord-zuidrichting betreft het drie belangrijke leidingen: een bovengrondse hoogspanningslijn (150 Kv), een voormalige ondergrondse (DPO) buisleiding die tegenwoordig wordt gebruikt voor signaalkabels en een hogedrukgastransportleiding (van de Gasunie) met een uitwendige diameter van 168 mm en een maximale werkdruk van 40 bar.

In oost-westrichting lopen twee ondergrondse transportleidingen, te weten een ARG-leiding en een MVC-leiding. De ARG-leiding heeft een uitwendige diameter van 273 millimeter en een ontwerpdruk van 98,1 bar. Door deze leiding wordt etheen getransporteerd.

De MVC-leiding heeft een uitwendige diameter van 114,3 millimeter en een ontwerpdruk van 62,7 bar. Door deze leiding wordt monovinylchloride getransporteerd. De ARG-leiding en de MVC-leiding liggen direct langs elkaar.

De aan bovengenoemde leidingen verbonden beperkingen betreffen:

- Een strook van 20 meter ter weerszijden van de 150 Kv hoogspanningsverbinding;
- Een strook van 2 meter ter weerszijden van de voormalige DPO-buisleiding, die tegenwoordig wordt gebruikt voor signaalkabels;
- Een strook van 4 meter ter weerszijden van de hogedrukgastransportleiding van de Gasunie (leiding Z-530-03-KR-001 t/m 4);
- Een strook van 2 tot 5 meter ter weerszijden van de overige kabels en leidingen.

Voor de bovengenoemde planologische beschermingszones is in dit bestemmingsplan de dubbelbestemming 'Leiding' opgenomen, waarin beschermende bepalingen zijn opgenomen.

4.8 Ecologie

De bescherming van de natuur is per 1 januari 2017 in Nederland vastgelegd in de 'Wet natuurbescherming' (Wnb). Deze wet vormt voor wat betreft soortenbescherming en gebiedsbescherming een uitwerking van de Europese Vogelrichtlijn en Habitatrichtlijn. Daarnaast vindt beleidsmatige gebiedsbescherming plaats door middel van het Natuurnetwerk Nederland (NNN), de voormalige Ecologische Hoofdstructuur (EHS).

Het plangebied is niet gelegen binnen of in de nabijheid van een Natura 2000-gebied. Evenmin zijn binnen het plangebied beschermde natuurgebieden aanwezig. Voor een groot deel van het plangebied geldt dat sprake is van verharding en verstoring door intensief menselijk gebruik, waardoor kan worden aangenomen dat daar weinig tot geen beschermde dier- en/of plantensoorten voorkomen. Verder geldt dat in het voorliggende bestemmingsplan geen nieuwe ontwikkelingen mogelijk gemaakt worden, waarmee er ook geen sprake is van een gewijzigde invloed op eventueel aanwezige beschermde soorten. Op basis van ecologische, landschappelijke en overige groene waarden bestaan er dan ook geen bezwaren in relatie tot de vaststelling van dit bestemmingsplan.

4.9 Archeologie en cultuurhistorie

De Nederlandse wetgeving ten aanzien van archeologische waarden is momenteel aan veranderingen onderhevig. De Monumentenwet 1988 is vanaf 1 juli 2016 deels overgegaan in de Erfgoedwet. De onderdelen over omgevingsrecht uit de Monumentenwet gaan over naar de Omgevingswet, die naar verwachting in 2021 zal worden vastgesteld. Voor deze onderdelen is een overgangsregeling in de Erfgoedwet opgenomen.

De Erfgoedwet en de Omgevingswet regelen de omgang met het archeologisch erfgoed. Uitgangspunt van de wetgeving is om het archeologisch erfgoed zoveel mogelijk ter plekke te bewaren en beheermaatregelen te nemen om dit te bewerkstelligen. Op grond van deze wetten worden gemeenten verantwoordelijk geacht voor de bescherming van archeologische waarden.

Artikel 9.1 (overgangsrecht omgevingswet) van de Erfgoedwet bepaalt het volgende:

Voormalig artikel 38a: De gemeenteraad houdt bij de vaststelling van een bestemmingsplan of een beheersverordening als bedoeld in artikel 3.1, onderscheidenlijk artikel 3.38, van de Wet ruimtelijke ordening en bij de bestemming van de in het plan begrepen grond, rekening met de in de grond aanwezige dan wel te verwachten monumenten (lees: archeologische resten).

Voormalig artikel 41: De aanvrager van een omgevingsvergunning voor een activiteit als bedoeld in artikel 2.1, eerste lid, onderdeel c, van de Wet algemene bepalingen omgevingsrecht (o.a. gebruiken

van gronden in strijd met een bestemmingsplan) kan in het belang van de archeologische monumentenzorg worden verplicht een rapport over te leggen, waarin de archeologische waarde van het terrein dat blijkens de aanvraag zal worden verstoord naar het oordeel van het bevoegd gezag als bedoeld in artikel 1.1 van die wet in voldoende mate is vastgesteld.

De gemeente Stein heeft haar archeologisch beleid vastgelegd in de beleidsnota 'Stein, een gemeente vol oudheden. Archeologische Beleidskaart 2009'. Onderdeel van deze beleidsnota is een archeologische beleidskaart en een archeologisch monumenten en verwachtingskaart. Zoals beschreven is paragraaf 3.6, is binnen het plangebied deels sprake van een hoge, deels een middelhoge en deels een lage archeologische verwachtingswaarde. Daarnaast is het noordwestelijke deel aangeduid als gebied van archeologische waarde en geldt deze waarde ook voor een deel van de gronden in het zuiden van het plangebied. Tot slot is aan het perceel aan de Sanderboutlaan 51 de aanduiding 'kernen met historische bewonings-resten' toegekend. De betreffende waarden zijn middels de dubbelbestemmingen 'Waarde – Archeologie 1' en 'Waarde – Archeologie 2' in het bestemmingsplan van bescherming voorzien, met ondergrenzen voor het uitvoeren van archeologisch onderzoek van respectievelijk 250 m² en 2.500 m² in combinatie met een diepteverstoring van 40 centimeter beneden maaiveld.

Tot slot dient te worden aangetekend, dat los van de verplichting om in bepaalde gevallen archeologisch onderzoek uit te voeren, conform paragraaf 5.4, 5.10 en 5.11 van de Erfgoedwet, de verplichting geldt om eventuele archeologische vondsten te melden. Bij het doen van vondsten waarvan wordt vermoed dat het om archeologische vondsten of sporen gaat, is het verplicht deze onmiddellijk te melden bij de bevoegde instantie, in dit geval de gemeente Stein.

4.10 Besluit milieueffectrapportage

Op 7 juli 2017 is het gewijzigde Besluit milieueffectrapportage in werking getreden. Daarin is een nieuwe procedure voor de m.e.r.-beoordeling opgenomen. Die geldt nu voor iedere activiteit die is opgenomen op de D-lijst, ongeacht of de activiteit onder of boven de drempelwaarde van de D-lijst valt. Een bedrijventerrein of woningbouw kan vallen onder onderdeel D (11.2): "de aanleg, wijziging of uitbreiding van een stedelijk ontwikkelingsproject met inbegrip van de bouw van winkelcentra of parkeerterreinen."

Het voorliggende bestemmingsplan heeft een conserverend karakter, waarbinnen geen nieuwe stedelijke ontwikkelingsprojecten als bedoeld in het Besluit milieueffectrapportage mogelijk gemaakt worden. Als gevolg hiervan hoeft voor het bestemmingsplan dan ook geen milieueffectrapport te worden opgesteld en hoeft ook geen m.e.r.-beoordeling te worden doorlopen.

5. JURIDISCHE ASPECTEN

5.1 Planonderdelen

Het bestemmingsplan is vervat in een verbeelding, de planregels en de toelichting.

De toelichting heeft géén bindende werking; de toelichting maakt juridisch ook geen onderdeel uit van het bestemmingsplan, maar heeft wel een belangrijke functie bij de weergave en onderbouwing van het plan en ook bij de uitleg van bepaalde bestemmingen en regels.

De regels bevatten het juridisch instrumentarium voor het regelen van het gebruik van de gronden, bepalingen omtrent de toegelaten bebouwing, regelingen betreffende het gebruik van aanwezige en / of op te richten bouwwerken. De regels zijn onderverdeeld in vier hoofdstukken. Per hoofdstuk zullen de diverse bepalingen artikelsgewijs worden besproken.

De verbeelding heeft een ondersteunende rol voor toepassing van de regels alsmede de functie van visualisering van de bestemmingen. Op de verbeelding worden de bestemmingen weergegeven, met daarbij de harde randvoorwaarden. De verbeelding vormt samen met de regels het voor de burgers bindende deel van het bestemmingsplan.

Het voorliggende bestemmingsplan is opgesteld conform de landelijke richtlijn voor bestemmingsplannen (SVBP 2012), alsmede de Wet ruimtelijke ordening (Wro), Wet algemene bepalingen omgevingsrecht (Wabo) en het Besluit ruimtelijke ordening (Bro).

5.2 Opzet planregels

De regels zijn opgesteld conform de gemeentelijke systematiek voor bestemmingsplannen. Hieronder worden de gebruikte bestemmingen nader toegelicht. Er wordt tevens een toelichting gegeven op welke wijze de regels zijn ingedeeld en de inhoud van de regels wordt verkort weergegeven.

De planregels zijn verdeeld in 4 hoofdstukken, te weten:

- Hoofdstuk 1: Inleidende regels met daarin de begrippen en de wijze van meten;
- Hoofdstuk 2: Bestemmingsregels. Hiermee worden de op de verbeelding opgenomen bestemmingen geregeld;
- Hoofdstuk 3: Algemene regels, waaronder zijn opgenomen de anti-dubbeltelregel, algemene bouwregels, algemene gebruiksregels, algemene aanduidingsregels, algemene afwijkingsregels en algemene wijzigingsregels;
- Hoofdstuk 4: Overgangs- en slotregels, waarin het overgangsrecht en de slotregel zijn opgenomen.

5.2.1 Inleidende regels

Begrippen (art. 1)

In dit artikel zijn bepalingen (begrippen) opgenomen welke in het algemeen spraakgebruik onvoldoende vastliggen en waarbij verschillen in interpretatie bij toepassing van de planregels mogelijk zijn.

Wijze van meten (art. 2)

Hierin wordt aangegeven op welke manier hoogte, lengte, breedte, inhoud en oppervlakte van bouwwerken/ percelen gemeten moeten worden.

5.2.2 Bestemmingsregels

De regels van een bestemming worden als volgt opgebouwd en benoemd:

- Bestemmingsomschrijving;
- Bouwregels;
- Nadere eisen;
- Afwijken van de bouwregels;
- Specifieke gebruiksregels;
- Afwijken van de gebruiksregels;
- Omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden;
- Omgevingsvergunning voor het slopen van een bouwwerk;
- Wijzigingsbevoegdheid.

Duidelijk zal zijn dat een bestemmingsregel niet alle elementen hoeft te bevatten. Dit kan per bestemming verschillen.

Onderstaand worden de regels van de opgenomen bestemmingen kort nader toegelicht.

Agrarisch met waarden

De bestemming 'Agrarisch met waarden' is opgenomen voor de gronden in het noorden van het plangebied.

Bedrijventerrein

Voor de bedrijfspercelen binnen het plangebied is de bestemming 'Bedrijventerrein' opgenomen. Voor wat betreft de regels is afstemming gezocht met zowel het bestemmingsplan voor het bedrijventerrein Kerensheide als de mogelijkheden binnen het vigerende bestemmingsplan.

Op het bedrijventerrein zijn bedrijven in de milieucategorieën 2 tot en met 4 toegestaan. Er is een klein deel in het zuiden van het plangebied waar bedrijven in categorie 2 mogen worden gerealiseerd. Ter plaatse is een specifieke aanduiding opgenomen. Voor een aantal andere percelen op het bedrijventerrein, welke middels een aanduiding zijn aangemerkt, zijn eveneens specifieke regels opgenomen, zoals de tankstations, de bouwmarkt en het fitnesscentrum.

De vestiging van bedrijfswoningen is uitgesloten. Uitsluitend de reeds bestaande bedrijfswoningen zijn positief bestemd, middels een aanduiding 'bedrijfswoning' binnen de bestemming 'Bedrijventerrein'. In de bouwregels en op de verbeelding is opgenomen dat bouwpercelen voor niet meer dan 60 % bebouwd mogen worden. Deze regel beoogt excessieve bebouwing van percelen te voorkomen en ruimte te blijven bieden voor verkeersbewegingen, parkeren, laad- en losactiviteiten e.d. De bouwhoogte van de bedrijfsgebouwen moeten voldoen aan de op de verbeelding aangegeven maximum bouwhoogte. Afwijkingsmogelijkheden zijn opgenomen voor een bebouwingspercentage tot maximaal 70%, een hogere bouwhoogte tot maximaal 20 meter (uitsluitend voor zover de reeds toegestane bouwhoogte 12 meter bedraagt) en een hogere bouwhoogte voor bouwwerken, geen gebouw zijnde tot maximaal 25 meter.

Verder zijn binnen het bedrijventerrein twee siloparken vergund en specifiek aangeduid, middels de aanduidingen 'specifieke bouwaanduiding - silopark 1' en 'specifieke bouwaanduiding - silopark 2'.

Voor het overige zijn vanwege de grote ruimtelijke impact hiervan op de omgeving geen siloparken toegestaan. In de regels is wel een afwijkingsmogelijkheid opgenomen, waarmee voor een beperkt deel van het bedrijventerrein, zoals aangeduid op de naastgelegen afbeelding, onder bepaalde voorwaarden een silopark kan worden toegestaan. Voor dit gebied is de aanduiding 'specifieke bouwaanduiding - silopark 3' opgenomen. Hierbij is ervoor gekozen om een gebied aan te duiden langs de rijksweg A2 omdat hier de afstand tot de woonomgeving het grootst is en daarmee de mogelijke impact op de woonomgeving het kleinst is. Daarnaast is op deze locatie ook reeds bebouwing van enige omvang aanwezig en ligt deze strook ook nabij het industrieterrein van Chemelot.

Afwijkingsgebied siloparken.

Bij de specifieke gebruiksregels is een regeling opgenomen waarmee buitenopslag van goederen die kan leiden tot overlast voor de omgeving in de zin van geur, stof, geluid, gevaar en/of overlast als gevolg van insecten of ongedierte is uitgesloten.

Groen

Voor de diverse groenstroken in het plangebied is de bestemming 'Groen' opgenomen. In vergelijking met het vigerende bestemmingsplan is aan diverse structurele groenstroken die oorspronkelijk de bestemming 'Verkeer' hadden in dit bestemmingsplan de bestemming 'Groen' toegekend.

Kantoor

Nabij de zuidelijke ontsluiting van het bedrijventerrein liggen twee kantoorlocaties. Ter plaatse zijn kantoren aanwezig die niet ondergeschikt zijn aan een bedrijf, maar een zelfstandige kantoorfunctie hebben. Daarom is aan deze gronden, overeenkomstig het vigerende bestemmingsplan, de bestemming 'Kantoor' toegekend.

Verkeer

Voor de openbare wegen en overige gronden binnen het openbaar gebied, voor zover deze niet als 'Groen' zijn bestemd, is de bestemming 'Verkeer' opgenomen. De bestemming 'Verkeer' is tevens opgenomen voor de beoogde herinrichting van de spoorzone aan de zuidkant van het plangebied. Binnen deze bestemming zijn naast wegen, straten en paden onder meer ook groen- en parkeervoorzieningen toegestaan.

Wonen

De bestemming 'Wonen' is van toepassing voor de reguliere woningen binnen het plangebied, gelegen aan de Steinderweg en de Sanderboutlaan. Voor wat betreft de regels is aangesloten bij de woonbestemming van recente bestemmingsplannen voor de woonkernen in Stein. Binnen het plangebied is de realisatie van extra woningen niet toegestaan.

Leiding

Door het plangebied loopt een aantal ondergrondse leidingen en een bovengrondse hoogspanningsverbinding. Deze leidingen en hoogspanningsverbinding zijn op de verbeelding opgenomen met de daarbij behorende beschermingszone. In de regels is een koppeling gemaakt met de verbeelding. Hierin zijn de beschermende bepalingen opgenomen.

Waarde – Archeologie 1 en 2

Ter plaatse van deze dubbelbestemmingen is het gemeentelijk archeologisch beleid van toepassing met verschillende ondergrenzen voor de verplichting tot het uitvoeren van archeologisch onderzoek bij bodemversturende werkzaamheden. Dat betekent dat er in bepaalde gevallen wel en in bepaalde gevallen geen archeologisch onderzoek dient te worden uitgevoerd indien er graafwerkzaamheden plaatsvinden.

5.2.3 Algemene regels

In de Anti-dubbelregel wordt bepaald dat grond die eenmaal in aanmerking is genomen bij het verlenen van een omgevingsvergunning waarin uitvoering is gegeven of alsnog kan worden gegeven, deze bij de beoordeling van latere plannen buiten beschouwing blijft. Het nog overgebleven terrein mag dus niet nog eens meegenomen worden bij het toestaan van een ander bouwwerk.

In de Algemene bouwregels is onder meer een bepaling opgenomen met betrekking tot ondergronds bouwen en over ondergeschikte bouwdelen.

In de Algemene gebruiksregels is een nadere bepaling opgenomen met betrekking het gebruik van de gronden.

In de Algemene aanduidingsregels is een regeling opgenomen voor de volgende geluidzones, veiligheidszones en vrijwaringszones:

- 'Geluidzone – industrie' in verband met de geluidzone van de Chemelot Site;
- 'Veiligheidszone – bevi' ten behoeve van de plaatsgebonden risicocontour 10^{-6} van het industrieterrein Chemelot;

- 'Veiligheidszone – leiding' ten behoeve van de brandstofleidingen binnen het plangebied;
- 'Veiligheidszone – lpg' ten behoeve van de plaatsgebonden risicocontour 10^{-6} van het tankstation Keulen BV zelftankstation Kerensheide;
- 'Vrijwaringszone – weg' in verband met de zone binnen 50 meter van de rijksweg A2 (gemeten vanuit de buitenste kantstreep van de weg) waarbinnen op basis van het rooilijnenbeleid van Rijswaterstaat een bouwverbod geldt, gemeten vanaf de as van de dichtstbij gelegen rijbaan;

In de Algemene afwijkingsregels en zijn regels opgenomen ten aanzien van afwijkingsmogelijkheden die voor het gehele plangebied gelden en die het bevoegd gezag en/of burgemeester en wethouders de benodigde flexibiliteit bieden ten aanzien van het bestemmingsplan.

In de Algemene wijzigingsregels is de mogelijkheid opgenomen om bestemmingsgrenzen tot maximaal 2 meter te verschuiven, mits dit noodzakelijk is in verband met afwijkingen of onnauwkeurigheden op de verbeelding ten opzichte van de feitelijke situatie, voor zover daarmee wordt beoogd een zo goed mogelijke overeenstemming tussen het plan en de werkelijke toestand te bereiken.

In de Algemene procedureregels is een regeling opgenomen voor de te volgen procedure bij het stellen van nadere eisen.

In de Overige regels zijn regels opgenomen ten aanzien van de voorrang tussen dubbelbestemmingen en gebiedsaanduidingen.

5.2.4 Overgangs- en slotregels

In de regel Overgangsrecht is geregeld in hoeverre en onder welke voorwaarden bestaande gebouwen en het bestaand gebruik van gronden en bouwwerken mogen afwijken van het plan.

In de Slotregel is aangegeven op welke wijze de regels van het bestemmingsplan kunnen worden aangehaald.

6. HAALBAARHEID

6.1 Financiële uitvoerbaarheid

Op 1 juli 2008 is als onderdeel van de Wet ruimtelijke ordening (Wro) de Grondexploitatiewet (Grexxwet) in werking getreden. In de Grexxwet is bepaald dat de gemeente verplicht is om bij het vaststellen van een ontwikkelingsgericht bestemmingsplan, maatregelen te hebben genomen die verzekeren dat alle kosten die gepaard gaan met de ontwikkeling van de locatie worden verhaald op de initiatiefnemer van het plan. Dit betekent dat er voor de gemeente een verplichting bestaat om haar kosten, die gepaard gaan met een bouwplan, te verhalen op de exploitant.

Dit bestemmingsplan betreft een conserverend bestemmingsplan, waarin geen nieuwe bouwplannen mogelijk worden gemaakt, die in het voorheen vigerende bestemming niet reeds mogelijk waren of die reeds vergund zijn. Er is zodoende geen sprake van een bouwplan met een afdwingbaar kostenverhaal en het opstellen van een exploitatieplan is niet noodzakelijk.

6.2 Maatschappelijke uitvoerbaarheid

Het voorliggende bestemmingsplan heeft een beheersmatig karakter, waarbij de bestaande situatie en rechten van een actueel juridisch-planologisch toetsingskader worden voorzien. Dit leidt er automatisch toe dat er in vergelijking met de huidige situatie geen grote c.q. ingrijpende veranderingen plaatsvinden, waarbij de belangen van derden geschaad zouden kunnen worden. Het voorliggende bestemmingsplan zal dan ook de gebruikelijke procedures doorlopen, waarbij belanghebbenden de mogelijkheid krijgen om hun zienswijzen ten aanzien van het bestemmingsplan kenbaar te maken. Voor meer resultaten over de uitkomsten hiervan wordt verwezen naar hoofdstuk 6.

6.3 Procedure

De Wet ruimtelijke ordening (Wro) is in werking getreden met ingang van 1 juli 2008. Op basis van de Wro start de wettelijke procedure met het moment van terinzagelegging van het ontwerp bestemmingsplan.

De wettelijke procedure ziet er als volgt uit:

- **Openbare kennisgeving** van het ontwerp bestemmingsplan;
- **Terinzagelegging** van het ontwerp en bijbehorende stukken gedurende 6 weken en toezending aan gedeputeerde staten en de betrokken rijksdiensten, waterschappen en gemeenten;
- Gedurende de termijn van terinzagelegging kunnen door eenieder schriftelijk of mondeling **zienswijzen** worden ingebracht;

- **Vaststelling** van het bestemmingsplan door de gemeenteraad binnen 12 weken indien zienswijzen zijn ingediend;
- Algemene **bekendmaking** van het bestemmingsplan door terinzagelegging met voorafgaande kennisgeving en toezending aan gedeputeerde staten en betrokken rijksdiensten, waterschappen en gemeenten: binnen 2 weken dan wel, indien gedeputeerde staten of de inspecteur zienswijzen hebben ingebracht of het bestemmingsplan gewijzigd is vastgesteld, binnen 6 weken na vaststelling;
- Mogelijkheid tot **beroep** bij de Afdeling bestuursrechtspraak van de Raad van State binnen 6 weken na bekendmaking voor belanghebbenden;
- **Inwerkingtreding** op de dag na afloop van de beroepstermijn, zijnde 6 weken na de bekendmaking, tenzij binnen deze termijn een verzoek om een voorlopige voorziening is ingediend bij de Voorzitter van de Afdeling bestuursrechtspraak van de Raad van State.

7. OVERLEG EN ZIENSWIJZEN

7.1 Overleg ex. artikel 3.1.1 Bro

Overleg ex. Artikel 3.1.1 Bro

In het kader van het vooroverleg ex artikel 3.1.1 is het bestemmingsplan worden voorgelegd aan de belanghebbende instanties.

Een verslag van het vooroverleg is als bijlage in deze toelichting opgenomen.

7.2 Zienswijzen

Het ontwerpbestemmingsplan "Business Park Stein 2018" heeft met ingang van vrijdag 14 december 2018 tot en met donderdag 24 januari 2019, gedurende zes weken voor eenieder ter inzage gelegen. Gedurende deze periode zijn geen zienswijzen ingediend.

Bijlage 1

**Nota vooroverleg en ambtshalve aanpassingen voorontwerp bestemmingsplan
"Business Park Stein 2018"**

Nota vooroverleg en ambtshalve aanpassingen voorontwerp bestemmingsplan “Business Park Stein 2018”

Inleiding

Op 21 augustus 2018 hebben burgemeester en wethouders ingestemd met het voorontwerp bestemmingsplan “Business Park Stein 2018”. Op 30 augustus 2018 is op grond van artikel 1.3.1 Besluit ruimtelijke ordening (Bro) hiervan kennis gegeven middels een publicatie in de Staatscourant, in het plaatselijke weekblad “Via Stein” en op de gemeentelijke website.

Wettelijk vooroverleg

Met ingang van 24 augustus 2018 is het voorontwerp bestemmingsplan in het kader van het wettelijk vooroverleg op grond van artikel 3.1.1 Bro, voorgelegd aan de volgende vooroverlegpartners met het verzoek om inhoudelijk hierop te reageren.

1. Provincie Limburg;
2. Waterschapsbedrijf Limburg (WBL);
3. Waterschap Limburg;
4. Gasunie;
5. Enexis;
6. PPS-Pipelines
7. Rijkswaterstaat Zuid-Nederland;
8. TenneT;
9. Waterleiding Maatschappij Limburg;
10. Gemeente Beek
11. DSM/Sitech;
12. Ondernemersvereniging Maaskant-Stein.

Ontvangen vooroverlegreacties

1. PPS Pipelines: ontvangen d.d. 30 augustus 2018;

PPS merkt op dat de ARG-leiding dient voor het transport van etheen en dat de blemmeringenstrook bij zowel de ARG-leiding als de MVC- leiding 5 meter dient te bedragen. PPS wenst daarnaast enige toelichting op de dubbelfunctie “waarde archeologie” en de leidingen en met name voor wat betreft de voorrangsbepaling (archeologie vóór leidingen).

2. Rijkswaterstaat Zuid-Nederland ontvangen d.d. 4 september 2018;

In het voorontwerp is uitgegaan van een tweetal vrijwaringszones langs de autosnelweg: de 0-50 en 50-100 meter zone gemeten uit de as van de dichtstbij gelegen rijbaan (waartoe ook een toe- en afrit behoort). Het beleid ter zake is door RWS gewij-

zigd. Het nieuwe beleid geeft minder belemmeringen. RWS geeft in overweging alleen de nieuwe 0-50 meter bebouwingsvrije zone in het plan op te nemen en zowel de toelichting, de verbeelding als de regels op dat punt aan te passen.

Voor wat betreft de verbeelding wordt bovendien opgemerkt dat de zone langs de toe- en afrit ten onrechte niet is weergegeven en dat het in het geldende plan en het voorontwerpplan opgenomen gedeelte van de zone ten westen van de Sanderboutlaan kan komen te vervallen.

3. Pro Rail: ontvangen d.d. 17 september 2018;

Pro Rail benadrukt ervan uit te gaan dat de meest recente plannen voor de herinrichting van de Spoorzone als uitgangspunt hebben gediend bij het opstellen van het voorontwerp en dat hiervoor de juiste bestemmingen zijn opgenomen.

4. Gemeente Beek: ontvangen d.d. 26 september 2018;

Het voorontwerp geeft de gemeente Beek geen aanleiding tot het maken van opmerkingen.

5. TenneT: ontvangen d.d. 2 oktober 2018.

Voor de binnen het plangebied gelegen bovengrondse 150 kV hoogspanningsverbinding Graetheide-Limmel is de bestemming "Leiding" (artikel 9 van de regels) van toepassing. TenneT is van mening dat voor een bovengrondse verbinding aan vullende regels nodig zijn omdat:

- de masten bij een bovengrondse hoogspanningsverbinding beduidend hoger zijn dan de maximaal toegestane bouwhoogte van 3 meter;
- tijdens het verwijderen van bomen of hoog opgaande beplanting zeer gevaarlijke situaties kunnen ontstaan (overslag).

Niet duidelijk is wat met de termen 'ondergeschikte betekenis' en 'normale bodemgebruik' is bedoeld. Voorgesteld wordt deze te schrappen. Gevraagd wordt bij het toestaan van bedrijven rekening te houden met de bovengrondse hoogspanningsverbinding.

TenneT is verder van mening dat de in artikel 19 opgenomen voorrangregeling niet duidelijk is en op onderdelen tegenstrijdig. TenneT geeft de voorkeur aan het opnemen van eigen regels voor een dubbelbestemming 'Leiding – hoogspanningsverbinding'.

6. DSM: ontvangen d.d. 5 oktober 2018;

DSM vraagt in de toelichting op te nemen dat, daar waar is aangegeven dat voor wat betreft het aspect externe veiligheid geen wijzigingen plaatsvinden, dit alleen relevante ontwikkelingen binnen het plangebied betreft.

Verder is de actuele ligging van het schoonwaterriool vanaf de Chemelotsite niet correct aangegeven. Ook wordt voorgesteld de regels (de artikelen 9 en 15) redactioneel aan te passen waardoor meer recht wordt gedaan aan de adviserende rol van

de leidingbeheerder.

Standpunt t.a.v. ingekomen vooroverlegreacties

PPS Pipelines

De opmerkingen t.a.v. het transport van etheen en de omvang van de belemmeringenstrook worden in het plan verwerkt. De in het plan opgenomen voorrangregeling wordt met het oog op de risico's die verbonden zijn aan de binnen het plangebied gelegen leidingen, onder meer in beheer bij PPS, aangepast (leidingen vóór archeologie).

Rijkswaterstaat Zuid Nederland

Toelichting, verbeelding en regels worden aangepast overeenkomstig het geactualiseerde rooilijnenbeleid van Rijkswaterstaat.

ProRail

De meest recente versie van de herinrichtingsplannen van de Spoorzone is in het bestemmingsplan vertaald. Aanpassingen naar aanleiding van de reactie zijn daarom niet noodzakelijk.

Gemeente Beek

De reactie wordt voor kennisgeving aangenomen

TenneT

In het voorontwerp is geen afzonderlijke regeling opgenomen voor de binnen het plangebied voorkomende hoogspanningsverbinding. Net als in het vigerende bestemmingsplan zijn daarvoor de bepalingen van de (generieke) bestemming "Leiding" van toepassing.

Naar aanleiding van de reactie van TenneT is bezien op welke wijze de betreffende hoogspanningsverbinding planologisch is geregeld in de overige gemeentelijke bestemmingsplannen waarbinnen deze is gelegen. Gebleken is dat in deze plannen (de kernplannen Stein en Elsloo en het plan Buitengebied 2009) wel gekozen is voor een afzonderlijke regeling middels het opnemen van de bestemming "Leiding - hoofspanningsverbinding".

Met het oog op de gewenste uniformiteit zal het voorontwerp, overeenkomstig de reactie van TenneT hieromtrent worden aangepast en zal een specifieke bestemming, zoals voorgesteld, worden opgenomen.

Om dezelfde reden zal de gebruikte terminologie (ondergeschikte betekenis/normale bodemgebruik) niet worden aangepast. Een bepaling van gelijke strekking komt algemeen voor in de overige gemeentelijke bestemmingsplannen.

Met het oog op het voorkomen van gevaarlijke situaties binnen het plangebied is ons college bevoegd nadere eisen te stellen ten aanzien van de plaats en afmeting

van bebouwing en is buitenopslag bij bedrijven alleen toegestaan binnen het bouwvlak en mits daardoor geen gevaar voor de omgeving ontstaat. Een aanvulling van de regels op dit punt is naar onze mening dan ook niet noodzakelijk.

DSM

Toelichting, verbeelding en regels worden conform voorstel van DSM aangepast.

Ambtshalve aanpassingen van het bestemmingsplan

1. Het vigerende bestemmingsplan maakt het mogelijk binnen het plangebied een drietal reclamemasten tot maximaal 35 meter hoog te realiseren. In het voorliggende voorontwerpplan is deze mogelijkheid komen te vervallen. In 2009 is echter al vergunning verleend voor het plaatsen van een dergelijke mast op het perceel Sanderboutlaan 51 te Elsloo. De huidige perceel eigenaar heeft te kennen gegeven (alsnog) tot uitvoering van deze vergunning over te willen gaan. De betreffende mast zal daarom in het plan worden ingepast.
2. in de raadsvergadering van 8 november 2018 is een motie aangenomen waarbij ons college onder meer is verzocht te onderzoeken, zoveel als mogelijk met de betrokken ondernemers en omwonenden, of de braakliggende locatie op BPS ingezet en gebruikt kan worden voor de inrichting als zonnepanelenweide ten behoeve van de energievoorziening t.b.v. de aldaar aanwezige bedrijven en optioneel ten behoeve van aangrenzende woonlocaties”. Met het oog hierop is het voorontwerp-plan aangepast en is het oprichten van zonnepalen ter plaatse, onder voorwaarden, mogelijk gemaakt.

