

**Bestemmingsplan
Hotel Gronsveld**

Gemeente Eijsden-Margraten

Plangroep Heggen
Born, december 2010

Status: vastgesteld
Kenmerk: 07.106.R001.KT
Auteur(s): mr. K. Tielen
ing. V. Luijpers

TOELICHTING EN PLANREGELS

TOELICHTING

INHOUDSOPGAVE

1.	Inleiding	8
1.1	Aanleiding	8
1.2	Planbegrenzing	9
1.3	Geldend bestemmingsplan	9
1.4	Functie en doelstelling van het bestemmingsplan	10
1.5	Leeswijzer	11
2.	Ruimtelijke inventarisatie en analyse	12
2.1	Rijksbeleid	12
2.1.1	Nota ruimte	12
2.1.2	Rooilijnen Rijkswaterstaat	13
2.2	Provinciaal beleid	13
2.2.1	Provinciaal Omgevingsplan Limburg 2006 (POL2006)	13
2.2.2	POL aanvulling "Programma Werklocaties Limburg 2020"	15
2.3	Regionaal beleid	15
2.3.1	Notitie "Hoger bouwen in Maastricht"	15
2.4	Gemeentelijk beleid	16
2.4.1	Notitie "Stadspoort Gronsveld"	16
2.4.2	Toeristisch recreatieve nota "Van Maas tot Mergel, grenzeloos genieten"	17
3.	Ruimtelijke inventarisatie en analyse	18
3.1	Ligging Gronsveld	18
3.2	Stedenbouwkundige structuur	18
3.3	Verkeerskundige aspecten	19
3.3.1	Verkeersstructuur	19
3.3.2	Bereikbaarheid en ontsluiting	19
4.	Onderzoek / Randvoorwaarden	22
4.1	Inleiding	22
4.2	Milieu	22
4.2.1	M.e.r- beoordelingsplicht	22
4.2.2	Geluid	23
4.2.3	Bodem	25
4.2.4	Externe veiligheid	31
4.2.5	Luchtkwaliteit	33
4.2.6	Milieu – Invloed bedrijvigheid	36
4.3	Waterhuishouding	37
4.4	Archeologie en cultuurhistorie	41
4.5	Flora en fauna	43
4.6	Kabels en leidingen	45
4.7	Distributieplanologisch onderzoek	45
5.	Planbeschrijving	48
5.1	Uitgangspunten en randvoorwaarden	48
5.1.1	Standpunt Waterschap Roer en Overmaas met betrekking tot Termaardergrub	49
5.1.2	Standpunt Rijkswaterstaat met betrekking tot 0 tot 50 meter bebouwingsvrije zone	49
5.1.3	Afstemming met de regio	50
5.2	Planbeschrijving	50
5.2.1	Stedenbouwkundige structuur	50
5.2.2	Parkeren	52
5.2.3	Groen	53
6.	Juridische opzet	56
6.1	Planvorm en plansystematiek	56

6.2	Planstukken	60
6.3	Toelichting op de planverbeelding	60
6.4	Toelichting op de planregels	60
7.	Economische uitvoerbaarheid	60
8.	Inspraak en overleg	62
8.1	Overleg ex artikel 10 Besluit op de ruimtelijke ordening	62
8.2	Tervisielegging ex gemeentelijke inspraakverordening	62
8.3	Inspraak ex artikel 23 Wet op de Ruimtelijke Ordening	62
9.	Procedure	64

Ingebonden bijlagen

1.	Notitie verkeersaantrekkende werking bestemmingsplan "Hotel Gronsveld"	70
2.	Pré-wateradvies Waterschap Roer en Overmaas	78
3.	Definitief wateradvies Waterschap Roer en Overmaas	80
4.	Parkeervoorzieningen Hotel/bedrijfsverzamelgebouwen Gronsveld A2	82
5.	Parkeertelling Roda Boulevard	84

1. INLEIDING

1.1 Aanleiding

De gemeente Eijsden heeft in 2002 de gronden gelegen aan de Oosterbroekweg te Gronsveld verworven van de provincie Limburg. Deze gronden waren voorheen (gedeeltelijk) in gebruik als provinciale lager (opslagterrein) en werden als zodanig gebruikt voor de opslag van onder andere wegezout. Wyckerveste BV (initiatiefnemer) is voornemens deze gronden tezamen met het zuidelijk van de voormalige provinciale lager gelegen weiland, van de gemeente Eijsden te verwerven en verder te ontwikkelen.

Figuur 1.1: luchtfoto plangebied

De gemeenteraad van de gemeente Eijsden heeft in haar raadsvergadering van 26 juni 2007 het college van Burgemeester en Wethouders opgedragen de plannen van Wyckerveste BV betreffende de ontwikkeling van de gronden gelegen aan de Oosterbroekweg verder uit te werken tot een voorontwerp bestemmingsplan. Dit voorontwerpbestemmingsplan heeft conform de gemeentelijke inspraakverordening van 9 oktober 2008 tot en met 20 november 2008 voor een ieder ter inzage gelegen.

Deels naar aanleiding van gewijzigde marktomstandigheden en deels naar aanleiding van tijdens de gemeentelijke inspraakprocedure ingebrachte inspraakreacties is het functioneel en

stedenbouwkundig programma dat ten grondslag ligt aan voorliggend bestemmingsplan na nadere bestudering aangepast.

De voorgenomen ontwikkeling van het plangebied omvat een totaalconcept, dat bestaat uit de realisatie van een hotel (ca. 4.465 m² brutovloeroppervlak (bvo)), een aantal leisurefuncties (een restaurant, een amusementscentrum, en een fitnesscentrum (circa 2.655 m² bvo)) alsmede grootschalige / perifere detailhandelvoorzieningen (circa 12.885 m² bvo). Ten behoeve van de voorgenomen realisatie van deze detailhandelvoorzieningen is een distributieplanologisch onderzoek uitgevoerd. Dit onderzoek zal nader worden toegelicht in paragraaf 4.7.

De stedenbouwkundige basis van het plan wordt gevormd door het ten behoeve van de ontwikkeling vervaardigde ontwerp zoals dit is opgesteld door Widdershoven Architecten te Kerkrade, in opdracht van Wyckerveste BV.

1.2 Planbegrenzing

Het gebied is gelegen ten westen van de Rijksweg A2 en de kern Gronsveld, nabij het bedrijvenpark Maastricht – Eijsden (gemeente Maastricht). Aan de oostelijke respectievelijk westelijke zijde wordt het plangebied begrensd door de (toerit van de) Rijksweg A2 en de Oosterbroekweg. Ten noorden en ten zuiden van het plangebied vormen de Köbbesweg en de Stationsstraat de plangrenzen. De totale oppervlakte van het plangebied bedraagt circa 3,5 ha.

Figuur 1.2: Topografische ligging plangebied

De gronden zijn kadastraal bekend als Gronsveld, sectie B nummer 3103, en Gronsveld, sectie A, nummer 3326 en Gronsveld A nr. 3334.

1.3 Geldend bestemmingsplan

Het gebruik van de gronden in het plangebied is momenteel geregeld in het bestemmingsplan "Bedrijfsterrein Gronsveld"¹. De vigerende bestemmingen conform dit bestemmingsplan zijn "bedrijfsdoeleinden" (ter plaatse van de verharding in het noordelijk deel van het plangebied) en "agrarisch gebied". Op de Oosterbroekweg rust de bestemming "Verkeersdoeleinden". Deze laatste bestemming wordt in voorliggend plan gehandhaafd.

Gronden met de bestemming "bedrijfsdoeleinden" zijn bestemd voor:

§ bedrijfsdoeleinden;

¹ S.A.M., gemeente Eijsden (vastgesteld 5 maart 1996, goedgekeurd 18 juni 1996) *bestemmingsplan "Bedrijfsterrein Gronsveld"*. Maastricht.

- § verkeersdoeleinden;
- § groenvoorzieningen.

Detailhandel wordt expliciet uitgesloten op de gronden bestemd voor “bedrijfsdoeleinden”.

De gronden aangeduid als “Agrarische gebied” zijn bestemd voor agrarische doeleinden. Op de tot agrarisch gebied bestemde gronden zijn uitsluitend bouwwerken geen gebouwen zijnde toegestaan van maximaal 1,50 m hoog welke qua aard en afmeting binnen de bestemming passen.

Figuur 1.4: Uitsnede plankaart bestemmingsplan "Bedrijfsterrein Gronsveld"

Het oprichten van een hotel met bijbehorende (recreatieve) voorzieningen en perifere detailhandel is niet passend binnen de vigerende bestemmingen. Derhalve dient een partiele bestemmingsplanherziening opgesteld te worden.

1.4 Functie en doelstelling van het bestemmingsplan

Het bestemmingsplan vormt bij uitstek het instrument voor de gemeentelijke ruimtelijke ordening. Per 1 juli 2008 zijn gemeenten verplicht voor hun gehele grondgebied bestemmingsplannen vast te stellen.

In het bestemmingsplan wordt het ruimtelijk beleid van de gemeente vertaald. Het vormt daarmee een beleidsstuk waarin alle bij het gebruik van de grond betrokken belangen worden gecoördineerd ten behoeve van een zo doelmatig mogelijke indeling en een verantwoord gebruik van grond en opstallen. Het gaat dus om het actief coördineren van belangen ten behoeve van een goede ruimtelijke ontwikkeling.

Beleid vormt de drager en toetssteen voor een goede ruimtelijke ordening. In eerste instantie moet duidelijk zijn welk beleid er voor het nieuwe plangebied gevoerd wordt. Op basis van een inventarisatie van de aanwezige functies en bebouwing, de analyse van knelpunten en het bepalen van de mogelijkheden voor de gewenste functionele en ruimtelijke ontwikkeling kunnen uitspraken worden gedaan over het plangebied. De beleidsuitgangspunten dienen niet te worden beperkt tot de bestaande situatie en de korte termijn, maar dienen tevens inzicht te geven op de middellange of zelfs de lange termijn. De beleidsuitgangspunten kunnen dan ook betrekking hebben op concrete situaties, mogelijkheden en wensen voor de toekomst.

Het voorliggend bestemmingsplan is erop gericht een basis te bieden voor het realiseren van een attractief en kwalitatief hoogwaardig voorzieningsgebied. Dit bestemmingsplan kan worden getypeerd als een gedetailleerd bestemmingsplan met een beperkte flexibiliteit. De gedetailleerde bestemmingswijze draagt zorg voor het stellen van de condities waaraan de in het plangebied voorgestane ruimtelijke ontwikkelingen moeten voldoen. Daarmee wordt tegemoet gekomen aan de behoefte van rechtszekerheid voor de belanghebbenden. De flexibiliteitsmogelijkheden (zoals wijzigings- en ontheffingsbevoegdheden en nadere eisen) dienen ertoe om het toekomstige gewenste grondgebruik te kunnen verwezenlijken, danwel toekomstige ongewenste ontwikkelingen tegen te kunnen gaan.

1.5 Leeswijzer

Het bestemmingsplan "Hotel Gronsveld" van de gemeente Eijsden is vervat in de volgende planstukken:

- § de dataset met kenmerk NL.IMRO.1903.BPDIE15000HGVD-VG02 welke ten behoeve van de digitale uitwisselbaarheid van voorliggend plan is opgebouwd conform de RO Standaarden 2008;
- § de planregels;
- § de analoge planverbeelding;
- § de plantoelichting.

Voorliggende plantoelichting is als volgt opgebouwd: in hoofdstuk 2 wordt het relevante Rijksbeleid, provinciaal beleid, regionaal beleid en gemeentelijk beleid behandeld. In hoofdstuk 3 wordt de ruimtelijke inventarisatie en analyse van het plangebied beschreven. Vervolgens komen in hoofdstuk 4 de aan het plan ten grondslagliggende (milieutechnische) onderzoeken en randvoorwaarden aan bod. In hoofdstuk 5 wordt het plan beschreven (uitgangspunten en programma). In hoofdstuk 6 wordt de juridische opzet van het bestemmingsplan weergegeven, en vervolgens in hoofdstuk 7 de economische uitvoerbaarheid van het plan. In hoofdstuk 8 worden de resultaten van de inspraak- en overlegmomenten weergegeven en in het afsluitende hoofdstuk 9 wordt de te volgen procedure beschreven.

2. PLANOLOGISCH BELEID

2.1 Rijksbeleid

2.1.1 Nota Ruimte

De Nota Ruimte² bevat de visie van het kabinet op de ruimtelijke ontwikkeling van Nederland. De nota bevat de ruimtelijke bijdrage aan een sterke economie, een veilige en leefbare samenleving en een aantrekkelijk land. De Nota Ruimte is een strategische nota op hoofdlijnen waarin rijksverantwoordelijkheden en die van anderen helder zijn onderscheiden. Dit geeft invulling aan het motto 'decentraal wat kan, centraal wat moet'. Hiermee sluit het kabinet aan bij de eigenlijke uitgangspunten van het ruimtelijk beleid, die onder meer tot uiting komen in het decentrale planningsstelsel (met een centrale rol voor de gemeentelijke bestemmingsplannen).

Het Rijk stelt dat provincies en gemeenten verantwoordelijk zijn voor een voldoende en tijdige beschikbaarheid van ruimte voor wonen en werken en de daarbij behorende voorzieningen. Voor de korte termijn is het nodig voldoende capaciteit beschikbaar te hebben in bestemmingsplannen, zodat de realisatie aan de maatschappelijke vraag kan voldoen. De concrete invulling laat het Rijk over aan de lagere overheden.

Wat betreft de leefbaarheid van dorpen en steden wordt in de Nota Ruimte aangegeven dat bundeling van verstedelijking en economische activiteiten gewenst is. Dit betekent concreet dat nieuwe bebouwing grotendeels geconcentreerd tot stand moet komen. De Nota Ruimte kent verder geen specifieke aandachtspunten ten aanzien van voorliggend plangebied.

Onderdeel van het in de Nota Ruimte en bijbehorende uitvoeringsdocument Actie-programma Ruimte en de Cultuur en de Nota Mobiliteit is het project Routeontwerp. In het kader van het project Routeontwerp A2 zijn de nota's Visie op de weg³ en Visie op de omgeving⁴ opgesteld, waarin uitgangspunten zijn geformuleerd omtrent de landschappelijke inrichting van de directe omgeving van de Rijksweg A2. Met name de Visie op de omgeving is in het kader van voorliggend plan van belang. Vertrekpunt van deze visie is de beleidsagenda van de omgevingspartijen van de A2: het speelveld van de directe omgeving van de A2 is opgedeeld in provincies, waterschappen, gemeenten en andere maatschappelijke organisaties en private partijen. De Visie op de omgeving is gekoppeld aan locatiespecifieke opgaven die in onderlinge samenspraak met de omgevingspartijen worden uitgewerkt. In het Routeontwerp worden de sturende principes voor de route als geheel vastgelegd, met als uiteindelijke doel het verhogen van de ruimtelijke kwaliteit van de wegomgeving. Het contrast tussen stadse en landschappelijke trajecten vormt hierbij een belangrijk uitgangspunt: om dit contrast zoveel mogelijk te accentueren, dienen zowel steden als landschappen zich zoveel mogelijk te profileren langs de weg. Ook met betrekking tot het Limburgse Heuvelland, waar het plangebied is gelegen, beschrijft de visie hoe de accentuering van de contrasten langs de A2 het beste vorm kan worden gegeven. Tussen Maastricht en de Belgische grens kenmerkt het landschap zich door vergezichten op de beboste randen van de plateaus parallel aan de A2. Uitgangspunt hier is dat de vergezichten over dalen en op plateauranden gewaarborgd blijven. In dit wegbeeld vormen de vele kleine bedrijvenlocaties een bedreiging voor de waarneembaarheid van de landschappelijke karakteristieken.

De nota Visie op de omgeving is middels de brief van Rijkswaterstaat van 17 augustus 2007 opgenomen in de randvoorwaarden en uitgangspunten van voorliggend plan (paragraaf 5.1). In paragraaf 5.2.3 wordt verder invulling gegeven aan de uitgangspunten zoals deze in de Visie op de omgeving zijn opgesteld met betrekking tot de inrichting van het landschap rondom de Rijksweg A2.

² Ministerie van VROM (april 2004), *Nota Ruimte*. Den Haag.

³ Architectensamenwerking A2, *Visie op de weg*.

⁴ MTD Landschapsarchitecten (juni 2007), *Visie omgeving A2*. 's-Hertogenbosch.

2.1.2 Rooilijnenbeleid Rijkswaterstaat

In de nota Rooilijnen langs rijkswegen⁵ heeft Rijkswaterstaat haar beleid vastgelegd ten aanzien van (de bebouwing van) gronden die direct grenzen aan autosnelwegen: in verband met verkeersbelangen dient aan weerszijden van een autosnelweg een strook gevrijwaard te blijven van bebouwing. De redenen hiervoor zijn onder andere:

- § mogelijke toekomstige reconstructies;
- § de mogelijke aanleg van elektronische begeleiding van het wegverkeer;
- § de aanwezigheid of de reservering van ruimte ten behoeve van een leidingstrook;
- § het voorkomen van voor de weggebruiker afleidende effecten;
- § het beperken van milieuhinder voor omwonenden.

Concreet betekent dit beleid dat in een zone van 50 meter uit de as van de dichtstbij gelegen rijbaan van een autosnelweg een bouwverbod geldt. Deze zone wordt dan ook aangeduid als de bebouwingsvrije zone. Tot de rijbanen worden ook gerekend toe- en afritten van en naar andere (snel)wegen. Voor de zone van 50 tot 100 meter uit de as van de dichtstbij gelegen rijbaan van een rijksweg geldt een bouwverbod met een ontheffingsbevoegdheid van Burgemeester en Wethouders, na overleg met de wegbeheerder van Rijkswaterstaat: deze zone wordt dan ook aangeduid als de overlegzone.

Uit de haalbaarheidstudie van het project, die mede ten grondslag ligt aan onderhavig bestemmingsplan, is gebleken dat ten einde economisch rendabele detailhandel in het plangebied te kunnen huisvesten een (beperkte) inbreuk op de bebouwingsvrije zone van de Rijksweg A2 noodzakelijk is. Hierover is overleg gevoerd met Rijkswaterstaat. Rijkswaterstaat heeft per brief van 17 augustus 2007⁶ aangegeven onder voorwaarden akkoord te kunnen gaan met de voorgenomen inbreuk. In paragraaf 5.1 (uitgangspunten en randvoorwaarden) wordt nader ingegaan op de voorwaarden zoals die zijn gesteld door Rijkswaterstaat en de wijze waarop hier in voorliggend plan invulling is gegeven.

Met in acht name van bovenstaande zijn in voorliggend bestemmingsplan de 0 tot 50 meter en de 50 tot 100 meter rooilijnen verwerkt in planverbeelding en planregels.

2.2 Provinciaal beleid

2.2.1 Provinciaal Omgevingsplan Limburg 2006 (POL2006)

Het POL2006⁷ is, net als het POL2001, een integraal plan. Het POL2006 is een streekplan, het provinciaal waterhuishoudingplan, het provinciaal milieubeleidsplan en bevat het hoofdlijnen van het provinciaal verkeers- en vervoersplan. Tevens vormt het POL2006 een economisch beleidskader op hoofdlijnen, voorzover het de fysieke elementen daarvan betreft, en een welzijnsplan op hoofdlijnen, voorzover het de fysieke aspecten van zorg, cultuur en sociale ontwikkeling betreft.

Het plangebied is gelegen binnen de grens stedelijke dynamiek van stadsregio Maastricht én in bestaand bebouwd gebied. In het POL2006 wordt geen onderscheid gemaakt tussen ruimte voor voorzieningen, wonen en bedrijvigheid binnen het bestaand bebouwd gebied. Dit is in het POL2006 opgenomen onder het perspectief 9 "Stedelijke bebouwing". Dit perspectief omvat de aanwezige of als zodanig reeds bestemde woon- en winkel- en voorzieningengebieden, bedrijventerreinen en bijbehorende wegen. Er is hier in veel gevallen nog de nodige ontwikkelingsruimte. De verstedelijkingsopgave wordt voor zover mogelijk hier ingevuld, met in achtneming van de randvoorwaarden vanuit het watersysteem (via de watertoets). Ook dient er aandacht te zijn voor de stedelijke wateropgaven ten aanzien van wateroverlast, afkoppeling, riolering en ecologisch water.

⁵ Rijkswaterstaat (oktober 1988), *Rooilijnen langs rijkswegen*. Den Haag.

⁶ Rijkswaterstaat (augustus 2007), *Principe verzoek voormalig provinciaal lager (kenmerk DLB 2007/8827)*. Maastricht.

⁷ Provincie Limburg (september 2006), *Provinciaal Omgevingsplan Limburg 2006*. Maastricht.

Figuur 2.1: Uitsnede POL2006

In het POL is verwoord dat binnen de grens van de stedelijke dynamiek sprake is van een continue proces van verandering en vernieuwing, intensief ruimtegebruik en een breed scala aan ontmoetingsplaatsen gericht om uitwisseling van onder meer informatie, diensten en goederen. Voorliggend bestemmingsplan, dat de oprichting van een aantal stedelijke functies beoogd, is derhalve zonder meer passend in P9 “Stedelijke bebouwing”.

Het perspectief 7 “Corridor” omvat de grote wegen welke onderdeel uitmaken van (inter)nationale infrastructuurnetwerken, met de bijbehorende vrijwaringszones. Aan de verschillende regio’s zelf wordt de invulling van deze locaties overgelaten. De vele aspecten die hier spelen vragen om gebiedsgericht ontwerp, met goede afwegingen op projecten gemeentelijk niveau. Deze afweging heeft mede plaatsgevonden middels de notitie “Stadspoort Gronsveld”, welke in paragraaf 2.4.1 nader zal worden toegelicht.

Ook ten aanzien van detailhandel zijn in het POL2006 op hoofdlijnen beleidsuitgangspunten benoemd:

- § Versnippering van detailhandel op te veel locaties moet worden voorkomen;
- § Stadsregio’s en gemeenten moeten voorzichtig omgaan met uitbreiding van detailhandel. Het accent moet liggen op kwaliteitsverbetering en structuurversterking;
- § Nieuwe ontwikkelingen kunnen met name mogelijk worden gemaakt door herschikking van het aanbod en eventueel in combinatie met sanering;
- § Er dient een goede balans te zijn tussen binnenstedelijke detailhandelsvoorzieningen, de verzorgingsstructuur op wijk- en buurniveau en grootschaligedetailhandelsvoorzieningen;
- § Het Provinciaal Omgevingsplan Limburg is een ontwikkelingsgericht plan. Dynamiek mag echter niet leiden tot structurele leegstand in stedelijke centrumgebieden;
- § Eén van de uitgangspunten is het behoud en de verbetering van de vitaliteit van binnensteden;
- § Ook op het platteland moet echter ruimte zijn voor nieuwe ontwikkelingen;
- § Vestiging van nieuwe grootschalige functies op het gebied van detailhandel en grote stedelijke recreatieve op stedelijke dienstenterreinen dient zorgvuldig te worden afgewogen. Economische effectrapportages zijn dan vereist.

De middels voorliggend bestemmingsplan beoogde ontwikkeling is passend binnen de hierboven benoemde beleidsuitgangspunten. In paragraaf 4.7 wordt nader ingegaan op de relatie met en de invloed op de bestaande detailhandelstructuur in Eijsden en haar omgeving.

2.2.2 POL aanvulling “Programma Werklocaties Limburg 2020”

In het POL2006 wordt de ambitie uitgesproken om welvaart en werkgelegenheid in Limburg op een hoog niveau te brengen. De provincie Limburg wil daarbij een grote variatie aan werklocaties aanbieden. Beheer en ontwikkeling van de Limburgse voorraad werklocaties is een gezamenlijke verantwoordelijkheid van provincie, gemeenten en bedrijfsleven, waarbij regionaal maatwerk is vereist. Door duurzame inrichting en beheer van de bestaande voorraad aan werklocaties en de optimale benutting van reestruimte kan de behoefte aan nieuwe werklocaties beperkt blijven. De kwaliteit van bestaande locaties staat centraal. De feitelijke planningsopgave, die zowel de herstructurering van bestaande locaties en de ontwikkeling van nieuwe locaties kan omvatten, is vastgelegd in het Programma Werklocaties⁸.

De juridische status van het programma is een beleidsregel. Het vormt een kader voor de beoordeling door Gedeputeerde Staten van initiatieven voor de ontwikkeling van nieuwe terreinen en de herstructurering van bestaande terreinen. Daarbij wordt gestreefd naar een intensivering van het ruimtegebruik door bedrijven. Op het niveau van werklocaties gebeurt dit door:

- § in de eerste plaats te bezien welke mogelijkheden er zijn op de bestaande terreinen (restcapaciteit en herstructurering);
- § vervolgens te bekijken welke bestaande terreinen kunnen worden uitgebreid;
- § tenslotte pas de mogelijkheden voor de aanleg van nieuwe werklocaties te onderzoeken.

In het programma wordt onder andere per regio beschreven welke restcapaciteit er nog bestaat. De gemeente Eijsden is gelegen in de regio Maastricht en Mergelland. Geconcludeerd is dat op basis van de huidige uitgifte er de komende 15 jaar voldoende capaciteit op de bedrijventerrein beschikbaar is voor de Regio Maastricht en Mergelland om de vraag op te vangen. In het Programma Werklocaties Limburg 2020 wordt vermeld dat in de regio een aantal specifieke ontwikkelingen spelen die relevant kunnen zijn voor het regionaal programma. Een van deze ontwikkelingen betreft de mogelijke functiewijziging / transformatie van een gedeelte van het bedrijventerrein Gronsveld in de gemeente Eijsden naar een dienstenterrein. Als zodanig is de middels voorliggend plan beoogd initiatief als regiospecifieke ontwikkeling al in het Programma Werklocaties opgenomen.

2.3 Regionaal beleid

2.3.1 Notitie “Hoger bouwen in Maastricht”

De gemeente Maastricht heeft in haar notitie Hoger bouwen in Maastricht⁹ een leidraad gecreëerd die dient te worden gevolgd bij de beoordeling van bouwplannen en initiatieven die qua bouwhoogte afwijken van het ter plaatse geldende bestemmingsplan. Uitgangspunt bij deze beoordeling is de bijzondere ruimtelijke kwaliteit van de gemeente Maastricht en haar unieke ruimtelijke ligging. Hoogbouw is zeer bepalend voor het stadsbeeld en roept dientengevolge veel discussie op. Hierin ligt de noodzaak voor het voeren van een bewust hoogbouwbeleid. De gemeente Maastricht onderscheidt in haar hoogbouwbeleid een aantal differentiatiegebieden, waarbij de discussieruimte over de te hanteren maximale bouwhoogte per gebied wordt aangegeven. De zuidelijke rand van Maastricht, waaraan de kern Gronsveld van de gemeente Eijsden grenst, wordt gezien als “stadsrandmilieu”. Voor dit gebied geldt een discussieruimte voor nieuwbouw afwijkend van het bestemmingsplan tot een maximale goothoogte van 10 meter, met uitzondering van voorzieningen en andere markante plekken, waarvan de goothoogte maximaal 20 meter mag bedragen.

Hoewel deze nota niet ziet op gronden gelegen buiten de gemeente Maastricht, en de nota met name ziet op situaties waarin middels vrijstelling (artikel 19 van de oude Wet op de Ruimtelijke Ordening) wordt afgeweken van de ter plaatse vigerende bestemmingsplannen is

⁸ Provincie Limburg (december 2008), *Programma Werklocaties Limburg 2020*. Maastricht.

⁹ Gemeente Maastricht (maart 2005), *Notitie “Hoger bouwen in Maastricht”*. Maastricht.

in voorliggend plan wel met de uitgangspunten van betreffende nota rekening gehouden. Hoewel het plan voorziet in de oprichting van een hotel dat qua bouwhoogte de goothoogte van 20 meter overschrijdt wordt niet in bezwaarlijke mate inbreuk gemaakt op de in de nota omschreven uitgangspunten. De overschrijding van het door de gemeente Maastricht gewenste bouwhoogte is slechts beperkt van omvang, op een markant hoogteaccent na. Het hotel zal door zijn vorm en hoogte als een elegante verschijning in de groene omgeving van de A2 verrijzen. Gezien de omvang van de bebouwing zal deze geen overheersend effect hebben op de uitstraling van de omgeving. De hoogte van de toekomstige bebouwing bedraagt circa 25 meter boven peil. Ter plaatse van de meest zuidelijke punt zal een hoogteaccent van circa 28,4 meter boven peil worden gesitueerd. Doordat het hotel een accent vormt binnen de groene corridor van de A2 zal het een compositiefunctie in de entree van de stadsregio Maastricht vervullen.

2.4 Gemeentelijk beleid

2.4.1 Notitie “Stadspoort Gronsveld”

In de notitie Stadspoort Gronsveld¹⁰ worden ten aanzien van het plangebied enkele stedenbouwkundige en landschappelijke uitgangspunten geformuleerd. Deze uitgangspunten zijn gebaseerd op het indertijd geldende POL2001, waarin het plangebied wordt gekwalificeerd als “Stadspoort”. In het POL2001 worden stadspoorten omschreven als belangrijke entrees van een stadsregio met grote potenties, welke vragen om heldere afspraken over de inrichting. Commerciële en maatschappelijke publieksvoorzieningen komen hierbij als functies in aanmerking. Tevens dienen stadspoorten (ingevolge het POL2001) te fungeren als knooppunten in de OV structuur, onder andere door de aanleg van Parkeer&Reis faciliteiten.

Op basis van de kwalificatie wordt in de notitie ingezet op een mix van functies binnen het plangebied. Deze functies dienen bij te dragen aan de status van het plangebied als strategisch onderdeel van de A2 corridor. Hierbij wordt in de notitie gedacht aan een hotel, restaurant of busoverstapstation. Tevens zijn in het plangebied conform het POL2001 kantoren, show-rooms, of andere vergelijkbare representatieve functies mogelijk. Aandachtspunten hierbij zijn de rol van oriëntatie- of herkenningspunt op grotere afstand in de “groene tunnel” van de Rijksweg A2, en een aantrekkelijk en uitnodigend karakter vanuit de directe omgeving, gewaarborgd door een soepele ontsluiting. Wat betreft de ruimtelijke invulling van het plangebied wordt aangestuurd op kwalitatief hoogwaardige en herkenbare bebouwings-elementen en/of -structuur, gekenmerkt door een aanzienlijk bouwvolume. Van belang is in ieder geval dat de bebouwing een opvallend landmark vormt langs de Rijksweg A2 om als zodanig het binnen- en uitrijden van het stedelijk gebied van Maastricht te accentueren. Daarnaast dient de bebouwing te verwijzen naar de functie en betekenis van het aangrenzend stedelijk gebied. Hiermee wordt met name bedoeld op de bedrijventerreinen Gronsveld en Eijsden-Maastricht, en het watersportrecreatie centrum rond de maasplassen.

De uitgangspunten zoals geformuleerd in de notitie “Stadspoort Gronsveld” zijn grotendeels overgenomen in het stedenbouwkundig plan dat aan voorliggend bestemmingsplan ten grondslag ligt. Het hotel vormt, door zijn kenmerkende vorm en bouwhoogte, een accent binnen de groene tunnel van de A2 voor het verkeer dat de stadsregio Maastricht inrijdt en verlaat. Ook de overige voorziene functies, zoals de leisure en wellness voorzieningen alsmede de perifere detailhandel, sluiten aan bij de in de notitie geformuleerde doelstellingen. Het in de notitie omschreven openbaarvervoers-knooppunt is niet in de locatiestudie en voorliggend plan opgenomen.

Met de invoering van het POL2006 is het perspectief Stadspoort komen te vervallen. Het concept Stadspoort is in het POL2006 vervangen door het perspectief “P7 Corridor”. De grote wegen welke onderdeel uitmaken van (inter)nationale infrastructuurnetwerken, met de bijbehorende vrijwaringszones, maken deel uit van dit perspectief. Aan de verschillende regio's zelf wordt de invulling van deze locaties overgelaten. De vele aspecten die hier spelen

¹⁰ Gemeente Eijsden (oktober 2004), *Notitie “Stadspoort Gronsveld”*. Eijsden.

vragen om gebiedsgericht ontwerp, met goede afwegingen op projecten op gemeentelijk niveau.

Het POL2001 is na de invoering van het POL2006 als streekplan niet langer actueel. De gemeente Eijsden hecht nochtans nog steeds waarde aan een architectonisch en stedenbouwkundig hoogwaardige invulling van het onderhavig plangebied. In de notitie Stadspoort Gronsveld is reeds verantwoord waarom een kwalitatief hoogwaardig en herkenbaar bebouwingselement of -structuur, gekenmerkt door een aanzienlijk bouwvolume ter plaatse gewenst is. Deze verantwoording is, gelet op de ruimtelijke karakteristiek van (de omgeving van) het plangebied, de beoogde functie van het plangebied en de (beoogde) functies in de omgeving (zoals het W.R.C.) naar het oordeel van de gemeente Eijsden nog steeds relevant.

De notitie "Stadspoort Gronsveld" behelst derhalve met in acht name van bovenstaande het vigerende gemeentelijke beleid. Voorliggend bestemmingsplan betreft een nadere uitwerking van voornoemde notitie en is derhalve passend binnen het gemeentelijke beleid.

2.4.2 Toeristisch recreatieve nota "Van Maas tot Mergel, grenzeloos genieten"

Op 9 september 2008 is door de raad van de gemeente Eijsden de Toeristisch recreatieve nota Eijsden-Margraten "Van Maas tot Mergel, grenzeloos genieten" vastgesteld. Een van de uitgangspunten van deze nota is het stimuleren van toerisme en recreatie. De ambitie is uitgesproken om een groei te bewerkstelligen van het aantal toeristische overnachtingen. Deze groei dient te worden gerealiseerd in zowel de kleinschalige logiesaccommodaties als het grootschalige verblijfssegment. De beoogde ontwikkeling van het hotel in het plangebied aan de Oosterbroekweg zal bijdragen aan de beoogde strategische groei, waarvan de gehele toeristisch-recreatieve sector zal profiteren. Als zodanig is de middels voorliggend plan beoogde ontwikkeling passend in het gemeentelijke toeristisch recreatieve beleid.

De ontwikkeling voorziet in een concept dat zich onderscheidt van het bestaande aanbod op de regionale hotelmarkt: in opdracht van de gemeente Maastricht heeft Horwath HTL een onafhankelijk hotelmarktonderzoek¹¹ uitgevoerd, waarin onder andere het hotelaanbod, de vraag en de marktpotentie zijn onderzocht. Op basis van dit onderzoek zijn aanbevelingen gedaan voor een mogelijke invulling van het hotelbeleid in de gemeente Maastricht.

In totaal bestaat het huidige hotelaanbod in Maastricht uit circa 2.225 kamers. Daarnaast zijn circa 35 plannen voor in totaal ruim 2.000 kamers bekend bij de gemeente Maastricht. Indien al deze plannen gerealiseerd worden zou het hotelaanbod in Maastricht groeien tot circa 190% van de huidige omvang. Aan een aantal plannen met in totaal ongeveer 945 kamers heeft de gemeente Maastricht principemedewerking toegezegd. Ten aanzien van de marktpotentie wordt opgemerkt dat er van 2013 tot 2020 de verwachte groei van de hotelmarkt zich vertaalt in een behoefte van 824 nieuwe hotelkamers. Dit betekent dat er eigenlijk geen economische marktruimte voor nieuwe hotels bestaat. Deze marktruimte kan wel worden vergroot door het ontwikkelen van hotels met aantoonbaar unieke hotelconcepten. In het bijzonder moderne low budget hotels, resorts, combinatiehotels en zorg- en herstelhotels lijken kans van slagen te hebben om de marktruimte in Maastricht te doen toenemen.

Met een marktaandeel van circa 80% is het viersterren segment dominant in het Maastrichtse hotelaanbod. In relatieve zin heeft de hotelmarkt van Maastricht minder driesterren en budgethotels dan de regionale en landelijke hotelmarkt. Bij de planvorming wordt ingezet op een concept met een prijsstelling gebaseerd op een hotel met een driesterrenniveau, maar met de kwalitatieve uitstraling van een viersterrenhotel. Hiermee voorziet de ontwikkeling derhalve in een concept dat zich onderscheidt van het bestaande aanbod op de Maastrichtse hotelmarkt, in een segment dat, gelet op de regionale en landelijke verhoudingen, ondervertegenwoordigd is in de Maastrichtse hotelmarkt.

¹¹ Horwath HTL (februari 2009), *Marktonderzoek Hotels gemeente Maastricht*. Hilversum.

3. RUIMTELIJKE INVENTARISATIE EN ANALYSE

3.1 Ligging Gronsveld

De kern Gronsveld (gemeente Eijsden) is gelegen aan de Rijksweg A2, tussen Maastricht en Eijsden. Ten oosten van de Rijksweg A2 bevindt zich de kern Gronsveld. Deze kern wordt gekenmerkt door een sterke woonfunctie. Het gebied aan de westzijde van de Rijksweg A2 kent daarentegen een sterk gemengd karakter.

3.2 Stedenbouwkundige structuur

Het te ontwikkelen deel van het plangebied bestaat in de huidige situatie uit een tweetal percelen gelegen aan de Oosterbroekweg: de beide percelen worden gescheiden door een verharde inrit en de daarnaast gelegen waterloop. Deze waterloop is ingevolge de Keur van het Waterschap Roer en Overmaas een primair water. In het plangebied is thans geen bebouwing aanwezig. Het zuidelijke deel van het plangebied is begroeid met een gras-/kruidenvegetatie. Tevens staan hier, verspreid over het perceel, een veertigtal bomen. In het noordelijk deel van het plangebied bevindt zich de voormalige provinciale lager: dit perceel is geheel omgeven door bomen en middelhoge begroeiing en is gedeeltelijk verhard.

Figuur 3.1: Luchtfoto plangebied

Figuur 3.2: Zuidelijk deel plangebied

Figuur 3.3: Inrit richting weiland / provinciale lager

Figuur 3.4: Toegang voormalige provinciale lager

Figuur 3.5: Noordelijk deel plangebied

Aan de overzijde van Oosterbroekweg, tegenover het plangebied, bevinden zich enkele bedrijfsgebouwen (opslagloodsen). In de hierachter gelegen wijk zijn zowel woon- als bedrijfsfuncties aanwezig en kent derhalve een sterk gevarieerd karakter. Ten westen hiervan bevindt zich het grotendeels nog te ontwikkelen bedrijvenpark Maastricht - Eijsden.

Figuur 3.6: Opslagloodsen aan de Schuttenboendersweg (overzijde plangebied)

3.3 Verkeerskundige aspecten

3.3.1 Verkeersstructuur

Het plangebied is gelegen tussen de toerit van de Rijksweg A2, de Oosterbroekweg, de Köbbesweg en de Stationsstraat te Gronsveld. Deze wegen hebben ter hoogte van het plangebied uitsluitend een verkeersfunctie. In het plangebied zelf zijn in de huidige situatie twee wegen gelegen, te weten de Oosterbroekweg en de verharde inrit richting weiland en (voormalige) provinciale lager. Met voorliggend plan wordt geen wijziging van de ligging van de Oosterbroekweg beoogd. Wel wordt in de toekomst wellicht een fietspad van en naar het voorzieningsgebied langs de Oosterbroekweg aangelegd.

3.3.2 Bereikbaarheid en ontsluiting

Autobereikbaarheid

Het plangebied is gelegen in de directe nabijheid van de toe- en afrit van de Rijksweg A2. Tevens is via de Köbbesweg en de Viaductweg de Rijksweg N592 nagenoeg direct bereikbaar. De autobereikbaarheid van het plangebied is derhalve goed.

In de "Notitie verkeersaantrekkende werking bestemmingsplan "Hotel Gronsveld"¹², die is opgesteld in samenspraak met de gemeente Eijsden, is een prognose opgesteld met betrekking tot de verkeersbewegingen die de in het plangebied te vestigen functies zullen gaan genereren.

Deze is gebaseerd op de uitgangspunten en het programma zoals deze in 2007 aan het voorontwerpbestemmingsplan ten grondslag hebben gelegen. Deels naar aanleiding van gewijzigde marktomstandigheden en deels naar aanleiding van tijdens de gemeentelijke inspraakprocedure ingebrachte inspraakreacties is onder andere het functioneel programma dat ten grondslag ligt aan voorliggend bestemmingsplan aangepast. In de notitie is echter uitgegaan van een worst case benadering. De te verwachten verkeersbewegingen zijn vermeerderd met 10%, ten einde een onderschatting van de te verwachten verkeersaantrekkende werking van het toenmalige plan te voorkomen. Rekening houdend met deze overschatting zal het aantal te verwachten verkeersbewegingen als gevolg van het gewijzigde programma in alle redelijkheid niet in dien mate van de in de notitie beschreven verkeersaantrekkende werking afwijken, dat dit de relevantie hiervan als uitgangspunt voor voorliggende plantoelichting en onderliggende onderzoeken belemmert.

Uit de verkeersprognose welke ten aanzien van de voorgenomen ontwikkeling is opgesteld blijkt dat de ontwikkeling gemiddeld circa 3.200 en op piekdagen circa 5.600 verkeersbewegingen per dag zal genereren.

De ligging van het plangebied in de directe nabijheid van de toe- en afritten van de Rijksweg A2 en de hiermee samenhangende ontsluiting maakt dat het plangebied qua bereikbaarheid en afwikkeling van de verkeersstromen geschikt is voor de beoogde verkeersintensieve functies. De snelwegligging is hierbij essentieel. De in het plangebied geprojecteerde detailhandelsvoorzieningen zullen zich richten op grootschalige niet dagelijkse uitgaven van de consument. Daarnaast hebben het toekomstige hotel, restaurant, en amusementscentrum een sterk interlokaal verzorgende functie. Deze functies zullen derhalve slechts een uiterst beperkt aantal bezoekers uit de gemeente Eijsden trekken.

De gemeente Eijsden heeft in totaal circa 11.500 inwoners (bron: CBS). De kernen Gronsveld en Rijckholt hebben respectievelijk circa 2.500 en 700 inwoners. Slechts het verkeer afkomstig uit deze twee kernen zal zich via de Stationsstraat richting het plangebied begeven. Bezoekers uit de kernen Eijsden (circa 7.200 inwoners) en Oost Maarland (circa 900) zullen via de provinciale weg N591 en de Köbbesweg van en naar het plangebied reizen. Het overgrote deel van de verkeersbewegingen van en naar het plangebied zullen zich echter afwikkelen via de toe- en afritten van de rijksweg A2 en Köbbesweg en Oosterbroekweg. Gelet op het aantal bezoekers dat gemiddeld per etmaal en op piekdagen in het plangebied wordt verwacht, de interlokaal verzorgende functies welke in het plangebied zijn geprojecteerd en het aantal inwoners van de bovengenoemde kernen, zal de toename van het aantal autobewegingen op de erftoegangswegen rondom het plangebied welke door een verblijfsklimaat worden gekenmerkt (zoals bijvoorbeeld de Stationsstraat), als gevolg van de voorgenomen ontwikkeling tot een minimum beperkt blijven.

VERKEERSCAPACITEIT OOSTERBROEKERWEG

Conform gegevens van de gemeente Eijsden is de geraamde etmaalintensiteit van de Oosterbroekweg voor 2011 (waarschijnlijke realisatiedatum) 4440 mvt/etmaal. De verwachte toename op piekdagen bedraagt 5.600. Dit in relatie tot de huidige intensiteiten betekent een totale etmaalintensiteit van 10.000 mvt. Volgens de CROW publicatie ASVV 2004¹³ is de maximale norm voor dit type wegen 25000 mvt/etm (3200 pae/uur (personenauto-equivalenten/ uur)) Gelet op de huidige inrichting van de Oosterbroekweg (twee rijbanen) is dit qua capaciteit voor motorvoertuigen geen probleem.

¹² Plangroep Heggen (december 2007), *Notitie verkeersaantrekkende werking bestemmingsplan "Hotel Gronsveld"* (kenmerk 07.106.M001.PG). Born

¹³ CROW (april 2004), *ASVV; Aanbevelingen voor verkeersvoorzieningen binnen de bebouwde kom*. Enschede.

Betreffende weg moet qua capaciteit gecategoriseerd worden als een gebiedsontsluitingsweg, wat betekent dat het langzaamverkeer (fietsers en bromfietzers) apart afgewikkeld moeten worden. Het is derhalve vanuit verkeersveiligheid noodzakelijk om een (brom)fietspad aan te leggen voor beide richtingen.

AANLEG LINKSAFSTROOK

Het verkeer richting het plangebied zal hoofdzakelijk vanuit noordelijke richting komen en richting noorden weer vertrekken. Op grond van figuur 10.1/18 van ASVV 2004 is een linksafstrook noodzakelijk. Deze is opgenomen in het toekomstig ontwerp van de Oosterbroekweg. De hoeveelheid pae/uur dat linksaf moet bedraagt 626. Boven 1500 pae/uur is een rotonde noodzakelijk. Een linksafstrook is voor de huidige ontwikkeling derhalve voldoende.

Ov-bereikbaarheid

Volgens de ASVV 2004 bedraagt de acceptabele loopafstand tot een bushalte met een (inter)locale functie 450 meter. De dichtstbijzijnde bushalte in de omgeving van het plangebied is gelegen aan de Rijksweg / Kampweg te Gronsveld, op een afstand van circa 550 meter. In de nabijheid van het plangebied zijn geen treinstations aanwezig. Daarnaast is het gebied, aangezien er geen fiets- en of voetpaden van een naar het plangebied leiden, moeilijk te bereiken voor langzaam verkeer. Het plangebied is derhalve niet goed bereikbaar per openbaar vervoer.

Bereikbaarheid langzaam verkeer

Zoals hiervoor reeds is aangegeven is het plangebied vanwege het ontbreken van fiets- of voetpaden van en naar het plangebied niet goed bereikbaar voor langzaam verkeer. In de (nabije) toekomst worden echter fietspaden van en naar het plangebied aangelegd. Met de aanleg van deze fietspaden wordt de bereikbaarheid van het plangebied voor langzaam verkeer aanzienlijk verbeterd.

4. ONDERZOEK / RANDVOORWAARDEN

4.1 Inleiding

Bij de vaststelling van voorliggend bestemmingsplan dient rekening te worden gehouden met (externe) factoren die van invloed kunnen zijn op het plangebied en de hier beoogde functies. Anderzijds kunnen de in het plangebied beoogde functies ook gevolgen hebben voor de omgeving. Ten einde in het kader van een goede ruimtelijke ordening een verantwoorde afweging te kunnen maken worden derhalve in dit hoofdstuk de milieuaspecten mer-beoordelingsplicht, geluid, bodem, externe veiligheid, luchtkwaliteit en milieuzonering beschouwd. Daarnaast is gekeken naar de gevolgen van voorliggend plan voor de waterhuishouding, de in en rond het plangebied aanwezige cultuurhistorische waarden, ecologische waarden, en kabels en leidingen. Ten slotte wordt het aan het plan ten grondslag liggende distributie planologisch onderzoek toegelicht.

4.2 Milieu

4.2.1 M.e.r.-beoordelingsplicht

In 2001 is de Europese richtlijn milieubeoordeling van plannen opgesteld. In 2006 is deze richtlijn geïmplementeerd in de Nederlandse milieuregelgeving door middel van een wijziging van de Wet milieubeheer en het Besluit milieu-effectrapportage 1994 (Besluit M.e.r.)

De Mer-beoordelingsplicht behelst dat het bevoegd gezag dient te beoordelen of voor een bepaalde in de bijlage D van het Besluit M.e.r. opgenomen activiteit wel of niet een volledige milieu-effectrapportage nodig is. Centraal staat de volgende vraag: zijn er omstandigheden die kunnen leiden tot belangrijke nadelige milieugevolgen en is een m.e.r. dus noodzakelijk? In het 'Besluit milieueffectrapportage' is opgenomen voor welke activiteiten een m.e.r.-beoordeling moet worden gemaakt.

Conform art. 7.2 eerste lid onder b van de Wet milieubeheer (Wm) j. art. 2 van het Besluit milieu-effectrapportage 1994 en bijlage D onder 10.1 dient ten behoeve de aanleg van één of meer toeristisch recreatieve voorzieningen waarin de activiteit betrekking heeft op een voorziening of een combinatie van voorzieningen die 250.000 bezoekers of meer per jaar aantrekt of een oppervlakte beslaat van 25 hectare of meer, door het bevoegd gezag te worden beoordeeld of deze activiteiten nadelige gevolgen voor het milieu kunnen hebben (MER beoordelingsplicht).

Conform jurisprudentie van de Afdeling Bestuursrechtspraak van de Raad van State dienen grootschalige detailhandelfuncties (in casu een factory outletcentre) niet beschouwd te worden als toeristisch recreatieve voorzieningen:

Outlet Center valt niet onder categorie C 10.1 (recreatieve en toeristische voorzieningen). ABRvS, 200506157/1, 5 april 2006, Factory Outlet Center Roosendaal:

“Appelanten betogen dat op grond van punt 10.1 van onderdeel C van de bijlage bij het Besluit milieu-effectrapportage 1994 voor het FOC een MER-plicht bestaat. Naar oordeel van de Afdeling heeft de rechtbank terecht geoordeeld dat het Besluit milieu-effectrapportage 1994 niet verplicht tot het opstellen van een MER voor het Factory Outlet Center. Anders dan appellanten betogen, kan het oprichten van een Factory Outlet Center niet worden aangemerkt als het aanleggen van één of meer recreatieve of toeristische voorzieningen zoals bedoeld in categorie 10.1 van onderdeel C van de bijlage bij het Besluit milieu-effectrapportage 1994.”

De overige in het plangebied beoogde functies dienen aangemerkt te worden als toeristisch recreatieve voorzieningen in de zin van het Besluit M.e.r.. Op basis van het programma en de daarin voorziene functies, en de op grond van ervaringscijfers en verkeercijfers te verwachten bezoekersaantallen kan in alle redelijkheid de verwachting worden uitgesproken dat het aantal bezoekers van de geprojecteerde leisurefuncties op jaarbasis lager zal zijn dan 250.000:

Hotel: In het hotel zullen 88 kamer met daarin 2 bedden aanwezig zijn. In totaal biedt het hotel derhalve plaats aan 176 bedden. Rekening houdend met een bezettingsgraad van 64,9% (gemiddelde bezettingsgraad) leidt dit tot 114 personen per etmaal. Jaarlijks zullen dan ($365 * 114 =$) 41.692 personen het hotel bezoeken.

Amusementshal: een veel gebruikte parkeernorm bij de functie "entertainment" is 1 parkeerplaats per 17 m^2 ¹⁴. Bij een brutovloeroppervlak van 975 m^2 dient derhalve uit te worden gegaan van een parkeervraag van 57 parkeerplaatsen ten behoeve van deze functie. Rekening houdend met een turn-over (dit is het aantal maal dat een parkeerplaats per dag door verschillende auto's wordt gebruikt) van 3 zal deze parkeervraag leiden tot 171 unieke personenvoertuigen per etmaal. Ten aanzien van de unieke personenvoertuigen dient te worden opgemerkt dat de gemiddelde autobezetting hoger zal zijn dan 1. Ten aanzien van het referentiejaar 2001 wordt in de CROW publicatie ASVV 2004 een gemiddelde autobezetting van 1,53 gehanteerd. Het totale aantal unieke personenvoertuigen (171 dient derhalve met deze factor te worden vermenigvuldigd. Bij benadering zou het aantal bezoekers per etmaal met in acht name van bovenstaande cijfers derhalve uitkomen op ($171 * 1,53 =$) 261 bezoekers per etmaal. Jaarlijks zullen dan ($365 * 261 =$) 95.265 personen het amusementscentrum bezoeken.

Restaurant: op basis van ervaringscijfers gerelateerd aan een vergelijkbaar restaurantconcept gelegen aan de A2 verwacht de initiatiefnemer dat per etmaal circa 40 bezoekers het restaurant zullen bezoeken. Jaarlijks leidt dit aantal tot ($40 * 365 =$) 14.600 bezoekers.

Sport: op basis van ervaringscijfers gerelateerd aan het sportcomplex gesitueerd in het Parkstad Limburg Station te Kerkrade verwacht de initiatiefnemer dat per week circa 1.225 bezoekers het fitnesscentrum zullen bezoeken. Dit leidt jaarlijks tot ($1.225 * 52 =$) 63.700 bezoekers.

In totaal bedraagt het aantal bezoekers van de geprojecteerde leisure voorzieningen derhalve bij benadering $41.692 + 95.265 + 14.600 + 63.700 = 215.257$ bezoekers per jaar. Dit aantal blijft onder de grens van 250.000 bezoekers per jaar. De ontwikkeling kan derhalve als niet mer-beoordelingsplichtig worden aangemerkt.

4.2.2 Geluid

Cauberg-Huygen Raadgevende Ingenieurs B.V. heeft een prognose onderzoek¹⁵ uitgevoerd naar de geluidsuitstraling ten gevolge van de realisatie van de met voorliggend plan beoogde ontwikkelingen. Doel van het onderzoek is inzicht te geven in de geluidsemissie van de nieuwe functies naar de directe omgeving. Hiertoe is de geluidsuitstraling van de geplande functies berekend op basis van de representatieve bedrijfssituatie, aangevuld met akoestische ervaringscijfers opgedaan bij vergelijkbare inrichtingen. Daarnaast is de geluidsbelasting vanwege het verkeer van en naar de ontwikkeling beschouwd. In het plangebied zullen geen geluidsgevoelige bestemmingen in de zin van de Wet geluidhinder worden gerealiseerd. Voor de volledige berekeningen wordt verwezen naar voornoemd onderzoek.

Uitgangspunten

In de "Notitie verkeersaantrekkende werking bestemmingsplan "Hotel Gronsveld"¹⁶, die is opgesteld in samenspraak met de gemeente Eijsden, is een prognose opgesteld met betrekking tot de verkeersbewegingen die de in het plangebied te vestigen functies zullen gaan genereren. Deze notitie heeft gediend als uitgangspunt voor het akoestisch onderzoek

¹⁴ TNO Inro rapport 2002-40. (2002) Kengetallen *verkeer en vervoer ten gevolge van megacomplexen – achtergrondrapportage*.

¹⁵ Cauberg-Huygen (februari 2008), *Akoestisch onderzoek bestemmingsplan "Hotel Gronsveld (referentie 20072618-05)"*. Maastricht.

¹⁶ Plangroep Heggen (december 2007) *Notitie verkeersaantrekkende werking bestemmingsplan "Hotel Gronsveld" (kenmerk 07.106.M001.PG)*. Born.

en is als bijlage aan deze toelichting gehecht. Zoals in paragraaf 3.2.2 is aangegeven is deze notitie als uitgangspunt voor de hierop gebaseerde onderzoeken naar het oordeel van de gemeente Eijsden nog steeds relevant.

Normstelling

DIRECTE HINDER

Op basis van de voorgenomen functies kan de oprichting van één type B inrichting gemeld worden in het kader van het “Besluit algemene regels voor inrichtingen milieubeheer”¹⁷. Dit besluit (Activiteitenbesluit) is op 1 januari 2008 van kracht geworden. De verschillende functies die worden voorzien in het plangebied kunnen echter aanleiding geven om niet één maar meerdere inrichtingen op te richten. Op elke inrichting zijn dan de geluidsvoorschriften uit Activiteitenbesluit van toepassing.

Beoordelingslocatie	Dagperiode 07.00-19.00 uur		Avondperiode 19.00-23.00 uur		Nachtperiode 23.00-07.00 uur	
	L _{Ar,LT}	L _{A,max}	L _{Ar,LT}	L _{A,max}	L _{Ar,LT}	L _{A,max}
Voorschriften conform Besluit algemene regels voor inrichtingen milieubeheer						
Op gevels van geluidsgevoelige gebouwen en op de grens van geluidsgevoelige terreinen op het bedrijventerrein	55	75	50	70	45	65
Op gevels van geluidsgevoelige gebouwen en op de grens van geluidsgevoelige terreinen buiten het bedrijventerrein	50	70	45	65	40	60

Bij het toetsen aan deze normen dient in het geval dat muziekgeluid herkenbaar is ter plaatse van de beoordelingslocatie een toeslag van 10 dB verrekend te worden.

INDIRECTE HINDER

Bedrijfsactiviteiten die buiten de inrichting plaatsvinden vallen vooralsnog buiten de reikwijdte van het Activiteitenbesluit. Wel is het mogelijk indirecte hinder, waaronder geluidhinder als gevolg van de verkeersaantrekkende werking van een inrichting, door middel van een maatwerkvoorschrift dat is gekoppeld aan de zorgplichtbepaling van het Activiteitenbesluit, te reguleren. De nota van toelichting bij het Activiteitenbesluit¹⁸ stelt dat bij het opstellen van eventuele maatwerkvoorschriften ten aanzien van de geluidsbelasting als gevolg van de verkeersaantrekkende werking van de inrichting de circulaire van 29 februari 1996 van de minister van VROM, getiteld “Geluidhinder veroorzaakt door het wegverkeer van en naar de inrichting: beoordeling in het kader van de vergunningverlening op basis van de Wet milieubeheer”¹⁹ (de zogenaamde “schrikkelcirculaire”) als hulpmiddel kan dienen. Omgerekend bedragen de voorkeursgrenswaarde (L_{Aeq} 50 dB(A)) en de maximale grenswaarde (L_{Aeq} 65 dB(A)) uit de schrikkelcirculaire respectievelijk L_{den} 48 dB en L_{den} 63 dB.

Resultaten

DIRECTE HINDER

Aan de hand van de representatieve bedrijfssituatie en ervaringscijfers opgedaan bij vergelijkbare inrichtingen is een akoestisch rekenmodel opgesteld. Middels dit rekenmodel is de geluidsuitstraling naar de omgeving bepaald. De etmaalwaarde (L_{Ar,LT}) bedraagt maximaal 53 dB(A) bij de geluidsgevoelige objecten op de bedrijventerreinen. Bij de woningen ten oosten van de A2 bedraagt de etmaalwaarde maximaal 44dB(A). Zoals reeds aangegeven heeft muziekgeluid een relevante bijdrage aan de geluidsuitstraling. Indien muziekgeluid herkenbaar is bij de ontvangers, dient een toeslag van 10 dB(A) te worden

¹⁷ Besluit algemene regels voor inrichtingen milieubeheer. Staatsblad 2007, nr 415

¹⁸ Ministerie van VROM (oktober 2007), Nota van toelichting besluit algemene regels voor inrichtingen milieubeheer. Den Haag.

¹⁹ Beoordeling geluidhinder wegverkeer in verband met vergunningverlening w.m.. Staatscourant 1996, nr 44.

verrekend. Of muziekgeluid herkenbaar zal zijn is afhankelijk van het achtergrondniveau dat heerst bij deze ontvangers en waaraan het verkeer op de A2 en andere bedrijven op de industrieterreinen een bijdrage leveren.

Het Activiteitenbesluit geeft voor de geluidsbelasting bij woningen op een bedrijventerrein een grenswaarde van 55 dB(A) etmaalwaarde en bij woningen buiten een bedrijventerrein een grenswaarde van 50 dB(A) etmaalwaarde. Indien eventueel muziekgeluid niet herkenbaar is bij ontvangers wordt derhalve voldaan aan de voorschriften van het activiteitenbesluit. Wanneer de toeslag van 10 dB(A) doorgerekend dient te worden, worden de geluidvoorschriften uit het Activiteitenbesluit overschreden. Door het toepassen van constructiedelen met geluidsisolatiewaarden die 8 dB hoger zijn dan de gehanteerde geluidsisolatiewaarden voor de uitgevoerde berekeningen, dan wel door het verlagen van het halnivea met 8 dB, of een combinatie van beide wordt eventueel muziekgeluid onherkenbaar en wordt voldaan aan de geluidvoorschriften uit het Activiteitenbesluit.

Het maximale geluidsniveau (L_{Amax}) ter plaatse van de dichtstbijzijnde woning bedraagt ten hoogste 65 dB(A) in de dagperiode en 51 dB(A) in de avond- en nachtperiode. De maximale geluidsniveaus (L_{Amax}) overschrijden de geluidvoorschriften uit het Activiteitenbesluit niet. De maximale geluidsniveaus worden in de dagperiode bepaald door het laden en lossen van de vrachtwagens en in de avond- en nachtperiode afhankelijk van de ontvanger door het dichtslaan van autoportieren, het optrekken van de auto's dan wel een luchtbehandelingskast.

INDIRECTE HINDER

In het onderzoek is tevens de indirecte hinder (geluidsbelasting) als gevolg van de verkeersaantrekkende werking van de in het plangebied beoogde functies onderzocht. Het bevoegd gezag kan maatwerkvoorschriften opstellen voor een meldingsplichtig inrichting ten einde de indirecte hinder te reguleren. Ten aanzien van het aspect geluid kunnen de grenswaarden uit de schrikkelcirculaire als richtlijn dienen. De middels het akoestisch onderzoek berekende grenswaarden geven inzicht in de maximale gevolgen van de voorgenomen ontwikkeling voor de omgeving. In deze absolute worstcase benadering liggen de geluidsbelastingen, met uitzondering van één rekenpunt, overal lager dan 63 dB. Op het rekenpunt waar deze waarde wordt overschreden bedraagt de maximale geluidbelasting 64 dB. In deze berekening is uitgegaan van een situatie waarbij ruim 80 % van alle verkeer van en naar de inrichting langs dit rekenpunt (gelegen aan de Stationsstraat) zal rijden. Op de Stationsstraat is de som van de verkeersintensiteiten ten behoeve van de functies amusementshal, restaurant, fitness en wellness, detailhandel en vrachtverkeersbewegingen gehanteerd. Hiermee wordt het verkeer dat zich vanuit de Stationsstraat naar de inrichting begeeft overschat. Dit betekent dat in de praktijk de maximale grenswaarde van L_{den} 63 dB op dit rekenpunt slechts uiterst zelden zal worden overschreden. Het bevoegd gezag behoeft derhalve in alle redelijkheid geen maatwerkvoorschriften op te stellen ten einde de naleving van de zorgplichtbepalingen uit het Activiteitenbesluit te verzekeren.

Concluderend

Concluderend kan gesteld worden dat het aspect geluid geen randvoorwaarde of beperking vormt ten aanzien van de voorgenomen planrealisatie.

4.2.3 Bodem

Voordat de in het plan begrepen gronden in gebruik worden genomen op de wijze zoals middels dit bestemmingsplan is voorzien zal eerst moeten worden aangetoond dat de kwaliteit van de bodem in het plangebied geen randvoorwaarde of beperking vormt ten aanzien van de met het plan beoogde functies. Hiertoe zijn door Witteveen+Bos diverse verkennende en nadere bodemonderzoeken verricht. Het doel van deze onderzoeken is vast te stellen of de bodem van het plangebied verontreinigingen bevat die schadelijk zijn voor de volksgezondheid en/of het milieu in het algemeen en zodoende een beperking

kunnen vormen voor de realisatie van de bouwplannen op het perceel. Op grond van de resultaten wordt een milieukundige beoordeling van eventuele verontreinigingen gegeven.

In opdracht van de gemeente Eijsden heeft Witveen+Bos in 2004 verkennende bodemonderzoeken²⁰ uitgevoerd in zowel het zuidelijk als het noordelijk gelegen perceel van het plangebied. Het zuidelijk deel van het plangebied is hierbij aangeduid als het weiland, het noordelijk deel als de voormalige provinciale lager. Veld- en chemisch onderzoek zijn uitgevoerd conform NEN 5740. Naar aanleiding van de aangetroffen bodemverontreiniging in het noordelijk deel van het plangebied zijn hier in 2005 en 2007 nadere bodemonderzoeken uitgevoerd. Interpretatie van de onderzoeksresultaten heeft plaatsgevonden aan de hand van de circulaire "Saneringsregeling Wet bodembescherming" en de circulaire "Aanpassing interventie-waarden", die zijn opgenomen in de "Leidraad bodembescherming".

Het weiland

VOORONDERZOEK

Uit historisch onderzoek blijkt dat, in relatie met de historische grootschalige diffuse zinkverontreiniging vanwege de aanwezige zinkverwerkende industrie (Umicore) in de gemeente, de locatie een lichte verontreiniging met zware metalen kent. In het bodembeheerplan en de bodemkwaliteitskaart van de gemeente Eijsden ligt de locatie binnen verontreinigingszone 2 (diffuse verontreiniging aan metalen en PAK als gevolg van menselijk handelen). Het perceel zelf heeft altijd een agrarische functie gehad. Voor zover kan worden nagegaan hebben op het perceel zelf geen bodembedreigende activiteiten plaatsgevonden. Op basis van de ter plaatste uitgevoerde activiteiten kan gesteld worden dat de locatie als niet verdacht is aan te merken.

Vanwege de mogelijk lichte verontreiniging met zware metalen, als gevolg van atmosferische depositie in het verleden, dient de locatie strikt genomen wel als verdacht te worden aangemerkt. Gezien het homogene karakter van de te verwachten verhoogde gehalten zinkverontreiniging, en gezien het feit dat er verder geen verdachte activiteiten op de locatie hebben plaatsgevonden wordt, in het verkennend onderzoek toch uitgegaan van een onverdachte opzet. Bij een onverdachte opzet zijn de aantallen boringen beter afgestemd op de oppervlakte waardoor een beter beeld wordt verkregen van de bodemkwaliteit over de hele locatie. De grondwaterstand in het onderzoeksgebied ligt op circa 6 m-mv. Derhalve is een onderzoek naar de grondwaterkwaliteit niet noodzakelijk.

VERKENNEND ONDERZOEK

Voor het opstellen van het onderzoeksprogramma is uitgegaan van de resultaten van het vooronderzoek, waarbij er geen aanleiding is om te veronderstellen dat op de locatie bodembedreigende activiteiten hebben plaatsgevonden. De onderzoekslocatie is, zoals hiervoor reeds aangegeven, als onverdacht aangemerkt. Ten behoeve van het veldonderzoek zijn 17 boringen tot 0,05 m-mv en 7 boringen tot 2,0 m-mv in het onderzoeksgebied uitgevoerd, alsmede de volgende algemene werkzaamheden:

- § inspectie van het terrein;
- § zintuiglijk onderzoek van uitkomende grond;
- § beschrijving van de bodemopbouw;
- § het nemen van grondmonsters, waarbij lagen van maximaal 0,5 m zijn bemonsterd.

Conclusies

- § de bodem van de onderzoekslocatie bestaat voornamelijk uit zandig leem;
- § ter plaatse van de onderzoekslocatie zijn maximaal licht verhoogde gehalten gemeten aan cadmium, koper en zink tot boven de streefwaarde. Alle gemeten waarden zijn kleiner dan de achtergrondgrenswaarde (zone 2) uit het bodembeheersplan van de gemeente Eijsden.

²⁰ Witteveen+Bos (september 2004), *Verkennend onderzoek Oosterbroekweg ong. te Gronsveld / Eijsden (Weiland en Voormalige provinciale lager)*. Maastricht (projectcode ESD23-1).

Aanbeveling

Ter plaatse van het weiland worden in de bodem in geen van de onderzochte mengmonsters de gebruiksspecifieke bodemgehalten bij de huidige gebruiksvorm "overige onbedekte bodem" overschreden. Derhalve zijn er geen randvoorwaarden ten aanzien van de voorgenomen ontwikkeling van de locatie.

Voormalige provinciale lager

VOORONDERZOEK

Uit historisch onderzoek blijkt dat, in relatie met de historische grootschalige diffuse zinkverontreiniging vanwege de aanwezige zinkverwerkende industrie (Umicore) in de gemeente, de locatie een lichte verontreiniging met zware metalen kent. In het bodemkwaliteitsplan en de bodemkwaliteitskaart van de gemeente Eijsden ligt het onderzoek binnen verontreinigingszone 2 (diffuse verontreiniging aan metalen en PAK als gevolg van menselijk handelen). De locatie heeft oorspronkelijk gefungeerd als zoutopslag voor Rijkswaterstaat. Naderhand is de locatie overgedragen aan de provincie Limburg die de locatie heeft gebruikt als stalling- en opslagruimte voor onder andere wegezout. In 2002 heeft de provincie de locatie overgedragen aan de gemeente Eijsden die de locatie ook heeft gebruikt voor de opslag van wegezout. Daarnaast is het verharde buitenterrein van de locatie door de gemeente grotendeels gebruikt voor de opslag van (verontreinigde) grond. Op de locatie bevonden zich twee toiletten die waren aangesloten op een ter plaatse gelegen sceptic tank. Voor zover kan worden nagegaan heeft zich op het perceel nooit een ondergrondse opslag van olieproducten gevonden.

Door de provincie Limburg is reeds in 1998 ter plaatse een bodemonderzoek uitgevoerd. Uit dit onderzoek bleek dat het terrein gedeeltelijk verontreinigd was met onder andere cadmium, lood, zink, minerale olie en PAK (10 VROM). De verontreinigingen boven de tussenwaarde zijn door de provincie gesaneerd. Voor zover bekend zijn er geen controlemetingen gedaan na uitvoering van de sanering. Hierna heeft de gemeente het verharde buitenterrein van het onderzoeksgebied nog gebruikt als opslag voor (verontreinigde) grond. Gesteld kan daarom worden dat delen van de locatie vanwege de plaatsgebonden activiteiten als zijnde verdacht aangemerkt dienen te worden. Ter plaatse van deze locaties zal de onderzoeksmethodiek voor verdachte locaties worden toegepast conform NEN 5470. De grondwaterstand in het onderzoeksgebied ligt op circa 6 m-mv. Derhalve is een onderzoek naar de grondwater-kwaliteit niet noodzakelijk.

VERKENNEND BODEMONDERZOEK

Voor het opstellen van het onderzoeksprogramma is uitgegaan van de resultaten van het vooronderzoek, waarbij er aanleiding is om te veronderstellen dat sommige deellocaties binnen het onderzoeksgebied bodemverontreinigende activiteiten hebben plaatsgevonden. Deze deellocaties zijn, zoals hiervoor reeds aangegeven, als verdacht aangemerkt. Het betreft hier de volgende deellocaties:

- § (voormalige) opslagloods binnen;
- § (voormalige) stalling zoutmachines in opslagloods;
- § overig verhard deel van het perceel (teerhoudend asfalt);
- § veegvuilput op oostelijk deel van het terrein;
- § (voormalige) schuur in weiland op noordelijk deel perceel.

Ten behoeve van het veldonderzoek zijn verdeeld over de verdachte en onverdachte deellocaties 34 boringen tot 0,05 m-mv en 15 boringen tot 2,0 m-mv in het onderzoeksgebied uitgevoerd, alsmede de volgende algemene werkzaamheden:

- § inspectie van het terrein;
- § zintuiglijk onderzoek van uitkomende grond;
- § beschrijving van de bodemopbouw;
- § het nemen van grondmonsters, waarbij lagen van maximaal 0,5 m zijn bemonsterd.

Conclusies

- § de bodem van de onderzoekslocatie bestaat (behoudens de terreinverhardingen met fundering) voornamelijk uit zandige leem;
- § de asfaltverharding ter plaatse van de toegangsweg naar de locatie en de terreinverharding van de locatie kan als onverdacht worden beschouwd ten aanzien van de teerhoudendheid;
- § ter plaatse van de voormalige strooizout opslag en stalling van de zoutmachines is een (sterke) chloridenverontreiniging aanwezig;
- § in de bovengrond ter plaatse van de veegvuilput is een verontreinigingspunt met zink aanwezig van naar schatting 12 m³;
- § achter de voormalige strooizout opslag is in de bossage in het traject 0-0,2 m-mv een verontreinigingspunt met PAK (10 VROM) aangetroffen. De verontreiniging overschrijdt bij het huidig gebruik het acceptabel risiconiveau;
- § ter plaatse van de voormalige schuur gelegen in het weiland is in het traject 0-0,5 m-mv een matige verontreiniging met minerale olie gemeten;
- § ter plaatse van de voormalige schuur en opslag gelegen in het weiland is in het traject 0-1,3 m-mv een matige PAK (10 VROM) verontreiniging gemeten;
- § over het gehele terrein worden in de bovengrond licht verhoogde gehalten aan cadmium, chroom, koper, nikkel, zink, PAK (10 VROM) en/of minerale olie gemeten tot boven de streefwaarde. Plaatselijk wordt de achtergrondwaarde uit het bodembeheersplan van de gemeente Eijsden overschreden;
- § in de ondergrond zijn geen verhogingen gemeten ten opzichte van de streefwaarden en/of detectielimiet;
- § de vooraf gestelde hypothese verdacht kan worden gehandhaafd.

NADER BODEMONDERZOEK

Naar aanleiding van het verkennend bodemonderzoek is in oktober 2005 een actualiserend en nader bodemonderzoek uitgevoerd²¹. Op grond van de resultaten van het verkennend bodemonderzoek zijn de volgende deellocaties nader onderzocht:

Deellocaties t.b.v. nader onderzoek	verontreiniging
1.a opslagloods binnen (circa 160 m ²). Opslag zout en grond op asfalt	cyanide + chloride (g+gw)
1.c veegvuilput op oosten van terrein (circa 12 m ²). Opslag veegvuil in onverharde put	metalen (g)
1 d. overig verhard deel van perceel (circa 7.450 m ²). Pak-spot in bossage bij boring I-19	PAK (g)
1 e. schuur in weiland op noorden perceel (circa 30 m ²). Stal en opslag. Minerale olie-spot boring I-26 en PAK-spot boring I-25	PAK en minerale olie (g)

Conclusies

- § ter plaatse van de voormalige opslagloods met zout en grond op asfalt blijkt in oostelijke richting nog een sterk verhoogd gehalte aan chloride voor te komen. Op basis van de resultaten van het nader bodemonderzoek wordt het volume aan verontreinigde grond tenminste geschat op 950 m³;
- § ter plaatse van de peilbuis is een matig verhoogd gehalte cyanide-EPA en een licht verhoogd gehalte cyanide-vrij in de grond aangetoond. De omvang van de grondwaterverontreiniging kan middels de gegevens uit het nader bodemonderzoek niet worden vastgesteld. Het gehalte chloride overschrijdt in ruime mate de streefwaarde;
- § ter plaatse van de opslag voor veegvuil in onverharde put/kuil is een beperkte hoeveelheid (ca. 5 m³) sterk verontreinigde grond (overschrijding interventiewaarde) met koper en zink aangetoond. De omvang is vastgesteld. Het betreft een niet ernstig geval van bodemverontreiniging;

²¹ Witteveen+Bos (11 oktober 2005), *Nader bodemonderzoek Oosterbroekweg (ong.) te Gronsveld-Eijsden (rapport SD23-3)*. Maastricht.

- § ter plaatse van de bossage achter de voormalige zoutopslag is een beperkte hoeveelheid (ca. 5 m³) sterk verontreinigde grond met PAK aangetoond. De omvang is vastgesteld. Het betreft een niet ernstig geval van bodemverontreiniging;
- § ter plaatse van de schuur en opslagruimte is een beperkte hoeveelheid (ca. 5 m³) matig verontreinigde grond (overschrijding tussenwaarde) met PAK aangetoond. De omvang is vastgesteld. Het betreft een niet ernstig geval van bodemverontreiniging;
- § ter plaatse van de schuur en opslagruimte is een beperkte hoeveelheid (ca. 20 m³) lichtmatig verontreinigde grond (overschrijding streef-/tussenwaarde) met minerale olie aangetoond. De omvang is vastgesteld. Het betreft een niet ernstige vorm van bodemverontreiniging.

De verontreinigingen ter plaatse van de opslag voor veegvuil in de onverharde put, de bossage achter de voormalige zoutopslag en de schuur en bijbehorende opslagruimte zijn voldoende afgeperkt. Voor deze deellocaties geldt dat er geen sprake is van ernstige bodemverontreiniging. Wel dient ingevolge artikel 13 Wet bodembescherming een sanering uitgevoerd te worden.

NADER BODEMONDERZOEK CHLORIDE EN CYANIDE VERONTREINIGING

In april 2007 is naar aanleiding van de aangetroffen verhoogde gehalten aan chloride en cyanide ter plaatse van de voormalige zoutopslag een tweede nader bodemonderzoek²² uitgevoerd.

Toetsingsresultaten grond

In de grond onder de voormalige zoutopslag komen tot minimaal 6,5 m-mv verhoogde chloridegehalten voor. Ingeschat wordt dat ten minste 5.000 m³ grond (770 m² x 6,5 m diep) met chloride is belast. Toetsing van de gehalten chloride in de grond heeft, omdat voor chloride geen streef- en interventiewaarden zijn vastgesteld, plaatsgevonden aan de (voorlopige) normwaarden van 120 mg/kg.ds uit het (toekomstig) Besluit Bodemkwaliteit. Cyanide is in de grond niet in verhoogde gehalten aangetoond.

Toetsingsresultaten grondwater

De gemeten concentraties chloride en cyanide in het grondwater zijn significant lager dan de concentraties uit het nader bodemonderzoek van 2005. In het grondwater is sprake van licht verhoogde gehalten aan cyanide (EPA). Deze lichte verontreiniging is aanwezig in een gebied van 900 m² met een omvang van naar schatting 5400 m³. In het brongebied is naast cyanide totaal, ook vrij cyanide in een licht verhoogde concentratie aangetroffen. Slechts op enkele punten worden de streefwaarden van de gehalten cyanide (EPA) en cyanide-vrij licht overschreden. De concentraties aan chloride liggen in alle peilbuizen beneden de streefwaarde van 100 mg/liter.

Conclusies en aanbevelingen

Gezien het feit dat ook na 1987 zoutopslagactiviteiten hebben plaatsgevonden kan niet worden uitgesloten dat ook na 1987 enige verontreiniging in het bodemsysteem terecht is gekomen, die dan in het kader van de zorgplicht van artikel 13 van de Wet op de bodembescherming volledig zou moeten worden opgeschoond. De provincie Limburg heeft echter aangegeven dat vanwege het ontbreken van normen en risico's er ten aanzien van de verhoogde chloridegehalten in de grond geen saneringsmaatregelen genomen hoeven te worden, ongeacht het gegeven of dit oude of nieuwe vervuiling betreft. Voor de verhoogde gehalten in het grondwater is het gezien de diepte en omvang aannemelijk dat deze vooral samenhangen met oude activiteiten van voor 1987 en dat het daarmee in hoofdzaak "oude" verontreiniging betreft. Omdat er geen overschrijding van de interventiewaarde plaatsvindt is sanering hiervan niet noodzakelijk.

De provincie Limburg heeft ten aanzien van de grondverontreiniging aangegeven dat er geen sprake is van een saneringsverplichting, vanwege het ontbreken van normen en risico's. Een saneringsnoodzaak is evenmin aanwezig voor de gehalten in het grondwater omdat het hier alleen gaat om licht verhoogde gehalten en het aannemelijk is dat het om

²² Witteveen+Bos (17 april 2007), *Nader bodemonderzoek voormalige zoutopslag Oosterbroekweg ong. te Eijsden (rapport ESD23-5)*. Maastricht.

oude verontreiniging (ontstaan voor 1987) gaat. Bij de gemeten gehalten zijn risico's voor de volksgezondheid en het milieu niet te verwachten. Er is derhalve geen milieuhygiënische noodzaak de verontreiniging te saneren.

Vanwege de gemeten gehalten chloride dient opgemerkt te worden dat eventueel bij bouwwerkzaamheden vrijgekomen grond niet zonder meer geschikt is voor hergebruik.

Saneringsplan

Door Witteveen+Bos is op 16 januari 2008 een saneringsplan opgesteld. Dit saneringsplan heeft tot doel de saneringsdoelstelling, methode en controle op het eindresultaat van de sanering van de bodemverontreinigingen vast te leggen ten einde goedkeuring van het saneringsplan door het bevoegd gezag (provincie Limburg) te verkrijgen. Doel van de sanering is het bodemgeschikt maken van de locatie voor het beoogd gebruik.

VERONTREINIGING PAK, METALEN EN MINERALE OLIE

In de Wet bodembescherming (Wbb) is bepaald dat er sprake is van een geval van ernstige bodemverontreiniging indien de gemiddelde concentratie van één of meerdere verontreinigende stoffen in 25 m³ grond of 100 m³ bodemvolume gevuld met grondwater de interventiewaarde overschrijdt of dreigt te overschrijden. In dat geval dient middels een risicoanalyse de urgentie van de saneringsnoodzaak alsmede een tijdstipbepaling voor de aanvang van de sanering te worden bepaald.

In het plangebied is met betrekking tot de PAK, metalen- en minerale olie verontreinigingen op geen van de deellocaties het volumecriterium van 25 m³ overschreden. De sanering van de verontreinigingen dient uitgevoerd te worden in het kader van de zorgplicht ex artikel 13 Wbb.

Het doel van de sanering is het verwijderen van de verontreiniging boven de lokale achtergrondwaarde. De terugsaneerwaarden in deze zijn de achtergrondwaarden van zone 2 uit het bodembeheersplan van de gemeente Eijsden. De sanering is inmiddels afgerond: de vrijkomende verontreinigde grond is afgevoerd naar een erkend verwerkingsbedrijf.

VERONTREINIGING ZOUTOPSLAG

De provincie Limburg heeft aangegeven dat er ten aanzien van de Chlorideverontreiniging geen saneringsmaatregelen hoeven te worden genomen. De gemeente Eijsden heeft besloten in verband met de voorgenomen verkoop en ontwikkeling van de gronden de chlorideverontreiniging te beheersen. De saneringsdoelstelling bestaat uit het beheersen van de verontreinigingssituatie van de chloride in de grond met passieve nazorg. Uitgangspunt hierbij is dat de locatie ter plaatse van de verontreiniging volledig verhard wordt en in de toekomst ook verhard zal blijven. Hierdoor kan geen verspreiding van de verontreiniging plaatsvinden door percolerend regenwater.

Vanwege de verhoogde chloridegehalten die aanwezig zijn, is de vrijkomende grond bij bouwwerkzaamheden niet zonder meer geschikt voor hergebruik en zal moeten worden afgevoerd.

Aangezien ter plekke slechts beheersmaatregelen worden genomen dient bij een eventuele verandering van het gebruik van het terrein rekening gehouden te worden met het feit dat de gewijzigde functie moet passen bij de bodemkwaliteit. Uitgangspunt is derhalve dat het terrein ter plaatse verhard blijft. Dit uitgangspunt wordt ook middels een aanlegvergunningstelsel in de regels van onderhavig plan geborgd.

Concluderend

Met inachtneming van het bepaalde in het in de voorgaande paragraaf genoemde saneringsplan vormt de bodemkwaliteit geen randvoorwaarde of beperking ten aanzien van de voorgenomen planrealisatie.

4.2.4 Externe Veiligheid

De risicobenadering externe veiligheid kent twee begrippen om het risiconiveau voor vervoer van gevaarlijke stoffen in relatie tot de omgeving aan te geven. Deze begrippen zijn het plaatsgebonden risico (PR) en het groepsrisico (GR).

Het PR is de kans per jaar dat een persoon, die zich continu en onbeschermd op een bepaalde plaats in de omgeving van een transportroute bevindt, overlijdt door een ongeval met het transport van gevaarlijke stoffen op die route. Plaatsen met een gelijk risico worden met zogenaamde risicocontouren op een kaart weergegeven. Voor nieuwe situaties is voor kwetsbare objecten (bijvoorbeeld woningen) de grenswaarde voor het PR gesteld op een niveau van 10^{-6} /jr. Voor beperkt kwetsbare objecten (bijvoorbeeld bedrijven) is dit een richtwaarde.

Het groepsrisico (GR) geeft aan wat de kans is op een ongeval met 10 of meer dodelijke slachtoffers in de omgeving van de beschouwde transportroute. Het aantal personen dat in de omgeving van de route verblijft, bepaalt daardoor mede de hoogte van het GR. Het GR wordt weergegeven in een zogenaamde fN-curve. Voor het GR geldt, in tegenstelling tot het PR, geen grenswaarde maar een oriëntatiewaarde. De oriëntatiewaarde voor het groepsrisico is per km-route of tracé bepaald op $10^{-2}/N^2$. Dat wil zeggen een frequentie van 10^{-4} /jr voor 10 of meer slachtoffers, 10^{-6} /jr voor 100 of meer slachtoffers, en geldt vanaf het punt met 10 slachtoffers. In alle gevallen waarbij sprake is van een verslechtering van het GR dient door het bevoegd gezag te worden gemotiveerd waarom deze verslechtering wordt toegestaan.

Cauberg-Huygen Raadgevende Ingenieurs B.V. heeft ten aanzien van het aspect externe veiligheid onderzoek²³ gedaan naar de gevolgen van de beoogde ontwikkelingen in het plangebied. De analyse uit het onderzoek is gericht op de volgende onderdelen:

- § transport van gevaarlijke stoffen over de weg en het spoor;
- § transportleidingen;
- § bedrijven in de omgeving.

Voor de volledige berekeningen wordt verwezen naar voornoemd onderzoek.

Transport van gevaarlijke stoffen

WEGEN

Het plangebied is gelegen op een afstand van 8 tot 65 meter ten westen van de Rijksweg A2. Ter bepaling van het plaatsgebonden risico en het groepsrisico zijn berekeningen uitgevoerd: deze berekeningen, alsmede de uitgangspunten die hieraan ten grondslag liggen, zoals aard en hoeveelheid van het transport en het aantal aanwezige personen, zijn opgenomen in een apart rapport²⁴, dat is opgenomen in bijlage 2 van het onderzoek.

Uit de resultaten van de berekeningen kan worden geconcludeerd dat:

- § In de huidige en de toekomstige situatie is er geen 10^{-6} contour: het plaatsgebonden risico geen beperkingen oplegt aan de voorgenomen ontwikkeling;
- § het groepsrisico in de toekomstige situatie ook zonder de beoogde ontwikkeling toeneemt. De reden hiervan is met name de groei van het aantal transportbewegingen;
- § het groepsrisico ten gevolge van de ontwikkeling marginaal toeneemt (van 2,7 % naar 3,5 % van de oriëntatiewaarde)

SPOORWEGEN

Het plangebied is gelegen op circa 180 meter ten oosten van de spoorlijn (traject Maastricht-Eijsden). Ter bepaling van het plaatsgebonden risico en het groepsrisico zijn berekeningen uitgevoerd: deze berekeningen, alsmede de uitgangspunten die hieraan ten

²³ Cauberg-Huygen (februari 2008), *Onderzoek externe veiligheid, bestemmingsplan "Hotel Gronsveld", gemeente Eijsden (referentie 20072618-03)*. Maastricht.

²⁴ Cauberg-Huygen (februari 2008), *Rapportage berekeningen externe veiligheid hotel Gronsveld (referentie 20072618-02)*. Maastricht.

grondslag liggen, zoals aard en hoeveelheid van het transport en het aantal aanwezige personen, zijn opgenomen in een apart rapport, dat is opgenomen in bijlage 2 van het onderzoek.

Uit de resultaten van de berekeningen kan worden geconcludeerd dat:

§ het plaatsgebonden risico geen beperkingen oplegt aan de voorgenomen ontwikkelingen;

§ het groepsrisico in de toekomstige situatie ook zonder de beoogde ontwikkeling toeneemt. De reden hiervan is met name de groei van het aantal transportbewegingen;

§ het groepsrisico ten gevolge van de ontwikkeling niet toeneemt.

Geconcludeerd kan worden dat het plaatsgebonden risico van zowel transport van gevaarlijke stoffen over de weg als over het spoor geen beperkingen oplegt aan de voorgenomen ontwikkeling. Met betrekking tot het groepsrisico geldt dat door het realiseren van de voorgenomen ontwikkeling het groepsrisico vervoer gevaarlijke stoffen over het spoor gelijk blijft en het groepsrisico vervoer gevaarlijke stoffen over de weg marginaal toeneemt.

Transportleidingen

De Gasunie heeft schriftelijk (brief met kenmerk TATO 07 B.7181 d.d. 5 december 2007, bijlage III van het onderzoek externe veiligheid) aangegeven dat geen gasleidingen van de Gasunie in de onmiddellijke omgeving van het plan zijn gelegen.

Uit de Netkaart van het RIVM blijkt dat het plangebied niet binnen het invloedsgebied van hoogspanningslijnen is gelegen. Dit betekent dat het aspect externe veiligheid ten gevolge van hoogspanningsleidingen geen beperkingen oplevert voor de realisatie van het plan.

De gemeente Eijsden heeft aangegeven dat in de directe omgeving van het plan geen andere transportleidingen zijn gesitueerd welke op basis van externe veiligheidsaspecten een beperking leggen op voorgenomen planrealisatie.

Bedrijven in de omgeving

Op basis van de gegevens van de risicokaart van de gemeente Limburg²⁵ en de gemeente Eijsden is gebleken dat in de directe omgeving van het plan geen bedrijven zijn gesitueerd welke op basis van externe veiligheidsaspecten een beperking leggen op de realisatie van het plan.

Verantwoordingsplicht

Verplichte en onmisbare aspecten	
A	Ligging GR t.o.v. orientatiewaarde
B	Toename GR t.o.v. nulsituatie
C	Mogelijkheden van de zelfredzaamheid
D	Mogelijkheden van de hulpverlening
E	Nut en noodzaak van de ontwikkeling
F	Tijdsaspect

Figuur 4.1: Verplichte en onmisbare aspecten verantwoording groepsrisico (uit Handreiking Verantwoordingsplicht Groepsrisico)

²⁵ <http://portal.prvlimburg.nl/risicokaart/risicokaart.html>, d.d. 21 februari 2008

Voor de verantwoording van het groepsrisico zijn een aantal onderwerpen van belang die niet van invloed zijn op de hoogte van het groepsrisico, maar wel voor de werkelijke gevolgen van een ramp of zwaar ongeval. Op grond van het Besluit Externe Veiligheid Inrichtingen²⁶ dient het bevoegd gezag bij besluiten die een toename van het groepsrisico behelzen verantwoording afleggen over de mogelijke gevolgen die dat besluit kan hebben voor het groepsrisico.

Bij die verantwoording dient in de eerste plaats de ligging van het groepsrisico in de nieuwe situatie ten opzichte van de nulsituatie en ten opzichte van de oriëntatiewaarde te worden berekend. De uitkomsten van deze berekeningen zijn reeds weergegeven in paragraaf 4.4.1. Daarnaast dient het bevoegd gezag bij de verantwoording van het groepsrisico aandacht te besteden aan de zelfredzaamheid van de aanwezige personen in het plangebied en de mogelijkheden tot hulpverlening in geval van eventuele calamiteiten. Ten aanzien van deze aspecten heeft de Brandweer Zuid-Limburg een advies afgegeven. Tenslotte dient conform de Handreiking Verantwoordingsplicht Groepsrisico²⁷ het nut en de noodzaak van de ontwikkeling, alsmede het tijdsaspect te worden toegelicht.

NUT EN NOODZAAK BEOOGDE ONTWIKKELING

Voorliggend plan voorziet in een herontwikkeling van thans gedeeltelijk braakliggende gronden, gelegen op een sleutellocatie in de entree van de stadsregio Maastricht. Deze entree zal worden geaccentueerd middels het in het plangebied op te richten hotel. De ligging van het plangebied in de directe nabijheid van de Rijksweg A2 draagt tevens bij aan de bereikbaarheid van de in het gebied voorziene functies. Deze bereikbaarheid is, tezamen met de accentfunctie van het in het plangebied op te richten hotel, in overwegende mate bepalend voor de locatie van het nieuw te realiseren voorzieningengebied in de gemeente Eijsden. De in het plangebied te realiseren functies zullen een belangrijke aanvulling vormen op de reeds in de gemeente Eijsden aanwezige voorzieningen.

ONTWIKKELING IN TIJD

Bij het tijdsaspect dienen toekomstige ontwikkelingen ten aanzien van het plangebied en de risicobron beschouwd te worden.

In het plangebied zelf zijn gedurende de planperiode geen risicovolle inrichtingen of activiteiten voorzien: de met voorliggend plan beoogde ontwikkeling behelst de realisatie van een hoogwaardig voorzieningengebied, waarin geen plaats is voor risicovolle bedrijfsactiviteiten. Mogelijk zal in de toekomst het groepsrisico als gevolg van de toename van het aantal transportbewegingen toenemen. Gezien het feit dat het groepsrisico thans ruim onder de oriëntatiewaarde ligt en kleiner is dan 0,1 maal de oriënterende waarde, en gezien het feit dat een eventuele toename van het groepsrisico als gevolg van deze mogelijke ontwikkeling waarschijnlijk slechts marginaal zal zijn, vormt deze redelijkerwijs geen verdere randvoorwaarde bij de voorgenomen ontwikkeling.

Concluderend

Met in acht name van de in voorgaande paragraaf beschreven adviezen van de Brandweer Zuid-Limburg vormt het aspect externe veiligheid geen randvoorwaarde of beperking ten aanzien van de voorgenomen planrealisatie.

4.2.5 Luchtkwaliteit

Door Cauberg-Huygen Raadgevende Ingenieurs B.V. is een onderzoek²⁸ uitgevoerd naar de luchtkwaliteitsaspecten die samenhangen met de voorgenomen ontwikkeling en die bij

²⁶ *Besluit Externe Veiligheid Inrichtingen*, Staatsblad 2004, nr 250.

²⁷ Ministerie van VROM (november 2007), *Handreiking Verantwoordingsplicht Groepsrisico*. Den Haag

²⁸ Cauberg-Huygen (februari 2008), *Luchtkwaliteitsonderzoek, bestemmingsplan "Hotel Gronsveld" gemeente Eijsden*. Maastricht

de realisatie van voorliggend plan in acht dienen te worden genomen. Doel van het onderzoek is vast te stellen of luchtkwaliteitsaspecten ter plaatse een belemmering kunnen vormen voor de realisatie van het plan: het onderzoek geeft daartoe inzicht in de (toekomstige) te verwachten concentraties luchtverontreinigende stoffen ter plaatse van het plangebied en in de onmiddellijke omgeving daarvan. Deze gegevens vormen de basis voor het maken van een goede afweging omtrent het aspect luchtkwaliteit. Daarnaast is in het onderzoek nagegaan of de bepalingen uit de Wet milieubeheer een belemmering kunnen vormen voor de planrealisatie. In dit kader zijn concentraties luchtverontreinigende stoffen bepaald en beoordeeld conform de Wet milieubeheer (luchtkwaliteitseisen) en de daarmee samenhangende uitvoeringsregelgeving. Voor de volledige berekeningen wordt verwezen naar dit onderzoek.

Normstelling

Het besluit luchtkwaliteit 2005 is op 15 november 2007 met de inwerkingtreding van titel 5.2 van de Wet milieubeheer komen te vervallen. De wijze waarop het aspect luchtkwaliteit bij planvorming in acht dient te worden genomen is geregeld in artikel 5.16 Wm. De wijze waarop het aspect luchtkwaliteit bij planvorming in acht dient te worden genomen kan als volgt worden samengevat:

- § indien aannemelijk is gemaakt dat grenswaarden niet worden overschreden bij realisatie van het plan vormt het plan geen aspect luchtkwaliteit geen belemmering voor de realisatie van het plan;
- § indien aannemelijk is gemaakt dat bij realisatie van het plan de concentraties in de buitenlucht per saldo verbeteren of tenminste gelijk blijven vormt het aspect luchtkwaliteit evenmin een belemmering voor de realisatie van dat plan;
- § indien één of meerdere grenswaard(en) worden overschreden bij realisatie van het plan, dan kan het voorgenomen plan alsnog worden gerealiseerd indien het plan niet in betekenende mate bijdraagt aan de concentraties van fijn stof en NO².
- § Indien één of meerdere grenswaard(en) worden overschreden bij realisatie van het plan én het plan wel in betekenende mate bijdraagt aan de concentraties van fijn stof waarvoor grenswaarden worden overschreden, kan het plan alsnog worden gerealiseerd indien als gevolg van positieve effecten van het plan en/of als gevolg van met het plan samenhangende maatregelen de kwaliteit van de lucht (elders) zodanig verbetert dat per saldo geen verslechtering optreedt (is de zogenaamde saldobenadering).

De uitvoeringsregels voor de hiervoor omschreven beoordelingsystematiek zijn vastgelegd in de volgende AMvB en Ministeriële Regelingen, welke eveneens sinds november 2007 van kracht zijn:

- § AMvB "Niet in betekenende mate bijdragen (luchtkwaliteitseisen)²⁹;
- § Ministeriële Regeling "Niet in betekenende mate bijdragen (luchtkwaliteitseisen)³⁰;
- § Ministeriële Regeling "Beoordeling luchtkwaliteit 2007"³¹;
- § Ministeriële Regeling "Projectsaldering luchtkwaliteit 2007"³².

In bijlage II van de Wet milieubeheer (luchtkwaliteitseisen) zijn voor de volgende stoffen grenswaarden voor de concentratie in de buitenlucht opgenomen:

- § stikstofdioxide (NO₂): jaargemiddelde;
uurgemiddelde, 18 overschrijdingen per jaar toegestaan;
- § stikstofoxiden (NO_x): jaargemiddelde;
- § fijn stof (PM₁₀): jaargemiddelde;
daggemiddelde, 35 overschrijdingen per jaar toegestaan;
- § benzeen (C₆H₆): jaargemiddelde;
- § zwaveldioxide (SO₂) jaargemiddelde;

²⁹ Besluit niet in betekenende mate bijdragen (luchtkwaliteitseisen), Staatsblad 2007, nr 440

³⁰ Ministeriële Regeling "Niet in betekenende mate bijdragen (luchtkwaliteitseisen), Staatscourant 2007, nr 218

³¹ Ministeriële Regeling "Beoordeling luchtkwaliteit 2007", Staatscourant 2007, nr. 220

³² Ministeriële Regeling "Projectsaldering luchtkwaliteit 2007", Staatscourant 2007, nr. 218

	aantal overschrijdingen 24-uur gemiddelde;
§ lood (Pb):	jaargemiddelde;
§ koolmonoxide (CO):	98-percentiel (8 uur)

Uit metingen van het Landelijk Meetnet Luchtkwaliteit en berekeningen van het Milieu en Natuur Planbureau blijkt dat aan de grenswaarden voor zwaveldioxide, lood, koolmonoxide en benzeen al geruime tijd in (nagenoeg) heel Nederland wordt voldaan. Toetsing aan de grenswaarde voor NO_x, die alleen voor vegetatie geldt, is in het onderzoeksgebied niet noodzakelijk, omdat deze grenswaarde slechts geldt in gebieden gelegen op een afstand van minstens 5 kilometer van wegen.

Voor stikstofdioxide (NO₂) is in de praktijk de jaargemiddelde grenswaarde langs wegen altijd strenger dan de uurgemiddelde grenswaarde. De grenswaarde voor de uurgemiddelde concentratie NO₂ wordt slechts zeer uitzonderlijk overschreden. De verkeersintensiteiten binnen het plangebied zijn niet zo hoog dat dit kan leiden tot een overschrijding van de uurgemiddeld grenswaarde voor NO₂. In het onderzoek wordt daarom de analyse van de luchtkwaliteit derhalve beperkt tot fijn stof en de jaargemiddelde concentratie van NO₂.

Conform de "Beoordeling luchtkwaliteit 2007" (RBI 2007) wordt de luchtkwaliteit langs wegen en inrichtingen volgens de standaardrekenmethoden berekend. Er wordt daarbij onderscheid gemaakt tussen de luchtkwaliteit langs wegen in een stedelijke omgeving, die wordt berekend middels de standaardrekenmethode 1 (SRM 1), en de luchtkwaliteit langs wegen in het open veld die wordt berekend middels de standaardrekenmethode 2 (SRM 2). De door de berekeningen verkregen gegevens over concentraties bij een weg dienen voldoende representatief te zijn voor de luchtkwaliteit. In het RBI 2007 zijn afstanden opgenomen voor het kiezen van locaties waar de gevolgen voor de concentraties NO₂ en fijn stof nabij een weg bepaald dienen te worden. In het onderzoek is aan deze afstandsvereisten voldaan.

De bijdrage aan de concentraties luchtverontreinigende stoffen door het verkeer op de (hoofd)ontsluitingswegen van het plan - gelet op de relatief korte afstand tussen de bestaande en toekomstige bebouwing - is bepaald volgens SRM 1. De bijdrage aan de concentraties luchtverontreinigende stoffen door het verkeer op de nabijgelegen rijksweg A2 is bepaald conform SRM 2.

Uitgangspunten

Ten einde inzicht te krijgen in de te verwachten effecten van de voorgenomen ontwikkelingen op de luchtkwaliteit is op 8 punten rondom en in het plangebied de toekomstige luchtkwaliteit berekend. Deze punten zijn verdeeld over de Oosterbroekweg, de Köbbesweg en de Stationsstraat, en de oostzijde van het plangebied.

De gemeente Eijsden heeft gegevens verstrekt over het autonome verkeer op de Oosterbroekweg, Stationsstraat en Köbbesweg. Deze zijn afkomstig van de geluidsniveaukaart van de gemeente en hebben betrekking op de verkeerssamenstelling en de etmaalintensiteiten voor het jaar 2001 en 2011. De intensiteiten voor de jaren 2008, 2010 en 2018 zijn bepaald op basis van een autonoom groeipercentage van 2% per jaar. In de "Notitie verkeersaantrekkende werking bestemmingsplan "Hotel Gronsveld" (bijlage 1) is omschreven wat de verwachte verkeersaantrekkende werking van de in het plangebied voorziene functies zal bedragen. Zoals in paragraaf 3.2.2 is aangegeven is deze notitie als uitgangspunt voor de hierop gebaseerde onderzoeken naar het oordeel van de gemeente Eijsden nog steeds relevant. Mede aan de hand van de hierboven genoemde uitgangspunten is de luchtkwaliteit bepaald langs de (hoofd)ontsluitingswegen van het plangebied en ter plaatse van de oostelijke plangrens. Daarnaast is in het onderzoek invulling gegeven aan alle relevante rekenparameters van de CARII (SRM 1) en GeoSTACKS (SRM 2) rekenmodellen.

In het luchtkwaliteitonderzoek is geen correctie uitgevoerd op de dubbeltelling van emissies als gevolg van de overlap in de uitkomsten van de SRM 1 en SRM 2 berekeningen. Wat

betreft de beoordeling van de resultaten van het onderzoek wordt derhalve uitgegaan van een "worst case" scenario.

Resultaten en conclusies

Uit het luchtkwaliteitsonderzoek blijkt dat de beoogde planrealisatie niet leidt tot een situatie waarbij de luchtkwaliteitseisen (grenswaarden) uit bijlage 2 van de Wet milieubeheer worden overschreden. Evenmin leidt het verkeer op de nabijgelegen wegen (waaronder de Rijksweg A2) tot een overschrijding van de grenswaarden binnen het plangebied. Conform het bepaalde in artikel 5.16 Wet milieubeheer vormt het aspect luchtkwaliteit geen randvoorwaarde ten aanzien van de beoogde planrealisatie.

4.2.6 Milieu - invloed bedrijvigheid

Bij de ontwikkeling van het plangebied dient voorkomen te worden dat nabijgelegen woningen overlast zullen ondervinden van toekomstige bedrijfsvoeringen. In voorliggende situatie is de vraag relevant of de afstand tussen de nieuwe bedrijven en de bestaande woningen voldoende groot is. De bestaande woningen zijn in dit geval de woningen aan de Stationsstraat. Om deze afstand te bepalen is gebruik gemaakt van de VNG uitgave "Bedrijven en Milieuzonering"³³. In deze uitgave staan per (milieu)categorie bedrijvigheid richtafstanden genoemd. In het omgevingstype "gemengd gebied", waartoe de omgeving van het plangebied gerekend kan worden, kunnen deze richtafstanden met één afstandstap worden verminderd. In de uitgave "Bedrijven en Milieuzonering zijn de verschillende milieucategorieën en bijbehorende richtafstanden opgenomen in paragraaf 2.3.

Voor de in het plangebied beoogde functies gelden derhalve de volgende richtafstanden:

Omschrijving	SBI-code	Milieu Categorie	Richtafst. omgevingstype gemengd gebied
Hotels en pensions met keuken, conferentieoord en congrescentra	5510	1	0 m
Restaurants	561	1	0 m
Detailhandel: bouwmarkten, tuincentra, hypermarkten	4752	2	10 m
Amusementshallen	92009	2	10 m
Fitnesscentra, badhuizen en saunabaden	9313	2	10 m

De in het plangebied te vestigen functies betreffen allen categorie 1 of 2 bedrijven, welke qua aard en functie in principe passend binnen een woonwijk zijn. De afstand van de meest zuidelijke punt van het plangebied tot de dichtst bij gelegen woning aan de Stationstraat bedraagt meer dan 20 meter. Ten noorden van het plangebied ligt het Maastrichtse bedrijventerrein de Karosseer. Hier bedraagt de afstand van het plangebied tot de dichtst bij gelegen (bedrijfs)woningen meer dan 200 meter. De voorgenomen planontwikkeling vormt op basis van de te verwachten milieuhinder van de nieuw te vestigen functies derhalve geen bedreiging voor het woon en leefklimaat van de bewoners in de omgeving van het plangebied. Het aspect milieuzonering leidt derhalve niet tot randvoorwaarden met betrekking tot de realisatie van voorliggend plan.

³³ Vereniging van Nederlandse Gemeenten (2009), *Bedrijven en Milieuzonering*. Den Haag

4.3 Waterhuishouding

Wateroverleg

Het project is op 4 december 2007 aangemeld bij het Waterschap Roer en Overmaas ter verkrijging van een (pre)wateradvies. Per brief van 29 januari 2008 (kenmerk 200801758) heeft het Waterschap Roer en Overmaas een pré-wateradvies afgegeven. In het pré-wateradvies zijn de volgende opmerkingen gemaakt:

- § In het plangebied zijn geen zuiveringstechnische werken gelegen. Wel ligt in het plangebied het primaire water Termaardergrub met een zijtak. De Termaardergrub met zijtak heeft aan weerszijden een beschermingszone van 5 meter, waarbinnen geen ontwikkelingen zijn toegestaan. Bij (bouw)activiteiten binnen deze zones is de Keur van het Waterschap van toepassing;
- § Voor de middels het bestemmingsplan beoogde duiker is een vergunning in het kader van de Keur van het Waterschap benodigd;
- § Het is niet toegestaan het hemelwater dat in het plangebied valt direct af te voeren naar de Termaardergrub: het water zal eerst binnen het plangebied gebufferd moeten worden om vervolgens vertraagd afgevoerd te worden naar het oppervlaktewater. Naast het feit dat de aan te leggen waterbergingsvoorziening gedimensioneerd dient te worden op een maatgevende bui van T=25 (31 mm in 45 minuten) dient de voorziening ook binnen 24 uur na een bui van T=25 weer beschikbaar moet zijn. Geadviseerd wordt een retentievoorziening (wadi of buffer) aan te leggen met een inhoud van tenminste 635 m³;
- § Olie- en slibvangers bieden niet voldoende reinigend vermogen om het water afkomstig van verkeers- en parkeeroppervlakten voldoende te zuiveren. Er zal aanvullende zuivering dienen te worden toegepast middels bijvoorbeeld een bodemfilter. Waterberging en waterzuivering zouden kunnen worden gecombineerd door bijvoorbeeld de toepassing van bijvoorbeeld een aquaflowsysteem onder de verhardingen, waarbij het wel van belang is het beheer en onderhoud van een dergelijk systeem goed te regelen;
- § Voor het afvoeren van het hemelwater naar de Termaardergrub, met bijbehorende voorzieningen, zijn vergunningen in het kader van de Keur van het Waterschap Roer en Overmaas, de Wet op de Waterhuishouding en de Wet Verontreiniging Oppervlaktewateren benodigd.

Deze opmerkingen zijn verwerkt in voorliggende waterparagraaf. Per brief van 25 september 2008 (kenmerk 200808149) heeft het Waterschap Roer en Overmaas een positief wateradvies afgegeven. Het wateradvies is opgenomen in bijlage 3.

Beleid

Waterbeleid 21^{ste} eeuw: anders omgaan met water (wb21)

De WB-21 aanpak heeft als belangrijk uitgangspunt: afvoer- en andere waterhuishoudkundige problemen mogen niet afgewenteld worden op boven- of benedenstroomse burens. De kwantiteitsstrategie 'vasthouden-bergen-afvoeren' is hierbij het beleidsuitgangspunt, evenals de kwaliteitsstrategie "voorkomen, scheiden, zuiveren".

Provinciaal Omgevingsplan Limburg

In het POL2006 geeft de provincie aan te streven naar "maximaal afkoppelen binnen de grenzen van doelmatigheid".

Volgens het POL2006 maakt het plangebied geen deel uit van bijzondere ecologische en/of waterhuishoudkundige waarden, noch is het plangebied gelegen binnen een grondwaterwin- of beschermingsgebied of bodembeschermingsgebied.

Huidige situatie

In het plangebied is een waterloop aanwezig. Deze waterloop (de Termaardergrub) is een primair oppervlaktewater in de zin van de Keur van het Waterschap Roer en Overmaas³⁴. De regels uit deze Keur zijn derhalve van toepassing op de Termaardergrub. Op grond van deze regels is het onder andere met het oog op de waterstaatkundige functie van de waterloop verboden werken op of in dit water aan te leggen of te wijzigen. Het stedenbouwkundig plan dat aan dit bestemmingsplan ten grondslag ligt voorziet in de aanleg van een duiker in het zuidelijk deel van het plangebied. Voor deze duiker zal bij het waterschap een vergunning aangevraagd dienen te worden. Op grond van de bij de Keur van het waterschap behorende legger van de primaire wateren van het Waterschap Roer en Overmaas zijn de beschermingszones van de Termaardergrub 5 meter breed, gemeten vanaf de grens van het betreffende water. Ten behoeve van eventuele gedeeltelijk in deze beschermingszone gelegen verhardingsstroken die ten behoeve van de voorgenomen planrealisatie worden aangelegd zal ook een vergunning bij het Waterschap Roer en Overmaas dienen te worden aangevraagd. In alle redelijkheid kan gesteld worden dat deze eventuele ingrepen niet dermate ingrijpend zijn dat deze een bedreiging zullen vormen voor de met de (beschermingszone van de) Termaardergrub beoogde waterstaatkundige functies.

LIGGING EN BODEMOPBOUW

Ten behoeve van de overdracht van de gronden is een tweetal verkennende bodemonderzoeken uitgevoerd. Uit de bodemonderzoeken blijkt dat het maaiveld van het plangebied ligt op circa NAP + 51 m. Volgens de bodemkaart van Nederland³⁵ behoort het plangebied tot de ooivaaggronden en kenmerkt zich door het voorkomen van siltige leem: de afzettingen van lokale herkomst bestaan uit secundaire, dat wil zeggen, colluviale of verspoelde löss met slechts een geringe bijmenging van andere materialen (grind, klei, vuursteen, e.d.). De deklaag in de omgeving van het plangebied heeft een dikte van circa 4 meter en bestaat uit löss en leemafzettingen. Het eerste watervoerende pakket bezit een dikte van circa 47 meter en bestaat aan de top uit zandige maasgrindafzettingen en aan de basis uit kalksteenafzettingen (Formatie van Gulpen, Maastricht en Houthem). Onder het watervoerend pakket bevindt zich een laag bestaande uit zandige klei behorende tot de formatie van Vaals. Deze laag heeft een beperkte doorlatendheid.

GEOHYDROLOGISCHE GEGEVENS

Uit de grondwaterkaart van Nederland blijkt dat stijghoogte van het eerste watervoerende pakket ca. NAP + 45 m bedraagt. Dit komt overeen met een grondwaterstand van 6 m-mv. Uit de isohypsenkaarten van het betreffende gebied valt af te leiden dat het grondwater in het eerste watervoerende pakket als freatisch mag worden beschouwd. Het freatische vlak bevindt zich volgens de gegevens op een diepte van circa NAP +28 meter. Het grondwater heeft een westelijke stromingsrichting (richting Maas). Het plangebied is niet gelegen in een grondwaterbeschermings-gebied.

BODEMVERONTREINIGING

Door middel van een tweetal verkennende bodemonderzoeken is onderzocht of de bodemkwaliteit beperkingen oplevert ten aanzien van het toekomstig gebruik van de gronden.

De onderzoekshypothese betreffende het zuidelijk deel van het plangebied (het weiland) zijnde een "niet verdachte locatie" wordt door de onderzoeksresultaten niet geheel bevestigd. De ter plaatse van dit onderzoeksgebied gemeten verhoogde gehalten aan cadmium, koper en zink zijn echter kleiner dan de achtergrondgrenswaarde van het bodembeheersplan van de gemeente Eijsden³⁶.

In het noordelijk deel van het plangebied (voormalige provinciale lager) zijn enkele deellocaties als verdacht aangemerkt. Op een drietal locaties is een verontreiniging van PAK, metalen en/of minerale olie aangetroffen. Deze locaties zullen conform het

³⁴ Waterschap Roer en Overmaas (1996), *Keur van het Waterschap Roer en Overmaas*. Sittard

³⁵ Staring Centrum (1990), *Bodemkaart van Nederland*. Wageningen.

³⁶ CSO (1999), *Bodemkwaliteitskaart / Bodembeheersplan gemeente Eijsden (Projectcode EIJ.T01.00)*. Maastricht

saneringsplan worden opgeschoond. Tevens zijn er in dit deel van het plangebied chloride- en cyanideverontreinigingen aangetroffen. De provincie Limburg heeft ten aanzien van de cyanideverontreiniging van het grondwater aangegeven dat er geen sprake is van een saneringsverplichting omdat het hier slechts gaat om licht verhoogde gehalten en het aannemelijk is dat het om een oude verontreiniging gaat. Bij de gemeten gehalten zijn risico's voor de volksgezondheid en het milieu niet te verwachten. Vanwege het ontbreken van normen en risico's behoeven er volgens de provincie Limburg geen saneringsmaatregelen genomen te worden ten aanzien van de verhoogde chloridegehalten in de grond.

WATERLOPEN

In het plangebied zijn enkele waterlopen (bermsloten) aanwezig, waaronder de Termaardergrub welke ingevolge de Keur van het Waterschap Roer en Overmaas een primair water is. Primaire wateren zijn wateren van meer dan plaatselijk belang, dan wel waterhuishoudkundig van dusdanig belang dat terzake vergaande waterschapsbemoeyenis vereist is. Mede in dit kader is deze waterparagraaf ook aangemeld bij het watertoetsloket van het Waterschap Roer en Overmaas.

AFWATERING

In de huidige situatie is het plangebied onbebouwd. De voormalige provinciale lager is gedeeltelijk verhard. Al het hemelwater dat in het plangebied valt infiltreert in de huidige situatie direct in de bodem. Tot op heden heeft dit, mede dankzij het grote onverharde oppervlak in het plangebied, niet geleid tot wateroverlast waaruit geconcludeerd kan worden dat de bodem in de huidige situatie voldoende infiltrerend vermogen heeft.

Toekomstige situatie

WATERKWALITEIT

Voorliggend plan behelst de oprichting van een hotel met bijbehorende (recreatieve) voorzieningen alsmede de realisatie van een perifere detailhandellocatie. Conform de brochure "Regenwater schoon naar beek en bodem"³⁷ kunnen deze functies worden vergeleken met categorie 1 of 2 bedrijventerreinen. Deze categorieën bedrijventerreinen kunnen op dezelfde wijze worden beoordeeld als woonwijken, wat betekent dat de voorkeur van het waterschap uitgaat naar bovengrondse open systemen met bodemfilter. Ten behoeve van bovengenoemde functies zullen verder ook parkeervoorzieningen in het plangebied worden aangelegd. Bij verhardingen als gevolg van grootschalige en intensief te gebruiken parkeerplaatsen gaat de voorkeur van het waterschap uit naar bovengrondse open systemen met bodemfilter en aanvullende voorbehandeling en risicobeperkende maatregelen. Acceptabel is waterdoorlatende verhardingen met zuiverende werking en aanvullende voorbehandeling en risicobeperkende maatregelen. Door het Waterschap wordt diepte-infiltratie afgeraden. Om de waterkwaliteit te garanderen zal er bij de constructie van de in het plangebied te realiseren gebouwen geen gebruik worden gemaakt van uitlogende materialen zoals zink of lood.

WATERKWANTITEIT

De waterbeheerders hanteren ten aanzien van de afkoppeltechnieken de voorkeursvolgorde vasthouden, bergen, afvoeren (conform het Waterbeheer 21^e eeuw). Volgens de brochure verdient een bovengrondse centrale infiltratievoorziening met bodemfilter en aanvullende voorbehandeling en risicobeperkende maatregelen de voorkeur. In deze voorzieningen worden de verontreinigingen in de bovengrond gebonden. Door de toplaag af en toe te vervangen kan er geen bodem- of grondwaterverontreiniging plaatsvinden. Het hemelwater dat niet kan worden geïnfiltreerd, mag vertraagd worden geloosd op oppervlaktewater, dus door middel van een dynamische buffer. In het plangebied is onvoldoende ruimte aanwezig voor het realiseren van een bovengrondse infiltratievoorziening met bodemfilter.

In de nieuwe situatie zal er in het plangebied een oppervlak van circa 21.000 m² verhard worden (oprichting van gebouwen en de aanleg van bijbehorende verkeers- en

³⁷ Provincie Limburg, e.a. (2006), *Regenwater schoon naar Beek en Bodem*. Maastricht.

parkeervoorzieningen). Deze oppervlakte zal van de riolering afgekoppeld dienen te worden. Volgens de voorkeurstabel uit de brochure dient het afwateringssysteem gedimensioneerd te worden op een bui van T=25 (31 mm in 45 minuten) met een doorkijk naar T=100 (35 mm in 30 minuten). Voor het plangebied betekent dit dat bij een bui van T=25 circa 650 m³ afgekoppeld dient te worden en bij een bui van T=100 ongeveer 735 m³.

Eerste voorkeur gaat daarbij uit naar het hergebruiken van hemelwater t.b.v. toiletspoeling, waswater e.d.. Wanneer hergebruik echter niet mogelijk is zal het regenwater van de daken en de wegverharding in het plangebied geïnfiltreerd moeten worden. Indien, vanwege de slechte doorlatendheid van de bodem, infiltratie hydrologisch niet (volledig) mogelijk is, zal het hemelwater dat valt in het plangebied, dienen te worden geborgen. Indien zowel hergebruik, infiltratie en berging technisch niet mogelijk zijn, zal het hemelwater dienen te worden afgevoerd naar het omliggende gemeentelijke rioolstelsel. In voorliggend plan wordt echter gestreefd naar zo veel mogelijk afkoppelen van het gemeentelijke rioolstelsel.

Gekozen afwateringssysteem

Hergebruik wordt niet wenselijk geacht vanwege de relatief hoge bouwkundige kosten die een dergelijke installatie met zich meebrengt. Bovendien zijn tot op heden de (gezondheids)risico's van een dergelijke installatie onbekend. Daarnaast is infiltratie in het plangebied is niet wenselijk vanwege de samenstelling van de bodem, die voornamelijk uit moeilijk doorlaatbare löss bestaat, en vanwege de diffuse verontreiniging die mogelijk zal ontstaan als gevolg van de in het plangebied aan te leggen parkeervoorzieningen.

BERGING EN AFVOERING

Conform het pré-wateradvies van het Waterschap Roer en Overmaas dient het hemelwater dat in het plangebied valt eerst gebufferd moeten worden binnen het plangebied alvorens vertraagd afgevoerd te worden naar het nabijgelegen oppervlaktewater. Daartoe wordt geadviseerd een retentievoorziening aan te leggen met een inhoud van minstens 635 m³. In het plangebied is onvoldoende ruimte aanwezig voor een dergelijke bovengrondse retentievoorziening. Derhalve zal in het plangebied een waterdoorlatende verharding met waterbergende funderingsconstructie worden aangelegd. Dit systeem bestaat uit een waterdoorlatende verharding met zuiverende werking (bodemfilterdoek), met daaronder een bergingsvoorziening en combineert derhalve waterzuivering met waterberging. Het geborgen hemelwater kan middels een debietbeperking in de uitstroomvoorziening vertraagd worden afgevoerd naar een nabijgelegen oppervlakte-water, zoals i.c. de Termaardergrub.

DIMENSIONERING

In het noordelijk deel van het plangebied dient circa 10.700 m² verhard terrein te worden afgekoppeld van de riolering. Om de hiermee gepaard gaande hoeveelheid regenwater te kunnen bergen (gebaseerd op een bui van T=100), zal het afwateringssysteem gedimensioneerd dienen te worden op 375 m³. Dit betekent dat de bergingsvoorziening ten minste een oppervlak van $((375 \cdot 1000) / 140) = 2.679,8$ m² zal moeten beslaan. In dit deel van het plangebied wordt circa 6.575 m² straatverharding (inclusief parkeervoorzieningen) gerealiseerd. Dit oppervlak voorziet derhalve in voldoende ruimte voor de aanleg van een Aquaflowstelsel.

In het zuidelijk deel van het plangebied dient ongeveer 10.250 m² verharding te worden afgekoppeld van de riolering. In dit deel van het plangebied zal het afwateringssysteem (gebaseerd op een bui van T=100) dienen te worden gedimensioneerd op 359 m³. Het oppervlak van de bergingsvoorziening in dit deel van het plangebied zal derhalve circa $((359 \cdot 1000) / 140) = 2.564$ m² dienen te bedragen. Aangezien in het zuidelijk deel van het plangebied ca. 6300 m² straatverharding zal worden aangelegd voorziet ook dit deel van het plangebied in voldoende ruimte voor de aanleg van een aquaflowsysteem. Het water dat afstroomt van de bebouwing zal middels bladafscheiders en zandvangsters boven- of ondergronds naar de weg worden geleid, alwaar het wordt opgenomen in de doorlatende verharding.

De waterbergende voorzieningen die in het plangebied worden aangelegd zullen voldoende capaciteit hebben om een bui van T=100 te kunnen bergen. De exacte afmetingen van de bergingssystemen, alsmede de debietbeperking van de uitstroomvoorzieningen, zullen ten tijde van de bestekvoorbereiding ten behoeve van de realisatie voorliggend plan dienen te worden berekend. Van belang daarbij is dat de bergingsvoorziening na een bui met een herhalingsstijd van gemiddeld één keer per 25 jaar binnen 24 uur weer beschikbaar moet zijn voor een eventuele volgende bui. Ter hoogte van het plangebied heeft de Termaardergrub een inhoud van circa 1.800 m³. Tijdens terreinbezoeken in oktober en november 2007 was er slechts een geringe hoeveelheid water in deze waterloop aanwezig. De capaciteit van de in het plangebied aanwezige waterloop is derhalve ruim voldoende om het hemelwater dat vertraagd vanuit het plangebied wordt afgevoerd op te vangen.

ONDERHOUD

In een gebied met waterdoorlatende verharding met een waterbergende funderingsconstructie zijn geen kolken aanwezig. Vervuiling blijft derhalve op straat liggen en verzamelt zich in de facetranden van de steen; onderhoud is derhalve nodig. Regelmatig onderhoud met een standaard veeg-zuigauto is hierbij in het algemeen voldoende. Per jaar valt er gemiddeld zo'n 33 gram/m² vuil op een straatvlak. Indien geen onderhoud gepleegd wordt zal het systeem in de loop van vele jaren, zeer geleidelijk zijn doorlatendheid verliezen. In de praktijk blijkt dat er zo'n 540 - 810 gram/m² fijn vuil nodig is om het systeem te verstopen.

4.4 Archeologie en cultuurhistorie

Door RAAP archeologisch adviesbureau is in november 2007 een archeologisch bureau- en inventariserend veldonderzoek uitgevoerd. Het doel van deze onderzoeken is om vast te stellen of in het plangebied archeologische resten voorkomen of verwacht worden, die bedreigd worden door de voorgenomen bodemingrepen. De volgende vragen dienen bij dit onderzoek, indien mogelijk, beantwoord te worden:

- § wat is de bodemopbouw in het plangebied?
- § kunnen er zones afgebakend worden waar de bodem verstoord is, waardoor archeologische resten niet meer aanwezig zijn?
- § zijn er aanwijzingen in het plangebied voor de aanwezigheid van een vindplaats?

Bureauonderzoek

De bodem in het plangebied bestaat volgens de bodemkaart³⁸ uit een ooivaaggrond met roest, beginnend dieper dan 80 cm. Vaaggronden zijn weinig ontwikkelde bodems en komen onder meer voor op plaatsen waar de verspoelde löss als colluvium is afgezet (wat in het plangebied het geval is). Als gevolg van de recente oorsprong heeft nog niet of nauwelijks bodemvorming plaats kunnen vinden.

Uit de onmiddellijke omgeving van het plangebied zijn talrijke archeologische vindplaatsen bekend. Vindplaatsen van jager-verzamelaars zijn in de omgeving van het plangebied nauwelijks aangetroffen. Voor zowel jager-verzamelaars als landbouwers geldt dat deze zich vooral op de vlakke delen in het lösslandschap vestigden, hetgeen ook het geval is voor het plangebied.

Conform de Indicatieve Kaart Archeologische Waarden (IKAW)³⁹ geldt voor het plangebied een lage archeologische verwachting. Op grond van het bureauonderzoek kan de verwachting nader worden gespecificeerd:

- § voor het plangebied geldt dat de lage verwachting voor nederzettingsterreinen van landbouwende gemeenschappen (Neolithicum - Late Middeleeuwen) dient te worden bijgesteld naar een hoge verwachting;

³⁸ Stichting voor Bodemkartering (1990), *Bodemkaart van Nederland*. Wageningen

³⁹ www.limburg.nl/cultuurhistorie, januari 2008

- § voor het plangebied geldt dat de lage verwachting voor kampementen van jager-verzamelaars (Mesolithicum) dient te worden bijgesteld naar een middelhoge verwachting;
- § aangezien in het plangebied volgens de bodemkaart een pakket colluvium ligt, wordt het archeologische niveau verwacht onder dit pakket. In het pakket colluvium kunnen in principe ook vindplaatsen voorkomen aangezien het proces van erosie en sedimentatie in intervallen kon plaatsvinden;
- § colluvium kan onderliggende materialen en sedimenten beschermen tegen erosie. Potentieel kunnen vindplaatsen van jager-verzamelaars en landbouwers onder colluvium goed bewaard zijn gebleven. Ook kunnen verspoelde vindplaatsen voorkomen, waarbij bijvoorbeeld de vuurstenen artefacten van hoger op de helling smane met de geërodeerde löss afgezet zijn.

Inventariserend veldonderzoek, verkennende fase

Tijdens het veldonderzoek zijn in totaal 14 boringen verricht. Aan de hand van deze boringen kan worden afgeleid dat, zoals verwacht, in het plangebied onder de bouwvoor een dik pakket colluvium aanwezig is (120 tot 360 cm m-mv), met daaronder maasafzettingen, welke bestaan uit matig zandige klei. Slechts de bovengrond (100 cm m-mv) van het noordelijk deel van het plangebied is in deze boringen verstoord. Hoewel de onderzoeksmethode hiervoor niet geschikt is (verkennend onderzoek) zijn in het plangebied geen archeologische indicatoren aangetroffen. De verstoring van de bodem is echter niet van dien aard dat er geen archeologische resten meer aanwezig kunnen zijn.

Op grond van het bureauonderzoek geldt voor het plangebied een hoge verwachtingswaarde ten aanzien van vindplaatsen van landbouwers. Ten aanzien van vindplaatsen van jager-verzamelaars geldt een middelhoge verwachtingswaarde. Tijdens het veldonderzoek is een dik pakket colluvium aangetroffen dat Maasafzettingen afdekt. Slechts in het noordelijk deel van het plangebied is de bodemopbouw verstoord tot circa 100 cm m-mv. Hieronder bevindt zich eveneens een dik pak colluvium. De verstoring is niet van dien aard dat er geen archeologische resten in het plangebied meer aanwezig kunnen zijn. Op de overgang van het colluvium naar de Maasafzettingen is de kans groot dat er nog intacte vindplaatsen aanwezig zijn.

Op grond van de resultaten van het verkennend onderzoek werd geconcludeerd dat vervolgonderzoek noodzakelijk is om vast te stellen of er nog archeologische resten in het plangebied aanwezig zijn.

Inventariserend onderzoek, karterende fase

In januari 2010 is dit vervolgonderzoek uitgevoerd in de vorm van een karterend booronderzoek⁴⁰. Doel van het onderzoek was het opsporen van op grond van het eerdere onderzoek verwachte archeologische resten. Uit dit veldonderzoek, waarbij 75 karterende boringen tot een diepte van 6,25 m – mv in het plangebied zijn uitgevoerd, is gebleken dat het plangebied zich in een vroeger landschappelijk zeer dynamische zone bevindt. Waarschijnlijk samenhangend met deze “onrustige” landschappelijke situatie in het verleden zijn in het plangebied geen aanwijzingen voor de aanwezigheid van archeologische vindplaatsen aangetroffen.

Conclusies en aanbevelingen

Op basis van de resultaten van het onderzoek wordt geen verder archeologisch onderzoek aanbevolen. Deze aanbeveling is overgenomen door de gemeente Eijsden, in deze het bevoegd gezag.

⁴⁰ RAAP (januari 2010), *Plangebied Hotel Gronsveld, Archeologisch vooronderzoek: een inventariserend veldonderzoek, karterende fase (raapnotitie 3381)*. Weert.

Indien bij de uitvoering van de werkzaamheden onverwacht toch archeologische resten worden aangetroffen, dan is conform de Monumentenwet 1988 aanmelding van de desbetreffende vondsten bij de minister van OCW c.q. de Rijksdienst voor het cultureel erfgoed verplicht.

4.5 Flora en fauna

In het kader van de voorgestane herinrichting van het plangebied heeft Heukelom-Verbeek landschapsarchitectuur een actualisatie⁴¹ uitgevoerd van het verkennend natuurwaardenonderzoek⁴² dat in 2005 door Grontmij Nederland BV in het plangebied is uitgevoerd.

Flora - vaatplanten

In het plangebied komen, naast enkele bedreigde, maar niet beschermde plantensoorten, twee middels de Flora- en faunawet beschermde plantensoorten voor, te weten de Brede wespenorchis (categorie 1: algemene soort) en Wilde marjolein (categorie 2: overige soort). Daarnaast komen mogelijk het Rapunzelklokje (categorie 2: overige soort) en de Gewone vogelmelk (categorie 1: algemene soort) voor in het plangebied en kan de aanwezigheid van andere beschermde plantensoorten, gezien de terreinkenmerken, niet geheel worden uitgesloten. Doordat het veldbezoek heeft plaatsgevonden buiten het groei- en bloeiseizoen, zijn mogelijk beschermde soorten over het hoofd gezien. Naar het voorkomen van Wilde marjolein, het Rapunzelklokje en eventueel andere soorten die zijn opgenomen in categorie 2 of 3 van de Flora- en faunawet is derhalve een aanvullend floraonderzoek⁴³ uitgevoerd.

Tijdens het aanvullend floraonderzoek zijn in het plangebied de twee reeds eerder genoemde wettelijk beschermde plantensoorten aangetroffen, te weten de Brede wespenorchis en de Wilde marjolein. De groeiplaatsen van de Brede wespenorchis en Wilde marjolein bevinden zich op de taluds aan de rand van het plangebied. In beginsel blijven deze groeiplaatsen bij de voorgenomen ingreep behouden. Bij voorkeur dienen de groeiplaatsen bij werkzaamheden wel te worden afgezet, ten einde onbedoelde vernietiging van groeiplaatsen te voorkomen. De voorgenomen ingrepen zullen hierdoor geen invloed hebben op de groeiplaatsen van de Brede wespenorchis en Wilde marjolein. Een ontheffing van de Flora- en faunawet is derhalve niet noodzakelijk.

Fauna - zoogdieren

Het plangebied vormt potentieel foerageergebied voor enkele algemene, maar via de Flora- en faunawet streng beschermde vleermuissoorten (Gewone dwergvleermuis en Laatvlieger; categorie 3). Voor de bouw van het hotel, bijbehorende voorzieningen en perifere / grootschalige detailhandel moet de bestaande vegetatie in het plangebied deels worden verwijderd, waarbij mogelijk effecten te verwachten zijn op de hier mogelijk foeragerende en/of migrerende vleermuissoorten. Het betreft in het plangebied echter zeer algemene vleermuissoorten en in de directe nabijheid van het plangebied zijn voldoende alternatieve foerageergebieden en geleidende elementen aanwezig. Bovendien blijft in het noordelijk deel van het plangebied, met name langs de A2, een deel van de bestaande vegetatie behouden. Een aanvullend onderzoek naar het gebruik van de vegetatie in het plangebied is derhalve niet noodzakelijk. Vaste verblijfplaatsen van vleermuizen zijn in het plangebied niet aangetroffen tijdens het veldbezoek en zijn, aangezien in het plangebied geen bebouwing aanwezig is, niet te verwachten.

In het plangebied zijn verder alleen algemene zoogdiersoorten aangetroffen, waarvoor geen aanvullende onderzoeken noodzakelijk zijn. Bijzondere soorten als de Das en de Hamster zijn in het plangebied niet te verwachten. Wel maakt mogelijk de Steenmarter (categorie 2: overige soort) gebruik van het plangebied als foerageergebied. De Steenmarter heeft zijn vaste rust- en verblijfplaatsen in bebouwing en anderszins bewoonbare bouwwerken. Vaste verblijfplaatsen van de Steenmarter zijn in het plangebied derhalve niet te verwachten. Aangezien in het omringend gebied voldoende alternatief foerageergebied aanwezig is en in

⁴¹ Heukelom Verbeek (december 2007), *Landmark hotel Gronsveld: actualisatie verkennend natuurwaardenonderzoek*. Gulpen.

⁴² Grontmij Nederland bv (juni 2005), *Quickscan flora en fauna Landmark hotel Gronsveld*. Roermond.

⁴³ Heukelom Verbeek (oktober 2008), *Landmark hotel Gronsveld: aanvullend floraonderzoek*. Gulpen.

het noordelijk deel van het plangebied de vegetatie grotendeels behouden blijft, is een aanvullend onderzoek naar de Steenmarter in het plangebied niet noodzakelijk.

Fauna - broedvogels

Alle vogels zijn beschermd middels de Flora- en faunawet. Van de meeste in het plangebied aangetroffen broedvogels zijn de nesten slechts beschermd tijdens het broedseizoen. Nesten van holenbroeders, zoals de Groene specht en de Grote bonte specht, zijn echter jaarrond beschermd. Voor deze soorten dient door middel van een schouw voorafgaand aan de kapwerkzaamheden te worden nagegaan of holen in het plangebied aanwezig zijn. Voor de overige soorten zijn de hieronder genoemde mitigerende maatregelen voldoende ter voorkoming van negatieve effecten op de in het plangebied aanwezige broedvogels tijdens de werkzaamheden:

Om te voorkomen dat eventueel nesten van broedvogels worden verstoord en vernietigd, dienen de werkzaamheden in het plangebied bij voorkeur buiten het broedseizoen (15 maart – 15 juli) plaats te vinden. Afhankelijk van de weersomstandigheden komen diverse vogelsoorten echter ook buiten het broedseizoen al of nog tot broeden. Om zeker te zijn dat de werkzaamheden in het plangebied zonder problemen kunnen worden uitgevoerd, dient het plangebied minimaal één week voor omvang van de werkzaamheden door een ecoloog/bioloog te worden nagelopen op de aanwezigheid van broedlocaties van in het plangebied voorkomende vogels. Deze controle dient in ieder geval bij werkzaamheden in het broedseizoen te worden uitgevoerd en wordt ten strengste aangeraden bij werkzaamheden in de periode van 15 juli tot en met eind september. Daarbuiten zijn de weersomstandigheden bepalend voor de mogelijkheid tot het aantreffen van broedgevallen. Indien nesten worden aangetroffen, dan dienen in een voor de soort specifieke zone rond het nest geen werkzaamheden uitgevoerd te worden, totdat de jongen het nest hebben verlaten. De gunstige staat van instandhouding van de lokale populaties van de in het plangebied broedende vogelsoorten zal zodoende niet in gevaar komen.

Fauna - overige soortgroepen

Door het nagenoeg ontbreken van open water in het plangebied hoeft met de aanwezigheid van streng beschermde amfibieën niet te worden gerekend. Ook beschermde soorten uit andere dan de bovengenoemde soortgroepen zijn in het plangebied niet te verwachten, gezien de geïsoleerde ligging van het plangebied ten opzichte van natuurgebieden. Nader onderzoek naar deze soortgroepen is dan ook niet nodig.

Zorgplicht

Voor het vervolgtraject geldt, dat te allen tijde de algemene zorgplicht ex artikel 2 van de Flora- en faunawet van toepassing is. Dit houdt in, dat handelingen die niet noodzakelijk zijn met betrekking tot de voorgenomen ingreep en die nadelig zijn voor de in en om het plangebied voorkomende flora en fauna, achterwege moeten blijven. Hieronder valt onder andere beschadiging van te handhaven beplantingen en opzettelijke verstoring van de (mogelijk) aanwezige flora.

Beleid

Ten behoeve van de bouw van het hotel, bijbehorende voorzieningen en perifere / grootschalige detailhandel is het noodzakelijk dat enkele houtopstanden worden gekapt. Het betreft de houtopstanden in het noordelijk deel van het plangebied en de fruitbomen in het zuidelijk deel. Noch de Boswet, noch de provinciale beleidsregel Mitigatie en compensatie natuurwaarden⁴⁴ is op de kap van de bomen in het plangebied van toepassing.

Het plangebied is in het POL2006 aangewezen als perspectief 9 “Stedelijke bebouwing”. Dit ontwikkelingsperspectief valt niet onder de volgens hierboven genoemde beleidsregel compensatieplichtige gebiedscategorieën. Op grond van deze beleidsregel kan tevens een compensatieverplichting gelden wanneer de kap meldings- en compensatieplichtig is op grond van de boswet. De houtopstanden vallen echter evenmin onder de werkingssfeer van de Boswet.

⁴⁴ Gedeputeerde Staten van de provincie Limburg (6 september 2006), *Beleidsregel mitigatie en compensatie natuurwaarden*. Maastricht

Figuur 3.7: Houtopstanden noordelijk deel plangebied

De in het noordelijk deel van het plangebied te rooien houtopstanden bevinden zich op een als een in de zin van de Boswet aan te merken erf, namelijk het kadastrale perceel behorende bij de voormalige provinciale lager. Houtopstanden welke zich bevinden in of op tuinen of erven zijn uitgezonderd van de werkingssfeer van de boswet. In figuur 3.7 is aangegeven welke houtopstanden dit in het noordelijk deel van het plangebied worden geroid. Enkele bomenrijen in en langs de rand van het noordelijk deel van het plangebied zullen worden geroid. De overige bomenrijen hier zullen verdund worden.

De in het zuidelijk deel van het plangebied gelegen fruitbomen zijn eveneens uitgezonderd van de werkingssfeer van de Boswet. De kap van de houtopstanden in het plangebied is derhalve niet meldings- en compensatieplichtig op grond van de beleidsregel Mitigatie en compensatienatuurwaarden of de Boswet.

Uit de Algemene Plaatselijke Verordening van de gemeente Eijsden volgt, dat voor de kap van bomen een vergunning moet worden aangevraagd. Slechts een uitzondering hierop wordt gemaakt voor die houtopstanden waarvoor ook de Boswet een uitzondering maakt. Voor de kap van de bomen in het plangebied behoeft derhalve geen vergunning te worden aangevraagd.

4.6 Kabels en leidingen

In en rondom het plangebied zijn geen planologisch te beschermen kabels of leidingen aanwezig.

4.7 Distributieplanologisch onderzoek

Als voorwaarde voor de ontwikkeling van een retailcluster in onderhavig plangebied geldt dat deze de bestaande winkelstructuur in de regio niet mag ontwrichten. Dit is bijvoorbeeld het geval wanneer door de toevoeging van een nieuw cluster de recreatieve bezoekmotieven voor het centrumgebieden in het verzorgingsgebied op structurele wijze worden aangetast, of het voorzieningenniveau in de woonwijken onder druk komt te staan en structurele uitval optreedt in het ruimtelijke spreidingspatroon van winkelcentra.

De consument dient beschikking te hebben en te houden over een voldoende gevarieerd winkelaanbod in een bepaalde branche, met een zeker spreidingskarakter van de winkelgebieden over de woonplaats. Blijft dat overeind, dan is geen sprake van ontwrichting van de retailstructuur. Binnen die structuur moeten ondernemers ook op langere termijn in staat zijn naar behoren, dus duurzaam, te kunnen functioneren.

Haalbaarheidsstudie

In opdracht van initiatiefnemer is door ECORYS een distributieplanologisch onderzoek⁴⁵ verricht naar de haalbaarheid van een retailcluster (PDV/GDV) in Gronsveld. De eerste fase van de ontwikkeling van dit retailcluster behelst de middels voorliggend bestemmingsplan voorgestane ontwikkeling. Naast de gronden gelegen in het plangebied van onderhavig plan heeft Wyckerveste Adviseurs BV de mogelijkheid om direct aangrenzend aan deze ontwikkelingslocatie grondposities te verwerven. Daarmee zou een retailcluster ontwikkeld kunnen worden met een omvang van circa 7 ha, waarop circa 50.000 m² ontwikkeld zou kunnen worden. Doel van het onderzoek is te kunnen komen tot een afgewogen bestuurlijke besluitvorming betreffende de ontwikkeling van een PDV/GDV cluster ten zuiden van Maastricht. In het onderzoek zijn de plannen van de gemeente Maastricht ten aanzien van de realisatie van grootschalige retailclusters (Belvédère (GDV) en noordoost Maastricht (PDV)) meegenomen. Uit het onderzoek blijkt dat in het primaire verzorgingsgebied van de beoogde retailcluster (Maastricht - Eijsden - Meerssen) geen grootschalige concentratie aanwezig is. Meest relevant voor de middels het bestemmingsplan "Hotel Gronsveld" voorgenomen ontwikkeling zijn twee locaties die als ontwikkellocatie zijn aangewezen door de gemeente Maastricht:

§ Trega-terrein (Noorderbrug), 30.000 m² bvo PDV;

§ Belvédère, 20 tot 25.000 m² wvo GDV.

In de optiek van ECORYS en de gemeente Eijsden is het van belang voor het welslagen van grootschalige detailhandelsprojecten dat deze zich wezenlijk van elkaar onderscheiden en geen kopie worden van elkaar. In de door ECORYS uitgevoerde studie zijn de zwakke en sterke punten van de potentiële locaties in Maastricht en Eijsden in ogenschouw genomen. Gebleken is dat de verschillen tussen het Trega terrein en het plangebied te Gronsveld aanzienlijk zijn, waardoor automatisch richting kan worden gegeven aan de ontwikkelingsmogelijkheden en potentie. Gelet op het karakter van beide locaties is het heel goed mogelijk complementariteit te bewerkstelligen in de structuur van de grootschalige en perifere detailhandel in Maastricht. Uit het distributieplanologisch onderzoek blijkt dat in alle PDV- en GDV branches, met uitzondering van Huishoudelijke artikelen, sprake is van distributieplanologische marktruimte. Dit betreft derhalve de volgende branches:

§ Tuincentra;

§ Doe het zelf;

§ Wonen;

§ Rijwielen;

§ Sport- en kampeersaken;

§ Speelgoed;

§ Bruin en witgoed.

Op basis van een concentratie tussen vraag en aanbod heeft ECORYS een visie op een evenwichtige hoofdstructuur in de PDV/GDV detailhandel in Maastricht opgesteld, waarbij de verschillende deellootaties complementair aan elkaar zijn en een situatie van overaanbod wordt voorkomen. De gedachten ten aanzien van onderhavig plangebied gaan uit naar een "Big Box Boulevard". Dit betreft een verzameling grootschalige units met een sterk ruimte extensief karakter en een hoge verkeersaantrekkende werking. De snelwegligging is hierbij essentieel. Voor wat betreft onderhavig plangebied dient met name gedacht te worden aan PDV/PDV+ vestigingen: Geconcludeerd kan worden dat met de nota Ruimte de rijksoverheid de trend naar een liberaler vestigingsbeleid doorzet. De brancheringsrestricties worden verruimd zodat er een ruimer aanbod kan ontstaan. Tot de PDV plus branches worden in veel gevallen de branches automaterialen en rijwielen, verlichting, babywoonwarenhuis en outdoorartikelen gerekend. Branches die ook steeds vaker op perifere clusters zijn te vinden zijn Sport & Spel, Bruin- & Witgoed en Huishoudelijke artikelen. Als gevolg van het liberale beleid lijkt een nieuwe generatie PDV te ontstaan. Hiermee is het verschil tussen PDV en GDV aan het verdwijnen. Recente voorbeelden van deze nieuwe 5e generatie zijn het Retail Park in Roermond, het Parkstad Limburg Stadion, de Maxis in Muiden en Westermaat in Hengelo.

⁴⁵ ECORYS Nederland BV (oktober 2008) *Retail Cluster Eijsden - Een haalbaarheidsstudie*. Rotterdam.

Uitsluiting supermarkt

Uit het distributieplanologisch onderzoek blijkt verder dat in het in 2008 ten behoeve van het Centrumplan Eijsden uitgevoerde distributieplanologisch onderzoek niet is ingegaan op detailhandelfuncties in de PDV/GDV sfeer. In de aparte notitie over supermarktontwikkelingen in Eijsden wordt geconcludeerd dat de komst van een megasupermarkt distributief niet verantwoord is en dat de komst van een megasupermarkt op de locatie Gronsveld een bedreiging vormt voor de realisatie van het Centrumplan in Eijsden.

Branchering in voorliggend bestemmingsplan

In het Besluit ruimtelijke ordening (Bro) is bepaald dat in het bestemmingsplan regels kunnen worden opgenomen met betrekking tot branches van detailhandel ten behoeve van een goede ruimtelijke ordening. Ook in de toelichting op het Bro valt te lezen dat de Nota Ruimte als uitgangspunt heeft dat nieuwe vestigingslocaties voor detailhandel niet ten koste mogen gaan van de bestaande detailhandel structuur in wijkwinkelcentra en binnensteden. Gemeenten hebben de mogelijkheid in een bestemmingsplan de vestiging van bepaalde branches van detailhandel te beperken of uit te sluiten. Middels het toepassen van branchering een gemeente ongewenste ontwikkelingen voor de bestaande detailhandelstructuur voorkomen of tegengaan. In de regels van voorliggend plan is naast een minimaal brutovloeroppervlak vastgelegd welke detailhandelbranches zich in het plangebied mogen vestigen. Dit betreft de reeds hiervoor benoemde branches, te weten Tuincentra, Doe het zelf, Wonen, Rijwielen, Sport en kampeersaken, Speelgoed en Bruin en Witgoed. De in het plangebied toegestane detailhandelfuncties zullen zich richten op grootschalige niet dagelijkse uitgaven van de consument en kennen derhalve een andere verzorgingsfunctie dan de lokaal verzorgende detailhandel in de gemeente Eijsden. De in de gemeente aanwezige kleinschalige reguliere detailhandelfuncties bestaan met name uit dagelijkse winkelvoorzieningen en aanvullende (kleinschalige) niet dagelijkse voorzieningen. Op deze wijze draagt onderhavig bestemmingsplan bij aan het ontwikkelen van een evenwichtige (PDV/GDV) retailstructuur in de gemeente Eijsden en haar omgeving.

5. PLANBESCHRIJVING

5.1 Uitgangspunten en randvoorwaarden

Voorliggend bestemmingsplan betreft een uitwerking van de notitie “Stadspoort Gronsveld” en voorziet in de oprichting van een voorzieningengebied met kwalitatief hoogwaardig en herkenbare bebouwingselementen. Deze bebouwingselementen dienen een herkenbaar oriëntatiepunt te vormen binnen de entree van de stadsregio Maastricht. Bij de vervaardiging van dit plan is tevens rekening gehouden met de notitie “Hoger bouwen in Maastricht”. Dit betekent dat de omvang van de bebouwing passend moet zijn binnen de groene stadsrandomgeving, waarbij het hotel een accentfunctie vervult. Qua invulling van het plangebied wordt gekozen voor een mix van functies in een groene setting, die bijdragen aan de status van het gebied als strategisch onderdeel van de groene A2 corridor. Hiertoe zal in het plangebied een hotel, gecombineerd met enkele leisurfuncties, alsmede grootschalige / perifere detailhandel worden ontwikkeld.

Figuur 5.1: Impressie hotel

In het raadsvoorstel van de gemeente Eijsden van 15 mei 2007 betreffende de ontwikkeling van het plangebied is een aantal aandachtspunten (randvoorwaarden) geformuleerd met betrekking tot de totstandkoming en inhoud van het bestemmingsplan:

- § bij de planontwikkeling dient rekening gehouden te worden met de in het plangebied aanwezige waterloop (paragraaf 5.1.1);
- § bij de planontwikkeling dient rekening gehouden te worden met het standpunt van Rijkswaterstaat met betrekking tot de gedeeltelijke overschrijding van de 0 tot 50 m lijn (paragraaf 5.1.2);
- § er dient aangaande de planontwikkeling een goede afstemming met de regio (met name de gemeente Maastricht) plaats te vinden (paragraaf 5.1.3);
- § een goede stedenbouwkundige (en architectonische) invulling wordt gerealiseerd, waarbij aandacht wordt besteed aan de mogelijke verkeersaantrekkende werking als gevolg van de op grond het plan te realiseren functies (paragrafen 5.2.1 en bijlage 1 van deze toelichting).

5.1.1 Standpunt Waterschap Roer en Overmaas met betrekking tot Termaardergrub

De in het plangebied aanwezige waterloop, de Termaardergrub, is ingevolge de Keur van het Waterschap Roer en Overmaas een primair water. Aangaande deze waterloop zijn op 19 juni 2007 afspraken gemaakt tussen initiatiefnemer en het waterschap, betreffende de voorgenomen projectontwikkeling. Het waterschap heeft hierbij het volgende aangegeven:

- § de Afslagtak Termaardergrub zal in de toekomst als primaire watergang blijven worden gehandhaafd. De regels op grond van de Keur blijven derhalve van kracht;
- § de beschermingszone langs de Termaardergrub en Afslagtak Termaardergrub dient gerespecteerd te blijven. Dit betekent dat het niet in de rede ligt dat het waterschap binnen deze zone een vergunning zal verlenen voor bebouwing of parkeerplaatsen;
- § de capaciteit van een eventueel aan te leggen duiker in de Afslagtak Termaardergrub dient minimaal overeen te komen met de diameter van de benedenstrooms gelegen overkluizing. De diameter hiervan is 1000 mm.
- § voor de plannen dient een watertoets te worden opgesteld. In dat kader zal bekeken worden of en zo ja hoeveel en op welke plaats water vanuit het plangebied op de (Afslagtak) Termaardergrub geloosd dient te worden. Deze watergraaf is in de toelichting van voorliggend plan opgenomen in paragraaf 4.3.

De beschermingszone van de (Afslagtak) Termaardergrub is conform de Keur van het Waterschap Roer en Overmaas aan weerszijden van de oever 5 meter breed. Ten behoeve van eventuele gedeeltelijk in de beschermingszone gelegen verhardingsstroken zal ook een vergunning bij het Waterschap Roer en Overmaas dienen te worden aangevraagd.

5.1.2 Standpunt Rijkswaterstaat met betrekking tot 0 tot 50 meter bebouwingsvrije zone

Het rooilijnenbeleid is met name bedoeld om de verkeersbelangen langs (auto)snelwegen niet onevenredig aan te tasten. De verkeersbelangen betreffen onder andere het uit kunnen voeren van onderhoudswerkzaamheden, mogelijke toekomstige reconstructies, de aanwezigheid of reservering van ruimte ten behoeve van een leidingstroom, het voorkomen van voor de weggebruiker afleidende effecten en het voorkomen dan wel beperken van milieuhinder voor omwonenden.

Rijkswaterstaat hanteert een tweetal rooilijnen. Binnen een afstand van 50 meter uit de as van de dichtstbijzijnde rijbaan, op- of afrit geldt in principe een bouwverbod. Tussen de 50 en 100 meter geldt een overlegzone. Indien er ontwikkelingen in deze zone plaatsvinden is overleg met Rijkswaterstaat noodzakelijk. In voorkomende gevallen kan er afgeweken worden van het verbod om binnen een afstand van 50 meter uit de as van de dichtstbijzijnde rijbaan, op- of afrit te bouwen. Hiertoe dient overleg plaats te vinden met Rijkswaterstaat.

In haar brief van 17 augustus 2007 heeft Rijkswaterstaat aangegeven onder welke voorwaarden in principe kan worden ingestemd met de voorgenomen (gedeeltelijke) overschrijding van de 0 tot 50 m rooilijn van de Rijksweg A2 in het plangebied: Rijkswaterstaat concludeert dat er met betrekking tot de inrichting van het plangebied geen haalbare alternatieven mogelijk zijn die wellicht een inbreuk in de overlegzone en bebouwingsvrije zone zouden verhinderen of beperken. Daarbij worden door de aanleg van de bouwwerken en overige voorzieningen de verkeersbelangen niet onevenredig geschaad.

De inbreuk van de rooilijnen is bespreekbaar, onder de volgende voorwaarden:

- § de inbreuk van de bebouwingsvrije zone bedraagt niet meer dan 20 meter gemeten vanaf de dichtstbijzijnde rijbaan van de (toerit naar de) Rijksweg A2. De rooilijnen dienen gemeten te worden vanuit de as van de dichtstbijzijnde rijbaan;
- § de mogelijkheid onderhoudswerkzaamheden uit te voeren op de toerit, de hoofdrijbaan van de Rijksweg A2 en bijbehorende verkeersvoorzieningen dient gewaarborgd te blijven;

- § een eventuele uitbreiding of reconstructie van de hoofdrijbaan en toerit dient gewaarborgd te blijven;
- § er mogen geen verkeersafleidende effecten optreden door verlichting en/of reclame-uitingen. Mogelijke verkeersafleidende effecten dienen te worden tegengegaan door middel van het plaatsen en onderhouden van anti-verblindingschermen;
- § aangezien het plangebied en de Rijksweg beiden zijn gelegen op maaiveld dienen er maatregelen getroffen te worden ten behoeve van de veiligheid van de weggebruiker aan de zijde van de Rijksweg. Dit in de vorm van afrasteringen en het niet direct toegang verlenen tot de Rijksweg A2 en bijbehorende voorzieningen;
- § er dient inzicht verschaft te worden in de verkeersaantrekkende werking als gevolg van de voorgenomen planontwikkeling, mede in verband met de mogelijke invloed op de doorstroming van de toerit van de Rijksweg A2;
- § in het rapport Visie op de omgeving dat is opgesteld in het kader van het project Routeontwerp A2 wordt de zone langs de Rijksweg A2 ten zuiden van Maastricht waarin ook het bestemmingsplan is gelegen gekenmerkt als belangrijk voor het beleven van het relatief groene Maasdal en Heuvelland. Dit als contrast met het stedelijk gebied ten noorden hiervan. Gelet op dit rapport dient het bouwplan gerealiseerd te worden in een groene setting welke aansluit op de hiervoor genoemde belevingswaarde.

5.1.3 Afstemming met de regio

De gemeente Eijsden en de gemeente Maastricht werken thans samen aan de totstandkoming van een gebiedsvisie betreffende het grensgebied tussen de twee gemeenten. In dit gebied is sprake van meerdere plannen en initiatieven met gemeentegrensoverschrijdende effecten. De doelstelling van de gebiedsvisie is om een samenhangende ruimtelijke ontwikkeling voor het grensgebied aan te geven, waarbij gezocht wordt naar onderlinge afstemming en wederzijdse versterking van functies.

5.2 Planbeschrijving

5.2.1 Stedenbouwkundige structuur

De in paragraaf 5.1 genoemde randvoorwaarden dienen als basis voor het stedenbouwkundig ontwerp. De stedenbouwkundige basis van het plan wordt gevormd door het ontwerp "Retailpark A2 Gronsveld" zoals dit is opgesteld door Widdershoven Architecten in opdracht van Wyckerveste BV. In dit ontwerp (zie figuur 5.2) is aangesloten bij de huidige indeling van het plangebied, dat feitelijk uit twee separate percelen bestaat.

Figuur 5.2 Toekomstige inrichting van het plangebied

De percelen worden gescheiden door een waterloop en toegangsweg. Er wordt dan ook een noord- en zuidgebouw onderscheiden. Uitgangspunt bij de studie naar de markttechnische haalbaarheid van het plan was dat enkel een combinatie van functies in

het plangebied markttechnisch levensvatbaar zou zijn. Derhalve is aangestuurd op de ontwikkeling van een totaalconcept.

Concreet betekent dit dat in het noordelijk deel van het plangebied perifere detailhandelvoorzieningen zullen worden gerealiseerd. De metrage van deze gebouwen bedraagt (over twee bouwlagen) circa 8315 m². Door de gekozen oppervlakte en indeling wordt de verhuurbaarheid van de gebouwen groter vanwege de flexibele en meer courante omvang van de ruimte. In totaal biedt deze bebouwing plaats voor de vestiging van 5 detailhandelzaken.

Figuur 5.3: Uitsnede inrichtingsvoorstel noordelijk deel plangebied

De keuze voor deze indeling betekent dat de door Rijkswaterstaat aangegeven 0 tot 50 m lijn met circa 10 meter wordt overschreden. Zoals in paragraaf 5.1.3 beschreven heeft Rijkswaterstaat middels haar brief van 17 augustus 2007 aangegeven hier in principe toestemming voor te verlenen, mits aan de door Rijkswaterstaat gestelde voorwaarden betreffende (onder andere) de inrichting van het plangebied wordt voldaan.

In het zuidelijk deel van het plangebied zal een hotel worden gevestigd, met daarnaast een combinatie van bijpassende leisure en wellness voorzieningen. Concreet zijn hier naast het hotel een restaurant, een amusementscentrum, en fitnessformule geprojecteerd. Daarnaast zal ook een deel van de hier aanwezige bebouwing (circa 4390 m² bvo) worden gebruikt ten behoeve van perifere / grootschalige detailhandelfuncties. Deze bebouwing biedt plaats voor 3 detailhandelvestingen.

Het hotel, dat zich bevindt op de kop van het zuidgebouw, zal dienen als landmark en gezichtsbepalend element van de ontwikkeling. Het hotel zal bestaan uit 8 bouwlagen, waarbij de onderste 2 lagen zullen worden ingericht als algemene ruimtes. De bovenste bouwlagen zullen bestaan uit hotelkamers. Dit kamervolume zal aan de snelwegzijde uitkragen buiten het gebouw. Aan de Oosterbroekwegzijde zal dit volume terugspringen en zo een setback richting de Oosterbroekweg en de achtergelegen bebouwing creëren. Het overige deel van het zuidgebouw zal bestaan uit twee bouwlagen. Dit deel van het gebouw zal zoals aangegeven zowel leisure als retailfuncties huisvesten. Het gebouw zal aan de voorzijde uit een staalconstructie bestaan die op de begane grond dienst doet als droogloop. Het thema van stalen portalen welke dienst doen als droogloop komt een aantal

keren terug in het plan, onder andere middels stalen portalen welke zullen worden opgericht op het parkeerterrein. Om van het zuidgebouw naar het noordgebouw te wandelen dient het parkeerterrein overgestoken te worden. Om het aantrekkelijker te maken deze beweging te voet te doen, worden op het parkeerterrein een vijftal stalen portalen opgericht, welke een drietal functies vervullen: allereerst dienen deze portalen als reclameborden voor de verschillende gebruikers van het plangebied. Daarnaast bieden de portalen van een schuilplek in het geval van slecht weer. Tot slot zullen deze portalen verlicht zijn (ook tbv reclames), waardoor ze tevens als lichtobject dienen.

Figuur 5.4: Uitsnede inrichtingsvoorstel zuidelijk deel plangebied

Het noordgebouw zal bestaan uit twee bouwlagen en is qua afmetingen vergelijkbaar met het tweelaagse deel van het zuidgebouw. De entree van dit gebouw zal worden gevormd door een staalconstructie uitgevoerd in drie bouwlagen, welke qua verschijningsvorm vergelijkbaar is met de entree van het zuidgebouw.

De verkeersstructuur van het plangebied is gericht op de ontsluiting van de in het plangebied ten behoeve van de leisure en retailfuncties aanwezige parkeerplaatsen. Afgezien van deze ontsluitingsweg worden in het plangebied zelf geen (openbare) wegen aangelegd. Wel worden de noodzakelijke interne ontsluitingsstructuren gerealiseerd.

5.2.2 Parkeren

Op basis van de in het plangebied te vestigen functies is aan de hand van de bouwverordening van de gemeente Eijsden en de landelijke parkeerkencijfers zoals deze zijn opgenomen in de CROW publicatie "Parkeerkencijfers - basis voor parkeernormering"⁴⁶.

De parkeerdruk zal het grootst zijn op koopavonden: op deze avonden bedraagt het minimaal benodigde aantal parkeerplaatsen 473, en met maximaal benodigde aantal parkeerplaatsen 766. In het plangebied zullen in ieder geval voldoende parkeerplaatsen aanwezig zijn om de minimale parkeerdruk op te vangen: in het plangebied worden 510

⁴⁶ CROW (september 2008), *Publicatie 182: Parkeerkencijfers – basis voor parkeernormering*. Ede

parkeerplaatsen gerealiseerd. De berekening van het aantal benodigde parkeerplaatsen is opgenomen in bijlage 4.

Ten aanzien van de toekomstige retailfuncties is uitgegaan van de parkeernorm zoals deze geldt ten aanzien van reguliere buurtcentra en supermarkten. Voor deze functies, gelegen in de rest van de bebouwde kom in niet stedelijk gebied, geldt een parkeernorm van minimaal 3,0 en maximaal 4,5 parkeerplaatsen per 100 m² bvo. Op grond van deze cijfers dienen ten behoeve van de retailfuncties minimaal 386 parkeerplaatsen gerealiseerd te worden. In de CROW publicatie zijn tevens parkeergetallen ten aanzien van grootschalige detailhandelfuncties opgenomen. In de rest van de bebouwde kom in niet stedelijk gebied bedraagt deze norm minimaal 6,5 en maximaal 8,5 parkeerplaatsen per 100 m². Bij voorliggend plan wordt echter gemotiveerd van deze norm afgeweken.

Ten einde aan te tonen dat de parkeervoorziening voldoende is om aan de parkeervraag als gevolg van de te realiseren functies te voldoen is door Wyckerveste BV (initiatiefnemer) een aantal referentieprojecten bestudeerd:

Roda Boulevard te Kerkrade

In het bedrijfsverzamelgebouw aan Parkeerplaats P7 is 13.000 m² brutovloeroppervlak aan winkels gerealiseerd (Praxis Megastore, Karwei Bouwmarkt, Kwantum Woninginrichting). Voor deze winkels staan 350 parkeerplaatsen ter beschikking. Parkeerproblemen hebben zich hier nooit voorgedaan.

Op 28 januari 2010 is hier in de avonduren (koopavond) een parkeertelling uitgevoerd. De resultaten van deze telling zijn opgenomen in bijlage 5 van deze toelichting. Uit deze telling blijkt dat tijdens de piek de parkeerdruk 65 bezette parkeerplaatsen bedroeg.

Multifunctioneel Stadion FC Zwolle te Zwolle:

In en rondom het stadion van FC Zwolle is 35.000 m² aan commerciële functies gerealiseerd (winkels, horeca hotel en leisure). Hiervoor staan 1.260 parkeerplaatsen ter beschikking. Deze staan tijdens wedstrijden en evenementen in het stadion exclusief ter beschikking van FC Zwolle.

(bron: www.stadioncomplexzwolle.nl)

Retailpark te Roermond

In het Retail Park Roermond is 35.000 m² grootschalige winkels en horecavoorzieningen gevestigd, met de volgende onderverdeling:

- detailhandel: 28.000 - 31.000 m² bvo;
- horeca: 600 - 1.500 m² bvo;
- leisure: 2.500 - 4.000 m² bvo.

Het totaal aantal parkeerplaatsen bedraagt hier 1.200.

(bron: www.vanpolbeheer.nl)

Op basis van bovenstaande referentiecijfers en gelet op het beoogde programma kan worden geconcludeerd dat in het plangebied in voldoende parkeergelegenheid zal worden voorzien, en dat de parkeerdruk in de omgeving van het plangebied niet in bezwaarlijke mate zal worden verzaard.

5.2.2 Groen

Tussen Maastricht en de Belgische grens kenmerkt het landschap zich door vergezichten op de beboste randen van de plateaus parallel aan de A2. Uitgangspunt hier is dat de vergezichten over dalen en op plateauranden gewaarborgd blijven. In dit wegbeeld vormen de vele kleine bedrijvenlocaties een bedreiging voor de waarneembaarheid van de landschappelijke karakteristieken. De plaatsgebonden kwaliteiten van de omgeving van Maastricht; het Geuldal, de plateauranden en de Maasvallei mogen niet ondergesneeuwd

raken door stedelijke en infrastructurele aanwas in het gebied. In het rapport Visie op de omgeving wordt gesteld dat de hoofdrichting van de Maasvallei leidend dient te zijn voor de infrastructuurlijnen. Daarnaast ontstaat een imago-ondersteunende macrogeleding, door zwaar in te zetten op een kwaliteitsverbetering van de groene omgeving. Bij de realisatie van voorliggend bestemmingsplan is het derhalve zaak dat het plangebied aan zal sluiten bij deze groene omgeving, om zodoende een versnipperd beeld in de landschappelijke setting te voorkomen. Met een voldoende groene uitstraling kan worden aangesloten op de groene belevingswaarde van de omgeving van het plangebied en wordt het beeld van steeds verder gaande versterking door stedelijke en infrastructurele expansie langs de Rijksweg A2 bestreden.

De bestaande groenstructuur in en rond het plangebied zal derhalve waar mogelijk worden gehandhaafd. De houtopstand rondom het noordelijk deel van het plangebied wordt derhalve daar waar mogelijk in tact gelaten. Een deel van de langs de rand van het noordelijk deel van het plangebied aanwezige houtopstanden zal worden geroid. Dit zal een beperkt effect hebben voor de uitstraling van het plangebied op de omgeving. In het zuidelijk deel van het plangebied zijn thans enkele fruitbomen aanwezig. Deze dienen alvorens er wordt gestart met de bouwwerkzaamheden te worden geroid. Tussen de aan te leggen parkeerplaatsen en de Rijksweg A2 is voorzien in nieuwe aanplant. Hier zal een smalle groenzone worden aangelegd, met verspreide boomgroepen, bosplantsoen en hagen. Deze groenzone vormt geen doorlopende groene monotone wand, maar kent een aantal openingen, welke een doorzicht op het plangebied geven.

In de ontwikkeling van het plangebied neemt de aanplant van nieuwe groenvoorzieningen een belangrijke plaats in: om deze groene aanplant te garanderen en waarborgen is in de bestemmingsbepalingen daarom een aanlegvergunningstelsel opgenomen. Mede middels dit aanlegvergunningstelsel zal het beplantingsplan dat in het plangebied zal worden uitgevoerd gehandhaafd kunnen worden.

Conform het rapport Visie op de omgeving van Rijkswaterstaat, alsmede de notitie Stadspoort Gronsveld van de gemeente Eijsden, zal het plangebied derhalve zoveel mogelijk zijn groene uitstraling behouden.

6 JURIDISCHE OPZET

6.1 Planvorm en plansystematiek

Het bestemmingsplan “Hotel Gronsveld” bevat het planologisch-juridisch instrumentarium voor de ontwikkeling van het plangebied aan de Oosterbroekweg te Gronsveld, gemeente Eijsden. Het onderhavige plan kent een beperkte globaliteit zonder verlies van de rechtszekerheid van de burger. In de in dit bestemmingsplan opgenomen planregels wordt niet meer voorgeschreven dan voor een goede ruimtelijke ordening noodzakelijk is. De keuze voor zo’n regeling wordt onder meer bepaald door de aard van het gebied, de verwachte ontwikkelingen, het beleid dat de gemeente wenst te voeren en de sturingsmogelijkheid die zij daarbij noodzakelijk acht.

De bestemmingen zijn in de planregels per afzonderlijk artikel geregeld. In deze artikelen zijn per bestemming de bebouwingsregels opgenomen. Burgemeester en Wethouders kunnen nadere eisen stellen ten aanzien van o.a. het gebruik van de gronden en de situering en afmeting van gebouwen.

Teneinde niet al te sturend op te treden en het bestemmingsplan optimaal te laten functioneren zijn in de planregels (binnen strikte begrenzings) tevens afwijkingsbevoegdheden opgenomen. Het betreft de ontheffingsbevoegdheden van Burgemeester en Wethouders die veelal ook in de gebruikelijke bestemmingsplanvormen voorkomen en die zijn geformuleerd om te voldoen aan de gewenste flexibiliteit.

6.2 Planstukken

Het bestemmingsplan “Hotel Gronsveld” van de gemeente Eijsden is vervat in de volgende planstukken:

- § de dataset met kenmerk NL.IMRO.1903.BPDIE15000HGVD-VG02 welke ten behoeve van de digitale uitwisselbaarheid van voorliggend plan is opgebouwd conform de RO Standaarden 2008;
- § de planverbeelding, schaal 1:1000;
- § de planregels;
- § de plantoelichting.

6.3 Toelichting op de planverbeelding

De planverbeelding is getekend op een bijgewerkte en digitale kadastrale ondergrond, schaal 1:1000. Voor de benaming van de verschillende bestemmingen en de kleuren van de bestemmingen zijn de huidige richtlijnen voor digitalisering en standaardisering van bestemmingsplannen overgenomen (Standaard Vergelijkbare Bestemmingsplannen SVBP2008).

6.4 Toelichting op de planregels

Het belangrijkste doel van de planregels is om de bouw- en gebruiksregels van de verschillende bestemmingen aan te geven. De planregels behorende bij het bestemmingsplan “Hotel Gronsveld” zijn onderverdeeld in vier hoofdstukken, te weten:

- § Hoofdstuk 1: “Inleidende regels”
- § Hoofdstuk 2: “Bestemmingsregels”
- § Hoofdstuk 3: “Algemene regels”
- § Hoofdstuk 4: “Overgangs- en slotregels”

Naar aanleiding van de Standaard Vergelijkbare Bestemmingsplannen SVBP2008 worden de volgende bestemmingen (en de daarbij behorende kleuren) gehanteerd:

- § Gemengd;
- § Verkeer;

§ Water.

Daarnaast is ter bescherming van de primaire watergang de dubbelbestemming “Waterstaat - Waterlopen” opgenomen.

De algemene en bestemmingsregels worden in het hierna volgende deel van deze paragraaf toelichting nader toegelicht.

Inleidende regels

In hoofdstuk 1 “Inleidende regels” zijn twee artikelen te onderscheiden:

§ *Begrippen:*

Artikel 1 van de planregels bevat beschrijvingen van begrippen welke in het algemeen spraakgebruik onvoldoende vastliggen en waarbij verschil in interpretatie mogelijk is.

§ *Wijze van meten:*

In artikel 2 wordt aangegeven op welke manier hoogte, lengte, inhoud en oppervlakte van bouwwerken/percelen gemeten moet worden.

Bestemmingsregels

Hoofdstuk 2: “Bestemmingsregels” omvat regels die betrekking hebben op het gebruiksdoel van de gronden. Ten behoeve van een logische en eenduidige opbouw wordt telkens het navolgende stramien voor de diverse bestemmingsregelingen aangehouden:

§ *Bestemmingsomschrijving:*

Specificatie en omschrijving van de bestemming.

§ *Bouwregels:*

Hierin wordt bepaald aan welke voorwaarden de gebouwen en bouwwerken moeten voldoen.

§ *Nadere eisen (niet bij alle bestemmingen opgenomen):*

Geeft aan dat het college van Burgemeester en Wethouders nadere eisen kunnen stellen ten aanzien van de situering en afmetingen van gebouwen en andere bouwwerken, indien dit noodzakelijk is. Het afwijkingpercentage bedraagt daarbij maximaal 10%, waarbij wordt opgemerkt dat deze bevoegdheid slechts gebruikt kan worden indien het achterwege laten van de bevoegdheid leidt tot onevenredig nadelige gevolgen voor:

§ het straat en bebouwingsbeeld;

§ de verkeersveiligheid;

§ de sociale veiligheid;

§ de externe veiligheid als bedoeld in het Besluit Externe Veiligheid;

§ de gebruiksmogelijkheden van de aangrenzende gronden en bouwwerken, dan wel voor zover dit noodzakelijk is ten behoeve van het na te streven stedenbouwkundig beeld.

§ *Ontheffing van de bouwregels (niet bij alle bestemmingen opgenomen):*

Geeft aan voor welke bouwregels door het college van Burgemeester en Wethouders ontheffing verleend kan worden, na het doorlopen van de aangewezen procedure.

§ *Specifieke gebruiksregels (niet bij alle bestemmingen opgenomen):*

§ Geeft aan welk gebruik van de gronden of de daarop aanwezige gebouwen of bouwwerken in ieder geval als strijdig gebruik in de zin van artikel 7.10 van de Wet ruimtelijke ordening moet worden aangemerkt .

§ *Aanlegvergunning (niet bij alle bestemmingen opgenomen):*

Geeft aan voor welke werken of werkzaamheden in of op de tot die bestemming behorende gronden een aanlegvergunning vereist is. In de bestemming Gemengd is een aanlegvergunningstelsel opgenomen ten einde de realisatie van de voorgestane groene inrichting van het plangebied te verzekeren.

Op de volgende pagina worden de opgenomen bestemmingen nader toegelicht:

§ *Gemengd*

Artikel 3 “Gemengd” biedt de planologisch/juridische basis voor de in het plangebied te vestigen functies. De verschillende toegestane functies zijn qua metrages begrensd, ten einde een monofunctionele ontwikkeling van het plangebied te voorkomen. Daarnaast worden ongewenste ontwikkelingen, zoals bijvoorbeeld de vestiging van een discotheek of nachtclub, in de bestemmingsregels uitgesloten. Aangezien hier geen sprake is van openbaar gebied zijn de in het plangebied aan te leggen parkeervoorzieningen ook in deze bestemming opgenomen. Tenslotte is, teneinde een voldoende groene uitstraling van het plangebied en de daarvoor benodigde groene inrichting en aanplant te garanderen en te waarborgen, in deze bestemming een aanlegvergunningstelsel opgenomen.

§ *Verkeer:*

De Oosterbroekweg, alsmede de ontsluitingsweg van het te ontwikkelen gebied zijn bestemd voor verkeersdoeleinden. Tevens zijn groenvoorzieningen toegestaan, alsmede bouwwerken, geen gebouw zijnde. De in het plangebied aanwezige parkeervoorzieningen vallen niet onder deze bestemming.

§ *Water:*

De bestemming Water (art. 5) rust op de in het plangebied aanwezige waterloop, de Termaardergrub en de ten noorden van deze waterloop gelegen bermsloot. Conform de Keur van het Waterschap Roer en Overmaas is de Termaardergrub een primair water. Naast de regels van dit plan zijn tevens de gebods- en verbodsbepalingen uit de Keur van het Waterschap op deze waterloop van toepassing. Voor het te voeren beleid wordt (naast de waterparagraaf van dit bestemmingsplan) verwezen naar het waterbeheersplan van het Waterschap Roer en Overmaas. Bij de binnen deze bestemming gelegen gronden zijn inbegrepen permanent en semi-permanent watervoerende oppervlakte wateren. De vorm en de inrichting van het primair water dienen invulling te geven aan de hydrologische eisen van een duurzaam veilig watersysteem (voldoende capaciteit ter voorkoming van wateroverlast) evenals aan de toegekende specifiek of algemeen ecologische functie. Tot het primair water behoren tevens de taluds (op oppervlak tussen de bodem en de insteek) en eventueel aanwezige onderhoudsstroken. Aan weerszijden van het primair water ligt ten behoeve van de bescherming, beheer en het onderhoud een differentiatievlak “beschermingszone primair water”. De bescherming van de waterstaatkundige functies wordt middels de bouwregels van de bestemming zelf verzekerd.

§ *Waterstaat - Waterlopen (Dubbelbestemming):*

Deze dubbelbestemming betreft de beschermingszone van de in het plangebied aanwezige Termaardergrub. Indien er in deze zone gebouwen of bouwwerken worden opgericht, of andere werken worden aangelegd, dienen tevens de voorschriften opgenomen in deze dubbelbestemming in acht genomen te worden. Op grond van de keur van het Waterschap Roer en Overmaas is de beschermingszone 5 meter breed, gemeten vanaf de grens van het betreffende primaire water. Voor het te voeren beleid wordt (naast de waterparagraaf van dit bestemmingsplan) verwezen naar het Waterbeheersplan van het Waterschap Roer en Overmaas. De beschermingszone dient ter voorkoming van ongewenste ontwikkelingen die de bereikbaarheid verminderen van het primaire water, bijvoorbeeld voor groot onderhoud. Tevens dient de beschermingszone om eventuele toekomstige herinrichtingen of verbeteringen mogelijk te houden.

Algemene regels

Hoofdstuk 3: “Algemene regels” omvat regels en bepalingen die betrekking hebben op het gehele plangebied.

§ *Anti-dubbeltelbepaling:*

Dit artikel (art. 7) geeft aan dat grond die al eerder moest worden meegeteld bij de beoordeling van een bouwplan niet nog eens mag worden meegeteld bij een nieuwe bouwaanvraag.

§ *Algemene aanduidingsregels:*

In het plangebied zijn enkele beheers- en beschermingszones gelegen. Dit zijn de vrijwaringszones 50 m¹ rooilijn Rijksweg A2 en de vrijwaringszone 100 m¹ Rijksweg A2. Aan de op de planverbeelding aangegeven gebiedsaanduidingen zijn in de regels van dit plan specifieke bouw- en gebruiksregels gekoppeld: de bebouwingsvrije zone 50 m¹ rooilijn Rijksweg A2 wordt begrensd door de 0 tot 50 m¹ rooilijn van de Rijksweg A2. In deze zone mag, conform het rooilijnenbeleid van Rijkswaterstaat en behoudens de op de planverbeelding aangegeven bouwvlakken, in principe niet worden gebouwd. Rijkswaterstaat is voornemens hiervoor, met in acht name van de in paragraaf 5.1.2 genoemde randvoorwaarden, toestemming te verlenen voor een beperkte inbreuk in de bebouwingsvrije zone. De overlegzone 100 m¹ rooilijn Rijksweg A2 wordt begrensd door de 100 m¹ rooilijn van de Rijksweg A2. Het rooilijnenbeleid is met name bedoeld om de wegverkeersbelangen langs de Rijksweg A2 te beschermen. Deze belangen betreffen onder andere het uit kunnen voeren van onderhoudswerkzaamheden, mogelijke toekomstige reconstructies, de aanwezigheid of reservering van ruimte ten behoeve van een leidingstrook, het voorkomen van voor de weggebruiker afleidende effecten en het voorkomen dan wel beperken van milieuhinder voor omwonenden. De volgende randvoorwaarden dienen daarbij in ieder geval in acht te worden genomen:

- de mogelijkheid onderhoudswerkzaamheden uit te voeren op de toerit, de hoofdrijbaan van de A2 en bijbehorende verkeersvoorzieningen dient gewaarborgd te blijven;
 - een eventuele uitbreiding of reconstructie van de hoofdrijbaan en toerit dient gewaarborgd te blijven.
- Voor deze zone geldt een bouwverbod met een ontheffingsmogelijkheid voor Burgemeester en Wethouders.

§ *Algemene ontheffingsregels:*

Het gaat hierbij om een afwijkingsmogelijkheid van de in de planregels gegeven maten en normen met betrekking tot het bouwen. Deze bepaling (art. 9) wordt nodig geacht om de bruikbaarheid van het plan te bevorderen. Het gaat hierbij om kleine afwijkingen van de situering of afmeting van gebouwen, die geen afbreuk doen aan de bestemmingsdoeleinden.

§ *Algemene procedureregels:*

Dit artikel geeft de te volgen procedures aan bij de toepassing van binnenplanse flexibiliteitsmogelijkheden

Overgangs- en slotregels

Hoofdstuk 4 "Overgangs- en slotregels" bevat onder andere de bepalingen die betrekking hebben op:

§ *Overgangsrecht:*

Bouwwerken welke op het moment van tervisielegging van het plan bestaan (of waarvoor een bouwvergunning is aangevraagd), mogen blijven bestaan, ook al is er strijd met de bebouwingsregels. Het gebruik van de grond en opstallen, dat afwijkt van de planregels op het moment waarop het plan rechtskracht verkrijgt, mag gehandhaafd blijven (art. 11).

§ *Slotregel:*

Dit artikel (art. 12) geeft de titel van het bestemmingsplan aan.

7. ECONOMISCHE UITVOERBAARHEID

Het plan wordt geheel op kosten van en risico voor de initiatiefnemer uitgevoerd.

Op 10 oktober 2007 is de samenwerkingsovereenkomst tussen Wyckerveste BV en de gemeente Eijsden, betreffende de ontwikkeling van het plangebied, ondertekend.

Middels het opstellen van een realisatieovereenkomst, welke als anterieure overeenkomst in het kader van de Wet ruimtelijke ordening wordt aangemerkt, zullen de gemaakte afspraken, zoals deels vastgelegd in de samenwerkingsovereenkomst, nader worden geconcretiseerd.

8. INSPRAAK EN OVERLEG

8.1 Overleg ex artikel 3.1.1 Besluit ruimtelijke ordening

Zie het Eindverslag van het vooroverleg en de inspraakprocedure met betrekking tot het voorontwerp-bestemmingsplan "Hotel Gronsveld" (bijlage 6 van de plantoelichting).

8.2 Tervisielegging ex gemeentelijke inspraakverordening jº afdeling 3.4 Algemene wet bestuursrecht

Zie het Eindverslag van het vooroverleg en de inspraakprocedure met betrekking tot het voorontwerp-bestemmingsplan "Hotel Gronsveld" (bijlage 6 van de plantoelichting).

8.3 Tervisielegging en naar voren brengen zienswijzen ex art. 3.8 Wet Ruimtelijke ordening jº afdeling 3.4 Algemene wet bestuursrecht.

Zie zienswijzennota bestemmingsplan "Hotel Gronsveld".

9. PROCEDURE

Voordat het bestemmingsplan "Hotel Gronsveld" geldt, dat wil zeggen rechtskracht heeft, worden diverse fasen doorlopen. Globaal gesteld kan de bestemmingsplanprocedure ingedeeld worden in twee fasen:

1. de fase voorafgaand aan de publicatie van het voorontwerp;
2. de vaststellingsprocedure.

ad 1.

Voordat het voorontwerpplan ter visie wordt gelegd, wordt het ter advisering aangeboden aan de Provinciale Commissie Gemeentelijke Plannen (PCGP). Daarnaast worden de burgers, middels de inspraakprocedure, in de gelegenheid gesteld om hun mening over het voorontwerpplan te geven en invloed hierop uit te oefenen.

ad 2.

Wanneer het overleg over het plan met de burgers en de provincie heeft plaats gevonden en alle opmerkingen nader bekeken zijn en eventueel verwerkt, kan de wettelijke procedure zoals beschreven in hoofdstuk 3 van de Wet ruimtelijke ordening (Wro) in gang worden gezet. De procedure start met het ter visie leggen van het ontwerp-bestemmingsplan.

Voor de procedure wordt verwezen naar artikel 3.8 e.v. van de Wro en de Algemene wet bestuursrecht (Awb).

Bijlage 1

Notitie verkeersaantrekkende werking bestemmingsplan “Hotel Gronsveld”

Datum en plaats:

Born, 18 december 2007

Projectnummer

07.106

Kenmerk:

07.106.M001.PG

INLEIDING

Wyckerveste BV is voornemens de gronden gelegen aan de Oosterbroekweg te Gronsveld te ontwikkelen. De voorgenoemde ontwikkeling van het plangebied omvat een totaalconcept, dat onder andere bestaat uit de realisatie van een hotel, een wellness- / fitnesscentrum en grootschalige, perifere detailhandel.

Figuur 1: ligging plangebied

Om de voorgenoemde ontwikkeling mogelijk te maken dient er in ieder geval een bestemmingsplan te worden opgesteld. Onderdeel hiervan betreft het berekenen van de verkeersaantrekkende werking van het plan.

Uitgangspunt bij de verkeersaantrekkende werking is dat uitgegaan wordt van een wekdaggemiddelde. Daarnaast is er onderscheidt gemaakt naar de verschillende dagen in de week en is er een verdeling in een drietal tijdsvakken gemaakt, te weten 07.00 – 19.00 uur, 19.00 – 23.00 uur en 23.00 – 07.00 uur.

De verkeersaantrekkende werking is deels gebaseerd op kengetallen van het CROW en TNO. Er zijn echter niet van alle functies kengetallen bekend. Voor deze functies is op basis van ervaring bij andere (vergelijkbare) projecten een aanname gedaan.

TOEKOMSTIGE FUNCTIES

In onderstaande tabel zijn de toekomstige functies binnen het plangebied weergegeven. Tevens is in de tabel het aantal vierkante meters bruto vloeroppervlak vermeld.

Funcities BP Hotel Gronsveld	Bruto Vloeroppervlak
Hotel	4.360 m ²
Amusementshal	1.000 m ²
Restaurant / Conferentieruimte / Wellness / Fitness	4.930 m ²
<i>Restaurant</i>	<i>1.360 m²</i>
<i>Conferentieruimte</i>	<i>1.440 m²</i>
<i>Wellness</i>	<i>700 m²</i>
<i>Fitness</i>	<i>1.430 m²</i>
Grootschalige / perifere detailhandel	9.160 m ²

Tabel 1: functies en BVO binnen het plangebied

VERKEERSAANTREKKENDE WERKING PER FUNCTIE

Per functie zal de verkeersaantrekkende werking worden bepaald. Hierbij wordt telkens een korte toelichting gegeven op de gehanteerde kengetallen en (ervarings)cijfers.

Hotel

Het hotel zal een capaciteit van 174 bedden krijgen. De gemiddelde bezettingsgraad van 3 sterren hotels in Limburg betreft 64,9%⁴⁷. Dit komt overeen met 113 bezette bedden (aanwezige personen). Deze 113 aanwezige personen zijn onder te verdelen in zakelijke gasten en toeristische gasten. Een gangbare verdeling⁴⁸ van zakelijke en toeristische gasten is ongeveer 30-70, dit komt overeen met 34 zakelijke gasten en 79 toeristen.

Gezien de perifere ligging van het hotel zal het merendeel van de bezoekers het hotel met de auto bereiken. Uitgegaan wordt van 80% autogebruik⁴⁹ wat leidt tot 27 zakelijke autogebruikers en 63 toeristische autogebruikers.

De gemiddelde autobezetting⁵⁰ voor het zakelijke motief betreft 1,18. Voor het motief ontspanning geldt een autobezetting van 1,91. Dit leidt tot 23 *zakelijke auto's* en 33 *toeristische auto's*.

Gemiddeld genomen genereren zakelijk gasten 4 autoritten per dag en toeristische gasten 6 autoritten per dag⁵¹. Dit leidt tot $(4 * 23 =)$ 92 zakelijke verkeersbewegingen en $(6 * 33 =)$ 198 toeristische verkeersbewegingen.

Naast gasten genereert ook het personeel van het hotel verkeersbewegingen. Gemiddeld genomen zullen er 15 personeelsleden aanwezig zijn per dag. Aangezien hotelpersoneel in ploegen werkt is de turn-over (aantal verschillende auto's op een parkeerplaats) gesteld op 3⁵². Het autogebruik per

⁴⁷ Horwath HTL (september 2007), *HOSTA 2007 rapport*. Hilversum

⁴⁸ diverse bronnen, ondermeer www.cbs.nl

⁴⁹ Ervaring / expert judgement

⁵⁰ CROW (2004), *ASVV*.

⁵¹ Ervaring / expert judgement

⁵² Ervaring / expert judgement

arbeidsplaats is normaal gesproken 0,5⁵³, dit leidt tot een autogebruik van $(15 * 3) * 0,5 = 22,5$. Dit leidt tot 45 verkeersbewegingen per dag (personeel genereert 2 verkeersbewegingen per dag (aankomst / vertrek)).

De verkeersaantrekkende werking van het hotel komt hiermee op 92 zakelijke verkeersbewegingen + 198 toeristische verkeersbewegingen + 45 personeels verkeersbewegingen = **335 verkeersbewegingen** per dag.

Amusementshal

De amusementshal zal een oppervlakte krijgen van 1.000 m². Een veelgebruikte parkeernorm⁵⁴ voor de functie 'entertainment' is 1 parkeerplaats per 17 m² bvo (dit is inclusief parkeerplaatsen voor personeel). Voor 1.000 m² zijn derhalve een kleine 59 parkeerplaatsen benodigd. De gemiddelde turn-over is gesteld op 3⁵⁵. Dit leidt tot 176 auto's.

Aangezien de amusementshal onderdeel van het hotelconcept vormt en gezien de perifere ligging van de amusementshal zal het aandeel hotelgasten van het totaal aantal bezoekers van de amusementshal relatief hoog zijn. Het aandeel hotelgasten van de bezoekers van de amusementshal is gesteld op 50%⁵⁶, wat neerkomt op 88 auto's (de andere 50%) die niet hotel-gerelateerd zijn. Dit aantal is van belang voor de verkeersaantrekkende werking, de 50% van de bezoekers die tevens hotelgasten zijn, zijn immers al meegeteld bij de verkeersaantrekkende werking van het hotel.

De 88 auto's die niet hotel-gerelateerd zijn genereren 176 verkeersbewegingen. De verkeersaantrekkende werking van de amusementshal is derhalve **176 verkeersbewegingen** per dag.

Restaurant

Het restaurant zal een oppervlakte van 1.360 m² krijgen. De maximale parkeerbehoefte voor een restaurant⁵⁷ bedraagt 16 auto's per 100 m² bvo (dit is inclusief parkeren voor werknemers). Dit leidt tot een maximale parkeerbehoefte van 218 parkeerplaatsen. De gemiddelde turn-over is gesteld op 3⁵⁸.

Het restaurant zal, nog meer dan de amusementshal, voornamelijk bezoekers van het hotel krijgen. Het aandeel hotelgasten is gesteld op 50%⁵⁹, dit betekent dat 50% niet hotel-gerelateerd bezoek is. Deze 50% is van belang voor de verkeersaantrekkende werking. 50% van 218 parkeerplaatsen zijn 109 parkeerplaatsen. Elke parkeerplaats genereert 6 verkeersbewegingen (aankomen en vertrekken). De verkeersaantrekkende, bij een volledige bezetting van het restaurant, is derhalve $(109 * 6 =)$ 654 verkeersbewegingen. Het restaurant zal echter niet elke dag volledig bezet zijn. Uitgaande van een volledige bezetting gedurende het weekend en een halve bezetting gedurende de overige dagen is de gemiddelde bezetting circa 70%⁶⁰, wat neerkomt op 458 verkeersbewegingen.

De verkeersaantrekkende werking van het restaurant is derhalve **458 verkeersbewegingen** per dag.

⁵³ Ervaring / expert judgement

⁵⁴ Kengetallen verkeer en vervoer ten gevolge van megacomplexen - achtergrondrapportage

⁵⁵ Ervaring / expert judgement

⁵⁶ Ervaring / expert judgement

⁵⁷ CROW (2004), ASVV

⁵⁸ Ervaring / expert judgement

⁵⁹ Ervaring / expert judgement

⁶⁰ Ervaring / expert judgement

Conferentieruimte

De conferentieruimte zal een oppervlakte van 1.440 m² krijgen. De maximale parkeerbehoefte voor een conferentieruimte⁶¹ bedraagt 11 auto's per 100 m² bvo (dit is inclusief parkeren voor werknemers). Dit leidt tot een maximale parkeerbehoefte van ruim 158 parkeerplaatsen. De gemiddelde turn-over is gesteld op 1⁶².

Afhankelijk van het soort conferentie (eendaags of meerdaags) zullen bezoekers van de conferentieruimte ook gebruik maken van het hotel. Bij de berekeningen is echter uitgegaan van alleen eendaagse conferenties waarbij geen van de bezoekers gebruik maakt van het hotel, dit om een maximale bezetting te kunnen bepalen.

De gemiddelde bezetting van de conferentieruimte(s) is gesteld op 60%⁶³. Dit leidt tot een gemiddeld gebruik van 95 parkeerplaatsen. Elke parkeerplaats genereert 2 verkeersbewegingen (aankomst en vertrek).

De verkeersaantrekkende werking van de conferentieruimte is derhalve (95 * 2 =) **190 verkeersbewegingen** per dag.

Wellness

De ruimte gereserveerd voor wellness bedraagt 700 m². De maximale parkeerbehoefte voor wellness⁶⁴ bedraagt 5 auto's per 100 m² bvo (dit is inclusief parkeren voor werknemers). Dit leidt tot een maximale parkeerbehoefte van ruim 35 parkeerplaatsen. De gemiddelde turn-over is gesteld op 2⁶⁵.

Aangezien de wellness ruimte integraal onderdeel van het hotelconcept vormt en gezien de perifere ligging van het plangebied zal het aandeel hotelgasten van het totaal aantal bezoekers van de wellness ruimte relatief hoog zijn. Het aandeel hotelgasten is gesteld op 80%⁶⁶. Dit houdt in dat 20% niet hotel-gerelateerd is. Dit aantal is van belang voor de verkeersaantrekkende werking. 20% van 35 parkeerplaatsen komt neer op 7 parkeerplaatsen.

Bij een gemiddelde turn-over van 2 komt dit neer op 14 auto's wat weer leidt tot 28 verkeersbewegingen (komen en gaan). De verkeersaantrekkende werking van de wellness ruimte is derhalve **28 verkeersbewegingen** per dag.

Fitness

De fitnessruimte zal een oppervlakte van 1.430 m² beslaan. De maximale parkeerbehoefte voor fitness⁶⁷ bedraagt 5 auto's per 100 m² bvo (dit is inclusief parkeren voor werknemers). Dit leidt tot een maximale parkeerbehoefte van 72 parkeerplaatsen. De gemiddelde turn-over is gesteld op 5⁶⁸, verwacht wordt namelijk dat de fitnessruimte intensiever gebruikt zal worden dan de wellness ruimte.

⁶¹ CROW (2004), ASVV

⁶² Ervaring / expert judgement

⁶³ Ervaring / expert judgement

⁶⁴ CROW (2004), ASVV

⁶⁵ Ervaring / expert judgement

⁶⁶ Ervaring / expert judgement

⁶⁷ CROW (2004), ASVV

⁶⁸ Ervaring / expert judgement

Ondanks dat de fitnessruimte integraal onderdeel van het hotelconcept vormt en gezien de perifere ligging van het plangebied zal het aandeel hotelgasten van het totaal aantal bezoekers van de fitnessruimte gemiddeld zijn. Verwacht wordt dat met name bewoners van de nabijgelegen kern Gronsveld regelmatig van de fitnessruimte gebruik zullen maken. Het aandeel hotelgasten is derhalve gesteld op 50%⁶⁹. Dit houdt in dat tevens 50% niet hotel-gerelateerd is. Dit aantal is van belang voor de verkeersaantrekkende werking. 50% van 72 parkeerplaatsen komt neer op 36 parkeerplaatsen.

Bij een gemiddelde turn-over van 5 komt dit neer op 180 auto's wat weer leidt tot 360 verkeersbewegingen (aankomst en vertrek). De verkeersaantrekkende werking van de fitnessruimte is derhalve **360 verkeersbewegingen** per dag.

Grootschalige perifere detailhandel

Voor grootschalige perifere detailhandel (GDV) is binnen het plan 9.160 m² bvo gereserveerd. Op basis van vergelijkbare projecten in Limburg⁷⁰ kan worden gesteld dat ruim 9.000 m² goedlopende GDV leidt tot circa 7.000 bezoekers per week. Gezien de perifere ligging van het plangebied en de goede ontsluiting (nabijheid van de snelweg A2) zal het autogebruik van de bezoekers hoog zijn. Het autogebruik is derhalve gesteld op 95%, wat overeenkomt met 6.650 bezoekers per week.

De gemiddelde autobezetting⁷¹ voor het winkel motief betreft 1,56, dit leidt tot 4.263 auto's per week. Het aantal verkeersbewegingen komt hiermee op 8.526 per week en 1.218 per dag.

Het aantal werknemers binnen de GDV locatie zal circa 70 per dag bedragen. Het autogebruik per arbeidsplaats is normaal gesproken 0,5⁷², dit leidt tot een autogebruik van 35 en een aantal verkeersbewegingen van 70 per dag.

De totale verkeersaantrekkende werking van de GDV komt hiermee op (1.218 + 70 =) **1.288 verkeersbewegingen** per dag.

Vrachtverkeer

Vrachtverkeer als gevolg van leveranciers en ander vrachtverkeer zal een klein deel van de totale verkeersaantrekkende werking inhouden. De functies wellness en fitness zullen geen vrachtverkeer aantrekken en de functies hotel en restaurant zullen een beperkte hoeveelheid vrachtverkeer aantrekken. Alleen de GDV zal regelmatig vrachtverkeer aantrekken. Op basis hiervan wordt geschat dat er gemiddeld per dag circa 50 vrachtverkeersbewegingen zullen zijn.

VERKEERSAANTREKKENDE WERKING TOTAAL PLAN

In de op de volgende pagina opgenomen tabel 2 is het aantal verkeersbewegingen weergegeven, zowel per functie als het totaal. Tevens is er een kolom opgenomen waarbij de berekende aantallen opgehoogd zijn. Deze kolom is toegevoegd omdat bij de berekening van het aantal verkeersbewegingen een aantal aannames zijn gedaan. Door de uitkomsten met 10% op te hogen en vervolgens af te ronden op vijftigtallen wordt de totale verkeersaantrekkende werking enigszins verhoogd met als doel te voorkomen dat met een te laag aantal verkeersbewegingen verder wordt gewerkt.

⁶⁹ Ervaring / expert judgement

⁷⁰ Ervaring / expert judgement / project PDV de Brier te Venray

⁷¹ CROW (2004), ASVV.

⁷² Ervaring / expert judgement

Functies BP Hotel Gronsveld	Aantal verkeersbewegingen	Opgehoogd*
Hotel	335 mvt/etm	400 mvt/etm
Amusementshal	176 mvt/etm	200 mvt/etm
Restaurant / Conferentieruimte / Wellness / Fitness	1.036 mvt/etm	1.150 mvt/etm
<i>Restaurant</i>	<i>402 mvt/etm</i>	
<i>Conferentieruimte</i>	<i>190 mvt/etm</i>	
<i>Wellness</i>	<i>28 mvt/etm</i>	
<i>Fitness</i>	<i>360 mvt/etm</i>	
Grootschalige / perifere detailhandel	1.288 mvt/etm	1.400 mvt/etm
Vrachtverkeer	50 mvt/etm	50 mvt/etm**
TOTAAL AUTO'S	2.885 mvt/etm	3.200 mvt/etm
<i>Totaal vrachtverkeer</i>	<i>50 mvt/etm</i>	<i>50 mvt/etm</i>

Tabel 2: aantal verkeersbewegingen per functie en totaal

* het aantal verkeersbewegingen is met 10% vermeerderd en afgerond op 50-tallen;

** het aantal vrachtverkeersbewegingen is niet opgehoogd.

De totale verkeersaantrekkende werking (na ophoging) komt uit op 3.200 mvt/etm. Dit is een weekdag gemiddelde, op topdagen (zaterdag) zal het drukker zijn, op een maandag zal het rustiger zijn.

VERDELING DAGEN

Een weekdag gemiddelde van 3.200 mvt/etm leidt tot circa 22.400 motorvoertuigen per week. De zaterdag is met 25% de drukste dag, daarna de vrijdag (20%), donderdag (15%), woensdag (15%), dinsdag (10%), maandag (10%) en de zondag (5%). Dit leidt tot de volgende verdeling:

dag	aantal mvt/etm
maandag	2.240 mvt/etm
dinsdag	2.240 mvt/etm
woensdag	3.360 mvt/etm
donderdag	3.360 mvt/etm
vrijdag	4.480 mvt/etm
zaterdag	5.600 mvt/etm
zondag*	1.120 mvt/etm

Tabel 3: aantal verkeersbewegingen per dag

* geen koopzondag

Het aantal vrachtverkeersbewegingen (50 bewegingen per dag) is elke dag even groot.

VERDELING UREN

Bij de verdeling naar de verschillende perioden zijn een aantal aannames gemaakt. Deze aannames zijn deels gemaakt op basis van gegevens van het CBS en kengetallen uit de ASVV, deels op basis van ervaringscijfers en expert judgement. In onderstaande tabel 4 is per functie een procentuele verdeling gegeven voor de verschillende perioden.

Verdeling perioden	<i>fitness wellness</i>	<i>amusements-hal</i>	<i>conferentie-zaal</i>	<i>restaurant</i>	<i>hotel</i>	<i>pdv</i>
07.00 - 19.00 uur	50%	30%	90%	25%	55%	82%
19.00 - 23.00 uur	50%	50%	10%	70%	35%	17%
23.00 - 07.00 uur	0%	20%	0%	5%	10%	1%
vrachtverkeer 100% tussen 07.00 - 19.00 uur						

Tabel 4: procentuele verdeling verkeer per functie

Absolute verdeling perioden	<i>fitness wellness</i>	<i>amusements-hal</i>	<i>conferentie-zaal</i>	<i>restaurant</i>	<i>hotel</i>	<i>pdv</i>
07.00 - 19.00 uur	194	53	171	114	184	1056
19.00 - 23.00 uur	194	89	19	321	117	219
23.00 - 07.00 uur	0	36	0	23	34	13
vrachtverkeer 50 verkeersbewegingen tussen 07.00 - 19.00 uur						

Tabel 5: absolute verdeling verkeer per functie

Bovenstaande procentuele verdeling leidt tot de volgende absolute verdeling (op basis van de niet opgehoogde gegevens over de verkeersaantrekkende werking van een gemiddelde weekdag. In tabel 6 zijn de totalen weergegeven waarbij er een kolom is toegevoegd waarbij de totalen *wel* zijn opgehoogd.)

De totalen per periode zijn in onderstaande tabel 6 weergegeven. Zowel de niet opgehoogde totalen als de wel opgehoogde en afgeronde totalen zijn weergegeven.

Verdeling perioden	Totaal	Totaal <i>opgehoogd</i>	Totaal % <i>(opgehoogd)</i>
07.00 - 19.00 uur	1.822	2.000	63% (62%)
19.00 - 23.00 uur	958	1.050	33% (33%)
23.00 - 07.00 uur	105	150	4% (5%)
00.00 - 24.00 uur	2.885	3.200	100%

Tabel 6: Totaal per periode

BIJLAGE 2 Pré-wateradvies Waterschap Roer en Overmaas.

Het College van Burgemeester en Wethouders van de gemeente Eijsden
Postbus 39
6245 ZG Eijsden

Sittard, 29 januari 2008

uw kenmerk : -
uw brief van : -
ons kenmerk : 200801758

behandeld door : E. Verheijen
doorkiesnummer : 046-4205847
e-mail : e.verheijen@overmaas.nl

gemandateerde bevoegdheid:
pré-advies watertoets

onderwerp:
Pré-wateradvies bestemmingsplan Hotel Gronsveld te Eijsden

Op 5 december 2007 heeft Plangroep Heggen B.V., namens Wyckerveste Adviseurs, een verzoek ingediend bij het *Watertoetsloket Roer en Overmaas** voor het geven van een (pré-) wateradvies over het concept bestemmingsplan Hotel Gronsveld. Het plan is een herziening van het bestemmingsplan Bedrijfsterrein Gronsveld en maakt ontwikkeling van het voormalige provinciale lager te Gronsveld mogelijk door de bouw van een hotel, bijbehorende voorzieningen, detailhandelslocatie en parkeerplaatsen.

In het plangebied zijn geen zuiveringstechnische werken gelegen. Wel ligt in het plangebied het primaire water Termaardergrub met een zijtak. Het plan geeft ons aanleiding tot het maken van onderstaande opmerkingen.

Primaire water Termaardergrub en zijtak Termaardergrub

Het plangebied bevindt zich langs het primaire water de Termaardergrub met zijtak. De Termaardergrub met zijtak heeft aan weerszijden een beschermingszone van vijf meter waarbinnen in beginsel geen ontwikkelingen zijn toegestaan, ook geen verhardingen zoals parkeerplaatsen. Bij (bouw)activiteiten in de beschermingszone is onze keur van toepassing. De voorliggende bouwplannen beperken zich tot buiten de beschermingszones rond de primaire wateren. Plangroep Heggen B.V. heeft reeds contact met ons opgenomen voor nadere informatie over de Termaardergrub ter plaatse van de voorliggende bouwplannen.

In het plan is een nieuwe brug/duiker over de Termaardergrub gepland. Voor dergelijke voorzieningen is een vergunning in het kader van de Keur van het waterschap nodig.

Postbus 185, 6130 AD Sittard • Parklaan 10, 6131 KG Sittard
telefoon 046-4205700 • fax 046-4205701
e-mail info@overmaas.nl • website www.overmaas.nl
Nederlandse Waterschapsbank N.V. 63.67.52.658
btw-nummer NL 8123.61.155.B01

NOVEMBER 2008

ISO 9001:2000 GECERTIFICEERD

Hemelwaterbeheer (duurzaam stedelijk waterbeheer)

In het plan wordt aangegeven dat infiltratie van hemelwater in het plangebied niet mogelijk is vanwege de samenstelling van de bodem, en dat derhalve wordt afgekoppeld naar de Termaardergrub. Het is echter niet de bedoeling het water direct af te voeren naar de Termaardergrub; het water zal eerst gebufferd moeten worden binnen het plangebied om vervolgens vertraagd afgevoerd te worden naar het oppervlaktewater. Bij de dimensionering van de waterbergingsvoorzieningen moet, zoals in de waterparagraaf van het plan vermeld is, uitgegaan worden van een maatgevende bui met een herhalingstijd van gemiddeld één keer per 25 jaar (31 mm in 45 minuten) met een doorkijk naar een bui met een herhalingstijd van gemiddeld één keer per 100 jaar (35 mm in 30 minuten). Daarnaast is het echter ook van belang dat de voorziening na een bui met een herhalingstijd van gemiddeld één keer per 25 jaar binnen 24 uur weer beschikbaar moet zijn voor een eventuele volgende bui. Wij adviseren de aanleg van een retentievoorziening (bijv. wadi, buffer) met een inhoud van tenminste 635 m³.

Bij de bespreking van het afwateringssysteem wordt vermeld dat olie- en slibvangers geplaatst zullen worden om verontreinigingen te voorkomen. Dit is echter niet voldoende om het water afkomstig van de verkeers- en parkeeroppervlakken voldoende te zuiveren. Er zal aanvullende zuivering toegepast moeten worden zoals een bodemfilter. Waterberging en waterzuivering zouden kunnen worden gecombineerd door bijvoorbeeld de toepassing van een Aquaflow-systeem onder de verhardingen. Hierbij is het wel van belang het beheer en onderhoud van dergelijke voorzieningen goed te regelen.

Ten slotte wijzen wij u erop dat voor het afvoeren van het overtollige hemelwater naar de Termaardergrub, met bijbehorende voorzieningen, vergunningen in het kader van de Keur van het Waterschap Roer en Overmaas, de Wet op de Waterhuishouding en de Wet Verontreiniging Oppervlaktewateren aangevraagd dienen te worden. Hiertoe kunt u contact opnemen met de heer G. van Lankveld van de afdeling Beheer (tel. 046-4205792).

Wij adviseren u het plan op de genoemde punten aan te passen, en opnieuw aan ons voor te leggen voor een wateradvies. Bij vragen over dit pré-wateradvies kunt u contact opnemen met mevrouw E. Verheijen.

Een afschrift van deze brief is gestuurd aan Plangroep Heggen B.V..

Het dagelijks bestuur,
krachtens mandaat,
hoofd afdeling Beleid, Onderzoek en Advies,

dr. ir. H.H. Tolkamp

* Het Watertoetsloket Roer en Overmaas is een gezamenlijk initiatief in het kader van de watertoets van het Waterschap Roer en Overmaas, het Waterschapsbedrijf Limburg, de Provincie Limburg en Rijkswaterstaat Limburg. Dit (pré-)wateradvies is opgesteld door het Waterschap Roer en Overmaas. De andere waterbeheerders van het loket hebben geen opmerkingen.

200801758

BIJLAGE 3 Definitief wateradvies. Waterschap Roer en Overmaas

Het College van Burgemeester en
Wethouders van de gemeente Eijsden
Postbus 39
6245 ZG EIJSDEN

Sittard, 25 september 2008

uw kenmerk : -
uw brief van : -
ons kenmerk : 200808149

behandeld door : E.H.H. Verheijen
doorkiesnummer : 046-4205847
e-mail : e.verheijen@overmaas.nl

gemandateerde bevoegdheid:
advies watertoets

onderwerp:
wateradvies bestemmingsplan Hotel Gronsveld te Eijsden

Geacht College,

Op 26 augustus 2008 heeft Plangroep Heggen, namens Wyckerveste, een verzoek ingediend bij het *Watertoetsloket Roer en Overmaas** voor het geven van een wateradvies over bovengenoemd plan. Het plan omvat de bouw van een hotel en een grootschalige detailhandellocatie. In het plangebied zijn geen zuiveringstechnische werken gelegen. Wel ligt in het plangebied het primaire water Termaardergrub met een zijtak.

Op 29 januari 2008 hebben wij reeds een pré-wateradvies uitgebracht over dit plan. De opmerkingen uit het pré-wateradvies zijn grotendeels verwerkt in voorliggend plan. Het plan geeft ons nog aanleiding tot het maken van de volgende opmerking. In het plan wordt het hemelwater geborgen in een Aquaflow-systeem onder de bestrating en vertraagd afgevoerd naar de Termaardergrub. Bij het dimensioneren van de waterhuishoudkundige voorzieningen is uitgegaan van een maatgevende bui met een herhalingstijd van gemiddeld 25 jaar (31 mm in 45 minuten). Wij adviseren u de gevolgen van een bui met een herhalingstijd van gemiddeld 100 jaar (35 mm in 30 minuten) in beeld te brengen en bij risico maatregelen te treffen of de voorzieningen ruimer te dimensioneren.

Behoudens de voornoemde opmerking geven wij u een positief wateradvies. Bij vragen over dit advies kunt u contact opnemen met mevrouw E. Verheijen.

Postbus 185, 6130 AD Sittard • Parklaan 10, 6131 KG Sittard
telefoon 046-4205700 • fax 046-4205701
e-mail info@overmaas.nl • website www.overmaas.nl
Nederlandse Waterschapsbank N.V. 63.67.52.658
btw-nummer NL 8123.61.155.B01

www.overmaas.nl
NOVEMBER 2008

ISO 9001:2000 GECERTIFICEERD

Een afschrift van deze brief is gestuurd aan Plangroep Heggen.

Hoogachtend,

het dagelijks bestuur,
krachtens mandaat,

↳ drs. F.M.C.M. Wesdijk,
secretaris/directeur
Waterschap Roer en Overmaas

** Het Watertoetsloket Roer en Overmaas is een gezamenlijk initiatief in het kader van de watertoets van het Waterschap Roer en Overmaas, het Waterschapsbedrijf Limburg, de Provincie Limburg en Rijkswaterstaat Limburg. Dit wateradvies is opgesteld door het Waterschap Roer en Overmaas. De andere waterbeheerders van het loket hebben geen opmerkingen.*

200808149

BIJLAGE 4 Berekening parkeerbehoefte

Parkeerbehoefte:

functie	richtlijn	minimaal	maximaal	koopavond
Hotel >88 kamers	5,5 - 1,5 per kamer	44	132	95% = 41,8 resp. 125,4
Bijeenkomst 1.675 m ²	6 - 11 per 100 m ²	100,5	184,3	10% = 10,0 resp. 18,4
Sport 980m ²	4 - 5 per 100 m ²	39,2	49	90% = 35,3 resp. 44,1
Winkel 12.855 m ²	3 - 4,5 per 100 m ²	385,6	578,5	100 % = 385,6 resp. 578,5
totaal		569,3	943,8	

Minimaal **472,7**

Maximaal **766,4**

In plan: 510

BIJLAGE 5 Resultaten parkeertelling Roda Boulevard 28 januari 2010

Telling aantal parkeerders donderdag 28 januari 2010 P 7 Retailcluster Wiebachstraat Kerkrade

Toegang Wiebachstraat (Decathlon)

	Karwei	Praxis	Kwantum		
18-19 u	3	12	20	35	
19-20 u	2	9	18	29	
20-21 u	0	2	4	<u>6</u>	
					70

Toegang Roda JC Ring (Hornbach)

	Karwei	Praxis	Kwantum		
18-19 u	12	15	3	30	
19-20 u	6	13	7	26	
20-21 u	5	5	4	<u>14</u>	
					<u>70</u>
			totaal		140 auto's