

**Ruimtelijke onderbouwing
t.b.v. omgevingsvergunning**

**Nieuwbouw energiecentrale SJG te Weert
IMRO.0988.PBVogelsbleek5-VA01**

Ruimtelijke onderbouwing t.b.v. omgevingsvergunning

in opdracht van
de heer F. Brouns
Manager Techniek & Bouw
St. Jans Gasthuis
Vogelsbleek 5
6001 BE Weert

betreffende de locatie
nieuwbouw energiecentrale
Vogelsbleek 5
Weert

documentnummer
1405/077/RV-01

versie
3

vestiging, datum
Neer, 14 januari 2015

Opgesteld:

L.T. Corsten, BBE
Projectmedewerker RO

Gecontroleerd:

ir. R.A.C. van de Voort
Projectleider RO

Tritium Advies BV

Adviseurs in bouwen, milieu en veiligheid

TRITIUM NUENEN »

Gulberg 35
5674 TE Nuenen
T. 040.29 51 951

E. info@tritium.nl

TRITIUM PRINSENBEEK »

Groenstraat 27
4841 BA Prinsenbeek
T. 076.54 29 564

I. www.tritiumadvies.nl

TRITIUM NEER »

Steeg 27
6086 EJ Neer
T. 0475.49 81 50

K.v.K nr. 17108024

TRITIUM ARKEL »

Vlietskade 1509
4241 WH Arkel
T. 0183.71 20 80

IBAN NL29INGB0662572645

INHOUDSOPGAVE

1	INLEIDING	1
1.1	Aanleiding en doel van de omgevingsvergunning	1
1.2	Ligging plangebied	1
1.3	Vigerend bestemmingsplan	4
1.4	Omgevingsvergunning t.b.v. ruimtelijke onderbouwing	5
1.5	Leeswijzer	5
2	GEBIEDSANALYSE	7
2.1	Ruimtelijke structuur	7
2.2	Functionele structuur	8
3	RUIMTELIJK BELEID	9
3.1	Rijksbeleid	9
3.2	Provinciaal beleid	12
3.3	Gemeentelijk beleid	13
4	PLANMOTIVERING	16
4.1	Planbeschrijving	16
4.2	Planmotivering	17
5	MILIEU EN LANDSCHAP	20
5.1	Bodemkwaliteit	20
5.2	Geluid	20
5.3	Luchtkwaliteit	21
5.4	Externe veiligheid	22
5.5	Bedrijven en milieuzonering	23
5.6	Water	24
5.7	Duurzaamheid	28
5.8	Natuur en ecologie	28
5.9	Archeologie en cultuurhistorie	29
5.10	Kabels en leidingen	30
6	UITVOERBAARHEID	31
6.1	Economische uitvoerbaarheid	31
7	COMMUNICATIE PROCEDURE	32
7.1	Inleiding	32
7.2	Procedure	32
7.2.1	Tervisielegging	32
7.2.2	Vaststelling / vergunningverlening	32
7.2.3	Beroep / hoger beroep	32

BIJLAGEN

1. Verkennend bodemonderzoek
2. Akoestisch onderzoek industrielawaai
3. Kaartmateriaal waterparagraaf

1 INLEIDING

1.1 Aanleiding en doel van de omgevingsvergunning

Bij de gemeente Weert is het verzoek ingediend voor een rooilijnwijziging ten behoeve van de bouw van een energiecentrale op de locatie van het St. Jans Gasthuis aan Vogelsbleek 5 te Weert. Het planvoornemen betreft de realisatie van een duurzame energiecentrale met WKO-installatie die door haar omvang gedeeltelijk over de huidige rooilijn gepland is.

Bij schrijven van 19 mei 2014 heeft de gemeente Weert aangegeven in principe bereid te zijn om medewerking te verlenen aan de rooilijnwijziging voor de bouw van de energiecentrale. Middels deze ruimtelijke onderbouwing wordt met een omgevingsvergunning afgeweken van het vigerende bestemmingsplan.

In het vigerende bestemmingsplan '(Woon)gebieden rond het centrum' (vastgesteld op 28 april 2004) is vastgelegd dat de gronden van het plangebied zijn aangegeven als 'Maatschappelijke doeleinden' met een maximale bouw- en goothoogte van 20 meter. In de voorschriften en op de plankaart is een voorgevelrooilijn aangegeven. De nieuwbouw van de energiecentrale overschrijdt deze voorgevelrooilijn. Middels deze ruimtelijke onderbouwing - waarmee wordt afgeweken van de regels van het vigerende bestemmingsplan - wordt de bouw van de energiecentrale buiten de voorgevelrooilijn mogelijk, met inachtneming van de toegestane functies vanuit het vigerende bestemmingsplan.

Deze ruimtelijke onderbouwing ten behoeve van een omgevingsvergunning voorziet in de benodigde goede ruimtelijke motivering en is opgesteld conform zowel de wettelijke standaarden (2012) als de eisen van de gemeente Weert. Hiermee wordt voldaan aan de voorwaarden die in de Wet ruimtelijke ordening (hierna: Wro) en de Wet algemene bepalingen omgevingsrecht (hierna: Wabo) alsmede door de gemeente worden gesteld ten aanzien van dergelijke planvoornemens.

Onderhavige ruimtelijke onderbouwing ten behoeve van een omgevingsvergunning is gedetailleerd uitgewerkt. Op de bouwtekening is aangegeven wat waar gebouwd mag worden en wel op een zodanige wijze dat het belang van de omgevingsfactoren vooraf is meegewogen met het oog op een goede ruimtelijke ordening.

1.2 Ligging plangebied

Adres locatie plangebied: Vogelsbleek 5 te Weert

Kadastraal bekend: Gemeente Weert, sectie S, nummer 5731

0 m 20 m 100 m

<p>12345 Deze kaart is noordgericht</p> <p>Perceelnummer</p> <p>25 Huisnummer</p> <p>— Vastgestelde kadastrale grens</p> <p>— Voorlopige kadastrale grens</p> <p>— Administratieve kadastrale grens</p> <p>— Bebouwing</p> <p>— Overige topografie</p> <p>Voor een eensluidend uittreksel, Apeldoorn, 13 november 2013 De bewaarder van het kadaster en de openbare registers</p>	<p>Schaal 1:2000</p> <p>Kadastrale gemeente WEERT</p> <p>Sectie S</p> <p>Perceel 5731</p>	
---	---	--

Aan dit uittreksel kunnen geen betrouwbare maten worden ontleend. De Dienst voor het kadaster en de openbare registers behoudt zich de intellectuele eigendomsrechten voor, waaronder het auteursrecht en het databankenrecht.

Figuur 1.1: Uittreksel kadastrale kaart van het perceel (plangebied in blauw vierkant)

Figuur 1.2: Omgevingskaart van het plangebied (plangebied in gele stip)

Het plangebied betreft een gedeelte het perceel dat kadastraal bekend staat als gemeente Weert, sectie S, nummer 5731. De beoogde energiecentrale heeft een oppervlakte van 198 m². Het St. Jans Gasthuis ligt ten oosten van de binnenstad van Weert, buiten de originele singels van de stad. Het ziekenhuispand is gelegen aan Vogelsbleek, waaraan een veelvoud van functies gelegen zijn.

Figuur 1.3: Luchtfoto van de omgeving van het plangebied (ziekenhuis in geel; plangebied in blauw)

Het plangebied ligt vlakbij het centrum van Weert, waar verschillende (winkel)voorzieningen aanwezig zijn. Het pand is gelegen aan de wijkontsluitende weg Vogelsbleek, met voornamelijk woon- en zorgfuncties. Tegenover de beoogde energiecentrale zijn woningen, een huisartsenpost en andere zorgfuncties gelegen. De oostzijde wordt begrensd door de uitrit voor bezoekers aan het ziekenhuis.

1.3 Vigerend bestemmingsplan

Het vigerende bestemmingsplan '(Woon)gebieden rond het centrum' is vastgesteld op 28 april 2004. De gronden zijn volgens dit bestemmingsplan aangegeven als 'Maatschappelijke doeleinden'. Deze gronden zijn bestemd ten dienste van maatschappelijke, culturele, educatieve, medische, sociale, levensbeschouwelijke en/of religieuze doeleinden met de daarbij behorende bebouwing, erven, groenvoorzieningen, parkeergelegenheden en andere voorzieningen.

Op de plankaart is specifiek aangegeven dat het bebouwingspercentage maximaal 60% mag bedragen. Ook is specifiek op de plankaart aangegeven dat de bouw- en goothoogte maximaal 20 meter mag bedragen.

Hoofdgebouwen mogen uitsluitend in dan wel tot maximaal 3 meter achter de voorgevelrooilijn worden opgericht; ondergeschikte bouwdelen, zoals erkers, luifels, pilasters, steunberen en balkons met een oppervlakte van maximaal 5 m², mogen de voorgevelrooilijn overschrijden met niet meer dan 1,20 meter, mits daarmee de bestemmingsgrens of de perceelsgrens die het dichtst aan de zijde van de weg gelegen is niet wordt overschreden.

Figuur 1.4: Uitsnede plankaart bestemmingsplan '(Woon)gebieden rond het centrum' (plangebied in blauw vierkant)

1.4 Omgevingsvergunning t.b.v. ruimtelijke onderbouwing

Met deze ruimtelijk onderbouwing wordt de bouw van een duurzame energiecentrale buiten de huidige voorgevelrooilijn ruimtelijk gemotiveerd. Het planvoornemen vervangt de huidige energievoorziening (het ketelhuis) van het ziekenhuis St. Jans Gasthuis. Het te slopen ketelhuis is op een andere locatie, meer westwaarts, gelegen. De energiecentrale maakt deel uit van het ziekenhuis als 'maatschappelijk doeleinde'. Hierdoor blijft de functie 'Maatschappelijke doeleinden' onveranderd.

Op figuur 1.4 is de uitsnede van de plankaart van het vigerende bestemmingsplan weergegeven. Hierop is een voorgevelrooilijn te zien (stippellijn). De energiecentrale wordt aan de kop van 'Gebouw K' gebouwd, zoals op figuur 1.4 te zien is. De nieuwbouw van de energiecentrale overschrijdt deze rooilijn met circa 1,20 meter. De totale oppervlakte van de nieuwbouw is 198 m².

Om dit planvoornemen mogelijk te maken dient afgeweken te worden van de voorgevelrooilijn van het vigerende bestemmingsplan. Hiervoor is deze ruimtelijke onderbouwing opgesteld, zodat middels een afwijkingsbesluit kan worden afgeweken van het vigerende bestemmingsplan. Middels deze ruimtelijke onderbouwing, wordt de bouw van de energiecentrale buiten de voorgevelrooilijn mogelijk gemaakt, met inachtneming van de toegestane functies vanuit het vigerende bestemmingsplan. In hoofdstuk 4 'Planmotivering' is dit meer gedetailleerd uitgewerkt.

1.5 Leeswijzer

Het eerste hoofdstuk 'Inleiding' geeft kort weer waarop deze toelichting betrekking heeft. Tevens wordt hier de ligging van de beoogde ontwikkeling in de omgeving met behulp van drie figuren weergegeven en wordt op het vigerend bestemmingsplan ingegaan. In het tweede hoofdstuk 'Gebiedsanalyse' komen achtereenvolgens de aspecten ruimtelijke structuur en functionele structuur aan bod. In het derde hoofdstuk 'Ruimtelijk beleid' komt achtereenvolgens het Rijksbeleid, het provinciaal beleid en het gemeentelijk beleid aan de orde. In hoofdstuk 4 'Planmotivering' wordt het plan gepresenteerd. Voorts worden de aspecten

milieu, bodem, geluid, waterparagraaf, natuur en ecologie, archeologie en leidingen en andere mogelijke belemmeringen besproken in hoofdstuk 5 (Milieu en landschap). In hoofdstuk 6 'Uitvoerbaarheid' wordt ingegaan op de economische uitvoerbaarheid. In hoofdstuk 7 komt de te volgen procedure aan het bod.

2 GEBIEDSANALYSE

2.1 Ruimtelijke structuur

De wijk Biest, waarin het ziekenhuis gelegen is, heeft zich ontwikkeld rond de oude uitgaande route de Biest, welke via het vroegere buurtschapje Biest de verbinding vormde tussen Weert en Laar. Met de bouw van de Biesterbrug is deze verbinding nu primair gericht op het woongebied Molenakker, maar voor langzaam verkeer blijft de oude Laarderweg van belang.

Komend vanuit het centrum wordt de rechter straatwand van de Biest gevormd door een aaneengesloten bebouwing met een stedelijke allure: een gesloten rooilijn en twee à drie forse bouwlagen met kap. Van oudsher is hier een mengeling van functies aanwezig: wonen, winkel, horeca, zorg en bedrijvigheid.

De linker straatwand had door de aanwezigheid van het kasteel en grote kloostercomplexen een open en groen karakter. In de jaren '30 zijn delen van deze terreinen verkaveld, doch door de toepassing van voortuinen is het asymmetrische profiel van de Biest nog steeds opvallend. Alleen bij de Biesterbrug is sprake van een gesloten rooilijn aan twee zijden: het verdichte buurtschapje Biest. Een duidelijke ruimtelijke overgang naar de brug ontbreekt. Hier wordt bebouwing met stedelijke allure gemist. De ontwikkelingslocatie Biesterbrug-Zuid zorgt voor de oplossing van deze stedenbouwkundige problematiek rond de Biesterbrug. Naar het centrum opent de Biest zich met het Kasteelpark, dat hier strategisch ligt voor zowel het woongebied als heel Weert. De relatie met het kanaal ontbreekt.

Ten zuidoosten van de Biest hebben zich woonbuurten ontwikkeld met een gevarieerd karakter en daterend van vooroorlogs nabij het centrum tot '60-er en '70-er jaren aan de oostzijde. Opvallend is het zeer ruime profiel van de Fransiscuslaan, met aangrenzend het groene 'eiland' aan de Doolhofstraat. Op loopafstand van het centrum woont men in Biest in tuindorpachtige verkavelingen. Wel komt het stad zijn van Weert hier tot uiting door de grootschalige bebouwing van het ziekenhuis St. Jans Gasthuis. Deze omvangrijke zone met ook scholen en woon/zorgcomplexen is – mede door verkeersaantrekking – nadrukkelijk aanwezig, zonder echter de relatie centrum en woonwijken te blokkeren. Deze regionale functie verleent de wijk bovendien een zekere stedelijkheid.

Figuur 2.1: Te verbouwen gevel vanaf de Vogelsbleek richting oost (figuur links) en west (figuur rechts)

De bestaande bebouwing waaraan de energiecentrale wordt gebouwd bestaat uit drie bouwlagen, zoals op figuur 2.1 is weergegeven. De aanbouw zal ook uit drie bouwlagen bestaan met daarop een schoorsteen. In hoofdstuk 4 zal de planmotivering en planbeschrijving aan bod komen, waarin uitvoerig ingegaan wordt op het planvoornemen.

2.2 Functionele structuur

Het ziekenhuis bekleedt een maatschappelijke zorgfunctie. Het St. Jans Gasthuis bevat ook een verzorgingstehuis, dit bevindt zich westelijk van het planvoornemen met toegangspunten vanaf de Vogelsbleek en de Emmasingel. Het ziekenhuis bevat een twee-laags parkeergarage met de inrit aan de Graafschap Hornelaan en de eerder genoemde uitrit aan de Vogelsbleek. Deze uitrit bevindt zich direct langs het plangebied van onderhavig planvoornemen.

Tegenover het planvoornemen zijn voornamelijk twee-onder-één kap woningen gelegen, maar ook een flat en een huisartsenpost. De Vogelsbleek is een drukke straat met aan één zijde het ziekenhuis met haar uitrit voor bezoekers en ingang van het verzorgingstehuis. Aan de andere zijde zijn woningen, een woonflat, zorgwoningen en een huisartsenpost gelegen.

3 RUIMTELIJK BELEID

In dit hoofdstuk wordt aandacht besteed aan het Rijks-, provinciaal, regionaal en gemeentelijk beleid. Het Rijksbeleid zal worden besproken aan de hand van de Structuurvisie Infrastructuur en Ruimte (SVIR) en de AMvB Ruimte. Voor het provinciaal beleid van Limburg wordt gebruik gemaakt van het Provinciaal Omgevingsplan Limburg (2014). In het kader van het gemeentelijk beleid wordt ingegaan op de Structuurvisie Weert 2025.

3.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte

Het Rijksbeleid is vastgelegd in de Structuurvisie Infrastructuur en Ruimte (in werking getreden op 13 maart 2012). De SVIR vervangt onder andere de Nota Ruimte en de Nota Mobiliteit en is gericht op het nationaal beleid op het gebied van ruimte en mobiliteit voor de middellange termijn (2028, met doorkijk naar 2040). Om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden kiest het Rijk voor drie doelen:

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

Het Rijk benoemt in de SVIR 13 nationale belangen waarvoor het verantwoordelijk is en waarmee het resultaat wil boeken. Daarbuiten ligt de verantwoordelijkheid bij de lokale overheden. Deze belangen zijn gelijkwaardig aan elkaar en beïnvloeden elkaar onderling. De 13 nationale belangen zijn:

1. Een excellente ruimtelijk-economische structuur van Nederland door een aantrekkelijk vestigingsklimaat en een goede internationale bereikbaarheid van de stedelijke regio's met een concentratie van topsectoren;
2. ruimte voor het hoofdnetwerk voor (duurzame) energievoorziening en de energietransitie;
3. ruimte voor het hoofdnetwerk voor vervoer van (gevaarlijke) stoffen via buisleidingen;
4. efficiënt gebruik van de ondergrond;
5. een robuust hoofdnet van wegen, spoorwegen en vaarwegen rondom en tussen de belangrijkste stedelijke regio's inclusief de achterlandverbindingen;
6. betere benutting van de capaciteit van het bestaande mobiliteitssysteem;
7. het in stand houden van het hoofdnet van wegen, spoorwegen en vaarwegen om het functioneren van het mobiliteitssysteem te waarborgen;
8. verbeteren van de milieukwaliteit (lucht, bodem, water) en bescherming tegen geluidsoverlast en externe veiligheidsrisico's;
9. ruimte voor waterveiligheid, een duurzame zoetwatervoorziening en kaders voor klimaatbestendige stedelijke (her)ontwikkeling;
10. ruimte voor behoud en versterking van (inter)nationale unieke cultuurhistorische en natuurlijke kwaliteiten;
11. ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen van flora- en faunasoorten;
12. ruimte voor militaire terreinen en activiteiten;
13. zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele besluiten.

Figuur 3.1: Ruimtelijke structuurkaart Structuurvisie Infrastructuur en Milieu (Weert in gele stip)

Conclusie

Uit het vorenstaande blijkt er geen nieuwe ontwikkelingen mogelijk worden gemaakt met het planvoornemen die in strijd zijn met één van de nationale belangen.

In de SVIR is de ladder voor duurzame verstedelijking opgenomen, deze ladder wordt ook als wettelijk procesvereiste opgenomen in het Besluit ruimtelijke ordening (Bro). Dit houdt in dat bij ruimtelijke besluiten moet worden gemotiveerd hoe een zorgvuldige afweging is gemaakt van het ruimtegebruik. Dit wordt

bewerkstelligd met de opeenvolgende stappen: eerst kijken of er vraag is naar een bepaalde nieuwe ontwikkeling, vervolgens kijken of het bestaande stedelijk gebied of bestaande bebouwing kan worden hergebruikt en mocht nieuwbouw echt nodig zijn, dan altijd zorgen voor een optimale inpassing en multimodale bereikbaarheid.

Besluit algemene regels ruimtelijke ordening (Barro)

De nationale belangen uit de SVIR die juridische borging vragen, worden in het Barro geborgd, dat op 30 december 2011 in werking is getreden. In het Barro is een aantal projecten die van Rijks belang zijn, genoemd en met behulp van digitale kaartbestanden exact ingekaderd. Per project zijn vervolgens regels gegeven, waaraan ruimtelijke onderbouwingen moeten voldoen. Onderwerpen waarvoor het Rijk ruimte vraagt zijn:

- a. de mainportontwikkeling van Rotterdam;
- b. de bescherming van de waterveiligheid in het kustfundament en in en rond de grote rivieren;
- c. de bescherming en behoud van de Waddenzee;
- d. de bescherming en behoud van enkele werelderfgoederen, zoals de Beemster, de Nieuwe Hollandse Waterlinie en de Stelling van Amsterdam;
- e. de uitoefening van defensietaken.
- f. veiligheid op Rijk's vaarwegen;
- g. toekomstige uitbreiding van infrastructuur;
- h. de elektriciteitsvoorziening;
- i. de ecologische hoofdstructuur (EHS);
- j. de veiligheid van primaire waterkeringen;
- k. reserveringsgebieden voor hoogwater langs de Maas;
- l. maximering van de verstedelijkingsruimte in het IJsselmeer;
- m. duurzame verstedelijking.

Het kabinet heeft de keuze voor de onderwerpen gemaakt in de Structuurvisie Infrastructuur en Ruimte. Door de nationale belangen vooraf in ruimtelijke onderbouwingen te borgen, wordt met het Barro bijgedragen aan versnelling van de besluitvorming bij ruimtelijke ontwikkelingen van nationaal belang en vermindering van de bestuurlijke drukte. De bedoeling is duidelijk: belemmeringen die de realisatie van de genoemde projecten zouden kunnen frustreren of vertragen worden door het Barro op voorhand onmogelijk gemaakt. Dal zal inderdaad kunnen leiden tot een versnelde uitvoering van die projecten. Daar staat tegenover dat gemeenten die een ruimtelijk plan opstellen dat raakt aan een belang van de projecten in het Barro, nauwkeurig de regelgeving van het Barro moeten checken. Gebeurt dat niet, dan bestaat het risico op een reactieve aanwijzing van Gedeputeerde Staten of van de Minister. Het effect daarvan is dat bepaalde onderdelen van de omgevingsvergunning niet in werking treden.

Plangebied

In het Barro zijn verschillende regels opgenomen voor de bescherming van de nationale belangen. Voor het plangebied geldt dat in het Barro geen specifieke regels zijn opgenomen. Het plangebied ligt namelijk niet in één van bovenstaande nationale belangen. Onderhavige ruimtelijke onderbouwing ten behoeve van een bestemmingsplan is dus in overeenstemming met het Besluit algemene regels ruimtelijke ordening.

Conclusie

Het planvoornemen is niet in strijd met in de Structuurvisie Infrastructuur en Ruimte (SVIR) geformuleerde nationale belangen en sluit bovendien naadloos aan op het criterium van duurzame verstedelijking. Onderhavige ruimtelijke onderbouwing is dus in overeenstemming met het Besluit algemene regels ruimtelijke ordening (Barro).

3.2 Provinciaal beleid

Provinciaal Omgevingsplan Limburg

Het provinciaal beleid is 6 mei 2014 in ontwerp vastgelegd in het Provinciaal Omgevingsplan Limburg (POL2014). Aangezien het POL2014 nog in de ontwerpfase is geldt de eerdere versie, POL2006 (actualisatie 2011). Het POL is een integraal omgevingsplan waarin het provinciaal beleid wordt beschreven met betrekking tot de fysieke inrichting van het Limburgse grondgebied. Met dit plan beoogt de provincie op een actieve manier richting te geven aan de wijze waarop Limburg zich regionaal ontwikkelt. Terwijl het beleid nog niet zo lang geleden met name gericht was op het voorkomen van ongewenste ontwikkelingen, is het nu juist gericht op het stimuleren van gewenste ontwikkelingen.

Om te voorkomen dat Limburg een eentonig en eenvormig geheel wordt, wordt er getracht te sturen op variatie in kwaliteit. Verstedelijking en steeds intensiever ruimtegebruik leggen namelijk een toenemend beslag op de open ruimte in het landelijk gebied en verminderen de diversiteit van landschap en groen.

Volgens POL2006 ligt het plangebied in 'P9 Stedelijk gebied'. De stedelijke bebouwing (P9) 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. Het bestaande of al bestemde gebied voor wonen, werken en stedelijke voorzieningen staat centraal als het gaat om de opvang van de ruimtevraag voor stedelijke ontwikkelingen. Conform de SER-ladder mag pas in laatste instantie aan uitbreiding worden gedacht.

In dit geval gaat het om de vernieuwing van het energiesysteem van het ziekenhuis. Het POL2006 heeft derhalve geen invloed op het planvoornemen. Omdat dit planvoornemen de nieuwbouw van een energiecentrale aan het ziekenhuis betreft wordt in deze ruimtelijke onderbouwing tevens het beleid gevolgd met betrekking tot POL2014.

Figuur 3.2: Digitale perspectievenkaart POL2014

Het plangebied bevat maatschappelijk vastgoed en wordt gebruikt als WKO energiecentrale behorende bij het ziekenhuis St. Jans Gasthuis. In het ontwerp POL2014 wordt uitvoerig op het onderwerp WKO ingegaan.

In Limburg is een groot potentieel aan (rest)warmte aanwezig. Voor het benutten hiervan is de gebouwde omgeving een belangrijk sector: circa 105.000 woningen zouden in Limburg met restwarmte verwarmd kunnen worden. Dit vraagt om slimme planning en grote investeringen die door de markt alleen niet wordt opgepakt, mede gelet op de lange terugverdientijden. De provincie ziet hier een rol voor als de overheid en andere overheden om samen met partners te participeren in de noodzakelijke infrastructuur.

Warmte-koudeopslag (WKO) is een geschikte techniek om efficiënt en kosteneffectief te voorzien in de koel- en warmtevraag van utiliteitsgebouwen (verzorgingshuizen, zwembaden, onderwijsinstellingen, kantoren en overheidsgebouwen) en grotere wooncomplexen. In grote delen van Limburg is toepassing van WKO mogelijk, met uitzondering van gebieden waar de kwaliteit van drinkwaterreserves geborgd moet worden. De provincie Limburg ondersteunt dit door de mogelijkheden voor WKO inzichtelijk te maken voor de markt.

Voor het verbeteren van de efficiëntie van het elektriciteitsnetwerk is een slimme infrastructuur voor de gebouwde omgeving nodig. Hiervoor zijn fundamentele wijzigingen in het netwerk noodzakelijk. Dit vraagt om innovaties (o.a. bemetering, telemetrie, slimme energiesturing) die in proefprojecten worden onderzocht door kennispartners, waarbij de provincie een faciliterende rol vervult.

Conclusie

In onderhavig planvoornemen gaat het om de ontwikkeling van een WKO-installatie aan ziekenhuis St. Jans Gasthuis. Dit planvoornemen past binnen het beleid van provincie Limburg, omdat de provincie dergelijke duurzame initiatieven steunt.

3.3 Gemeentelijk beleid

Structuurvisie Weert 2025

De Structuurvisie Weert 2025 is op 11 december 2013 vastgesteld. In deze structuurvisie worden de gewenste ruimtelijke ontwikkelingen voor de lange termijn (op hoofdlijnen) vastgelegd. Weert doet dat voor de periode tot 2025 en voor het hele grondgebied van de gemeente Weert. De visie is opgebouwd rond de thema's:

- Prettige woongemeente voor jong en oud;
- Groenste stad met een grote toeristisch-recreatieve aantrekkingskracht;
- Uitnodigend, bruisend centrum;
- Hoogwaardige bedrijvigheid, dienstverlening en innovatie.

Om Weert aantrekkelijk te houden, moet duurzaam worden geïnvesteerd in de toekomst. Dit betekent het behouden van het goede en inzetten op verandering en verbetering. De opgave richt zich niet meer volledig op kwantitatieve groei maar meer en meer op kwalitatieve groei.

De Structuurvisie doet uitspraken over bijvoorbeeld de ontwikkelingsmogelijkheden van agrarische bedrijven en de verbetering van de winkelstructuur in het oosten van de stad Weert. De versterking van toerisme en recreatie in de stad, de verruiming van de bestemming op enkele bedrijventerreinen en de versterking van de groenstructuur komen eveneens aan bod. Verder maakt beleid voor ontwikkelingen in het buitengebied in de vorm van het Gemeentelijk Kwaliteitsmenu Weert hiervan deel uit.

Tot slot maakt de Visie op het Stadshart deel uit van de Structuurvisie. Speerpunten zijn het vergroten van de belevingswaarde en de ontmoetingsfunctie van het stadshart. Ontwikkelingen zoals de toenemende leegstand worden in de visie meegenomen.

Op de Visiekaart (figuur 3.3) wordt het ziekenhuis gemarkeerd als '(Opwaardering) zorgboulevard'. In het bijbehorende uitvoeringsprogramma wordt aangegeven dat de buitenruimte van de gebouwen en functies op het terrein van het St. Jans Gasthuis dient te worden opgewaardeerd middels een masterplan.

Figuur 3.3: Uitsnede Visiekaart Structuurvisie Weert 2025

Beleidskader Duurzame Ontwikkeling Weert 2014-2020

Het beleidskader Duurzame Ontwikkeling kijkt vooruit en geeft de gewenste duurzame koers voor de periode tot 2020, met een doorkijk tot 2050. Het beleidskader schetst de ambities en maakt keuzes ten aanzien van thema's en projecten. Het beleidskader biedt een houvast en leidraad voor burgers, bedrijven en instellingen om hun duurzame ambities (gezamenlijk) op te pakken. De ambitie voor de stad Weert is om ten eerste energieneutraal te zijn in 2050 en ten tweede om klimaatbestendig en vitaal te zijn.

Dit planvoornemen past binnen dit beleidskader omdat met deze ontwikkeling duurzame energie wordt gebruikt ter vervanging van niet-duurzame energie.

Welstandsnota 2013

In de Woningwet van 2003 is de verplichting opgenomen voor gemeenten om een eigen welstandsbeleid te formuleren. Gemeente Weert heeft hiervoor de Welstandsnota 2013 (vastgesteld op april 2013) opgesteld. De welstandscommissie heeft de stedelijke geleding in onderscheden in verschillende gebieden. Het plangebied maakt deel uit van 'woonwijken rond het centrum', zoals in figuur 3.4 is weergegeven.

Figuur 3.4: Uitsnede Kaart 1 van de Welstandsnota 2013 (plangebied in zwarte cirkel)

Dit gebied is voor het merendeel bebouwd met oudere particuliere woningen en deels met complexmatige bebouwing. Het welstandsbeleid is gericht op handhaving en continuering van de huidige kwaliteit van een gebied.

Afweging beleidskader

Het planvoornemen past binnen het beleid zoals dit door het Rijk, de provincie en de gemeente Weert is opgesteld. Dit komt doordat bovengenoemde overheden willen inzetten op verduurzaming van energie en de bevordering van initiatieven.

4 PLANMOTIVERING

4.1 Planbeschrijving

Het planvoornemen betreft de bouw van een WKO-energiecentrale aan de bestaande bebouwing van het St. Jans Gasthuis te Weert. Het principe, waarbij warmte en koude wordt opgeslagen met een energieopslagsysteem, wordt WKO genoemd. In de zomer wordt het ziekenhuis gekoeld met koude die in de winter is opgeslagen en in de winter wordt het ziekenhuis verwarmd met warmte die in de zomer is opgeslagen. De koude en warmte wordt met behulp van een grondwatersysteem in een ondergrondse watervoerende laag opgeslagen en onttrokken, zoals op figuur 4.1 wordt weergegeven. Het energieopslagsysteem bestaat uit twee koude en twee warme bronnen. De bronfilters van de bronnen worden gesteld in het eerste watervoerende pakket, in het dieptetraject van 60 tot 130 m-mv.

Figuur 4.1: Het principe van energieopslag in de bodem

De centrale wordt gesitueerd aan de kop van 'Gebouw K', zoals op onderstaande figuur 4.2 is weergegeven. De linker figuur geeft de nieuwe situatie in 3D weer, vanaf de oostzijde van de Vogelbleek richting het centrum. De bestaande bebouwing van het ziekenhuis wordt met 198 m² uitgebreid richting het zuiden. Het gebouw bestaat uit 3 bouwlagen met een souterrain, en de hoogte van de schoorsteen bedraagt maximaal 22,5 meter (waar overigens geen ontheffing voor benodigd is). De rechter figuur geeft de huidige situatie weer.

Figuur 4.2: 3D-weergave (links nieuwe situatie, rechts oude situatie)

De duurzame energiecentrale vervangt het huidige ketelhuis, welke meer westwaarts is gesitueerd. In navolgende figuur 4.3 wordt de totale bebouwing van het ziekenhuis rondom het planvoornemen weergegeven, alsook de sloop van het ketelhuis.

Figuur 4.3: Situatietekening nieuwbouw

4.2 Planmotivering

Het vigerende bestemmingsplan laat niet rechtstreeks nieuwbouw toe op het terrein. Dit staat verwoord in artikel 8.2.7. Wel bestaat conform artikel 8.6.3 de mogelijkheid voor Burgemeester en Wethouders om vrijstelling te verlenen van het bepaalde in artikel 8.2.7 teneinde extra bebouwing op te richten binnen de op de plankaart aangegeven rooilijnen binnen de bestemming maatschappelijke doeleinden. Met de

onderhavige ruimtelijke onderbouwing wordt aangetoond dat aan de nader aangegeven voorwaarden wordt voldaan.

Op de plankaart van het vigerende bestemmingsplan '(Woon)gebieden rond het centrum' (vastgesteld op 28 april 2004) is een voorgevelrooilijn ingetekend. Een voorgevelrooilijn is een op de plankaart aangegeven lijn waarop de voorgevel van gebouwen georiënteerd dient te zijn en die niet door gebouwen mag worden overschreden, behoudens krachtens de voorschriften toegelaten afwijkingen.

In het vigerend bestemmingsplan staat het volgende voorgeschreven, artikel 8, lid 3 onder 1a:

"Hoofdgebouwen mogen uitsluitend in dan wel tot maximaal 3 meter achter de voorgevelrooilijn worden opgericht; ondergeschikte bouwdelen, zoals [...] met een oppervlakte van maximaal 5 m², mogen de voorgevelrooilijn overschrijden met niet meer dan 1,20 meter, mits daarmee de bestemmingsgrens of de perceelsgrens die het dichtst aan de zijde van de weg gelegen is niet wordt overschreden."

In figuur 4.4 is de exacte invulling van het bouwvlak van de aanbouw weergegeven in verhouding met de voorgevelrooilijn, zoals die op de plankaart van het vigerende bestemmingsplan is ingetekend. De voorgevelrooilijn is aangegeven met de blauwe stippellijn, de huidige buitenwand is aangegeven met de dikke grijze lijn en de toekomstige buitenwand van de energiecentrale is aangegeven met de rode lijn. De overschrijding van het nieuwe bouwvlak ten opzichte van de voorgevelrooilijn bedraagt circa 1,00 tot 1,20 meter. Zoals al eerder vermeld past deze ontwikkeling niet binnen het vigerend bestemmingsplan, omdat hoofdgebouwen uitsluitend in dan wel tot maximaal 3 meter achter de voorgevelrooilijn mogen worden opgericht.

Figuur 4.4: Bouwplan met uitsnede plankaart vigerend bestemmingsplan

De overschrijding van de voorgevelrooilijn heeft stedenbouwkundig en ruimtelijk gezien weinig invloed op het straatbeeld. De straat Vogelsbleek heeft geen duidelijke eenduidige structuur en wordt gekenmerkt door een veelvoud aan verschillende bebouwingsvolumes. Dit komt mede door de complexmatige geleding van het ziekenhuis St. Jans Gasthuis, als door de verschillende bouwvolumes aan de overkant (woonflat en twee-onder-één kapwoningen). Derhalve is de aanbouw van de energiecentrale niet negatief ten opzichte van het straatbeeld. Op deze wijze wordt de WKO-installatie duidelijk aan het 'publiek getoond'. In het kader van duurzaamheid en maatschappelijk verantwoord ondernemen kan dit project derhalve dienen als gangmaker of voorbeeld voor andere projecten in de regio. Ook het feit dat gemeente Weert energieneutraal beoogd te zijn in het jaar 2050 speelt mee met de positionering van de energiecentrale aan de kop van 'Gebouw K'.

Ruimtelijk gezien wordt de kop van 'Gebouw K' uitgebreid met onderhavig planvoornemen. De schoorsteen, die een hoogte van maximaal 23 meter zal bedragen, is feitelijk een vervanging van de huidige schoorsteen op het (te slopen) ketelhuis. Deze schoorsteen is noodzakelijk voor de bouw van de WKO-installatie. Omdat het niet een toevoeging maar vervanging betreft heeft de schoorsteen geen negatieve invloed, doch speelt de schoorsteen een prominente rol in de geleding van de aanbouw. Vanuit planologisch oogpunt wordt betreffende schoorsteen echter aanvaardbaar geacht.

In figuur 4.3 is de plaats in rood aangegeven waar de brandweerwagen kan staan bij een calamiteit. Het aspect parkeren behoeft in dit geval geen ruimtelijke motivering omdat het geen planologische gevolgen heeft. Milieu- en landschapsaspecten komen uitgebreid aan bod in hoofdstuk 5.

Met deze ruimtelijke onderbouwing wordt gemotiveerd middels een goede ruimtelijke ordening waarom de bouw van de duurzame energiecentrale mogelijk is. Hiervoor is deze ruimtelijke onderbouwing opgesteld, zodat middels een afwijkingsbesluit kan worden afgeweken van het vigerend bestemmingsplan. Middels deze ruimtelijke onderbouwing, wordt de bouw van de energiecentrale buiten de voorgevelrooilijn mogelijk gemaakt, met inachtneming van de toegestane functies vanuit het vigerend bestemmingsplan.

5 MILIEU EN LANDSCHAP

In dit hoofdstuk wordt het onderhavige plan getoetst of voldaan kan worden aan milieuwetgeving en een goed woon- en leefklimaat kan worden gegarandeerd. Separaat van onderhavig document is een inrichtingsplan opgesteld voor het plangebied.

5.1 Bodemkwaliteit

Uit artikel 3.1.6. van het Bro vloeit voort dat een ruimtelijke onderbouwing altijd een paragraaf moet bevatten over de bodemkwaliteit. In het kader van deze beoordeling is een verkennend bodemonderzoek uitgevoerd (Tritium Advies, rapportage 1310/129/JS-01, versie 0, d.d. 17 januari 2014), welke is opgenomen in bijlage 1.

Na vergelijking van de analyseresultaten met de geldende achtergrond-, streef- en interventiewaarden blijkt dat de bovengrond licht verontreinigd is met lood, zink, PAK, PCB en minerale olie. De ondergrond blijkt niet verontreinigd te zijn met de onderzochte stoffen. Het grondwater blijkt licht verontreinigd te zijn met barium.

De onderzoeksresultaten leveren geen beperkingen op ten aanzien van het voorgenomen gebruik van de locatie als energiecentrale. De resultaten vormen geen belemmering voor de afgifte van een omgevingsvergunning voor bouwen op het zuidelijk terreindeel.

Indien grond wordt afgegraven (bijvoorbeeld bij bouwwerkzaamheden) en van de locatie wordt afgevoerd, dient er rekening mee te worden gehouden dat deze grond elders niet zonder meer toepasbaar is. Met betrekking tot het elders hergebruiken van grond zijn de regels van het Besluit bodemkwaliteit van toepassing, die doorgaans een grotere onderzoeksinspanning vereisen.

Indien meer dan 50 m³ verontreinigde grond wordt ontgraven, geldt hiervoor een meldingsplicht bij het bevoegde gezag inzake de Wet bodembescherming, i.c. de Provincie Limburg. Hierop zijn uitgezonderd de situaties zoals beschreven in het Besluit overige niet-meldingsplichtige gevallen bodemsanering.

5.2 Geluid

Bij nieuw- en verbouwplannen worden de regels van de Wet geluidhinder (Wgh) toegepast. Deze wet heeft betrekking op geluid dat veroorzaakt wordt door wegen, spoorwegen, gezoneerde industrieterreinen en luchthavens. De Wgh bevat geluidnormen en richtlijnen over de toelaatbaarheid van geluidniveaus als gevolg van voorgenoemde geluidbronnen. Indien het plan een geluidgevoelig object mogelijk maakt binnen een geluidzone van een bestaande geluidbron, of indien het plan een nieuwe geluidbron mogelijk maakt, dient volgens de Wgh een akoestisch onderzoek plaats te vinden.

Derhalve is een akoestische onderzoek industrielawaai uitgevoerd (Tritium Advies, 1310/129/JS-01, versie 2, d.d. 10 februari 2014) welke is opgenomen in bijlage 2. Het akoestisch onderzoek industrielawaai is uitgevoerd naar de geluidemissie van de activiteiten, werkzaamheden en relevantie verkeersbewegingen binnen deze inrichting (het ziekenhuis).

Uit het onderzoek kunnen de volgende conclusies worden getrokken:

- De beschouwde situatie voldoet aan het BBT principe daar er redelijkerwijs geen maatregelen te treffen zijn om de geluidbelasting in de omgeving verder terug te dringen.

- Met betrekking tot het langtijdgemiddelde beoordelingsniveau ($L_{Ar,LT}$) kan worden gesteld dat de stationaire bronnen behorende tot installaties voldoen aan de grenswaarde van 50 dB(A) etmaalwaarde. De mobiele bronnen zijn veelal de maatgevende bronnen. Indien deze worden meegenomen kan niet overal worden voldaan aan de gestelde eis. Wel kan worden voldaan aan de eisen uit de vigerende vergunning, behalve in de nachtperiode op toetspunt 01. Hier is de voorgevel van het nieuwe WKO-gebouw maatgevend. Een iets lager binnenniveau (wat zeer aannemelijk is) dan nu geprognotiseerd is al voldoende om ook hier te kunnen voldoen aan de eis uit de vigerende vergunning. Bovendien is het ziekenhuis gelegen in een omgeving met drukke gebiedsontsluitingswegen (Graafschap Hornelaan en Emmasingel), getuige het rapport van Royal Haskoning uit 2001, waardoor er aanleiding is hogere niveaus toe te staan. Tevens is het maatschappelijk belang van de aanwezigheid van het ziekenhuis een reden om een overschrijding van enkele dB's toe te staan. Tot slot betreft verkeersgeluid een gebiedseigen geluid.
- Met betrekking tot de maximale geluidniveaus (L_{Amax}) kan worden gesteld dat voldaan kan worden aan de grenswaarde van 70 dB(A) etmaalwaarde.
- Met betrekking tot indirecte hinder van het verkeer van en naar de inrichting kan worden gesteld dat niet voldaan kan worden aan de grenswaarde van 50 dB(A) etmaalwaarde. De overschrijding bedraagt maximaal 3 dB (gedurende de avondperiode). Voornoemd onderzoek door Royal Haskoning toont echter aan dat het verkeer van en naar het SJG slechts een klein deel van de totale verkeersintensiteit betreft.

In onderliggend rapport zijn de geluidniveaus tijdens de representatieve bedrijfssituatie berekend, inzichtelijk gemaakt en getoetst aan de gestelde geluideisen. Het St. Jans Gasthuis voldoet aan de gestelde normen.

5.3 Luchtkwaliteit

Sinds 15 november 2007 vormt het aspect luchtkwaliteit uit de Wet milieubeheer de basis voor de besluitvorming in het kader van de Wet ruimtelijke ordening. Op basis van deze Wet luchtkwaliteit gelden milieukwaliteitseisen voor de luchtkwaliteit. Deze kwaliteitseisen zijn middels grenswaarden vastgelegd voor de luchtverontreinigingcomponenten stikstofdioxide, zwevende deeltjes, zwaveldioxide, lood, benzeen en koolmonoxide. De grenswaarden gelden overal in de buitenlucht. In de Wet luchtkwaliteit wordt onderscheid gemaakt tussen projecten die 'niet in betekende mate' (NIBM) en 'in betekende mate' (IBM) bijdragen aan de uitstoot van luchtverontreinigende stoffen. In de regeling NIBM is een lijst met categorieën van gevallen opgenomen die NIBM zijn. Voor projecten die de hoeveelheid fijn stof en stikstofdioxide in de lucht met maximaal 3% verhogen hoeven geen aanvullende maatregelen getroffen te worden. Het project draagt dan niet in betekende mate bij aan de luchtverontreiniging.

Om een idee te geven van de omvang van NIBM projecten: de NIBM grens in de regeling ligt bij minimaal één ontsluitingsweg op maximaal 1500 woningen. Dit houdt dus in dat op grond van het Besluit NIBM 1500 woningen in een overbelaste situatie gebouwd kunnen worden, zonder dat getoetst hoeft te worden of de bijdrage van de woningen de luchtkwaliteit ter plaatse verslechterd.

De realisatie van het planvoornemen zal leiden tot de mogelijkheid tot ontwikkeling van een energiecentrale behorende bij het bestaande ziekenhuis. De 3%-grens wordt niet overschreden door de ontwikkeling, omdat er geen verkeersaantrekkende werking uitgaat van het plan. Derhalve betekent dit voor het planvoornemen dat er geen toetsing hoeft plaats te vinden.

5.4 Externe veiligheid

Externe veiligheid betreft het risico dat aan bepaalde activiteiten verbonden is voor niet bij de activiteit betrokken personen. Het externe veiligheidsbeleid richt zich op het voorkomen en beheersen van risicovolle bedrijfsactiviteiten en van risicovol transport. Het gaat daarbij om de bescherming van individuele burgers en groepen tegen ongevallen met gevaarlijke stoffen of omstandigheden. Daarbij gaat het om de risico's verbonden aan 'risicovolle inrichtingen', waar gevaarlijke stoffen worden geproduceerd, opgeslagen of gebruikt en anderzijds om het 'vervoer van gevaarlijke stoffen' via wegen, spoorwegen, waterwegen en buisleidingen.

Elke nieuwe bestemming moet getoetst worden aan de normen voor plaatsgebonden risico (PR) en groepsrisico (GR). Indien verwacht wordt dat bij een nieuwe bestemming gevaarlijke stoffen worden opgeslagen, verwerkt, bewerkt, gebruik of getransporteerd, dan is een onderzoek naar de risico's noodzakelijk. Dit geldt voor het bestemmen en realiseren van een activiteit nabij een voor externe veiligheid (beperkt) kwetsbaar object.

Dit planvoornemen, behorende bij het ziekenhuis, is in het Besluit externe veiligheid inrichtingen (Bevi) als kwetsbaar object aangemerkt. Dit betekent dat er een grenswaarde voor het PR geldt. De grenswaarde mag in geen geval worden overschreden. Bij het GR zal, bij beoordeling van nieuwe ontwikkelingen, rekening moeten worden gehouden met een oriënterende waarde. Voor de oriënterende waarde geldt dat afwijken alleen mogelijk is met een degelijke motivering. Vooral in dichtbevolkte en intensief gebruikte gebieden zoals stadscentra kan er spanning zijn tussen de aanwezigheid van kwetsbare of beperkt kwetsbare objecten en het GR. Verder geldt de eis dat bij ontwikkelingen binnen de invloedssfeer van het GR aandacht moet zijn voor de zelfredzaamheid van de mensen en de bereikbaarheid van hulpdiensten bij een eventuele calamiteit met gevaarlijke stoffen.

Risicovolle inrichtingen en transport via weg, water, spoor en buisleidingen

Bij het raadplegen van de Risicokaart (figuur 5.1) is naar voren gekomen dat nabij het plangebied geen risicovolle (Bevi-)inrichtingen zijn gelegen die een bedreiging vormen voor de omgeving alsmede het plangebied. Naar voren is gekomen dat nabij het plangebied transport plaatsvindt van gevaarlijke stoffen via weg (N292). Echter, dit levert geen beperkingen op voor onderhavig planvoornemen, omdat er geen overschrijding plaatsvindt van de grenswaarde 10^{-6} . Er wordt voldaan aan de normen voor PR en GR.

Figuur 5.1: Risicokaart omgeving plangebied (plangebied in blauwe cirkel)

Omgekeerd geldt tevens dat binnen het plangebied geen risicovolle inrichting is voorzien die risico voor de omgeving met zich meebrengt of gaat brengen. Derhalve levert dit in het kader van het Bevi, het Btev en Bevb geen belemmeringen op voor de ontwikkeling van de energiecentrale behorende bij het ziekenhuis.

Zelfredzaamheid

De zelfredzaamheid geeft aan in welke mate de aanwezigen in het plangebied in staat zijn zich op eigen kracht in veiligheid te brengen. De functie-indeling, de infrastructuur en de bebouwing, communicatie en alarmering kan op verschillende manieren op zelfredzaamheid inspelen. Zoals door het toepassen van luchtdichte afsluiting in de gebouwen, zodat mensen bij het vrijkomen van een toxische wolk veilig binnen kunnen blijven. Of het wegenplan zodanig inrichten dat de mensen van de risicobron weg kunnen vluchten. Bij het scenario vrijkomen van een toxische stof is het van belang dat de aanwezigen in het effectgebied binnen blijven en dat ramen, deuren en ventilatieopeningen worden gesloten. In het kader van een effectieve zelfredzaamheid bij het vrijkomen van toxische stoffen wordt geadviseerd de volgende bouwkundige maatregelen te treffen: het toepassen van centraal afsluitbare ventilatiesystemen. Hierdoor wordt voorkomen dat toxische stoffen binnentreden. Ten behoeve van de zelfredzaamheid is het van belang dat de sirenes worden ingezet met de daarbij horende boodschap via radio en televisie.

Om de effectiviteit van de hierboven genoemde maatregelen te garanderen is de volgende organisatorische maatregel noodzakelijk: personeelsleden dienen door middel van risicocommunicatie geïnformeerd en geïnstrueerd te worden over de risico's en de mogelijke maatregelen die ze zelf kunnen nemen als dat nodig is. De gemeente is hiervoor verantwoordelijk en heeft hierin een informatieplicht. Bijvoorbeeld de betreffende bedrijven voor te lichten dat het belangrijk is geïnstrueerd personeel aanwezig te hebben die de centraal afsluitbare ventilatie kan bedienen.

Voorzieningen en maatregelen op het gebied van zelfredzaamheid leiden er toe dat mensen tijdig het gebied kunnen ontvluchten om zo zichzelf te redden of de ernst van hun verwondingen kunnen beperken. Zelfredzaamheid beïnvloedt hiermee het resteffect. Modelmatig zal dit effect niet altijd kunnen worden gekwantificeerd.

Beheersbaarheid

Met maatregelen en voorzieningen op het gebied van beheersbaarheid kan escalatie van een incident worden voorkomen. Hierdoor wordt het groepsrisico in positieve zin beïnvloedt, neemt de zelfredzaamheid van personen toe en zal het resteffect ook lager uit kunnen vallen. Beheersbaarheid richt zich op de inzetbaarheid van hulpverleningsdiensten en in hoeverre zij in staat zijn hun taken goed uit te kunnen voeren en daarmee verdere escalatie van een incident kunnen voorkomen.

De beheersbaarheid van het incident wordt mede bepaald door de aard van de betrokken stoffen in samenhang met de snelheid waarmee een incident zich ontwikkelt. Maatregelen op het gebied van zelfredzaamheid en beheersbaarheid kunnen samenvattend zijn:

- extra sirenemasten;
- extra bluswatervoorzieningen;
- voldoende aanrijdroutes voor hulpverleningsdiensten en vluchtwegen voor gebruikers en bewoners;
- het toepassen van hittewerend of splinterwerend glas bij de risicozijden.

5.5 Bedrijven en milieuzonering

Milieuzonering is het aanbrengen van een noodzakelijk ruimtelijke scheiding tussen milieubelastende en milieugevoelige functies ter bescherming of vergroting van de kwaliteit van de leefomgeving. Milieuzonering beperkt zich tot de milieuaspecten met een ruimtelijke dimensie: geur, stof, geluid en gevaar. Als

hulpmiddel voor de inpassing van bedrijvigheid in haar fysieke omgeving of van gevoelige functies nabij bedrijven, heeft de Vereniging van Nederlandse Gemeenten (VNG) in 2009 een indicatieve bedrijvenlijst opgesteld. Deze bedrijvenlijst geeft richtafstanden, gebaseerd op de omgevingskwaliteit zoals die wordt nagestreefd in een rustige woonwijk of gemengd gebied. In de directe omgeving van het plangebied is een aantal zorginstellingen aanwezig. Artsenpraktijken, klinieken en dagverblijven behoren volgens de VNG lijst tot categorie 1, met als grootste afstand 10 meter. Een ziekenhuis behoort volgens de VNG lijst tot categorie 2, met als grootste afstand 30 meter.

Conclusie

De omgevingskwaliteit ter plaatse van de nieuwe energiecentrale wordt niet geschaad door milieubelastende bedrijven aangezien ruimschoots aan voornoemde richtafstanden wordt voldaan. Anderzijds brengt de ontwikkeling van de energiecentrale geen verslechtering van de milieuzonering voor de omgeving teweeg. Het ziekenhuis blijft 30 meter verwijderd van andere functies aan de overzijde van de straat.

5.6 Water

Inleiding

Water en ruimtelijke ordening hebben met elkaar te maken. Enerzijds is water een sturende factor in de ruimtelijke ordening en kan daarmee beperkingen opleggen aan het ruimtegebruik. Anderzijds kunnen ontwikkelingen in het ruimtegebruik ongewenste effecten hebben op de waterhuishouding. Een goede afstemming tussen beide is derhalve noodzakelijk om problemen, zoals bijvoorbeeld wateroverlast, slechte waterkwaliteit en verdroging te voorkomen. Het Bro stelt een watertoets in ruimtelijke plannen verplicht. In deze paragraaf wordt beschreven op welke wijze in het plangebied met water en watergerelateerde aspecten wordt omgegaan.

Nationaal waterbeleid

In de afgelopen decennia heeft Nederland meerdere keren te kampen gehad met wateroverlast. Dit heeft geresulteerd in een omslag in het waterbeleid en het denken over water. Het kabinet heeft in december 2000 voor het Waterbeleid 21^e eeuw drie uitgangspunten opgesteld, te weten anticiperen in plaats van reageren, niet afwentelen van waterproblemen op het volgende stroomgebied, maar handelen volgens de drietrapsstrategie van vasthouden-bergen-afvoeren en meer ruimtelijke maatregelen naast technische ingrepen. Belangrijk onderdeel in het waterbeleid is de watertoets. Nieuwe plannen en projecten moeten worden getoetst aan de effecten op veiligheid, wateroverlast en verdroging. Ruimte die nu beschikbaar is voor de bescherming tegen overstromingen en wateroverlast mag niet sluipenderwijs verloren gaan bij de uitvoering van nieuwe projecten voor infrastructuur, woningbouw, landbouw of bedrijventerreinen.

Het Waterbeleid 21^e eeuw richt zich derhalve primair op het voorkomen van wateroverlast door overstroming vanwege veel neerslag in een korte tijd. Hieruit volgen richtlijnen voor de ruimtelijke inrichting van het gebied om wateroverlast tegen te gaan en de mogelijke technische maatregelen die kunnen worden ingezet. De maatregelen kunnen worden ingedeeld in de voorkeursvolgorde van vasthouden, bergen en afvoeren. De doelstelling van deze maatregelen is een afvoer te krijgen die niet groter is dan de landbouwkundige afvoer.

Op 22 december 2009 is de Waterwet in werking getreden. De Waterwet regelt het beheer van oppervlaktewater en grondwater, en verbetert ook de samenhang tussen waterbeleid en ruimtelijke ordening. Een belangrijke verandering na het in werking treden van de Waterwet is de onderverdeling in het bevoegde gezag met betrekking tot directe en indirecte lozingen. Alle indirecte lozingen vallen onder het Wabo bevoegde gezag (gemeente en provincie). Alle directe lozingen vallen onder het bevoegde gezag voor de Waterwet (waterschappen voor de regionale wateren en Rijkswaterstaat voor de Rijkswateren). De

directe lozingen vallen onder de Waterwet (Wtw). De indirecte lozingen zijn opgegaan in de Wet milieubeheer (Wm) en vallen inmiddels onder de omgevingsvergunning (Wabo).

Beleid waterschap en provincie

Het waterschap Peel en Maasvallei is verantwoordelijk voor het waterbeleid in en om de gemeente Weert. Noord- en Midden-Limburg kent een gevarieerd landschap met allerlei functies, zoals landbouw, natuur, stedelijk gebied en recreatie. Al deze functies stellen andere eisen aan het waterpeil. Het waterschap zorgt voor het juiste waterpeil in sloten en kanalen en van het grondwater. Ook zorgen zij ervoor dat het water schoon is. Dieren en planten hebben schoon water nodig om te kunnen leven, vissers om te kunnen vissen en op zwemwaterlocaties moet er zonder gevaar voor de gezondheid kunnen worden gezwommen. Daarom zorgt het waterschap ervoor dat gevaarlijke stoffen niet zomaar worden geloosd en dat afvalwater in rioolwaterzuiveringsinstallaties wordt gezuiverd, waarna het teruggevoerd wordt naar de sloot of de rivier. Andere maatregelen die ervoor zorgen dat het water schoon blijft, zijn het weghalen van vervuilde bagger en het aanleggen van natuurvriendelijke oevers. Een andere belangrijke taak van het waterschap is het zorgen voor veilige dijken. Noord- en Midden-Limburg heeft namelijk regelmatig te kampen met hoge waterstanden van de Maas en haar beken.

Het provinciaal beleid is onder andere verwoord in het Provinciaal Waterplan Limburg 2010-2015. Het Provinciaal Waterplan vormt de strategische basis voor het Limburgse waterbeleid en waterbeheer, voor de korte en lange termijn. Het Waterplan houdt rekening met duurzaamheid en klimaatveranderingen. Het is een breed gedragen beleidsplan, omdat het tot stand is gekomen in nauwe samenwerking met veel belanghebbende (water)partijen in Limburg.

Gemeentelijk beleid

Sinds 1 januari 2008 zijn gemeenten verantwoordelijk voor het hemelwater, het afvalwater en het grondwater. Door middel van het Gemeentelijk Rioleringsplan Weert 2012-2016 worden de wettelijke taken, de invulling van de zorgplichten ten aanzien van stedelijk afvalwater, hemelwater en grondwater, de wijziging van de rioolheffing en overige inspanningen op het gebied van de riolering en waterhuishouding vastgelegd in het beleid van de gemeente Weert.

Het gemeentelijk beleid houdt op hoofdlijnen in dat schoon- en vuilwaterstromen zoveel als mogelijk binnen nieuwe en bestaande gebieden gescheiden moeten worden en dat 'slimmer' en 'creatiever' met schoon hemelwater moet worden omgegaan. Het principe van eerst vasthouden, dan pas bergen en als laatste afvoeren van schoon hemelwater is hierbij van groot belang. Bij het uitwerken van ruimtelijk relevante plannen zal met dit uitgangspunt rekening moeten worden gehouden.

Vanuit waterkwaliteit gezien zal met de trits 'voorkomen, scheiden, zuiveren' rekening moeten worden gehouden. Dit betekent dat bij afkoppelen van schoon hemelwater de voorkeursvolgorde hergebruik van water, infiltratie, lozen op het oppervlaktewater en als laatste lozen op de riolering zal worden toegepast.

Indien infiltratie wordt toegepast zal met behulp van bronmaatregelen en zo nodig middels effectgerichte maatregelen worden voorkomen dat het afgekoppelde water een diffuse bron van verontreiniging wordt.

Verder moet het watersysteem in principe zichtbaar worden en een wezenlijk onderdeel vormen van de ruimtelijke ontwikkeling. Dit betekent dat overtollig schoon hemelwater zoveel mogelijk via oppervlaktevoorzieningen (goten, greppels, sloten, wadi's, retentiebekkens en beken) wordt vastgehouden, geborgen en, indien niet anders mogelijk, wordt afgevoerd. Hergebruik van water is, onder voorwaarden, een belangrijk uitgangspunt. Indien infiltratie van schoon hemelwater min of meer gecentraliseerd moet plaatsvinden, dient transport naar deze voorziening zoveel mogelijk via het maaiveld en middels open

voorzieningen te gebeuren (water moet zichtbaar zijn). Indien alleen ondergrondse voorzieningen uitkomst bieden, dienen deze in de vorm van een infiltratietransport riool (IT-riool) te worden aangelegd.

Gebied

Het waterschap Peel en Maasvallei is verantwoordelijk voor het waterbeleid in en om Weert. Het beleid van het waterschap is om te proberen om 100% van het verhard oppervlak af te koppelen en het schone regenwater te infiltreren in de bodem. De volgende stap is het bergen van water. Pas wanneer vasthouden en bergen niet mogelijk is kan gekozen worden voor afvoeren. De keuze van voorziening moet uiteraard afgestemd zijn op de kenmerken van de ondergrond. Uit zowel kaartmateriaal met gebiedskenmerken en bodemeigenschappen en eerder uitgevoerde bodemonderzoeken blijkt dat het plangebied geschikt is voor het aanleggen van zowel een bovengrondse als een ondergrondse infiltratievoorziening. Voornoemd kaartmateriaal is opgenomen in bijlage 3.

Beïnvloeding van het waterhuishoudkundig systeem

Door de beoogde realisatie van het bouwplan zullen er wijzigingen plaatsvinden aan de verharde oppervlakten. De waterhuishoudkundige situatie ter plaatse zal derhalve veranderen. Afkoppeling en eventuele infiltratie van hemelwater in de bodem is een belangrijk aspect dat aandacht verdient binnen het plan. Infiltratie van hemelwater biedt namelijk voordelen tegenover de gebruikelijke afvoermethoden via het oppervlaktewater of via rioleringsystemen.

Deze voordelen zijn onder andere:

- Verdroging van de bodem wordt tegengegaan en de natuurlijke waterkringloop wordt verbeterd;
- Minder of geen belasting van het rioolstelsel. (Verminderen kans op water op straat situaties)
- Lagere piekaanvoer op de RioolWaterZuiveringInstallatie (RWZI);
- Mogelijkheid tot hergebruik van (geïnfiltreerd) water.

Locatie plangebied

Het plangebied is gelegen aan de Vogelsbleek 5 te Weert en is kadastraal bekend als sectie S, nummer 5731 van de gemeente Weert. De maaiveldhoogte ter plaatse van de onderzoekslocatie bedraagt circa 34 m+NAP. Het bouwinitiatief betreft de realisatie van een nieuw energiestation tegen gebouw K van het ziekenhuis. Het energiestation heeft een dakoppervlak van 198 m². Na realisatie zal het bestaande ketelhuis worden gesloopt. Het ketelhuis heeft een dakoppervlak van 302 m². Er is derhalve sprake van een afname van het dakoppervlak. In samenhang met de realisatie van het energiestation zullen er eveneens veranderingen plaatsvinden aan terreinverhardingen rondom zowel het energiestation en ketelhuis als elders op het inrichtingsterrein van het ziekenhuis. Er kan van worden uitgegaan dat er per saldo geen toename van verhard oppervlak (dak en terreinverharding) zal zijn.

De watersystemen die op de locatie en in de omgeving voorkomen worden onderverdeeld in grondwater, oppervlaktewater, regenwater en afvalwater.

Grondwater

De gemiddelde stijghoogte van het freatisch grondwater bedraagt circa 30 m+NAP. De regionale stromingsrichting van het eerste watervoerende pakket is noordoostelijk. Tijdens het bemonsteren van de peilbuis op 7 januari 2014 bij het door Tritium Advies uitgevoerde verkennend bodemonderzoek (rapportnummer: 1310/129/JS-01, d.d. 17 januari 2014, bijlage 2) is het grondwater aangetroffen op een diepte van 2,86 m-mv. Voor zover bekend vinden in de directe omgeving van de locatie geen grootschalige grondwater-onttrekkingen plaats die een directe invloed hebben op de grondwaterstand en grondwaterstroming op de locatie. Het onderzoeksgebied ligt niet in een waterwingebied of een grondwaterbeschermingsgebied.

Oppervlaktewateren

In en rond het plangebied is geen oppervlaktewater aanwezig.

Ecosystemen

Het plangebied ligt niet in een natuurgebied. Ook in de directe nabijheid van de locatie is geen natuurgebied gelegen.

Bodem

De bodemlaag tot 2,0 m-mv (einddiepte diepste boring) is hoofdzakelijk opgebouwd uit matig fijn zand. Uit analyseresultaten van het voornoemde verkennend bodemonderzoek blijkt dat zowel de bovengrond als het grondwater licht verontreinigd is met enkele onderzochte stoffen. De ondergrond is niet verontreinigd met de onderzochte stoffen. De lichte verontreinigingen met zware metalen, PAK en PCB in de grond en barium in het grondwater zijn in overeenstemming met de vooraf gestelde hypothese dat de onderzoekslocatie hiervoor verdacht is. De aangetroffen gehalten zijn echter dermate laag dat nader onderzoek hiernaar niet noodzakelijk wordt geacht.

De puinlaag en de matig puinhoudende grond ter plaatse van het (noordelijk gelegen) binnenterrein is verdacht op het voorkomen van asbest. Om vast te stellen of daadwerkelijk asbest aanwezig is, is op dit terreindeel een specifiek asbestonderzoek noodzakelijk.

Met uitzondering van de voornoemde puinhoudende grond leveren de onderzoeksresultaten geen beperkingen op ten aanzien van het voorgenomen gebruik van de locatie. De resultaten vormen geen belemmering voor de afgifte van een omgevingsvergunning voor bouwen op het zuidelijk terreindeel.

Neerslaggegevens

Voor de dimensionering van de eventuele infiltratie- of bergingsvoorzieningen zijn de volgende parameters van belang:

- de k-waarde van de ondergrond. Hiervoor wordt op basis van kaartmateriaal (bijlage 3 bodemonderzoek) de waarde van 0.75 tot 1.50 meter per dag aangehouden;
- de afgekoppelde oppervlakken die worden aangesloten op de voorziening;
- Het in GRP 2012-2016 vastgesteld statisch volume a 20 mm/m²;

Voor de afvoer van hemelwater geldt bij nieuwe bouwwerken het uitgangspunt 'hydrologisch neutraal ontwikkelen'. Dit houdt in dat het hemelwater dat op daken en verhardingen valt, niet versneld mag worden afgevoerd naar oppervlaktewater.

Voor behandeling van dit water geldt de waterkwantiteitstrits, waarbij optie 1 het meest wenselijk en optie 4 het minst wenselijk is:

1. hergebruiken;
2. vasthouden;
3. bergen;
4. afvoeren naar oppervlaktewater.

Deze trits dient te worden doorlopen en er dient beargumenteerd te worden voor welke optie wordt gekozen. 'Vasthouden' betekent infiltratie in de bodem. Als hergebruik en (volledige) infiltratie niet mogelijk zijn, is het noodzakelijk om water te bergen of af te voeren naar oppervlaktewater.

Bij 'bergen' kan bijvoorbeeld worden gedacht aan een buffersloot met een geknepen afvoer naar een nabij gelegen watergang. Het GRP 2012 – 2016 van de gemeente Weert schrijft voor dat er per m² verhard oppervlak 20 liter water (20 mm) aan regenwaterberging moet worden aangehouden. In de onderhavige situatie wordt er 200 m² nieuw dakoppervlak gerealiseerd en op basis hiervan dient een hemelwaterberging van 4 m³ te worden gerealiseerd. Dit zou bijvoorbeeld kunnen door de aanleg van groenvoorzieningen,

groene daken en/of waterberging op het dak. In bijlage 3 is een kaart opgenomen met waarop de doorlatendheid van de bodem is aangegeven. De bouwlocatie valt in de zone met doorlaatwaarden (K-waarden) tussen de 0.75 en 1.50 m per dag. Tijdens het bodem onderzoek is een grondwaterstand op 2.83 – mv aangetroffen. Dit betekent dat er op de bouwlocatie mogelijkheden zijn om een infiltratievoorziening te maken.

Ten aanzien van dit aspect kunnen in het kader van de nadere uitwerking van het plan, afspraken worden gemaakt met het waterschap en de gemeente.

Materiaalgebruik

Afkoppeling van het hemelwater van het afvalwater maakt dat er in de bebouwing geen materialen gebruikt mogen worden die de grondwaterkwaliteit negatief kunnen beïnvloeden, zoals uitlogende materialen, bijvoorbeeld zink en lood.

Overige aandachtspunten

In het afwateringssysteem van de daken moeten voorzieningen worden aangebracht om vaste bestanddelen als bladeren, zand, ander sediment en dergelijke achter te houden zodat het systeem niet verstopt raakt of dicht gaat slibben in de tijd. Deze voorzieningen moeten goed bereikbaar blijven, om ze regelmatig te kunnen onderhouden en reinigen.

Regelmatig onderhoud van de aanvoorzijde van de voorzieningen zal noodzakelijk zijn om te garanderen dat het systeem blijft functioneren.

5.7 Duurzaamheid

Duurzame ontwikkeling is te zien als een ontwikkelingsproces, waarbij gestreefd wordt naar het tot stand brengen van een duurzame samenleving. Dit gebeurt door in alle stadia van een planproces kansen en mogelijkheden te benutten voor het realiseren van een hoge ruimtelijke kwaliteit in combinatie met een zo laag mogelijke milieubelasting, en deze in de tijd weten te handhaven, zodat ook toekomstige generaties daarin delen.

Ook de gemeente Weert heeft in haar beleidsdoelstellingen duurzaamheid opgenomen en wenst deze structureel in ontwikkelingsplannen op te nemen. Onderhavig planvoornemen voldoet aan de beleidsdoelstellingen, omdat de ontwikkeling van een duurzame energievoorziening, behorende bij het ziekenhuis, een niet-duurzame energievoorziening vervangt. Hierdoor wordt de energievoorziening van het ziekenhuis per saldo energie duurzamer. Daarnaast wordt in het planvoornemen de gewenste duurzaamheid bereikt door bij de verbouwing zoveel mogelijk gebruik te maken van natuurlijke, duurzame materialen en door het aanbrengen van een goede isolatie.

5.8 Natuur en ecologie

Bij ruimtelijke planvorming is een toetsing aan de natuurwetgeving verplicht. Als gevolg van het ruimtelijke plan mag het leefgebied van beschermde flora en fauna namelijk niet worden geschaad. Bovendien mag het ruimtelijke plan geen 'significant nadelige' invloed uitoefenen op de wettelijk beschermde gebieden als Natura 2000-gebieden en Natuurmonumenten.

Natuurbescherming

De bescherming van de natuur is in Nederland vastgelegd in respectievelijk de Natuurbeschermingswet en de Flora- en faunawet. Deze wetten vormen een uitwerking van de Europese Vogelrichtlijn en Habitatrichtlijn. Daarnaast vindt beleidsmatige gebiedsbescherming plaats door middel van de Ecologische

Hoofdstructuur (EHS), die is geïntroduceerd in het 'Natuurbeleidsplan' (1990) van het Rijk en op provinciaal niveau is vastgelegd.

Soortbescherming

In verband met de uitvoerbaarheid van ruimtelijke ingrepen dient rekening te worden gehouden met soortbescherming en dan met name de aanwezigheid van beschermde soorten in het plangebied. In bestemmingsplannen of andere ruimtelijke ingrepen mogen geen mogelijkheden worden geboden voor ruimtelijke ontwikkelingen waarvan op voorhand redelijkerwijs kan worden ingezien dat in het kader van de Flora- en faunawet geen ontheffing zal worden verleend.

De onderzoekslocatie is geheel verhard, zodat er geen vaste rust- en verblijfsplaatsen zijn voor soorten die beschermd zijn conform Tabel 2 of 3 Flora- en faunawet. Het onderhavige planvoornemen betreft een uitbreiding van het ziekenhuis met een energiecentrale. Het planvoornemen heeft derhalve geen gevolgen voor de soortbescherming.

Gebiedsbescherming

In een straal van circa 1,5 kilometer afstand rondom het plangebied bevinden zich geen gebieden die aangewezen zijn als Natura 2000-gebied of EHS-gebied, zodat geen belemmering bestaat voor het planvoornemen. Andersom geldt dat het planvoornemen geen nadelige invloed heeft op waarden van beschermde natuurgebieden.

Conclusie

Het plangebied betreft een volledig bebouwd en verhard perceel in het centrumgebied van Weert. Op de locatie zijn dan ook geen natuurwaarden te verwachten die bescherming behoeven. Het uitvoeren van een flora- en faunaonderzoek is dan ook niet noodzakelijk.

5.9 Archeologie en cultuurhistorie

Archeologie

Bij de opstelling en de uitvoering van ruimtelijke plannen moet rekening gehouden worden met bekende archeologische waarden. Uit de Nota Archeologiebeleid gemeenten Weert en Nederweert volgt dat het plangebied in een gebied gelegen is van (middelhoge) archeologische waarde, zie figuur 5.2. Voor deze zones geldt een onderzoekplicht wanneer het verstoringsoppervlak groter is dan 2500 m² en de verstoringsdiepte meer dan 40 cm bedraagt. In dit geval bedraagt het verstoringsoppervlak circa 200 m² met een verstoringsdiepte dieper dan 40 cm. Archeologisch onderzoek is derhalve niet noodzakelijk. In alle gevallen geldt dat indien archeologische resten en/of sporen worden aangetroffen tijdens grondverstoringen, deze gemeld dienen te worden bij de gemeente Weert. Dit zoals omschreven in de Monumentenwet 1988, laatste wijziging van 1 september 2007, § 7, artikelen 53 en volgende en de strafbepalingen in artikel 61 en volgende.

Cultuurhistorie

De binnenstad van Weert is samen met de uitlopers aangewezen als gemeentelijke stads- en dorpsgezicht. De uitlopers zijn de Stationsstraat, de Molenpoort, de Beekpoort, het Bassin, de Maaspoort en de St. Paulusstraat. Het plangebied is niet gelegen in dit stads- en dorpsgezicht.

De aanwezigheid van de vele Rijks- en gemeentelijke monumenten benadrukt de historische waarde van de binnenstad. De bestaande bebouwing in Vogelsbleek wordt in het Monumentenbeleidsplan Weert 2014 niet aangeduid als stads- of dorpsgezicht of monument. Derhalve is geen sprake van belemmeringen in het kader van cultuurhistorie.

Figuur 5.2: Uitsnede Nota Archeologiebeleid gemeenten Weert en Nederweert (plangebied in zwarte cirkel)

5.10 Kabels en leidingen

Bij het opstellen en de uitvoering van ruimtelijke plannen moet rekening gehouden worden met kabels en leidingen die planologisch van belang zijn. In dit geval lopen er verschillende kabels en leidingen door het plangebied. Ook zullen er nieuwe leidingen worden aangelegd om de aan- en afvoer van koud en warm water te garanderen voor de WKO-installatie. Voor aanvang van de bouwwerkzaamheden zal er een melding van graafwerkzaamheden (Klic-melding) worden gedaan om de exacte locatie van kabels en leidingen in kaart te brengen.

6 UITVOERBAARHEID

In dit hoofdstuk wordt de economische uitvoerbaarheid beschreven. Indien het projectafwijkingbesluit voorziet in de uitvoering van werken door de gemeente moet de financieel-economische uitvoerbaarheid hiervan worden aangetoond. Er wordt nader ingegaan op de grondexploitatie en de koppeling met het exploitatieplan.

6.1 Economische uitvoerbaarheid

In de Wro is in afdeling 6.4 de regelgeving rondom grondexploitatie ('Grexwet') opgenomen. Centrale doelstelling van de Grexwet is om in de situatie van particuliere grondexploitatie te komen tot een verbetering van het gemeentelijk kostenverhaal en de versterking van de gemeentelijk regie bij locatieontwikkeling. In artikel 6.12 van de Wro is bepaald dat de gemeenteraad een exploitatieplan vast moet stellen voor gronden waarop een bij algemene maatregel van bestuur aangewezen bouwplan is voorgenomen. Bij drie ruimtelijke besluiten kan het nodig zijn om een exploitatieplan vast te stellen, namelijk bij de vaststelling van een bestemmingsplan, wijzigingsplan of een omgevingsvergunning. Om daadwerkelijk na te kunnen gaan of een exploitatieplan noodzakelijk is, dient beoordeeld te worden of er sprake is van een bouwplan zoals bedoeld in artikel 6.2.1. Bro. In dit artikel is omschreven om welke bouwplannen het gaat, namelijk:

- a. de bouw van één of meer woningen;
- b. de bouw van één of meer andere hoofdgebouwen;
- c. de uitbreiding van een hoofdgebouw met ten minste 1000 m² of met één of meer woningen;
- d. de verbouwing van één of meer aangesloten gebouwen die voor andere doeleinden in gebruik of ingericht waren, voor woondoeleinden, mits ten minste 10 woningen worden gerealiseerd;
- e. de verbouwing van één of meer aaneengesloten gebouwen die voor andere doeleinden in gebruik of ingericht waren, voor detailhandel, dienstverlening, kantoor of horecadoeleinden, mits de cumulatieve oppervlakte van de nieuwe functies tenminste 1500 m² bedraagt;
- f. de bouw van kassen met een oppervlakte van ten minste 1000 m².

Geen exploitatieplan is nodig indien het verhaal van de kosten van grondexploitatie anderszins verzekerd is. Indien de kosten minder dan € 10.000,- bedragen, kan ervoor gekozen worden deze middels andere wijze dan een exploitatieplan te verhalen.

Financiële uitvoerbaarheid planvoornemen

Een exploitatieplan is in dit geval niet benodigd, omdat de kosten van de grondexploitatie voor rekening zijn van de initiatiefnemer, St. Jans Gasthuis te Weert. Hierdoor zijn de kosten van de grondexploitatie anderszins verzekerd.

7 COMMUNICATIE PROCEDURE

7.1 Inleiding

De aanvraag om een omgevingsvergunning ziet op de activiteit bouwen en het opheffen van het strijdig planologisch gebruik. Op de onderhavige aanvraag is ex artikel 3.10 lid 1, onder a Wabo de uitgebreide voorbereidingsprocedure van toepassing. In dit hoofdstuk wordt de procedure rondom de omgevingsvergunning toegelicht.

7.2 Procedure

7.2.1 Tervisielegging

De ontwerp omgevingsvergunning wordt gedurende een periode van zes weken ter visie gelegd. De aanvraag, de bijlagen en de bijbehorende ruimtelijke onderbouwing zijn onderdeel van de (ontwerp) omgevingsvergunning. Gedurende de termijn van de ter inzage legging kan eenieder een zienswijze indienen. Op basis van (eventuele) zienswijzen neemt het college van B&W een definitief besluit over het al dan niet afgeven van de omgevingsvergunning.

7.2.2 Vaststelling / vergunningverlening

De omgevingsvergunning betreffende het plan is verleend op 14 januari 2015.

7.2.3 Beroep / hoger beroep

Na verlening van de omgevingsvergunning wordt deze voor de tweede maal voor een periode van zes weken ter visie gelegd. Gedurende deze periode kunnen belanghebbenden beroep instellen tegen de omgevingsvergunning bij de Rechtbank Roermond en later in hoger beroep bij de Afdeling bestuursrechtspraak van de Raad van State. Indien binnen de beroepstermijn geen beroep wordt ingesteld, is de omgevingsvergunning na het verstrijken van de beroepstermijn onherroepelijk. Belanghebbenden kunnen eventueel ook een voorlopige voorziening vragen tegen de omgevingsvergunning.