

Bestemmingsplan SpoorHaven 1^e fase

roosendaal

SpoorHaven 1^e fase

bestemmingsplan

identificatie

identificatiecode:

NL.IMRO.1674.2033spoorhaven1E-0001

projectnummer:

736.007920.00

opdrachtleiders:

dipl. ing. C.M. Brunner

planstatus

datum:

7 november 2008

12 maart 2009

ontwerp

vastgesteld

toelichting

Inhoud van de toelichting	1
1. Inleiding	3
1.1 Aanleiding	3
1.2 Doel van het bestemmingsplan	4
1.3 Ligging plangebied	4
1.4 Geldende bestemmingsregeling	6
1.5 Leeswijzer	6
2. Beleidskader	9
2.1 Rijksbeleid	9
2.2 Provinciaal beleid	10
2.3 Gemeentelijk beleid	12
3. Bestaande situatie plangebied	25
3.1 Ruimtelijke hoofdstructuur	25
3.2 Functionele analyse	26
3.3 Verkeer en infrastructuur	31
3.4 Groen	32
3.5 Cultuurhistorie, monumenten en archeologie	32
3.6 Veiligheid	33
3.7 Milieu	33
3.8 Belemmeringen	34
3.9 Water	34
4. Planbeschrijving	37
4.1 Uitgangspunten en randvoorwaarden	37
4.2 Ruimtelijke ontwikkeling	39
4.3 Functionele ontwikkeling	43
4.4 Verkeer en infrastructuur	53
4.5 Groen	57
4.6 Cultuurhistorie, monumenten en archeologie	61
4.7 Veiligheid	61
4.8 Milieu	63
4.9 Belemmeringen	68
4.10 Watertoets	68
5. Juridische aspecten	69
5.1 Standaard Vergelijkbare Bestemmingsplannen (SVBP)	69
5.2 Opzet van de nieuwe bestemmingsregeling	70
5.3 Regeling woonpercelen	73
6. Economische uitvoerbaarheid	85
6.1 Algemeen	85
7. Overleg en inspraak	87

1. Inleiding

3

1.1 Aanleiding

Voorafgaand aan dit bestemmingsplan SpoorHaven is een uitgebreid traject van planvorming gevolgd. Hierna worden deze kort beschreven.

1.1.1 Masterplan SpoorHaven

Eén van de ontwerpgegevens van het Masterplan SpoorHaven was het bieden van passende en stimulerende locaties voor het stadskantoor en scholen. Eind 2003 is dit Masterplan SpoorHaven door de gemeenteraad vastgesteld. Daarin waren een ambitieus streefbeeld en ontwikkelingsvisie voor de lange termijn opgenomen voor het gehele gebied SpoorHaven, inclusief het terrein van het emplacement en rondom het station.

1.1.2 Stedenbouwkundig ontwerp Palmboom & Van der Bout

Een belangrijke basis voor het Masterplan SpoorHaven vormde het Stedenbouwkundig Ontwerp SpoorHaven (Palmboom & Van den Bout). Hiervoor zijn thematische en programmatische onderzoeken verricht op het gebied van onder meer spoorinfrastructuur, veiligheid, verkeer, milieubelemmeringen, en functioneel programma (wonen, economische functies, voorzieningen). In het kader van het Masterplan is ook intensief overleg gevoerd met direct betrokken partijen, zoals met gevestigde bedrijven en instellingen, en met bevolking, maatschappelijke groeperingen en ProRail.

1.1.3 Structuurplan SpoorHaven en Milieuruimteplan

Op weg naar de realisering van het plan SpoorHaven is als vervolgstap een structuurplan voor het westelijk deelgebied opgesteld: SpoorHaven 1^e fase. Dit Structuurplan is vastgesteld door de gemeenteraad op 31 oktober 2005 met daarin de volgende meer-voudige doelen.

- Op hoofdlijnen wordt richting gegeven aan de beoogde metamorfose van het plangebied tot multifunctioneel gebied met stedelijke voorzieningen en commerciële functies.
- Het biedt een kader voor stedenbouwkundige uitwerking van deelplannen en voor het in gang zetten van juridisch-planologische procedures (bestemmingsplan of projectbesluit) voor deelgebieden.
- Op basis van het structuurplan is het voorkeursrecht voor een aantal deelgebieden bestendig.

Het structuurplan is daarnaast richtinggevend voor de inhoudelijke uitwerking van projecten in een samenhangende context.

Als gevolg van de aanzienlijke milieubelasting in het gebied is ten behoeve van het structuurplan een Milieuruimteplan opgesteld. Het Milieuruimteplan laat, op basis van diverse milieuonderzoeken, zien onder welke randvoorwaarden een ontwikkeling van nieuwe stedelijke functies, waaronder woningen en scholen, mogelijk is. De betreffende randvoorwaarden zijn vertaald in het structuurplan.

1.1.4 Nieuw stedenbouwkundig plan

In vervolg op het Structuurplan heeft de gemeente in samenwerking met twee private partijen (Rabo Vastgoed en Proper Stok) onderzoek gedaan naar aanvullende mogelijkheden om in het gebied een zo hoog mogelijke omgevingskwaliteit tot stand te brengen. Als resultante hiervan is het programma ten opzichte van het structuurplan enigszins gewijzigd. Hiervoor is door het bureau West8 een nieuw stedenbouwkundig plan opgesteld (zie hoofdstuk 2).

Dit resulteerde in het herstel van de historische Molenbeek als structurerend element en een bijbehorende vereenvoudiging van de verkeersstructuur. Het woningbouwprogramma is in neerwaartse zin bijgesteld en beter afgestemd op de markt. Tevens is gezocht naar een verdere optimalisering in de situering van niet-milieugevoelige en minder milieugevoelige functies binnen het plangebied en derhalve beter passend binnen de beoogde milieukwaliteit. Het resultaat is een beter uitvoerbaar stedenbouwkundig

plan, een hoogwaardiger ruimtelijk-functionele structuur die beter aansluit bij de stedenbouwkundige structuur van Roosendaal en een unieke omgevingskwaliteit door de kenmerkende waterstructuur. Daarmee wordt ook beter invulling gegeven aan het beleid zoals vastgesteld in het Structuurplan SpoorHaven.

1.2 Doel van het bestemmingsplan

Transformatie verouderd bedrijventerrein naar SpoorHaven

Het gebied SpoorHaven 1^e fase ligt aan de rand van het stadscentrum van Roosendaal en maakt tot nu toe deel uit van het bedrijventerrein Stationswerf. Dit deel van het bedrijventerrein kenmerkt zich door een uitgestrekt, extensief bebouwd terrein met veelal verouderde industrie, deels verlaten bedrijfsgebouwen en een inefficiënt en onveilig spooreplacement. Het spoor en het spooreplacement vormen daarbij een barrière tussen SpoorHaven en binnenstad.

Belangrijke kansen voor vernieuwing en kwaliteitsverbetering

De gunstige ligging van SpoorHaven, zo dicht bij de binnenstad, biedt grote kansen om er nieuwe functies te vestigen die aanvullend zijn op de functies in het stadscentrum. Het is een van de schaarse gebieden binnen de stadsgrenzen waar het nog mogelijk is een grote kwaliteitswinst te boeken door intensiveren, combineren en transformeren van de ruimte. Het is bij uitstek de plaats voor het vestigen van functies die van belang zijn voor het functioneren van de gehele stad.

Planvorming

Ter voorbereiding van dit bestemmingsplan is in het Masterplan SpoorHaven en het Structuurplan SpoorHaven fase 1, de opgave uitgewerkt en in beleidslijnen vastgelegd, met als doel te komen tot een integrale en duurzame oplossing voor zowel het spoor als voor de stad.

De gemeente Roosendaal heeft deze opgave verder opgepakt samen met twee ontwikkelende partijen: Rabo Vastgoed en Proper Stok. De resultaten hiervan zijn vertaald naar dit bestemmingsplan voor fase 1a. De inzet van dit bestemmingsplan is de metamorfose van het gebied SpoorHaven tot multifunctioneel gebied met ruimte voor wonen, maatschappelijke voorzieningen en enkele commerciële functies.

1.3 Ligging plangebied

Het plangebied SpoorHaven wordt globaal begrensd door de Jan Vermeerlaan en Borchwerf aan de noordzijde, de Industriestraat/Spooreplacement oostelijk en aan de zuidzijde door Kade en Turfberg met aan de westzijde de Wethouder Lanenstraat en Scherpdeel (zie figuur 1).

Het plangebied SpoorHaven maakt nu nog deel uit van het bedrijven- en industrieterrein Stationswerf dat zich onder de naam Borchwerf verder uitstrekt in noordelijke richting tot aan de A58. Dit bedrijventerrein biedt plaats aan bedrijvigheid van milieucategorie 1 tot en met 4. Het bedrijventerrein Borchwerf en Stationswerf (deels) zijn op grond van de Wet geluidhinder gezoneerde industrieterreinen (zie hoofdstuk 4). De noordgrens tussen het plangebied en het resterende bedrijventerrein wordt gevormd door de Jan Vermeerlaan en Borchwerf. Direct aan de Jan Vermeerlaan zijn voornamelijk representatieve bedrijven gevestigd.

Diversiteit aan bedrijvigheid en bebouwing

De bedrijventerreinen Borchwerf en Stationswerf bestaan grotendeels uit een verzameling functionele en doelmatige bedrijfsbebouwing zonder uitgesproken ruimtelijke en architectonische kwaliteit. Ook de ruimtelijke kwaliteit van de openbare ruimte (straatprofielen) is weinig uitgesproken. Profielen zijn ingesteld op efficiënt gebruik door voornamelijk vrachtverkeer.

Figuur 1 Ligging plangebied

----- plangebied

Aangrenzende gebieden

Ten oosten van het plangebied ligt het spoorwegemplacement en het RBC-stadion. Ten zuiden van het plangebied ligt het stedelijk weefsel van de binnenstad van Roosendaal. Dit stedelijk betreft gemengd woongebied, waarbij de bestaande lintbebouwing aan weerszijden van de Kade het plangebied met het kernwinkelgebied verbindt.

Aan de westzijde van het plangebied liggen reguliere woonbuurten. Deze woonbuurten zijn rationeel en planmatig van opzet en bestaan voornamelijk uit grotere blokverkavelingen met rijenwoningen. De woonbuurten zijn met de achterzijde naar het verouderde deel van het voormalig bedrijventerrein Stationswerf gelegen. De woonbuurten hebben een introvert karakter. De afscheiding naar Stationswerf/Scherpdeel is ingekleed met een brede groenstrook (gras, bosschages, waterpartijen). De plangrens wordt globaal bepaald door het Scherpdeel.

1.4 Geldende bestemmingsregeling

Ter plaatse van het plangebied vigeren de volgende bestemmingsplannen.

regeling	vaststelling gemeenteraad	besluit gedeputeerde staten	onherroepelijk
Stationswerf	vastgesteld op 30-6-1994	(ged.) goedgekeurd op 30-1-1995; goedgekeurd op 30-5-2000	-
Kade Turfberg	19-11-1987	(ged.) goedgekeurd op 29-3-1988	-
West-1	29-10-1992	24-05-1993	KB 15-12-1994, no. 34.010067

1.5 Leeswijzer

In de toelichting van dit bestemmingsplan wordt ingegaan op de bestaande situatie, het gewenste eindbeeld, het programma en de resultaten van de onderzoeken en het beleidskader. Vervolgens komt de juridische regeling aan bod. Deze toelichting is als volgt opgebouwd.

Hoofdstuk 2 Beleidskader

Het relevante actuele ruimtelijke beleidskader wordt in dit hoofdstuk weergegeven, met conclusies met betrekking tot de betekenis van het beleidskader voor het plan. Het gaat om gemeentelijk beleid, het regionaal en provinciaal beleid en het rijksbeleid.

Hoofdstuk 3 Bestaande situatie plangebied

In dit hoofdstuk is de bestaande situatie beschreven. Daarbij is aandacht besteed aan de ruimtelijke hoofdstructuur, de functionele analyse, verkeer en infrastructuur en groen. Daarnaast komen aan bod cultuurhistorie, monumenten en archeologie, veiligheid en milieu alsmede belemmeringen en water.

Hoofdstuk 4 Planbeschrijving

Dit hoofdstuk geeft een beschrijving van de gebiedsvisie voor het plangebied. Het programma van de verschillende te realiseren functies in het plangebied worden eveneens in dit hoofdstuk beschreven en onderbouwd. Beschrijvingen zijn opgenomen van de uitgangspunten en randvoorwaarden, de visies op de ruimtelijke en functionele ontwikkeling met daarnaast aandacht voor verkeer en infrastructuur, groen alsmede voor cultuurhistorie, monumenten en archeologie en tot slot veiligheid.

Hoofdstuk 5 Juridische aspecten

In dit hoofdstuk wordt uiteengezet welke gedachten aan de juridische regeling ten grondslag liggen en hoe deze uiteindelijk is vormgegeven. Het betreft onder meer de verantwoording inzake de combinatie van planvormen en systematiek van bestemmingen.

Hoofdstuk 6 Economische uitvoerbaarheid

In dit hoofdstuk wordt verslag gedaan van de economische uitvoerbaarheid van de nieuwe ontwikkelingen en het beleid inzake handhaving.

Hoofdstuk 7 Overleg en inspraak

In hoofdstuk 7 is korte toelichting opgenomen inzake het overleg en de inspraak op het voorontwerpbestemmingsplan.

Bijlagen inzake milieuonderzoek

In de bijlagen bij deze plandoelichting wordt uitvoerig verslag gedaan van het vele milieuonderzoek dat ten behoeve van dit bestemmingsplan is uitgevoerd.

Plankaart en regels

Naast de toelichting bestaat het bestemmingsplan uit een plankaart (1 kaartblad, schaal 1:1.000) met bijbehorende regels.

2. Beleidskader

9

2.1 Rijksbeleid

2.1.1 Nota Ruimte

De Nota Ruimte bevat de visie van het kabinet op de ruimtelijke ontwikkeling van Nederland en de belangrijkste bijbehorende doelstellingen. De nota bevat, in overeenstemming met het Hoofdlijnenakkoord van het kabinet, de ruimtelijke bijdrage aan een sterke economie, een veilige en leefbare samenleving en een aantrekkelijk land. De rijksverantwoordelijkheden en die van anderen zijn helder onderscheiden. Daarbij wordt invulling gegeven aan het motto “decentraal wat kan, centraal wat moet”. De Nota Ruimte is op 17 januari 2006 door de Eerste Kamer aangenomen.

Hoofddoel en periode

Het hoofddoel van het nationaal ruimtelijk beleid is om ruimte te scheppen voor de verschillende ruimtevrugnende functies. Het kabinet richt zich op:

- versterking van de internationale concurrentiepositie van Nederland;
- bevordering van krachtige steden en een vitaal platteland;
- borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden;
- borging van veiligheid.

In de Nota Ruimte wordt het nationaal ruimtelijk beleid vastgelegd tot 2030, waarbij de periode 2020-2030 geldt als doorkijk naar de lange termijn. In de Nota Ruimte wordt een aantal uitgangspunten geformuleerd, dat voor de concrete doorvertaling van ruimtelijke ordening op gemeentelijk niveau van belang is. Zo wordt een ruimtelijke bijdrage aan een sterke economie verwacht. Ruimtelijke knelpunten voor economische groei worden in de Nota Ruimte zoveel mogelijk weggenomen.

Verstedelijking en economie: bundelingsbeleid

Voor verstedelijking en economische activiteiten gaat het rijk uit van de bundelingsstrategie. Deze bundeling heeft in de optiek van het kabinet veel voordelen. De steden worden ondersteund in hun functie van economische en culturele motor. In steden en dorpen wordt het draagvlak voor voorzieningen ondersteund. Infrastructuur kan worden geconcentreerd en optimaal worden benut.

Het rijk voert het bundelingbeleid niet zelf uit. Dat is een taak van decentrale overheden. Wel speelt het rijk een stimulerende rol.

Uitgangspunt is dat in iedere gemeente voldoende ruimte wordt geboden om te voorzien in de natuurlijke bevolkingsaanwas. Dat geldt ook voor meer landelijke gebieden, waar vooral starters en ouderen moeite hebben om aan een geschikte woning te komen, waardoor de sociale samenhang onder druk komt te staan. Om dit te kunnen volgen, gaat het rijk de streek- en bestemmingsplancapaciteit voor wonen “monitoren”. Behalve voor de eigen bevolkingsaanwas, moet iedere gemeente ook voldoende ruimte bieden voor de lokaal georiënteerde bedrijvigheid.

Bundeling van verstedelijking en economische activiteiten betekent dat nieuwe bebouwing voor deze functies grotendeels geconcentreerd tot stand komt, dat wil zeggen in bestaand bebouwd gebied, aansluitend op het bestaande bebouwde gebied of in nieuwe clusters van bebouwing daarbuiten. De ruimte die in het bestaande stedelijke gebied aanwezig is, moet door verdichting optimaal worden gebruikt. Het streven is erop gericht dat veertig procent van het totale uitbreidingsprogramma voor woningen en arbeidsplaatsen daar tot stand komt, al hanteert het kabinet, met oog op de praktijkervaring van de laatste jaren, als achtergrond voor investeringsbeslissingen een tegenvallende productie binnen bestaand bebouwd gebied, ofwel 25% van het totale uitbreidingsprogramma.

2.2 Provinciaal beleid

2.2.1 Het Streekplan Noord-Brabant (2002)

Hoofddoel van Het Streekplan Noord-Brabant (2002), genaamd Brabant in Balans is dat er in de toekomst zorgvuldiger moet worden omgesprongen met de beschikbare ruimte. Om dat te bereiken zijn vijf uitgangspunten ("principes") van belang.

1. Meer aandacht voor de onderste lagen:

De eerste laag is de bodem "onder de voeten", het watersysteem en de bodemgesteldheid en de daarmee samenhangende natuurlijke, landschappelijke en cultuurhistorische waarden.

De tweede laag wordt gevormd door de infrastructuur. De provincie wil graag in de groeiende mobiliteitsbehoefte voorzien en tegelijkertijd Brabant bereikbaar en leefbaar houden.

De derde laag, het bodemgebruik voor wonen, werken, landbouw en recreatie, moet in de toekomst meer gestuurd worden door de eerste twee lagen.

2. Zuinig ruimtegebruik:

De ruimtevoorraad in Brabant is eindig. Daarom dient zuinig omgaan te worden met de resterende onbebouwde ruimte. Sleutelwoorden bij zuinig ruimtegebruik zijn: inbreiden, herstructureren en een intensiever gebruik.

3. Concentratie van verstedelijking:

De provincie zet het al lang gevoerde beleid van concentratie van verstedelijking voort. Daarbij wordt onderscheid gemaakt tussen enerzijds de stedelijke regio's, waar het leeuwendeel van de woningbouw en de bedrijventerreinen wordt gerealiseerd en de landelijke regio's, waar het beleid vooral gericht is op het voorkomen van verdere aantasting van het buitengebied. Uitbreiden kan daar pas als nieuwbouw niet binnen het bestaand bebouwd gebied mogelijk is.

4. Zonering van het buitengebied:

In het vorige streekplan is het buitengebied verdeeld in een Groene Hoofdstructuur (GHS), waar de natuurfunctie voorop staat, en een Agrarische Hoofdstructuur (AHS), waar de landbouwfunctie voorop staat. Deze verdeling houdt de provincie, met enkele kleine wijzigingen, ook aan in het nieuwe streekplan.

5. Grensoverschrijdend denken en handelen:

Activiteiten binnen Brabant hebben directe invloed op omliggende provincies en omgekeerd. Dit vraagt in toenemende mate grensoverschrijdend denken en handelen. Het wordt steeds belangrijker om samen te werken en activiteiten af te stemmen, met name als het gaat om zaken op het gebied van water, natuur, infrastructuur, verkeer en vervoer en bedrijvigheid.

2.2.2 Uitwerkingsplan Brabantse Buitensteden en Woensdrecht

Voor de Brabantse Buitensteden en Woensdrecht is op basis van het streekplan Noord-Brabant een uitwerkingsplan van het streekplan vastgesteld. In dit uitwerkingsplan zijn de ruimtelijke ontwikkelingen voor dit gebied tot 2015 aangegeven, met een doorkijk naar 2020.

Hoge dynamiek, inzet op herstructurering

Vermeld is dat in Roosendaal wordt gestreefd naar een hoge stedelijke dynamiek. Enerzijds door herstructurering van verouderde delen van het bestaand stedelijk gebied en anderzijds door de ontwikkeling van nieuwe aantrekkelijke woon- en werkgebieden. Er zijn volop kansen aanwezig voor uitbreiding van Roosendaal ten zuidoosten van de A17.

De inbreidings- en herstructureringslocaties hebben prioriteit. De belangrijkste opgave op de woningmarkt is te zorgen voor een zo goed mogelijke afstemming tussen vraag en aanbod, onder meer door differentiatie in woonmilieus. De geplande capaciteit van circa 8.700 woningen in Bergen op Zoom en Roosendaal, overschrijdt de planningsopgave tot 2015 met circa 1.400 woningen. Met de inbouw van deze reserve hebben beide gemeenten tot doel er zeker van te zijn dat er op 2015 circa 7.300 woningen aan de voorraad kunnen worden toegevoegd.

De provincie acht dit aanvaardbaar gezien het relatief zeer grote aandeel van herstructurerings- en inbreidingslocaties in deze regio wat noopt tot een ruimere planning. Hier-

bij is ook rekening gehouden met de complexiteit van de planvorming van enkele grote centrumontwikkelingen.

SpoorHaven

In het plan is aangegeven dat de herstructurering SpoorHaven dé grote herstructureersopgave is van Roosendaal voor de komende twee decennia, waarbij het gebied wordt getransformeerd tot een kwalitatief hoogwaardig centrummilieu. In totaal beslaat het huidige gebied 100 ha extensief bebouwd en verouderd bedrijfsterrein, waarbij het spooreplacement en doorgaande spoorlijnen factoren zijn die een ernstige bedreiging voor de leefbaarheid vormen. Tevens blokkeren zij de mogelijkheden tot binnenstedelijke ontwikkelingen.

In het Structuurplan is voor het plangebied uitgegaan van realisatie van ten minste 1.600 woningen, maatschappelijke doeleinden, leisure-achtige voorzieningen, kantoren en kleinschalige bedrijvigheid in het totale SpoorHavengebied (fase 1 en 2). De planhorizon voor deze ontwikkeling is gelegd tot na 2015. De realisatie van de genoemde functies in het gebied impliceert een verplaatsing van het goederenspooreplacement naar Borchwerf II. Door de herstructurering wordt een aanzienlijk groot terreinareaal onttrokken aan de voorraad bedrijventerrein voor milieuhinderlijke bedrijven.

De opgave kan worden samengevat als “zorgen voor een toekomstvaste oplossing voor spoor, milieu en stad door een combinatie van zorgvuldig en zuinig ruimtegebruik”.

Met de invulling/uitwerking van het voorliggende plan wordt invulling gegeven aan de uitgangspunten van het Streekplan. De locatie SpoorHaven draagt er in belangrijke mate aan bij dat meer dan 60% van de woningbouwopgave van de regio in het bestaand stedelijk gebied gebouwd kan worden. De herontwikkeling is gericht op transformatie van het huidige verouderde bedrijventerrein in een aantrekkelijk woon-werk-omgeving en recreatieve omgeving. Transformatie van bestaand stedelijk gebied in plaats van uitbreiding in agrarisch gebied, past goed binnen het beleid van de provincie Noord-Brabant.

2.2.3 Milieubeleidsplan Noord-Brabant

De Provinciale Milieuverordening Noord-Brabant (Provincie Noord-Brabant, 1995) maakt het mogelijk uitvoering te geven aan de verplichtingen die in de Wet Milieubeheer ten aanzien van de provinciale verordenende bevoegdheid zijn opgenomen. De wet schrijft een aantal materiële regels voor (bijvoorbeeld ter bescherming van de kwaliteit van het grondwater met het oog op waterwinning) en enkele formele regels (onder andere advisering door een provinciale milieucommissie, inspraak bij milieubeleidsplanning).

2.2.4 Kookboek cultuurhistorie

Met het uitbrengen van de Cultuurhistorische Waardenkaart en het Kookboek Cultuurhistorie (Provincie Noord-Brabant, 2000) wil de provincie Noord-Brabant een “handvat” bieden voor het inpassen van cultuurhistorische waardevolle elementen binnen de ruimtelijke ordening. Het uitgangspunt is niet het bewaren van “monumenten”, maar het inpassen van cultuurhistorisch waardevolle elementen in de landschappelijke structuur. De kaart bestaat uit een inventarisatie van historische geografie, historische stedenbouw en bouwkunst, historische groenstructuren en archeologie, waaraan een waardering is gekoppeld. De effecten voor het plangebied worden besproken in hoofdstuk 3.

2.2.5 Habitatrichtlijn

De provincie heeft de nota “Rekening houden met Habitatrichtlijnsoorten in Noord-Brabant” (Provincie Noord-Brabant, 2002-2) uitgebracht om degenen die in het kader van de ruimtelijke ordening te maken hebben met nieuwe ontwikkelingen, in een vroegtijdig stadium te wijzen op het eventueel voorkomen van habitatrichtlijnsoorten en de gevolgen daarvan.

2.2.6 Water in Beeld en Verordening Waterhuishouding Noord-Brabant

In het tweede waterhuishoudingsplan van de provincie Noord-Brabant heeft de provincie een aantal doelstellingen geformuleerd, gericht op een impuls van verandering van de waterhuishouding. Herstel van veerkracht van watersystemen, verminderen van ver-

droging van natuurgebieden, vermindering van droogteschade voor de landbouw, weer laten meanderen van beken, ruimte geven aan water, zijn enkele kenschetsen van de verandering. In de Verordening Waterhuishouding Noord-Brabant is de Roosendaalse Vliet opgenomen als "beschermd gebied waterhuishouding". Opgemerkt wordt dat de oevers in het plangebied nu al vrijwel geheel bebouwd en verhard zijn tot op de waterlijn.

De ruimtelijke ordening is een belangrijke factor in het bereiken van waterdoelstellingen. Door een ruimtelijke planning die wordt afgestemd op het watersysteem, kunnen waterdoelstellingen ondersteund en versterkt worden. Belangrijk voor het maken van een ruimtelijke vertaling van waterbeleid is de beschikbaarheid van kaarten. De resultaten van deze rapportage zijn gebruikt voor het opstellen van de waterparagraaf.

2.2.7 Aardkundige Waardenkaart

De provincie Noord-Brabant wil haar aardkundige waarden behouden. Aardkundige verschijnselen zijn van grote betekenis voor zowel de belevingswaarde, als de natuurpotentie van een landschap. Daarnaast zijn ze ons enige archief met betrekking tot de oudere geschiedenis van het landschap, waardoor ze zowel wetenschappelijke, als educatieve betekenis hebben. In het streekplan waren de aardkundig waardevolle gebieden als globale goede ruimtelijke ordening al begrensd opgenomen. Op 26 augustus 2003 hebben Gedeputeerde Staten het ontwerp van de Aardkundige Waardenkaart Noord-Brabant (Provincie Noord-Brabant, 2003) vastgesteld ten behoeve van inspraak en advisering.

2.3 Gemeentelijk beleid

2.3.1 Structuurschets Binnenstad Roosendaal

Op gemeentelijk niveau heeft de Structuurschets Binnenstad Roosendaal (24 februari 2000) een belangrijke basis gelegd voor de ontwikkeling van het gebied SpoorHaven. Als programmatieke elementen zijn daarin benoemd:

- gemengde functies;
- wonen (1.000 woningen in het "Kade-Havengebied");
- "Kop van de Kade" functioneel een "niet-concurrerende pool" ten opzichte van functies in het eigenlijke stadscentrum met "grootschalige stedelijke voorzieningen" (werken, uitgaan en leisure, grootschalige parkeervoorziening);
- geen substantiële uitbreiding van detailhandel;
- verplaatsing station in de richting van het Emile van Loonpark.

In het kader van de beoogde ontwikkeling van het gebied SpoorHaven is uitvoerig onderzoek verricht naar een integrale oplossing voor het spoorknoppunt Roosendaal ("Integrale Spooroplossing Roosendaal"). Deze oplossing is vervolgens ruimtelijk en stedenbouwkundig doorvertaald in het Masterplan SpoorHaven (zie hierna).

2.3.2 StructuurvisiePlus Bergen op Zoom – Roosendaal

De StructuurvisiePlus (januari 2001) is een plan waarin op hoofdlijnen wordt aangegeven hoe in de toekomst moet worden omgegaan met zaken als woningbouw, recreatie, bedrijventerreinen, natuur, verkeer, water en landbouw voor het grondgebied van de gemeenten Bergen op Zoom en Roosendaal. Voor een groot deel hebben Bergen op Zoom en Roosendaal daarover al nagedacht toen ze ieder afzonderlijk een Structuurvisie maakten. In Roosendaal is deze in 1998 onder de naam Ruimtelijke Ontwikkeling Strategie 2030 (ROS 2030) vastgesteld door de gemeenteraad. Op hoofdlijnen wijkt de StructuurvisiePlus niet af van de afzonderlijke structuurvisies. Toch zijn er bepaalde ontwikkelingen, zoals de aanleg van de industriegebieden Borchwerf 2 bij Roosendaal en Auvergnepolder bij Bergen op Zoom, die bij de verdere uitwerking extra aandacht vragen. In de StructuurvisiePlus vormen de kwaliteiten van een gebied een zeer belangrijke wegingsfactor bij de keuze van de meest geschikte locaties voor allerlei voorzieningen.

In de StructuurvisiePlus-benadering zijn de fysieke dragers van de duurzame kwaliteit van stad en landschap conditionerend voor de invulling van een gebied met programma's voor wonen, werken en recreëren. De discussie start derhalve aan de kant

van het structuurbeeld alvorens tot de confrontatie met programma's over te gaan. De waterbodembodem en natuurlaag, de infrastructuurlaag en occupatielaag vormen de duurzame dragers van stad en landschap voor de lange termijn. Het zijn de condities voor de ontwikkelingen aan de kant van de programma's. Daar is de dynamiek hoger. De conjunctuur aan de vraagzijde van de diverse woon- werk- en voorzieningenmilieus is nu eenmaal aan verandering onderhevig. De resulterende dynamiek valt, zeker voor een periode van 30 jaar, moeilijk te voorspellen. Hier zijn "flexibiliteit" condities (in plaats van blauwdrukken), "mee-ademen" met de vraagontwikkeling, toverwoorden. Verandering of aanpassingen in de waterlaag en infrastructuurlaag kosten veel tijd en / of hogere investeringen.

Aan de zuidoostelijke zijde van Roosendaal wordt het stedelijk gebied doorsneden door landschappelijke elementen (beken, beselementen, linten). Deze verweving van stad en landelijk gebied blijft gehandhaafd. In de stadsranden van Roosendaal is versterking van dit parkstad-karakter gewenst door de toevoeging van landschappelijke elementen en bebouwing in lage dichtheden.

2.3.3 Masterplan SpoorHaven

In de ruimtelijke planvorming voor SpoorHaven is in 2003 het Masterplan SpoorHaven opgesteld. Het Structuurplan vormt de planologische verankering en verdere uitwerking op structuurniveau van SpoorHaven 1^e fase uit het Masterplan. In het Masterplan wordt aangegeven dat SpoorHaven uitstekend geschikt is voor de realisatie van woningen in combinatie met hoogwaardige stedelijke voorzieningen. Woningen zorgen voor een leefbaar en aantrekkelijk stadsdeel. Het onderdeel wonen draagt tevens bij aan de versterking van de sociale samenhang en het economisch draagvlak van voorzieningen en openbaar vervoer, zowel in SpoorHaven als in de binnenstad. Hoewel de woonfunctie gevoelig is voor andere grootschalige en bezoekersintensieve functies, heeft functiemenging in beginsel juist een positief effect op de levendigheid van de woonomgeving.

Drie thema's lopen als een rode draad door het Masterplan:

- het slechten van de spoorbarrière;
- via intensiveren, combineren en transformeren van functies een grote kwaliteitswinst zien te boeken;
- door een integrale benadering wordt voor zowel de korte termijn - in de vorm van specifieke bouwprojecten - als voor de lange termijn een meerwaarde bereikt.

In het dynamisch streefbeeld wordt uitgegaan van het op termijn slechten van de spoorbarrière door het spoor gedeeltelijk verdiept aan te leggen, dan wel in een half verhoogde ligging uit te voeren. Dit biedt de mogelijkheid om op termijn de beide stadsdelen westelijk en oostelijk van het spoor visueel aan elkaar te hechten. Een ander onderdeel van dit lange termijnstreefbeeld is de uitplaatsing van het goederenemplacement en het opschuiven van het doorgaande spoor in noordwestelijke richting (waarvoor aan de westzijde een spoorterrein van 45 ha vrij zou komen voor herontwikkeling) en het verschuiven van het reizigersstation naar het brandpunt tussen Markt en Kade.

2.3.4 Structuurplan SpoorHaven

Het Structuurplan SpoorHaven bestaat uit een deel A en een deel B. De kern van het structuurplan staat in deel A. Deel B gaat meer in detail op verschillende zaken in.

Deel A

Deel A heeft daarbij de volgende opbouw. Hoofdstuk 2 geeft een beschrijving van de essentie van de ontwikkelingsvisie voor het plangebied en de daarbinnen onderscheiden deelgebieden. Daarbij is ingegaan op het beoogde nieuwe ruimtelijke raamwerk voor het plangebied en welke functies op welke wijze een plaats kunnen krijgen. Ook wordt in dit hoofdstuk een samenvatting gegeven van de belangrijkste uitgangspunten en randvoorwaarden bij de verdere planuitwerking met betrekking tot milieu, water en verkeer en infrastructuur.

De hoofdlijnen van de beoogde ontwikkelingen in het plangebied hebben hun neerslag gekregen in de structuurplankaart die in hoofdstuk 3 is toegelicht (zie ook figuur 2).

Hoofdstuk 4 gaat kort in op een aantal uitvoeringsaspecten en geeft een samenvattend overzicht van het ruimtelijk-functioneel programma: globale indicatie van aantallen of

Figuur 2 Structuurplan SpoorHaven

vierkante meters voor onder andere wonen, leisure, onderwijs, commerciële functies en kantoorfuncties (waaronder een nieuw stadskantoor).

Een belangrijke doelstelling van het structuurplan is het bereiken van een optimaal woon- en leefklimaat én het tegelijkertijd waarborgen dat de bestaande te handhaven bedrijven duurzaam economisch kunnen blijven functioneren.

Deel B

Deel B geeft in verschillende hoofdstukken een nadere toelichting, achtergrondinformatie en onderbouwing. Er wordt uitvoeriger ingegaan op het beleidskader, ruimtelijk-functioneel programma, milieuaspecten, verkeer- en vervoeraspecten, cultuurhistorie, water en ecologie. Het milieuhoofdstuk geeft tot slot de resultaten van de strategische milieubeoordeling (SMB) en een samenvatting van de uitkomsten van het voor SpoorHaven opgestelde Milieuruumteplan.

2.3.5 Milieuruumteplan SpoorHaven 1^e fase

Milieuonderzoek in Milieuruumteplan

Het milieuruumteplan start met een korte beschrijving van het vertrekpunt voor het opstellen van het milieuruumteplan: de milieuaspecten en milieubelemmeringen zoals opgenomen in het Masterplan SpoorHaven. Vervolgens worden per bron kansrijke maatregelen en gevolgen voor de milieubelasting in beeld gebracht, waarmee duidelijk wordt of en op welke punten ook na het treffen van milieumaatregelen belemmeringen resteren voor realisering van gevoelige functies. Het milieuruumteplan besluit met conclusies voor de verschillende deelgebieden van het structuurplan SpoorHaven. In de bijlage bij het milieuruumteplan zijn de uitgangspunten en resultaten van de milieuonderzoeken verwoord.

Aanvullend milieuonderzoek SpoorHaven 1^e fase

Ter voorbereiding op ontwikkeling van de 1^e fase van SpoorHaven heeft de gemeente uitgesproken een bestemmingsplan op te willen stellen. Voorafgaand daaraan is in samenwerking met private partijen een stedenbouwkundige uitwerking van het structuurplan opgesteld. Om inzicht in de haalbaarheid van het stedenbouwkundige plan vanuit milieu en de samenhangende procedures te krijgen is aanvullend milieuonderzoek uitgevoerd. Het aanvullend milieuonderzoek bouwt voort op het Milieuruumteplan. De stedenbouwkundige uitwerking is kwalitatief beoordeeld en op onderdelen is specifiek milieuonderzoek uitgevoerd.

2.3.6 Ontwikkelingsprogramma Stedelijke vernieuwing

In het Ontwikkelingsprogramma Stedelijke Vernieuwing van juni 2000, zijn de kansen voor het opheffen van ruimtelijke barrières in het SpoorHavengebied onderkend. Geluidshinder is een duidelijk probleem voor 700 woningen langs het spoor. Daarnaast is in het Ontwikkelingsprogramma opgenomen dat er hard gewerkt moet worden aan revitalisering en kwaliteitsverbetering van bestaande bedrijventerreinen. Het Kade-Havengebied wordt omgevormd tot een binnenstadmilieu met een belangrijke woon- en werkfunctie. Dit gebied is niet alleen een van de 13 grote herstructureringsprojecten van de gemeente, het is omschreven als "bijzonder project" waar vanwege het grote belang een apart hoofdstuk aan gewijd is.

2.3.7 Strategie majeure opgaven in kaart gebracht

De gemeente Roosendaal staat voor enkele belangrijke opgaven. Het betreft de meerjarige en lange termijnopgaven voor de stad Roosendaal. Deze opgaven strekken zich uit over de periode tot 2022. Bij de aanbidding van de programmabegroting heeft het college aangegeven in het voorjaar van 2008 met een voorstel te komen. Inmiddels is de eerste stap gezet door de aard en globale raming van deze majeure opgaven in beeld te brengen.

Om een opgave als majeur aan te duiden, moet deze voldoen aan een tweetal criteria.

- De opgave moet bijzonder kapitaal intensief zijn en grote investeringen vergen, waarin in het huidige collegeprogramma niet is voorzien.
- Verder moet de opgave nog omgeven zijn door onzekerheden over exacte omvang, prioriteitstelling en uiteindelijke kosten.

Op basis van de genoemde criteria is onder meer SpoorHaven en de ontwikkeling van een nieuw Stadskantoor de kwaliteit van het openbaar gebied en de revitalisering van oude wijken als majeure opgaven benoemd. Het college heeft de visie op de aanpak van onder andere deze majeure opgaven beschreven in een Positionpaper Strategie Majeure Opgaven. Deze notitie dient als startpunt voor de discussie met de raad. Op basis van de uitkomsten van de discussie stelt het college een businessplan op waarin gekeken wordt naar de prioriteitsstelling van de opgaven en de dekking ervan.

Businessplan 2009-2020 majeure opgaven: Investeren in de toekomst (januari 2009)

Het Businessplan, dat in januari 2009 door het college is vastgesteld, presenteert een ambitieuze realisatiestrategie. Het onderbouwt hoe de opgaven in de tijd gerealiseerd kunnen worden en volgens welk financieel arrangement hiervoor dekking georganiseerd kan worden. Dit Businessplan wil handvatten bieden voor een politieke afweging en kaderstelling over de prioriteiten en de na te streven realisatiestrategie van de Majeure Opgaven. De Majeure Opgaven kunnen een aantal vraagstukken oplossen, die hoog op de politieke agenda staan. Bovendien zullen ze enorme impulsen geven aan het invullen en waarmaken van de Toekomstvisie 2025. Ten aanzien van de relevante planonderdelen is het volgende opgenomen (samengevat).

- SpoorHaven fasen 1b en 2a en 2b
Maatschappelijke effecten. Roosendaal heeft de ambitie om een verouderd industriegebied aan de noordkant van de stad om te vormen tot een nieuwe, moderne wijk voor wonen, onderwijs, kantoren, zorg, leisure en andere (boven)regionale voorzieningen. Hiermee wordt in meerdere sociaal-maatschappelijke en economische functies voorzien zonder dat hiervoor een nieuw uitbreidingsgebied nodig is.
Tijdsvenster. Voor fase 1a van SpoorHaven is een realisatieovereenkomst (PPS) gesloten. Aansluitend komen de volgende fasen aan de orde.
Subsidiekansen. De ambities van SpoorHaven 1b, 2a en 2b kunnen niet gerealiseerd worden zonder een substantiële bijdrage van Rijk, provincie en private partijen. Hierbij zijn relevant externe veiligheid, spoordoorsnijdingen en regionale economische ontwikkelingen voor spoorgerelateerde bedrijvigheid.
- VMBO
Maatschappelijke effecten. Roosendaal wil in het bijzonder jongeren kansen bieden, boeien en binden. Kwaliteit van onderwijs is daarbij een belangrijke succesfactor. Juist voor Roosendaal is een belangrijke rol voor het (voorbereidend) beroeps-onderwijs weggelegd in de verbinding van economie, arbeidsmarkt en onderwijs. Om deze driehoek te versterken is een aantrekkelijke, contextrijke leeromgeving nodig, waar leerlingen daadwerkelijk en succesvol worden voorbereid op de beroepspraktijk dan wel vervolgonderwijs. Die contextrijke leeromgeving moet vorm krijgen in een uni-locatie voor het DaVinci-college als één van de ankerpunten in SpoorHaven, waardoor ook een verbinding kan worden gelegd met ons sociaal beleid bij voorbeeld op het gebied van het preventieve jeugdbeleid en jeugdzorg.
Tijdsvenster. De urgentie voor deze opgave is hoog en wordt breed politiek gedragen. Dit is bij herhaling door middel van moties door de raad uitgesproken. Het streven moet er op gericht zijn om nieuwbouw voor het VMBO in 2012-2013 te kunnen realiseren. Dat is ook de wens van het schoolbestuur. Inmiddels wordt met betrokken partijen gesproken over ambities, locatie, mogelijkheden en voorwaarden.
Subsidiekansen. Door vernieuwende verbindingen te leggen tussen het innovatieve onderwijsconcept VMBO, de kansen voor jeugdbeleid, de arbeidsmarkt (aansluiting, stages, praktijkonderwijs) en bijvoorbeeld de ontwikkeling van SpoorHaven zijn er kansen op subsidies door Europa, Rijk en provincie.
- Stadskantoor
Maatschappelijke effecten. Als één van de ankerpunten voor SpoorHaven wordt het nieuwe stadskantoor gerealiseerd. Daarmee komt een hoogwaardige en duurzame voorziening voor de huisvesting van bestuur en medewerkers beschikbaar, waardoor inwoners en partners van de stad beter bediend kunnen worden. Bovendien kunnen dan de bestaande locaties van het Stadskantoor aan het Stadserf en CWI-Sociale Zaken aan de Dunantstraat worden herontwikkeld.
Tijdsvenster. Parallel aan de nieuwbouw voor het VMBO is de realisatie van een nieuw Stadskantoor voorzien in de periode 2012-2013. Het Stadskantoor wordt

naast het VMBO één van de ankerpunten van SpoorHaven. Ook voor deze Majeure Opgave willen we in 2009 beginnen met de planvorming.

Subsidiekansen. Wanneer gekozen wordt voor een vernieuwend kantoorconcept, een innovatief dienstverleningsconcept en/of een duurzaam bouwconcept zijn er mogelijk subsidies te verkrijgen vanuit de provincie, het Rijk of Europa.

Bestuurlijke uitgangspunten

Bestuurlijk is het standpunt ingenomen dat alle Majeure Opgaven gerealiseerd moeten worden. Daarom zijn alle financiële consequenties in beeld gebracht tot en met 2025. Met de al beschikbare middelen is een deel van de opgaven tot uitvoer te brengen, met name binnen fase 1a. Om alle opgaven, met name ook op de langere termijn, te kunnen realiseren is echter een financiële inspanning nodig, die het huidige gemeentelijke budget te boven gaat. Deze inspanning kan vorm worden gegeven door subsidieverwerking, bijdragen van maatschappelijke partners of aanvullende gemeentelijke middelen.

Realisatiestrategie

De samenwerking kan op tal van manieren vorm krijgen, in het bijzonder door subsidiering of cofinanciering. Per Majeure Opgave wordt samenwerking met partners, taskforces of stuurgroepen beoogd die stelselmatig werken aan duurzame, steeds verdergaande en uiteindelijk verbindende samenwerking.

Vervolg

Het Businessplan Majeure Opgaven is het kader waarbinnen de gemeente aan de slag gaat. Raad, college en organisatie trekken hierbij samen op. De raad zal op gewenste momenten besluiten over de inzet van de benodigde middelen. Na de behandeling van het Businessplan door de raad wordt voortvarend aan de slag gegaan met de uitvoering. Vandaar ook de voorstellen om de budgetten uit de jaarschijf 2009 reeds bij de vaststelling van dit Businessplan ter beschikking te stellen. Waar mogelijk wordt de uitvoering (aanpak, tempo etc.) ontkoppeld van de afzonderlijke Majeure Opgaven, zodat per opgave maximaal dynamiek en rendement kan worden bereikt. Waar synergie kan worden bereikt, worden opgaven juist nadrukkelijk aan elkaar verbonden. Uit het voorgaande blijkt dat dit juist het geval is in SpoorHaven met het stadskantoor en de VMBO-school.

2.3.8 Wonen in Roosendaal, de nieuwe visie op het wonen

In samenwerking met partners heeft de gemeente Roosendaal het rapport Wonen in Roosendaal (april 2001) opgesteld. De visie op het Wonen strekt zich uit over de woon- en leefomgeving. De beleidsuitgangspunten voor de nieuwe visie op het wonen zijn Roosendaal woonstad, burgers willen kwaliteit, de gemeente als beleidsregisseur, rendement en beleid. Om de kern van het beleid, het bieden van goed wonen aan inwoners, te verwezenlijken is de positie van de gemeente binnen de regio van belang.

Bij het woonbeleid is er aandacht voor de leefbaarheid, voor de kwaliteit van het wonen, nu en in de toekomst en de keuzemogelijkheden van mensen. In het rapport wordt ingegaan op maatregelen (producten en acties) die moeten worden nagestreefd om het beleid te verwezenlijken.

2.3.9 Woningbouwprogramma (Woningprogrammering Roosendaal 2004-2010)

De woningmarkt is steeds aan verandering onderhevig. Het is belangrijk om als gemeente hierop in te spelen door op het juiste tijdstip, de juiste typen woningen op de juiste plekken in onze stad en dorpen te ontwikkelen. Daartoe is een continue afstemming van de vraag naar en het aanbod van woningbouwlocaties noodzakelijk. De Beleidsnota "Kwantitatieve en kwalitatieve Woningbouwprogrammering Roosendaal 2004-2010", kortweg de Beleidsnota Woningbouwprogrammering, beschrijft de kwantitatieve en kwalitatieve woningbouwprogrammering voor de periode 2004-2010 en is een herijking van de in december 2002 vastgestelde versie. De nota probeert de vele herstructureringsinitiatieven in het bestaand stedelijk gebied van zowel gemeente als ontwikkelaars te kanaliseren. Daarin worden de locaties mede op basis van de Structuurvisie-Plus in een breder kader geplaatst.

Voor SpoorHaven is aangegeven dat hiervoor een gebiedsontwikkeling in voorbereiding is. Voorts blijkt dat voor de stad het aantal woningen "in planning" aanmerkelijk hoger is

dan het gewenste aantal te realiseren woningen. De motivatie hiervan is dat de realisatie van met name herstructureringslocaties door onvoorziene omstandigheden kan vertragen of zelfs plannen kunnen vervallen. Plannen worden daarom parallel ontwikkeld om dergelijke calamiteiten te kunnen opvangen zonder dat de realisering van de taakstelling in gevaar komt. SpoorHaven is met 1.200 woningen in de planning opgenomen, te realiseren in 2008 (100 woningen), 2009 (150 woningen) en in de periode 2010-2015 (950 woningen). Daarbij is vermeld dat het aantal woningen afhankelijk is van de gemiddelde woninggrootte, de bebouwingsdichtheid van de locaties en de omvang van de niet-woonfuncties.

2.3.10 Masterplan Wonen-Welzijn-Zorg, 2004-2015

Het Masterplan Wonen-Welzijn-Zorg is de kadernota met betrekking tot het samenhangende Roosendaalse beleid ten aanzien van de terreinen wonen, welzijn/dienstverlening en zorg. Dit beleid is afgestemd op de behoefteontwikkeling en vraag van zorgvragers: zorg behoevende ouderen en mensen met een verstandelijke, lichamelijke of psychiatrische beperking.

Het Masterplan bevat een strategische visie voor de periode tot 2015 met informatie over de ontwikkelingen op de terreinen wonen, welzijn en zorg met bijbehorende oplossingsrichtingen. Daarnaast biedt het houvast voor de uitvoering voor de eerstkomende jaren, gericht op nadere afspraken tussen partners over planning en prioriteitsstelling van projecten en verantwoordelijkheden en middelen.

Centraal in de visie staat het bereiken van het op de vraag afgestemde integrale aanbod van wonen, welzijn en zorg door het realiseren in de wijken en kernen van woon-servicezones. Een woonservicezone is bovenal een gewone woonwijk of een deel ervan, maar wel ingericht met aangepaste en/of aanpasbare woningen en toegerust met voorzieningen op het vlak van welzijnsdiensten en zorg.

2.3.11 Gemeentelijk Verkeers- en Vervoersplan 2004-2015 (Gemeente Roosendaal, 2004)

Roosendaal is strategisch gelegen op een knooppunt van autowegen en spoorlijnen tussen twee van de meest verstedelijkte gebieden van Europa, namelijk de Randstad en de regio Antwerpen-Brussel-Gent-Leuven).

Deze ligging geeft de stad en haar omgeving een enorme aantrekkingskracht voor ruimtelijke ontwikkelingen en verkeer. In het Streekplan Noord-Brabant 2002 onderscheidt de provincie Noord-Brabant stedelijke en landelijke regio's. Roosendaal is samen met de gemeente Bergen op Zoom zo'n stedelijke regio waar taakstellend ruimte wordt geboden voor economische ontwikkelingen en woningbouw. In de afgelopen decennia is de stad ondanks, of dankzij, de groei erin geslaagd een aantrekkelijke vestigingsplaats voor werken, wonen, winkelen en overige activiteiten te blijven. Om dit proces in de komende decennia in goede banen te leiden, zullen echter forse inspanningen moeten worden verricht, onder andere vanuit het oogpunt verkeer. Deze inspanningen zullen ook in de (directe) omgeving van het plangebied plaatsvinden. In het plangebied zelf zijn – behoudens aanleg van infrastructuur voor het plangebied zelf – geen grote infra-structurele werken voorzien.

2.3.12 Groenbeleidsplan

In november 2004 is het Beleidsplan landschap en groene openbare ruimte Roosendaal en Bergen op Zoom vastgesteld. In deze nota worden de uitgangspunten voor de opstelling van een ontwikkelingsvisie op het buitengebied en de hoofdgroenstructuur weergegeven. Dit gebeurt aan de hand van twee sporen: een analyse van het groene buitengebied en de hoofdgroenstructuur van de kernen en een beschrijving van kaderstellend beleid en ontwikkelingen die gaande zijn. Door een confrontatie van deze sporen zijn de opgaven voor het ontwikkelingsplan geformuleerd.

Het doel van het uiteindelijk op te stellen Beleidsplan Landschap en Groene openbare ruimte is het bieden van:

- een visie op de gewenste ontwikkeling van natuur en landschap in het buiten gebied en de hoofdstructuur in de kernen, de komende 10 jaar;
- een toetsingskader voor nieuwe ruimtelijke ontwikkelingen;
- draagvlak voor natuur, landschap en stedelijk groen.

2.3.13 Spelen in Roosendaal

De gemeente Roosendaal geeft ieder jaar veel geld uit aan speelvoorzieningen, reserveert hiervoor ruimte in het openbaar gebied en heeft personeel voor beleid en beheer ervan. De gemeente doet dit omdat speelvoorzieningen noodzakelijk zijn:

- kinderen die buiten spelen ontwikkelen zich beter op tal van vlakken, zowel lichamelijk als sociaal, dan kinderen die weinig buitenspelen;
- de openbare ruimte staat onder een grote gebruiksdruk: de volwassenen met hun auto's en honden eisen de buitenruimte voor zichzelf op. Voor kinderen is geen plaats meer om gewoon op straat te spelen.

Uitvoering van deze Beleidsnota Speelvoorzieningen 2003-2009 staat garant voor voldoende aanbod van speelvoorzieningen voor kinderen en jeugd tot 19 jaar op een blijvend kwalitatief hoogwaardig niveau, waarbij rekening gehouden wordt met een evenwichtige spreiding van speelvoorzieningen over de stad en de dorpen en waarbij ingespeeld kan worden op de vraag zoals die bestaat bij de bewoners.

2.3.14 Milieubeleidsplan

Het milieubeleidsplan geeft het beleidskader aan voor milieu in de gemeente Roosendaal voor de een periode van 4 jaren. Het geformuleerde beleid is een verdere uitwerking van de Startnotitie "Inhoudelijke aandachtspunten voor het nieuwe geactualiseerde milieubeleidsplan 2003-2007" die in 2003 is vastgesteld. In de Startnotitie is de richting aangegeven voor de ambities en de te volgen koers voor het milieubeleid in de komende jaren. De Startnotitie resulteerde in de formulering van vijf opgaven: Verinnerlijkingopgave, Bedrijfsgerichte opgave, Omgevingsgerichte opgave, Communicatieve opgave en de Organisatorische opgave.

Deze opgaven zijn in het milieubeleidsplan verder uitgewerkt, met als hoofddoelstelling: minimaal behoud, maar liever verbetering van de leefkwaliteit in de gemeente Roosendaal. Per opgave wordt een aantal milieuthema's behandeld. Per milieuthema wordt vervolgens ingegaan op de stand van zaken in de gemeente en wat er op grond van wetgeving en beleid van rijk en provincie van de gemeente wordt verwacht. Per thema is op deze wijze de ambities, doelen en activiteiten voor de komende 4 jaren in de gemeente beschreven.

Op grond van de ambities, doelen en activiteiten uit het Milieubeleidsplan zal vervolgens een Meerjarenuitvoeringsprogramma (MUP) worden opgesteld.

In april 2003 is de startnotitie "inhoudelijke aandachtspunten voor het nieuwe geactualiseerde milieubeleidsplan 2003-2007" door het college van burgemeester en wethouders vastgesteld. Het nieuwe milieubeleidsplan zal voor een groot deel een voortzetting van het reeds in gang gezette beleid zijn. De nadruk ligt op de uitvoering van dit beleid door middel van een verdere inbedding in de organisatie.

De uitvoeringsplannen worden op verschillende onderdelen periodiek geactualiseerd.

2.3.15 Welstandsnota

Sinds 1 juli 2004 kan welstandstoetsing van bouwplannen alleen nog maar plaatsvinden als de gemeente beschikt over een welstandsnota, waarin de toetsingscriteria van bouwplannen zijn opgenomen. De gemeente Roosendaal beschikt over zo'n nota. Hierin zijn voor SpoorHaven geen relevante aspecten opgenomen.

2.3.16 Waterplan

Het Waterplan dat is opgesteld is een samenwerkingsproduct van de gemeente Roosendaal, Waterschap Brabantse Delta, Waterleidingmaatschappij Brabant Water en provincie Noord-Brabant. Het Waterplan vormt de opstap naar een intensieve en efficiënte samenwerking vanuit het besef dat alleen op deze manier de veelal integrale waterproblemen aangepakt kunnen worden. Het Waterplan is een vrijwillige planvorm die geen wettelijke verankering kent. De doelstellingen uit dit Waterplan dienen dan ook vertaald te worden in de gemeentelijke plannen die wel een juridische grondslag kennen. Het Waterplan vervult in dat opzicht de functie van Koepelplan op gemeentelijk niveau.

In het Waterplan wordt vooruit geblikt op de wijze waarop in de toekomst met water binnen Roosendaal wordt omgegaan. De doelen van het Waterplan zijn:

- inzicht in het functioneren van het watersysteem en de wijze waarop deze bepalend is voor functies als groen, wonen, werken en recreatie;

- het ontwikkelen van een gezamenlijke visie op het waterhuishoudkundig beleid binnen de gemeente Roosendaal;
- het benoemen van ingrepen gericht op het verbeteren van de Roosendaalse waterhuishouding.

Deze doelen dragen bij aan het realiseren van de hoofddoelstelling van het nieuwe waterbeheer: "Het creëren van een duurzaam en veerkrachtig watersysteem met een daarop afgestemd water- en landgebruik tegen maatschappelijk aanvaardbare kosten". Vanuit een brede participatie waarin niet alleen de verschillende overheidsinstanties maar ook belangengroepen hebben meegewerkt, worden in dit Waterplan doestellingen, beleidsregels en maatregelen uitgewerkt die toewerken naar het bereiken van het gewenste eindbeeld.

In 2030 moet er in de gemeente Roosendaal sprake zijn van een watersysteem waarin het grondgebruik zodanig is afgestemd op het natuurlijk functioneren van het watersysteem dat daarmee variaties in waterkwantiteit en –kwaliteit eenvoudig kunnen worden opgevangen (veerkracht).

Dit houdt in dat de verschillende vormen van grondgebruik en de karakteristieken van het watersysteem meer met elkaar in evenwicht worden gebracht, zodat er een minimum aan ingrepen in het watersysteem nodig is om de gewenste gebruiksfuncties te kunnen uitoefenen.

De waterketen is verder geoptimaliseerd waardoor er negatieve kwaliteitsinvloed op het watersysteem tot een aanvaardbaar minimum wordt teruggebracht evenals het verbruik van grondstoffen. Binnen de keten werken de organisaties op efficiënte en doelmatige wijze samen. De intensievere samenwerking beperkt zich niet tot de waterketen. Hierdoor vormen organisatorische grenzen niet langer een belemmering in het operationele waterbeheer, zodat een hoge mate van transparantie wordt bereikt en er geen ruimte resteert voor het onderling afwentelen van problemen.

Het waterbeheer wordt door de betrokken organisaties als collectieve verantwoordelijkheid beschouwd en als zodanig inhoud gegeven vanuit de eigen verantwoordelijkheid. Gelet op het vigerende beleid van de verschillende overheden c.q. waterbeheerders zal de fysieke toestand van het Roosendaalse water de komende jaren sterk verbeteren. Binnen de gehele gemeente wordt daarmee minimaal een algemene basiskwaliteit in het watersysteem bereikt.

Middels de vigerende kwaliteitsdoeleinden wordt in alle deelstroomgebieden een meer duurzaam en veerkrachtig functionerend systeem nagestreefd. Binnen de gestelde termijnen van het vigerende beleid wil het waterplan bijdragen aan het realiseren van de basiskwaliteit van de volgende doelstellingen:

- de waterkwaliteit voldoet aan bij wet geregelde minimumnorm en de negatieve invloed van de waterketen hierop is geminimaliseerd;
- het systeem voldoet aan de gestelde veiligheidsnormen voor inundatie;
- de ambities die voortvloeien uit het streven naar de basisinspanning en het waterspoor zijn gerealiseerd;
- grootschalige barrières voor faunapassages in het watersysteem zijn geslecht doordat invulling wordt gegeven aan de ecologische verbindingzone uit het vigerende beleid;
- nieuwe activiteiten worden op duurzame wijze ingepast in het watersysteem en de invloed van bestaande bebouwing is geminimaliseerd;
- de verwachte klimaatsverandering wordt opgevangen middels een systeemgerichte toepassing van het credo vasthouden, bergen, afvoeren;
- de mogelijkheden voor duurzame drinkwaterwinning worden in stand gehouden en bij bewoners en bedrijven is een duurzaam gebruik van (drink)water algemeen geaccepteerd.

Bovenop deze doelstellingen die voortvloeien uit het vigerende beleid en al voor een deel gerealiseerd zijn, worden vanuit dit Waterplan extra ambities geformuleerd "de na te streven kwaliteit". Deze verschilt per stroomgebied.

2.3.17 Gemeentelijk Rioleringsplan 2004-2008

In het Gemeentelijk rioleringsplan (GRP) is vastgelegd hoe de gemeente de komende jaren het gemeentelijk rioleringsstelsel gaat beheren en onderhouden. Het GRP is een strategisch en beleidsmatig plan, dat door de gemeenteraad is vastgesteld.

Dit betekent dat er in het GRP doelstellingen voor de komende jaren vastgesteld worden. Daarbij is op basis van een gekozen strategie op hoofdlijnen aangegeven welke maatregelen uitgevoerd moeten worden om de gestelde doelen te bereiken en welke (financiële) middelen daarvoor nodig zijn. Hierbij worden ook de gevolgen voor de rioolheffing voor burgers en bedrijven aangegeven. Op welke wijze de noodzakelijke maatregelen, zoals rioleringvervanging of hydraulische en / of milieumaatregelen, zullen worden uitgevoerd, worden in latere operationele plannen opgenomen.

Met behulp van het GRP 2004-2008 worden de volgende doelstellingen en maatregelen nagestreefd:

- het afvalwater in het buitengebied wordt op een doelmatige wijze ingezameld; alleen panden waarbij het een rendabele investering betreft aansluiten op de riolering;
- zo min mogelijk schoon regenwater of grondwater via de gemengde afvalwaterriolering afvoeren;
- het huidige functioneren van de riolering waarborgen;
- met het rioleringsstelsel het milieu zo min mogelijk belasten.

In de loop van 2008 zal het gemeentelijk rioleringsplan 2004-2008 worden vervangen door het verbreed gemeentelijk rioleringsplan.

2.3.18 Prostitutienota

In de Nota prostitutiebeleid (september 2000) is bepaald dat ter bescherming van het woon- en leefklimaat in de woonwijken geen seksinrichtingen worden toegestaan:

- in of aan woonstraten;
- in straten waar sprake is van concentratie van recreatieactiviteiten, winkels en activiteiten die of belastend zijn voor het woon- of leefklimaat dan wel voor de openbare orde;
- in de directe omgeving van onderwijsinstellingen, sociaal-culturele instellingen of sportaccommodaties waar zich in belangrijke mate minderjarigen bevinden dan wel hun bezigheden hebben.

Deze eisen gelden voor bestaande vestigingen na beëindiging door de huidige exploitant. Uit analyse blijkt dat, gelet op de criteria, geen ruimte kan worden geboden voor seksinrichtingen.

2.3.19 Ontwikkelingsvisie horeca Roosendaal

In 2001 is gestart met het project "Integraal Horecabeleid". De horecasector gaf aan dat men te maken had met een veelheid van problemen, gemiste kansen en uiteenlopende regelgeving; men had behoefte aan ondersteuning, duidelijkheid en samenhang. Het project was dan ook vooral gericht op de totstandkoming van een meer integrale benadering van de horecasector, niet alleen beleidsmatig maar ook gericht op de problemen en kansen die zich voordoen in de dagelijkse praktijk.

Deze visie is echter geen wettelijk ruimtelijk toetsingskader en zal pas na een concrete vertaling ervan in de verschillende bestemmingsplannen juridische mogelijkheden bieden om ongewenste ontwikkelingen tegen te gaan en gewenste ontwikkelingen te bevorderen. De visie is echter wel richtinggevend bij het maken van beleidskeuzes en zal ook enigszins sturend werken bij de (programmatische) invulling van gebiedsgerichte projecten.

Voor SpoorHaven is vermeld dat de horeca gekenmerkt wordt als zeer divers, het aanbod heeft een zeer beperkte samenhang. Het gebied functioneert vrij autonoom. De voorgestane ontwikkeling van het gebied biedt een aantrekkelijk ontwikkelingsperspectief, ook voor horeca. Van groot belang is daarbij de toegevoegde waarde ten opzichte van de horecaconcentraties in de binnenstad. Bij een eventuele horeca-invulling moet gekozen worden niet voor "meer-van-hetzelfde" maar juist voor nieuwe concepten die inspelen op de unieke setting en functies van het toekomstige gebied, enigszins aansluitend op de horecaclusters van de Markt en de Kade.

2.3.20 Nota Integraal Veiligheidsbeleid 1999-2002

In de nota "Integrale veiligheid" (maart 1999) wordt getracht samenhang te brengen in alle aspecten die een rol spelen bij veiligheid. De nota vormt als zodanig een katalysator om veiligheid gemeentebreed de aandacht te geven waar de burgers om vragen.

De nota geeft een kader aan om de ontwikkeling en uitvoering van het veiligheidsbeleid te begeleiden en aan te sturen. Drie aspecten staan daarin centraal: visie, het operationaliseren van het begrip integrale veiligheid en monitoring. Het strategische beleid wordt uitgewerkt aan de hand van zogenaamde veiligheidsstrategieën rond de belangrijkste activiteiten en ontwikkelingen: sociale veiligheid, kleine (veel voorkomende) criminaliteit, overlast en spanningen in de woonomgeving, verkeer, risicobeheersing. De strategieën worden vertaald in producten en acties voor de komende planperiode. Per veiligheidsstrategie wordt tevens het beleidsdoel aangegeven.

Het Handboek Veiligheid - door de gemeente Roosendaal ontwikkeld - biedt inmiddels ruime mogelijkheden om het kwaliteitsaspect veiligheid daadwerkelijk in het gemeentelijk handelen vorm te geven. Naast de nota "Integraal Veiligheidsbeleid" zijn in dit handboek onder andere opgenomen de monitor Veiligheid, diverse veiligheidskeurmerken en de Veiligheids-Effect-Rapportage (VER).

De nota Integraal Veiligheidsbeleid 1999-2002 gaat niet specifiek op wijken in, maar is voor geheel Roosendaal opgesteld. De Handboeken Politiekeurmerk worden periodiek geactualiseerd.

2.3.21 Handhavingsnota

In het Raadsprogramma en het Collegeprogramma 2002-2006 is een versterking en verdere professionalisering van de handhaving opgetekend. Onderkend wordt dat naast de gemeentelijke afdelingen ook een aantal andere handhavingorganisaties belangrijke partners zijn bij de uitvoering van handhaving van het gemeentelijk beleid. Het betreft de Regionale Milieudienst, politie en brandweer, maar ook andere organisaties zoals de GGD, Belastingdienst, waterschap, Keuringsdienst van Waren, Belastingdienst, Provincie, VROM(inspectie) en Justitie.

Tegen deze achtergrond is als aanloop naar het handhavingprogramma 2003 in februari 2003 in de raadscommissie Bestuur een beleidsnotitie besproken met een voorzet 'hoe de handhavingaanpak uit 1998 te verbreden' en op basis van politiek-bestuurlijke prioriteiten keuzen te maken als input voor het uitvoeringsprogramma handhaving 2003.

Voor het uitvoeringsprogramma 2003 is in samenspraak tussen College en Raad op de schaal van Roosendaal voor het eerst invulling gegeven aan 'programmatisch handhaven'. Dit via het stellen van beleidsprioriteiten in plaats van sturing via budgetten. Voor het programmajaar 2004 wordt voortgegaan via de methodiek van 'programmatisch handhaven'. Maar nu op basis van een door de Raad vast te stellen beleidskader in de vorm van de 'Beleidsnota handhaving, programmatisch handhaven, dé manier van werken in Roosendaal'.

In deze beleidsnota zijn de uitgangspunten voor het gemeentelijk handhavingsbeleid benoemd en toegelicht. Daarmee ontstaat zowel voor het bestuur van de Gemeente Roosendaal als de handhavers in het veld veel meer houvast. Ook wordt ingegaan op de vraag hoe de regierol van de gemeente verder vorm en inhoud te geven. Tot slot bevat de beleidsnota een stappenplan voor de komende jaren voorzien van het ontwikkelingsperspectief hoe handhaving op een (nog) hoger niveau te brengen in termen van professionalisering.

2.3.22 Detailhandelsnota Gemeente Roosendaal

De detailhandelsnota is opgebouwd uit een drietal rapportages:

- detailhandelsnota Roosendaal: deel 1 analyserapportage;
- detailhandelsnota Roosendaal: deel 2 visie, beleid en uitvoering;
- Ruimtelijk Economisch Actieplan Binnenstad.

In de raadsvergadering van 25 september 2008 is de detailhandelsnota vastgesteld. Voor zover het SpoorHaven betreft, zijn er geen relevante wijzingen aangebracht.

Analyse

Opgemerkt wordt dat het Kade-Havengebied een bijzonder voorzieningengebied is. Het betreft een gemengd milieu met verschillende voorzieningen. Er is beperkte detailhan-

del aanwezig (bakker, slager). Ook is er in dit gebied in de niet-dagelijkse sector aanbod van goederen. Er is tevens veel horeca, ambachten en dienstverlening gevestigd.

SpoorHaven

In de detailhandelsnota wordt geconstateerd dat door de ligging op korte afstand van de binnenstad ruimte is voor centrumgerelateerde voorzieningen. Het gaat daarbij om voorzieningen als sport en leisure, onderwijs en uitgaan en evenementen. Er is tevens een nieuw Stads kantoor voorzien. Het stadsdeel wordt met de aanleg van een passerelle – een verbinding voor langzaam verkeer over het spoor – ook vanaf het station en de stationsomgeving goed bereikbaar.

Programma SpoorHaven

Het programma is in twee fasen gedeeld. Fase 1 betreft circa 1.000 woningen en een functioneel niet concurrerende pool ten opzichte van functies in het eigenlijke stadscentrum. De woonmilieus krijgen een bijzonder karakter door speciale aandacht voor de relatie met het water. De Vliet en Molenbeek krijgen een bijzondere plek in het stedenbouwkundige plan. Ook is er ruimte voor onderwijsfuncties. Er komt een ROC en er is ruimte gereserveerd voor een VMBO-locatie.

Wijkwinkelcentrum westrand

De detailhandelvisie voorziet in de ontwikkeling van een wijkwinkelcentrum op een locatie ten westen van het gebied SpoorHaven. Vanaf deze locatie kan goed worden voorzien in een moderne wijkverzorgende functie voor nieuwe inwoners van SpoorHaven. Een verdere structurele en geconcentreerde toevoeging van winkelfuncties in SpoorHaven is niet aan de orde gezien de beleidskeuzen die elders in de detailhandelsvisie zijn gemaakt (keuze voor de doorontwikkeling van de binnenstad en Oostpoort). Aanbevolen is de synergie en de fysieke relatie tussen SpoorHaven (met name Kade) en de binnenstad te versterken, gezien de korte afstanden. Oorspronkelijk was in SpoorHaven immers een grootschalige GDV-ontwikkeling voorzien met een omvang van circa 10.000 m². Geconstateerd is dat hiervoor geen marktruimte is en een dergelijk geconcentreerde en grootschalige winkelvestiging niet langer gewenst is. Dit betekent niet dat alle vormen van detailhandel op voorhand moeten worden uitgesloten.

2.3.23 Spoorontwikkelingen (diverse nota's)

De ontwikkeling van SpoorHaven staat ook in relatie tot de planontwikkelingen rond het spoor: onder andere VERA (verbinding Roosendaal-Antwerpen), de Integrale Spoorvisie Roosendaal, PAGE (Plan van aanpak goederenemplacementen), de elektrificatie van de Sloelijn en RoBel (goederenvervoer in de corridor Rotterdam-België). Realisering van de spooroplossing bepaalt voor een groot deel het perspectief van de stedelijke ontwikkeling in SpoorHaven. Binnen het project Spoor, Milieu en Stad wordt gewerkt aan een toekomstvaste en duurzame oplossing voor het spoor. Er is sprake van een nauwe coördinatie tussen beide projecten.

3. Bestaande situatie plangebied

25

3.1 Ruimtelijke hoofdstructuur

3.1.1 Ruimtelijke beschrijving en hoofdlijnen

Het gebied SpoorHaven 1^e fase ligt aan de rand van het stadscentrum van Roosendaal: een uitgestrekt, extensief bebouwd terrein met veelal verouderde industrie en een inefficiënt en onveilig spooremlacement. De gunstige ligging van SpoorHaven, zo dicht bij de binnenstad, biedt grote kansen om er nieuwe functies te vestigen die aanvullend zijn op de functies in het stadscentrum. Het is bij uitstek de plaats voor het vestigen van functies die van belang zijn voor het functioneren van de gehele stad. De inzet van dit bestemmingsplan is de metamorfose van het gebied SpoorHaven tot multifunctioneel gebied met ruimte voor wonen, maatschappelijke voorzieningen en enkele commerciële functies.

Het stedenbouwkundig plan resulteert in ruimte voor een nieuw stadskantoor, twee nieuwe scholen en circa 800 woningen. Dit alles wordt ingepast in een nieuwe hoofdstructuur die mede wordt bepaald door herstel van de historische Molenbeek en een kwaliteitsverbetering van De Vliet. Het woningbouwprogramma is sterk gedifferentieerd en levert ook verschillende woonmilieus op. In de eerste fase blijft een deel van de bedrijvigheid, waaronder Van Gilse behouden.

3.1.2 Historische ontwikkeling

Ontstaan van Roosendaal

Roosendaal kent een rijke geschiedenis die terug gaat tot de 12^e en 13^e eeuw. In 1268 duikt de naam Rosendale voor het eerst op in een akte. Van oudsher maakte Roosendaal onderdeel uit van het hertogdom Brabant. In de Middeleeuwen was er sprake van een zekere bloei, door de opkomst van de turfsterkerij. De turf diende als huisbrandstof. Er ontstond een levendige handel. De turf werd via de Roosendaalse haven uitgevoerd naar Holland, Zeeland, Vlaanderen en Antwerpen. De Vliet, die een centrale plaats in het plangebied inneemt, stond toen nog in open verbinding met de Noordzee. De Roosendaalse schippers ondernamen ook regelmatig tochten overzee naar Engeland en Frankrijk.

Donkere tijden voor Roosendaal

De Tachtigjarige Oorlog (1568 – 1648) maakte een einde aan de vooruitgang. Roosendaal had zwaar te lijden van de rondtrekkende troepen. Plunderingen en brandstichtingen waren heel gewoon. Tientallen jaren was het West-Brabantse platteland vrijwel geheel verlaten.

De Franse overheersing door de troepen van Keizer Napoleon droeg vervolgens ook niet bij aan de vooruitgang. Wel werd het dorp Roosendaal in 1809 tot stad verheven, met als motivatie 'de uitgestrektheid en de volrijkheid'.

Roosendaal Spoorstad

Figuur 3 Het oude station omstreeks 1860. Rechts de St. Janskerk

In 1854 legde een Belgische maatschappij de spoorlijn naar Antwerpen aan. Dit betekende een geweldige impuls voor Roosendaal. Aansluitingen met Rotterdam, Vlissingen en Breda maakten van het station Roosendaal een echt spoorknooppunt. Een open grens bestond toen nog niet. Douanekantoren en expeditiebedrijven vestigden zich al spoedig in de buurt van het grensstation.

Om de groei van Roosendaal op te vangen, werd in 1907 het grote stationscomplex met rangeerterrein, gelegen aan de westzijde van het plangebied, in gebruik genomen.

Bedrijvigheid

De introductie van stoommachines luidde het tijdperk in van de industrialisatie. Fabrieken namen het werk over van de kleine bedrijfjes. De producten van een aantal fabrieken werden landelijk bekend: Vero, RedBand, Wenneker, Philips en Liga. Nationaal en internationaal bekende logistieke bedrijven opereren vanuit Roosendaal. Daarnaast heeft de stad naam als centrum voor de zakelijke dienstverlening.

3.2 Functionele analyse

Binnen het plangebied zijn de volgende functies te onderscheiden (zie ook figuur 4):

- verouderd bedrijventerrein Stationswerf;
- woonwagencentrum en woningen industriestraat;
- Roosendaalse Vliet.

3.2.1 Verouderd bedrijventerrein Stationswerf

Het plangebied is te omschrijven als een ouder bedrijventerrein dat een gemêleerd karakter vertoont. In het noordoosten grens het plangebied SpoorHaven aan Borchwerf, aan de westzijde aan de woonwijk West en aan de oostzijde aan het spooreplacement. Het gebied heeft wat betreft de ruimtelijke en economische waarde ingeboet aan de fysieke gebruikswaarde.

Het plangebied wordt gekenmerkt door een verouderde bedrijfsstructuur. De stedenbouwkundige structuur is gebaseerd op een vroeg industrieel nederzettingsspatroon. Bedrijven zijn niet noodzakelijkerwijs meer lokaal gebonden aan de aanwezigheid van spoor of het kanaal. De gevestigde bedrijven variëren van milieucategorie 1 tot en met 4, waarbij de zwaardere bedrijven met name aan de oostzijde van het plangebied zijn gevestigd (Wubben olie-installatie Roosendaal B.V., Van Gilse). De bedrijvigheid bestaat nagenoeg geheel uit industrie, overslag en/of groothandelsbedrijven, distributiebedrijven en opslag. Enkele bedrijven zijn voorzien van een bedrijfswoning. Ten oosten van het plangebied is het RBC-stadion gelegen alsmede bijbehorende kantoren.

3.2.2 Woonwagencentrum en woningen Industriestraat

In het plangebied komen twee woonenclaves voor. Aan de kruising Scherpdeel/Jan Vermeerlaan is het woonwagencentrum Scherpdeel gelegen. Dit woonwagencentrum is gerealiseerd in 1986 en omvat vier standplaatsen.

Tussen het bedrijventerrein en het spooreplacement zijn 16 woningen aan de Industriestraat aanwezig. De onzekerheden omtrent de duurzaamheid van het wonen hebben invloed gehad op de kwaliteit van (slechts) enkele woningen en het onderhoud. Andere woningen die regulier worden bewoond, zijn op de gebruikelijke wijze onderhouden en beheerd.

3.2.3 De Roosendaalse Vliet

Centraal in het plangebied stroomt de Roosendaalse Vliet via het Kadeplein en de Zwaaihoek in noordelijke richting de stad uit, om vervolgens uit te monden op het Volkerak. In de Jan Vermeerlaan is een beweegbare brug over de Roosendaalse Vliet opgenomen. De Roosendaalse Vliet is een belangrijke ruimtelijke drager.

Figuur 4 Luchtfoto plangebied SpoorHaven (bron: Google Earth)

3.2.4 Ruimtelijke en functionele knelpunten en vergelijking met structuurplan

Knelpunten op hoofdlijnen

In het plangebied SpoorHaven worden op hoofdlijnen de volgende knelpunten gesignaleerd.

- De vitaliteit van het plangebied is in de huidige situatie nog maar zeer beperkt. In het gebied bevinden zich met name extensieve bedrijfsfuncties die slechts een beperkte werkgelegenheid en economische dynamiek genereren. Zij worden nogal eens in hun bedrijfsvoering beperkt door de ligging op relatief korte afstand van woonwijken en verspreid in het gebied gelegen woningen. Op hun beurt bedreigen de bedrijven de leefkwaliteit van de aanliggende woonwijken.
- Het openbaar gebied en de infrastructuur ontberen uitstraling en verkeren op sommige plaatsen in kwalitatief slechte, desolate staat.
- Hoewel het gebied is gelegen in de directe nabijheid van zowel het centrum als van woonwijken, is er slechts beperkt sprake van onderlinge synergie. Een uitzondering vormt het RBC-stadion aan de noordzijde van het plangebied dat ontegenzeggelijk als trekker fungeert.
- Naast het bedrijventerrein ligt het spoorwegemplacement dat is uitgegroeid tot een terrein met belangrijke potenties. Het emplacement en de doorgaande spoorlijn zijn dominant aanwezig en zorgen ervoor dat SpoorHaven geïsoleerd in de stad ligt.

Diversiteit aan gebieden zonder samenhang

Het gebied kenmerkt zich door een veelheid van deelgebieden die onderling nauwelijks samenhang vertonen.

- Een oude karakteristieke stedelijke kern, gelegen rond de Kade en het Kadeplein, aan het historisch lint van de markt in de richting van Wouw.
- Daarachter een onordelijk bedrijventerrein met verouderde industrie met hier en daar leegstaande panden.
- De Roosendaalse Vliet doorsnijdt het bedrijventerrein en heeft zijn functie als toevoer voor de binnenvaart grotendeels verloren. Alleen recreatieboten meren nu nog af aan de kade. De vroegere verbinding met de Molenbeek is op de plaats van het Kadeplein niet meer zichtbaar.
- De relatie van SpoorHaven met het actieve stadscentrum ligt in de as Kade-Markt. Het spoor is een belangrijke barrière in deze verbinding. Door het intensieve treinverkeer is de spoorwegovergang "De Schuiven" regelmatig gesloten. Dat beperkt in hoge mate de bereikbaarheid van SpoorHaven.

Uitdagingen

Naast knelpunten en tekortkomingen in de ruimtelijk-functionele structuur, omvat het gebied ook elementen en structuren (deels in de omgeving) die juist kansen bieden voor een unieke kwaliteit.

- De aanwezigheid van het water geeft het gebied SpoorHaven een extra kwaliteit. De uitdaging is die kwaliteit uit te bouwen, zodanig dat in de toekomst een meerwaarde ontstaat voor bewoners en bezoekers van SpoorHaven. Dat kan door de Vliet in samenhang te bezien met de functies wonen en recreëren.
- Op sommige plekken ontbreken lintstructuren of zijn deze minder goed zichtbaar. Met name de groenstructuur bestaat uit geïsoleerde vlekken. Het Emile van Loonpark, de tuin achter de Paterskerk en de Wipwei, staan nu erg op zichzelf. Het is een uitdaging om in een nieuw ontwerp het groen meer structuur en daarmee betekenis te geven in relatie tot de omgeving.
- De Kade en het Kadeplein (kop van de haven) vormen de kern van de SpoorHaven. Alle elementen voor een nieuwe ontwikkeling van het gebied, zoals het water, het spoor en de verbinding met de Markt komen hier samen. De kop van de haven vormt het knooppunt bij uitstek, dat kan uitgroeien tot de ontmoetingsplek van SpoorHaven in relatie tot de Markt in het centrum.

Het is een uitdaging de vorenstaande ruimtelijk-functionele kenmerken in te passen en uit te bouwen tot bijzondere kwaliteit van SpoorHaven.

3.2.5 Vergelijking bestemmingsplan ten opzichte van het Structuurplan

Achtergrond Structuurplan SpoorHaven

In het Structuurplan SpoorHaven 1e fase is het ontwikkelingsperspectief voor de lange termijn voor SpoorHaven aangegeven. Het ontwikkelingsperspectief betreft een dynamisch streefbeeld aangezien volledige realisering zeker niet voor 2025 zal zijn afgerond. Het doel van het Structuurplan is meervoudig:

- het geeft op hoofdlijnen richting aan de beoogde metamorfose van het plangebied tot multifunctioneel gebied met stedelijke voorzieningen en commerciële functies;
- het biedt een kader voor stedenbouwkundige uitwerking van deelplannen en voor het in gang zetten van juridisch planologische procedures voor deelgebieden;
- het biedt de basis om het voorkeursrecht voor een aantal deelgebieden te bestendigen.

Het Structuurplan is door West8 vertaald in een stedenbouwkundig ontwerp. Binnen de kaders van het Structuurplan SpoorHaven 1^e fase Roosendaal heeft er op een aantal onderdelen herschikking van functies plaatsgevonden, passend binnen het uitgangspunt van het structuurplan: een metamorfose tot multifunctioneel gebied met stedelijke voorzieningen en commerciële functies. Hierna worden de aanpassingen ten opzichte van het structuurplan beschreven.

Versterking kwaliteit ontleend aan het water en de groenstructuur

- De Vliet
In het Structuurplan SpoorHaven was aan de Vliet een belangrijke betekenis toegekend. Hieraan ontleent het toekomstig gebied namelijk een belangrijke kwaliteit. Deze kwaliteit is in het nieuwe stedenbouwkundig plan verder versterkt. Het water wordt namelijk gecombineerd met groene taluds en aan weerszijden stevige bomenrijen. De uitstraling van het water wordt zodoende manifester en beter herkenbaar en beleefbaar als een open groen-blauwe ruimte.
- Molenbeek
De huidige Molenbeek aan de westzijde ligt typisch tussen een woongebied en een bedrijventerrein. Echter, geen van beide gebieden zijn daadwerkelijk op de beek georiënteerd of ontlenen hieraan identiteit of kwaliteit. Het is immers in de huidige situatie een rechtgetrokken beek, zonder enige allure. In de huidige situatie ligt de Molenbeek alleen langs een gedeelte van de westgrens (noordelijk deel). De betekenis ervan is hierdoor zeer beperkt.
De “verplaatsing” van de beek zorgt ervoor dat de Molenbeek terug komt in de oorspronkelijke omgeving, zonder dat direct sprake is van het terugleggen op de historische locatie. Hieraan worden een brede oever met boombeplanting gekoppeld. Zodoende ontstaat een aanmerkelijk hoogwaardiger kwaliteit van deze groen-blauwe structuur in vergelijking met het behoud van de huidige Molenbeek zoals in het structuurplan genoemd.
De Molenbeek krijgt een belangrijke, centrale betekenis voor het nieuwe woongebied. Dit wordt ook bereikt door het meanderende beloop van zuid naar noord door het gehele plangebied. In het zuidelijk deel zullen de Vliet en de Molenbeek met elkaar worden verbonden.
- Krachtigere uitstraling
Met de huidige planopzet wordt nadrukkelijk gekozen voor het zo krachtig mogelijk maken van de groene-blauwe buitenruimtestructuren. Dit wordt mede bereikt door het zoveel mogelijk bundelen en daar waar mogelijk, het combineren met reeds bestaande groen- en waterstructuren. Deze structuren kennen ook een fors ruimtebeslag en dragen zodoende bij aan een hoogwaardige kwaliteit in het gehele plangebied.
Deze aanpassing past binnen het streven van het structuurplan om een zo hoogwaardig en aantrekkelijk mogelijk woongebied te realiseren. Door de aanpassing in de planopzet wordt nadrukkelijk aan het genoemde doel uit het structuurplan, invulling gegeven.

Betere situering van maatschappelijke en commerciële voorzieningen

In het structuurplan waren enkele locaties verspreid over het plangebied aangewezen als potentiële locaties voor scholen, stadskantoor en commerciële voorzieningen. Deze locatie slagen verspreid en waren niet zo nadrukkelijk aan de hoofdstructuur gekoppeld.

Tevens was de betekenis van die voorzieningen voor andere functies, zoals de woonfunctie gering.

- Win-win-situaties

De maatschappelijke en commerciële voorzieningen zijn in het nieuwe stedenbouwkundig plan daar waar mogelijk gecombineerd. Hiermee wordt een zo groot mogelijk win-winsituatie bereikt. Dit maakt immers het dubbelgebruik en stapeling van functies mogelijk en daarmee een intensiever grondgebruik. In het noordelijke deel is een voorzieningencluster ontstaan die op korte termijn goed bereikbaar is voor zowel langzaam verkeer als snelverkeer, mede door de te realiseren passerelle.

- Versterking functionele structuur

Door het dubbelgebruik en stapeling wordt concreter het doel bereikt, zoals in het structuurplan aangegeven, om de functionaliteit en betekenis van het gebied voor de stad aanmerkelijk te vergroten. Belangrijk is voorts dat door een gecombineerde situering van school en stadskantoor aan de noordoostzijde, voorkomen wordt dat voor het kunnen realiseren van woningbouw ter plaatse, ingrijpende milieumaatregelen nodig zouden zijn. In enkele situaties is de milieubelasting zodanig dat woningbouw in delen van dit gebied zelfs niet mogelijk zou zijn. Het situeren van de genoemde niet-woonfuncties in dat gebied vloeit voort uit de noodzaak uiterst doordacht en strategisch invulling te geven aan het programma en situering van programma-onderdelen voortvloeiend uit de planopgave gericht op een aanmerkelijk beter woon- en leefklimaat. Ook hiermee wordt een betere invulling gegeven aan het structuurplan dan aanvankelijk voor mogelijk werd gehouden.

Meer diversiteit door menging en afwisseling

Een kenmerk van stedelijk gebied is menging van functies waardoor geen monofunctioneel gebied ontstaat met uitsluitend appartementen of uitsluitend grondgebonden woningen. Door het hele plan is een mix ontstaan van eengezinswoningen, appartementen en voorzieningen. Dit sluit, zoals aangegeven, beter aan op de stedelijke structuur. Voorts wordt thans meer rekening gehouden met de marktvraag, in de vorm van een hoger aandeel grondgebonden woningen. De keuze voor meer diversiteit aan hoogte en bouwvormen resulteert in een fijnmaziger stedenbouwkundig patroon, zodat beter bij de Roosendaalse stedelijke structuur wordt aangesloten.

Op lange termijn komt bij een verdere ontwikkeling van de stationsomgeving en de mogelijke realisatie van een autoverbinding, de voorzieningenconcentratie uitstekend te liggen ten opzichte van openbaar vervoer en binnenstad.

De aanpassingen in de planopzet voorzien derhalve in een verbetering van de stedelijke structuur (diversiteit in een gebied dat deel uitmaakt en is gelegen tegen het stadscentrum) en een betere bereikbaarheid van belangrijke functies.

Betere inpassing aan de westzijde

Roosendaal streeft naar een goede integratie van SpoorHaven met de omliggende wijken en het centrum. Op de overgang tussen SpoorHaven en de westrand heeft dit geleid tot het toevoegen van woningbouw, waarmee een geleidelijke overgang wordt gemaakt van het stedenbouwkundig plan van West naar het meer stedelijke gebied van SpoorHaven. Deze woningbouw is ter plaatse ook mogelijk doordat de Molenbeek wordt "verplaatst" naar een ligging centraal in het woongebied, zodanig dat de Molenbeek een aanmerkelijk grotere kwaliteit krijgt en die ook toevoegt aan het plangebied. Vandaar dat de aanpassing in het noordwestelijk deel een verbetering betekent.

Vereenvoudiging ontsluitingsstructuur

In het oostelijk deel van het plangebied was een verkeersontsluiting voorzien met een bochtig verloop en deels over de Vliet. Uit analyse blijkt dat het wenselijker is de belangrijkste verkeersontsluiting langs De Vliet te leggen tot aan de Kade en geen belasting van dit verkeer te veroorzaken voor andere delen van het woongebied. Ook de situering van de VMBO-school, het Stadskantoor en het ROC aan deze route en rekening houdend met de optie van een latere toevoeging van een bioscoop, zorgen ervoor dat de gekozen verkeersontsluiting logisch is. Hiermee is ook de bereikbaarheid van belangrijke functies vanuit andere delen van de stad aanmerkelijk overzichtelijker gewor-

den en verbeterd. Een en ander past binnen de opzet van het structuurplan (verantwoorde stedenbouwkundige structuur met een goede bereikbaarheid).

Versterking stedelijke structuur en hoogwaardigere omgevingskwaliteit

Uit het vorenstaande blijkt dat de aanpassingen van het structuurplan resulteren in het herstel van de historische Molenbeek als structurerend element en een bijbehorende vereenvoudiging van de verkeersstructuur. De bijstelling van het woningbouwprogramma levert een betere afstemming op de huidige en te verwachten marktomstandigheden op.

Belangrijk is dat er een verdere optimalisering is bereikt in de situering van niet-milieu-gevoelige en minder milieugevoelige functies binnen het plangebied. Dit heeft een gunstig effect op de milieukwaliteit.

Dit alles zorgt voor stedenbouwkundig plan dat beter uitvoerbaar is, met een beter passende hoogwaardiger ruimtelijk-functionele structuur en een unieke omgevingskwaliteit door de kenmerkende waterstructuur. Dat betekent ook dat nadrukkelijker invulling is gegeven aan de planopgave, zoals verwoord in het structuurplan, dat de potenties optimaal moeten worden benut, een goed woon- en leefklimaat worden bewerkstelligd en tegelijkertijd de bedrijven goed moeten kunnen blijven functioneren.

3.3 Verkeer en infrastructuur

3.3.1 Infrastructuur

Het plangebied wordt in hoofdzaak ontsloten vanaf de Jan Vermeerlaan/Borchwerf en via de Kade vanaf de Burgemeester Freijterslaan. Mede als gevolg van een plaatselijk verbod voor vrachtverkeer dat geldt op de Jan Vermeerlaan tussen de Van Goghstraat en Scherpdeel, wikkelt een belangrijk deel van het verkeer in het plangebied zich in de huidige situatie af via de Industriestraat en Westelijke Havendijk in noordelijke richting, onder meer in de richting van afrit 20 op de A17 (Industrieterrein Borchwerf). Daarnaast wikkelt het verkeer zich via de Kade af in de richting van afrit 19 op de A17 (Roosendaal West) en afrit 23 op de A58 (Roosendaal Oost).

In de huidige situatie geldt in het plangebied formeel een 50 km/h-regime en wordt het langzaam verkeer, in afwijking van de richtlijnen van Duurzaam Veilig, gemengd met het autoverkeer afgewikkeld. Binnen of aan de rand van het plangebied is geen openbaar vervoer aanwezig.

Daarnaast is overal in het plangebied sprake van langsparkeren op de rijbaan en op eigen terrein.

3.3.2 Openbaar vervoer

Binnen of aan de rand van het plangebied is geen openbaar vervoer aanwezig. Op loopafstand van het plangebied (150 – 600 meter) ligt een bushalte aan de Van Goghlaan waar stadsbus 31 (Westrand-Kortendijk) een halte heeft met een halfuursfrequentie. Daarnaast passeert buslijn 35 (Station NS – Belder – Keulsveld) tijdens de spitsuren met een halfuursfrequentie. De halte Burgemeester Freijterslaan (nabij Kade) wordt aangedaan door streeklijn 122 (BoZ - Breda) 1 maal per uur, stadslijn 33 (Oud Gastel – Ziekenhuis – Tolberg West) 2 maal per uur en buurtbus 191 (Station NS – Bergen op Zoom) 1 per uur.

Het NS-station is hemelsbreed op korte afstand gelegen (400-800 meter). De spoorlijn vormt echter een barrière en het station is alleen te benaderen via de spoorwegovergang van de Kade (afstand 1.100-1.800 meter).

3.3.3 Fietsverkeer

In de huidige situatie maakt veel fietsverkeer gebruik van het plangebied. Dit is logisch gezien de belangrijke toeleidingswegen naar het centrumgebied. Daarnaast zorgt het ROC voor aanzienlijke fietserstromen. Deze maken vooral gebruik van de Jan Vermeerlaan/Borchwerf, Scherpdeel en de Kade.

3.3.4 Parkeren

Door het ruime profiel van diverse wegen in het plangebied, kan er langs de weg worden geparkeerd. De meeste parkeergelegenheid is echter gesitueerd op de bedrijfsperven zelf. Belangrijk is voorts de grootschalige parkeervoorziening nabij het RBC-stadion.

3.3.5 Verkeersveiligheid

De verkeersveiligheid laat te wensen over. Immers, het gecombineerde gebruik door vrachtverkeer en langzaam verkeer, hebben conflictsituaties tot gevolg. Daarnaast is het wegonderhoud voor een gedeelte achterstallig, hetgeen nadelig is voor een veilige verkeersafwikkeling.

3.4 Groen

3.4.1 Roosendaalse Vliet, Scherpdeel en Wipweide

De Roosendaalse Vliet, Scherpdeel en Wipweide bepalen het ruimtelijk karakter van SpoorHaven.

Roosendaalse Vliet

De Roosendaalse Vliet is een oude historische lijn in het plangebied. De lijn wordt begeleid door bomenrijen. Het water in de Roosendaalse Vliet stroomt in noordelijke richting de stad uit en mondt uit op het Volkerak. De Roosendaalse Vliet heeft sterk ingeboet aan economische waarde. De bedrijfsmatige betekenis van de Roosendaalse Vliet is nagenoeg geheel verloren gegaan.

Scherpdeel

Het Scherpdeel bepaald de westelijke grens van het plangebied. Doordat de achterzijde van de woningen in west grenst aan het Scherpdeel is deze zijde met groen afgeschermd van het plangebied. Er bevindt zich een brede watergang met groene grasbermen en aansluitend bosschages.

Wipweide

De Wipweide betreft een voormalig bedrijvenperceel, dat reeds lange tijd niet is bebouwd. Het perceel is omzoomd met enkele bomen. Het perceel is voorzien van een grasmat die regelmatig wordt gemaaid.

3.4.2 Openbare ruimte

De openbare ruimte in het plangebied is uiterst efficiënt en doelmatig ingericht. De representativiteit is laag. Op enkele plaatsen is begeleidende beplanting aanwezig. De ruimtelijke vitaliteit van de openbare ruimte is nog maar zeer beperkt.

3.5 Cultuurhistorie, monumenten en archeologie

3.5.1 Monumenten en waardevolle objecten

In het plangebied zijn de volgende monumenten (gemeentelijke monumenten en rijksmonumenten) en waardevolle objecten aanwezig.

- Standbeeld van de "Beer".
- Kadeplein 2, Essentgebouw

Het gebouw is niet aangemerkt als rijks- of gemeentelijk monument. Tevens geen status als MIP-pand. Wel is door gemeente het pand erkend als waardevol. Er is nog geen beschrijving beschikbaar.

- Suikerfabriek Van Gilse (Oostelijke Havendijk 12 en 16; MIP-pand)

De villa is rond 1870 gebouwd als woonhuis en kantoor in opdracht van de directeur van de achter het pand gelegen suikerfabriek. De architect is niet bekend. Rond 1900 werd er aan de linkergevel een uitgebouwd portiek toegevoegd, ook is de woning uitgebreid met een veranda en serres en een bijkeuken. Enkele ramen zijn in

1991 voorzien van kunststof kozijnen. De schoorsteen op de nok ter rechterzijde is verwijderd. Het pand is verder gaaf. De voormalige fabrikantenvilla annex kantoor uit circa 1870 is van sociaal-historisch belang door de context met de suikerindustrie in Roosendaal en de ligging aan de Haven.

3.5.2 Archeologische waarden

In het kader van de planontwikkeling SpoorHaven is archeologisch onderzoek verricht. De resultaten en gevolgen hiervan voor het bestemmingsplan zijn beschreven in bijlage 1 (paragraaf B 1.15). Geconcludeerd is dat in een groot deel van het plangebied sprake is van een lage archeologische verwachting. In het zuidelijk deel van het plangebied is sprake van een middelhoge archeologische verwachtingswaarde.

3.6 Veiligheid

3.6.1 Externe veiligheid

Het aspect externe veiligheid is uiterst relevant voor het plangebied. In dat kader zijn de volgende aspecten van externe veiligheid van betekenis:

- het vervoer van gevaarlijke stoffen over de spoorlijn en rangeren ter plaatse van het goederenemplacement;
- de aard en omvang van de bedrijven in het plangebied en in de directe omgeving (Bevi-bedrijven);
- vervoer van gevaarlijke stoffen over de wegen en door leidingen in het plangebied en direct aan de randen ervan.

In bijlage B1.7 wordt hier nader op ingegaan.

3.6.2 Fysieke veiligheid

De fysieke veiligheid van het plangebied staat onder druk gelet op de hiervoor genoemde omstandigheden (spoor, weg, leidingen, bedrijven). Zie voorts bijlage B1.7.

3.6.3 Sociale veiligheid

Uit de Strategische verkenningen 2009-2013 blijkt dat gedurende een groot aantal jaren de nadruk bij veiligheid heeft gelegen op het beheersen van de risico's in termen van fysieke veiligheid. De laatste jaren komt de sociale veiligheids steeds meer in beeld. Sociale veiligheid richt zich zowel op directe taken van de overheid, zoals het handhaven van de openbare orde, als op de wisselwerking tussen burgers, overheid en allerlei maatschappelijke organisaties die samen zorgen voor een veilige omgeving.

Er vinden relatief veel woninginbraken plaats in Industriegebieden, West en Noord. Voorts vinden in Kortendijk, Tolberg, Industriegebieden, Wouw en Heerle relatief weinig geweldsdelicten plaats. Relatief veel ongevallen doen zich voor in Buitengebied Roosendaal en Centrum. In absolute cijfers gemeten zijn er vooral ongevallen in Centrum (372), Industriegebieden (142) en Noord (158). Over het algemeen laten de dorpen en Industriegebieden, maar ook de meeste buurten in Tolberg een relatief gunstig beeld zien.

3.7 Milieu

Het plangebied maakt op dit moment deel uit van het industrieterrein Borchwerf en het bedrijventerrein Stationswerf. De bedrijvenfunctie van deze terreinen blijft aangrenzend aan het te ontwikkelen gebied in stand. Mede als gevolg daarvan en als gevolg van de ligging nabij belangrijke infrastructuur heeft het plangebied te maken met een belangrijke milieubelasting. Aandacht verdienen in dat verband vooral de aspecten geluidshinder, geurhinder van bedrijven en externe veiligheid.

3.7.1 Milieubelasting

De milieubelasting in het gebied is al ten behoeve van het structuurplan geïnventariseerd en weergegeven in een Milieuruimteplan. Het Milieuruimteplan laat, op basis van diverse milieuonderzoeken, zien onder welke randvoorwaarden een ontwikkeling van nieuwe stedelijke functies, waaronder woningen en scholen, mogelijk is. De betreffende

randvoorwaarden zijn vertaald in het structuurplan. Voor een nadere beschrijving wordt verwezen naar bijlage 1.

3.8 Belemmeringen

Ten aanzien van belemmeringen in het plangebied wordt verwezen naar de bijlage bij het bestemmingsplan. In deze bijlage worden belemmeringen uitgebreid verwoord.

3.9 Water

3.9.1 Huidige situatie

Het plangebied ligt in het stedelijk gebied van Roosendaal en bestaat voornamelijk een bedrijventerrein, plaatselijk afgewisseld met groen. Het oostelijke en westelijke deel van het plangebied wordt gescheiden door het oppervlaktewater van de Nieuwe Roosendaalse Vliet.

3.9.2 Bodemsoort

De deklaag in het plangebied heeft een dikte variërend van 0 tot 15 m en bestaat uit fijn, leemhoudend en humeus zand. De bodem is tot op een diepte van circa 5 m onder het maaiveld doorlatend. De bodem en de ontwateringsdiepte zijn niet geschikt om afgekoppeld water te kunnen in de bodem.

3.9.3 Maaiveldhoogte en grondwater

De maaiveldhoogte van het plangebied varieert tussen NAP +1,5 m en NAP +3,0 m. Het gebied ligt niet in grondwaterbeschermingsgebied. De grondwaterstroming vindt plaats in de richting van de Nieuwe Roosendaalse Vliet, deze heeft een drainerende werking op het plangebied. Volgens de Bodemkaart van Nederland geldt ter plaatse van het plangebied grondwatertrap VI. Dat wil zeggen dat de gemiddeld hoogste grondwaterstand hier van nature varieert tussen 0,4 m en 0,8 m onder het maaiveld, terwijl de gemiddeld laagste grondwaterstand meer dan 1,2 m onder het maaiveld ligt. Momenteel treedt in het plangebied periodiek wateroverlast op.

3.9.4 Oppervlaktewater

Het plangebied ligt in vrij afwaterend gebied; waterstanden worden niet gereguleerd door middel van gemalen. Centraal in het plangebied ligt de Nieuwe Roosendaalse Vliet, deze gaat ten noorden van het plangebied over in het Mark-Vlietkanaal. De afvoer van overtollig oppervlaktewater vindt plaats in noordelijke richting. De Nieuwe Roosendaalse Vliet heeft een functie voor de scheepvaart, de waterbodem is in 2008 gebaggerd.

Aan de noordwestzijde van het plangebied bevindt zich de Molenbeek, welke in het verleden deels is gedempt. Direct ten zuiden van het plangebied vervolgt de Molenbeek haar oorspronkelijke loop. Het is niet bekend wat de waterkwaliteit van het oppervlaktewater is.

In het plangebied wordt momenteel jaarrond een waterpeil van NAP +0,4 m gevoerd.

3.9.5 Riolerings

Het plangebied ligt in de rioleringsgebieden A1, A2, A3 en E1, de gemeente Roosendaal is beheerder van het rioolstelsel. Het riool in het plangebied bestaat grotendeels uit een gemengd stelsel, enkel rioleringsgebied A2 bestaat uit een gescheiden stelsel. Zowel de Nieuwe Roosendaalse Vliet als de Molenbeek ontvangen water van riooloverstorten van het gemengde rioolstelsel.

3.9.6 Geplande veranderingen

Het onderhavige bestemmingsplan heeft tot doel de toekomstige situatie van een juridische regelgeving te voorzien.

Het bestemmingsplan SpoorHaven is vooral een ontwikkelingsgericht bestemmingsplan. Verwezen wordt naar paragraaf 4.10 en de bijlage van dit bestemmingsplan.

3.9.7 Watertoets

Sinds 1 november 2003 is de zogenaamde Watertoets verplicht. Dat wil zeggen dat in elk ruimtelijk plan (dus ook bestemmingsplan) gemotiveerd moet worden aangegeven hoe met het water in het gebied wordt omgegaan en wat de ruimtelijke veranderingen voor het water betekenen. Ook is het overleg met de waterbeheerder(s) onderdeel van deze watertoets. verwezen wordt naar paragraaf 4.10 en de bijlage bij dit bestemmingsplan.

4. Planbeschrijving

37

4.1 Uitgangspunten en randvoorwaarden

4.1.1 Ruimtelijke uitgangspunten

De hoofdlijnen voor de planopzet voor SpoorHaven zijn bepaald in het Masterplan SpoorHaven en in het Structuurplan SpoorHaven. Deze plannen zijn gebaseerd op ontwerpen van het stedenbouwkundig ontwerp bureau Palmboom & Van den Bout. Daarna is door de ontwikkelende partijen gekozen voor West8 als stedenbouwkundig ontwerp bureau voor de verdere doorvertaling van het plan naar een stedenbouwkundig verkavelingsplan en beeldkwaliteitsplan.

Strategie van het nieuw opgestelde stedenbouwkundig plan van West8 is:

- de ontwikkeling van een aantal karaktervolle openbare ruimten;
- het ontwikkelen van een interessante stadswijk door binding met het water (het herstel van ruimtelijke kwaliteit van de Roosendaalse Vliet en de relatie Roosendaalse Vliet-Kade-Markt, alsmede de introductie van de verlengde Molenbeek);
- het (her)ontwikkelen van enkele ruimtelijke lijnen (Scherpdeel, Boulevard Roosendaalse Vliet) en plekken (Kadeplein / Torenpark).

Door in te spelen op een karaktervolle en hoogwaardige openbare ruimte worden randvoorwaarden gegeven voor het ontwikkelen van een hoog dynamisch, stedelijk woonmilieu, met aandacht voor samenspel tussen water, openbare ruimte, ontspanning en recreatie en stedelijk leven.

De weergegeven stedenbouwkundige planopzet betreft een opzet op hoofdlijnen en is geenszins een vastgesteld stedenbouwkundig ontwerp. Op onderdelen blijven verschuivingen nog mogelijk (zoals de Molenbeek, zie ook hoofdstuk 5). Gekozen is om deze reden voor de globale bestemmingen Gemengd en Woongebied. Binnen de opgenomen regels is een nadere invulling mogelijk voor diverse functies en bijbehorende gebouwen alsmede voor een gedifferentieerd woongebied (woningen met bijbehorende tuinen en erven, verkeers- en parkeervoorzieningen, groen en water).

4.1.2 Uitgangspunten wijze van realisering SpoorHaven

De transformatie van het plangebied SpoorHaven betekent dat de bestaande bedrijvigheid binnen fase 1a binnen de planperiode dient te worden verplaatst. De gemeente heeft met Rabo Vastgoed en Proper Stok een samenwerkingsovereenkomst gesloten. In deze samenwerkingsovereenkomst zijn afspraken opgenomen omtrent het programma en de verantwoordelijkheden inzake realisatie. De samenwerkingsovereenkomst is vertaald in een exploitatieplan (zie hiervoor het opgestelde exploitatieplan).

Wet voorkeursrecht gemeente

Het ontwerpbestemmingsplan is in het najaar ter inzage gelegd; het bestemmingsplan is tijdig vastgesteld ten gunste van verlenging van het voorkeursrecht. Op de gronden van het plangebied SpoorHaven is voorkeursrecht gevestigd als bedoeld in de Wet voorkeursrecht gemeente. Om het voorkeursrecht te bestendigen dient in het najaar een ontwerpbestemmingsplan beschikbaar te zijn.

Milieuaspecten

Er wordt in verband met de genoemde milieukwaliteitseisen en randvoorwaarden, uitgegaan van een ontwikkeling vanuit oostelijke richting. Milieuaspecten vragen specifieke aandacht.

SpoorHaven Fase 1a

De hoofdlijnen van de planopzet SpoorHaven zijn opgenomen in het Masterplan SpoorHaven. Het Masterplan SpoorHaven is vertaald in het Structuurplan SpoorHaven. Omdat de totale transformatie van het gebied meer dan 10 jaar in beslag zal nemen, is het bestemmingsplan alleen opgesteld voor de zogenoemde fase 1a. Dit betekent dat een deel van de bedrijven in de strook ten oosten van de Roosendaalse Vliet, voorlopig nog niet worden betrokken bij de transformatie. De aanwezige bedrijven worden voor-

Figuur 5 Stedenbouwkundig plan West8

zien van een op het gebruik en actuele beginselen voor milieuzonering toegesneden bestemming Bedrijf.
Deze uitgangspunten voor de realisering van het bestemmingsplan zijn van toepassing naast de andere ruimtelijk-functionele en milieurandvoorwaarden.

4.2 Ruimtelijke ontwikkeling

4.2.1 Ruimtelijke hoofdstructuur

Het stedenbouwkundige plan (zie ook figuur 5) is opgebouwd rondom de volgende hoofdelementen:

- de as Markt - Kade;
- de Vliet;
- de Molenbeek en het Kadeplein;
- het Scherpdeel;
- de Spoorlaan.

Navolgend worden de hoofdelementen toegelicht.

De as Markt - Kade

Om een goede verbinding te behouden tussen binnenstad en SpoorHaven wordt hoog ingezet op de historische as Markt - Kade. Deze as dient voor voetgangers en fietsers een gelijkvloerse kruising te krijgen met de sporen. Ook nieuwe bebouwing moet er voor zorgen dat er goede wanden ontstaan langs deze ruimte. Met name zou toevoeging van bebouwing aan de west- en oostzijde van het spoor de continuïteit van de openbare ruimte aanzienlijk verbeteren.

Ook de inrichting dient van oost naar west consistent te worden vormgegeven. De kwaliteit van deze openbare ruimte is randvoorwaarde om het gebied SpoorHaven als binnenstedelijk transformatiegebied te kunnen ontwikkelen, iets wat door de hoge dichtheid en hoge kosten voor verwerving onvermijdelijk is.

De Roosendaalse Vliet

Het industriële karakter van de Roosendaalse Vliet wordt genuanceerd door de oevers van de Roosendaalse Vliet te voorzien van natuurlijke taluds met gras en fluitenkruid. Aan de oostzijde is een stevige bomenlaan aanwezig, die langs de Roosendaalse Vliet doorloopt. Wanneer het water van de Roosendaalse Vliet stopt bij de Zwaaiikom, dan gaat de bomenlaan door tot aan de Kade. In het oostelijk profiel van de Roosendaalse Vliet zijn een wandelpad, rijweg en fietspad opgenomen. Ter hoogte van het Stadskantoor en de VMBO-locatie in het noorden van de Vliet, gaat het verkeer van het profiel af en loopt de bomenlaan door over het gras. De openbare ruimte is dan uitloopgebied geworden voor de leerlingen van de school en de gebruikers van het stadskantoor.

De Roosendaalse Vliet eindigt ter hoogte van het Nautisch centrum in een Zwaaiikom, waar aanlegmogelijkheden zijn voor pleziervaartuigen. Langs de gehele westoever van de Vliet zijn aanlegplaatsen voor bootjes van bewoners en andere gebruikers.

De Molenbeek en het Kadeplein

De Molenbeek wordt weer zichtbaar gemaakt op het Kadeplein. Verder wordt de beek doorgetrokken over de locatie van SpoorHaven en sluit ter hoogte van de zwaaiikom aan op de Vliet. De afwateringsstructuur verandert niet ten opzichte van de huidige situatie, maar het water is beter zichtbaar, breder en heeft meer natuurlijke oevers. Door haar meanderend karakter raakt de beek aan de Vliet en het Scherpdeel en ontstaan er interessante perspectieven. Ter hoogte van de Kade heeft de Molenbeek een verschijning die zich laat vergelijken met de Binnendieze in Den Bosch. Meer naar het noorden wordt het karakter van de beek ruimer en groener.

Het Scherpdeel

De karakteristieke lindelaan, het Scherpdeel, zal ook de in de nieuwe situatie een belangrijke openbare ruimte vormen. De laan wordt doorgetrokken via de Wipweide naar de Kade. Hierdoor ontstaat een goede aansluiting voor fietsers op de binnenstad. Aan de laan wordt een los bebouwingspatroon voorgesteld. Situering van de bebouwing en

Figuur 6 Bebouwingshoogte

plaatsing van opritten naar de kavels zal worden afgestemd op de bestaande situatie. Voor zover mogelijk worden bomen behouden.

Spoorlaan

Als op termijn (in fase 2, buiten de planperiode en plangebied van dit bestemmingsplan) het spoorwegemplacement wordt getransformeerd, wordt voorgesteld deze ruimte om te zetten in een breed laanprofiel. In dit laanprofiel zal een overmaat aan parkeerruimte worden gerealiseerd. Aan de laan zijn verschillende functies, variërend van woningbouw, commerciële gebouwen en kantoorgebouwen. De bebouwing is karakteristiek. De laan maakt een goede verbinding naar een nieuw te realiseren achterzijde van het station.

4.2.2 Bouwvolumes

De bouwvolumes in het plangebied SpoorHaven kennen een wisselende bebouwingshoogte. Uitgangspunt is mede door afwisseling in bouwhoogte, een dynamisch en afwisselend straatbeeld te creëren. Een aaneengesloten beeld van huizenblokken met dezelfde goothoogte is niet wenselijk.

In SpoorHaven worden op hoofdlijnen de volgende bebouwingshoogten beoogd (zie ook figuur 6).

- De hoogste bebouwing binnen SpoorHaven bevindt zich in de noordoosthoek van het plangebied en bij de aansluiting Molenbeek / Roosendaalse Vliet, afgezien van enkele woontorens in het torenpark.
- Langs de Jan Vermeerlaan / Roosendaalse Vliet is een appartementengebouw voorzien met 6 bouwlagen. Het appartementengebouw in de bocht van de Molenbeek krijgt een hoogteaccent van 8 bouwlagen.
- Het VMBO-complex heeft een bouwhoogte van 4 (ostrand) tot 5 bouwlagen (noordrand).
- Het Stadskantoor krijgt een hoogteaccent van 10 bouwlagen. Het resterende deel van het bouwblok heeft een hoogte van 4 tot 6 bouwlagen.
- De bestaande bebouwing in het zuidelijke deel van het plangebied varieert in bouwhoogte, maar is voornamelijk tot 15 meter hoog.
- Langs de Roosendaalse Vliet wordt de bebouwing gemiddeld 5 bouwlagen hoog (uitgezonderd de accenten, zie hierna).
- De bebouwing langs Scherpdeel en aan weerszijden van de Molenbeek is gemiddeld 2 tot 3 bouwlagen hoog met eventueel een kap.

4.2.3 Zichtlijnen en bebouwingsaccenten

Binnen de ruimtelijke structuur van SpoorHaven spelen de diverse vista's (brede zichtlijnen) en doorkijken een belangrijke rol (zie ook figuur 7). Deze dragen er toe bij dat op een aangename manier de totale openbare ruimte en het te realiseren stedelijk gebied kan worden ervaren, zonder dat sprake is van een te voorspelbaar woongebied.

Om deze vista's en doorkijken te ervaren, zijn in het plangebied SpoorHaven enkele essentiële elementen en bebouwingsaccenten opgenomen. Als essentiële elementen en bebouwingsaccenten kunnen de volgende onderdelen worden genoemd.

- Accent Molenbeek
Het accent aan de Molenbeek bestaat uit een appartementencomplex in de ronding van de Molenbeek. Centraal op een plint is een amorfe toren mogelijk. De bouwhoogte bedraagt tot 8 bouwlagen.
- Stadskantoor
Aan de Roosendaalse Vliet wordt de bouw van een nieuw stadskantoor beoogd. Dit gebouw heeft een gemiddelde hoogte van 4 tot 6 bouwlagen. Ter plaatse van en direct aan de Roosendaalse Vliet is een bebouwingsaccent tot 10 bouwlagen gedacht.
- Roosendaalse Vliet
De Roosendaalse Vliet is een belangrijke ruimtelijke structuurdrager en identiteitsbepalend element in het stedenbouwkundig plan. De Roosendaalse Vliet zorgt voor wijde open vista's in noordelijke (en omgekeerd in zuidelijke) richting (Paterskerk). De Roosendaalse Vliet is tevens de historische schakel met het oorspronkelijke gebruik van het plangebied SpoorHaven.

Figuur 7 Vista's, doorkijken en bebouwingssaccenten

De zwaairom aan het einde van de Vliet wordt in noordelijke richting verplaatst. Dit heeft te maken met zowel gewenste zichtlijnen, een optimale inrichting van het gebied rond het ROC en de aanwezige beperkingen voor woningbouw in verband met industrielaanleg.

- Molenbeek
De Molenbeek is een nieuw waterelement. Het zorgt voor openheid binnen de aan te leggen stedelijke structuur van SpoorHaven en draagt bij aan interessante perspectieven en recreatieve mogelijkheden.
- Torenpark
Het torenpark bestaat uit een viertal torens variërend in hoogte (6 tot 17 bouwlagen). De positionering van de torens is dusdanig dat een attractief ruimtelijke inscenering ontstaat. De torens hebben een organische voetprint en zijn geprojecteerd op een groene plint, waarbinnen parkeervoorzieningen zijn gerealiseerd.
- Paterskerk
De Paterskerk staat aan de zuidzijde van de Kade en is als gebouw markant in het stadsbeeld. Zicht hierop vanuit diverse plekken in het gebied, zijn essentieel.

4.3 Functionele ontwikkeling

4.3.1 Functioneel programma

Deze paragraaf geeft een toelichting en achtergrondinformatie bij de belangrijkste ruimtelijk-functionele programmaonderdelen die in SpoorHaven zijn voorzien. Het betreft voor SpoorHaven fase 1a dat met dit bestemmingsplan wordt geregeld, vooral een woonprogramma, met enkele ondersteunende voorzieningen zoals detailhandel en horeca (zie ook figuur 8). Tevens worden enkele onderwijsvoorzieningen en een stadskantoor gerealiseerd.

Het programma is gebaseerd enerzijds op de potenties van het gebied en uitvoerbaarheidaspecten en anderzijds op gemeentelijke beleidsnotities en onderzoeken welke de afgelopen jaren zijn verricht, in het kader van het Masterplan en het Structuurplan SpoorHaven 1^e fase. De resultaten zijn in het kader van het bestemmingsplan verder verfijnd.

Het programma wordt in de navolgende subparagrafen beschreven en nader onderbouwd. Essentieel is dat het hierbij gaat om indicaties van de beoogde toekomstige situatie die wat betreft realisering, onder invloed zullen staan van actuele (markt)ontwikkelingen.

4.3.2 Functionele invulling op hoofdlijnen

Woningbouw

De functionele invulling van het plangebied bestaat vooral uit woningbouw (grondgebonden en gestapeld). Het woonprogramma wordt in een goede verhouding over het plangebied SpoorHaven verdeeld.

De aansluiting met de woonbuurten in West vindt plaats met grondgebonden, vrijstaande woningen. Nabij de Wipweide / Kade / Kadeplein wordt het woonprogramma stedelijker met meer aaneengesloten woonbebouwing en enkele appartementengebouwen. Ten noorden van de (verplaatste) zwaairom kan een programma met gemengde functies worden gerealiseerd, maar ook alleen woningbouw.

Langs de oever van de Molenbeek wordt een gemengd ruimtelijk programma gerealiseerd. Van noord naar zuid zijn woonwerk woningen, grondgebonden woningen aan de Molenbeek, een Torenpark met appartementen, het ROC Kellebeek College en appartementen gedacht.

Belangrijke voorzieningen voor de stad

Gemengde bestemmingen bevinden zich op de volgende locaties.

- Noordoosthoek plangebied: VMBO-school en Stadskantoor
In de noordoosthoek van het plangebied worden belangrijke functies voorzien: een VMBO-scholenlocatie en een nieuw Stadskantoor. Al in 2001 heeft de gemeenteraad zich uitgesproken om in SpoorHaven een nieuw Stadskantoor te realiseren. Daarmee geeft de gemeente een belangrijk signaal af en kiest ze een voortrekkersrol in de transformatie van het gebied naar aantrekkelijk en dynamisch centrumge-

bied. Definitieve besluitvorming zal op korte termijn volgen. Ter ondersteuning van deze nieuwe maatschappelijke functies en onderwijsfuncties worden in het plangebied ook ondersteunende detailhandelsvoorzieningen en horecavoorzieningen mogelijk geacht, zeker ook in de vorm van een leerbedrijf (in combinatie met de onderwijsvoorzieningen in het plangebied).

- Zwaaikom / Kop van de Haven: jachthaven en bijbehorende voorzieningen
De Roosendaalse Vliet vormt de (voorlopige) scheiding tussen de beoogde gemengde functies (VMBO-locatie / Stadskantoor) en bestaande bedrijfsfuncties en de meer op wonen gerichte bouwprogramma's. Aan de Zwaaikom / Kop van de Haven worden woningen voorzien, maar ook watersportgerelateerde voorzieningen, zoals een kleine jachthaven en aanlegsteigers.
- Kadeplein: kantoren en horeca
Aan het Kadeplein bevinden zich reeds enkele voorzieningen: kantoren en horeca. Hier worden ook appartementen gerealiseerd.
- Molenbeek
Ten oosten van de Molenbeek wordt het ROC beoogd.

Deze gemengde voorzieningen zorgen voor diversiteit en een bijzondere betekenis van het gebied voor de stad.

4.3.3 Functioneel programma: het wonen

Potenties woonkwaliteit en identiteit SpoorHaven

Wonen draagt, naast de grootschalige stedelijke voorzieningen en hoofdinfrastructuur, bij aan de aantrekkingskracht van het gebied. Er is ruimte om 800 tot 1.200 woningen te realiseren in aantrekkelijke en gevarieerde stedelijke woonmilieus dichtbij het centrum. De aanwezigheid van het water van de Roosendaalse Vliet geeft SpoorHaven een extra kwaliteit. De haven vormt bij uitstek de extra dimensie om een woonmilieu te realiseren dat een waardevolle toevoeging is aan de aanwezige woonmilieus in Roosendaal. De uitdaging is die kwaliteit te benutten, zodat in de toekomst een meerwaarde ontstaat voor bewoners en bezoekers van SpoorHaven. Dat kan door de Roosendaalse Vliet in samenhang te bezien met de functies wonen en recreëren.

Woningbouwprogramma

Kwantitatief woningbouwprogramma

In de gemeentelijke woningbouwprogrammering is voor SpoorHaven een taakstelling opgenomen van circa 1.200 woningen (inclusief fase 1b). Daarbij is van belang dat aan de ontwikkeling van SpoorHaven prioriteit wordt toegekend. Dit betekent dat SpoorHaven zonder meer tot ontwikkeling wordt gebracht. Planontwikkeling van andere locaties is daarvan afhankelijk indien daadwerkelijk kans bestaat dat een te omvangrijk bouwprogramma aan de orde zal zijn. Realisering van andere gebieden zal hierop worden afgestemd, eventueel door fasering. Prioriteitsstelling voor SpoorHaven is logisch gezien de grote betekenis van herontwikkeling van de locatie (sanering oud bedrijventerrein), de ligging nabij de binnenstad en het uiterst gedifferentieerde woningbouwprogramma, met een belangrijke taakstelling voor sociale woningbouw.

Het indicatieve programma voor "wonen" in SpoorHaven 1^e fase is gespreid over verschillende deelgebieden (zie figuur 9). In de tabel is dit indicatieve woonprogramma uitgesplitst naar deelgebieden. In de bestemmingsregeling is ruimte opgenomen voor uitwisseling van aantallen tussen deelgebieden. In de bestemmingsregeling is evenwel onverkort een eindtotaal van 1.000 woningen aangehouden. Voor fase 1b resteert een programma van 200 woningen.

Figuur 9 Deelgebieden woongebieden

Tabel 4.1 Woningbouwprogramma

Deelgebied	Aantal woningen
1	50
2	125
3	60
4	360
5	125
6	45
7	90
8	5
A	5
B	40
C	95
Totaal	1000

Kwalitatief woningbouwprogramma

Algemene uitgangspunten voor de te ontwikkelen woongebieden zoals genoemd in de beleidsvisie Wonen in Roosendaal zijn:

- een gedifferentieerd woningaanbod door de tijd; differentiatie naar zowel koop-huur, goedkoop-middelduur-duur en grondgebonden-gestapeld, alsmede type woning, indeling en vormgeving;
- aantrekkelijke en veilige omgeving; woningbouw in clusters ter bevordering van sociale cohesie;
- menselijke maat;
- nadruk op langzaamverkeersverbindingen tussen deelgebieden SpoorHaven en in relatie tot binnenstad; goede autobereikbaarheid vanaf de A17/A58, de Ring en de Burgemeester Freijterslaan; voldoende parkeergelegenheid voor de eigen auto en voor bezoekers.

Aan de algemene uitgangspunten wordt zo goed en breed mogelijk invulling gegeven. Bijvoorbeeld een kwart bestaat uit sociale huur- en starterswoningen. Mede daardoor en door de afwisseling van grondgebonden en gestapelde woningbouw, is sprake van een gedifferentieerd programma. De stedenbouwkundige opzet laat clusters van woningen een ruime maat van de buitenruimtes zien, zodat er cohesie en een veilige woonomgeving ontstaan. De verkeersontsluiting is eenduidig en waar nodig worden verkeersmaatregelen getroffen. Belangrijk daarbij is de passerelle over de spoorlijn, zodat er een duidelijke relatie met de binnenstad ontstaat.

Woningmarkt

De afgelopen jaren is de voorraad koopwoningen en appartementen met gemiddeld 230 per jaar toegenomen. De jaren daarvoor lag het aantal bijna eens zo hoog. In die jaren werd er ook een positief migratiesaldo geregistreerd. De afgelopen jaren hebben meer mensen de stad verlaten dan dat er kwamen wonen. De gemiddelde huishoudengrootte is gedaald van 2,44 in 2000 naar 2,38 in 2007.

Momenteel bestaat circa 5% van de woningvoorraad uit koopappartementen. Dit percentage is laag ten opzichte van vergelijkbare gemeente. Appartementen zijn hierdoor relatief duur in vergelijking met grondgebonden woningen.

Door de ligging nabij de binnenstad, de waterfronten en het ambitieniveau in het algemeen, kan in SpoorHaven een hoger prijsniveau worden gerealiseerd ten opzichte van het huidige prijsniveau. Voorop dient te staan dat er een bijzondere woonomgeving wordt gerealiseerd, met zo weinig mogelijk auto's in het straatbeeld. Door de gunstige ligging nabij het centrum en de stedenbouwkundige kwaliteit, kan met het toekomstige woningbouwprogramma invulling worden gegeven aan de marktbehoefte en wordt een waarborg bereikt voor de economische uitvoerbaarheid.

Woningbouwplanning

SpoorHaven wordt zonder meer tot ontwikkeling gebracht. Planontwikkeling van andere locaties is daarvan afhankelijk, zeker indien daadwerkelijk kans bestaat dat een te omvangrijk bouwprogramma aan de orde zal zijn. Realisering van andere gebieden zal worden afgestemd op SpoorHaven, en zo nodig doorwerken in fasering en programma. Prioriteitsstelling voor SpoorHaven is logisch gezien de grote betekenis van herontwikkeling van de locatie (sanering oud bedrijventerrein), de ligging nabij de binnenstad en

het gedifferentieerde woningbouwprogramma, met een belangrijke taakstelling voor sociale woningbouw.

Het woningbouwprogramma is indicatief. Essentieel is dat het hierbij gaat om indicaties van de beoogde toekomstige situatie die wat betreft realisering, onder invloed zullen staan van actuele (markt)ontwikkelingen. Het programma voor "wonen" in SpoorHaven 1^e fase is gespreid over verschillende deelgebieden. Daarbij is een marge aangehouden, om enige ruimte voor aanpassing van het woningbouwprogramma per deelgebied te kunnen doorvoeren onder invloed van veranderende marktomstandigheden.

Er wordt uitgegaan van een hoger aandeel grondgebonden woningen dan het Structuurplan. Het bijgestelde woningbouwprogramma is afgestemd op de huidige en te verwachten marktomstandigheden.

Wonen en maatschappelijke en commerciële voorzieningen zijn in het nieuwe stedenbouwkundig plan daar waar mogelijk gecombineerd. Dit maakt immers het dubbelgebruik en stapeling van functies mogelijk en daarmee een intensiever grondgebruik. Door het dubbelgebruik en stapeling wordt concreter het doel bereikt, zoals in het structuurplan aangegeven, om de functionaliteit en betekenis van het gebied voor de stad aanmerkelijk te vergroten.

Vertaling naar de bestemmingsregeling

Per deelgebied wordt een eigen bestemmingsregeling opgenomen. Hierdoor zijn ruimtelijke verschillen per deelgebied te realiseren en waarborgen. Ten behoeve van het kunnen inspelen op wijzigende marktomstandigheden zijn marges aangehouden in het aantal te realiseren woningen. Om deze reden is tevens een wijzigingsbevoegdheid opgenomen ter plaatse van de Molenbeek. Aanpassingen in het woonprogramma kunnen er toe leiden dat de definitieve ligging van de Molenbeek wordt aangepast.

Voor het totale plangebied wordt uitgegaan van ten minste 15% en ten hoogste 25% van de woningen als sociale huurwoningen en/of als sociale koopwoning, met dien verstande dat dit gedurende een periode van 15 jaar is bepaald voor sociale huurwoningen en ten minste drie jaar en ten hoogste tien jaar voor sociale koopwoningen, mede gelet op de recente aanpassing van het Bro. (zie hoofdstuk 3). Voor het uitwerkingsgebied wordt uitgegaan van ten hoogste 33% sociale huurwoningen en ten hoogste 4% sociale koopwoningen, passend binnen de maximalisering over het totale plangebied (25%). De bestemmingsregeling laat het toe dat ook elders sociale woningbouw wordt gerealiseerd.

4.3.4 Functioneel programma: voorzieningen

Algemeen

Binnen SpoorHaven wordt voornamelijk een woonprogramma voorzien (zie hiervoor). Er worden echter ook beperkt andere functies in het plangebied voorzien. Sommige functies zullen voorlopig blijven voortduren, zoals de bedrijvigheid in het oostelijke deel van het plangebied. Het betreft:

- beperkte detailhandel en horeca;
- kleinschalige bedrijfshuisvesting;
- bestaande bedrijvigheid;
- recreatieve voorzieningen;
- verblijfsrecreatie.

Detailhandel en horeca

Winkel- en horeca-aanbod in de nabijheid

Het plangebied SpoorHaven grenst aan het kernwinkelgebied van de gemeente Rosendaal. In het bestemmingsplan worden geen grootschalige detailsvoorzieningen voorzien, evenmin geldt dit voor horecavoorzieningen. Uit nader onderzoek is gebleken dat er voor de grootschalige detailhandelsvoorzieningen (10.000 m²) binnen het plangebied, waarvan in het Structuurplan SpoorHaven sprake was, geen marktruimte is. Dit vloeit voor horeca ook voort uit het horecabeleid. Er is grote terughoudendheid aan de orde, met name ten aanzien van zwaardere horecabedrijven.

Locatie

In het plangebied zullen wel (kleinschalige) detailhandelsfuncties en horecavestigingen gerealiseerd kunnen worden. Deze bevinden zich uitsluitend in het noordoostelijke deel van het plangebied (nabijheid stadskantoor en VMBO-locatie) en rond de Zaaikom (jachthaven gelieerd). Ook aan de Kade is beperkte detailhandel mogelijk, aangezien dit een aanloopstraat naar het kernwinkelgebied is. De ter plaatse aanwezige horeca wordt bevestigd.

Verspreid in het plangebied kan ruimte worden geboden aan (kleinschalige) horecavoorzieningen. Het betreft dan vooral lichte horecafuncties nabij het VMBO-scholencomplex en het Stadskantoor in het noordoosten van het plangebied en bestaande horecavoorzieningen nabij de Kade en rond het Kadeplein.

In de huidige situatie zijn reeds enkele horecavoorzieningen gevestigd nabij de Kade. Deze zullen als zodanig worden bevestigd.

Gemengde functies bij VMBO/school, stadskantoor en ROC

De levendigheid en de betekenis van het noordoostelijk deelgebied kunnen worden versterkt. De locatie is hiervoor ook bij uitstek geschikt. Een sterke basis wordt immers al gelegd met het stadskantoor en de VMBO-school. Voorts is de ligging van dit gebied ten opzichte van hoofdontsluitingswegen en nabij het spoor met de passerelle, bijzonder gunstig. Uitbouw van de functie van dit gebied met sportvoorzieningen en gezondheids- en wellnessvoorzieningen sluit ook aan op mogelijke ontwikkelingen rondom het RBC-stadion. Hierbij kan worden gedacht aan sportvoorzieningen zoals een bowlingbaan, fitnesscentrum, kegelbaan, sportcentrum, sportschool, squashcentrum en tennisbaan of daarmee vergelijkbare sportvoorzieningen. In de sfeer van cultuur en ontspanning zijn denkbaar een dansschool, creativiteitscentrum, wellnessvoorzieningen. Onder het laatste type worden verstaan gezondheids- en ontspanningsvoorziening of een combinatie hiervan, zoals een beautysalon, gezondheidsstudie, massageruimte, sauna, schoonheidssalon. De concrete locatie betreft de begane grondlaag onder de te realiseren sporthal. Deze geringe toevoeging heeft geen relevante effecten op de omgeving, zoals verkeersintensiteiten. Tevens blijkt dat deze voorziening goed kan worden geïntegreerd in het stedenbouwkundig plan. Een gezondheidscentrum is ook goed denkbaar in combinatie met het opleidingskarakter van het ROC (gezondheidszorg).

Vanuit diverse relevante nota's volgt het grote belang van realisering van het Stadskantoor, de VMBO-school en het ROC met daarbij behorende functies. Dit volgt onder meer uit de gemeentelijke majeure opgaven. Daarnaast is in het Masterplan Wonen-Welzijn-Zorg 2004-2015 inzake SpoorHaven vermeld dat het gebied de potentie heeft om vanaf het begin een heel natuurlijke en integrale ontwikkeling door te maken op het vlak van wonen-welzijn-zorg, zoals dat tegenwoordig meer gebeurt met nieuwe ontwikkelingen. In de Toekomstvisie Roosendaal 2025 is gekozen om richting 2025 de zogeheten zorg-economie tot speerpunt van het economisch en sociaal beleid te maken. Het streven is daarbij gericht op het bieden van vestigingsplaats van een aantal grote zorgaanbieders en (HBO)-zorgopleidingen. Ook zorggerelateerde bedrijvigheid is tegen die tijd een typisch kenmerk van de gemeente. In de woonwijken worden woonservicezones gerealiseerd zodat bewoners langer in de eigen omgeving blijven wonen. Dat is ook de inzet van het Toetsingskader voor woonservicezones Roosendaal (2005). Uit het Economisch actieplan actualisatie 2008-2011 blijkt voorts dat vanuit het accountmanagement bedrijven een toenemende vraag naar kantoorruimte wordt geconstateerd. Naast de bekende vestigingslocaties, wordt daarbij gekeken naar andere locaties. SpoorHaven is daarbij kansrijk te achten.

Voor het ROC is van betekenis dat de school op een bijzondere locatie wordt gesitueerd. In de nieuwbouw worden de functies verpleging en verzorging, uiterlijke verzorging, welzijn en apothekers-, dokters- en tandartsassistenten gehuisvest. Om de verbinding met de samenleving te verstevigen, wordt een deel van de nieuwbouw voor externe functies gerealiseerd. Deze functies liggen in het verlengde van de opleidingen van het Kellebeek College. In verband hiermee worden voor de locatie de volgende aanvullende functies toegestaan. Door Aramis Allee wordt een zorgplein ontwikkeld waar zorg- en welzijnsorganisaties gevestigd kunnen worden met functies als uitvalsbasis/kantoorruimte, fysiotherapeut, dagbesteding ouderen en/of gehandicapten, babyverzorging of zorgsteunpunt). Hier kunnen wijkbewoners terecht voor informatie, opvang of begeleiding. De functies aan het Zorgplein kunnen deel uitmaken van de integrale aan-

pak die is gericht op de heersende problematiek in de wijk Westrand. Door een gecombineerde huisvesting, kunnen creatieve ideeën en samenwerkingsverbanden ontstaan die inspelen op een dringende maatschappelijke behoefte.

In het ontwerpbestemmingsplan is reeds rekening gehouden met gemengde functies, naast de onderwijsfunctie. Daarbij ging het om enkele minder intensieve functies wat betreft bezoekersintensiteit, aanwezigheid van mensen, verkeersaantrekkende werking en parkeren. Vandaar dat het gewenst is thans uit te gaan van een oppervlakte van 2.000 m² aan gemengde functies. Daarbij wordt een onderverdeling aangehouden, omdat anders een te grootschalige ontwikkeling van één functie niet is uitgesloten. Uit de jurisprudentie volgt, dat het opnemen van een functie tot een omvang van bijvoorbeeld 2.000 tot 3.000 m² zonder nadere toedeling, in strijd is met de rechtszekerheid en de onderzoeken die ten grondslag zijn gelegd aan dit bestemmingsplanvoorschrift.

Op basis van het vorenstaande wordt rekening gehouden met het volgende programma bestaande uit ruimtes voor leerbedrijven en andere (externe) functies tot in totaal 2.000 m² met een onderverdeling naar:

- verpleging en verzorging (verzorging chronisch zieken, ouderen en kraamzorg, verpleegkundige): 500 m²;
- uiterlijke verzorging (kapper, schoonheidsspecialisten, grimeur): 500 m²;
- gezondheidsopleidingen (apothekers-, dokters- en tandartsassistenten) en gezondheidscentrum: 1.000 m²;
- welzijn (pedagogisch werker, medewerker maatschappelijke zorg of gehandicapten) en wijkondersteuningspunten: 750 m².

Deze toedeling past binnen de onderzoeken die zijn verricht en de accenten die door het ROC en Aramis Allee worden gelegd. Tevens wordt de mogelijkheid geboden om de oppervlaktematen te wisselen en zo nodig te verhogen tot in totaal 3.000 m². Daarbij dient de behoefte te worden aangetoond, beoordeeld te worden of dit niet concurrerend is voor andere deelgebieden en verzekerd te zijn dat voldoende parkeergelegenheid wordt geboden. Voor sportfaciliteiten en kunstinstellingen worden mogelijkheden toegevoegd aan de wijzigingsbevoegdheid.

Dagopvang ouderen/gehandicapten en kinderopvang zijn ter plaatse niet direct toelaatbaar als gevolg van externe veiligheid. Hiertoe zal specifiek onderzoek moeten worden verricht. Om dit alsnog in de toekomst indien gewenst mogelijk te maken, wordt aan de regels een wijzigingsbevoegdheid toegevoegd met als voorwaarde dat externe veiligheid voldoende is gewaarborgd. Daarbij kan mogelijk worden gedacht aan ontruimingsplannen en passende voorzieningen die in het kader van externe veiligheid nodig zijn. In het wijzigingsplan dient ook te worden ingegaan op het waarborgen van een toereikende ontsluiting (aan- en afrijden bezoekers). Indien een hiervoor bedoelde functie een grootschalige opzet krijgt die specifiek past bij de onderwijsinstelling, mag de totale oppervlakte worden verhoogd naar 3.500 m².

Het bestemmingsplan voorziet hiermee via de wijzigingsbevoegdheid in de door Aramis Allee gewenste mogelijke invulling voor dagopvang.

De beoogde omvang van het ROC ter plaatse van de gronden met de aanduiding "specifieke vorm van gemengd-3" zal wellicht 14.500 m² bedragen. In onderzoeken is hiermee evenwel geen rekening gehouden. Hiervoor zijn de voornemens ook te recent om dit zorgvuldig te beoordelen. Desalniettemin kan worden geanticipeerd op dit voortschrijdend inzicht. Vandaar dat ook voor deze ontwikkelingsmogelijkheid een wijzigingsbevoegdheid is opgenomen. Daarbij is rekening gehouden met eventuele uitruil met de oppervlakte aan de noordzijde. Anders is een aanvullende beoordeling vereist.

Vertaling naar de bestemmingsregeling

Rekening wordt gehouden met enkele solitaire detailhandelsvoorzieningen. De winkels zullen vooral zijn gelegen in het noordoostelijke deel van het plangebied en in de woongebieden aan de Zwaaihoek en het Kadeplein. Voor de diverse deelgebieden worden 2 tot 5 detailhandelsvestigingen toelaatbaar gesteld, ieder met een oppervlakte van ten hoogste 200 m². Aanvullend wordt in deelgebied noordoost een grootschalige detailhandelsvestiging met een oppervlakte van ten hoogste 1.500 m² toelaatbaar gesteld.

Gemiddeld kan een horecavoorziening van 150 m² worden toegestaan. Aangezien dit een gemiddelde betreft, wordt uitgegaan van enkele horecagelegenheden met een omvang van ten hoogste 250 m². Echter, aan de Kade is sprake van een horecaconcentratie nabij bestaande woningen. Vandaar dat aan de Kade alleen de bestaande hore-

cabedrijven zijn toegestaan. Voor het ROC wordt een specifieke regeling opgenomen, waarbij een toedeling is gehanteerd inzake aanvullende, gemengde functies, gecombineerd met een wijzigingsbevoegdheid voor aanpassing of vergroting van de oppervlaktematen.

Kleinschalige bedrijfshuisvesting

Werken in de wijk

Maatschappelijke trends en ontwikkelingen leiden ertoe dat burgers aan-huis-gebonden beroepen en bedrijvigheid zijn gaan uitvoeren. Het betreft doorgaans organisatieadviesbureaus, schoonheidsverzorging, technische ontwerp en advies bureaus en assurantietussenpersonen. Ook binnen de planopzet van SpoorHaven is hiervoor aandacht. De ruimtelijke opzet van de wijk leent zich voor relatief kleinschalige aan-huis-gebonden beroepen en beperkte vorm van bedrijvigheid. Daarbij kan worden aangesloten op de algemene principes die hiervoor in Roosendaal gelden (waarborgen woonklimaat en -kwaliteit).

Locatie

In de woonwijk worden op verschillende locaties woonwerkwoonwoningen voorzien. Het betreffen een tiental woonwerkwoonwoningen aan de noordzijde van het plangebied (tussen Molenbeek en Jan Vermeerlaan) en enkele woonwerkwoonwoningen ten zuiden van het Essentgebouw. Er wordt zodoende fysieke ruimte geboden voor particuliere initiatieven.

Vertaling naar bestemmingsregeling

In de bestemmingsregeling wordt rekening gehouden met aan-huis-gebonden beroepen en bedrijvigheid (algemene principes) en woonwerkwoonwoningen (specifieke locaties).

Bestaande bedrijvigheid

Binnen het plangebied SpoorHaven wordt voorlopig alleen fase 1a ontwikkeld. Dit betekent dat het bestaande bedrijfsmatige gebruik van de gronden voor fase 1b voorlopig zal worden gecontinueerd. Binnen het plangebied worden TNT en Van Gilse gehandhaafd. De bedrijven worden voorzien van een toegesneden milieuzonering (zie ook hoofdstuk 4, Milieuonderzoek).

Recreatieve voorzieningen

Met de herontwikkeling van SpoorHaven ontstaan er nieuwe en extra mogelijkheden voor de stimulering van de watersport. Niet alleen voor zelfstandig functionerende watersportactiviteiten (aanlegsteigers in de Zwaaiikom), maar ook voor de watersport, gekoppeld aan (grondgebonden) woningen (Molenbeek, Vliet).

Aan de Zwaaiikom wordt ingestoken op recreatieve voorzieningen ten behoeve van de watersport. Aan de noordzijde van de Zwaaiikom is een kleine jachthaven gedacht. Aansluitend worden watersportgelieerde detailhandelsvoorzieningen beoogd. Ook in ondersteunende horeca wordt voorzien. Voor een deel zouden deze functies gehuisvest kunnen worden in de omgeving van het voormalige Westelijke Havendijk 4.

De oevers van de Molenbeek aan de zijde van het Scherpdeel worden breed en natuurlijk aangelegd, waardoor recreatief gebruik mogelijk wordt gemaakt. Aan de zijde van het eiland zijn de oevers in particulier eigendom. Bewoners van de woningen zijn in de gelegenheid hier private aanlegsteigers te realiseren.

Verblijfsrecreatie

Nabij het centrum is de ontwikkeling van een verblijfsrecreatieve ontwikkeling mogelijk gemaakt. Verbonden aan het opleidingscentrum ROC wordt de ontwikkeling van leerbedrijven gestimuleerd. Op de kop van het voormalige Essentgebouw wordt in die zin een hotelfunctie beoogd.

4.3.5 Functioneel programma: maatschappelijke voorzieningen

Maatschappelijke voorzieningen

In het SpoorHavengebied is een aantal publieksgerichte en publieksverzorgende functies voorzien. Hieronder wordt verstaan:

- een nieuw stadskantoor (in het noordoostelijke deel van het plangebied);

- één of meer onderwijsinstellingen (ROC Kellebeek College nabij de Zwaaihoek en de VMBO-locatie in het noordoostelijke deel van het plangebied).

Het is denkbaar dat het programma in de noordoosthoek van het plangebied wordt uitgebreid met enkele functies.

Stadskantoor

Ruimtereservering

In juni 2001 heeft de gemeenteraad besloten een nieuw Stadskantoor in het SpoorHavengebied te realiseren. Hierdoor wil de gemeente Roosendaal aangeven in de ontwikkeling van het gebied SpoorHaven te geloven en langjarig als gastheer in het gebied aanwezig zijn. Uit het programma van eisen blijkt dat met de ontwikkeling van het Stadskantoor circa 16.000 m² bvo is gemoed. Parkeervoorzieningen worden gebouwd gerealiseerd.

Zoals hiervoor is aangegeven, kunnen de levendigheid en de betekenis van het noordoostelijk deelgebied worden versterkt. Als invulling hiervan wordt een kantoor met een vloeroppervlak van circa 3.750 m² denkbaar geacht evenals voorzieningen op het gebied van sport, gezondheid en wellness (1.700 m²). Dit draagt ook bij aan de afwisseling van functies van de noordrand van de VMBO-school. Die afwisseling is gewenst gelet op de markante locatie van de noordrand in de ruimtelijk-funcionele structuur van Roosendaal (toegangsweg). Potenties zijn op basis hiervan ook te verwachten, evenals gelet op de ligging nabij de andere functies, zoals het stadskantoor en het RBC-stadion. Deze toevoeging heeft geen relevante effecten op de omgeving, zoals verkeersintensiteiten. Tevens blijkt dat deze voorziening goed kan worden geïntegreerd in het stedenbouwkundig plan (afwisseling functies).

Locatie

Binnen het plangebied SpoorHaven is als definitieve locatie voor het Stadskantoor de noordoostelijke hoek van het plangebied gekozen. In deze hoek liggen diverse milieubeperkingen, waardoor de ontwikkeling van woonfuncties niet mogelijk is (zie ook hoofdstuk 4, Milieuonderzoek. Tevens komt het Stadskantoor op een gunstige locatie te liggen gezien de nabijheid van de passerelle.

Vertaling naar bestemmingregeling

De realisatie van het Stadskantoor wordt geregeld met de bestemming Gemengd. Hierbinnen is een stadskantoor met een omvang tot 16.000 m² mogelijk gemaakt. De voor het project noodzakelijke parkeervoorzieningen zijn binnen de bestemming of directe omgeving onder te brengen. Tevens wordt kantooruimte met een omvang van 3.750 m² toelaatbaar gesteld alsmede sport-, gezondheids- en wellnessvoorzieningen (1.700 m²).

Onderwijsvoorzieningen: Kellebeekcollege en VMBO-locatie

Het ligt in de bedoeling dat het plangebied een belangrijke vestigingslocatie voor het ROC blijft en wordt voor een VMBO-school. Het ROC komt centraal in SpoorHaven te liggen langs de meanderende Molenbeek. De VMBO wordt gesitueerd in het noordoostelijk deelgebied, nabij het RBC-stadion en het toekomstige stadskantoor.

De omvang van de VMBO-school zal circa 13.600 m² bedragen, waarbij ook vestiging van een sporthal tot 3.700 m² is voorzien. Bij het ROC wordt rekening gehouden met een vloeroppervlakte van 12.500 m². Momenteel vindt nadere uitwerking plaats. Het betreft definitieve besluitvorming, planuitwerking voor de exacte situering en vormgeving van gebouwen alsmede de overeenkomsten die zullen worden gesloten.

4.3.6 Fasering

Realisering van de voorgenomen ontwikkeling vindt binnen de planperiode gefaseerd plaats. In grote lijnen wordt gedacht aan een ontwikkeling van zuid naar noord en van oost naar west. Vanuit milieu gelden daarbij een tweetal randvoorwaarden (zie ook paragraaf 4.8).

- De hoge randbebouwing c.q. alternatieve afschermdende bebouwing in locatie Oost vervult een afschermdende functie in verband met industrielawaai voor het erachter gelegen woongebied en zal daarom moeten worden gerealiseerd voorafgaande aan het woongebied van de Eilanden.

- Ook de bebouwing van het ROC c.q. alternatieve afschermdende bebouwing vervult mede een afschermdende functie voor het direct erachter gelegen gebied (eveneens in verband met industrielawaai) en zal daarom eerder worden gerealiseerd. Deze voorwaarden zijn vastgelegd in de planregels. Vooral een snelle realisering van de bebouwing in locatie Oost is van bijzonder belang. Dit gebied wordt daarom in het plan aangewezen voor versnelde onteigening. De overige fasering is verder uitgewerkt in het exploitatieplan (deelgebied West).

4.4 Verkeer en infrastructuur

4.4.1 Beoogde externe ontsluiting

Het plangebied wordt in noordelijke richting via de Jan Vermeerlaan/Borchwerf en Stepvelden ontsloten naar autosnelwegaansluiting 20 op de A17 (Industrieterrein Borchwerf; zie figuur 10). In westelijke richting wordt het gebied ontsloten via de Wethouder Lanenstraat/Jan Vermeerlaan en de Burgemeester Freijterslaan naar aansluiting 19 op de A17 (Roosendaal West). De A17 verbindt Roosendaal in noordelijke richting naar Moerdijk/Rotterdam en gaat in zuidelijke richting over in de A58 die verbinding geeft met Bergen op Zoom, Zeeland en Antwerpen. In oostelijke richting wordt via de Turfberg/Industriestraat en de Kade ontsloten naar de Laan van Brabant.

Vanaf de Laan van Brabant is via de route Laan van Brabant – Laan van Limburg – Laan van België - Antwerpseweg het zuidelijk deel van Roosendaal en België bereikbaar. Via de route Stationsstraat – Brugstraat – Boulevard – Van Beethovenlaan wordt ontsloten naar autosnelwegaansluiting 23 op de A58 (Roosendaal Oost). De A58 geeft verbinding in oostelijke richting met Breda en het oosten van het land.

De bereikbaarheid en ontsluiting van het plangebied zijn voldoende. De verkeersafwikkeling op het hoofdwegennet blijft ook na realisatie van de ontwikkelingen die dit bestemmingsplan mogelijk maakt voldoende gewaarborgd. In bijlage 1 wordt hierop uitgebreid ingegaan.

4.4.2 Interne verkeersstructuur autoverkeer

De huidige verkeerstructuur binnen het plangebied zal met de ontwikkeling van het gebied voor een belangrijk deel geheel worden vernieuwd. Ten westen van de Roosendaalse Vliet wordt de verkeerstructuur belangrijk aangepast ten gevolge van invulling van het plangebied met woningbouw. Verwezen wordt naar figuur 11. De bestaande wegen binnen het plangebied zullen samen met de herontwikkeling van de aangelegen percelen worden heringericht volgens de richtlijnen van Duurzaam Veilig voor Erftoegangswegen.

Op alle wegen – behalve de Jan Vermeerlaan/Borchwerf – zal een 30 km/h-regime gelden. Het Scherpdeel en de Oostelijke Havendijk/Industriestraat zijn binnen het plangebied aangewezen als erftoegangsweg met een verzamel functie (zie figuur 12).

4.4.3 Bereikbaarheid plangebied voor langzaam verkeer

De bestaande gebiedsontsluitende wegen die het plangebied ontsluiten zijn conform de richtlijnen van Duurzaam Veilig van vrijliggende fietspaden voorzien. In afwijking van de huidige situatie zal in het gehele plangebied een 30 km/h-regime gelden, worden de wegen heringericht en zal conform de richtlijnen van Duurzaam Veilig het langzaam verkeer gemengd met het autoverkeer worden afgewikkeld. De Industriestraat en het Scherpdeel krijgen binnen het plangebied een verzamel functie.

De Spoorlijn Rotterdam/Breda – Bergen op Zoom vormt de grootste barrière voor het plangebied. Onder meer op de route tussen het plangebied en het stadscentrum speelt deze hierbij een centrale rol. De Kade (gelijkvloers) vormt samen met de Burgemeester Freijterslaan (ongelijkvloers) voor het langzaam verkeer de belangrijkste toegangsroute vanuit het overgrote deel van Roosendaal. De eerstvolgende spoorwegovergangen (gelijkvloers) liggen respectievelijk 2,5 kilometer ten noorden en 1 kilometer ten zuiden van de Kade.

Figuur 10
Verkeersontsluiting plangebied

-
 grens plangebied
-
 autosnelwegen
-
 gemeentelijke hoofdwegen

De barrièrewerking van het spoor wordt opgeheven door realisatie van een langzaam-verkeerspasserelle over het spoor. Deze passerelle verbindt het gebied SpoorHaven met het station. De A17 vormt ten westen van het plangebied richting het landelijk gebied een grote barrière.

De Roosendaalse Vliet beperkt in enige mate de samenhang tussen Westrand en het centrum. Om de bereikbaarheid van het centrum en SpoorHaven vanaf de Westrand te verbeteren en meer samenhang in SpoorHaven te bereiken, wordt in diverse en voldoende passages voor langzaam verkeer voorzien in de vorm van vier (fiets)bruggen. De brug in het verlengde van de Wethouder Lanenstraat is ook voor autoverkeer bedoeld. In noord-zuidrichting is sprake van een relatief fijnmazig netwerk van verbindingen.

De doorkruisbaarheid van het plangebied en een verkeersveilige externe bereikbaarheid zijn voldoende gewaarborgd.

4.4.4 Bereikbaarheid plangebied per openbaar vervoer

Binnen of aan de rand van het plangebied is geen openbaar vervoer aanwezig. Op loopafstand van het plangebied (150 – 600 meter) ligt een bushalte aan de Van Goghlaan waar stadsbus 31 (Westrand-Kortendijk) een halte heeft met een halfuursfrequentie. Daarnaast passeert buslijn 35 (Station NS – Belder – Keulsveld) tijdens de spitsuren met een halfuursfrequentie. De halte Burgemeester Freijterslaan (nabij Kade) wordt aangedaan door streeklijn 122 (Bergen op Zoom - Breda) 1 maal per uur, stadslijn 33 (Oud Gastel – Ziekenhuis – Tolberg West) 2 maal per uur en buurtbus 191 (Station NS –Bergen op Zoom) 1 per uur.

Het NS-station is hemelsbreed op korte afstand gelegen (400-800 meter). De spoorlijn vormt echter een barrière en het station is alleen te benaderen via de spoorwegovergang van de Kade (afstand 1.100-1.800 meter).

De bereikbaarheid van het plangebied per openbaar vervoer wordt sterk verbeterd door realisering van de langzaamverkeerspasserelle over het spoor. Door deze passerelle is de bereikbaarheid van het plangebied voor het openbaar vervoer optimaal.

4.4.5 Parkeren

Voor de toekomstige parkeervraag in het SpoorHavengebied is een behoefteanalyse opgesteld. De aanpak, uitgangspunten en resultaten zijn opgenomen in figuur 12. Voor de parkeerbalans is – op basis van de vastgestelde gemeentelijke parkeernormen – van de volgende uitgangspunten uitgegaan:

- woon/werkunits, dure woningen: 2 parkeerplaatsen + 0,3 voor bezoekers;
- middeldure woningen: 1,7 parkeerplaatsen + 0,3 voor bezoekers;
- dure appartementen: 1,7 parkeerplaatsen + 0,3 voor bezoekers;
- middeldure appartementen: 0,9 parkeerplaatsen + 0,3 voor bezoekers;
- ROC: 1,9 parkeerplaats per 100 m² bvo;
- Stadskantoor: 2,4 parkeerplaats per 100 m² bvo;
- Parkeren bezoekers kadeplein 105 parkeerplaatsen.

Roosendaal wordt op basis van de omgevingsadressendichtheid volgens het CBS ingedeeld als matig stedelijk gebied. Het plangebied ligt verder in de schil/overloopgebied van het centrum. De gehanteerde parkeernormen komen in grote lijnen overeen met de parkeerkentallen die landelijk worden gebruikt en zijn opgenomen in het ASVV 2004 van het CROW.

Uit de parkeerbalans (zie tabel 4.2 en 4.3) blijkt dat binnen het plangebied in voldoende parkeergelegenheid wordt voorzien. De parkeerplaatsen voor bezoekers van het Kadeplein liggen op een loopafstand van 50 tot 350 meter.

In de huidige plannen wijzigt SpoorHaven van een verouderd bedrijventerrein naar binnenstedelijk gebied met een hoge dichtheid. Tegelijkertijd wordt ingezet op een kwalitatief hoogwaardige buitenruimte, waarin de auto niet domineert. De centrale ligging van SpoorHaven ten opzichte van de Roosendaalse binnenstad en het NS-station leidt, in combinatie met nieuwe functies, tot ongewenst parkeergedrag in de wijk. Dit is reeds in de huidige situatie het geval, waarbij met name werknemers van de binnenstad hun auto net buiten het gebied parkeren waar een parkeerregime geldt (betaald parkeren of vergunning).

In de huidige situatie is dat minder problematisch aangezien het grotendeels industrieel gebied betreft. Door de transformatie van industrie- in woongebied is het aannemelijk

dat hier knelpunten zullen ontstaan. Daarnaast worden diverse publiekaantrekkelijke functies in het SpoorHaven gebied gevestigd (Stadskantoor, ROC, VMBO), waardoor het gebied extra bezoekers zal aantrekken. Met name de realisatie van de ROC-parkeergarage aan de rand van het gebied met een parkeerregime staat onder druk als in de directe omgeving gratis geparkeerd kan worden. Een andere belangrijke reden om een parkeerregime in SpoorHaven in te voeren is de realisatie van de Passerelle. Hierdoor wordt het voor treinreizigers aantrekkelijk om aan de (goed bereikbare) westzijde van het spoor te parkeren (P+R).

Om genoemde redenen zal binnen SpoorHaven betaald parkeren worden ingevoerd. Strikt genomen heeft dit tot gevolg dat in het gebied volstaan kan worden met lagere parkeernormen dan bovenstaand is aangegeven. De gemeente Rosendaal houdt echter vast aan de betreffende normen.

Figuur 11 Huidige gebied met parkeerregime + nieuwe ontwikkeling SpoorHaven en Passerelle

Tabel 4.2. Parkeerbalans: aantal parkeerplaatsen

deelgebied	appartementen	grondgebonden	
scherpdeel		33	
kreek nz		53	
kreek zz		50	
torenpark	104		
wipweide		37	
eiland noord	190	51	
eiland zuid	69	95	
stadskantoor	88	88	
kadeplein	36		
dieze e.o.	80	4	
Totaal	567	323	890

Tabel 4.3 Parkeerbalans: benodigde parkeerplaatsen

deelgebied	app.	grond-gebonden	tot.	bezoek-park. x 0,3	bewon.-park. x 0,9	bewon. parke. x 1,7	bewon. park. x 2	totaal bewon. park.
scherpdeel	0	33	33	10		7	58	65
kreek nz	0	53	53	16		77	16	93
kreek zz	0	50	50	15		85		85
torenpark	104	0	104	31			208	208
wipweide	0	37	37	11		63		63
eiland noord	190	51	241	72	119	150	40	308
eiland zuid	69	95	164	49		219	72	291
stadskantoor	88		88	26	79			79
kadeplein	36		36	11		61		61
dieze e.o.	80	4	84	25	72		8	80
totaal	567	323	890	266				1333
%	64	36	100					
ROC	12.500							
VMBO	13.600							
Sporthal	2.000							
Stadskantoor	16.000							
Kantoren	3.600							
Totaal	47.700							

4.4.6 Verkeersveiligheid

Bij reconstructie van hoofdwegen en de aanleg van nieuwe verbindingen en woonstraten in het plangebied zullen de vormgevings- en inrichtingsrichtlijnen van Duurzaam Veilig uitgangspunt zijn. Bij de herinrichting van deze hoofdwegenstructuur worden onder andere, zoals reeds vermeld, vrijliggende fietspaden aangelegd en krijgt de oversteekbaarheid aandacht.

4.5 Groen

4.5.1 Hoofdstructuur voor groen en water

Binnen het plangebied zijn drie belangrijke ruimtelijke hoofdstructuren met groen en water te onderscheiden. Het betreffen:

- de lanen (Scherpdeel, Boulevard langs de Roosendaalse Vliet);
- Kade-Markt (ruimtelijke koppeling met het kernwinkelgebied van Roosendaal);
- Roosendaalse Vliet en Molenbeek (ruimtelijke koppeling, historische bewustwording).

De groenstructuur in SpoorHaven (zie ook figuur 13) is essentieel voor de hoogwaardige kwaliteit van de woon- en leefomgeving. Deze groenstructuur wordt gecombineerd met de Vliet en de Molenbeek. Daardoor ontstaat er een herkenbare en manifeste buitenruimte. Aan deze hoofdstructuren worden woningen gerealiseerd die daarmee een extra kwaliteit krijgen.

De boombeplanting zorgt voor de uitstraling van lanen. Min of meer loodrecht op deze noord-zuid lopende ruimtelijke hoofdstructuren ontstaan korte zichtrelaties op de waterstructuur. De noord-zuid lopende ruimtelijke hoofdstructuren en de min of meer loodrecht daarop staande zichtrelaties met het water dragen ertoe eveneens aan bij dat het plangebied SpoorHaven goed wordt ingebed in de omgeving en vormen tevens de hoofdcontouren van het ruimtelijke kader voor de ontwikkeling van SpoorHaven.

4.5.2 Groenstructuur

De groenstructuur in het plangebied volgt de ruimtelijke hoofdstructuur.

- Laan van Scherpdeel

De groenstructuur langs het Scherpdeel bestaat uit een laan. Deze laanstructuur is voor een deel bestaand, maar zal ook met nieuwe bomen worden aangevuld.

Figuur 12
Interne wegenstructuur

- grens plangebied
- Gebiedsontsluitingsweg
- Erfdoegangsweg (verzamelstraat)
- Erfdoegangsweg (woonstraat)

rboi

Molenbeek

De Molenbeek betreft een nieuw aan te leggen groen- en waterstructuur. De Molenbeek kent een licht meanderend natuurlijk verloop. Het profiel van de Molenbeek bestaat uit een natuurlijk aflopende brede oever aan de westzijde, een brede watergang (circa 5 meter). Aan de oostzijde is een meer stedelijke oever aanwezig. Hier zijn ook ligplaatsen voor bewoners mogelijk.

- Boulevard-Vliet
Aan de oostzijde van de Vliet zal een groene boulevard worden gerealiseerd. De bomen voor deze boulevard bestaan uit nieuwe aanplant.
- Meanderweg
Aan de westzijde van het deelgebied Eiland wordt een meanderende weg aangelegd. Deze weg is sober van opzet. Er is weinig openbaar groen aanwezig. Ter plaatse van de doorsteek naar het deelgebied Scherpdeel en de Zwaaiikom is een kleine openbare groenvoorziening beoogd.
- Torenpark
Het Torenpark bestaat uit een licht verhoogde openbare ruimte op het parkeerdek van de woontorens.
- Zwaaiikom
De Zwaaiikom heeft een recreatieve functie. Er worden aanlegsteigers aangebracht voor pleziervaartuigen.
- Kadeplein
Het Kadeplein is een openbaar plein. Het plein zal in de toekomst dienst blijven doen voor het evenement Draai om de Kaai.

4.5.3 WaterstructuurWater

De Roosendaalse Vliet als industrieel kanaal en in vorige eeuwen voor turftransport en –overslag behoort inmiddels tot het cultureel erfgoed. In het plan wordt dit erfgoed gewaardeerd als een van de belangrijkste openbare ruimtes. Omliggende gebieden ontleen onder meer hun kwaliteit aan de nabijheid van het water, en het kanaal verbindt SpoorHaven met het landschap buiten de stad.

In het plangebied is één samenhangende waterstructuur bedacht. Deze samenhangende waterstructuur bestaat uit De Vliet en de aan te leggen Molenbeek. De Molenbeek mondt ter hoogte van de Zwaaiikom aan op de Vliet.

Om het karakter van de Roosendaalse Vliet als kanaal te behouden, worden de openbare oevers opnieuw ingericht als kade. Langs de kades kunnen pleziervaartuigen worden afgemeerd. Door haar meanderend karakter raakt de beek aan de Vliet en het Scherpdeel en ontstaan er interessante perspectieven. Ter hoogte van de kade heeft de Molenbeek een verschijning die zich laat vergelijken met de binnen Dieze in Den Bosch. Meer naar het noorden wordt de beek ruimer en groener. De bestaande afwateringsstructuur zal ten opzichte van de huidige situatie niet veranderen, maar het water is beter zichtbaar, breder en heeft meer natuurlijke oevers.

Bruggen

In het plangebied worden op verschillende locaties nieuwe bruggen beoogd. De bruggen hebben vooral betekenis op het niveau van de buurtontsluiting.

- Bruggen voor autoverkeer
De bestaande brug in de Jan Vermeerlaan zal worden gehandhaafd. In het plangebied worden 5 nieuwe bruggen beoogd voor autoverkeer. Het betreft daarbij 1 nieuwe brug in het Scherpdeel, 1 brug tussen Scherpdeel en het eiland, twee bruggen rond de Zwaaiikom en de aansluiting Molenbeek Roosendaalse Vliet en 1 brug in Kade.
- Bruggen voor langzaamverkeer
In het plangebied worden drie bruggen voor uitsluitend langzaamverkeer beoogd. Het betreft een brug in het verlengde van de passerelle naar het eiland en een brug tussen het kadeplein en het Essentgebouw.
- Privé bruggen
In het plangebied wordt tevens 1 privébrug voorzien. Deze is gelegen tussen het Kadeplein en de woonwerkwoningen die daar worden gerealiseerd.

Figuur 13 Parkeerbalans Spoorhaven fase 1a

4.5.4 Vertaling naar de bestemmingsregeling

Groenstructuur

De belangrijkste groenstructuur (westelijke oever van de Molenbeek) is door middel van een bestemming Groen op de plankaart vastgelegd. Overigens is binnen de bestemming Verkeer ook de aanleg van groenvoorzieningen mogelijk.

Water

De Roosendaalse Vliet en de nieuwe Molenbeek zijn in de bestemmingsregeling vastgelegd. Om flexibiliteit in de nadere uitwerking van het stedenbouwkundige plan te houden, is de exacte positie van de Molenbeek niet vastgelegd. Breedte en profiel van de Molenbeek zijn wel vastgelegd.

Bruggen

Om bruggen mogelijk te maken zijn specifieke bouwaanduidingen opgenomen.

4.6 Cultuurhistorie, monumenten en archeologie

4.6.1 Monumenten

In het plangebied is een klein aantal monumenten (gemeentelijke monumenten en rijksmonumenten) en waardevolle objecten aanwezig (zie hoofdstuk 3.). Behoud ervan, zoals het Essentgebouw wordt in de bestemmingsregeling voorgeschreven.

4.6.2 Archeologie

In het zuidelijk deel van het plangebied (rondom het Kadeklein) is sprake van een middelhoge archeologische verwachting. Voor dit gebied wordt in dit bestemmingsplan een dubbelbestemming voor archeologie opgenomen, waarbij deze waarden door middel van een aanlegvergunningstelsel worden beschermd.

4.7 Veiligheid

4.7.1 Externe veiligheid

In of in de directe omgeving van het plangebied liggen een aantal functies waarop de regelgeving voor externe veiligheid van toepassing is: Het betreft:

- het spooreplacement (Bevi-inrichting) en overige Bevi-inrichtingen in de omgeving;
- het doorgaande spoor;
- enkele aardgastransportleidingleidingen;
- het gasontvangst- en verdeelstation in het plangebied.

Uit de verrichte onderzoeken blijkt dat overal wordt voldaan aan het persoonsgebonden risico (PR). De beperkte toename van het groepsrisico (GR) vanwege het spoor en de Bevi-inrichtingen (waaronder het emplacement) dient door de gemeente verantwoord te worden. Dit geldt eveneens voor de toename van het GR vanwege de aanwezige aardgastransportleidingen. De aardgastransportleiding langs de Jan Vermeerlaan wordt ten behoeven van de ontwikkelingen in dit bestemmingsplan verlegd middels een gestuurde boring. Op de plankaart is de ligging van de aardgastransportleidingen opgenomen, waarbij in de regels rekening is gehouden met de minimale bebouwingsafstanden. Op de plankaart wordt de gestuurde boring langs de Jan Vermeerlaan mogelijk gemaakt. Ten behoeve van de gewenste flexibiliteit is voor de verlegging van de betreffende leiding eveneens een wijzigingsbevoegdheid opgenomen. De gemeente is overigens momenteel in overleg met de lokale en regionale brandweer, Prorail en VROM over aanvullende maatregelen in de toekomst voor het vervoer van gevaarlijke stoffen over het spoor.

Door de bestemmingslegging op de plankaart en in de regels (toegestane functies, aantal toegestane woningen en bouwbeperkingen, zoals opname maximale hoogte en bebouwingspercentage, bij andere functies) wordt de personendichtheid indirect in het bestemmingsplan verankerd.

4.7.2 Fysieke veiligheid

De fysieke veiligheid van het plangebied zal als gevolg van de beoogde herontwikkeling sterk verbeteren. Het aantal bedrijven neemt af. Op langere termijn zal, bij verplaatsing van het goederenemplacement de fysieke veiligheid nog verder toenemen.

4.7.3 Sociale veiligheid

Verlichtingskwaliteit

De Nederlandse Stichting voor Verlichtingskunde (NSvV) heeft aanbevelingen opgesteld. In samenwerking met het Nederlands Normalisatie Instituut zijn deze aanbevelingen in het voorjaar van 2002 herzien tot een Nederlandse praktijkrichtlijn (NPR) met nummer 13201-1. De NPR 13201 onderscheidt ruimten met een overwegend een verkeersfunctie en wegen met overwegend een verblijfsfunctie en geeft op basis daarvan een norm voor de verlichtingskwaliteit.

Het verlichtingsniveau is niet objectief voor alle ruimten vast te stellen, maar moet afhankelijk van de ruimtelijke omstandigheden, soort verkeer, verkeersintensiteit, de sociale veiligheid worden geïnterpreteerd.

De NPR 13201-1 heeft geen wettelijke status, maar kan door de gemeente in de privaatrechtelijke sfeer (bijvoorbeeld bestek / contract gemeente / energiebedrijf of aannemer) worden voorgeschreven. De gemeente hanteert het uitgangspunt voor SpoorHaven een zo verkeersveilig en sociaalveilig mogelijke woonwijk te ontwikkelen.

Politiekeurmerk 'Veilig Wonen'

Het Politiekeurmerk 'Veilig Wonen' is gestart als een initiatief vanuit de politieorganisatie (1994) en is inmiddels in heel Nederland overgenomen. Doel van het keurmerk is om door een zorgvuldig ontwerp en beheer van de bebouwde omgeving de kans op criminaliteit en het gevoel van onveiligheid in de woonomgeving zoveel mogelijk te verminderen.

Naast een pakket van maatregelen die betrekking hebben op woningen, worden ook eisen gesteld aan de omgevingskwaliteit, zowel aan de openbare gemeentelijke gebieden als niet-gemeentelijke gebieden als brandgangen, achterpaden en binnenterreinen. Deze niet-gemeentelijke gebieden zijn in eigendom bij woningbouwverenigingen of bij één of meerdere particuliere eigenaren. Voor al deze ruimten stelt het keurmerk eisen aan de (openbare) verlichting.

Het keurmerk is geen overheidsregelgeving: de aanvraag van het keurmerk is vrijwillig. De gemeente zal het keurmerk hanteren bij de verdere ontwikkeling van SpoorHaven. Bij het ontwerpen zijn inbraakpreventie en sociale veiligheid een randvoorwaarde.

De sociale veiligheid in het gebied zal door het toepassen van deze richtlijnen sterk verbeteren.

4.8 Milieu

Ten behoeve van dit bestemmingsplan is uitvoerig milieuonderzoek uitgevoerd. De resultaten daarvan zijn systematisch beschreven in bijlage 1. In deze paragraaf worden de nog niet eerder benoemde conclusies uit dat onderzoek voor de planvorming en procedures in het kort samengevat.

4.8.1 Uitgangspunten en randvoorwaarden industrielawaai en geur

Algemene uitgangspunten

In dit bestemmingsplan zijn in verband met de milieubelasting door bedrijven, een aantal algemene uitgangspunten gehanteerd die reeds in het structuurplan zijn opgenomen:

De huidige bedrijfsvoering van bestaande en te handhaven bedrijven mag door de nieuwe ontwikkelingen niet worden belemmerd. Hierbij is eveneens rekening gehouden met een mogelijke toekomstige uitbreiding van RBC en van het bedrijf Van Gilse.

Ondanks de op dit moment aanwezige relatief hoge milieubelasting in het plangebied, streeft de gemeente nadrukkelijk naar de realisatie van een optimaal woon- en leefmilieu.

Voldaan moet worden aan de wettelijke normen en bepalingen ten aanzien van milieu.

In beginsel bestaat een voorkeur om de aanwezige milieubelasting waar mogelijk met behulp van bronmaatregelen terug te dringen. Uit het overleg met de betreffende bedrijven is echter gebleken dat deze niet bereid zijn medewerking te verlenen aan het treffen van bronmaatregelen, ook indien deze ten laste zouden komen van de planexploitatie. In het plan wordt daarom, in afwijking van het structuurplan, niet meer uitgegaan van extra bronmaatregelen bij bedrijven.

Een belangrijk motief van bedrijven om voor dit plan niet mee te willen werken aan bronmaatregelen is gelegen in het feit dat al eerder in het kader van het formele saneringsprogramma industrielawaai saneringsmaatregelen zijn getroffen. De geldende geluidzone en de vastgestelde grenswaarden bieden voorts nu geen geluidruimte voor uitbreiding; uitbreiding, onder meer op de braakliggende terreinen is in de gegeven situatie alleen mogelijk door tegelijkertijd de geluidsemissie van de bestaande activiteiten opnieuw te reduceren.

Randvoorwaarden voor de inrichting

Uit het verrichte onderzoek is gebleken dat onderdelen van de beoogde ontwikkeling vanuit milieu bezien alleen aanvaardbaar zijn, indien wordt voldaan aan een aantal randvoorwaarden. Deze randvoorwaarden zijn met name van belang voor de realisering van woningen in het oostelijke deel van het plangebied, daar waar het nieuw te ontwikkelen gebied grenst aan de bestaande bedrijven. In het stedenbouwkundige plan is met deze randvoorwaarden rekening gehouden. Kort samengevat betreft het de volgende randvoorwaarden (zie ook figuur 15).

Situering van niet-gevoelige en minder gevoelige functies

VMBO-school

In het gebied tussen RBC en de Vliet worden het stadskantoor, mogelijk de VMBO-school en commerciële functies gesitueerd. Woningen worden alleen toegestaan buiten de geurcontour van Sensus. Door de geluidsafschermbende werking van de oostelijke bebouwing is woningbouw in het gebied mogelijk.

ROC

Tegenover het bedrijf Van Gilse wordt in verband met de aanwezige belasting door industrielawaai het nieuwe ROC gesitueerd. Scholen gelden in dat kader als minder gevoelig (hogere grenswaarden van toepassing); bovendien zijn scholen in de maatgevende nachtperiode niet in gebruik, waardoor een situering op korte afstand van de industrie mogelijk wordt. De gebouwen worden mede ingezet ter afscherming van het erachter gelegen woongebied. Mede in dat verband geldt een minimale bebouwingshoogte en mag het direct erachter gelegen gebied pas met woningen worden bebouwd nadat de afschermbende bebouwing is gerealiseerd.

Toepassing dove gevels en interimwet stad-en-milieubenadering

Op een aantal locaties wordt, ondanks de getroffen maatregelen, de uiterste grenswaarde voor industrielawaai overschreden. Bij een deel van deze woningen en onderwijsvoorzieningen worden zogenaamde dove gevels toegepast (zie figuur 15). Deels betreft deze eis alleen de bovenverdieping(en) van woningen. De betreffende bouwblokken beschikken grotendeels over een geluidsluwe achterzijde waardoor een goed woon- en leefklimaat is gewaarborgd.

Op één locatie – langs de Jan Vermeerlaan op de hoek van de Vliet – wordt bebouwing gericht ingezet ter afscherming van het erachter gelegen gebied van industrie- en wegverkeerslawaai.

Op een aantal andere locaties is de toepassing van dove gevels uit een oogpunt van een optimale leefomgevingkwaliteit ongewenst. Het betreft deels locaties waar het uitzicht op het water een belangrijke woonkwaliteit vormt. Hier worden specifieke woningtypes toegepast, die echter niet aan de eisen van een dove gevel voldoen. Voor deze woningen zal de gemeenteraad hogere grenswaarden vaststellen op basis van de Interimwet stad-en-milieubenadering.

Bij de (mogelijk te vestigen) VMBO-school is de toepassing van dove gevels alleen gewenst indien zich direct achter de gevel leslokalen bevinden die in de avonden benut worden.

Voorwaarden voor de uitbreiding van het bedrijf Van Gilse

Het uitgevoerde akoestische onderzoek gaat primair uit van de huidige geluidsbelasting van het bedrijf, rekening houdend met de recente aanvraag voor een revisievergunning. Het bedrijf heeft in het gevoerde overleg aangegeven het bedrijf op het beschikbare reserveterrein te willen uitbreiden. In het akoestische onderzoek is rekening gehouden met een toevoeging van geluidsbronnen passend bij de milieucategorie van het bedrijf (categorie 3.2). Gelet op de beoogde nieuwe inrichting met woonbebouwing en onderwijsvoorzieningen in de omgeving van het bedrijf is het daarbij gewenst dat optimaal gebruik wordt gemaakt van de mogelijkheden om nieuwe geluidsbronnen af te schermen door nieuwe bedrijfsbebouwing. In de regels van het bestemmingsplan is daarom de mogelijkheid opgenomen om nadere eisen te stellen aan de situering en vormgeving van de nieuwe bedrijfsbebouwing (zo veel mogelijk aaneengesloten bebouwing in de richting van omliggende gevoelige functies).

4.8.2 Spoorweglawaai en wegverkeerslawaai

Het plangebied ligt op korte afstand van enkele gezoneerde wegen en de spoorlijn Roosendaal – Antwerpen en Bergen op Zoom. Uit het verrichte akoestisch onderzoek is gebleken dat op een aantal locaties niet kan worden voldaan aan de betreffende wettelijke voorkeursgrenswaarde.

Voor de betreffende woningen zal een hogere waardeprocedure worden gevolgd (zie ook paragraaf 4.8.1). Er zijn geen gevolgen voor plankaart en regels.

4.8.3 Overige milieuhinder van bedrijven en horeca

Bestaande bedrijven

Het plangebied heeft, naast de eerder beschreven belasting door industrielawaai, ook in beperkte mate te maken met een geurbelasting van het bedrijf Sensus. Binnen de streefwaardecontour 2009 conform de geldende milieuvergunning wordt in het plan alleen de realisatie van minder geurgevoelige objecten (onderwijsvoorzieningen, leerbedrijven, eventueel kantoren) mogelijk gemaakt.

Milieuzonering mogelijk te vestigen nieuwe bedrijven

In een deel van het plangebied wordt voorsnog een bedrijfsbestemming gehandhaafd. Om hinder door deze bedrijven bij bestaande woningen en in het binnen het plangebied nieuw te ontwikkelen woongebied te voorkomen is in het bestemmingsplan een milieuzonering opgenomen, gekoppeld aan een Staat van Bedrijfsactiviteiten. Omdat het gebied een gezoneerd industrieterrein betreft en de geluidsbelasting gereguleerd wordt via de Wet geluidhinder en de Wet milieubeheer, heeft de deze milieuzonering geen betrekking op het aspect geluid. Voor bestaande bedrijfsactiviteiten die niet passen in deze milieuzonering is middels een specifieke bestemming gewaarborgd dat deze bedrijfsactiviteiten duurzaam kunnen worden voortgezet. Bij het bedrijf Van Gilse is de specifieke bestemming beperkt tot het bestaande bedrijf. De door het bedrijf gewenste uitbreiding op zijn reserveterrein is mogelijk via een ontheffing van de categorie-indeling van de Staat van Bedrijfsactiviteiten. De betreffende bedrijfsactiviteit (SBI-code 1584) kan volgens de VNG-publicatie (naast geluid) met name geurhinder veroorzaken. Om een ontheffing te verkrijgen zal het bedrijf moeten aantonen dat de specifieke activiteiten op het reserveterrein geen geurhinder bij omliggende woningen (bestaand en nieuw) zullen veroorzaken. In geval van gelijksoortige activiteiten als in de huidige situatie, waarin blijkens de huidige milieuvergunning is bepaald dat buiten het terrein geen geurhinder mag optreden, zou het in principe mogelijk kunnen zijn dat het bedrijf aan deze voorwaarde zal kunnen voldoen.

Milieuzonering mogelijk te vestigen nieuwe horeca-activiteiten

Het bestemmingsplan maakt op een aantal locaties ook de vestiging van horeca-activiteiten mogelijk. Om onevenredige hinder bij woningen te voorkomen is in de juridische regeling van het plan een milieuzonering opgenomen die de toelaatbaarheid van horeca-activiteiten per deelgebied nader regelt.

4.8.4 Bodemkwaliteit

Een groot deel van het plangebied wordt aangemerkt als verdacht en is in min of meerdere mate verontreinigd. Voor verschillende percelen is bekend dat hier bodemsanering plaats dient te vinden (onder andere ter plaatse van de Wipweide). Ter plaatse van wegen is sprake van verontreiniging die dient te worden gesaneerd. In de economische uitvoerbaarheid van het bestemmingsplan wordt rekening gehouden met de noodzakelijke bodemsaneringen.

4.8.5 Ecologie

De Natuurbeschermingswet zal de beoogde ontwikkeling in dit bestemmingsplan niet in de weg staan.

Bij de ontwikkeling van de nieuwe functies binnen het bestemmingsplan zal het leefgebied van vele beschermde soorten (al dan niet tijdelijk) worden beïnvloed. Het betreft grotendeels algemene soorten waarvoor een vrijstelling geldt voor de relevante verbodsbepalingen uit de Flora- en faunawet. Indien sloop- en bouwwerkzaamheden buiten het broedseizoen worden opgestart is er ten aanzien van broedende vogels evenmin strijdigheid met deze wet. Er zijn bij het veldonderzoek in 2008 geen vaste rust-, verblijfs- of voortplantingsplaatsen van vleermuizen aangetroffen. Derhalve behoeft geen ontheffing in het kader van de Flora- en faunawet te worden verkregen.

4.8.6 Specifieke milieuprocedures

Hogere waardenprocedure

Zoals eerder is vermeld, ligt het plangebied binnen geluidszones van wegen een spoorlijn en het industrieterrein Borchwerf/Stationsgebied. Uit het verrichte akoestisch onderzoek (zie bijlage 1 en de afzonderlijke rapportage van het akoestisch onderzoek) blijkt dat niet overal aan de wettelijke voorkeursgrenswaarde kan worden voldaan. Wel wordt – met uitzondering van industrielawaai (zie hierna) – voldaan aan de geldende uiterste grenswaarden. Voor de betrokken woningen is een hogere waardenprocedure gevolgd. Het college van burgemeester en wethouders heeft de benodigde hogere waarden voorafgaand aan de vaststelling van het bestemmingsplan vastgesteld.

Stap 3-besluit industrielawaai

Zoals in paragraaf 4.8.1 is aangegeven, maakt de ligging van het plangebied nabij een aantal geluidsbronnen op het industrieterrein het noodzakelijk om, in het belang van intensief ruimtegebruik en een optimale leefomgevingskwaliteit, bij een aantal van de nieuw te realiseren woningen af te wijken van de geldende uiterste grenswaarde voor industrielawaai. Door toepassing van de Interimwet stad-en-milieubenadering zullen hier eveneens hogere grenswaarden worden vastgesteld. Hiervoor zal de gemeenteraad gelijktijdig met de vaststelling van dit bestemmingsplan een zogenaamd stap 3-besluit nemen. Dit besluit behoeft de goedkeuring door Gedeputeerde Staten. Voor een nadere toelichting hierop wordt verwezen naar de afzonderlijke notitie 'rapportage stap 3-besluit'.

Mer-beoordeling recreatieve ontwikkelingen

Beoogde ontwikkeling

Met dit bestemmingsplan wordt de op korte termijn beoogde transformatie van fase 1a van SpoorHaven mogelijk gemaakt. Voor het gebied van fase 1b worden de huidige functies bestemd. Op termijn wil de gemeente ook in fase 1b tot (al dan niet gedeeltelijke) functiewijziging overgaan. In dat kader worden volgens de huidige inzichten ook een tweetal toeristisch-recreatieve voorzieningen gerealiseerd respectievelijk uitgebreid (realisatie bioscoop, uitbreiding RBC) die gezamenlijk (en in combinatie met de aanleg van een passantenhaven in fase 1a) mer-beoordelingsplichtig kunnen zijn. In verband met wetgeving en jurisprudentie en het streven van de gemeente om zorgvuldig met het gebied SpoorHaven om te gaan wordt voor het onderhavige bestemmingsplan reeds de mer-beoordelingsprocedure doorlopen. De gemeenteraad dient te besluiten omtrent de noodzaak tot het al dan niet doorlopen van een mer-procedure.

Toetsingskader

In bijlage C en D van het Besluit milieueffectrapportage is aangegeven voor welk type projecten een milieueffectrapportage (mer) of mer-beoordeling moet worden doorlopen en in het kader van welk besluit deze verplichting geldt. In het geval van het project SpoorHaven betreft het de aanleg, wijziging of uitbreiding van één of meer recreatieve of toeristische voorzieningen met een verwacht bezoekersaantal van 250.000 of meer per jaar (activiteit 10.1 uit bijlage D). Het betreft een mer-beoordelingsplichtige activiteit. In een mer-beoordeling moet het bevoegd gezag bepalen of er belangrijke negatieve milieugevolgen kunnen optreden als gevolg van de beoogde ontwikkeling die een diepgaand onderzoek naar alternatieven en milieueffecten in het kader van een volwaardige mer-procedure wenselijk maken. De wettelijke bepalingen gaan daarbij uit van het principe "nee, tenzij": een mer-procedure is niet noodzakelijk tenzij belangrijke negatieve milieugevolgen kunnen optreden.

Resultaten onderzoek, procedure en conclusie

Naar aanleiding hiervan zijn de mogelijke milieugevolgen van de toeristisch-recreatieve voorzieningen in een notitie mer-beoordeling beoordeeld. Uit deze notitie blijkt dat het gebied SpoorHaven weliswaar een relatief sterk milieubelast gebied is waar alleen met gerichte maatregelen een goed en aanvaardbaar woon- en leefklimaat kan worden gerealiseerd. De (voornamelijk op termijn) beoogde realisering van toeristisch-recreatieve voorzieningen leidt echter niet tot belangrijke negatieve milieugevolgen die een diepgaand onderzoek naar alternatieven en milieueffecten in het kader van een mer-procedure wenselijk maken. Op basis van de notitie mer-beoordeling heeft de gemeenteraad op 6 november 2008 besloten dat het doorlopen van een volledige mer-procedure voor het bestemmingsplan SpoorHaven niet noodzakelijk is.

4.9 Belemmeringen

4.9.1 Leidingen en gasontvangststation

In het plangebied ligt een aantal aardgasleidingen en een gasontvangststation. Het gasontvangststation wordt niet verplaatst en is in het stedenbouwkundig ontwerp ingepast. Dit geldt eveneens deels voor de aardgastransportleiding: de aardgastransportleiding langs de Jan Vermeerlaan wordt ter hoogte van de Vliet verlegd. Mogelijk dat de aardgastransportleiding langs het Scherpdeel wordt vervangen door een aardgastransportleiding langs de Oostelijke Havendijk. Dit laatste wordt mogelijk gemaakt via een wijzigingsbevoegdheid.

4.10 Watertoets

Voor dit bestemmingsplan is de watertoets van toepassing, een procedure waarbij de initiatiefnemer in een vroeg stadium overleg voert met de waterbeheerder over het ruimtelijke planvoornemen.

In het plangebied wordt het waterbeheer gevoerd door het Waterschap Brabantse Delta. In het kader van de planvoorbereiding heeft de gemeente herhaaldelijk overleg gevoerd met het waterschap. In de waterparagraaf die is opgenomen in bijlage 1, is rekening gehouden met de informatie en de opmerkingen van waterschap.

5. Juridische aspecten

69

5.1 Standaard Vergelijkbare Bestemmingsplannen (SVBP)

5.1.1 Algemeen

De vorige Wet op de Ruimtelijke Ordening (hierna WRO) en het daarbij behorende Besluit op de ruimtelijke ordening (Bro 1985) bevatten bijna geen bepalingen over de opbouw en de verbeelding van het bestemmingsplan. De artikelen 12 en 16 van het Bro 1985 kenden alleen enkele voorschriften voor de verschijningsvorm van het bestemmingsplan. Dit heeft er toe geleid dat in de praktijk allerlei varianten zijn toegepast. Hierdoor zijn er zeer verschillende bestemmingsplannen ontstaan. Bestemmingsplannen met dezelfde beleidsmatige inhoud en met hetzelfde doel zagen er geheel anders uit en waren moeilijk vergelijkbaar.

Hierdoor ontbrak het aan duidelijkheid voor de gebruiker van het bestemmingsplan. En dit terwijl leesbaarheid, raadpleegbaarheid en helderheid voor de gebruiker van het bestemmingsplan van groot gewicht zijn. Daarnaast is de vergelijkbaarheid van ruimtelijke plannen van groot belang voor degenen die deze plannen in grotere samenhang wensen te bezien. Denk hierbij aan degenen die betrokken zijn bij de planvoorbereiding, de planbeoordeling, de monitoring van beleid en de handhaving.

De Standaard Vergelijkbare Bestemmingsplannen (hierna SVBP2008) maakt het mogelijk om bestemmingsplannen te maken die op vergelijkbare wijze zijn opgebouwd en op een zelfde manier worden verbeeld.

5.1.2 Wro en Bro

In de Wet ruimtelijke ordening (hierna Wro) behoudt het bestemmingsplan de belangrijke rol in het ruimtelijk planstelsel. Het bestemmingsplan is en blijft een belangrijk – zo niet het belangrijkste – normstellende instrumentarium voor het ruimtelijk beleid.

5.1.3 Vergelijkbare bestemmingsplannen

SVBP2008 geeft bindende standaarden voor de opbouw en de verbeelding van het bestemmingsplan, zowel digitaal als analoog. Dit om de gewenste vergelijkbaarheid zeker te stellen. De standaarden hebben geen betrekking op de toelichting van het bestemmingsplan. De toelichting maakt immers geen deel uit van het bestemmingsplan. Wel dient het bestemmingsplan van een toelichting vergezeld te gaan.

Het bestemmingsplan zelf bestaat uit een verzameling geografische bepaalde objecten, die zijn opgeslagen in een digitaal ruimtelijk informatiesysteem. De objecten zijn voorzien van bestemmingen met bijbehorende doeleinden en regels. Er wordt uitdrukkelijk op gewezen dat de standaarden geen betrekking hebben op de inhoud van een bestemmingsplan.

5.1.4 Het bestemmingsplan

Het centrale onderdeel van een bestemmingsplan is de bestemming. Ten behoeve van een goede ruimtelijke ordening worden aan de in het plan begrepen grond bestemmingen toegewezen met bij behorende doeleinden. Aan de bestemmingen zijn regels gekoppeld over het gebruik van de in het plan begrepen grond en van de zich daar bevindende bouwwerken. Kenmerk van bestemmingen is dat het gehele plangebied ermee is bedekt. Elke bestemming is geometrisch bepaald. Een bestemmingsplan kan ook dubbelbestemmingen bevatten. Deze overlappen bestemmingen en geven eigen regels, waarbij sprake is van een rangorde tussen de bestemmingen en de dubbelbestemmingen. De dubbelbestemmingen hoeven het gehele plangebied niet te bedekken.

Aanduidingen worden gebruikt om bepaalde zaken binnen een bestemming of dubbelbestemming nader of specifieker te regelen. Het gaat hierbij om specificaties met betrekking tot het gebruik of de bouw mogelijkheden. De aanduidingen hebben daardoor juridische betekenis en komen ook altijd in de regels van het bestemmingsplan voor.

Verklaringen zijn de overige in de verbeelding van het bestemmingsplan voorkomende zaken. Verklaringen hebben geen juridische betekenis. Zij zijn bedoeld om nadere informatie te verschaffen of om de duidelijkheid en raadpleegbaarheid te bevorderen. Omdat verklaringen geen juridische betekenis hebben, wordt hierop niet nader ingegaan.

5.2 Opzet van de nieuwe bestemmingsregeling

5.2.1 Doelstellingen en uitgangspunten

Het uitgangspunt bij het opstellen van het bestemmingsplan is dat de van kracht zijnde regelingen zodanig worden geactualiseerd dat samenhangende, op actuele beleidsinzichten en gebruikerswensen afgestemde bestemmingsregelingen ontstaan. Als doelstellingen en uitgangspunten kunnen daarbij worden onderscheiden:

- Rechtszekerheid en klantgerichtheid, dat wil zeggen voor de burger een duidelijk, toegankelijk en op actuele behoeften en eisen afgestemd plan.
- Makkelijke toepasbaarheid en hanteerbaarheid voor de gemeentelijke diensten; een plan waaraan bouwaanvragen op heldere wijze kunnen worden getoetst met als resultaat een minimale bestuurslast.
- Duidelijkheid en inzichtelijkheid van hetgeen is toegestaan, dit houdt in dat de bestemmingen met hun bouw- en gebruiksmogelijkheden zoveel als mogelijk is op de plankaart zichtbaar worden gemaakt.

De aandacht richt zich in eerste instantie op de woonfunctie en de aard en de verschijningsvorm van de woonbebouwing in de plangebieden. Bij de opbouw van de regeling wordt uitgegaan van een collectieve doelstelling die van toepassing zal zijn bij alle woningen. Deze doelstelling is om enerzijds een goede regeling voor de uitbreidingsmogelijkheden van de woningen te bieden ten behoeve van een maximaal woongenot voor de bewoners en anderzijds de bestaande ruimtelijke kwaliteit in het plangebied te handhaven.

5.2.2 Opzet regels

De opbouw van de regels is gelijk aan Standaard Vergelijkbare Bestemmingsplannen 2008.

- a. De opbouw van de regels is als volgt:
 - Betekenisafspraken (Hoofdstuk 1 Inleidende regels);
 - De gebruiks- en bouwregels per bestemming (Hoofdstuk 2 Bestemmingsregels);
 - Algemene regels (Hoofdstuk 3 Algemene regels);
 - Overige regels (Hoofdstuk 4 Overgangs- en slotregels).
- b. Een bestemmingsartikel (Hoofdstuk 2 Bestemmingsregels) wordt uit de volgende leden in deze volgorde opgebouwd:
 - Bestemmingsomschrijving;
 - Bouwregels;
 - Nadere eisen;
 - Specifieke gebruiksregels;
 - Ontheffing van de gebruiksregels;
 - Aanlegvergunning;
 - Sloopvergunning;
 - Wijzigingsbevoegdheid.

De specifieke nadere eisenregelingen, ontheffingsbevoegdheden en wijzigingsbevoegdheden en mogelijk aanlegvergunningregels zullen zoveel mogelijk per bestemming worden opgenomen.

Hierdoor wordt direct per bestemming inzicht geboden in de eventuele afwijkingsmogelijkheden en onnodig verwijzen naar andere artikelen voorkomen. Deze werkwijze bevordert de toegankelijkheid van het bestemmingsplan.

Er wordt derhalve voor de volgorde van de regels een standaardindeling gehanteerd.

5.2.3 Flexibiliteitsregels

Aan het bestemmingsplan kan flexibiliteit worden toegevoegd door de bevoegdheid tot het verlenen van een ontheffing of het stellen van nadere eisen op te nemen of een wijzigingsbevoegdheid ex artikel 3.6 Wro. Dit flexibiliteitinstrumentarium kent zekere be-
grenzingen.

Het is niet mogelijk een ontheffing te gebruiken om een bestemmingswijziging tot stand te brengen. Een nadere eis mag slechts worden gesteld per afzonderlijk geval en geen algemene regel inhouden. Bovendien moet het bestemmingsplan al een regel bevatten omtrent het punt ten aanzien waarvan een nadere eis wordt gesteld. Het is niet mogelijk een rechtstreekse parkeernorm of een voorwaarde met betrekking tot afschermend groen op te nemen. Logisch gevolg is dat dit dus ook niet als nadere eis kan. In een dergelijke situatie is een planherziening de aangewezen weg.

Op basis van het vorenstaande wordt voor het opnemen van flexibiliteitsregels de volgende benadering gehanteerd.

- Flexibiliteitsregels alleen gebruiken als van een wezenlijke belangenafweging sprake kan zijn, voor de onderbouwing waarvan de toelichting de noodzakelijke bouwsteunen bevat.
- Bij het besluit tot het opnemen van flexibiliteit planschade risico meewegen.
- Ontheffingen niet gebruiken voor gebruikswijzigingen.
- Nadere eisen alleen stellen als er als regels zijn opgenomen met betrekking tot hetzelfde onderwerp.

5.2.4 Planvorm

Algemeen

De Wet ruimtelijke ordening biedt de keuze uit drie planvormen:

- het gedetailleerde bestemmingsplan;
- het globale eindplan;
- het globale bestemmingsplan met uitwerkingsbevoegdheden.

Het verschil tussen de eerste twee soorten bestemmingsplannen en het globale bestemmingsplan met uitwerkingsbevoegdheden is dat de eerste twee bestemmingsplannen meteen een basis bieden voor het verlenen van bouwvergunning en dat het andere bestemmingsplan eerst moet worden uitgewerkt voordat bouwvergunning verleend kan worden. Het is denkbaar dat in één bestemmingsplan verschillende planvormen worden toegepast, afhankelijk van het te voeren beleid en strategie (regiefunctie gemeente).

De keuze van de planvorm wordt in belangrijke mate bepaald door het gewenste ruimtelijke beleid en de regiefunctie van de gemeente. Het spanningsveld tussen flexibiliteit en rechtszekerheid speelt hierin een belangrijke rol. Gedetailleerde bestemmingsplannen bieden in beginsel meer rechtszekerheid.

Globale eindplannen bieden meer flexibiliteit. Deze planvorm ligt minder voor de hand wanneer de gemeente geen eigenaar van de gronden is. Als zo'n plan eenmaal vigeert kan de gemeente ongewenste ontwikkelingen moeilijker tegengaan, omdat nu eenmaal bouwvergunning moet worden verleend voor alle aanvragen om bouwvergunning, die binnen het plan passen. Bovendien dient er voor te worden gewaakt, dat een dergelijk plan zo globaal wordt, dat de stedenbouwkundige bepalingen van de bouwverordening aanvullende werking krijgen. Volgens jurisprudentie is het niet toegestaan een zogenaamd inrichtingsplan als barrière voor ongewenste ontwikkelingen op te nemen. Het globale nog uit te werken plan biedt dan uitkomst. Een dergelijke planvorm biedt het gemeentebestuur een onderhandelingspositie, omdat de bouwvergunning pas kan worden verleend wanneer het uitgewerkte plan van kracht is geworden.

SpoorHaven: mengvorm globaal eindplan, globaal uit te werken plan en gedetailleerd bestemmingsplan

Voor SpoorHaven is gekozen voor een mengvorm van een globaal eindplan, uit te werken bestemmingsplan en een gedetailleerd bestemmingsplan.

De nieuwe hoofdstructuur van het gebied ligt vast. Deze wordt bepaald door de ontsluiting, De Vliet en Molenbeek en de groenstructuur. Hierbinnen ontstaan vlekken die ingevuld worden met niet-woonfuncties en woongebieden. De hoofdstructuur en deelgebieden worden als zodanig bestemd (Verkeer, Water, Groen, Woongebied, Gemengd). De woongebieden zijn zodanig van omvang dat de woningen voornamelijk worden gesitueerd langs de randen of in lintstructuur. Belangrijk is dat er afwisseling in woning-

type en in hoogte en kappen worden gerealiseerd. Een nauwkeurige bepaling van de plek waar een hoofdgebouw op een perceel komt te staan is niet nodig. Het voorgaande betekent dat er sprake is van direct bouwrecht voor woningen en andere functies. Een deel van het gebied is voorzien van de bestemming Woongebied - Uit te werken SpoorHaven I. Voor enkele ontwikkelingen zijn wijzigingsbevoegdheden opgenomen die de mogelijkheid bieden tot aanpassing van het bestemmingsplan. Deze zijn wel aan procedures gekoppeld, zoals ook in de bestemmingsregeling is aangegeven.

Exploitatieplan

Gelijk met het bestemmingsplan wordt het Exploitatieplan vastgesteld. Daarin zullen gedetailleerdere eisen worden opgenomen voor de inrichting en de realiseringsaspecten van het gebied fasering, het bouwrijp maken, aanleg van nutsvoorzieningen en de inrichting van de openbare ruimte. Daarbij wordt ook verwezen naar sectorale documenten waarin de te volgens processen zijn beschreven of daarin zijn concrete voorwaarden opgenomen.

5.2.5 Parkeernorm

In het gemeentelijk beleid zijn parkeernormen opgenomen inzake de nieuwe functies. Deze normen worden gesteld in het kader van de bouwvergunningverlening op basis van artikel 2.5.30 van de bouwverordening. Daarop dienen alle initiatiefnemers bedacht te zijn. Essentieel is dat via dat instrumentarium "maatwerk" kan worden geleverd. Immers, er kan rekening worden gehouden met de exacte functie, de omgeving en de eventuele consequenties van een te strikte toepassing. In de praktijk blijkt dat dan ook oplossingen denkbaar zijn. Het voordeel van dat instrumentarium is voorts dat het parkeerbeleid kan worden aangepast aan de hand van actuele inzichten. Echter, wanneer de parkeernormen in het bestemmingsplan worden opgenomen, zijn de vorenstaande voordelen juist een beperking voor een praktische en doelmatige toepassing ervan.

5.2.6 Milieुरandvoorwaarden

Delen van het plangebied kunnen worden gerealiseerd indien wordt voldaan aan milieुरandvoorwaarden ter afscherming van milieuhinder.

- Realisering van het woongebied direct ten westen van De Vliet is toelaatbaar indien de noordoostlocatie is of gelijktijdig wordt gerealiseerd ten behoeve van afscherming van milieuhinder.
- De hoogte van de gebouwen op de noordoostlocatie langs de noordrand dient ten minste 17 meter te bedragen en aan de oostrand ten minste 12 meter.
- De woongebouwen van het woongebied direct ten westen van De Vliet dienen langs de noordrand en oostrand een hoogte te krijgen van ten minste 17 meter.
- De woongebouwen van het woongebied direct ten westen van De Vliet dienen langs de noordrand voor enkele bouwlagen van een dove gevel te worden voorzien.
- De VMBO-school dient op enkele bouwlagen langs de oostrand te worden voorzien van een dove gevel. Uitzondering hierop kan worden gemaakt indien leslokalen die in de avonduren worden gebruikt, niet langs de betreffende rand worden gesitueerd.
- Het ROC dient aan de oostrand een hoogte te krijgen van ten minste 12 meter. De bouwlaag vanaf 9 meter dient als dove gevel te worden uitgevoerd.
- De woningen langs De Vliet, tegenover het Stadskantoor mogen uitsluitend als grondgebonden woningen worden gebouwd (detaillering in uitwerkingsplan).
- Voor de stap 3 woningen geldt als eis dat slaapkamers aan de geluidsluwe zijde worden gesitueerd; via een nadere eisenregeling kan het college bij deze woningen tevens een extra geluidwering van de gevel en geluidsafschermende voorzieningen aan balkons eisen.

De vorenstaande milieुरandvoorwaarden zijn in de bestemmingsregeling verwerkt. Het betreft voorwaardelijke verplichtingen die ingevolge jurisprudentie kunnen worden opgenomen. Daarbij wordt verwezen naar de uitspraak van de Afdeling bestuursrecht-spraak inzake Bedrijvenpark Linderveld (200502510/1) en Jordaan (200204328). Het betreft geen afhankelijkheidsrelatie voor toepassing van de uitwerkingsbevoegdheid.

5.2.7 Woningtype

Voor het totale plangebied wordt uitgegaan van ten minste 15% en ten hoogste 25% van de woningen als sociale huurwoningen en/of als sociale koopwoning, met dien verstande dat dit gedurende een periode van 15 jaar is bepaald voor sociale huurwoningen en ten minste drie jaar en ten hoogste tien jaar voor sociale koopwoningen, mede gelet op de recente aanpassing van het Bro. (zie hoofdstuk 3). Voor het uitwerkingsgebied wordt uitgegaan van ten hoogste 33% sociale huurwoningen en ten hoogste 4% sociale koopwoningen, passend binnen de maximalisering over het totale plangebied (25%). De bestemmingsregeling laat het toe dat ook elders sociale woningbouw wordt gerealiseerd.

5.3 Regeling woonpercelen

In deze paragraaf wordt de bestemmingsregeling voor de woonpercelen beschreven.

5.3.1 Methodiek

De basis voor de voorgestelde regeling van de gronden rondom de woning vormt een methodiek met twee bestemmingen: Wonen en Tuin.

- In de bestemming Wonen zijn de hoofdgebouwen en de bijgebouwen op het erf toegestaan.
- Op gronden met de bestemming Tuin mag in principe niet worden gebouwd. Het betreft hier voortuinen en zijtuinen die in het stedenbouwkundig beeld vergelijkbaar zijn met voortuinen (straathoeken).

Voor de diverse gebouwen worden de volgende definities gehanteerd.

- Onder een hoofdgebouw wordt verstaan: een gebouw dat op een bouwperceel door zijn aard, functie, constructie of afmetingen als belangrijkste bouwwerk valt aan te merken.
- Onder een bijgebouw wordt verstaan: een al dan niet vrijstaand gebouw, behorende bij een op hetzelfde bouwperceel gelegen hoofdgebouw.
- Onder een woning wordt verstaan: een complex van ruimten, uitsluitend bedoeld voor de huisvesting van één afzonderlijke huishouding.

Ten aanzien van de methodiek zijn voorts de volgende aanvullende keuzes gemaakt.

- Aan hoekpercelen wordt de bestemming Tuin toegekend om deze perceelsdelen onbebouwd te houden, in verband met het streven naar behoud van ruimtelijke kwaliteit wordt voorgesteld in het algemeen te kiezen voor onbebouwde zijtuinen.
- De diepte van hoofdgebouwen mag in beginsel 12 meter bedragen. Voor de diepte van hoofdgebouwen op grotere woonpercelen, meestal met vrijstaande woningen, kan in enkele situaties een diepte van 15 meter worden aangehouden.

5.3.2 Bestemming Wonen

Hoofdgebouwen

Binnen de bestemming Wonen wordt de maximaal toelaatbare goothoogte op de plankaart aangegeven. In de regels wordt bepaald dat de bouwhoogte 4 meter hoger mag zijn, tenzij anders op de plankaart aangegeven.

De keuze tussen een regeling van hoofdgebouwen in bouwstroken of een regeling met een bestemming per perceel is bepaald door het karakter van het gebied en de intentie van het ruimtelijk beleid (homogeen karakter, heterogeen karakter).

De regeling met een bouwstrook leidt tot een bepaalde mate van vrijheid en flexibiliteit bij realisatie van uitbouwen en bijgebouwen. De regeling met een bouwblok doet meer recht aan bijvoorbeeld de karakteristiek van vrijstaande woningen op grotere percelen (behoud diversiteit). Gelet op de aard van de woningen aan de Industriestraat (in een relatief gesloten bebouwingslint) is gekozen voor het opnemen van een bouwstrook.

Bijgebouwen

De bijgebouwen zullen zich qua massa en verschijningsvorm onderscheiden van het hoofdgebouw op het perceel. Om dit verschil te ondersteunen en het contrast tussen

het hoofdgebouw en de ruimtelijk ondergeschikte bebouwing te versterken, is het gewenst dat beide niet in één lijn komen te staan of zich (onder overhoeks zicht) visueel in één lijn vertonen. Daarvoor is als beleidsuitgangspunt genomen dat de grens van de erfbebouwing in principe 3.00 m achter de voorgevellijn van de woning ligt. Dat betekent ook dat erfbebouwing aan de voorzijde van de woning, niet mag worden uitgebreid.

Bij aan elkaar grenzende woningen (rijenwoningen) is het van belang om schaduwhinder te beperken en zicht- en hemelfactoren te behouden. Daarom is het gewenst dat de afstand van de achter de woning te realiseren bijgebouw wordt beperkt tot ten hoogste 3.00 m.

Om te voorkomen dat erven bij de woningen in de loop der tijd door wijzigende omstandigheden en veranderende woonwensen zouden "dichtslibben", wordt een limiet gesteld aan de oppervlakte aan bijgebouwen bij woningen. Ten hoogste 50% van het bij de woning behorende zij- en achtererf mag bebouwd en overdekt worden. De absoluut gemeten maximale oppervlakte mag niet meer dan 30 m² bedragen bij percelen kleiner dan 200 m², niet meer dan 45 m² bij percelen van 200 m² tot 500 m², niet meer dan 60 m² indien het perceel 500 m² of groter is en niet meer dan 75 m² indien het perceel 1.000 m² of groter is.

Indien niet in de erfscheiding wordt gebouwd, dient de afstand van gebouwen tot de erfscheiding ten minste 1.00 meter te bedragen ten einde voldoende ruimte voor bekleedende of camouflerende beplanting over te houden.

De hoogte van de uitbouwen mag ten hoogste gelijk zijn aan de verdiepingshoogte van het aangrenzende hoofdgebouw. Deze hoogte mag worden overschreden door een schuine afdekking (ontheffing). De goothoogte van bijgebouwen indien gebouwd in de erfscheiding, mag ten hoogste 2.00 meter bedragen, indien niet geplaatst in de erfscheiding mag de goothoogte ten hoogste 2.50 m bedragen en de bouwhoogte ten hoogste 3.50 m. De vorm van een schuine afdekking (op uitbouwen) en een kap (op bijgebouwen) wordt beoordeeld in het kader van de welstandstoetsing.

5.3.3 Bestemming Tuin

De gronden tussen de voorgevel van de hoofdgebouwen en de openbare ruimte zijn medebepalend voor het karakter van het woon- en leefmilieu. De kwaliteit van de ruimte tussen de gebouwen is gebaat bij een helder beeld waarbij de plaats van de hoofdgebouwen zichtbaar is. Het ruimtelijk beleid is er op gericht om bebouwing voor de voorgevel van de hoofdgebouwen te voorkomen.

5.3.4 Voorwaarden beroep aan huis

De toenemende belangstelling voor zelfstandig ondernemerschap, telewerken en het hebben van een werkplek aan huis hebben, naast de dalende gemiddelde woningbezetting en andere gewijzigde woonwensen, geleid tot de behoefte aan vestigingsmogelijkheden van beroepen aan huis in woonwijken.

Beroepen aan huis kunnen tot op zekere hoogte stedenbouwkundig worden ingepast.

In woongebieden zal zorgvuldig met vestiging dienen te worden omgegaan om te voorkomen dat de vrijheid van een individu de overlast voor velen kan betekenen. De bestemmingsregeling sluit aan op de regelingen die elders in de gemeente Roosendaal gebruikelijk zijn. Hieruit volgt dat aan de volgende voorwaarden moet worden voldaan.

- De woning (met inbegrip van bijgebouwen), die voor de uitoefening van een aan huis gebonden beroep nodig is, moet in overwegende mate de woonfunctie behouden.
- Het gebruik ten behoeve van een aan huis gebonden beroep mag geen ernstige afbreuk of onevenredige hinder voor het woonmilieu opleveren en mag geen afbreuk doen aan het woonkarakter van de buurt, waarbij in ieder geval geen gebruik mag plaatsvinden dat nadelige gevolgen voor het milieu kan veroorzaken en als zodanig is opgenomen in de Staat van Bedrijfsactiviteiten.
- Het gebruik mag geen nadelige invloed hebben op de afwikkeling van het verkeer en / of niet leiden tot een onaantvaardbare parkeerdruk.

- Het aan huis gebonden beroep mag geen publieksgericht karakter hebben.
- Detailhandel mag alleen plaatsvinden als ondergeschikte nevenactiviteit bij de uitoefening van een aan huis gebonden beroep.

5.3.5 Mantelzorg

De provinciale voorbeeldregeling is in de regels opgenomen.

- In de voorbeeldregeling wordt aangesloten bij de gangbare begripsomschrijving dat een “woning geschikt en bestemd is voor de zelfstandige huisvesting van niet meer dan één huishouden”.
- In verband hiermee zijn aan de begripsomschrijvingen de begrippen “afhankelijke woonruimte” en “mantelzorg” toegevoegd. In het begrip “afhankelijke woonruimte” is vastgelegd dat het moet gaan om een bijgebouw dat qua ligging een ruimtelijke eenheid vormt met de woning. Bovendien is kenbaar gemaakt dat het gaat om de huisvesting van een gedeelte van het huishouden. Er kan dus nooit sprake zijn van een zelfstandige woning.
- In de voorbeeldregeling wordt aangesloten bij het gebruikelijke gebruiksverbod tot het gebruik van “vrijstaande bijgebouwen voor zelfstandige bewoning”. In aanvulling hierop is aan de gebruiksregels een nieuwe gebruiksverbod geïntroduceerd, namelijk het verbod tot gebruik van bijgebouwen als “afhankelijke woonruimte”. Dit gebruiksverbod is nodig om een sluitende regeling te verkrijgen. Zonder verbod kan immers geen ontheffing worden verleend.
- Bovendien is de intrekking van de ontheffing geregeld zodra de op het tijdstip van verlenen van de ontheffing bestaande noodzaak van mantelzorg niet meer aanwezig is. Deze mogelijkheid tot intrekking is essentieel.

Gelet op het provinciaal beleid wordt terughoudendheid betracht bij de toepassing ervan.

5.3.6 Bijzondere woonvormen

Voor bijzondere woonvormen, zoals een gezinsvervangend tehuis of een hospice is een specifieke regeling opgenomen. Dit is noodzakelijk omdat dergelijke woonvormen afwijken van de reguliere bewoning door een gezin of een daarmee vergelijkbaar vast samenlevingsverband (samenwoning, eenpersoonshuishouden). Het onderscheid vloeit in de bijzondere woonvormen veelal voort uit de zorgcomponent die een essentieel onderdeel van de woonvorm deel uitmaakt.

Dit heeft doorgaans twee effecten op de omgeving: extra verkeers- en parkeerdruk door personeel en bezoekers en ander woonmilieu (hinder, gewenste rust). Om deze redenen is er sprake van afwijkende effecten op het woon- en leefmilieu dan bij reguliere bewoning en is een ontheffingsbevoegdheid nodig voor het toestaan van bijzondere woonvormen.

5.3.7 Kamerverhuur

In het kader van het project Courage zijn in het centrum van Roosendaal kamerverhuurbedrijven gecontroleerd. Gebleken is dat de meeste panden waar kamers werden verhuurd niet voldeden aan de door de gemeente gestelde eisen op het gebied van bouwveiligheid en brandveiligheid. De eigenaren van de panden zijn aangeschreven.

Uit de praktijk blijkt, mede ook uit signalen van ondernemers in het centrumgebied van Roosendaal, dat met name bij kamerverhuur aan grotere groepen, meer dan 10 personen per pand, problemen ontstaan in de sfeer van veiligheid, samenscholing en onveiligheid. Dit tast het woon-, leef- en winkelklimaat op een vergelijkbare wijze aan als smart-, grow- en coffeeshops. Vandaar dat het noodzakelijk is hieromtrent afzonderlijke regels te stellen. Dit geldt evenzo voor andere woongebieden.

5.4 Regeling overige bestemmingen

5.4.1 Bestemming Gemengd

Gebruik

Voor de deelgebieden voor de VMBO-school, het stadskantoor, het ROC en de bebouwing aan het Kadeplein en de Kade is de bestemming Gemengd opgenomen. Daarin zijn regels inzake het gebruik opgenomen, gebaseerd op het stedenbouwkundig plan en de verrichte onderzoeken. In specifieke gebruiksvoorschriften zijn gedetailleerde regels opgenomen inzake het aantal, de omvang en de locatie van de functies. Het aantal woningen bedraagt ten hoogste 140 woningen.

VMBO-school en Stadskantoor (gemengd – 1)

Ter plaatse van de locatie voor de VMBO-school met sporthal en het Stadskantoor zijn toegestaan:

- detailhandel op de begane grond (noord- en oostzijde 6 detailhandelsvestigingen met een verkoopvloeroppervlakte van ten hoogste 200 m² per detailhandelsvestiging met een gezamenlijk maximum van 900 m²);
- horecabedrijven op de begane grond voor zover deze voorkomen in categorie 1a, 1b, 1c en 2 van de Staat van Horecabedrijven (aan de noord- en oostzijde 3 horecabedrijven met een verkoopvloeroppervlakte van ten hoogste 200 m² per horecabedrijf);
- kantoren (3.750 m²);
- leerbedrijven tot ten hoogste categorie 2 uit de Staat van Bedrijfsactiviteiten;
- maatschappelijke voorzieningen: onderwijs (13.600 m²) en bijbehorende sporthal (3.700 m²);
- maatschappelijke voorzieningen: stadskantoor (16.000 m²);
- sportvoorzieningen, anders dan de sporthal, en cultuur en ontspanning (1.700 m²);
- wonen (90 woningen);
- onder- en bovengrondse parkeervoorzieningen;
- langs de westgrens in ieder geval een doorgaande verkeersverbinding voor langzaam verkeer, maar niet voor autoverkeer;
- onder- en bovengrondse parkeervoorzieningen, te ontsluiten via de zuid-, west- of oostzijde.

Zuidzijde Zwaaiikom (gemengd – 2)

Ter plaatse van het gemengd gebied aan de zuidzijde van de Zwaaiikom zijn toegestaan:

- detailhandel op de begane grond (2 detailhandelsvestigingen met een verkoopvloeroppervlakte van ten hoogste 200 m² per detailhandelsvestiging);
- dienstverlening op de begane grond;
- horecabedrijven op de begane grond voor zover deze voorkomen in categorie 1a, 1b, 1c en 2 van de Staat van Horecabedrijven (3 horecabedrijven met een verkoopvloeroppervlakte van ten hoogste 200 m² per horecabedrijf);
- kantoren;
- maatschappelijke voorzieningen: onderwijs;
- onder- en bovengrondse parkeervoorzieningen;
- zie voorts onder ROC.

ROC (gemengd – 3)

Ter plaatse van het ROC zijn toegestaan:

- detailhandel op de begane grond (2 detailhandelsvestigingen met een verkoopvloeroppervlakte van ten hoogste 200 m² per detailhandelsvestiging);
- horecabedrijven op de begane grond voor zover deze voorkomen in categorie 1a en 1b van de Staat van Horecabedrijven (2 horecabedrijven met een verkoopvloeroppervlakte van ten hoogste 200 m² per horecabedrijf);
- onderwijs (12.500 m²) met bijbehorende sportvoorzieningen;
- leerbedrijven en andere (externe) voorzieningen ten behoeve van verpleging en verzorging, uiterlijke verzorging, gezondheidsopleidingen en gezondheidscentrum,

welzijn en wijkondersteuningspunt. Voor gevoelige functies inzake externe veiligheid is een specifieke regeling opgenomen evenals voor de oppervlakte van kinderdagverblijven (toename oppervlakte);

- onder- en bovengrondse parkeervoorzieningen, te ontsluiten via noord-, oost- of zuidzijde.

Kadeplein (gemengd – 4)

Aan het Kadeplein zijn toegestaan:

- detailhandel op de begane grond (4 detailhandelsvestigingen met een verkoopvloeroppervlakte van ten hoogste 200 m² per detailhandelsvestiging toegestaan met een gezamenlijk maximum van 600 m²);
- dienstverlening op de begane grond;
- horecabedrijven op de begane grond voor zover deze voorkomen in categorie 1a, 1b, 1c en 2 van de Staat van Horecabedrijven (5 horecabedrijven met een verkoopvloeroppervlakte van ten hoogste 200 m² per horecabedrijf toegestaan met een gezamenlijk maximum van 750 m²);
- kantoren;
- onder- en bovengrondse parkeervoorzieningen;
- wonen (40 gestapelde woningen).

Kade (gemengd – 5)

Aan de Kade is toelaatbaar gesteld:

- detailhandel op de begane grond;
- dienstverlening op de begane grond;
- lichte vormen van horecabedrijven met bevestiging van de bestaande, zwaardere horecabedrijven;
- kantoren;
- wonen (5 woningen).

Er is een nauwkeurige regeling opgenomen voor de bestaande horecavestigingen (bevestigd), zodanig dat ook rekening is gehouden met de bestaande woningen direct nabij deze bedrijven. Dit sluit aan op de beoogde kwaliteit van dit gebied en het horecabeleidsplan.

In de huidige situatie is de ROC nog aan de Veemarkt gevestigd (2 locaties). Deze functie is als zodanig bevestigd. Nadat het gebruik als onderwijsvoorziening is beëindigd, kan de betreffende aanduiding “onderwijs” worden verwijderd.

Staat van Horeca-activiteiten

Ten behoeve van de toelaatbaarheid van horeca-activiteiten wordt een “Staat van Horeca-activiteiten” gehanteerd (zie bijlage 4 bij de regels). Hierin wordt een onderscheid gemaakt in lichte, middelzware en zware horeca. In het vorenstaande overzicht is aangegeven welke vormen van horeca zijn toegestaan.

- Categorie 1a betreft aan de detailhandel verwante horeca zoals broodjeszaken, lunchrooms en snackbars. Categorie 1b wordt gevormd door bistro's, restaurants en hotels. Deze zijn in beginsel alleen overdag en 's avonds geopend.
- Categorie 1c bevat lichte horecabedrijven met een relatief grote verkeersaantrekkende werking. Deze zijn niet toelaatbaar in verband met de slechte bereikbaarheid van het centrumgebied en de afzonderlijke straten.
- Categorie 2-bedrijven zijn middelzware horecabedrijven die normaal gesproken ook delen van de nacht geopend zijn en die daardoor aanzienlijke hinder voor omwonenden kunnen veroorzaken, zoals een bar, café en shoarma / grillroom. Deze bedrijven passen in enkele deelgebieden zoals aangegeven in de visie van het Structuurschets Binnenstad en de Ontwikkelingsvisie horeca Roosendaal.
- Categorie 3-bedrijven functioneren ook 's nachts, trekken een groot aantal bezoekers en brengen grote hinder met zich mee voor de omgeving. Om die reden zijn er geen nieuwe categorie 3-bedrijven toelaatbaar.

Bouwmogelijkheden

Binnen de bouwvlakken zijn nauwelijks specifieke regels nodig inzake de bouwmogelijkheden. Uitgegaan wordt van een relatief dichte bebouwing. Ter voorkoming van over-

last verdient het doorgaans ook de voorkeur dat opslag en dergelijke in gebouwen plaatsvindt in plaats van in de open lucht.

5.4.2. Bestemming Bedrijf

Gebruik

De bestemming Bedrijf (B) wordt, gekoppeld aan de Staat van Bedrijfsactiviteiten (zie bijlage 2 bij de regels), toegekend aan de bedrijfsvestigingen in de zuidoosthoek. Bedrijfsactiviteiten die boven de milieuzonering uitkomen, zijn specifiek bevestigd. Op de plankaart zijn de gebiedsaanduidingen “geluidzone – industrie” en “gezoneerd industrieterrein” opgenomen. Hiermee wordt voldaan aan de vereisten van de Wet geluidhinder.

Het gasstation in het westelijk deel van het gebied is van een aanduiding voorzien, ter bevestiging van de betreffende functie.

In de huidige situatie is de ROC nog aan de Veemarkt gevestigd (2 locaties). Deze functie is als zodanig bevestigd. Nadat het gebruik als onderwijsvoorziening is beëindigd, kan de betreffende aanduiding “onderwijs” worden verwijderd.

De bestaande bedrijfsomvang van het bedrijf Van Gilse is als zodanig bestemd. De oorspronkelijke Wro-zone is verkleind in verband met de bestaande situatie. De aanduiding (sb-1) is dienovereenkomstig uitgebreid.

Het bedrijf wenst mogelijkheden te hebben voor uitbreiding in noordelijke richting. Hiervoor is een wijzigingsbevoegdheid opgenomen. Het is noodzakelijk de uitbreiding van het bedrijf op de gronden die nu nog braakliggend zijn, te koppelen aan een toe te passen wijzigingsbevoegdheid. Immers, anders zou het bedrijf bedrijfsactiviteiten kunnen realiseren in de open lucht die wel nadelig zijn voor het woon- en leefklimaat. Gelet op de ingediende inspraakreactie is te verwachten dat bedrijfsuitbreiding gepaard zal gaan met realiseren van nieuwe gebouwen. De afhankelijkheid van bedrijfsuitbreiding aan de noordzijde van een wijzigingsbevoegdheid kan dan ook niet bezwaarlijk zijn.

Bouwmogelijkheden

De bouwmogelijkheden voor de bedrijvenstrook zijn afgestemd op de vigerende bouwmogelijkheden, zoals opgenomen in het bestemmingsplan Stationserf. Daarbij gaat het om de hoogte (goothoogte 20 meter, bouwhoogte 24 meter) alsmede het bebouwingspercentage (80%). Oorspronkelijk waren de bouwmogelijkheden beperkt omdat de indruk bestond dat uitbreiding van gebouwen zou kunnen plaatsvinden met een nadelig effect op het toekomstige woon- en leefklimaat van de in de omgeving van het bedrijf te realiseren woningen. Thans blijkt uit nadere analyse inzake de geluidsruimte, dat hiervan geen sprake is. Voorts is overwogen dat het bedrijf actuele uitbreidingsplannen heeft. Deze zullen naar verwachting, gelet op de akoestische situatie, zodanig worden gerealiseerd, dat gebouwen het industrielawaai zullen afschermen. Uit de bestaande akoestische situatie volgt dan ook dat uitbreiding van gebouwen geen nadelig effect zal hebben voor het woon- en leefklimaat. Vandaar dat ook de oorspronkelijke bouwmogelijkheden (80%) kunnen worden opgenomen. Het is wel zo dat een aanvullende optie voor burgemeester en wethouders gewenst is om nadere eisen te stellen aan de situering van gebouwen. Uit het voorgaande volgt dat het stellen van die eisen zowel het woon- en leefklimaat ten goede komt als ook de belangen van het bedrijf. Ten gunste van het bedrijf is bepaald dat het stellen van nadere eisen geen inbreuk tot gevolg mag hebben voor de toelaatbaar gestelde oppervlakte aan gebouwen.

In het verlengde van de vorenstaande aanpassing kan voor het bestaande perceel ook de hoogtebepaling uit het oorspronkelijke bestemmingsplan (goothoogte 20 meter) worden opgenomen. Gelet op rechtszekerheid is ook een aanvullende maximale bouwhoogte nodig (24 meter). Daarmee vindt ook afstemming van de hoogtebepaling op de bestaande situatie plaats.

5.4.3. Bestemmingen Verkeer en Water

De bestaande en enkele nieuwe wegen in het plangebied zullen bestemd worden tot Verkeer (V).

Groenstroken zijn opgenomen in de bestemming Gemengd, Verkeer en Woongebied. De belangrijkste waterlopen zijn voorzien van de bestemming Water (WA). De oever langs de Molenbeek heeft de aanduiding "oever" gekregen om het beoogde groene karakter hiervan tot uitdrukking te brengen. De locaties voor nieuwe bruggen zijn op de plankaart aangegeven.

Voor de spoorlijn is de toepasselijke aanduiding opgenomen. Aan de regeling is ook een mogelijkheid toegevoegd voor een passerelle over de spoorlijn. De locatie is nader begrensd (alleen ten noorden van de bewoonde woningen aan de Industriestraat). De reservering ter hoogte van deze woningen is vervallen.

Uitwisseling tussen de bestemmingen is toelaatbaar indien dit noodzakelijk is in het kader van het beleid inzake verkeerstructuur of de waterhuishouding. Tevens kunnen ondergeschikte delen van de openbare ruimte worden toegevoegd aan de woonpercelen. Hiervoor is een wijzigingsbevoegdheid opgenomen.

5.4.4 Bestemming Woongebied

Het nieuwe woongebied is als zodanig bestemd. Toelaatbaar zijn grondgebonden en gestapelde woningen, wegen, groen en water. Daarnaast zijn op enkele locaties andere functies toelaatbaar:

- woonwerkwoningen;
- detailhandel;
- horeca;
- leerbedrijven.

Per deelgebied zijn regels gesteld inzake:

- het aantal woningen;
- het woningtype;
- de bebouwingswijze (lint, bouwblok);
- woningtype;
- afstandsmaten;
- hoogte;
- situering van bepaalde woningen in specifieke deelgebieden;
- de niet-woonfuncties;
- milieukwaliteitseisen (dove gevel, fasering).

Deze bepalingen vloeien voort uit het ruimtelijk-functioneel programma en het stedenbouwkundig plan en worden hierna vermeld.

Algemeen

Het aantal woningen bedraagt niet meer dan 500. Dit aantal is afgestemd op het totaal aantal woningen van 1.200 voor geheel SpoorHavan waarvan er 1.000 in fase 1a worden gerealiseerd (Gemengd 140 woningen, Woongebied 500 woningen, Woongebied uit te werken 360 woningen). Het aantal woningen is per deelgebied aan een maximum gebonden. Tussen woongebieden mag een verschuiving plaatsvinden. Hiervoor is een wijzigingsbevoegdheid opgenomen. Het eindtotaal is maatgevend ten opzichte van de subtotalen per deelgebied.

Woongebied 1

Ter plaatse van woongebied 1:

- 50 grondgebonden woningen in een lintstructuur;
- vrijstaand of twee-aan-een gebouwd (ten minste 80% vrijstaand);
- de afstand tot de voorste perceelsgrens ten minste 30% van de woningen ten minste 5 meter en van de andere hoofdgebouwen aan één zijde ten minste 3 meter en de andere zijde ten minste 1,50 meter;
- enkele afstandsbepalingen tot de zijdelingse perceelsgrens;
- goothoogte en bouwhoogte ten hoogste 11 meter respectievelijk 17 meter;
- diepte hoofdgebouw ten hoogste 15 meter.

Woongebied 2

Ter plaatse van woongebied 2:

- 125 grondgebonden woningen in twee bouwblokken, al dan niet volledig gesloten; in de noordoosthoek van het gebied ten hoogste acht vrijstaande en/of twee-aaneen gebouwde woningen;
- woningen langs de westgrens van het bouwvlak worden met ten hoogste 7 aaneen of vrijstaand gebouwd; rijen mogen aaneen worden gebouwd indien de voorgevel van de ene rij ten minste 3 meter naar achteren ligt ten opzichte van de andere rij;
- langs de westgrens van het bouwvlak bedraagt de afstand van het hoofdgebouw tot de voorste perceelsgrens voor ten minste 40% van de woningen ten minste 5 meter en van de andere hoofdgebouwen ten minste 3 meter;
- enkele afstandsbepalingen tot de zijdelingse perceelsgrens;
- woningen in de noordoosthoek moeten vrij op de kavel staan (onbebouwde voor- en achtertuin);
- de goothoogte en bouwhoogte ten hoogste 11 meter respectievelijk 17 meter met een beperkte verhoging als optie; voor enkele woningen geldt een afwijkende hoogtemaat;
- diepte woningen bedraagt 12 meter;
- bijgebouwen ter plaatse van de woonpercelen in de noordoosthoek bij de daar genoemde acht woningen zijn uitsluitend toegestaan tussen hoofdgebouwen.

Woongebied 3

Ter plaatse van woongebied 3:

- ten hoogste 10 grondgebonden woonwerkwoonwoningen;
- woningen worden aaneen gebouwd;
- woningen worden in de voorste perceelsgrens gebouwd;
- goothoogte en bouwhoogte van grondgebonden woningen ten hoogste 11 meter respectievelijk 17 meter bedragen;
- diepte woningen ten hoogste 12 meter.

Woongebied 4

Ter plaatse van woongebied 4:

- ten hoogste één gebouw met gestapelde woningen;
- de bouwhoogte van het gebouw mag ten hoogste 27 meter bedragen;
- de oppervlakte van het gebouw mag ten hoogste 1.600 m² bedragen;
- de diepte van het gebouw bedraagt ten hoogste 20 meter;
- de vorm van het gebouw is gebogen;

Woongebied 5

Ter plaatse van woongebied 5:

- er zijn geen gebouwen toegestaan.

Woongebied 6

Ter plaatse van woongebied 6:

- 125 gestapelde woningen in vier woontorens;
- per bouwvlak is één hoofdgebouw toegestaan;
- oppervlakte tot 750 m²;
- gedifferentieerde hoogtematen, zodat afwisseling is gewaarborgd (28, 31, 45 en 55 meter; twee oostelijke hoofdgebouwen ten minste 40 meter);
- hoogte parkeergarage tot 3 meter;
- gebouwen zijn toegestaan gelijktijdig dan wel nadat het ROC aan de oostzijde is gerealiseerd;
- geen bijgebouwen toegestaan.

Woongebied 7

Ter plaatse van woongebied 7:

- 40 grondgebonden woningen één bouwblok, al dan niet volledig gesloten;
- woningen worden met ten minste 5 aaneen gebouwd;
- woningen worden in de voorste perceelsgrens gebouwd;

- goothoogte en bouwhoogte ten hoogste 11 meter respectievelijk 17 meter; over een breedte van 40% van de percelen ten hoogste 18 meter bedragen, voor zover niet gelegen langs de west- en zuidgrens van het bouwvlak;
- diepte hoofdgebouw ten hoogste 12 meter.

Woongebied 8

Ter plaatse van woongebied 8:

- 90 gestapelde woningen in één gesloten bouwblok;
- woningen worden in de voorste perceelsgrens gebouwd;
- goothoogte en bouwhoogte grondgebonden woningen ten hoogste 11 meter respectievelijk 17 meter bedragen;
- bouwhoogte ten hoogste 15 meter;
- Kadeplein 4 wordt grotendeels behouden;
- diepte hoofdgebouw ten hoogste 20 meter;
- gebouwen zijn toegestaan gelijktijdig dan wel nadat ROC aan de oostzijde is gerealiseerd.

Woongebied 9

Ter plaatse van woongebied 9:

- 5 aaneen gebouwde grondgebonden woningen;
- woningen worden in de voorste perceelsgrens gebouwd;
- de goothoogte en bouwhoogte van hoofdgebouwen mag ten hoogste 11 meter respectievelijk 17 meter bedragen;
- de diepte van een hoofdgebouw bedraagt ten hoogste 12 meter.

Voor woonwerkwoonwoningen is een bepaling opgenomen inzake de omvang (50% van het vloeroppervlak van de woning inclusief bijgebouwen) en aard van de niet-woonfuncties (aan-huis-gebonden beroep, praktijkruimte, kantoor of een inrichting; detailhandel ondergeschikte nevenactiviteit bij de uitoefening van een aan-huis-gebonden beroep).

Voorts zijn de gebruikelijke bepalingen opgenomen, vergelijkbaar met de bepalingen in de bestemming Wonen.

5.4.5. Bestemming Woongebied – uit te werken spoorhaven

De uitwerking van het stedenbouwkundig plan is vergevorderd. Het blijft evenwel een voortdurend proces. Daarbij wordt onder andere gezocht naar verdere optimalisering wat betreft het woon- en leefklimaat en de stedenbouwkundige kwaliteit. Een zorgvuldige inpassing van het programma vraagt daarbij specifiek aandacht, ook in relatie tot de economische uitvoerbaarheid.

Belangrijke contouren van het toekomstige woongebied (plangebied) liggen reeds vast door het behoud van de Vliet, Scherpdeel, Kadeplein, Oostelijke Havendijk en de gehanteerde plangrenzen. Binnen deze contouren zijn enkele duidelijk afgebakende deelgebieden te onderscheiden en in te richten. Dat betekent dat de omvang en inrichting van diverse linten en bouwblokken binnen die deelgebieden relatief vast liggen. Voorbeelden hiervan zijn het deelgebied met het Stadskantoor en de VMBO-school, de bouwblokken in het zuidelijk deel van het plangebied (woontorens, Wipweide, ROC, Kadeplein) alsmede de lintbebouwing aan weerszijden van Scherpdeel met aansluitend aan de oostzijde twee woonblokken die ook duidelijk begrensd zijn door het gekozen woonprogramma en door de te hanteren kaveldieptes (met beperkte binnenruimtes) en de meanderende Molenbeek. In de genoemde gebieden is de inrichting reeds in een zodanige mate uitgewerkt, dat hiervoor directe bouwbestemmingen verantwoord zijn.

Tussen de hiervoor beschreven gebieden ligt een gebied dat wordt begrensd door de Jan Vermeerlaan (noordgrens) en De Vliet (oostgrens) en tevens de jachthaven aan de zuidzijde en de Molenbeek aan de oostzijde omvat. Binnen dit gebied bestaan op een aantal punten nog onzekerheden.

In het voorontwerpbestemmingsplan was in verband met een mogelijke verschuiving van het tracé en breedte van de Molenbeek reeds een wijzigingsbevoegdheid opgenomen. De uiteindelijke ligging en breedte hiervan zijn van invloed op de verkaveling van de aangrenzende strook woningen aan de oostzijde (kaveldiepte) en een hoogwaardige kwalitatieve inrichting van de openbare ruimte (bredere profielen dan gebruikelijk).

De stedenbouwkundige opzet van dit “tussengebied” heeft voor wat betreft het woningprogramma nog nadere uitwerking, met name ten aanzien van de situering van woningbouw in de lagere prijsklasse en het aantal en situering van appartementen. Ook de bij deze woonblokken behorende openbare ruimte, in het bijzonder de relatief ruime binnengebieden, vergen nadere uitwerking.

In het zuidelijk deel van het gebied worden een jachthaven met bijbehorende detailhandels- en horecavestigingen beoogd. Leerbedrijven kunnen ook in dit gebied worden toegevoegd. Een hoogwaardige inrichting en aantrekkelijke situering van deze functies in dit zuidelijk deel van het gebied zijn nodig, mede ook gezien de wens om de woning Oostelijke Havendijk 3 te behouden/ herbouwen.

De omvang van het tussengebied en de daarmee samenhangende ruimte voor inrichting en inpassing van het programma, is dan ook zodanig dat nadere uitwerking gewenst is ten aanzien van de ligging en profilering van de woonblokken en infrastructuur. Hier is een directe bouwbestemming dan ook niet verantwoord en is een globale bestemming met een uitwerkingsplicht noodzakelijk. Een samenhangende ontwikkeling in één uitwerkingsplan (voor het grootste deel van het gebied) is daarvoor een vereiste. Hiermee kan de gewenste kwaliteit en afstemming van alle aspecten het best worden gewaarborgd.

Er is wel duidelijkheid over de aanhakingspunten voor de ontsluitingsstructuur van het uitwerkingsgebied (noord- en zuidzijde), doordat de kavels “opgesloten” liggen tussen de andere woongebieden en infrastructuur, zijn geen andere concepten voor de inrichting mogelijk.

Het vorenstaande leidt ertoe dat voor het centraal gelegen gedeelte van het plangebied een uitwerkingsplicht is opgenomen. In de uitwerkingsregels is bepaald, - hiertoe bestaat ook aanleiding-, dat grote delen van het gebied integraal moeten worden uitgewerkt, zodat de gewenste hoogwaardige stedenbouwkundige kwaliteit, de kwaliteit van de ontsluitingsstructuur en de openbare ruimte alsmede een doordachte en zorgvuldige inpassing van het programma zijn verzekerd. Aan de regels zijn bepalingen toegevoegd in het belang van een zorgvuldige afstemming op de milieuaspecten.

In het Woongebied – uit te werken spoorhaven zijn toegestaan:

- 360 grondgebonden of gestapelde woningen;
- in het zuidelijk deel een jachthaven (25 ligplaatsen) met daarbij behorende detailhandelsvestigingen (2) en horecabedrijven (3) op de begane grond alsmede leerbedrijven (2);
- Voorts zijn de volgende bepalingen opgenomen, die zijn gebaseerd op het stedenbouwkundig plan en de uitgangspunten zoals hiervoor vermeld:
- langs vanaf de westgrens wordt de Molenbeek aangelegd, een strook met grondgebonden woningen en vervolgens de hoofdontsluiting van het deelgebied; deze hoofdontsluiting krijgt een oost-west georiënteerde dwarsverbinding;
- voor een gebouw langs de noordrand is een minimale hoogte van 15 meter voorgescreven alsmede een dove gevel of vliesgevel vanaf de tweede bouwlaag ten behoeve van de afstemming op de milieuraandoelwaarden;
- ter plaatse van Westelijke Havendijk 3 wordt opnieuw een woning geprojecteerd in het belang van de milieukwaliteit in het woongebied;
- het aantal woningen bedraagt niet meer dan 360;
- de goot- en bouwhoogte van grondgebonden woningen mag niet meer bedragen dan 11 meter respectievelijk 17 meter;
- de bouwhoogte van gestapelde woningen mag niet meer bedragen dan 17 meter;
- een groot deel van het uitwerkingsplan wordt als één integraal plan uitgewerkt ten behoeve van samenhang van de planuitwerking;
- vanuit milieuoogpunt wordt voorgescreven dat bouwvergunning voor woningen binnen een afstand van 120 meter van de noordgrens van het bestemmingsvlak niet wordt verleend alvorens of gelijktijdig bouwvergunning wordt verleend voor gebouwen aan de oostzijde als afscherming van geluid; het gaat hier nadrukkelijk niet om een afhankelijkheidsrelatie voor planuitwerking, maar louter om afstemming van bouwvergunningprocedures zoals in de Afdelingsuitspraken betreffende Linderveld en Jordaan is bedoeld;

- in het uitwerkingsplan wordt ten hoogste 33% van de te realiseren woningen als sociale huur- of sociale koopwoningen geprojecteerd;
- in het uitwerkingsplan worden vastgelegd:
 - de situering van grondgebonden en gestapelde woningen en van andere gebouwen;
 - de structuur van de woningbouw (al dan niet gesloten bouwblokken of rijenbouw);
 - de hoogte van de woningen en andere gebouwen;
 - de ruimte die wordt gereserveerd voor binnenterrein voor parkeer- en speelgelegenheid alsmede voor ontsluiting;
 - de realisering van dove gevel of vliesgevel.

Op deze gronden mag uitsluitend worden gebouwd in overeenstemming met een in werking getreden uitwerkingsplan en met inachtneming van de in dat plan opgenomen regels.

5.4.6. Dubbelbestemming Leidingen

De aardgasleidingen in het plangebied zijn als zodanig bestemd en van een beschermende regeling (bouwverbod, aanlegvergunningplicht) voorzien. De leiding ten zuiden van de brug in de Jan Vermeerlaan/Borchwerf, wordt verplaatst naar de noordzijde van de brug. Hiermee is rekening gehouden. In verband met de mogelijke verlegging van de gasleiding van deze leiding langs de Oostelijke Havendijk, is hiervoor een wijzigingsbevoegdheid opgenomen. In dat geval zal de leiding aan Scherpdeel worden gesaneerd. De wijzigingsbevoegdheid maakt het mogelijk ook die leiding te laten vervallen.

5.4.7. Dubbelbestemming Waarde - archeologie

Voor een gebied aan de zuidzijde van het plangebied, nabij de Kade is een archeologische bestemming opgenomen. Deze bestemming beschermt de archeologische waarden en zorgt ervoor dat bij nieuwbouw tijdig archeologisch onderzoek wordt verricht.

5.4.8. Verwezenlijking naaste toekomst

De gronden Sectie A4286, sectie A4287, sectie A4290, sectie A4135, sectie A3015 en sectie A3016 zijn aangewezen voor "Verwezenlijking naaste toekomst" als bedoeld in artikel 3.4 van de Wet ruimtelijke ordening omdat verwezenlijking van het bestemmingsplan voor deze gronden in de naaste toekomst nodig wordt geacht. Aan de hier genoemde opsomming van percelen kunnen geen rechten worden ontleend. Dit kan enkel aan de aanduiding zoals opgenomen op de plankaart. In de voorgaande hoofdstukken is het belang van ontwikkeling van het noordoostelijke deelgebied op verschillende plaatsen benoemd. Vanwege de milieubelasting vanuit het industrieterrein Borchwerf en het RBC-stadion worden langs de noord-, oost- en zuidrand niet-gevoelige dan wel minder gevoelige functies van voldoende hoogte gesitueerd die voor een afscherming van het industrielawaai moeten zorgen. Realisering van deze gebouwen of van bebouwing met een vergelijkbaar geluidsafschermend effect is een voorwaarde voor de woningbouw binnen het deelgebied en voor de woningbouw ten westen daarvan. Het belang van de beschikbaarheid van de locatie voor het stadskantoor en de VMBO-school voor het project SpoorHaven is in deze toelichting van het bestemmingsplan op verschillende plaatsen vermeld. De locatie is ook (op korte termijn) nodig gelet op de daarmee beschikbaar komende financiële middelen (subsidies) en de afschermende werking voor andere plandelen.

5.4.9. Toegelaten bouwwerken afwijkende maten

Uit de uitspraak van de Afdeling bestuursrechtspraak (3 augustus 2005) blijkt, dat deze algemene bepaling aanvaardbaar is. Een gedetailleerde inventarisatie en individuele beoordeling van afwijkingen zijn niet nodig. Het is ook onjuist ervan uit te gaan, dat hiervoor separate bouwvoorschriften nodig zijn. Essentieel is dat het gaat om bevestiging van bestaande, afwijkende situaties, zodat bij beoordeling van bouwvoorvragen direct duidelijk is welke maat bepalend is: namelijk de bestaande maat. Hiermee ligt objectief de strekking van de bepaling vast. Daar waar daadwerkelijk andere situaties worden nagestreefd, is dit door andere bestemmingen of bouwbepalingen vastgelegd. Dit komt overigens in dit bestemmingsplan niet voor. In de bepaling is nadrukkelijk vast-

gelegd dat op de bedoelde bestaande afwijkingen het overgangsrecht niet van toepassing is. Onder de oppervlaktematen valt ook het bebouwingspercentage.

6.1 Algemeen

Het ontwikkelingsperspectief voor fase 1 is vastgesteld door de Raad in september 2007. Bij dit ontwikkelingsperspectief is ook een exploitatieopzet (BBN 14 juni 2007) voor de eerste fase vastgesteld. Deze exploitatieopzet kende een budgettair neutraal resultaat. Hiermede is aangetoond dat deze fase economisch uitvoerbaar is. De gemeente is voornemens de ontwikkeling samen met marktpartijen in een PPS-constructie (CV / BV) ter hand te nemen. Partijen zullen participeren hierin elk voor 50%. De gemeente is naar huidige inzichten in staat om een eventueel negatief exploitatieresultaat op te vangen binnen de Bestemmingsreserve Grondexploitatie. Tevens levert de gemeente in het kader van BIRK een belangrijke financiële bijdrage aan het plan. Voorts wordt rekening gehouden met subsidies (provincie Noord-Brabant, ministerie VROM). Hiervoor zijn subsidiebeschikkingen afgegeven door de betreffende instanties.

Met het plan SpoorHaven wordt een nieuwe woongebied met enkele belangrijke stedelijke voorzieningen ontwikkeld aan een hoogwaardige openbare ruimte. Daarbij zijn de kwaliteiten van de Vliet en Molenbeek belangrijke factoren. Voorts wordt het plan gekenmerkt door een grote diversiteit aan woonmilieus.

Verplichting opstellen exploitatieplan

De Wro (artikel 6.12) verplicht gemeenten om bij de vaststelling van een bestemmingsplan ook een exploitatieplan vast te stellen, tenzij het kostenverhaal anderszins verzekerd is (bijvoorbeeld door het sluiten van overeenkomsten van grondexploitatie met alle eigenaren in het exploitatiegebied, waar bouwmogelijkheden gerealiseerd kunnen worden).

Nog niet alle gronden binnen het plangebied zijn door middel van actieve grondpolitiek (minnelijk) verworven en evenmin is met alle eigenaren in het exploitatiegebied een anterieure overeenkomst van grondexploitatie gesloten. Het vaststellen van een exploitatieplan, gelijktijdig met het vaststellen van het daarbij behorende bestemmingsplan, is derhalve verplicht.

Vanwege het ontbreken van een functionele en ruimtelijke samenhang tussen het nieuwe woongebied en de te handhaven bedrijven aan de oostzijde zijn twee exploitatieplannen opgesteld.

Financiële uitvoerbaarheid

De exploitatieplannen (zie "Exploitatieplan 2009 Spoorhaven 1^e fase (exploitatiegebied West)" en "Exploitatieplan 2009 Spoorhaven 1^e fase (exploitatiegebied Zuidoost)") tonen aan dat de financiële uitvoerbaarheid is verzekerd. Het bestemmingsplan is derhalve financieel uitvoerbaar.

7.1 Overleg

In het kader van het overleg ex artikel 10 van het Besluit op de Ruimtelijke Ordening (1985) en in feite ook ingevolge artikel 3.1.1 van het Besluit ruimtelijke ordening (nieuw) is het voorontwerpplan toegezonden aan diverse instanties, waaronder rijks- en gemeentelijke instanties.

7.2 Inspraak

Overeenkomstig het bepaalde in de Gemeentelijke Inspraakverordening zijn de bevolking en in de gemeente belanghebbende natuurlijke en rechtspersonen betrokken bij de voorbereiding van dit bestemmingsplan. Het voorontwerpbestemmingsplan heeft daarom met ingang van 9 juni 2008 gedurende 6 weken ter inzage gelegen.

7.3 Overleg en inspraak

7.3.1. Aanpassingen bestemmingsplan

Mede naar aanleiding van de inspraak- en overlegreacties is geconstateerd dat op een aantal punten aanvullend onderzoek en dus ook aanvulling van de plantoelichting noodzakelijk was. Daarnaast heeft, zoals in het voorontwerpbestemmingsplan was aangekondigd, op enkele andere onderdelen nog nader onderzoek plaatsgevonden en is het bestemmingsplan mede op grond daarvan aangepast; aanpassingen betreffen zowel de plantoelichting als de plankaart en regels.

Alle inspraak- en overlegreacties zijn verwerkt in een rapportage. Deze rapportage is opgenomen in een separate bijlage.

7.3.2. De belangrijkste aanpassingen

Mede naar aanleiding van de binnengekomen inspraak- en overlegreacties wordt het ontwerpbestemmingsplan in vergelijking met het voorontwerp op een aantal onderdelen aangepast. De meest belangrijke aanpassingen die voortvloeien uit de inspraak- en overlegreacties hebben betrekking op de volgende onderdelen.

Plantoelichting en onderzoeksrapporten

- aanpassing stedenbouwkundig plan: onder andere nadere optimalisering van het aantal geluidsbelaste woningen (met name vermindering aantal woningen stap 3-besluit);
- actualisering en aanvulling onderzoeken en verwerking van onderzoeksresultaten in het plan met betrekking tot:
 - verkeer;
 - geluid (met name industrielawaai);
 - geur;
 - externe veiligheid (inclusief gasleidingen);
 - hinder van bedrijven;
 - water;
- toelichting op aanpassingen plankaart en regels.

Plankaart en regels

- verruiming, verduidelijking en aanpassing regels voor de te handhaven bedrijven;
- aanpassing plankaart en regels in verband met afspraken Gasunie over de gasleidingen en in verband met overleg regionale brandweer.

regels

Inhoud van de regels		1
Hoofdstuk 1	Inleidende regels	3
Artikel 1	Begrippen	3
Artikel 2	Wijze van meten	11
Hoofdstuk 2	Bestemmingsregels	13
Artikel 3	Bedrijf-3	13
Artikel 4	Gemengd-SpoorHaven	16
Artikel 5	Tuin	23
Artikel 6	Verkeer	24
Artikel 7	Water	26
Artikel 8	Wonen-5	27
Artikel 9	Woongebied	30
Artikel 10	Woongebied – uit te werken Spoorhaven	37
Artikel 11	Leiding-Gas	40
Artikel 12	Waarde-Archeologie	41
Hoofdstuk 3	Algemene regels	43
Artikel 13	Antidubbelregel	43
Artikel 14	Algemene bouwregels	43
Artikel 15	Algemene gebruiksregels	45
Artikel 16	Algemene ontheffingsregels	45
Artikel 17	Algemene wijzigingsregels	46
Artikel 18	Verwezenlijking naaste toekomst	46
Artikel 19	Algemene procedureregels	47
Hoofdstuk 4	Overgangs- en slotregels	49
Artikel 20	Overgangsregels	49
Artikel 21	Slotregels	50
Bijlagen:		
1.	Staat van Horeca-activiteiten	
2.	Staat van Bedrijfsactiviteiten gezoneerd industrieterrein	
3.	Staat van Bedrijfsactiviteiten functiemenging	

Artikel 1 Begrippen

In deze regels wordt verstaan onder:

- 1.1. het plan**
het bestemmingsplan "SpoorHaven 1^e fase" van de gemeente Roosendaal;
- 1.2. aanduiding**
een geometrisch bepaald vlak of figuur, waarmee gronden zijn aangeduid, waar ingevolge de regels regels worden gesteld ten aanzien van het gebruik en / of het bebouwen van deze gronden;
- 1.3. aanduidingsgrens**
de grens van een aanduiding indien het een vlak betreft;
- 1.4. aan huis gebonden beroep**
de uitoefening van een beroep of het beroepsmatig verlenen van diensten op administratief, juridisch, medisch, paramedisch, kunstzinnig ontwerp-technisch, consumentenverzorgend of hiermee gelijk te stellen terrein, met behoud van de woonfunctie en de ruimtelijke uitstraling die met de woonfunctie in overeenstemming is;
- 1.5. achtergevelrooilijn**
de aangegeven lijn (bouwgrens), die niet door de hoofdbebouwing mag worden overschreden, behoudens krachtens deze regels toegelaten afwijkingen;
- 1.6. afhankelijke woonruimte (m.b.t. mantelzorg)**
een bijgebouw dat qua ligging een ruimtelijke eenheid vormt met de woning en waarin een gedeelte van de huishouding uit een oogpunt van mantelzorg gehuisvest is;
- 1.7. ambachtelijk bedrijf**
een bedrijf -niet zijnde een aan huis gebonden beroep- waarbij het productieproces grotendeels wordt uitgevoerd met de hand of althans niet in hoofdzaak gemechaniseerd, geautomatiseerd of met behulp van werktuigen, die door energiebronnen buiten de menselijke arbeidskracht worden aangedreven; voor zover van laatstbedoelde werktuigen gebruik wordt gemaakt, zijn deze als ondergeschikt te beschouwen aan de menselijke handvaardigheid;
- 1.8. archeologisch advies**
advies door een organisatie die werkt conform de Kwaliteitsnorm Nederlandse Archeologie (KNA);
- 1.9. archeologisch onderzoek**
inventariserend veldonderzoek uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie (KNA);
- 1.10. archeologische begeleiding**
begeleiding uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie (KNA);
- 1.11. archeologische opgraving**
opgraving uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie (KNA) waarbij de aanwezige archeologische waarden worden veiliggesteld;
- 1.12. archeologische waarde**
de aan een gebied toegekende waarde in verband met de in dat gebied voorkomende overblijfselen uit oude tijden;

- 1.13. bebouwing**
één of meer gebouwen en / of bouwwerken, geen gebouwen zijnde;
- 1.14. bebouwingspercentage**
het percentage van een bouwperceel of gedeelte daarvan, dat ten hoogste mag worden bebouwd;
- 1.15. bedrijfs-/dienstwoning**
een woning in of bij een gebouw of op een terrein, kennelijk bedoeld voor (het huishouden) van een persoon, wiens huisvesting daar gelet op de bestemming van het gebouw of het terrein noodzakelijk is, niet zijnde een bijzondere woonvorm en niet zijnde kamer-verhuur;
- 1.16. belwinkel**
een ruimte voor het bedrijfsmatig aan het publiek gelegenheid bieden tot het voeren van telefoongesprekken, al dan niet geplaatst in belcabines, waaronder mede begrepen het verzenden van faxen en het toegang bieden tot het internet. Ook ruimten die een andere benaming hebben dan belwinkel, maar waarin voornoemde activiteiten plaatsvinden, vallen onder het begrip "belwinkel";
- 1.17. beperkt kwetsbaar object**
een object waarvoor ingevolge het Besluit Externe Veiligheid Inrichtingen (27 mei 2004, Staatsblad 2004, 250) een richtwaarde voor het risico c.q. een risicoafstand is bepaald, waarmee rekening moet worden gehouden;
- 1.18. bestaande situatie (bebouwing en gebruik)**
a. bouwwerken, zoals aanwezig op het tijdstip van de ter inzagelegging van het ontwerpplan, dan wel mogen worden gebouwd krachtens een vóór dat tijdstip aangevraagde vergunning;
b. het gebruik van grond en opstallen, zoals aanwezig op het tijdstip dat het plan rechtskracht heeft gekregen;
- 1.19. bestemmingsgrens**
de grens van een bestemmingsvlak;
- 1.20. bestemmingsvlak**
een geometrisch bepaald vlak met eenzelfde bestemming;
- 1.21. bouwen**
het plaatsen, het geheel of gedeeltelijk oprichten, vernieuwen, of veranderen en het vergroten van een bouwwerk, alsmede het geheel of gedeeltelijk oprichten vernieuwen of veranderen van een standplaats;
- 1.22. bouwgrens**
de grens van een bouwvlak;
- 1.23. bouwperceel**
een aaneengesloten stuk grond, waarop ingevolge de regels een zelfstandige, bij elkaar behorende bebouwing is toegelaten;
- 1.24. bouwperceelgrens**
een grens van een bouwperceel;
- 1.25. bouwvlak**
een geometrisch bepaald vlak, waarmee gronden zijn aangeduid, waar ingevolge de regels bepaalde gebouwen en bouwwerken geen gebouwen zijnde zijn toegelaten;

- 1.26. bouwwerk**
elke constructie van enige omvang van hout, steen, metaal of ander materiaal, die hetzij direct of indirect met de grond is verbonden, hetzij direct of indirect steun vindt in of op de grond;
- 1.27. bruto-bedrijfsvloeroppervlak**
de totale vloeroppervlakte van winkels, kantoren of bedrijven met inbegrip van daartoe behorende magazijnen en overige dienstruimten;
- 1.28. bijgebouw**
een al dan niet vrijstaand gebouw, dat door de vorm onderscheiden kan worden van het hoofdgebouw en dat in architectonisch opzicht ondergeschikt is aan het hoofdgebouw;
- 1.29. bijzondere woonvormen**
met het wonen enigszins vergelijkbare huisvesting, zoals al dan niet zelfstandige woonruimten voor andere groepen dan een gezin of daarmee vergelijkbare vorm van een vast samenlevingsverband, zoals gezinsvervangende woningen, aanleunwoningen en woonverblijven die mede afhankelijk zijn van binnen het complex aangeboden voorzieningen, waaronder in ieder geval een hospice wordt verstaan, alsmede bejaardentehuizen en verzorgingstehuizen;
- 1.30. coffeeshop**
een alcoholvrije horeca-inrichting waar handel in en / of gebruik van softdrugs plaatsvindt. Ook ruimten die een andere benaming hebben dan een coffeeshop, maar waarin voornoemde activiteiten plaatsvinden, vallen onder het begrip "coffeeshop";
- 1.31. consumentenvuurwerk**
vuurwerk voor particulier gebruik als bedoeld in het Vuurwerkbesluit;
- 1.32. cultuurhistorische waarde**
de aan een bouwwerk of gebied toegekende waarde in verband met ouderdom en gaafheid;
- 1.33. dansschool**
een inrichting waar één of meer voorzieningen aanwezig zijn voor het in besloten ruimte dansen en het geven van dansonderricht, zonder verhuur van zalen en / of regulier gebruik ten behoeve van het geven van feesten en niet bij het dansonderricht behorende muziek / dansevenementen;
- 1.34. detailhandel**
het bedrijfsmatig te koop aanbieden, hieronder de uitstalling ten verkoop, verkopen en / of leveren van goederen aan diegenen, die goederen kopen voor eigen gebruik, verbruik of aanwending anders dan in de uitoefening van een beroeps- of bedrijfsactiviteit onder detailhandel wordt mede begrepen: een afhaalservice zonder de mogelijkheid om ter plaatse te consumeren;
- 1.35. dienstverlenend bedrijf en / of dienstverlenende instelling**
bedrijf of instelling waarvan de werkzaamheden bestaan uit het verlenen van economische en maatschappelijke diensten aan derden, waaronder zijn begrepen kapperszaken, schoonheidsinstituten, fotostudio's en naar de aard daarmee gelijk te stellen bedrijven en inrichtingen, evenwel met uitzondering van een garagebedrijf en een seksinrichting;
- 1.36. dienstverlening**
het bedrijfsmatig aanbieden, verkopen en / of leveren van diensten aan personen, zoals reisbureaus, kapsalons en wasserettes;
- 1.37. dove gevel**
een bouwkundige constructie die een ruimte in een gebouw scheidt van de buitenlucht, waarin geen te openen delen aanwezig zijn en met een karakteristieke geluidswering

– conform NEN 5077 – die ten minste gelijk is aan het verschil tussen de geluidsbelasting van die constructie en 33 dB (ingeval van wegverkeerslawaai) en 35 dB(A) (ingeval van industrielawaai), alsmede een bouwkundige constructie waarin alleen bij wijze van uitzondering te openen delen aanwezig zijn, mits die delen niet direct grenzen aan een geluidgevoelige ruimte, zoals omschreven in artikel 1 van de Wet geluidhinder;

1.38. erotisch gericht bedrijf c.q. inrichting

bedrijf c.q. inrichting, waarin voorstellingen en / of vertoningen van porno-erotische aard plaatsvinden. Hieronder worden mede begrepen:

- a. seksautomatenhal: een inrichting of daarmee gelijk te stellen gelegenheid, waarin door middel van automaten filmvoorstellingen van porno-erotische aard worden gegeven;
- b. seksbioscoop: een inrichting of daarmee gelijk te stellen gelegenheid, waarin filmvoorstellingen van porno-erotische aard worden gegeven;
- c. seksclub: een inrichting of daarmee gelijk te stellen gelegenheid, waarin vertoningen van porno-erotische aard worden gegeven c.q. gelegenheid wordt geboden voor het verrichten van handelingen van porno-erotische aard, al dan niet gecombineerd met het bedrijfsmatig ten behoeve van gebruik ter plaatse verstrekken van alcoholische en niet-alcoholische dranken en / of kleine etenswaren;

1.39. garages en bergingen

een gebouw bedoeld voor de stalling van vervoermiddelen en voor de berging van niet voor handel en distributie bestemde goederen;

1.40. gebouw

een bouwwerk, dat een voor mensen toegankelijke overdekte, geheel of gedeeltelijk met wanden omsloten ruimte vormt;

1.41. geluidshinderlijke inrichtingen

bedrijven in de zin van artikel 41 van de Wet geluidhinder (Stb. 1979, 99, laatst gewijzigd Stb. 2001, 29) en artikel 2.4 van het Inrichtingen- en vergunningenbesluit milieubeheer (Stb. 1993, 50, laatst gewijzigd Stb. 2002, 604);

1.42. geluidzone - industrie

de zone, zoals bedoeld in artikel 40 en artikel 41, leden 1 en 2, van de Wet geluidhinder;

1.43. gestapelde woningen

een gebouw dat twee of meer geheel of gedeeltelijk boven elkaar gelegen woningen bevat;

1.43A. gezondheidscentrum

een ruimte waar verschillende voorzieningen betreffende de gezondheid onder één dak zijn samengebracht, zoals huisartsen, tandartsen, apotheken, fysiotherapie, verloskunde, pharmacie, dieetadvies, alsmede maatschappelijk en welzijnswerk, zoals wijkverpleging, pedagogisch werk, zorgkantoor.

1.44. gezoneerd industrieterrein

het terrein waarvoor een zone industrielawaai geldt, zoals bedoeld in artikel 40 van de Wet geluidhinder;

1.45. groothandel

het bedrijfsmatig te koop aanbieden, waaronder begrepen de uitstalling ten verkoop, verkopen en / of afleveren van goederen aan wederverkopers, instellingen, dan wel aan die personen, die deze goederen in een door hen gedreven onderneming of instelling bedrijfsmatig aanwenden, hieronder vallen zowel detail- als groothandel;

1.46. groothandel in smart- en growproducten

het bedrijfsmatig te koop of te huur aanbieden, waaronder mede begrepen de uitstalling ter verkoop, ter huur, het verkopen, het verhuren en / of leveren van goederen die het

maatschappelijk verkeer worden aangeduid als smart- en growproducten aan tussenhandelaren of verwerkende bedrijven die deze goederen kopen respectievelijk huren voor gebruik, verbruik of aanwending in de uitoefening van een beroeps- of bedrijfsactiviteit met dien verstande dat het niet is toegestaan om in groothandel detailhandel te bedrijven;

1.47. growshop

een al dan niet zelfstandige ruimte voor het bedrijfsmatig te koop aanbieden (waaronder de uitstalling ten verkoop), verkopen en / of leveren van kweekbenodigdheden (zoals potgrond, meststoffen, bestrijdingsmiddelen, lampen, ventilatiesystemen, waterpompen) voor psychotrope stoffen, aan personen die goederen kopen voor gebruik, verbruik of aanwending anders dan in de uitoefening van een beroeps- of bedrijfsactiviteit. Ook ruimten die een andere benaming hebben dan een growshop, maar waarin voornoemde activiteiten plaatsvinden, vallen onder het begrip "growshop";

1.48. handel in softdrugs

het verkopen van softdrugs vanuit een horeca-inrichting of een andere voor het publiek toegankelijke lokaliteit en de daarbij behorende erven, dan wel het aldaar aanwezig zijn van middelen als bedoeld in artikel 3 (lijst II) van de Opiumwet, dan wel toegestaan dat bedoelde middelen in de horeca-inrichting gebruikt, bereid, bewerkt, verkocht, geleverd, verstrekt en vervaardigd worden;

1.49. handelsbedrijf

een bedrijf dat bedrijfsmatig goederen ten verkoop uitstalt, te koop aanbiedt, verkoopt of levert;

1.50. hoofdgebouw

een gebouw, dat op een bouwperceel door zijn aard, functie, constructie of afmetingen dan wel gelet op de bestemming, als belangrijkste gebouw valt aan te merken;

1.51. horecabedrijf

een bedrijf of instelling waar als hoofdfunctie bedrijfsmatig dranken en / of etenswaren voor gebruik ter plaatse worden verstrekt en / of waarin bedrijfsmatig logies wordt verstrekt;

1.52. huishouding

van een huishouding is sprake wanneer een persoon dan wel personen in een zeker continue samenstelling met elkaar wonen en tussen de verschillen personen een zekere onderlinge verbondenheid bestaat;

1.53. industrieel bedrijf

een bedrijf, dat is gericht op het geheel of overwegend machinaal verwerken van grondstoffen en / of vervaardigen van producten (nijverheids- en productie-technische bedrijven);

1.54. kamerverhuur

het bedrijfsmatig (nacht)verblijf aanbieden, waarbij het kenmerk is dat de kamerhuurder te plaatse het hoofdverblijf heeft;

1.55. kantoor

een gebouw of een gedeelte van een gebouw, dat door zijn indeling en inrichting kenmerkend bestemd is voor het verlenen van diensten en / of het uitvoeren c.q. verrichten van handelingen, die een administratief karakter hebben dan wel handelingen die een administratieve voorbereiding of uitwerking behoeven, al dan niet in rechtstreekse aanraking met het publiek;

1.56. kwetsbaar object

een object waarvoor ingevolge het Besluit Externe Veiligheid Inrichtingen (27 mei 2004, Staatsblad 2004, 250) een grenswaarde, richtwaarde voor het risico c.q. een risicoaand stand tot een risicovolle inrichting is bepaald, die in acht genomen moet worden;

- 1.57. logies**
het bedrijfsmatig (nacht)verblijf aanbieden, waarbij het kenmerk is dat de betreffende persoon het hoofdverblijf elders heeft;
- 1.58. logiesgebouw**
een gebouw specifiek ingericht voor het bedrijfsmatig (nacht)verblijf aanbieden voor meer dan tien personen, waarbij het kenmerk is dat de betreffende personen het hoofdverblijf elders hebben;
- 1.59. maaiveld**
bovenkant van een terrein dat een bouwwerk omgeeft;
- 1.60. mantelzorg**
het bieden van zorg aan een ieder die hulpbehoevend is op het fysieke, psychische en / of sociale vlak, op vrijwillige basis en buiten organisatorisch verband;
- 1.60A. milieudeskundige**
de Regionale MilieuDienst of een daarmee vergelijkbare deskundige op het gebied van milieu, door het college aan te wijzen;
- 1.61. netto-bedrijfsvloeroppervlak**
de voor het publiek zichtbare en toegankelijke (besloten) winkelruimte, inclusief de etalageruimte(n), bestemd en gebruikt voor het en detail verkopen en leveren van roerende goederen, welke niet ter plaatse worden geconsumeerd en / of verbruikt;
- 1.62. niet-commerciële evenementen**
evenementen die niet gericht zijn op het maken van winst;
- 1.63. passerelle**
een bouwwerk voor langzaamverkeer ten behoeve van het ongelijkvloers kruisen van een ander verkeer;
- 1.64. peil**
- voor een bouwwerk op een perceel, waarvan de hoofdtoegang direct aan de weg grenst: - de hoogte van de weg ter plaatse van die hoofdtoegang;
 - voor een bouwwerk op een perceel, waarvan de hoofdtoegang niet direct aan de weg grenst: - de hoogte van het terrein ter hoogte van die hoofdtoegang bij voltooiing van de bouw;
 - indien in of op het water wordt gebouwd: - het Normaal Amsterdams Peil (of een ander plaatselijk aan te houden waterpeil);
- 1.65. pension**
een voor een ieder toegankelijk gebouw voor het bedrijfsmatig (nacht)verblijf aanbieden gedurende kortere of langere periode, waarbij het kenmerk is dat de betreffende persoon het hoofdverblijf ter plaatse of elders heeft;
- 1.66. prostitutie**
het zich beschikbaar stellen tot het verrichten van seksuele handelingen met een ander tegen vergoeding;
- 1.67. risicovolle inrichting**
een inrichting, bij welke ingevolge het Besluit Externe Veiligheid Inrichtingen (27 mei 2004, Staatsblad 2004, 250) en de Regeling Externe Veiligheid Inrichtingen (Staatscourant 23 september 2004, nr. 183) een grenswaarde / richtwaarde voor het risico c.q. een risicoafstand moet worden aangehouden bij het in het bestemmingsplan toelaten van kwetsbare of beperkt kwetsbare objecten;

- 1.68. ruimtelijke kwaliteit**
de kwaliteit van de ruimte zoals bepaald door de gebruikswaarde, belevingswaarde en toekomstwaarde van de ruimte;
- 1.69. seksinrichting**
de voor het publiek toegankelijke besloten ruimte waarin bedrijfsmatig, of in de omvang alsof zij bedrijfsmatig was, seksuele handelingen worden verricht, of vertoning van erotische / pornografische aard plaatsvinden. Onder seksinrichting wordt in ieder geval verstaan: een prostitutiebedrijf, alsmede een erotische massagesalon, een seksbioscoop, seksautomatenhal, sekstheater of een parenclub, al dan niet in combinatie met elkaar;
- 1.70. smartshop**
een al dan niet zelfstandige ruimte voor het bedrijfsmatig te koop aanbieden (waaronder de uitstalling ten verkoop), verkopen en / of leveren van psychotrope stoffen aan personen die goederen kopen voor gebruik, verbruik of aanwending anders dan in de uitoefening van een beroeps- of bedrijfsactiviteit. Ook ruimten die een andere benaming hebben dan smartshop, maar waarin voornoemde activiteiten plaatsvinden, vallen onder het begrip "smartshop";
- 1.71. sociale huurwoning**
een huurwoning met een aanvangshuurprijs onder de grens als bedoeld in artikel 13 lid 1 onder a van de Wet op de huurtoeslag, waarbij de instandhouding voor de in een gemeentelijke verordening omschreven doelgroep voor ten minste drie jaar en ten hoogste tien jaar na in gebruik name is verzekerd;
- 1.72. sociale koopwoning**
een koopwoning met een koopprijs vrij op naam van ten hoogste het bedrag genoemd in artikel 26 lid 2 onder g van het Besluit beheer sociale huursector, waarbij de instandhouding voor de in een gemeentelijke verordening omschreven doelgroep voor ten minste 3 jaar en ten hoogste tien jaar na in gebruik name is verzekerd;
- 1.72A. stadskantoor**
een grootschalig kantoor of grootschalige verzameling van kantoren in één of meer gebouwen, zoals een kantoor ten behoeve van de gemeentelijke bestuursdienst, dat door de omvang en daarin gevestigde functies grootschaliger is dan andere kantoren en goed bereikbaar is voor verschillende verkeersvormen.”.
- 1.73. stedenbouwkundig beeld**
het door de omvang, de vorm en de situering van de bouwmassa's bepaald beeld inclusief de ter plaatse door de infrastructuur, natuurlijke waarde en andere door de mens aangebrachte (kunstmatige) elementen gevormde ruimte(n);
- 1.74. stedenbouwkundige waarde**
de aan een bouwwerk of gebied toegekende waarde in verband met de omvang, de vorm en de situering van de bouwmassa's en de ter plaatse door de infrastructuur, natuurlijke waarde en andere door de mens aangebrachte (kunstmatige) elementen gevormde ruimte(n);
- 1.75. vliesgevel**
een bouwkundige constructie aangebracht aan de buitenzijde van een gevel van een gebouw met een geluidswerende functie ten behoeve van de betrokken gevel van het gebouw, waarbij de afstand tussen de vliesgevel en de gevel van het gebouw ten minste 0,5 m bedraagt;
- 1.76. voorgevelrooilijn**
een naar de (openbare) weg aangegeven gekeerde lijn (bouwgrens), die niet door gebouwen mag worden overschreden, behoudens krachtens deze regels toegelaten afwijkingen;

- 1.77. voorkeursgrenswaarde**
de maximale waarde voor de geluidbelasting, zoals deze rechtstreeks kan worden afgeleid uit de Wet geluidhinder c.q. het Besluit grenswaarden binnen zones rond industrieterreinen, het Besluit grenswaarden binnen zones langs wegen en / of het Besluit geluidhinder spoorwegen;
- 1.78. voorste perceelsgrens**
een naar de (openbare) weg aangegeven gekeerde perceelsgrens;
- 1.79. vuurwerkbesluit**
vuurwerkbesluit zoals gepubliceerd in Stb. 2002,33;
- 1.80. wellnessvoorziening**
gezondheids- en ontspanningsvoorziening of een combinatie hiervan, zoals een beautysalon, gezondheidsstudie, massageruimte, sauna, schoonheidssalon en bijbehorende en daarmee vergelijkbare voorzieningen, geen seksinrichting zijnde;
- 1.81. woning / wooneenheid**
een (gedeelte van een) gebouw, dat dient voor de huisvesting van één afzonderlijke huishouding, niet zijnde een bijzondere woonvorm of kamerverhuur/logies voor meer dan drie personen inclusief de huishouding dan wel vier personen wanneer er daarnaast geen huishouding in het gebouw is ondergebracht;
- 1.82. woongebouw**
een gebouw, dat meerdere naast elkaar en / of geheel of gedeeltelijk boven elkaar gelegen woningen omvat en dat qua uiterlijke verschijningsvorm als een eenheid beschouwd kan worden.

Artikel 2 Wijze van meten

Bij toepassing van deze regels wordt als volgt gemeten:

- 2.1. de afstand tot (zijdellingse) perceelsgrens**
de kortste afstand van enig punt van een bouwwerk tot de (zijdellingse) perceelscheiding van het bouwperceel;
- 2.2. de bouwhoogte van een bouwwerk**
vanaf het peil tot aan het hoogste punt van een gebouw of van een bouwwerk, geen gebouw zijnde, met uitzondering van ondergeschikte bouwonderdelen, zoals schoorstenen, antennes, en naar aard daarmee gelijk te stellen bouwonderdelen;
- 2.3. de breedte van bouwpercelen**
tussen de zijdelingse perceelgrenzen van het bouwperceel in de naar de zijde van de weg gekeerde bestemmingsgrens;
- 2.4. de dakhelling**
langs het dakvlak ten opzichte van het horizontale vlak;
- 2.5. goothoogte van een bouwwerk**
vanaf het peil tot aan de bovenkant van de goot, c.q. druiplijn, het boeiboord, of een daarmee gelijk te stellen constructiedeel;
- 2.6. de inhoud van een bouwwerk**
tussen de onderzijde van de begane grondvloer, de buitenzijde van de gevels (en / of het hart van de scheidingsmuren) en de buitenzijde van daken en dakkapellen;
- 2.7. de oppervlakte van een bouwwerk**
tussen de buitenwerkse gevelvlakken en / of het hart van de scheidingsmuren, neerwaarts geprojecteerd op het gemiddelde niveau van het afgewerkte bouwterrein ter plaatse van het bouwwerk;
- 2.8. toepassing van maten**
de in deze regels omtrent plaatsing, afstanden en maten zijn niet van toepassing op goot- en kroonlijsten, schoorstenen, gasafvoer- en ontluchtingskanalen, antennes, balkons, galerijen, noodtrappen, luifels, liftkokers, afvoerpijpen van hemelwater, gevellijsten, pilasters, plinten, stoeptreden, kozijnen, dorpels en dergelijke naar aard en omvang ondergeschikte bouwonderdelen;
- 2.9. gebouw langs de noord-, oost-, zuid- of westrand**
een groot gedeelte gebouw (ten minste 80%) binnen een afstand van ten hoogste 10.00 meter, incidenteel binnen 15 meter (20%), uit de grens van het in de regel genoemde aanduidings-, bestemmings- of bouwvlak.

Artikel 3 Bedrijf-3

3.1. Bestemmingsomschrijving

De voor "Bedrijf-3" aangewezen gronden zijn bestemd voor:

- a. bedrijven voor zover deze voorkomen in de categorie 2 en 3.1 van de Staat van Bedrijfsactiviteiten gezoneerd industrieterrein;
- b. ter plaatse van de aanduiding "bedrijf in categorie 2": uitsluitend bedrijven uit categorie 2 van de Staat van Bedrijfsactiviteiten gezoneerd industrieterrein;
- c. ter plaatse van de aanduiding "nutsvoorziening": uitsluitend een nutsvoorziening en daarmee vergelijkbare voorzieningen gezoneerd industrieterrein;
- d. ter plaatse van de aanduiding "onderwijs": een onderwijsvoorziening;
- e. ter plaatse van de aanduiding "specifieke vorm van bedrijf-1": tevens een bedrijfsactiviteit met SBI-code 1584 uit ten hoogste categorie 3.2 van de Staat van Bedrijfsactiviteiten gezoneerd industrieterrein;
- f. bijbehorende voorzieningen zoals:
 1. groen;
 2. ontsluitingswegen;
 3. parkeervoorzieningen;
 4. water.

3.2. Bouwregels

3.2.1. Algemeen

Op deze gronden mogen uitsluitend worden gebouwd:

- a. hoofd- en bijgebouwen;
- b. gebouwen met de aanduiding "nutsvoorziening";
- c. bouwwerken, geen gebouwen zijnde.

3.2.2. Hoofd- en bijgebouwen

Voor het bouwen gelden de volgende regels:

- a. hoofdgebouwen moeten worden opgericht in het als zodanig aangegeven bouwvlak;
- b. ter plaatse van de "specifieke bouwaanduiding - gebouwen uitgesloten" zijn geen gebouwen toegestaan;
- c. het maximaal toelaatbaar bebouwingspercentage aan gebouwen en overkappingen mag per bouwperceel niet meer bedragen dan als zodanig aangegeven;
- d. de onderlinge afstand van niet-aaneengebouwde gebouwen op hetzelfde bouwperceel dient ten minste 1.00 meter te bedragen;
- e. voor zover de gebouwen en overkappingen niet in de perceelsgrens worden gebouwd, dient de afstand tot de perceelsgrens ten minste 3.00 meter te bedragen;
- f. de goot- en / of bouwhoogte van gebouwen mag ten hoogste bedragen:
 1. goothoogte zie de aangegeven goothoogte;
 2. bouwhoogte zie de aangegeven bouwhoogte en anders 4.00 meter hoger dan de toegestane goothoogte.

3.2.3. Gebouwen met de aanduiding "nutsvoorziening"

Voor het bouwen van gebouwen ten behoeve van nutsvoorziening en daarmee vergelijkbare voorzieningen gelden de volgende regels:

- a. de inhoud van het op te richten gebouw mag maximaal 50 m³ bedragen;
- b. de goothoogte van een gebouw mag niet meer bedragen dan 3.00 meter.

3.2.4. *Bouwwerken, geen gebouwen zijnde*

Voor het bouwen van bouwwerken, geen gebouwen zijnde, gelden de volgende regels:
a. de bouwhoogte van bouwwerken, geen gebouwen zijnde, mag ten hoogste bedragen:

- | | |
|--|-------------|
| 1. erfafscheidingen ter plaatse van de aanduiding
"specifiek bouwaanduiding - gebouwen uitgesloten"
gelegen tussen het bouwvlak en de bestemming Verkeer | 1.00 meter; |
| 2. erfafscheiding anders dan onder 1 | 2.00 meter; |
| 2A. tanks | 8.00 meter; |
| 3. andere bouwwerken, geen gebouwen zijnde | 5.00 meter. |

3.3. **Nadere eisen**

3.3.1. *Situering goot- en bouwhoogte bijgebouwen*

Burgemeester en wethouders zijn bevoegd nadere eisen te stellen omtrent de situering en de goot- en bouwhoogte van bijgebouwen, indien over een lengte van meer dan 2.50 m in de zijdelingse perceelsgrens wordt gebouwd, teneinde te waarborgen dat de op te richten bebouwing geen onnodig nadelige veranderingen teweegbrengt in de bezonningssituatie op de aangrenzende erven of tuinen, met dien verstande dat:

- daardoor de gebruikswaarde van het te bebouwen erf niet onevenredig wordt geschaad;
- de goot- of bouwhoogte van (delen van) gebouwen niet wordt teruggebracht tot minder dan 2.50 meter;
- geen inbreuk wordt gemaakt op het bepaalde in lid 3.2.2 onder c ten aanzien van het maximaal te bebouwen gedeelte van de gronden.

3.3.2. *Situering nieuwe gebouwen (specifieke vorm van bedrijf -1 en aangrenzende gronden)*

Burgemeester en wethouders zijn bevoegd nadere eisen te stellen omtrent de situering van nieuwe gebouwen ter plaatse van de gronden met de aanduiding "specifieke aanduiding bedrijf-1" alsmede ter plaatse van gronden gelegen ten zuiden van de in westelijke richting verlengde noordgrens van het nabij gelegen bestemmingsvlak Wonen-5, teneinde te waarborgen dat de op te richten gebouwen zodanig worden gesitueerd en vorm gegeven dat de geurhinder voor woningen ter plaatse van Westelijke Havendijk 3-4-5 en Industriestraat 19, zodat geen onevenredige geurhinder kan ontstaan, tenzij in de milieuvergunning wordt bepaald dat buiten het bedrijfsperceel geen geurhinder optreedt en gebleken is dat aan deze voorwaarde kan worden voldaan, met dien verstande dat:

- de gebouwen zo mogelijk worden gesitueerd aan de westzijde van het bedrijfsperceel om zodoende een afschermende werking te bereiken ten gunste van percelen aan de westzijde en gebouwen nabij Industriestraat 19 voor afschermende werking ten gunste van Industriestraat 19;
- daardoor de gebruikswaarde van het te bebouwen bedrijfsperceel niet onevenredig wordt geschaad;
- geen inbreuk wordt gemaakt op het bepaalde in lid 3.2.2 onder c ten aanzien van het maximaal te bebouwen gedeelte van de gronden.

3.4. **Ontheffing van de bouwregels**

3.4.1. *Perceelsgrens*

Burgemeester en wethouders zijn bevoegd ontheffing te verlenen van het bepaalde in 3.2.2. onder e voor de oprichting van gebouwen en overkappingen binnen 3.00 m van de perceelsgrens, mits daardoor de gebruiksmogelijkheden van de aangrenzende gronden niet worden verminderd en mits daardoor de brandveiligheid van het gebouw en de van de omgeving, waaronder mede wordt verstaan de toegankelijkheid van hulpdiensten, niet wordt aangetast.

3.4.2. *Hoogte*

Burgemeester en wethouders zijn bevoegd ontheffing te verlenen van het bepaalde in artikel 3.2.4 onder a.3 voor het oprichten van bouwwerken, geen gebouwen zijnde, waarbij de maximale (bouw)hoogte niet meer mag bedragen dan 15 meter.

3.4.3. *Belangenprocedure bij specifieke ontheffingsregels*

Bij toepassing van een ontheffingsbevoegdheid, zoals deze onderdeel uitmaakt van dit plan, dienen de procedureregels zoals opgenomen in artikel 19 in acht te worden genomen.

3.5. **Specifieke gebruiksregels**

3.5.1. *Bedrijven*

Het is niet toegestaan de gronden te gebruiken:

- a. voor bedrijven als bedoeld in artikel 2.4 van het Inrichtingen- en Vergunningenbesluit milieubeheer dat als bijlage in de regels opgenomen (Stb. 1993, 50);
- b. voor bedrijven en inrichtingen genoemd in het Besluit Externe Veiligheid inrichtingen (27 mei 2004, Staatsblad 2004, 250);
- c. voor AMVB-inrichtingen waarvoor krachtens artikel 8.40 van de Wet op Milieubeheer afstanden gelden met het oog op externe veiligheid.

3.5.2. *Opslag*

Het is niet toegestaan de gronden met de aanduiding "specifieke bouwaanduiding - gebouwen uitgesloten" en andere onbebouwde gronden te gebruiken voor de opslag van goederen met een totale stapelhoogte van meer dan 4.00 meter.

3.5.3. *Smart- en growshops, groothandel in smart- en growproducten en belwinkels*

Het is niet toegestaan de gronden en opstallen te gebruiken als smart- en / of growshop en / of groothandel in smart- en growproducten en / of belwinkel.

3.5.4. *Detailhandel en kantoren*

Het is niet toegestaan de gronden en opstallen te gebruiken als detailhandel en zelfstandige kantoren, met uitzondering van detailhandel in ondergeschikte zin in ter plaatse vervaardigde of geproduceerde goederen.

3.6. **Ontheffing van de gebruiksregels**

3.6.1. *Ontheffingsbevoegdheid van de Staat van Bedrijfsactiviteiten gezoneerd industrieterrein* Burgemeester en wethouders kunnen ontheffing verlenen van lid 3.1:

- a. om bedrijven toe te laten in een categorie hoger dan in lid 3.1, voor zover het betrokken bedrijf naar aard en invloed op de omgeving (gelet op de specifieke werkwijze of bijzondere verschijningsvorm) geacht kan worden te behoren tot de categorieën, zoals in lid 3.1 genoemd;
- b. om bedrijven toe te laten die niet in de Staat van Bedrijfsactiviteiten zijn genoemd, voor zover het betrokken bedrijf naar aard en invloed op de omgeving geacht kan worden te behoren tot de categorieën, zoals in lid 3.1 genoemd;
- c. indien burgemeester en wethouders toepassing geven aan deze bepaling dient de procedure te worden gevolgd als omschreven in lid 1 van artikel 19.

3.7. **Wijzigingsbevoegdheid**

3.7.1. *Wijzigingsbevoegdheid voor het verwijderen van de aanduiding "onderwijs"*

Burgemeester en wethouders zijn bevoegd de aanduiding "onderwijs" te verwijderen met inachtneming van de volgende voorwaarden:

- a. de aanduiding "onderwijs" mag worden verwijderd, nadat het gebruik voor onderwijsvoorziening is beëindigd;
- b. planwijziging hoeft in één keer voor het gehele gebied te worden toegepast;
- c. het belang dat met de wijziging wordt gediend, mag geen onevenredige afbreuk doen aan de gebruiksmogelijkheden van de nabijgelegen bestemmingen en functies.

3.7.2. *Belangenprocedure bij specifieke wijzigingsbevoegdheid*

Bij toepassing van een wijzigingsbevoegdheid, zoals deze onderdeel uitmaakt van dit plan, dienen de procedureregels zoals opgenomen in artikel 19 in acht te worden genomen.

Artikel 4 Gemengd-SpoorHaven

4.1. Bestemmingsomschrijving

De voor "Gemengd-SpoorHaven" aangewezen gronden zijn bestemd voor:

- a. ter plaatse van de aanduiding "specifieke vorm van gemengd - 1":
 1. detailhandel op de begane grond;
 2. horecabedrijven op de begane grond voor zover deze voorkomen in categorie 1a, 1b, 1c en 2 van de Staat van Horecabedrijven;
 3. kantoren;
 4. maatschappelijke voorzieningen: onderwijs en bijbehorende sporthal alsmede een stadskantoor;
 5. sportvoorzieningen anders dan bedoeld onder 4, zoals een bowlingbaan, fitnesscentrum, kegelbaan, sportcentrum, sportschool, squashcentrum en tennisbaan of daarmee vergelijkbare sportvoorzieningen;
 6. cultuur en ontspanning: dansschool, creativiteitscentrum, wellness-voorzieningen of daarmee vergelijkbare voorzieningen;
 7. leerbedrijven tot ten hoogste categorie 2 uit de Staat van Bedrijfsactiviteiten functiemenging;
 8. onder- en bovengrondse parkeervoorzieningen;
 9. wonen in een woning;
- b. ter plaatse van de aanduiding "specifieke vorm van gemengd - 2":
 1. detailhandel op de begane grond;
 2. dienstverlening;
 3. horecabedrijven op de begane grond voor zover deze voorkomen in categorie 1a, 1b, 1c en 2 van de Staat van Horecabedrijven;
 4. kantoren;
 5. leerbedrijven tot ten hoogste categorie 2 uit de Staat van Bedrijfsactiviteiten functiemenging;
 6. maatschappelijke voorzieningen: onderwijs;
 7. onder- en bovengrondse parkeervoorzieningen;
- c. ter plaatse van de aanduiding "specifieke vorm van gemengd - 3":
 1. detailhandel op de begane grond;
 2. horecabedrijven op de begane grond voor zover deze voorkomen in categorie 1a en 1b van de Staat van Horecabedrijven;
 3. leerbedrijven tot ten hoogste milieucategorie 2 uit de Staat van Bedrijfsactiviteiten functiemenging;
 4. maatschappelijke voorzieningen: gezondheidscentrum en onderwijs;
 5. bijbehorende sportvoorzieningen;
- d. ter plaatse van de aanduiding "specifieke vorm van gemengd - 4":
 1. detailhandel op de begane grond;
 2. dienstverlening op de begane grond;
 3. horecabedrijven op de begane grond voor zover deze voorkomen in categorie 1a, 1b, 1c en 2 van de Staat van Horecabedrijven;
 4. kantoren;
 5. leerbedrijven tot ten hoogste categorie 2 uit de Staat van Bedrijfsactiviteiten functiemenging;
 6. onder- en bovengrondse parkeervoorzieningen;
 7. wonen;
 8. ter plaatse van de aanduiding "onderwijs": tevens een onderwijsvoorziening;
- e. ter plaatse van de aanduiding "specifieke vorm van gemengd - 5":
 1. detailhandel op de begane grond;
 2. dienstverlening;
 3. kantoren;
 4. wonen;
 5. ter plaatse van de aanduiding "horecabedrijven tot en met horecacategorie 1b": tevens een horecabedrijf op de begane grond voor zover dit voorkomt in categorie 1a of 1b van de Staat van Horecabedrijven;
 6. ter plaatse van de aanduiding "specifieke vorm van horeca – café": tevens een café op de begane grond voor zover dit voorkomt in categorie 2 van de Staat van Horecabedrijven;

- f. bijbehorende voorzieningen zoals ontsluitingswegen, parkeervoorzieningen, groen en water.

4.2. **Bouwregels**

4.2.1. *Algemeen*

Op deze gronden mogen uitsluitend worden gebouwd:

- a. hoofd- en bijgebouwen;
- b. bouwwerken, geen gebouwen zijnde.

4.2.2. *Hoofd- en bijgebouwen*

Voor het bouwen van gebouwen gelden de volgende regels:

- a. hoofdgebouwen moeten worden opgericht in het als zodanig aangegeven bouwvlak;
- b. ter plaatse van de "specifieke bouwaanduiding - gebouwen uitgesloten" zijn geen gebouwen toegestaan;
- c. ter plaatse van de aanduiding "specifieke vorm van gemengd-1":
 - 1. het aantal woningen bedraagt ten hoogste 95;
 - 2. woningen worden gestapeld gebouwd;
 - 3. de diepte van een hoofdgebouw voor woningen bedraagt ten hoogste 20 meter en voor andere hoofdgebouwen ten hoogste 50 meter;
 - 4. de afstand van woningen tot de noordgrens van het bestemmingsvlak bedraagt ten minste 30 meter, tot de oostgrens ten minste 40.00 meter en tot de zuidgrens ten minste 20 meter;
 - 5. bouwvergunning voor woningen wordt niet verleend alvorens of gelijktijdig binnen de genoemde afstanden, over een breedte van ten minste 80% aaneengesloten gebouwen worden gerealiseerd voor andere functies als afscherming van geluid met een bouwhoogte van ten minste 17 meter langs de noordrand en ten minste 12 meter langs de oostrand van het bestemmingsvlak dan wel bebouwing met een vergelijkbaar geluidsafschermend effect;
 - 6. de gevels van gebouwen ten behoeve van onderwijs langs de oostrand worden binnen de eerste 70 meter vanaf de noordgrens van het bestemmingsvlak vanaf de tweede bouwlaag en voor het overige vanaf de derde bouwlaag uitgevoerd als dove gevel of vliesgevel;
 - 7. de afstand van gebouwen tot de noordgrens van het bestemmingsvlak bedraagt ten minste 15 meter en tot de oostgrens ten minste 7 meter;
- d. ter plaatse van de aanduiding "specifieke vorm van gemengd-2":
 - 1. in het midden van het gebouw wordt op de begane grond een ten minste 5.00 meter brede ruimte onbebouwd gelaten voor een noord-zuid georiënteerd doorzicht;
 - 2. de afstand van gebouwen tot de zuidgrens van het bestemmingsvlak bedraagt ten minste 3 meter;
- e. ter plaatse van de aanduiding "specifieke vorm van gemengd - 3":
 - 1. er is één hoofdgebouw toegestaan;
 - 2. het hoofdgebouw bestaat uit ten minste vier aan de west- en oostzijde te onderscheiden bouwvolumes;
 - 3. aan de oostzijde wordt het hoofdgebouw in een verspringende rooilijn gebouwd;
 - 4. aan de westzijde volgt de rooilijn van het hoofdgebouw de meandering van de westgrens en daarmee van de Molenbeek;
 - 5. de gevel van een gebouw langs de oostrand en binnen 50 meter van de noordgrens wordt uitgevoerd als dove gevel of vliesgevel vanaf de vierde bouwlaag;
 - 6. de afstand van gebouwen tot de noordgrens van het bestemmingsvlak bedraagt ten minste 5 meter;
- f. ter plaatse van de aanduiding "specifieke vorm van gemengd – 4":
 - 1. het aantal woningen bedraagt ten hoogste 40;
 - 2. woningen worden gestapeld gebouwd;
 - 3. woningen worden gebouwd in één bouwblok, al dan niet gesloten;
 - 4. de diepte van een hoofdgebouw bedraagt ten hoogste 20 meter;
- g. ter plaatse van de aanduiding "specifieke vorm van gemengd – 5":
 - 1. het aantal woningen bedraagt ten hoogste 5;
 - 2. woningen worden gestapeld gebouwd;
 - 3. woningen worden gebouwd in één rij;

4. de diepte van een hoofdgebouw voor woningen bedraagt ten hoogste 15 meter;
- h. de minimale en / of maximale goot- en / of bouwhoogte van hoofdgebouwen mag bedragen:
 1. de goothoogte zie aangegeven goothoogte;
 2. de bouwhoogte zie aangegeven bouwhoogte anders 4.00 meter hoger dan de toegestane goothoogte;
 3. ter plaatse van de aanduiding "specifieke vorm van gemengd – 1" is in afwijking van het bepaalde onder 1 en 2 binnen 50 meter van de westgrens en 40.00 meter van de zuidgrens van het bestemmingsvlak, een gebouw met een bouwhoogte van ten hoogste 24.00 meter toegestaan; de oppervlakte van het bedoelde gebouw mag ten hoogste 625 m² bedragen;
 4. ter plaatse van de aanduiding "specifieke vorm van gemengd – 2" is in afwijking van het bepaalde onder 1 en 2 op een afstand van ten minste 15 meter uit de oostgrens een gebouw met een bouwhoogte van ten hoogste 20 meter toegestaan;
- i. de goot- en / of bouwhoogte van bijgebouwen mag ten hoogste bedragen:
 1. goothoogte 3.00 meter;
 2. bouwhoogte 5.00 meter.

4.2.3. *Bouwwerken, geen gebouwen zijnde*

Voor het bouwen van bouwwerken, geen gebouwen zijnde, gelden de volgende regels:

- a. de bouwhoogte van bouwwerken, geen gebouwen zijnde, mag ten hoogste bedragen:
 1. erfafscheidingen ter plaatse van de aanduiding "specifieke bouwaanduiding - gebouwen uitgesloten" gelegen tussen het bouwvlak en de bestemming Verkeer 1.00 meter;
 2. erfafscheidingen anders dan onder 1 2.00 meter;
 3. andere bouwwerken, geen gebouwen zijnde 3.00 meter.

4.3. **Nadere eisen**

4.3.1. *Situering en goot- en bouwhoogte bijgebouwen*

Burgemeester en wethouders zijn bevoegd nadere eisen te stellen omtrent de situering en de goot- en bouwhoogte van bijgebouwen, indien over een lengte van meer dan 2.50 meter in de zijdelingse perceelsgrens wordt gebouwd, teneinde te waarborgen dat de op te richten bebouwing geen onnodig nadelige veranderingen teweegbrengt in de bezonningssituatie op de aangrenzende erven of tuinen met dien verstande dat:

- a. daardoor de gebruikswaarde van het te bebouwen erf niet onevenredig wordt geschaad;
- b. de goot- of bouwhoogte van (delen van) gebouwen niet wordt teruggebracht tot minder dan 2.50 meter.

4.3.2. *Gevels en balkons*

Burgemeester en wethouders zijn bevoegd nadere eisen te stellen omtrent de gevels en balkons van de woningen vanaf de derde bouwlaag aan de oost- en noordzijde voor zover gelegen binnen 100 meter van de noordgrens van het bestemmingsvlak ten einde een zodanige gevelconstructie te eisen dat de binnenwaarde in de woning niet meer bedraagt dan 32 dB en ter plaatse van de balkons een voldoende woon- en leefklimaat is gewaarborgd.

4.4. **Ontheffing van de bouwregels**

4.4.1. *Dove gevel of vliesgevel*

Burgemeester en wethouders zijn bevoegd ontheffing te verlenen van het bepaalde in artikel 4.2.2 onder c.6 voor gebouwen zonder dove gevel of vliesgevel indien aangetoond is dat geen sprake is van leslokalen die in de avonduren, na 19.00 uur voor lesactiviteiten worden gebruikt en zodoende geen geluidsgevoelige ruimte zijn.

4.4.2. *Hoogte*

Burgemeester en wethouders zijn bevoegd ontheffing te verlenen van het bepaalde in artikel 4.2.3 onder a.3 voor het oprichten van bouwwerken, geen gebouwen zijnde, waarbij de maximale bouwhoogte niet meer mag bedragen dan 15 meter.

4.4.3. *Belangenprocedure bij specifieke ontheffingsregels*

Bij toepassing van een ontheffingsbevoegdheid, zoals deze onderdeel uitmaakt van dit plan, dienen de procedureregels zoals opgenomen in artikel 19 in acht te worden genomen.

4.5. **Specifieke gebruiksregels**

4.5.1. *Detailhandel*

- a. ter plaatse van de aanduiding "specifieke vorm van gemengd-1" zijn detailhandelsvestigingen uitsluitend toegestaan binnen 50 meter van de noord- en oostgrens van het bouwvlak; er zijn ten hoogste 6 detailhandelsvestigingen met een verkoopvloeroppervlakte van ten hoogste 200 m² per detailhandelsvestiging toegestaan met een gezamenlijk maximum van 900 m²;
- b. ter plaatse van de aanduiding "specifieke vorm van gemengd-2" zijn ten hoogste 2 detailhandelsvestigingen toegestaan met een verkoopvloeroppervlakte van ten hoogste 200 m² per detailhandelsvestiging;
- c. ter plaatse van de aanduiding "specifieke vorm van gemengd-3" zijn ten hoogste 2 detailhandelsvestigingen toegestaan met een verkoopvloeroppervlakte van ten hoogste 200 m² per detailhandelsvestiging;
- d. ter plaatse van de aanduiding "specifieke vorm van gemengd-4" zijn ten hoogste 4 detailhandelsvestigingen toegestaan met een verkoopvloeroppervlakte van ten hoogste 200 m² per detailhandelsvestiging en met een gezamenlijk maximum van 700 m².

4.5.2. *Horecabedrijven*

- a. ter plaatse van de aanduiding "specifieke vorm van gemengd-1" zijn horecavestigingen uitsluitend toegestaan binnen een afstand van 50 meter van de noord- en oostgrens van het bouwvlak; er zijn ten hoogste 4 horecabedrijven toegestaan met een verkoopvloeroppervlakte van ten hoogste 200 m² per horecabedrijf;
- b. ter plaatse van de aanduiding "specifieke vorm van gemengd-2" zijn ten hoogste 3 horecabedrijven toegestaan met een verkoopvloeroppervlakte van ten hoogste 200 m² per horecabedrijf;
- c. ter plaatse van de aanduiding "specifieke vorm van gemengd-3" zijn ten hoogste 2 horecabedrijven toegestaan met een verkoopvloeroppervlakte van ten hoogste 200 m² per horecabedrijf;
- d. ter plaatse van de aanduiding "specifieke vorm van gemengd-4" zijn ten hoogste 5 horecabedrijven toegestaan met een verkoopvloeroppervlakte van ten hoogste 200 m² per horecabedrijf met een gezamenlijk maximum van 750 m².

4.5.3. *Maatschappelijke voorzieningen*

- a. ter plaatse van de aanduiding "specifieke vorm van gemengd-1" bedraagt de vloeroppervlakte voor onderwijsvoorzieningen ten hoogste 12.650 m² en voor de bijbehorende sporthal ten hoogste 3.700 m²;
- b. ter plaatse van de aanduiding "specifieke vorm van gemengd-1" bedraagt de vloeroppervlakte voor het stadskantoor ten hoogste 16.000 m²;
- c. ter plaatse van de aanduiding "specifieke vorm van gemengd-3" bedraagt de vloeroppervlakte voor onderwijsvoorzieningen ten hoogste 12.500 m²;
- d. ter plaatse van de aanduiding "specifieke vorm van gemengd-2" bedraagt de vloeroppervlakte voor onderwijsvoorzieningen ten hoogste 1.950 m².

4.5.4. *Overige voorzieningen*

- a. ter plaatse van de aanduiding "specifieke vorm van gemengd-1" zijn kantoren uitsluitend toegestaan binnen 50 meter van de noordgrens van het bouwvlak met een gezamenlijk maximum 3.750 m²;
- b. ter plaatse van de aanduiding "specifieke vorm van gemengd-1" bedraagt de gezamenlijke vloeroppervlakte voor sportvoorzieningen, anders dan de sporthal als bedoeld in lid 4.5.3 onder a, en cultuur en ontspanning ten hoogste 1.700 m²;
- c. ter plaatse van de aanduiding "specifieke vorm van gemengd-1" zijn ten hoogste 3 leerbedrijven toegestaan met een verkoopvloeroppervlakte van 200 m² per leerbedrijf;

- d. ter plaatse van de aanduiding "specifieke vorm van gemengd-2" en specifieke vorm van gemengd-3" zijn toegestaan ruimtes voor leerbedrijven en andere (externe) voorzieningen ten behoeve van:
 - 1. verpleging en verzorging tot ten hoogste 500 m²;
 - 2. uiterlijke verzorging 500 m²;
 - 3. gezondheidsopleidingen en gezondheidscentrum tot ten hoogste 1.000 m²;
 - 4. welzijn en wijkondersteuningspunt tot ten hoogste 750 m²;
- e. van de onder d bedoelde voorzieningen zijn geen gevoelige functies inzake externe veiligheid toegestaan, zoals kinderdagverblijven of dagopvang;
- f. ter plaatse van de aanduiding "specifieke vorm van gemengd-4" zijn kantoren en dienstverlening toegestaan met een gezamenlijke verkoopvloeroppervlakte van 400 m².

4.5.5. Parkeervoorzieningen

- a. ter plaatse van de aanduiding "specifieke vorm van gemengd-1" worden parkeergarages en parkeervoorzieningen uitsluitend ontsloten aan de zuid-, west- of oostzijde van het bouwvlak;
- b. ter plaatse van de aanduiding "specifieke vorm van gemengd-3" worden parkeergarages en parkeervoorzieningen uitsluitend ontsloten aan de noord-, oost- of zuidzijde van het bouwvlak.

4.5.6. Verkeersontsluiting

Tussen de aanduiding "specifieke vorm van verkeer-langzaam verkeer" mogen de gronden niet anders worden gebruikt dan in ieder geval voor een doorgaande verkeersverbinding voor langzaam verkeer, maar niet voor autoverkeer.

4.5.7. Smart- en growshops, groothandel in smart- en growproducten en belwinkels

Het is niet toegestaan de gronden en opstallen te gebruiken als smart- en / of growshop en / of groothandel in smart- en growproducten en / of belwinkel.

4.5.8. Aan-huis-gebonden-beroep en kleinschalige beroeps- en bedrijfsactiviteiten

Het is niet toegestaan om gebouwen en andere bouwwerken te gebruiken voor aan-huis-gebonden-beroep en kleinschalige beroeps- en bedrijfsmatige activiteiten.

4.5.9. Bijgebouwen als zelfstandige woning en afhankelijke woonruimte

Het is niet toegestaan de (vrijstaande) bijgebouwen bij bedrijfswoningen te gebruiken als zelfstandige woning en als afhankelijke woonruimte.

4.5.10. Bijzondere woonvorm

Het is niet toegestaan om gebouwen en andere bouwwerken te gebruiken of te laten gebruiken voor bijzondere woonvormen.

4.6. Ontheffing van de gebruiksregels

4.6.1. Aan-huis-gebonden-beroepen en kleinschalige beroeps- en bedrijfsmatige activiteiten

Burgemeester en wethouders verlenen voor wat betreft de woonfunctie ontheffing van lid 4.5.7 voor de uitoefening van een aan huis gebonden beroep op de verdieping, mits:

- a. de woning inclusief bijgebouwen, die voor de uitoefening van een aan-huis-gebonden-beroep nodig is, in overwegende mate de woonfunctie behoudt;
- b. het gebruik ten behoeve van een aan-huis-gebonden-beroep geen ernstige c.q. onevenredige hinder voor het woonmilieu oplevert en geen afbreuk doet aan het woonkarakter van de buurt, waarbij in ieder geval geen gebruik mag plaatsvinden dat nadelige gevolgen voor het milieu kan veroorzaken en als zodanig is opgenomen in Bijlage 1, behorende bij het Inrichtingen- en vergunningenbesluit milieubeheer, zoals dit van kracht is op het tijdstip van het in ontwerp terinzage leggen van dit bestemmingsplan;
- c. het gebruik geen nadelige invloed heeft op de afwikkeling van het verkeer en / of niet leidt tot een onaanvaardbare parkeerdruk;
- d. het aan-huis-gebonden-beroep geen publieksgericht karakter heeft;
- e. detailhandel alleen plaatsvindt als ondergeschikte nevenactiviteit bij de uitoefening van een aan-huis-gebonden-beroep.

4.6.2. *Mantelzorg*

Burgemeester en wethouders zijn bevoegd voor wat betreft de woonfunctie om ontheffing te verlenen van het bepaalde in lid 4.5.8 voor het gebruik van een bijgebouw als afhankelijke woonruimte, mits:

- a. een dergelijke bewoning noodzakelijk is vanuit een oogpunt van mantelzorg;
- b. de afhankelijke woonruimte binnen de vigerende regeling inzake bijgebouwen wordt ingepast met een maximale oppervlakte van 80 m²;
- c. er geen onevenredige afbreuk wordt gedaan aan de ingevolge de bestemming gegeven gebruiksmogelijkheden van aangrenzende gronden en bouwwerken; een en ander met dien verstande dat burgemeester en wethouders de ontheffing intrekken, indien de bij het verlenen van de ontheffing bestaande noodzaak vanuit een oogpunt van mantelzorg niet meer aanwezig is.

4.6.3. *Bijzondere woonvorm*

Burgemeester en wethouders zijn bevoegd voor wat betreft de woonfunctie ontheffing te verlenen van het bepaalde in lid 4.5.9 ten behoeve van bijzondere woonvormen, met inachtneming van de volgende voorwaarden:

- a. er dient sprake te zijn van een woonvorm die verwantschap heeft met bewoning door een gezin of een vorm van een vast samenlevingsverband, met dien verstande dat de samenstelling van personen mag wisselen;
- b. bedoeld gebruik mag geen onevenredige hinder voor het woon- en leefmilieu opleveren en geen onevenredige afbreuk doen aan het woonkarakter van de wijk of buurt, waarbij aangetoond dient te worden dat de betreffende woonvorm geen beperking tot gevolg heeft voor het woongenot van aangrenzende woonpercelen;
- c. er dient te worden voorzien in een adequate ontsluiting en afwikkeling van autoverkeer en toereikende parkeergelegenheid voor personeel en bezoekers;
- d. vast dient te staan dat het gebruik een kleinschalig karakter heeft en zal behouden.

4.6.4. *Horeca*

Burgemeester en wethouders zijn bevoegd ontheffing te verlenen van het bepaalde onder 4.5.2 voor de vestiging van nieuwe horecavoorzieningen mits:

- a. het lichte horeca betreft uit de categorieën 1a en 1b van de Staat van Horeca-activiteiten (zie bijlage bij deze regels);
- b. er geen onevenredige afbreuk wordt gedaan aan de ingevolge de bestemming gegeven gebruiksmogelijkheden van aangrenzende gronden en bouwwerken;
- c. de verkoopvloeroppervlakte niet meer bedraagt dan 200 m²;
- d. er dient te worden voorzien in een adequate ontsluiting en afwikkeling van autoverkeer en toereikende parkeergelegenheid voor personeel en bezoekers.

4.6.5. *Ontheffingsbevoegdheid van de Staat van Bedrijfsactiviteiten*

Burgemeester en wethouders kunnen ontheffing verlenen van lid 4.1:

- a. om bedrijven toe te laten in een categorie hoger dan in lid 4.1, voor zover het betrokken bedrijf naar aard en invloed op de omgeving (gelet op de specifieke werkwijze of bijzondere verschijningsvorm) geacht kan worden te behoren tot de categorieën, zoals in lid 3.1 genoemd;
- b. om bedrijven toe te laten die niet in de Staat van Bedrijfsactiviteiten zijn genoemd, voor zover het betrokken bedrijf naar aard en invloed op de omgeving geacht kan worden te behoren tot de categorieën, zoals in lid 3.1 genoemd;
- c. indien burgemeester en wethouders toepassing geven aan deze bepaling dient de procedure te worden gevolgd als omschreven in lid 1 van artikel 19.

4.6.6. *Belangenprocedure bij specifieke ontheffingsregels*

Bij toepassing van een ontheffingsbevoegdheid, zoals deze onderdeel uitmaakt van dit plan, dienen de procedureregels zoals opgenomen in artikel 19 in acht te worden genomen.

4.7. Wijzigingsbevoegdheid

4.7.1. *Wijzigingsbevoegdheid voor het verwijderen van de aanduiding "onderwijs"*

Burgemeester en wethouders zijn bevoegd de aanduiding "onderwijs" te verwijderen, met inachtneming van de volgende voorwaarden:

- a. de aanduiding "onderwijs" mag worden verwijderd, nadat het gebruik voor onderwijsvoorziening is beëindigd;
- b. planwijziging dient in één keer voor het gehele gebied te worden toegepast;
- c. het belang dat met de wijziging wordt gediend, mag geen onevenredige afbreuk doen aan de gebruiksmogelijkheden van de nabijgelegen bestemmingen en functies.

4.7.1A. *Wijzigingsbevoegdheid gemengde functies onderwijs*

Burgemeester en wethouders zijn bevoegd ter plaatse van de aanduiding "specifieke vorm van gemengd-2" en "specifieke vorm van gemengd-3" het bepaalde in lid 4.5.4 onder c en d te wijzigen, met inachtneming van het volgende:

- a. de aangegeven oppervlaktematen mogen onderling worden gewijzigd en/of vergroot tot in totaal niet meer dan 3.000 m² alsmede voorzieningen worden toegevoegd die een relatie hebben met de gevestigde instellingen;
- b. aangetoond dient te zijn dat hieraan behoefte bestaat en dit niet onevenredig nadelig is voor dezelfde functies in de omgeving van het plangebied binnen een straal van 100 meter;
- c. gevoelige functies inzake externe veiligheid, zoals kinderdagverblijven of dagopvang, kunnen worden toegestaan indien blijkt dat dit gelet op belangen van externe veiligheid aanvaardbaar is, zoals door het situeren van de functies aan niet-gevoelige zijden van het gebouw (afgekeerd van de spoorlijn) dan wel het voorzien in adequate ontruimingsplannen; in het wijzigingsplan wordt ingegaan op het waarborgen van een toereikende ontsluiting (aan- en afrijden bezoekers); indien een hiervoor bedoelde functie een grootschalige opzet krijgt die specifiek past bij de onderwijsinstelling, mag de totale oppervlakte als bedoeld onder a worden verhoogd naar 3.500 m²;
- d. er dient te worden voorzien in voldoende parkeergelegenheid.

4.7.1B. *Wijzigingsbevoegdheid onderwijsinstelling*

Burgemeester en wethouders zijn bevoegd ter plaatse van de aanduiding "specifieke vorm van gemengd-2" en "specifieke vorm van gemengd-3" het bepaalde in lid 4.5.3 onder b en c te wijzigen, met inachtneming van het volgende:

- a. wijziging mag worden toegepast door het bepaalde onder c te laten vervallen en de aangegeven oppervlaktemaat onder d te vergroten naar in totaal niet meer dan 14.500 m²;
- b. indien het bepaalde onder c wordt gehandhaafd, mag de aangegeven oppervlaktemaat onder d worden vergroot tot in totaal niet meer dan 14.500 m²; wijziging kan worden toegestaan indien blijkt dat dit gelet op belangen van externe veiligheid aanvaardbaar is, zoals door het situeren van de functies aan niet-gevoelige zijden van het gebouw (afgekeerd van de spoorlijn) dan wel het voorzien in adequate ontruimingsplannen; in het wijzigingsplan wordt ingegaan op het waarborgen van een toereikende ontsluiting (aan- en afrijden bezoekers); er dient te worden voorzien in voldoende parkeergelegenheid.

4.7.2. *Belangenprocedure bij specifieke wijzigingsbevoegdheid*

Bij toepassing van een wijzigingsbevoegdheid, zoals deze onderdeel uitmaakt van dit plan, dienen de procedureregels zoals opgenomen in artikel 19 in acht te worden genomen.

Artikel 5 Tuin

5.1. Bestemmingsomschrijving

De voor "Tuin" aangewezen gronden zijn bestemd voor:

- a. (voor)tuinen behorende bij de op de aangrenzende gronden gelegen hoofdgebouwen.

5.2. Bouwregels

5.2.1. Algemeen

Op deze gronden mogen uitsluitend worden gebouwd:

- a. bijgebouwen;
- b. overige andere bouwwerken, geen gebouwen zijnde met uitzondering van overkappingen.

5.2.2. Bijgebouwen

Voor het bouwen van bijgebouwen gelden de volgende regels:

- a. aangebouwde bijgebouwen mogen tot op maximaal 1.50 m voor de gevel van het hoofdgebouw worden opgericht, met een breedte tot maximaal 75% van de oorspronkelijke breedte van de voorgevel en met een maximale breedte van 3.50 meter;
- b. de afstand tot de voorste perceelsgrens dient minimaal 3 meter te bedragen en de afstand tot de zijdelingse perceelsgrens dient minimaal 1 m te bedragen;
- c. de bouwhoogte van bijgebouwen mag ten hoogste bedragen: bouwhoogte maximaal tot vloer eerste bouwlaag + 0.25 meter;
- d. de diepte van een erker of een andere uitbouw aan de zijgevel mag maximaal 3 meter bedragen, waarbij een afstand van minimaal 3 meter vanaf de voorgevel moet worden aangehouden;
- e. maximaal 50% van de tuin mag worden bebouwd.

5.2.3. Overige andere bouwwerken, geen gebouwen zijnde, met uitzondering van overkappingen

Voor het bouwen van bouwwerken, geen gebouwen zijnde, met uitzondering van overkappingen, gelden de volgende regels:

- a. de bouwhoogte van bouwwerken, geen gebouwen zijnde, met uitzondering van overkappingen mag ten hoogste bedragen:
 1. erfafscheidingen 1.00 meter;
 2. andere bouwwerken, geen gebouwen zijnde, met uitzondering van overkappingen 2.00 meter.

Artikel 6 Verkeer

6.1. Bestemmingsomschrijving

De voor "Verkeer" aangewezen gronden zijn bestemd voor:

- a. beplantingen;
- b. bermen;
- c. geluidswerende voorzieningen en daarbij behorende beplantingen;
- d. kunstwerken en kunstobjecten;
- e. parkeervoorzieningen;
- f. speel-, spel- en daarmee vergelijkbare sportvoorzieningen, niet zijnde sportvoorzieningen in clubverband;
- g. voet- en fietspaden;
- h. voorzieningen ten behoeve van algemeen nut zoals groen-, water-, nutsvoorzieningen en daarmee vergelijkbare voorzieningen, waaronder straatmeubilair,abri's, transformatorhuisjes, voorzieningen ten behoeve afvalinzameling, bergbezinkbasins en retentievoorzieningen;
- i. watergangen en andere waterpartijen;
- j. wegen met ten hoogste 2 keer 1 doorgaande rijstrook, opstelstroken en busstroken daar niet onder begrepen;
- k. ter plaatse van de aanduiding "spoorweg": tevens een spoorbaan;
- l. ter plaatse van de aanduiding "specifieke vorm van verkeer-passerende": tevens een passerelle.

6.2. Bouwregels

6.2.1. Algemeen

Op deze gronden mogen ten behoeve van de bestemming uitsluitend worden gebouwd:

- a. bouwwerken ten behoeve van speel-, spel- en sportvoorzieningen en daarmee vergelijkbare voorzieningen, niet zijnde sportvoorzieningen in clubverband;
- b. bouwwerken ten behoeve van algemeen nut;
- c. andere bouwwerken, geen gebouwen zijnde;
- d. passerelle.

6.2.2. *Bouwwerken ten behoeve van speel-, spel- en daarmee vergelijkbare sportvoorzieningen, niet zijnde sportvoorzieningen in clubverband*

Voor het bouwen van bouwwerken ten behoeve van speel-, spel- en daarmee vergelijkbare sportvoorzieningen, niet zijnde sportvoorzieningen in clubverband gelden de volgende regels:

- a. de oppervlakte van een bouwwerk mag niet meer bedragen dan 25 m²;
- b. de bouwhoogte van bouwwerken mag ten hoogste 5 meter bedragen.

6.2.3. *Bouwwerken ten behoeve van algemeen nut*

Voor het bouwen van bouwwerken ten behoeve van algemeen nut gelden de volgende regels:

- a. de inhoud van een gebouw mag maximaal 50 m³ bedragen;
- b. de goothoogte van een gebouw mag niet meer dan 3 meter bedragen;
- c. de hoogte van een bouwwerk, niet zijnde een gebouw mag ten hoogste 6 meter bedragen, met dien verstande dat de hoogte ter plaatse van de aanduiding "spoorbaan" wordt gemeten vanaf de bovenkant spoorstaaf.

6.2.4. *Andere bouwwerken, geen gebouwen zijnde*

Voor het bouwen van bouwwerken, geen gebouwen zijnde, gelden de volgende regels:

- a. de bouwhoogte van bouwwerken, geen gebouwen zijnde, mag ten hoogste bedragen:
 1. erfafscheidingen 1.00 meter;
 2. andere bouwwerken, geen gebouwen zijnde 15.00 meter.

6.2.5. Passerelle

Voor het bouwen van bouwwerken ten behoeve van de passerelle gelden de volgende regels:

- a. de oppervlakte van een gebouw bedraagt per zijde van de spoorbaan niet meer dan 100 m²;
- b. de hoogte van een bouwwerk, niet zijnde een gebouw, bedraagt ten hoogste 16 meter.

6.3. Wijzigingsbevoegdheid**6.3.1. Water**

Burgemeester en wethouders zijn bevoegd de bestemming "Verkeer" te wijzigen in de bestemming "Water", indien is aangetoond dat wijziging noodzakelijk is voor de realisering van het gemeentelijk beleid inzake waterhuishouding en / of de aanpassing van de ondergrondse infrastructuur alsmede voor versterking van de ruimtelijke kwaliteit van de openbare ruimte en een en ander niet nadelig is voor de waterhuishouding.

6.3.2. Belangenprocedure bij specifieke wijzigingsbevoegdheid

Bij toepassing van een wijzigingsbevoegdheid, zoals deze onderdeel uitmaakt van dit plan, dienen de procedureregels zoals opgenomen in artikel 19 in acht te worden genomen. Vooraf wordt schriftelijk advies gevraagd aan de waterbeheerder.

Artikel 7 Water

7.1. Bestemmingsomschrijving

De voor "Water" aangewezen gronden zijn bestemd voor:

- a. beplantingen;
- b. bergbezinkbassins;
- c. bermen;
- d. ter plaatse van de aanduiding "brug": tevens een brug;
- e. ter plaatse van de aanduiding "oever": tevens een oever;
- f. ter plaatse van de aanduiding "jachthaven": tevens een jachthaven;
- g. kunstwerken en kunstobjecten;
- h. retentievoorzieningen;
- i. watergangen en andere waterpartijen, waaronder een bluswatervoorziening;
- j. voorzieningen ten behoeve van algemeen nut zoals verkeers-, groen-, nutsvoorzieningen en daarmee vergelijkbare voorzieningen, waaronder voet- en fietspaden, ontsluitingswegen, parkeervoorzieningen, straatmeubilair,abri's, transformatorhuisjes, aanlegsteigers, voorzieningen ten behoeve van afvalinzameling.

7.2. Bouwregels

7.2.1. Algemeen

Op deze gronden mogen uitsluitend worden gebouwd:

- a. bouwwerken ten behoeve van algemeen nut;
- b. andere bouwwerken, geen gebouwen zijnde.

7.2.2. *Bouwwerken ten behoeve van algemeen nut*

Voor het bouwen van bouwwerken ten behoeve van algemeen nut gelden de volgende regels:

- a. de inhoud een gebouw mag maximaal 50 m³ bedragen;
- b. de goothoogte van een gebouw mag niet meer dan 3 meter bedragen;
- c. de hoogte van een bouwwerk, niet zijnde een gebouw mag ten hoogste 6 m bedragen.

7.2.3. *Andere bouwwerken, geen gebouwen zijnde*

Voor het bouwen van bouwwerken, geen gebouwen zijnde, gelden de volgende regels:

- a. de bouwhoogte van bouwwerken, geen gebouwen zijnde, mag ten hoogste bedragen:

1. erfafscheidingen	2.00 meter;
2. aanlegsteigers	3.00 meter;
3. andere bouwwerken, geen gebouwen zijnde	15 meter.

7.3. Wijzigingsbevoegdheid

7.3.1. Verkeer

Burgemeester en wethouders zijn bevoegd de bestemming "Water" te wijzigen in de bestemming "Verkeer", indien is aangetoond dat wijziging noodzakelijk is voor de realisering van het gemeentelijk beleid inzake verkeersstructuur en / of de aanpassing van de ondergrondse infrastructuur alsmede voor versterking van de ruimtelijke kwaliteit van de openbare ruimte en een en ander niet nadelig is voor de waterhuishouding.

7.3.2. *Belangenprocedure bij specifieke wijzigingsbevoegdheid*

Bij toepassing van een wijzigingsbevoegdheid, zoals deze onderdeel uitmaakt van dit plan, dienen de procedureregels zoals opgenomen in artikel 19 in acht te worden genomen. Vooraf wordt schriftelijk advies gevraagd aan de waterbeheerder.

Artikel 8 Wonen-5

8.1. Bestemmingsomschrijving

De voor "Wonen-5" aangewezen gronden zijn bestemd voor:

- a. wonen;
- b. voorzieningen ten behoeve van afvalinzameling.

8.2. Bouwregels

8.2.1. Algemeen

Op deze gronden mogen uitsluitend worden gebouwd:

- a. hoofdgebouwen;
- b. bijgebouwen;
- c. bouwwerken, geen gebouwen zijnde.

8.2.2. Hoofdgebouwen

Voor het bouwen van hoofdgebouwen gelden de volgende regels:

- a. hoofdgebouwen zijn uitsluitend ter plaatse van het als zodanig aangegeven bouwvlak toegestaan;
- b. woningen mogen aaneengebouwd, twee-aaneen, geschakeld en vrijstaand worden gebouwd;
- c. de diepte van het bouwvlak voor het hoofdgebouw is ten hoogste 12 meter, tenzij anders is aangegeven;
- d. de afstand van vrijstaande en twee-aaneen gebouwde hoofdgebouwen aan de niet aaneen gebouwde zijde van het hoofdgebouw tot de zijdelingse perceelsgrens dient ten minste 3,00 meter te bedragen;
- e. de goot- en / of bouwhoogte van hoofdgebouwen mag ten hoogste bedragen:
 1. goothoogte zie aangegeven goothoogte;
 2. bouwhoogte zie aangegeven bouwhoogte en anders 4.00 meter hoger dan de toegestane goothoogte.

8.2.3. Bijgebouwen

Voor het bouwen van bijgebouwen gelden de volgende regels:

- a. bijgebouwen zijn ter plaatse van het als zodanig aangegeven bouwvlak en buiten het als zodanig aangegeven bouwvlak toegestaan, tenzij anders is aangegeven;
- b. op de gronden buiten het als zodanig aangegeven bouwvlak mag het gezamenlijk te bebouwen oppervlak aan bijgebouwen en overkappingen ten hoogste 50% van deze gronden bedragen, met een maximum van:
 1. bij bouwpercelen kleiner dan 200 m² 30 m²;
 2. bij bouwpercelen van 200 m² tot 500 m² 45 m²;
 3. bij bouwpercelen van 500 m² tot 1.000 m² 60 m²;
 4. bij bouwpercelen van 1.000 m² of groter 75 m²;met dien verstande dat een aaneengesloten oppervlakte van ten minste 25 m² van de gronden buiten het als zodanig aangegeven bouwvlak onbebouwd en onoverdekt dient te blijven;
- c. bijgebouwen, met uitzondering van erkers die tot ten hoogste 1.50 meter uit de zijgevel springen, dienen op een afstand van ten minste 3 meter achter de voorgevel van het hoofdgebouw te worden gebouwd;
- d. indien de bijgebouwen niet in de perceelsgrens worden gebouwd, dient de afstand tot de perceelsgrens ten minste 1 m te bedragen;
- e. de goot- en / of bouwhoogte van bijgebouwen mag ten hoogste bedragen:
 1. goothoogte 3.00 meter;
 2. bouwhoogte 5.00 meter tenzij anders is aangegeven.

8.2.4. Bouwwerken, geen gebouwen zijnde

Voor het bouwen van bouwwerken, geen gebouwen zijnde, gelden de volgende regels:

- a. de bouwhoogte van bouwwerken, geen gebouwen zijnde, mag ten hoogste bedragen:
 1. erfafscheidingen 2.00 meter;
 2. andere bouwwerken, geen gebouwen zijnde 3.00 meter.

8.3. Nadere eisen

8.3.1. *Situering en goot- en bouwhoogte bijgebouwen*

Burgemeester en wethouders zijn bevoegd nadere eisen te stellen omtrent de situering en de goot- en bouwhoogte van bijgebouwen, indien over een lengte van meer dan 2.50 meter in de zijdelingse perceelsgrens wordt gebouwd, teneinde te waarborgen dat de op te richten bebouwing geen onnodig nadelige veranderingen teweegbrengt in de bezonningssituatie op de aangrenzende erven of tuinen met dien verstande dat:

- a. daardoor de gebruikswaarde van het te bebouwen erf niet onevenredig wordt geschaad;
- b. de goot- of bouwhoogte van (delen van) gebouwen niet wordt teruggebracht tot minder dan 2.50 meter;
- c. geen inbreuk wordt gemaakt op het bepaalde in lid 8.2.3 onder b ten aanzien van het maximaal te bebouwen gedeelte van de gronden.

8.4. Ontheffing van de bouwregels

8.4.1. *Omvang van de hoofdgebouwen en bijgebouwen*

Burgemeester en wethouders zijn bevoegd ontheffing te verlenen van het bepaalde in lid 8.2.2 onder d en 8.2.3 onder b:

- a. teneinde de maximumdiepte van hoofdgebouwen te verruimen met ten hoogste 3 meter;
- b. teneinde de maximum gezamenlijk te bebouwen oppervlakte aan bijgebouwen en overkappingen op gronden met de aanduiding "erf" te verhogen met ten hoogste 10 m²;

met dien verstande dat:

- c. het bebouwingspercentage van 50% van de gronden met de aanduiding "erf" niet wordt overschreden;
- d. daardoor de gebruikswaarde van de gronden met de aanduiding "erf" niet onevenredig wordt geschaad;
- e. daardoor geen onevenredige afbreuk wordt gedaan aan de ingevolge de bestemming gegeven gebruiksmogelijkheden van aangrenzende gronden en bouwwerken.

8.4.2. *Belangenprocedure bij specifieke ontheffingsregels*

Bij toepassing van een ontheffingsbevoegdheid, zoals deze onderdeel uitmaakt van dit plan, dienen de procedureregels zoals opgenomen in artikel 19 in acht te worden genomen.

8.5. Specifieke gebruiksregels

8.5.1. *Aan-huis-gebonden-beroep en kleinschalige beroeps- en bedrijfsactiviteiten*

Het is niet toegestaan om gebouwen en andere bouwwerken te gebruiken voor een aan-huis-gebonden-beroep en kleinschalige beroeps- en bedrijfsmatige activiteiten.

8.5.2. *Bijzondere woonvorm*

Het is niet toegestaan om gebouwen en andere bouwwerken te gebruiken of te laten gebruiken voor bijzondere woonvormen.

8.5.3. *Bijgebouwen als zelfstandige woning en afhankelijke woonruimte*

Het is niet toegestaan de (vrijstaande) bijgebouwen te gebruiken als zelfstandige woning en als afhankelijke woonruimte.

8.6. Ontheffing van de gebruiksregels

8.6.1. *Aan-huis-gebonden beroepen en kleinschalige beroeps- en bedrijfsmatige activiteiten*

Burgemeester en wethouders verlenen voor wat betreft de woonfunctie ontheffing van lid 8.5.1 voor de uitoefening van een aan huis gebonden beroep, mits:

- a. de woning inclusief bijgebouwen, die voor de uitoefening van een aan-huis-gebonden beroep nodig is, in overwegende mate de woonfunctie behoudt;
- b. het gebruik ten behoeve van een aan-huis-gebonden beroep geen ernstige c.q. onevenredige hinder voor het woonmilieu oplevert en geen afbreuk doet aan het woonkarakter van de buurt, waarbij in ieder geval geen gebruik mag plaatsvinden dat nadelige gevolgen voor het milieu kan veroorzaken en als zodanig is opgenomen in Bijlage 1, behorende bij het Inrichtingen- en vergunningbesluit milieubeheer, zoals

dit van kracht is op het tijdstip van het in ontwerp terinzage leggen van dit bestemmingsplan;

- c. het gebruik geen nadelige invloed heeft op de afwikkeling van het verkeer en / of niet leidt tot een onaanvaardbare parkeerdruk;
- d. het aan-huis-gebonden beroep geen publieksgericht karakter heeft;
- e. detailhandel alleen plaatsvindt als ondergeschikte nevenactiviteit bij de uitoefening van een aan-huis-gebonden beroep.

8.6.2. *Bijzondere woonvorm*

Burgemeester en wethouders zijn bevoegd voor wat betreft de woonfunctie ontheffing te verlenen van het bepaalde in lid 8.5.2 ten behoeve van bijzondere woonvormen, met inachtneming van de volgende voorwaarden:

- a. er dient sprake te zijn van een woonvorm die verwantschap heeft met bewoning door een gezin of een vorm van een vast samenlevingsverband, met dien verstande dat de samenstelling van personen mag wisselen;
- b. bedoeld gebruik mag geen onevenredige hinder voor het woon- en leefmilieu opleveren en geen onevenredige afbreuk doen aan het woonkarakter van de wijk of buurt, waarbij aangetoond dient te worden dat de betreffende woonvorm geen beperking tot gevolg heeft voor het woongenot van aangrenzende woonpercelen;
- c. er dient te worden voorzien in een adequate ontsluiting en afwikkeling van autoverkeer en toereikende parkeergelegenheid voor personeel en bezoekers;
- d. vast dient te staan dat het gebruik een kleinschalig karakter heeft en zal behouden.

8.6.3. *Mantelzorg*

Burgemeester en wethouders zijn bevoegd voor wat betreft de woonfunctie ontheffing te verlenen van het bepaalde in lid 8.5.3 voor het gebruik van een bijgebouw als afhankelijke woonruimte, mits:

- a. een dergelijke bewoning noodzakelijk is vanuit een oogpunt van mantelzorg;
- b. de afhankelijke woonruimte binnen de vigerende regeling inzake bijgebouwen wordt ingepast met een maximale oppervlakte van 80 m²;
- c. er geen onevenredige afbreuk wordt gedaan aan de ingevolge de bestemming gegeven gebruiksmogelijkheden van aangrenzende gronden en bouwwerken; een en ander met dien verstande dat burgemeester en wethouders de ontheffing intrekken, indien de bij het verlenen van de ontheffing bestaande noodzaak vanuit een oogpunt van mantelzorg niet meer aanwezig is.

8.6.4. *Belangenprocedure bij specifieke ontheffingsregels*

Bij toepassing van een ontheffingsbevoegdheid, zoals deze onderdeel uitmaakt van dit plan, dienen de procedureregels zoals opgenomen in artikel 19 in acht te worden genomen.

Artikel 9 Woongebied

9.1. Bestemmingsomschrijving

De voor "Woongebied" aangewezen gronden zijn bestemd voor:

- a. het wonen;
- b. ter plaatse van de aanduiding "parkeergarage" tevens een onder- en bovengrondse parkeergarage;
- c. ter plaatse van de aanduiding "specifieke vorm van woongebied-3 en 9": tevens woonwerkwoonwoningen;
- d. ter plaatse van de aanduiding "specifieke vorm van woongebied-8" tevens:
 1. detailhandel op de begane grond;
 2. horecabedrijven op de begane grond voor zover deze voorkomen in categorie 1a, 1b, 1c en 2 van de Staat van Horecabedrijven;
 3. leerbedrijven tot ten hoogste milieucategorie 2 uit de Staat van Bedrijfsactiviteiten functiemenging;
- e. bijbehorende groenvoorzieningen zoals:
 1. beplantingen;
 2. bermen;
- f. bijbehorende infrastructurele voorzieningen zoals:
 1. voet- en fietspaden;
 2. ontsluitingswegen,
 3. parkeervoorzieningen;
 4. wegen met ten hoogste 2 keer 1 doorgaande rijstrook, opstelstroken en busstroken daar niet onder begrepen;
- g. voorzieningen inzake waterhuishouding zoals:
 1. bergbezinkbassins;
 2. retentievoorzieningen;
 3. watergangen en andere waterpartijen zoals de Molenbeek;
- h. alsmede:
 - 1.abri's,
 2. geluidswerende voorzieningen en daarbij behorende beplantingen;
 3. kunstwerken en kunstobjecten;
 4. speel-, spel- en daarmee vergelijkbare sportvoorzieningen, niet zijnde sportvoorzieningen in clubverband;
 5. straatmeubilair;
 6. transformatorhuisjes,
 7. voorzieningen ten behoeve van afvalinzameling;
 8. voorzieningen ten behoeve van algemeen nut.

9.2. Bouwregels

9.2.1. Algemeen

Op deze gronden mogen uitsluitend worden gebouwd:

- a. hoofdgebouwen;
- b. bijgebouwen;
- c. bouwwerken, geen gebouwen zijnde.

9.2.2. Hoofdgebouwen

Voor het bouwen van hoofdgebouwen gelden de volgende regels:

- a. hoofdgebouwen moeten worden opgericht in het als zodanig aangegeven bouwvlak;
- b. woningen worden achter de voorste perceelsgrens en voor de achterste perceelsgrens gerealiseerd;
- c. het aantal woningen op de gronden met de aanduiding "specifieke vorm van woongebied 1 tot en met 9" bedraagt ongeacht het hierna bepaalde gezamenlijk niet meer dan 500;
- d. ter plaatse van de aanduiding "specifieke vorm van woongebied-1":
 1. het aantal woningen bedraagt ten hoogste 50;
 2. woningen worden grondgebonden gebouwd;
 3. woningen worden gebouwd in een lintstructuur;
 4. woningen worden vrijstaand of twee-aan-een gebouwd, met dien verstande dat ten minste 80% van het aantal woningen vrijstaand wordt gebouwd;

5. de afstand van het hoofdgebouw tot de voorste perceelsgrens bedraagt voor ten minste 30% van de woningen ten minste 5.00 meter en van de andere hoofdgebouwen ten minste 3.00 meter;
 6. bij vrijstaande woningen bedraagt de afstand van het hoofdgebouw tot één van de zijdelingse perceelsgrenzen ten minste 3.00 meter en van de andere ten minste 1.50 meter;
 7. bij twee aaneen gebouwde woningen bedraagt de afstand tot één van de zijdelingse perceelsgrenzen ten minste 3.00 meter;
 8. de goothoogte en bouwhoogte van hoofdgebouwen mag ten hoogste 11 meter respectievelijk 17 meter bedragen;
 9. de diepte van een hoofdgebouw bedraagt ten hoogste 15 meter;
 10. de afstand van gebouwen tot de noordgrens van het bestemmingsvlak bedraagt ten minste 8 meter;
- e. ter plaatse van de aanduiding "specifieke vorm van woongebied-2":
1. het aantal woningen bedraagt ten hoogste 125;
 2. woningen worden grondgebonden gebouwd;
 3. woningen worden gebouwd in twee bouwblokken, al dan niet volledig gesloten en voorts zijn in de noordoosthoek van het gebied ten hoogste zes twee-onder-één-kapwoningen en ten hoogste twee vrijstaande woningen toegestaan;
 4. woningen langs de westgrens van het bouwvlak worden met ten hoogste 7 aaneen in één rij of vrijstaand gebouwd; rijen mogen aaneen gebouwd zijn indien de voorgevel van de ene rij ten minste 3.00 meter naar achteren ligt ten opzichte van de andere rij;
 5. langs de westgrens van het bouwvlak bedraagt de afstand van het hoofdgebouw tot de voorste perceelsgrens voor ten minste 40% van de woningen ten minste 5.00 meter en van de andere hoofdgebouwen ten minste 3.00 meter;
 6. bij vrijstaande woningen bedraagt de afstand van het hoofdgebouw tot één van de zijdelingse perceelsgrenzen ten minste 3.00 meter en van de andere ten minste 1.50 meter;
 7. bij twee aaneen gebouwde woningen bedraagt de afstand tot één van de zijdelingse perceelsgrenzen ten minste 1.50 meter;
 8. de afstand van de onder 3 genoemde acht woningen tot de bestemmingsgrens aan de noordoost-zijde bedraagt ten minste 12 meter en tot de voorste perceelsgrens ten minste 5.00 meter;
 9. ter plaatse van de woonpercelen van de woningen als bedoeld onder 4 zijn tussen de hoofdgebouwen en de voorste perceelsgrens geen gebouwen toegestaan;
 10. de goothoogte en bouwhoogte van hoofdgebouwen mag ten hoogste 11 meter respectievelijk 17 meter bedragen;
 11. in afwijking van het bepaalde onder 4 mag over een breedte van 30% van de percelen de goot- en bouwhoogte ten hoogste 15 meter bedragen voor zover niet gelegen langs de westgrens van het bouwvlak;
 12. de diepte van een grondgebonden hoofdgebouw bedraagt ten hoogste 12 meter;
- f. ter plaatse van de aanduiding "specifieke vorm van woongebied-3":
1. het aantal woningen bedraagt ten hoogste 10;
 2. woning worden grondgebonden gebouwd;
 3. woningen worden aaneen gebouwd;
 4. woningen worden in de voorste perceelsgrens gebouwd;
 5. de goothoogte en bouwhoogte van hoofdgebouwen van grondgebonden woningen mag ten hoogste 11 meter respectievelijk 17 meter bedragen;
 6. de diepte van een grondgebonden hoofdgebouw bedraagt ten hoogste 12 meter;
- g. ter plaatse van de aanduiding "specifieke vorm van woongebied-4":
1. het aantal woningen bedraagt ten hoogste 50;
 2. woning worden gestapeld gebouwd in één gebouw;
 3. de bouwhoogte van het gebouw mag ten hoogste 27.00 meter bedragen; de oppervlakte van het gebouw mag ten hoogste 1600 m² bedragen;
 4. de diepte van het gebouw bedraagt ten hoogste 20 meter;
 5. de vorm van het gebouw is gebogen;
- h. ter plaatse van de aanduiding "specifieke vorm van woongebied-5":
1. er zijn geen gebouwen toegestaan;

- i. ter plaatse van de aanduiding "specifieke vorm van woongebied-6":
 - 1. het aantal woningen bedraagt ten hoogste 125;
 - 2. woningen worden gestapeld gebouwd;
 - 3. per bouwvlak is één hoofdgebouw toegestaan;
 - 4. de oppervlakte van een hoofdgebouw mag niet meer bedragen dan 625 m²;
 - 5. de bouwhoogte van hoofdgebouwen mag:
 - a. van de hoofdgebouwen ter plaatse van de twee westelijke bouwvlakken ten hoogste 28 respectievelijk 31.00 meter bedragen;
 - b. van de hoofdgebouwen ter plaatse van de twee oostelijke bouwvlakken ten hoogste 45 respectievelijk 55.00 meter bedragen;
 - c. van de hoofdgebouwen ter plaatse van de twee oostelijke bouwvlakken niet minder bedragen dan 40.00 meter;
 - 6. in afwijking van het bepaalde onder a zijn ter plaatse van de aanduiding "parkeergarage" parkeergarages buiten een bouwvlak toegestaan;
 - 7. ter plaatse van de aanduiding "parkeergarage" bedraagt de bouwhoogte buiten het bouwvlak ten hoogste 3.00 meter;
 - 8. bouwvergunning voor woningen wordt niet verleend alvorens of gelijktijdig gebouwen worden gerealiseerd als afscherming van geluid met een bouwhoogte van ten minste 12 meter ter plaatse van de bestemming Gemengd met de aanduiding "specifieke vorm van gemengd - 3" dan wel bebouwing met een vergelijkbaar geluidsafschermend effect een en ander over een lengte (noord-zuid georiënteerd) van ten minste 80 meter;
- j. ter plaatse van de aanduiding "specifieke vorm van woongebied-7":
 - 1. het aantal woningen bedraagt ten hoogste 45;
 - 2. woningen worden grondgebonden gebouwd;
 - 3. woningen worden gebouwd in één bouwblok, al dan niet volledig gesloten;
 - 4. woningen worden met ten minste 5 aaneen gebouwd;
 - 5. woningen worden in de voorste perceelsgrens gebouwd;
 - 6. de goothoogte en bouwhoogte van hoofdgebouwen mag ten hoogste 11 meter respectievelijk 17 meter bedragen;
 - 7. in afwijking van het bepaalde onder 7 mag over een breedte van 40% van de percelen de goot- en bouwhoogte ten hoogste 18.00 meter bedragen, voor zover niet gelegen langs de west- en zuidgrens van het bouwvlak;
 - 8. ter plaatse van de aanduiding "parkeergarage" bedraagt de bouwhoogte ten hoogste 3.00 meter;
 - 9. de diepte van een hoofdgebouw bedraagt ten hoogste 12 meter;
- k. ter plaatse van de aanduiding "specifieke vorm van woongebied-8":
 - 1. het aantal woningen bedraagt ten hoogste 90;
 - 2. woningen worden gestapeld gebouwd;
 - 3. woningen worden in één gesloten bouwblok gebouwd;
 - 4. woningen worden in de voorste perceelsgrens gebouwd;
 - 5. de bouwhoogte van gestapelde woningen mag ten hoogste 15 meter bedragen;
 - 6. het hoofdgebouw van Kadeplein 4 wordt behouden;
 - 7. de diepte van een gestapeld hoofdgebouw bedraagt ten hoogste 20 meter;
 - 8. bouwvergunning voor woningen wordt niet verleend alvorens of gelijktijdig gebouwen worden gerealiseerd als afscherming van geluid met een bouwhoogte van ten minste 12 meter ter plaatse van de bestemming Gemengd met de aanduiding "specifieke vorm van gemengd - 3" dan wel bebouwing met een vergelijkbaar geluidsafschermend effect een en ander over een lengte (noord-zuid georiënteerd) van ten minste 80 meter;
- l. ter plaatse van de aanduiding "specifieke vorm van woongebied-9":
 - 1. het aantal woningen bedraagt ten hoogste 5;
 - 2. woningen worden grondgebonden gebouwd;
 - 3. woningen worden aaneen gebouwd;
 - 4. woningen worden in de voorste perceelsgrens gebouwd;
 - 5. de goothoogte en bouwhoogte van hoofdgebouwen mag ten hoogste 11 meter respectievelijk 17 meter bedragen;
 - 6. de diepte van een hoofdgebouw bedraagt ten hoogste 12 meter.

9.2.3. *Bijgebouwen*

Voor het bouwen van bijgebouwen gelden de volgende regels:

- a. ter plaatse van de aanduiding "woongebied 1 t / m 9", met uitzondering van de aanduiding "woongebied – 9" zijn per bouwperceel op het zij- en achtererf, aan- en uitbouwen, bijgebouwen en overkappingen toegestaan;
- b. ter plaatse van de aanduiding "woongebied - 2" zijn bijgebouwen ter plaatse van de percelen van de in lid 9.2.2e.3 genoemde acht woningen uitsluitend tussen hoofdgebouwen toegestaan;
- c. het gezamenlijk oppervlak van aan- en uitbouwen, bijgebouwen en overkappingen bedraagt per bouwperceel ten hoogste 50% van het zij- en achtererf met een maximum van:

1. bij bouwpercelen kleiner dan 200 m ²	30 m ² ;
2. bij bouwpercelen van 200 m ² tot 500 m ²	45 m ² ;
3. bij bouwpercelen van 500 m ² tot 1.000 m ²	60 m ² ;
4. bij bouwpercelen van 1.000 m ² of groter	75 m ² ;

 met dien verstande dat een aaneengesloten oppervlakte van ten minste 25 m² van het zij- en achtererf per bouwperceel onbebouwd en onoverdekt dient te blijven;
- d. bijgebouwen, met uitzondering van erkers die tot ten hoogste 1.50 meter uit de zijgevel springen, dienen op een afstand van ten minste 3.00 meter achter de voorgevel van het hoofdgebouw te worden gebouwd;
- e. indien de aan- en uitbouwen, bijgebouwen en overkappingen niet in de perceelsgrens worden gebouwd, dient de afstand tot de perceelsgrens ten minste 1.00 meter te bedragen;
- f. de goot- en / of bouwhoogte van aan- en uitbouwen, bijgebouwen en overkappingen mag ten hoogste bedragen:

1. goothoogte	3.00 meter;
2. bouwhoogte	5.00 meter.

9.2.4. *Bouwwerken ten behoeve van speel-, spel- en daarmee vergelijkbare sportvoorzieningen, niet zijnde sportvoorzieningen in clubverband*

Voor het bouwen van bouwwerken ten behoeve van speel-, spel- en daarmee vergelijkbare sportvoorzieningen, niet zijnde sportvoorzieningen in clubverband gelden de volgende regels:

- a. de oppervlakte van een bouwwerk mag niet meer bedragen dan 25 m²;
- b. de bouwhoogte van bouwwerken mag ten hoogste 5 meter bedragen.

9.2.5. *Gebouwen en bouwwerken ten behoeve van algemeen nut*

Voor het bouwen van bouwwerken ten behoeve van algemeen nut gelden de volgende regels:

- a. de inhoud van het op te richten gebouw mag maximaal 50 m³ bedragen;
- b. de goothoogte van een gebouw mag niet meer dan 3 meter bedragen;
- c. de bouwhoogte van een bouwwerk, niet zijnde een gebouw mag ten hoogste 6 meter bedragen.

9.2.6. *Bouwwerken, geen gebouwen zijnde*

voor het bouwen van bouwwerken, geen gebouwen zijnde, gelden de volgende regels:

- a. de bouwhoogte van bouwwerken, geen gebouwen zijnde, mag ten hoogste bedragen:

1. erfafscheidingen	2.00 meter;
2. andere bouwwerken, geen gebouwen zijnde	3.00 meter.

9.3. **Nadere eisen**

9.3.1. *Differentiatie hoogte en afdekking grondgebonden woningen*

Burgemeester en wethouders zijn bevoegd nadere eisen te stellen aan de hoogte en afdekking van grondgebonden woningen, teneinde te waarborgen dat de er differentiatie wordt bereikt in de bebouwingsstructuur, met dien verstande dat bij grondgebonden woningen:

- a. kan worden geëist dat de goothoogte van een hoofdgebouw op een perceel smaller dan 12 meter tenminste 9.00 meter bedraagt;

- b. kan worden geëist dat de goothoogte van een hoofdgebouw op een perceel breder dan 12 meter ten hoogste 7.00 meter bedraagt;
- c. kan worden geëist dat de goothoogte van hoofdgebouwen bedraagt op 20 aangrenzende percelen bij ten hoogste 40% van de woningen ten hoogste 6.00 meter bedraagt, bij ten hoogste 20% van de woningen ten hoogste 9.00 meter en bij ten hoogste 5% van de woningen 12 meter;
- d. ten minste 5 hoofdgebouwen van de hoofdgebouwen op 15 aangrenzende percelen plat of met een kap worden afgedekt.

9.3.2. *Situering en goot- en bouwhoogte bijgebouwen*

Burgemeester en wethouders zijn bevoegd nadere eisen te stellen omtrent de situering en de goot- en bouwhoogte van bijgebouwen, indien over een lengte van meer dan 2.50 meter in de zijdelingse perceelsgrens wordt gebouwd, teneinde te waarborgen dat de op te richten bebouwing geen onnodig nadelige veranderingen teweegbrengt in de bezonningssituatie op de aangrenzende erven of tuinen met dien verstande dat:

- a. daardoor de gebruikswaarde van het te bebouwen erf niet onevenredig wordt geschaad;
- b. de goot- of bouwhoogte van (delen van) gebouwen niet wordt teruggebracht tot minder dan 2.50 meter;
- c. geen inbreuk wordt gemaakt op het bepaalde in lid 9.2.3 onder d ten aanzien van het maximaal te bebouwen gedeelte van de gronden.

9.4. **Ontheffing van de bouwregels**

9.4.1. *Omvang van de hoofdgebouwen en bijgebouwen*

Burgemeester en wethouders zijn bevoegd ontheffing te verlenen van het bepaalde in lid 9.2.2 onder d.9, e.12, f.6, g.4, j.9 en l.6 en 9.2.3 onder d: teneinde de maximumdiepte van hoofdgebouwen te verruimen met ten hoogste 3.00 meter;

- a. teneinde de maximum gezamenlijk te bebouwen oppervlakte aan aan- en uitbouwen, bijgebouwen en overkappingen per bouwperceel op het zij- en achtererf te verhogen met ten hoogste 10 m²;
- b. met dien verstande dat:
 - 1. het bebouwingspercentage van 50% per bouwperceel op het zij- en achtererf niet wordt overschreden;
 - 2. de gebruikswaarde per bouwperceel op het zij- en achtererf niet onevenredig wordt geschaad;
 - 3. geen onevenredige afbreuk wordt gedaan aan de ingevolge de bestemming gegeven gebruiksmogelijkheden van aangrenzende gronden en bouwwerken.

9.4.2. *Belangenprocedure bij specifieke ontheffingsregels*

Bij toepassing van een ontheffingsbevoegdheid, zoals deze onderdeel uitmaakt van dit plan, dienen de procedureregels zoals opgenomen in artikel 19 in acht te worden genomen.

9.5. **Specifieke gebruiksregels**

9.5.1. *Woonwerkwoonings*

- a. ten hoogste 50% van het vloeroppervlak van de woning inclusief bijgebouwen mag voor de uitoefening van een aan-huis-gebonden beroep, praktijkruimte, kantoor of een inrichting genoemd in bijlage 1 van het Inrichtingen- en vergunningenbesluit milieubeheer (zoals dit van kracht is op het tijdstip van het in ontwerp terinzage leggen van dit bestemmingsplan), worden gebruikt;
- b. detailhandel vindt plaats als ondergeschikte nevenactiviteit bij de uitoefening van een aan-huis-gebonden beroep.

9.5.2. *Functies specifieke vorm van woongebied - 8*

Ter plaatse van de aanduiding "woongebied – 8" zijn toegestaan ten hoogste:

- a. 2 detailhandelsvestigingen met een verkoopvloeroppervlakte van ten hoogste 200 m² per detailhandelsvestiging;
- b. 2 horecabedrijven met een verkoopvloeroppervlakte van ten hoogste 200 m² per horecabedrijf;

- c. 2 leerbedrijven toegestaan met een vloeroppervlakte van ten hoogste 200 m² per vestiging in aanvulling op andere bedrijven.

9.5.3. *Aan-huis-gebonden-beroep en kleinschalige beroeps- en bedrijfsactiviteiten*

Het is niet toegestaan om gebouwen en andere bouwwerken te gebruiken voor een aan-huis-gebonden-beroep en kleinschalige beroeps- en bedrijfsmatige activiteiten.

9.5.4. *Bijzondere woonvorm*

Het is niet toegestaan om gebouwen en andere bouwwerken te gebruiken of te laten gebruiken voor bijzondere woonvormen.

9.5.5. *Bijgebouwen als zelfstandige woning en afhankelijke woonruimte*

Het is niet toegestaan de (vrijstaande) bijgebouwen te gebruiken als zelfstandige woning en als afhankelijke woonruimte.

9.6. *Ontheffing van de gebruiksregels*

9.6.1. *Aan-huis-gebonden beroepen en kleinschalige beroeps- en bedrijfsmatige activiteiten*

Burgemeester en wethouders verlenen voor wat betreft de woonfunctie ontheffing van lid 9.5.2 voor de uitoefening van een aan huis gebonden beroep, mits:

- a. de woning inclusief bijgebouwen, die voor de uitoefening van een aan-huis-gebonden beroep nodig is, in overwegende mate de woonfunctie behoudt;
- b. het gebruik ten behoeve van een aan-huis-gebonden beroep geen ernstige c.q. onevenredige hinder voor het woonmilieu oplevert en geen afbreuk doet aan het woonkarakter van de buurt, waarbij in ieder geval geen gebruik mag plaatsvinden dat nadelige gevolgen voor het milieu kan veroorzaken en als zodanig is opgenomen in Bijlage 1, behorende bij het Inrichtingen- en vergunningenbesluit milieubeheer, zoals dit van kracht is op het tijdstip van het in ontwerp terinzage leggen van dit bestemmingsplan;
- c. het gebruik geen nadelige invloed heeft op de afwikkeling van het verkeer en / of niet leidt tot een onaantvaardbare parkeerdruk;
- d. het aan-huis-gebonden beroep geen publieksgericht karakter heeft;
- e. detailhandel alleen plaatsvindt als ondergeschikte nevenactiviteit bij de uitoefening van een aan-huis-gebonden beroep.

9.6.2. *Bijzondere woonvorm*

Burgemeester en wethouders zijn bevoegd voor wat betreft de woonfunctie ontheffing te verlenen van het bepaalde in lid 9.5.3 ten behoeve van bijzondere woonvormen, met inachtneming van de volgende voorwaarden:

- a. er dient sprake te zijn van een woonvorm die verwantschap heeft met bewoning door een gezin of een vorm van een vast samenlevingsverband, met dien verstande dat de samenstelling van personen mag wisselen;
- b. bedoeld gebruik mag geen onevenredige hinder voor het woon- en leefmilieu opleveren en geen onevenredige afbreuk doen aan het woonkarakter van de wijk of buurt, waarbij aangetoond dient te worden dat de betreffende woonvorm geen beperking tot gevolg heeft voor het woongenot van aangrenzende woonpercelen;
- c. er dient te worden voorzien in een adequate ontsluiting en afwikkeling van autoverkeer en toereikende parkeergelegenheid voor personeel en bezoekers;
- d. vast dient te staan dat het gebruik een kleinschalig karakter heeft en zal behouden.

9.6.3. *Mantelzorg*

Burgemeester en wethouders zijn bevoegd voor wat betreft de woonfunctie ontheffing te verlenen van het bepaalde in lid 9.5.4 voor het gebruik van een bijgebouw als afhankelijke woonruimte, mits:

- a. een dergelijke bewoning noodzakelijk is vanuit een oogpunt van mantelzorg;
- b. de afhankelijke woonruimte binnen de vigerende regeling inzake bijgebouwen wordt ingepast met een maximale oppervlakte van 80 m²;
- c. er geen onevenredige afbreuk wordt gedaan aan de ingevolge de bestemming gegeven gebruiksmogelijkheden van aangrenzende gronden en bouwwerken; een en ander met dien verstande dat burgemeester en wethouders de ontheffing intrekken,

indien de bij het verlenen van de ontheffing bestaande noodzaak vanuit een oogpunt van mantelzorg niet meer aanwezig is.

9.7. Belangenprocedure bij specifieke ontheffingsregels

Bij toepassing van een ontheffingsbevoegdheid, zoals deze onderdeel uitmaakt van dit plan, dienen de procedureregels zoals opgenomen in artikel 19 in acht te worden genomen.

9.8. Wijzigingsbevoegdheid

9.8.1. Wijzigingsbevoegdheid

Burgemeester en wethouders zijn bevoegd ter plaatse van de aanduiding "specifieke vorm van woongebied 1 t / m 9" het aantal woningen per deelgebied te wijzigen met inachtneming van de volgende voorwaarden:

- a. het totaal aantal woningen binnen de aanduiding "specifieke vorm van woongebied 1 t / m 9" bedraagt niet meer dan 500 dan wel het totaal aantal woningen in het plangebied niet meer dan 1.000 woningen;
- b. planwijziging is alleen mogelijk indien dit noodzakelijk is op grond van veranderende marktomstandigheden;
- c. planwijziging is alleen mogelijk indien dit voortkomt uit het verbeteren van de ruimtelijke en stedenbouwkundige kwaliteit;
- d. planwijziging is alleen mogelijk indien dit voortkomt uit het verbeteren van de woon,- en leefmilieukwaliteit.

9.8.2. Belangenprocedure bij specifieke wijzigingsbevoegdheid

Bij toepassing van een wijzigingsbevoegdheid, zoals deze onderdeel uitmaakt van dit plan, dienen de procedureregels zoals opgenomen in artikel 19 in acht te worden genomen.

Artikel 10 Woongebied – uit te werken spoorhaven

10.1. Bestemmingsomschrijving

De voor "Woongebied uit te werken spoorhaven" aangewezen gronden zijn bestemd voor:

- a. het wonen;
- b. ter plaatse van de aanduiding "specifieke vorm van woongebied uit te werken Spoorhaven-4" tevens:
 1. detailhandel op de begane grond;
 2. horecabedrijven op de begane grond voor zover deze voorkomen in categorie 1a, 1b of 2 van de Staat van Horecabedrijven;
 3. jachthaven;
 4. leerbedrijven tot ten hoogste milieucategorie 2 uit de Staat van Bedrijfsactiviteiten functiemenging;
- c. bijbehorende groenvoorzieningen zoals:
 1. beplantingen;
 2. bermen;
- d. bijbehorende infrastructurele voorzieningen zoals:
 1. voet- en fietspaden;
 2. ontsluitingswegen;
 3. parkeervoorzieningen;
 4. wegen met ten hoogste 2 keer 1 doorgaande rijstrook, opstelstroken en busstroken daar niet onder begrepen;
- e. voorzieningen inzake waterhuishouding zoals:
 1. bergbezinkbassins;
 2. retentievoorzieningen;
 3. watergangen en andere waterpartijen;
- f. alsmede:
 - 1.abri's;
 2. geluidswerende voorzieningen en daarbij behorende beplantingen;
 3. kunstwerken en kunstobjecten;
 4. speel-, spel- en daarmee vergelijkbare sportvoorzieningen, niet zijnde sportvoorzieningen in clubverband;
 5. straatmeubilair;
 6. transformatorhuisjes;
 7. voorzieningen ten behoeve van afvalinzameling;
 8. voorzieningen ten behoeve van algemeen nut.

10.2. Uitwerkingsregels

Burgemeester en wethouders werken de in lid 10.1 genoemde bestemming nader uit, met inachtneming van het de volgende uitwerkingsregels:

- a. in het uitwerkingsplan worden de bestemming voor een jachthaven alsmede de bestemmingen Verkeer, Water en Woongebied opgenomen;
- b. voor een strook langs de westgrens van het uitwerkingsgebied wordt de bestemming Water opgenomen over een breedte variërend tussen 5.00 meter tot 35.00 meter ten behoeve van aanleg van de Molenbeek;
- c. parallel aan de onder b bedoelde strook wordt aan de oostzijde van die strook, de bestemming Woongebied opgenomen voor een strook met een breedte variërend tussen 15 meter en 20 meter ten behoeve van vrijstaande of twee-aaneen gebouwde woningen die in een lintstructuur worden gesitueerd;
- d. parallel aan de onder c bedoelde strook wordt aan de oostzijde van die strook, de bestemming Verkeer opgenomen voor een strook met een breedte variërend tussen 10.00 meter en 25.00 meter ten behoeve van in ieder geval de hoofdontsluiting van het woongebied binnen het uitwerkingsgebied; deze hoofdontsluiting vormt een doorgaande verbinding voor autoverkeer tussen de ontsluiting ter plaatse van de bestemming Woongebied met aanduiding "specifieke vorm van woongebied spoorhaven- 4" aan de noordzijde en de bestemming Water met aanduiding "brug" aan de zuidzijde;
- e. ter plaatse van de aanduiding "specifieke vorm van woongebied spoorhaven- uit te werken 1" wordt langs de noordrand van het aanduidingsvlak een over een breedte

van ten minste 80% aaneengesloten gebouw geprojecteerd met een hoogte van ten minste 17 meter; de gevel van gebouwen langs de noordrand van het aanduidingsvlak wordt uitgevoerd als een dove gevel of vliesgevel vanaf de tweede bouwlaag; in het te projecteren (deel van het) gebouw langs de oostgrens van het bestemmingsvlak, worden aan die zijde geen slaapkamers toegestaan;

- f. ter plaatse van de aanduiding "specifieke vorm van woongebied spoorhaven – uit te werken Spoorhaven 2" wordt een doorgaande ontsluiting voor autoverkeer geprojecteerd tussen de westgrens en oostgrens van dit aanduidingsvlak zodanig dat een recht doorgaande verbinding, haaks georiënteerd op Scherpdeel;
- g. ter plaatse van de aanduiding "specifieke vorm van woongebied spoorhaven – uit te werken 3" wordt een woning of worden meerdere woningen geprojecteerd; tevens zijn detailhandel horeca en leerbedrijven toegestaan;
- h. detailhandel en horeca zijn uitsluitend toegestaan ter plaatse van de aanduiding "specifieke vorm van woongebied – uit te werken 4"; er zijn ten hoogste toegestaan:
 - 1. 2 detailhandelsvestigingen met een verkoopvloeroppervlakte van ten hoogste 200 m² per detailhandelsvestiging;
 - 2. 3 horecabedrijven met een verkoopvloeroppervlakte van ten hoogste 200 m² per horecabedrijf;
 - 3. 2 leerbedrijven met een vloeroppervlakte van ten hoogste 200 m² per vestiging;
- i. ter plaatse van de aanduiding "specifieke vorm van woongebied – uit te werken spoorhaven 3 en 4" wordt een jacht- en passantenhaven geprojecteerd voor ten hoogste 25 aanlegplaatsen alsmede woningen, detailhandel, horeca en leerbedrijven; ter plaatse zijn tevens toegestaan bouwwerken ten behoeve van speel, spel- en daarmee vergelijkbare sportvoorzieningen, niet zijnde sportvoorzieningen in clubverband toegestaan met een oppervlakte van ten hoogste 25 m² en een bouwhoogte van niet meer dan 5 meter alsmede gebouwen en bouwwerken ten behoeve van algemene nut met een inhoud van ten hoogste 50 m³ en een goot- en bouwhoogte van ten hoogste 3.00 meter respectievelijk 6.00 meter;
- j. het aantal woningen bedraagt niet meer dan 360;
- k. woning worden grondgebonden en / of gestapeld gebouwd binnen een afstand van 200 meter van de noordgrens van het uitwerkingsgebied worden woningen langs de oostrand van het uitwerkingsgebied geschakeld of aaneen gebouwd, incidenteel doorsneden door een aansluiting voor infrastructuur;
- l. de goot- en bouwhoogte van grondgebonden woningen mag niet meer bedragen dan 11 meter respectievelijk 17 meter;
- m. de bouwhoogte van gestapelde woningen mag niet meer bedragen dan 17 meter;
- n. ten behoeve van samenhang van de planuitwerking dienen alle gebieden gelegen buiten het gebied met de aanduiding "specifieke voor van woongebied – uit te werken spoorhaven" in één integraal uitwerkingsplan te worden opgenomen;
- o. bouwvergunning voor woningen binnen een afstand van 120 meter van de noordgrens van het bestemmingsvlak wordt niet verleend alvorens of gelijktijdig binnen de genoemde afstand bouwvergunning is of wordt verleend voor aaneengesloten gebouwen aan de oostzijde van het bestemmingsvlak met de bestemming Gemengd en aanduiding "specifieke vorm van gemengd-1" als afscherming van geluid met een bouwhoogte van ten minste 17 meter langs de noordrand en ten minste 12 meter langs de oostrand van het betreffende bestemmingsvlak dan wel bebouwing met een vergelijkbaar afschermend effect een en ander over een lengte (noord-zuid georiënteerd) van ten minste 100 meter vanaf de noordgrens van het bedoelde bestemmingsvlak;
- p. in het uitwerkingsplan wordt ten hoogste 33% van de te realiseren woningen als sociale huurwoningen en ten hoogste 4% van de te realiseren woningen als sociale koopwoningen geprojecteerd;
- q. in het uitwerkingsplan worden vastgelegd:
 - 1. de situering van grondgebonden en gestapelde woningen en van andere gebouwen;
 - 2. de structuur van de woningbouw (al dan niet gesloten bouwblokken of rijenbouw);
 - 3. de hoogte van de woningen en andere gebouwen;
 - 4. de ruimte die wordt gereserveerd voor binnenterrein voor parkeer- en speelgelegenheid alsmede voor ontsluiting;

5. de realisering van dove gevel of vliesgevel;
- r. ter plaatse van de aanduiding "specifiek vorm van woongebied spoorhaven – uit te werken – 1" bedraagt de afstand van gebouwen tot de noordgrens van het bestemmingsvlak ten minste 8 meter; ter plaatse zijn langs de noord- en oostzijde uitsluitend aaneengesloten gebouwen toegestaan; binnen een afstand van 50 meter vanaf de oostgrens van het bestemmingsvlak worden woningen langs de noordzijde van het bestemmingsvlak uitgevoerd met een dove gevel of vliesgevel vanaf de 2^e bouwlaag;
 - s. ter plaatse van de aanduiding "specifieke vorm van woongebied spoorhaven – uit te werken – 1" zijn in de woningen aan de oostzijde, voor zover gelegen binnen een afstand van 80 meter vanaf de noordgrens van het bestemmingsvlak geen slaapkamers toegestaan vanaf de 2^e bouwlaag; aan de zuidzijde geldt dit binnen een afstand van 10 meter vanaf de oostgrens van het bestemmingsvlak vanaf de 5^e bouwlaag;
 - t. ter plaatse van de gronden gelegen direct ten noorden van het gebied van "specifieke vorm van woongebied spoorhaven – uit te werken – 3" en gelegen binnen 100 meter van de noordgrens van "specifieke vorm van woongebied – uit te werken spoorhaven – 3", bedraagt de afstand tussen de oostgrens van het bestemmingsvlak en de gebouwen ten minste 11 meter; ter plaatse zijn uitsluitend aaneengesloten gebouwen toegestaan;
 - u. ter plaatse van de gronden gelegen direct ten noorden van het gebied van "specifieke vorm van woongebied spoorhaven – uit te werken – 3" zijn in de woningen aan de oostzijde, voor zover gelegen binnen een afstand van 30 meter vanaf de noordgrens van de aanduiding van "specifieke vorm van woongebied spoorhaven – uit te werken – 3", geen slaapkamers toegestaan;
 - v. ter plaatse van de aanduiding van "specifieke vorm van woongebied spoorhaven – uit te werken – 3" zijn in de woningen aan de oostzijde, geen slaapkamers toegestaan; slaapkamers zijn evenmin toegestaan in woningen aan de zuidzijde vanaf de 3^e bouwlaag;
 - w. ter plaatse van de gronden met de aanduiding van "specifieke vorm van woongebied spoorhaven – uit te werken – 4" mogen ter plaatse van gronden die daadwerkelijk ten zuiden van de gronden met de aanduiding van "specifieke vorm van woongebied – uit te werken spoorhaven – 3" zijn gelegen geen woningen worden geprojecteerd;
 - x. ter plaatse van de gronden grenzend aan de westzijde van de gronden met de aanduiding van "specifieke vorm van woongebied spoorhaven – uit te werken – 4" en gelegen ten zuiden van de gronden met de aanduiding van "specifieke vorm van woongebied spoorhaven – uit te werken – 2" bedraagt de afstand tussen de zuidgrens van het bestemmingsvlak en de gebouwen ten minste 18 meter;
 - y. in het uitwerkingsplan nemen burgemeester en wethouders nadere eisen op in een bepaling die luidt als volgt: "Burgemeester en wethouders zijn bevoegd nadere eisen te stellen omtrent de gevels en balkons van de woningen als bedoeld onder s, u en w en de daar genoemde bouwlagen ten einde een zodanige gevelconstructie te eisen dat de binnenwaarde in de woning niet meer bedraagt dan 32 dB en ter plaatse van de balkons een voldoende woon- en leefklimaat is gewaarborgd;
 - z. situering van gebouwen mag niet onevenredig nadelig zijn voor de potenties voor natuurwaarden van De Vliet met de bestemming Water; burgemeester en wethouders zijn bevoegd in het uitwerkingsplan regels op te nemen ter bescherming van de potenties voor natuurwaarden van De Vliet.

10.3. **Bouwregels**

Op deze gronden mag uitsluitend worden gebouwd in overeenstemming met een in werking getreden uitwerkingsplan en met inachtneming van de in dat plan opgenomen regels.

Artikel 11 Leiding-Gas

11.1. Bestemmingsomschrijving

De voor Leiding-Gas aangewezen gronden zijn ter plaatse en binnen een afstand van 4.00 meter aan weerszijden van de aanduiding – behalve voor de andere aldaar geldende bestemming(en) – tevens bestemd voor een aardgastransportleiding met een diameter van ten hoogste 10 inch en een druk van ten hoogste 40 bar.

11.2. Bouwregels

11.2.1. Algemeen

Voor het bouwen gelden de volgende regels:

- a. op deze gronden mogen ten behoeve van de in lid 11.1 genoemde bestemming uitsluitend bouwwerken, geen gebouwen zijnde, worden gebouwd met een bouwhoogte van ten hoogste 3.00 meter;
- b. ten behoeve van de andere, voor deze gronden geldende bestemming(en) mag – met inachtneming van de voor de betrokken bestemming(en) geldende (bouw)regels – uitsluitend worden gebouwd, indien het bouwplan betrekking heeft op vervanging, vernieuwing of verandering van bestaande bouwwerken, waarbij de oppervlakte, voor zover gelegen op of onder peil, niet wordt uitgebreid en gebruik wordt gemaakt van de bestaande fundering.

11.3. Ontheffing van de bouwregels

Burgemeester en wethouders kunnen ontheffing verlenen van lid 11.2 onder b. Ontheffing wordt verleend, indien de bij de betrokken bestemming(en) behorende bouwregels in acht worden genomen en het belang van de leiding(en) door de bouwactiviteiten niet onevenredig wordt geschaad.

11.4. Aanlegvergunning

11.4.1. Verbod

Het is verboden op of in de gronden met de bestemming Leiding-Gas in afwijking van een schriftelijke aanlegvergunning van burgemeester en wethouders de volgende werken, geen bouwwerken zijnde, of werkzaamheden uit te voeren:

- a. het aanleggen van wegen of paden en het aanbrengen van andere oppervlakteverhardingen;
- b. het aanbrengen van diepwortelende beplantingen en bomen;
- c. het aanleggen van andere kabels en leidingen dan in de bestemmingsomschrijving is aangegeven, en het aanbrengen van daarmee verband houdende constructies, installaties of apparatuur;
- d. het indrijven van voorwerpen in de bodem;
- e. het uitvoeren van grondbewerkingen, waartoe worden gerekend afgraven, woelen, mengen, diepploegen, egaliseren, ontginnen, ophogen en aanleggen van drainage;
- f. het aanleggen, vergraven, verruimen of dempen van sloten, vijvers en andere wateren.

11.4.2. Uitgezonderde werkzaamheden

Het verbod van lid 11.4.1 is niet van toepassing op werken of werkzaamheden die:

- a. noodzakelijk zijn voor de uitvoering van een bouwplan waarvoor ontheffing is verleend, zoals in lid 11.4.1 bedoeld;
- b. normaal onderhoud en beheer ten dienste van de bestemming betreffen;
- c. reeds in uitvoering zijn op het tijdstip van de inwerkingtreding van het plan;
- d. reeds mogen worden uitgevoerd krachtens een verleende aanlegvergunning.

11.4.3. Toelaatbaarheid

De werken en werkzaamheden, zoals in lid 11.4.1 bedoeld, zijn slechts toelaatbaar, indien het leidingbelang daardoor niet onevenredig wordt geschaad.

Artikel 12 Waarde-Archeologie

12.1. Bestemmingsomschrijving

De voor 'Waarde-Archeologie' aangewezen gronden zijn, behalve voor de daar voorkomende bestemming(en), mede bestemd voor de bescherming en het behoud van de op en/of in deze gronden voorkomende archeologische waarden.

12.2. Bouwregels

12.2.1. Algemeen

Binnen het aangegeven 'Waarde-Archeologie' is het niet toegestaan te bouwen, met uitzondering van:

- a. verbouw en/of nieuwbouw van bestaande gebouwen binnen bestaande contouren van de bebouwing;
- b. nieuwbouw van een (deel van een) gebouw kleiner dan 100 m²;
- c. bouwwerkzaamheden waarbij geen grondwerkzaamheden worden uitgevoerd dieper dan 0,3 meter ten opzichte van het maaiveld.

12.2.2. Vergunning

Voor zover de betreffende bouwwerken toelaatbaar zijn volgens de overigens voor deze gronden geldende regels, kan de vergunning worden verleend, indien aan de vergunning de volgende regels worden verbonden:

- a. de verplichting tot het treffen van technische maatregelen, waardoor archeologische resten in de bodem kunnen worden behouden;
- b. de verplichting tot het doen van opgravingen, of;
- c. de verplichting de uitvoering van de bouwwerken te laten begeleiden door een deskundige op het terrein van de archeologische monumentenzorg die voldoet aan door burgemeester en wethouders bij de vergunning te stellen kwalificaties.

12.2.3. Weigering vergunning

De bouwvergunning wordt niet verleend dan nadat de aanvrager een rapport heeft overgelegd, waarin de archeologische waarde van het terrein dat blijkt de aanvraag zal worden verstoord, naar het oordeel van burgemeester en wethouders in voldoende mate is vastgesteld.

12.3. Aanlegvergunning

12.3.1. Verbod

Het is op of in de gronden met de dubbelbestemming 'Waarde-Archeologie' verboden om zonder of in afwijking van een schriftelijke vergunning van burgemeester en wethouders (aanlegvergunning) de navolgende werken, geen bouwwerken zijnde, of werkzaamheden uit te voeren:

- a. het verlagen of afgraven, ophogen of egaliseren van de bodem;
- b. het graven, verbreden, verdiepen en dempen van sloten, vijvers en andere wateren;
- c. het aanbrengen van diepwortelende beplantingen en bomen;
- d. het rooien van diepwortelende beplantingen en bomen, waarbij de stobben worden verwijderd;
- e. het omzetten van gras- of akkerland in een teelt waarbij grond wordt afgevoerd, waartoe gerekend wordt boomteelt en graszodenteelt;
- f. het uitvoeren van grondwerkzaamheden dieper dan 0,5 meter ten opzichte van het maaiveld, waartoe ook gerekend wordt het aanleggen van drainage, diepwoelen, mengen van grond, diepploegen en ontginnen;
- g. het aanbrengen van ondergrondse transportleidingen en de daarmee verband houdende constructies;
- h. het uitvoeren van werkzaamheden ter verlaging van de grondwaterstand;
- i. het aanbrengen van verhardingen, indien de oppervlakte van de aan te brengen verharding meer bedraagt dan 50 m².

12.3.2. *Uitgezonderde werkzaamheden*

Het in 12.3.1 vervatte verbod geldt niet voor het uitvoeren van werken en/of werkzaamheden die:

- a. het normale onderhoud en beheer betreffen;
- b. reeds in uitvoering zijn op het tijdstip waarop het plan rechtskracht verkrijgt;
- c. mogen worden uitgevoerd krachtens een reeds verleende vergunning.

12.3.3. *Toelaatbaarheid*

De werken en/of werkzaamheden als bedoeld in 12.3.1 zijn slechts toelaatbaar indien en voor zover door die werken of werkzaamheden dan wel door de daarvan hetzij direct, hetzij indirect te verwachten gevolgen geen onevenredige aantasting van de archeologische waarden ontstaat of kan ontstaan.

12.3.4. *Opgraving*

Indien het om zwaarwegende redenen niet mogelijk is de archeologische waarden geheel of gedeeltelijk te behouden, wordt aan de aanlegvergunning de regel verbonden dat voorafgaand aan het uitvoeren van de werken en/of werkzaamheden een archeologische opgraving zal plaatsvinden.

12.3.5. *Advies*

Alvorens een aanlegvergunning als bedoeld in 12.3.1 wordt verleend, wordt archeologisch advies ingewonnen.

Artikel 13 Antidubbeltelregel

Grond die eenmaal in aanmerking is genomen bij het toestaan van een bouwplan waarvan uitvoering is gegeven of alsnog kan worden gegeven, blijft bij de beoordeling van latere bouwplannen buiten beschouwing.

Artikel 14 Algemene bouwregels

14.1. Percentages

Een aangegeven percentage, geeft aan hoeveel van het bouwvlak van het desbetreffende bouwperceel ten hoogste mag worden bebouwd met gebouwen en overkappingen. Bij het ontbreken van een percentage mag het bouwvlak volledig worden bebouwd, tenzij in hoofdstuk 2 anders is bepaald.

14.2. Toegelaten bouwwerken met afwijkende maten

- a. voor een bouwwerk, dat krachtens een bouwvergunning op het tijdstip van inwerkingtreding van het bestemmingsplan aanwezig of in uitvoering is, dan wel gebouwd kan worden en dat in het plan ingevolge de bestemming is toegelaten, maar waarvan de bestaande afstands-, hoogte-, inhouds- en oppervlaktematen afwijken van de maatvoeringsbepalingen in de bouwregels van de betreffende bestemming, geldt dat:
 1. bestaande maten, die meer bedragen dan in hoofdstuk 2 is voorgeschreven, mogen als ten hoogste toelaatbaar worden aangehouden;
 2. bestaande maten, die minder bedragen dan in hoofdstuk 2 is voorgeschreven, mogen als ten minste toelaatbaar worden aangehouden;
- b. in geval van herbouw is lid a onder 1 en 2 uitsluitend van toepassing, indien de herbouw op dezelfde plaats plaatsvindt;
- c. op een bouwwerk als hiervoor bedoeld, is het Overgangsrecht bouwwerken als opgenomen in dit plan niet van toepassing.

14.2.1. Maximaal toelaatbaar

Indien afstanden tot, en hoogten, inhoud, aantallen en / of oppervlakten van bestaande bouwwerken die gebouwd zijn met inachtneming van het bepaalde bij of krachtens de Woningwet, op het tijdstip van de terinzagelegging van het ontwerp van het plan meer bedragen dan ingevolge hoofdstuk 2 is voorgeschreven, mogen deze maten en hoeveelheden als maximaal toelaatbaar worden aangehouden.

14.2.2. Minimaal toelaatbaar

In die gevallen dat afstand tot, en hoogte, inhoud, aantallen en / of oppervlakten van bestaande bouwwerken, die gebouwd zijn met inachtneming van het bepaalde bij of krachtens de Woningwet, op het tijdstip van de terinzagelegging van het ontwerp van het plan minder bedragen dan ingevolge hoofdstuk 2 is voorgeschreven, mogen deze maten en hoeveelheden als minimaal toelaatbaar worden aangehouden.

14.2.3. Heroprichting

In het geval van heroprichting van gebouwen is het bepaalde in lid 14.2.1 en 14.2.2 uitsluitend van toepassing indien het geschiedt op dezelfde plaats.

14.2.4. Overgangsregels

Op de hiervoor bedoelde situatie zijn de overgangsregels zoals opgenomen in hoofdstuk 4 niet van toepassing.

14.3. Overschrijding bouwgrenzen

De bouwgrenzen, niet zijnde bestemmingsgrenzen, mogen in afwijking van aanduidingsgrenzen, aanduidingen en bestemmingsregels worden overschreden door:

- a. tot gebouwen behorende stoepen, trappen(huizen), hellingbanen, funderingen, entreeportalen, veranda's, mits de overschrijding niet meer dan 2.50 meter bedraagt;
- b. andere ondergeschikte onderdelen van gebouwen, mits de overschrijding niet meer dan 1.50 meter bedraagt.

14.4. Uitsluiting aanvullende werking van de bouwverordening

De voorschriften van de bouwverordening ten aanzien van onderwerpen van stedenbouwkundige aard blijven buiten toepassing, behoudens ten aanzien van parkeergelegenheden (artikel 2.5.30).

14.5. Woningtype

Ten minste 15% en ten hoogste 25% van de woningen wordt gerealiseerd als sociale huurwoning en/of als sociale koopwoning.

14.6. Geluidsgevoelige bebouwing

Langs de noord- en ooststranden en deels te midden van de bestemmingsvlakken Gemengd-Spoorhaven met "specifieke vorm van gemengd 1, 3, 4 en 5", de bestemming Woongebied met "specifieke vorm van woongebied 4, 6 en 8" alsmede de bestemming Woongebied – uit te werken zijn woningen en andere geluidsgevoelige bebouwing als bedoeld in artikel 3.3.1 van Bro toegestaan.

Artikel 15 Algemene gebruiksregels

15.1. Gebruik van gronden en bouwwerken

15.1.1. *Strijdigheid artikelen*

Het is verboden gronden en bouwwerken te gebruiken of te laten gebruiken op een wijze of tot een doel strijdig met de in de artikelen tot en met 12 aan de grond gegeven bestemming, de bestemmingsomschrijving en de overige regels.

15.1.2. *Specifieke ontheffingsregel*

Burgemeester en wethouders verlenen ontheffing van het bepaalde in lid 15.1.1, indien strikte toepassing van het verbod leidt tot beperkingen in het meest doelmatige gebruik die niet door dringende redenen worden gerechtvaardigd.

15.1.3. *Belangenprocedure bij een specifieke ontheffingsregels*

De ontheffing als bedoeld in lid 15.1.2 wordt pas verleend, nadat toepassing is gegeven aan het bepaalde in artikel 19.

Artikel 16 Algemene ontheffingsregels

16.1. Ontheffing

Burgemeester en wethouders kunnen, mits geen onevenredige afbreuk wordt gedaan aan het straat- en bebouwingsbeeld, de woon- en milieusituatie, de verkeersveiligheid, de sociale veiligheid en de gebruiksmogelijkheden van de aangrenzende gronden, en tenzij daardoor belangen van derden niet onevenredig worden geschaad, ontheffing verlenen van het in dit plan bepaalde:

- a. ten aanzien van de plaats van de bebouwingsgrenzen, voor zover de afwijking van geringe aard is en ten aanzien van andere ondergeschikte punten, wanneer dit met het oog op de praktische uitvoering gerechtvaardigd is, respectievelijk indien de aanpassing aan de terreingesteldheid dit noodzakelijk maakt;
- b. van de in de artikelen 3 tot en met 12 genoemde maten resp. percentages, mits de afwijking niet meer bedraagt dan 10%;
- c. van enige bestemming van gronden uitsluitend ten behoeve van het bouwen van bouwwerken van openbaar nut, zoals transformatorhuisjes, telefooncellen en wachthuisjes, met dien verstande, dat de inhoud per op te richten bouwwerk niet meer dan 50 m³ zal bedragen en de goothoogte ervan niet meer dan 3.00 meter zal bedragen.

16.2. Belangenprocedure bij algemene ontheffing

Bij toepassing van een ontheffingsbevoegdheid, zoals deze onderdeel uitmaakt van dit plan, dienen de procedureregels zoals opgenomen in artikel 19 in acht te worden genomen.

Artikel 17 Algemene wijzigingsregels

17.1. Algemene wijzigingsbevoegdheid ten behoeve van overschrijding bestemmingsgrenzen

Burgemeester en wethouders zijn bevoegd de in het bestemmingsplan opgenomen bestemmingen te wijzigen ten behoeve van overschrijding van bestemmingsgrenzen, voor zover dit van belang is voor een technisch betere realisering van bestemmingen of bouwwerken dan wel voor zover dit noodzakelijk is in verband met de werkelijke toestand van het terrein; de overschrijdingen mogen echter niet meer dan 3.00 m bedragen en het bestemmingsvlak mag met niet meer dan 10% worden vergroot.

17.2. Algemene wijzigingsbevoegdheid voor antenne-installaties voor (mobiele) telecommunicatie

Burgemeester en wethouders zijn bevoegd de bestemming van de in het plan gelegen gronden te wijzigen voor het gebruik voor en de bouw van antenne-installaties voor (mobiele) telecommunicatie met inachtneming van de volgende regels:

- a. de hoogte van de antenne-installatie mag ten hoogste 5.00 m bedragen, gemeten tussen de onderkant en het hoogste punt van de antenne-installatie;
- b. de antenne-installaties dienen bij voorkeur op bestaande verticale elementen te worden geplaatst;
- c. de gebruikers dienen zoveel mogelijk gebruik te maken van elkaars installaties, tenzij dit technisch niet mogelijk is.

17.3. Wijzigingsbevoegdheid

17.3.1. Wijzigingsgebied 1

Burgemeester en wethouders zijn ter plaatse van de aanduiding "wijzigingsgebied 1" bevoegd de bestemming Leiding – Gas te verleggen, met in achtneming de volgende bepalingen:

- a. planwijziging voor verlegging de bestemming Leiding – Gas mag worden toegepast indien dit noodzakelijk is voor een betere situering van de leiding gelet op de gewenste vorm van aanleg, zoals een gestuurde boring, dan wel ter verbetering van externe veiligheid voor aanwezige dan wel te projecteren gevoelige functies in de directe omgeving;
- b. planwijziging wordt toegepast na schriftelijke instemming van de leidingbeheerder.

17.3.2. Belangenprocedure bij de algemene wijzigingsregels

Bij toepassing van een wijzigingsbevoegdheid, zoals deze onderdeel uitmaakt van dit plan, dienen de procedureregels zoals opgenomen in artikel 19 in acht te worden genomen.

Artikel 18 Verwezenlijking naaste toekomst

Ten aanzien van de aanduiding 'Wro-zone-verwezenlijking in naaste toekomst' wordt de verwezenlijking van het plan in de naaste toekomst nodig geacht .

Artikel 19 Algemene procedureregels

19.1. Procedure ontheffingsbevoegdheid

Burgemeester en wethouders kunnen voornemens zijn ontheffing te verlenen voor zover naar dit artikel wordt verwezen.

19.2. Procedure wijzigingsbevoegdheid

Burgemeester en wethouders kunnen voornemens zijn gebruik te maken van de wijzigingsbevoegdheid voor zover naar dit artikel wordt verwezen.

19.3. Procedureregels

Indien burgemeester en wethouders voornemens zijn gebruik te maken van een ontheffing of wijziging als bedoeld in artikel 19.1 en 19.2 gelden hiervoor de volgende procedureregels.

19.3.1. *Termijn en terinzagelegging*

Het ontwerpbesluit, houdende een ontheffing of wijziging als bedoeld in bovenstaande artikelen, ligt gedurende zes weken bij de gebruikelijke gemeentelijke informatiepunten voor belanghebbenden ter inzage.

19.3.2. *Wijze bekendmaking*

Burgemeester en wethouders geven van de nederlegging tevoren in één of meer dag-, nieuws- of huis-aan-huisbladen, die in de gemeente worden verspreid, en verder op de gebruikelijke wijze bekend.

19.3.3. *Zienswijzen*

De bekendmaking houdt in de bevoegdheid van belanghebbenden om gedurende de termijn van terinzagelegging zienswijzen naar voren te brengen bij burgemeester en wethouders tegen het ontwerpbesluit.

19.4. Aanvullende regels

Voor een besluit tot wijziging geldt bovendien:

19.4.1. *Uitkomsten zienswijzen overleggen*

Bij het ter goedkeuring aanbieden van het besluit aan gedeputeerde staten worden gelijktijdig de ingediende zienswijzen onder mededeling tot welke uitkomsten het overleg heeft geleid, overlegd.

19.4.2. *Uitkomsten zienswijzen niet overleggen*

Het bepaalde onder lid 19.4.1 is niet van toepassing, indien en voor zover gedeputeerde staten in hun besluit tot goedkeuring van het bestemmingsplan hebben omschreven, dat voor de wijziging geen goedkeuring is vereist en tegen het wijzigingsplan geen zienswijzen naar voren zijn gebracht.

Artikel 20 Overgangsregels

20.1. Overgangsrecht bouwwerken

Een bouwwerk dat op het tijdstip van inwerkingtreding van het bestemmingsplan aanwezig of in uitvoering is, dan wel gebouwd kan worden krachtens een bouwvergunning, en afwijkt van het plan, mag, mits deze afwijking naar aard en omvang niet wordt vergroot,

- a. gedeeltelijk worden vernieuwd of veranderd;
- b. na het teniet gaan ten gevolge van een calamiteit geheel worden vernieuwd of veranderd, mits de aanvraag van de bouwvergunning wordt gedaan binnen twee jaar na de dag waarop het bouwwerk is teniet gegaan.

20.2. Ontheffing

Burgemeester en wethouders kunnen eenmalig ontheffing verlenen verleend van lid 20.1 voor het vergroten van de inhoud van een bouwwerk als bedoeld in lid 20.1 met maximaal 10 %.

20.3. Uitzondering op het overgangsrecht bouwwerken

Lid 20.1 is niet van toepassing op bouwwerken die weliswaar bestaan op het tijdstip van inwerkingtreding van het plan, maar zijn gebouwd zonder vergunning en in strijd met het daarvoor geldende plan, daaronder begrepen de overgangsbepaling van dat plan.

20.4. Overgangsrecht gebruik

Het gebruik van grond en bouwwerken dat bestond op het tijdstip van inwerkingtreding van het bestemmingsplan en hiermee in strijd is, mag worden voortgezet.

20.5. Strijdig gebruik

Het is verboden het met het bestemmingsplan strijdige gebruik, bedoeld in lid 20.4, te veranderen of te laten veranderen in een ander met dat plan strijdig gebruik, tenzij door deze verandering de afwijking naar aard en omvang wordt verkleind.

20.6. Verboden gebruik

Indien het gebruik, bedoeld in lid 20.4, na het tijdstip van de inwerkingtreding van het plan voor een periode langer dan een jaar wordt onderbroken, is het verboden dit gebruik daarna te hervatten of te laten hervatten.

20.7. Uitzondering op het overgangsrecht gebruik

Lid 20.4 is niet van toepassing op het gebruik dat reeds in strijd was met het voorheen geldende bestemmingsplan, daaronder begrepen de overgangsbepalingen van dat plan.

Artikel 21 Slotregels

Deze regels worden aangehaald als:

Regels van het bestemmingsplan "SpoorHaven 1^e fase" van de gemeente Roosendaal.

Aldus vastgesteld in de raadsvergadering van:

De voorzitter,

De griffier,

bijlagen
bij de regels

Bijlage 1. Staat van Horeca-activiteiten

1

behorende bij de regels van het bestemmingsplan SpoorHaven 1^e fase van de gemeente Roosendaal

Categorie 1 "lichte horeca"

Bedrijven die in beginsel alleen overdag en 's avonds behoeven te zijn geopend (vooral versterking van etenswaren en maaltijden) en daardoor slechts beperkte hinder voor omwonenden veroorzaken. Binnen deze categorie worden de volgende subcategorieën onderscheiden:

1a. Aan de detailhandelsfunctie verwante horeca

- automatiek;
- broodjeszaak;
- cafetaria;
- croissanterie;
- koffiebar;
- lunchroom;
- ijssalon;
- snackbar;
- tearoom;
- traiteur.

1b. Overige lichte horeca

- bistro;
- restaurant (zonder bezorg- en/of afhaalservice);
- hotel.

1c. Bedrijven met een relatief grote verkeersaantrekkende werking

- bedrijven genoemd onder 1a en 1b met een bedrijfsoppervlak van meer dan 250 m²;
- restaurant met bezorg- en/of afhaalservice (o.a. pizza, chinees, McDrives).

Categorie 2 "middelzware horeca"

Bedrijven die normaal gesproken ook delen van de nacht geopend zijn en die daardoor aanzienlijke hinder voor omwonenden kunnen veroorzaken:

- bar;
- bierhuis;
- biljartcentrum;
- café;
- proeflokaal;
- shoarma/grillroom;
- zalenverhuur (zonder regulier gebruik ten behoeve van feesten en muziek-/dansevenementen).

Categorie 3 "zware horeca"

Bedrijven die voor een goed functioneren ook 's nachts geopend zijn en die tevens een groot aantal bezoekers aantrekken en daardoor grote hinder voor de omgeving met zich mee kunnen brengen:

- dancing;
- discotheek;
- nachtclub;
- partycentrum (regulier gebruik ten behoeve van feesten en muziek-/dansevenementen).

Bijlage 2. Staat van Bedrijfsactiviteiten "gezoneerd industrieterrein"

16

behorende bij de regels van het bestemmingsplan SpoorHaven 1^e fase
van de gemeente Roosendaal

Lijst van afkortingen in de Staat van Bedrijfsactiviteiten "bedrijventerrein"

-	niet van toepassing of niet relevant	v.c.	verwerkingscapaciteit
<	kleiner dan	u	uur
>	groter	d	dag
=	gelijk aan	w	week
cat.	categorie	j	jaar
e.d.	en dergelijke	B	bodemverontreiniging
kl.	klasse	D	divers
n.e.g.	niet elders genoemd	L	luchtverontreiniging
o.c.	opslagcapaciteit	R	risico (Besluit externe veiligheid inrichtingen mogelijk van toepassing)
p.c.	productiecapaciteit	V	Vuurwerkbesluit van toepassing
p.o.	productieoppervlak		
b.o.	bedrijfsoppervlak		

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				CATEGORIE	INDICES VERKEER
			GEUR	STOF	GEVAAR	GROOTSTE AFSTAND		
01	-	LANDBOUW EN DIENSTVERLENING TEN BEHOEVE VAN DE LANDBOUW						
0112	0	Tuinbouw:						
0112	4	- champignonkwekerijen (algemeen)	30	10	10	30	2	1 G
0112	5	- champignonkwekerijen met mestfermentatie	100	10	10	100	3.2	1 G
0112	6	- bloembollendoog- en prepareerbedrijven	30	10	10	30	2	1 G
0112	7	- witlofkwekerijen (algemeen)	30	10	10	30	2	1 G
014	0	Dienstverlening ten behoeve van de landbouw:						
014	1	- algemeen (onder andere loonbedrijven): b.o. > 500 m ²	30	10	10	30 D	2	2 G
014	2	- algemeen (onder andere loonbedrijven): b.o. <= 500 m ²	30	10	10	30	2	1 G
014	3	- algemeen met opslag bestrijdingsmiddelen > 10 ton: zie SBI-code 51.55						
014	4	- plantsoenendiensten en hoveniersbedrijven	30	10	10	30	2	2 G
0142		KI-stations	30	10	0	30	2	1 G
05	-	VISSERIJ- EN VISTEELTBEDRIJVEN						
0501.1		Zeevisserijbedrijven	100	0	50 R	100	3.2	2 G
0501.2		Binnenvisserijbedrijven	50	0	10	50	3.1	1 G
0502	0	Vis- en schaaldierkwekerijen						
0502	1	- oester-, mossel- en schelpenteeltbedrijven	100	30	0	100	3.2	1 G
0502	2	- visteeltbedrijven	50	0	0	50	3.1	1 G
15	-	VERVAARDIGING VAN VOEDINGSMIDDELEN EN DRANKEN						
151	0	Slachterijen en overige vleesverwerking:						
151	1	- slachterijen en pluimveeslachterijen	100	0	50 R	100 D	3.2	2 G
151	2	- vetmelterijen	700	0	30	700	5.2	2 G
151	3	- bewerkingsinrichting van darmen en vleesafval	300	0	50 R	300	4.2	2 G
151	4	- vleeswaren- en vleesconservenfabrieken: p.o. > 1.000 m ²	100	0	50 R	100	3.2	2 G

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				CATEGORIE	INDICES
			GEUR	STOF	GEVAAR	GROOTSTE AFSTAND		
151	5	- vleeswaren- en vleesconservenfabrieken: p.o. <= 1.000 m ²	50	0	30	50	3.1	1 G
151	6	- vleeswaren- en vleesconservenfabrieken: p.o. <= 200 m ²	30	0	10	30	2	1 G
151	7	- loonslachterijen	50	0	10	50	3.1	1 G
151	8	- vervaardiging van snacks en vervaardiging van kant-en-klaarmaaltijden met p.o. < 2.000 m ²	50	0	10	50	3.1	2 G
152	0	Visverwerkingsbedrijven:						
152	1	- drogen	700	100	30	700	5.2	2 G
152	2	- conserveren	200	0	30	200	4.1	2 G
152	3	- roken	300	0	0	300	4.2	1 G
152	4	- verwerken anderszins: p.o. > 1.000 m ²	300	10	30	300	D 4.2	2 G
152	5	- conserveren of verwerken anderszins: p.o. <= 1.000 m ²	100	10	30	100	3.2	1 G
152	6	- conserveren of verwerken anderszins: p.o. <= 300 m ²	50	10	10	50	3.1	1 G
1531	0	Aardappelproductenfabrieken:						
1531	1	- vervaardiging van aardappelproducten	300	30	50 R	300	4.2	2 G
1531	2	- vervaardiging van snacks met p.o. < 2.000 m ²	50	10	50 R	50	3.1	1 G
1532,1533	0	Groente- en fruitconservenfabrieken:						
1532,1533	1	- jam	50	10	10	50	3.1	1 G
1532,1533	2	- groente algemeen	50	10	10	50	3.1	2 G
1532,1533	3	- met koolsoorten	100	10	10	100	3.2	2 G
1532,1533	4	- met drogerijen	300	10	30	300	4.2	2 G
1532,1533	5	- met uienconservering (zoutinleggerij)	300	10	10	300	4.2	2 G
1541	0	Vervaardiging van ruwe plantaardige en dierlijke oliën en vetten:						
1541	1	- p.c. < 250.000 ton/jaar	200	30	30 R	200	4.1	3 G
1541	2	- p.c. >= 250.000 ton/jaar	300	50	50 R	300	4.2	3 G
1542	0	Raffinage van plantaardige en dierlijke oliën en vetten:						
1542	1	- p.c. < 250.000 ton/jaar	200	10	100 R	200	4.1	3 G
1542	2	- p.c. >= 250.000 ton/jaar	300	10	200 R	300	4.2	3 G
1543	0	Margarinefabrieken:						

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				GROOTSTE AFSTAND	CATEGORIE	INDICES
			GEUR	STOF	GEVAAR	VERKEER			
1543	1	- p.c. < 250.000 ton/jaar	100	10	30 R	100	3.2	3 G	
1543	2	- p.c. >= 250.000 ton/jaar	200	10	50 R	200	4.1	3 G	
1551	0	Zuivelproductiefabrieken:							
1551	1	- gedroogde producten, p.c. >= 1,5 ton/uur	200	100	50 R	200	4.1	3 G	
1551	2	- geconcentreerde producten, verdampingscapaciteit >= 20 ton/uur	200	30	50 R	200	4.1	3 G	
1551	3	- melkproductiefabrieken v.c. < 55.000 ton/jaar	50	0	50 R	50	3.1	2 G	
1551	4	- melkproductiefabrieken v.c. >= 55.000 ton/jaar	100	0	50 R	100	3.2	3 G	
1551	5	- overige zuivelproductiefabrieken	50	50	50 R	50	3.1	3 G	
1552	1	Consumptie-ijsfabrieken: p.o. > 200 m ²	50	0	50 R	50	3.1	2 G	
1552	2	- consumptie-ijsfabrieken: p.o. <= 200 m ²	10	0	0	10	1	1 G	
1561	0	Meelfabrieken:							
1561	1	- p.c. >= 500 ton/uur	200	100	100 R	200	4.1	2 G	
1561	2	- p.c. < 500 ton/uur	100	50	50 R	100	3.2	2 G	
1561		Grutterswarenfabrieken	50	100	50	100 D	3.2	2 G	
1562	0	Zetmeelfabrieken:							
1562	1	- p.c. < 10 ton/uur	200	50	30 R	200	4.1	1 G	
1562	2	- p.c. >= 10 ton/uur	300	100	50 R	300	4.2	2 G	
1571	0	Veevoerfabrieken:							
1571	1	- destructiebedrijven	700	30	50	700 D	5.2	3 G	
1571	2	- beender-, veren-, vis- en vleesmeelfabriek	700	100	30 R	700 D	5.2	3 G	
1571	3	- drogerijen (gras, pulp, groenvoeder, veevoeder) capaciteit < 10 ton/uur water	300	100	30	300	4.2	2 G	
1571	4	- drogerijen (gras, pulp, groenvoeder, veevoeder) capaciteit >= 10 ton/uur water	700	200	50	700	5.2	3 G	
1571	5	- mengvoeder, p.c. < 100 ton/uur	200	50	30	200	4.1	3 G	
1571	6	- mengvoeder, p.c. >= 100 ton/uur	300	100	50 R	300	4.2	3 G	
1572		Vervaardiging van voer voor huisdieren	200	100	30	200	4.1	2 G	
1581	0	Broodfabrieken, brood- en banketbakkerijen:							
1581	1	- v.c. < 2.500 kg meel/week	30	10	10	30	2	1 G	
1581	2	- v.c. >= 2.500 kg meel/week	100	30	30	100	3.2	2 G	

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				GROOTSTE AFSTAND	CATEGORIE	INDICES
			GEUR	STOF	GEVAAR				
1582		Banket, biscuit- en koekfabrieken	100	10	30		100	3.2	2 G
1583	0	Suikerfabrieken:							
1583	1	- v.c. < 2.500 ton/jaar	500	100	100 R		500	5.1	2 G
1583	2	- v.c. >= 2.500 ton/jaar	1000	200	200 R		1000	5.3	3 G
1584	0	Verwerking cacaobonen en vervaardiging chocolade- en suikerwerk:							
1584	1	- cacao- en chocoladefabrieken: p.o. > 2.000 m ²	500	50	50 R		500	5.1	2 G
1584	2	- cacao- en chocoladefabriek en vervaardigen van chocoladewerken met p.o. < 2.000 m ²	100	30	30		100	3.2	2 G
1584	3	- cacao- en chocoladefabriek en vervaardigen van chocoladewerken met p.o. <= 200 m ²	30	10	10		30	2	1 G
1584	4	- suikerwerkfabrieken met suikerbranden	300	30	30 R		300	4.2	2 G
1584	5	- suikerwerkfabrieken zonder suikerbranden: p.o. > 200 m ²	100	30	30 R		100	3.2	2 G
1584	6	- suikerwerkfabrieken zonder suikerbranden: p.o. <= 200 m ²	30	10	10		30	2	1 G
1585		Deegwarenfabrieken	50	30	10		50	3.1	2 G
1586	0	Koffiebranderijen en theepakkerijen:							
1586	1	- koffiebranderijen	500	30	10		500 D	5.1	2 G
1586	2	- theepakkerijen	100	10	10		100	3.2	2 G
1587		Vervaardiging van azijn, specerijen en kruiden	200	30	10		200	4.1	2 G
1589		Vervaardiging van overige voedingsmiddelen	200	30	30		200 D	4.1	2 G
1589.1		Bakkerijgrondstoffenfabrieken	200	50	50 R		200	4.1	2 G
1589.2	0	Soep- en soeparomafabrieken:							
1589.2	1	- zonder poederdrogen	100	10	10		100	3.2	2 G
1589.2	2	- met poederdrogen	300	50	50 R		300	4.2	2 G
1589.2		Bakmeel- en puddingpoederfabrieken	200	50	30		200	4.1	2 G
1591		Destilleerderijen en likeurstokerijen	300	30	30		300	4.2	2 G
1592	0	Vervaardiging van ethylalcoholdoorgisting:							
1592	1	- p.c. < 5.000 ton/jaar	200	30	30 R		200	4.1	1 G
1592	2	- p.c. >= 5.000 ton/jaar	300	50	50 R		300	4.2	2 G
1593	t/ m	Vervaardiging van wijn, cider en dergelijke	10	0	0		10	1	1 G

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				CATEGORIE	INDICES
			GEUR	STOF	GEVAAR	GROOTSTE AFSTAND		
1595								
1596		Bierbrouwerijen	300	30	50 R	300	4.2	2 G
1597		Mouterijen	300	50	30	300	4.2	2 G
1598		Mineraalwater- en frisdrankfabrieken	10	0	50 R	50	3.1	3 G
16	-	VERWERKING VAN TABAK						
160		Tabakverwerkende industrie	200	30	30	200	4.1	2 G
17	-	VERVAARDIGING VAN TEXTIEL						
171		Bewerken en spinnen van textielvezels	10	50	30	50	3.1	2 G
172	0	Weven van textiel:						
172	1	- aantal weefgetouwen < 50	10	10	0	10	1	2 G
172	2	- aantal weefgetouwen >= 50	10	30	50	50	3.1	3 G
173		Textielveredelingsbedrijven	50	0	10	50	3.1	2 G
174,175		Vervaardiging van textielwaren	10	0	10	10	1	1 G
1751		Tapijt-, kokos- en vloermattenfabrieken	100	30	10	100	3.2	2 G
176,177		Vervaardiging van gebreide en gehaakte stoffen en artikelen	0	10	10	10	1	1 G
18	-	VERVAARDIGING VAN KLEDING; BEREIDEN EN VERVEN VAN BONT						
181		Vervaardiging kleding van leer	30	0	0	30	2	1 G
182		Vervaardiging van kleding en -toebehoren (exclusief van leer)	10	10	10	10	1	2 G
183		Bereiden en verven van bont; vervaardiging van artikelen van bont	50	10	10	50	3.1	1 G
19	-	VERVAARDIGING VAN LEER EN LEDERWAREN (EXCLUSIEF KLEDING)						
191		Lederfabrieken	300	30	10	300	4.2	2 G
192		Lederwarenfabrieken (exclusief kleding en schoeisel)	50	10	10	50 D	3.1	2 G
193		Schoenenfabrieken	50	10	10	50	3.1	2 G

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				GROOTSTE AFSTAND	CATEGORIE	INDICES
			GEUR	STOF	GEVAAR				
20	-	HOUTINDUSTRIE EN VERVAARDIGING ARTIKELEN VAN HOUT, RIET, KURK EN DERGELIJKE							
2010.1		Houtzagerijen	0	50	50 R	50	3.1	2 G	
2010.2	0	Houtconserveringsbedrijven:							
2010.2	1	- met creosootolie	200	30	10	200	4.1	2 G	
2010.2	2	- met zoutoplossingen	10	30	10	30	2	2 G	
202		Fineer- en plaatmaterialenfabrieken	100	30	10	100	3.2	3 G	
203,204,205	0	Timmerwerkfabrieken, vervaardiging overige artikelen van hout	0	30	0	30	2	2 G	
203,204,205	1	Timmerwerkfabrieken, vervaardiging overige artikelen van hout, p.o. < 200 m²	0	30	0	30	2	1 G	
205		Kurkwaren-, riet- en vlechtwerkfabrieken	10	10	0	10	1	1 G	
21	-	VERVAARDIGING VAN PAPIER, KARTON EN PAPIER-EN KARTONWAREN							
2111		Vervaardiging van pulp	200	100	50 R	200	4.1	3 G	
2112	0	Papier- en kartonfabrieken:							
2112	1	- p.c. < 3 ton/uur	50	30	30 R	50	3.1	1 G	
2112	2	- p.c. 3 - 15 ton/uur	100	50	50 R	100	3.2	2 G	
2112	3	- p.c. >= 15 ton/uur	200	100	100 R	200	4.1	3 G	
212		Papier- en kartonwarenfabrieken	30	30	30 R	30	2	2 G	
2121.2	0	Golfkartonfabrieken:							
2121.2	1	- p.c. < 3 ton/uur	30	30	30 R	30	2	2 G	
2121.2	2	- p.c. >= 3 ton/uur	50	30	30 R	50	3.1	2 G	
22	-	UITGEVERIJEN, DRUKKERIJEN EN REPRODUCTIE VAN OPGENOMEN MEDIA							
2221		Drukkerijen van dagbladen	30	0	10	30	2	3 G	
2222		Drukkerijen (vlak- en rotatiediepdrukkerijen)	30	0	10	30	2	3 G	
2222.6		Kleine drukkerijen en kopieerinrichtingen	10	0	0	10	1	1 P	

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				CATEGORIE	INDICES
			GEUR	STOF	GEVAAR	GROOTSTE AFSTAND		
2223	A	Grafische afwerking	0	0	0	0	1	1 G
2223	B	Binderijen	30	0	0	30	2	2 G
2224		Grafische reproductie en zetten	30	0	10	30	2	2 G
2225		Overige grafische activiteiten	30	0	10	30 D	2	2 G
223		Reproductiebedrijven opgenomen media	0	0	0	0	1	1 G
23	-	AARDOLIE-/ STEENKOOLVERWERKENDE INDUSTRIE; BEWERKING SPLIJT-/KWEESTOFFEN						
231		Cokesfabrieken	1000	700	100 R	1000	5.3	2 G
2320.1		Aardolieraffinaderijen	1500	100	1500 R	1500	6	3 G
2320.2	A	Smeeroliën- en vettenfabrieken	50	0	30 R	50	3.1	2 G
2320.2	B	Recyclingbedrijven voor afgewerkte olie	300	0	50 R	300	4.2	2 G
2320.2	C	Aardolieproductenfabrieken n.e.g.	300	0	50 R	300 D	4.2	2 G
233		Splijt- en kweekstoffenbewerkingsbedrijven	10	10	1500	1500 D	6	1 G
24	-							
24	-	VERVAARDIGING VAN CHEMISCHE PRODUCTEN						
2411	0	Vervaardiging van industriële gassen:						
2411	1	- luchtscheidingsinstallatie v.c. >= 10 ton/dag lucht	10	0	100 R	100	3.2	3 G
2411	2	- overige gassenfabrieken, niet explosief	100	0	100 R	100	3.2	3 G
2411	3	- overige gassenfabrieken, explosief	100	0	300 R	300	4.2	3 G
2412		Kleur- en verfstoffenfabrieken	200	0	200 R	200 D	4.1	3 G
2413	0	Anorganische chemische grondstoffenfabrieken:						
2413	1	- niet vallend onder "post-Seveso-richtlijn"	100	30	300 R	300 D	4.2	2 G
2413	2	- vallend onder "post-Seveso-richtlijn"	300	50	700 R	700 D	5.2	3 G
2414.1	A0	Organische chemische grondstoffenfabrieken:						
2414.1	A1	- niet vallend onder "post-Seveso-richtlijn"	300	10	300 R	300 D	4.2	2 G
2414.1	A2	- vallend onder "post-Seveso-richtlijn"	1000	30	700 R	1000 D	5.3	2 G
2414.1	B0	Methanolfabrieken:						
2414.1	B1	- p.c. < 100.000 ton/jaar	100	0	100 R	100	3.2	2 G

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				GROOTSTE AFSTAND	CATEGORIE	INDICES
			GEUR	STOF	GEVAAR				
2414.1	B2	- p.c. >= 100.000 ton/jaar	200	0	200 R	200	4.1	3 G	
2414.2	0	Vetzuren en alkanolenfabrieken (niet synthetische):							
2414.2	1	- p.c. < 50.000 ton/jaar	300	0	100 R	300	4.2	2 G	
2414.2	2	- p.c. >= 50.000 ton/jaar	500	0	200 R	500	5.1	3 G	
2415		Kunstmeststoffenfabrieken	500	300	500 R	500	5.1	3 G	
2416		Kunstharsenfabrieken en dergelijke	700	30	500 R	700	5.2	3 G	
242	0	Landbouwchemicaliënfabrieken:							
242	1	- fabricage	300	50	1000 R	1000	5.3	3 G	
242	2	- formulering en afvullen	100	10	500 R	500 D	5.1	2 G	
243		Verf, lak en vernisfabrieken	300	30	300 R	300 D	4.2	3 G	
2441	0	Farmaceutische grondstoffenfabrieken:							
2441	1	- p.c. < 1.000 ton/jaar	200	10	300 R	300	4.2	1 G	
2441	2	- p.c. >= 1.000 ton/jaar	300	10	500 R	500	5.1	2 G	
2442	0	Farmaceutische productenfabrieken:							
2442	1	- formulering en afvullen geneesmiddelen	50	10	50 R	50	3.1	2 G	
2442	2	- verbandmiddelenfabrieken	10	10	10	10	1	2 G	
2451		Zeep-, was- en reinigingsmiddelenfabrieken	300	100	100 R	300	4.2	3 G	
2452		Parfumerie- en cosmeticafabrieken	300	30	50 R	300	4.2	2 G	
2462	0	Lijm- en plakmiddelenfabrieken:							
2462	1	- zonder dierlijke grondstoffen	100	10	50	100	3.2	3 G	
2462	2	- met dierlijke grondstoffen	500	30	50	500	5.1	3 G	
2464		Fotochemische productenfabrieken	50	10	50 R	50	3.1	3 G	
2466	A	Chemische katoorbenodigdhedenfabrieken	50	10	50 R	50	3.1	3 G	
2466	B	Overige chemische productenfabrieken n.e.g.	200	30	200 R	200 D	4.1	2 G	
247		Kunstmatische synthetische garen- en vezelfabrieken	300	30	200 R	300	4.2	3 G	
25	-	VERVAARDIGING VAN PRODUCTEN VAN RUBBER EN KUNSTSTOF							
2511		Rubberbandenfabrieken	300	50	100 R	300	4.2	2 G	
2512	0	Loopvlakvernieuwingsbedrijven:							

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				GROOTSTE AFSTAND	CATEGORIE	INDICES
			GEUR	STOF	GEVAAR				
2512	1	- vloeroppervlak < 100 m²	50	10	30		50	3.1	1 G
2512	2	- vloeroppervlak >= 100 m²	200	50	50 R		200	4.1	2 G
2513		Rubberartikelenfabrieken	100	10	50 R		100 D	3.2	1 G
252	0	Kunststofverwerkende bedrijven:							
252	1	- zonder fenolharsen	200	50	100 R		200	4.1	2 G
252	2	- met fenolharsen	300	50	200 R		300	4.2	2 G
252	3	- productie van verpakkingsmateriaal en assemblage van kunststofbouwmaterialen	50	30	30		50	3.1	2 G
26	-	VERVAARDIGING VAN GLAS, AARDEWERK, CE- MENT-, KALK- EN GIPSPRODUCTEN							
261	0	Glasfabrieken:							
261	1	- glas en glasproducten, p.c. < 5.000 ton/jaar	30	30	30		30	2	1 G
261	2	- glas en glasproducten, p.c. >= 5.000 ton/jaar	30	100	50 R		100	3.2	2 G
261	3	- glaswol en glasvezels, p.c.< 5.000 ton/jaar	300	100	30		300	4.2	1 G
261	4	- glaswol en glasvezels, p.c. >= 5.000 ton/jaar	500	200	50 R		500	5.1	2 G
2612		Glas-in-loodzetterij	10	30	10		30	2	1 G
2615		Glasbewerkingsbedrijven	10	30	10		30	2	1 G
262, 263	0	Aardewerkfabrieken:							
262, 263	1	- vermogen elektrische ovens totaal < 40 kW	10	10	10		10	1	1 G
262, 263	2	- vermogen elektrische ovens totaal >= 40 kW	30	50	30		50	3.1	2 G
264	A	Baksteen en baksteenelementenfabrieken	30	200	30		200	4.1	2 G
264	B	Dakpannenfabrieken	50	200	100 R		200	4.1	2 G
2651	0	Cementfabrieken:							
2651	1	- p.c. < 100.000 ton/jaar	10	300	30 R		300	4.2	2 G
2651	2	- p.c. >= 100.000 ton/jaar	30	500	50 R		500	5.1	3 G
2652	0	Kalkfabrieken:							
2652	1	- p.c. < 100.000 ton/jaar	30	200	30 R		200	4.1	2 G
2652	2	- p.c. >= 100.000 ton/jaar	50	500	50 R		500	5.1	3 G
2653	0	Gipsfabrieken:							

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS					CATEGORIE	INDICES
			GEUR	STOF	GEVAAR	GROOTSTE AFSTAND	VERKEER		
2653	1	- p.c. < 100.000 ton/jaar	30	200	30 R	200	4.1	2 G	
2653	2	- p.c. >= 100.000 ton/jaar	50	500	50 R	500	5.1	3 G	
2661.1	0	Betonwarenfabrieken:							
2661.1	1	- zonder persen, triltafels en bekistingtriller	10	100	30	100	3.2	2 G	
2661.1	2	- met persen, triltafels of bekistingtrillers, p.c. < 100 ton/dag	10	100	30	100	3.2	2 G	
2661.1	3	- met persen, triltafels of bekistingtrillers, p.c. >= 100 ton/dag	30	200	30	200	4.1	3 G	
2661.2	0	Kalkzandsteenfabrieken:							
2661.2	1	- p.c. < 100.000 ton/jaar	10	50	30	50	3.1	2 G	
2661.2	2	- p.c. >= 100.000 ton/jaar	30	200	30	200	4.1	3 G	
2662		Mineraalgebonden bouwplatenfabrieken	50	50	30	50	3.1	2 G	
2663, 2664	0	Betonmortelcentrales:							
2663, 2664	1	- p.c. < 100 ton/uur	10	50	100 R	100	3.2	3 G	
2663, 2664	2	- p.c. >= 100 ton/uur	30	200	50 R	200	4.1	3 G	
2665, 2666	0	Vervaardiging van producten van beton, (vezel)cement en gips:							
2665, 2666	1	- p.c. < 100 ton/dag	10	50	50 R	50	3.1	2 G	
2665, 2666	2	- p.c. >= 100 ton/dag	30	200	200 R	200	4.1	3 G	
267	0	Natuursteenbewerkingsbedrijven:							
267	1	- zonder breken, zeven en drogen	10	30	0	30 D	2	1 G	
267	3	- met breken, zeven of drogen, v.c. < 100.000 ton/jaar	10	100	10	100	3.2	1 G	
267	4	- met breken, zeven of drogen, v.c. >= 100.000 ton/jaar	30	200	10	200	4.1	2 G	
2681		Slijp- en polijstmiddelenfabrieken	10	30	10	30 D	2	1 G	
2682	A0	Bitumineuze materialenfabrieken:							
2682	A1	- p.c. < 100 ton/uur	300	100	30	300	4.2	3 G	
2682	A2	- p.c. >= 100 ton/uur	500	200	50	500	5.1	3 G	
2682	B0	Isolatiematerialenfabrieken (exclusief glaswol):							
2682	B1	- steenwol, p.c. >= 5.000 ton/jaar	100	200	30	200	4.1	2 G	
2682	B2	- overige isolatiematerialen	200	100	50	200	4.1	2 G	
2682	C	Minerale productenfabrieken n.e.g.	50	50	50	50 D	3.1	2 G	

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				GROOTSTE AFSTAND	CATEGORIE	INDICES
			GEUR	STOF	GEVAAR	VERKEER			
2682	D0	Asfaltcentrales: p.c. < 100 ton/uur	100	50	30		100	3.2	3 G
2682	D1	- asfaltcentrales: p.c. >= 100 ton/uur	200	100	50		200	4.1	3 G
27	-	VERVAARDIGING VAN METALEN							
271	0	Ruwijzer- en staalfabrieken:							
271	1	- p.c. < 1.000 ton/jaar	700	500	200 R		700	5.2	2 G
271	2	- p.c. >= 1.000 ton/jaar	1500	1000	300 R		1500	6	3 G
272	0	IJzeren- en stalenbuizenfabrieken:							
272	1	- p.o. < 2.000 m ²	30	30	30		30	2	2 G
272	2	- p.o. >= 2.000 m ²	50	100	50 R		100	3.2	3 G
273	0	Draadtrekkerijen, koudbandwalserijen en profielzetterijen:							
273	1	- p.o. < 2.000 m ²	30	30	30		30	2	2 G
273	2	- p.o. >= 2.000 m ²	50	50	50 R		50	3.1	3 G
274	A0	Non-ferro-metaalfabrieken:							
274	A1	- p.c. < 1.000 ton/jaar	100	100	30 R		100	3.2	1 G
274	A2	- p.c. >= 1.000 ton/jaar	200	300	50 R		300	4.2	2 G
274	B0	Non-ferro-metaalwalserijen, -trekkerijen en dergelijke:							
274	B1	- p.o. < 2.000 m ²	50	50	50 R		50	3.1	2 G
274	B2	- p.o. >= 2.000 m ²	200	100	100 R		200	4.1	3 G
2751, 2752	0	IJzer- en staalgietterijen/-smelterijen:							
2751, 2752	1	- p.c. < 4.000 ton/jaar	100	50	30 R		100	3.2	1 G
2751, 2752	2	- p.c. >= 4.000 ton/jaar	200	100	50 R		200	4.1	2 G
2753, 2754	0	Non-ferro-metaalgietterijen/-smelterijen:							
2753, 2754	1	- p.c. < 4.000 ton/jaar	100	50	30 R		100	3.2	1 G
2753, 2754	2	- p.c. >= 4.000 ton/jaar	200	100	50 R		200	4.1	2 G
28	-	VERVAARDIGING VAN PRODUCTEN VAN METAAL (EXCLUSIEF MACHINES/TRANSPORTMIDDELEN)							
281	0	Constructiewerkplaatsen:							
281	1	- gesloten gebouw	30	30	30		30	2	2 G

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				CATEGORIE	INDICES
			GEUR	STOF	GEVAAR	GROOTSTE AFSTAND		
281	1a	- gesloten gebouw, p.o. < 200 m ²	30	30	10	30	2	1 G
281	2	- in open lucht, p.o. < 2.000 m ²	30	50	30	50	3.1	2 G
281	3	- in open lucht, p.o. >= 2.000 m ²	50	200	30	200	4.1	3 G
2821	0	Tank- en reservoirbouwbedrijven:						
2821	1	- p.o. < 2.000 m ²	30	50	30 R	50	3.1	2 G
2821	2	- p.o. >= 2.000 m ²	50	100	50 R	100	3.2	3 G
2822, 2830		Vervaardiging van verwarmingsketels, radiatoren en stoomketels	30	30	30	30	2	2 G
284	A	Stamp-, pers-, dieptrek- en forceerbedrijven	10	30	30	30	2	1 G
284	B	Smederijen, lasinrichtingen, bankwerkerijen en dergelijke	50	30	30	50 D	3.1	2 G
284	B1	Smederijen, lasinrichtingen, bankwerkerijen en dergelijke, p.o. < 200 m ²	30	30	10	30 D	2	1 G
2851	0	Metaaloppervlaktebehandelingsbedrijven:						
2851	1	- algemeen	50	50	50	50	3.1	2 G
2851	10	- stralen	30	200	30	200 D	4.1	2 G
2851	11	- metaalharderen	30	50	50	50 D	3.1	1 G
2851	12	- lakspuiten en moffelen	100	30	50 R	100 D	3.2	2 G
2851	2	- scoperen (opsputten van zink)	50	50	30 R	50 D	3.1	2 G
2851	3+4	- thermisch verzinken en thermisch vertinnen	100	50	50	100	3.2	2 G
2851	5	- mechanische oppervlaktebehandeling (slijpen, polijsten)	30	50	30	50	3.1	2 G
2851	6+7	- anodiseren, eloxeren en chemische oppervlaktebehandeling	50	10	30	50	3.1	2 G
2851	8	- emaileren	100	50	50 R	100	3.2	1 G
2851	9	- galvaniseren (vernikkelen, verchromen, verzinken, verkoperen en dergelijke)	30	30	50	50	3.1	2 G
2852	1	Overige metaalbewerkende industrie	10	30	30	30 D	2	1 G
2852	2	Overige metaalbewerkende industrie, in pandig, p.o. < 200 m ²	10	30	10	30 D	2	1 G
287	A0	Grofsmederijen, anker- en kettingfabrieken:						
287	A1	- p.o. < 2.000 m ²	30	50	30	50	3.1	2 G
287	A2	- p.o. >= 2.000 m ²	50	100	30	100	3.2	3 G

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				CATEGORIE	INDICES
			GEUR	STOF	GEVAAR	GROOTSTE AFSTAND		
287	B	Overige metaalwarenfabrieken n.e.g.	30	30	30	30	2	2 G
287	B	Overige metaalwarenfabrieken n.e.g.; inpandig, p.o. < 200 m²	30	30	10	30	2	1 G

29	-	VERVAARDIGING VAN MACHINES EN APPARATEN						
29	0	Machine- en apparatenfabrieken:						
29	1	- p.o. < 2.000 m²	30	30	30	30 D	2	2 G
29	2	- p.o. >= 2.000 m²	50	30	30	50 D	3.1	3 G
29	3	- met proefdraaien verbrandingsmotoren >= 1 MW	50	30	30	50 D	3.1	3 G
29	4	- reparatie van machines en apparaten	30	30	30	30	2	1 G
30	-	VERVAARDIGING VAN KANTOORMACHINES EN COMPUTERS						
30	A	Kantoomachines- en computerfabrieken	30	10	10	30	2	1 G
31	-	VERVAARDIGING VAN OVERIGE ELEKTRISCHE MACHINES, APPARATEN EN BENODIGDHEDEN						
311		Elektromotoren- en generatorenfabrieken	200	30	50	200	4.1	1 G
312		Schakel- en installatiemateriaalfabrieken	200	10	50	200	4.1	1 G
313		Elektrische draad- en kabelfabrieken	100	10	100 R	100 D	3.2	2 G
314		Accumulatoren- en batterijenfabrieken	100	30	50	100	3.2	2 G
315		Lampenfabrieken	200	30	300 R	300	4.2	2 G
316		Elektrotechnische industrie n.e.g.	30	10	10	30	2	1 G
3162		Koolelektrodenfabrieken	1500	300	200 R	1500	6	2 G
32	-	VERVAARDIGING VAN AUDIO-, VIDEO-, TELECOM-MUNICATIEAPPARATEN EN -BENODIGDHEDEN						
321 t/m 323		Vervaardiging van audio-, video- en telecommunicatieapparatuur en dergelijke	30	0	30	30 D	2	2 G
3210		Fabrieken voor gedrukte bedrading	50	10	30	50	3.1	1 G

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				CATEGORIE	INDICES
			GEUR	STOF	GEVAAR	GROOTSTE AFSTAND		
33	-	VERVAARDIGING VAN MEDISCHE EN OPTISCHE APPARATEN EN INSTRUMENTEN						
33	A	Fabrieken voor medische en optische apparaten en instrumenten en dergelijke	30	0	0	30	2	1 G
34	-							
34		VERVAARDIGING VAN AUTO'S, AANHANGWAGENS EN OPLEGGERS						
341	0	Autofabrieken en assemblagebedrijven:						
341	1	- p.o. < 10.000 m ²	100	10	30 R	100 D	3.2	3 G
341	2	- p.o. >= 10.000 m ²	200	30	50 R	200	4.1	3 G
3420.1		Carrosseriefabrieken	100	10	30 R	100	3.2	2 G
3420.2		Aanhangwagen- en opleggerfabrieken	30	10	30	30	2	2 G
343		Auto-onderdelenfabrieken	30	10	30 R	30	2	2 G
35	-	VERVAARDIGING VAN TRANSPORTMIDDELEN (EXCLUSIEF AUTO'S, AANHANGWAGENS)						
351	0	Scheepsbouw- en reparatiebedrijven:						
351	1	- houten schepen	30	30	10	30	2	2 G
351	2	- kunststof schepen	100	50	50 R	100	3.2	2 G
351	3	- metalen schepen < 25 m	50	100	30	100	3.2	2 G
351	4	- metalen schepen >= 25 m en/of proefdraaien motoren >= 1 MW	100	100	50	100	3.2	2 G
351	5	- onderhoud/reparatie metalen schepen < 25 m, incidenteel bouwen	30	50	30	50	3.1	2 G
3511		Scheepssloperijen	100	200	100 R	200	4.1	2 G
352	0	Wagonbouw- en spoorwegwerkplaatsen:						
352	1	- algemeen	50	30	30	50	3.1	2 G
352	2	- met proefdraaien van verbrandingsmotoren >= 1 MW	50	30	30 R	50	3.1	2 G
353	0	Vliegtuigbouw en -reparatiebedrijven:						
353	1	- zonder proefdraaien motoren	50	30	30	50	3.1	2 G
353	2	- met proefdraaien motoren	100	30	100 R	100	3.2	2 G
354		Rijwiel- en motorrijwielafabrieken	30	10	30 R	30	2	2 G

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				GROOTSTE AFSTAND	CATEGORIE	INDICES
			GEUR	STOF	GEVAAR	VERKEER			
355		Transportmiddelenindustrie n.e.g.	30	30	30	30 D	2	2 G	
36	-	VERVAARDIGING VAN MEUBELS EN OVERIGE GOEDEREN N.E.G.							
361	1	Meubelfabrieken	50	50	30	50 D	3.1	2 G	
361	2	Meubelstoffeerderijen b.o. < 200 m²	0	10	0	10	1	1 P	
362		Fabricage van munten, sieraden en dergelijke	30	10	10	30	2	1 G	
363		Muziekinstrumentenfabrieken	30	10	10	30	2	2 G	
364, 365		Sportartikelenfabrieken en speelgoedartikelenfabrieken	30	10	30	30	2	2 G	
3661.1		Sociale werkvoorziening	0	30	0	30	2	1 P	
3661.2		Vervaardiging van overige goederen n.e.g.	30	10	30	30 D	2	2 G	
37	-	VOORBEREIDING TOT RECYCLING							
371		Metaal- en autoschredders	30	100	30	100	3.2	2 G	
372	A0	Puinbrekerijen en -malerijen:							
372	A1	- v.c. < 100.000 ton/jaar	30	100	10	100	3.2	2 G	
372	A2	- v.c. >= 100.000 ton/jaar	30	200	10	200	4.1	3 G	
372	B	Rubberregeneratiebedrijven	300	50	50 R	300	4.2	2 G	
372	C	Afvalscheidingsinstallaties	200	200	50	200	4.1	3 G	
40	-	PRODUCTIE EN DISTRIBUTIE VAN STROOM, AARDGAS, STOOM EN WARM WATER							
40	A0	Elektriciteitsproductiebedrijven (elektrisch vermogen >= 50 MWe)							
40	A1	- kolengestookt (inclusief meestook biomassa), thermisch vermogen > 75 MWth	100	700	200	700	5.2	2 G	
40	A2	- oliegestookt, thermisch vermogen > 75 MWth	100	100	100	100	3.2	2 G	
40	A3	- gasgestookt (inclusief bijstook biomassa), thermisch vermogen > 75 MWth	100	100	100 R	100	3.2	1 G	
40	A5	- warmtekrachtinstallaties (gas), thermisch vermogen > 75 MWth	30	30	100 R	100	3.2	1 G	

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				GROOTSTE AFSTAND	CATEGORIE	INDICES
			GEUR	STOF	GEVAAR	VERKEER			
40	B0	Bio-energieinstallaties elektrisch vermogen < 50 MWe:							
40	B1	- covergisting, verbranding en vergassing van mest, slib, gft en reststromen voedingsindustrie	100	50	30 R	100	3.2	2 G	
40	B2	- vergisting, verbranding en vergassing van overige biomassa	50	50	30 R	50	3.1	2 G	
40	C0	Elektriciteitsdistributiebedrijven, met transformatorvermogen:							
40	C1	- < 10 MVA	0	0	10	10	1	1 P	
40	C2	- 10 - 100 MVA	0	0	30	30	2	1 P	
40	C3	- >= 100 MVA	0	0	50	50	3.1	1 P	
40	D0	Gasdistributiebedrijven:							
40	D1	- gascompressorstations vermogen < 100 MW	0	0	100	100	3.2	1 P	
40	D2	- gascompressorstations vermogen >= 100 MW	0	0	200 R	200	4.1	1 P	
40	D3	- gas: reduceer-, compressor-, meet- en regelinstallaties, categorie A	0	0	10	10	1	1 P	
40	D4	- gasdrukregel- en meetruimten (kasten en gebouwen), categorie B en C	0	0	10	10	1	1 P	
40	D5	- gasontvang- en -verdeelstations, categorie D	0	0	50 R	50	3.1	1 P	
40	E0	Warmtevoorzieningsinstallaties, gasgestookt:							
40	E1	- stadsverwarming	30	10	50	50	3.1	1 P	
40	E2	- blokverwarming	10	0	10	10	1	1 P	
41	-	WINNING EN DISTRIBUTIE VAN WATER							
41	A0	Waterwinning-/bereidingbedrijven:							
41	A1	- met chloorgas	50	0	1000 R	1000 D	5.3	1 G	
41	A2	- bereiding met chloorbleekloog en dergelijke en/of straling	10	0	30	30	2	1 G	
41	B0	Waterdistributiebedrijven met pompvermogen:	0	0	10	10	1	1 P	
45	-	BOUWNIJVERHEID							
45	0	Bouwbedrijven/aannemers algemeen							
45	1	- bouwbedrijven/aannemers algemeen: b.o. > 1.000 m²	10	30	10	30	2	2 G	

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				CATEGORIE	INDICES	
			GEUR	STOF	GEVAAR	GROOTSTE AFSTAND			VERKEER
45	2	- bouwbedrijven/aannemers algemeen: b.o. <= 1.000 m²	0	10	10		10	1 G	
453	1	Bouwinstallatie algemeen	10	10	30		30	2	1 G
453	2	Installatie sanitair/centrale verwarmingsapparatuur indien met spuiseterij	50	30	30		50	3.1	1 G
453	3	Elektrotechnische installatie	10	10	10		10	1	1 G
50	-	HANDEL/REPARATIE VAN AUTO'S, MOTORFIETSEN; BENZINESERVICESTATIONS							
501, 502, 504		Groothandel in auto's en motorfietsen, reparatie- en servicebedrijven	10	0	10		10	1	2 P
502		Groothandel in vrachtauto's (inclusief import)	10	10	10		10	1	2 G
5020.4	A	Autoplaatwerkerijen	10	30	10		30	2	1 G
5020.4	B	Autobeklederijen	0	0	10		10	1	1 G
5020.4	C	Autospuitinrichtingen	50	30	30	R	50	3.1	1 G
5020.5		Autowasserijen	10	0	0		10	1	3 P
503, 504		Groothandel in auto- en motorfietsonderdelen en -accessoires	0	0	10		10	1	1 P
51	-	GROOTHANDEL EN OPSLAG							
5121	0	Groothandel in akkerbouwproducten en veevoeders	30	30	30	R	30	2	2 G
5121	1	Groothandel in akkerbouwproducten en veevoeders met een verwerkingscapaciteit van 500 ton/uur of meer	100	100	50	R	100	3.2	2 G
5122		Groothandel in bloemen en planten	10	10	0		10	1	2 G
5123		Groothandel in levende dieren	50	10	0		50	3.1	2 G
5124		Groothandel in huiden, vellen en leder	50	0	0		50	3.1	2 G
5125, 5131		Groothandel in ruwe tabak, groenten, fruit en consumptieaardappelen	30	10	50	R	50	3.1	2 G
5132, 5133		Groothandel in vlees, vleeswaren, zuivelproducten, eieren, spijsoeliën	10	0	50	R	50	3.1	2 G
5134		Groothandel in dranken	0	0	0		0	1	2 G
5135		Groothandel in tabaksproducten	10	0	0		10	1	2 G
5136		Groothandel in suiker, chocolade en suikerwerk	10	10	0		10	1	2 G

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				CATEGORIE	INDICES
			GEUR	STOF	GEVAAR	GROOTSTE AFSTAND		
5137		Groothandel in koffie, thee, cacao en specerijen	30	10	0	30	2	2 G
5138, 5139		Groothandel in overige voedings- en genotmiddelen	10	10	10	10	1	2 G
514		Groothandel in overige consumentenartikelen	10	10	10	10	1	2 G
5148.7	0	Groothandel in vuurwerk en munitie:						
5148.7	1	- consumentenvuurwerk, verpakt, opslag < 10 ton	10	0	10 V	10	1	2 G
5148.7	2	- consumentenvuurwerk, verpakt, opslag 10 tot 50 ton	10	0	50 V	50	3.1	2 G
5148.7	5	- munitie	0	0	30	30	2	2 G
5151.1	0	Groothandel in vaste brandstoffen:						
5151.1	1	- klein, lokaal verzorgingsgebied	10	50	30	50	3.1	2 P
5151.1	2	- kolenterminal, opslag oppervlak >= 2.000 m²	50	500	100	500	5.1	3 G
5151.2	0	Groothandel in vloeibare brandstoffen:						
5151.2	1	- ondergronds, K1/K2/K3-klasse	10	0	10	10	1	1 G
5151.2	2	- bovengronds, K1/K2-kl.: o.c. < 10 m³	10	0	50 R	50	3.1	1 G
5151.2	3	- bovengronds, K1/K2-kl.: o.c. 10 - 1.000 m³	30	0	100 R	100	3.2	1 G
5151.2	4	- bovengronds, K3-klasse: o.c. < 10 m³	10	0	10	10	1	1 G
5151.2	5	- bovengronds, K3-klasse: o.c. 10 - 1.000 m³	30	0	50	50	3.1	1 G
5151.2	6	- o.c. > 1.000 m³, < 100.000 m³	50	0	200 R	200 D	4.1	2 G
5151.2	7	- o.c. >= 100.000 m³	100	0	500 R	500 D	5.1	2 G
5151.2	3	- tot vloeistof verdichte gassen	50	0	300 R	300 D	4.2	2 G

5151.2	0	Groothandel in gasvormige brandstoffen (butaan, propan, lpg (in tanks)):						
5151.2	1	- bovengronds, < 2 m³	0	0	30	30	2	1 G
5151.2	2	- bovengronds, 2 - 8 m³	10	0	50 R	50	3.1	1 G
5151.2	3	- bovengronds, 8 - 80 m³	10	0	100 R	100	3.2	1 G
5151.2	4	- bovengronds, 80 - 250 m³	30	0	300 R	300	4.2	2 G
5151.2	5	- ondergronds, < 80 m³	10	0	50 R	50	3.1	1G G
5151.2	6	- ondergronds, 80 - 250 m³	30	0	200 R	200	4.1	2 G
5151.2	0	Gasvormige brandstoffen in gasflessen						
5151.2	7	- kleine hoeveelheden < 10 ton	0	0	10	10	1	1 G

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				GROOTSTE AFSTAND	CATEGORIE	INDICES
			GEUR	STOF	GEVAAR	VERKEER			
5151.2	8	- beperkte hoeveelheden (< 150 ton) en hoog beschermingsniveau	10	0	30 R	30		1 G	
5151.2	9	- grote hoeveelheden (> 150 ton) en/of laag beschermingsniveau	30	0	500 R	500	5.1	2 G	
5151.2	10	Niet-reactieve gassen (inclusief zuurstof), gekoeld	10	0	50	50	3.1	1 G	
5151.3		Groothandel minerale olieproducten (exclusief brandstoffen)	100	0	50	100	3.2	2 G	
5152.1	0	Groothandel in metaalertsen:							
5152.1	1	- opslag oppervlak < 2.000 m ²	30	300	10	300	4.2	3 G	
5152.1	2	- opslag oppervlak >= 2.000 m ²	50	500	10	700	5.2	3 G	
5152.2 /3		Groothandel in metalen en -halfabrikaten	0	10	10	10	1	2 G	
5153	0	Groothandel in hout en bouwmaterialen:							
5153	1	- algemeen: b.o. > 2.000 m ²	0	10	10	10	1	2 G	
5153	2	- algemeen: b.o. <= 2.000 m ²	0	10	10	10	1	1 G	
5153.4	4	Zand en grind:							
5153.4	5	- algemeen: b.o. > 200 m ²	0	30	0	30	2	2 G	
5153.4	6	- algemeen: b.o. <= 200 m ²	0	10	0	10	1	1 G	
5154	0	Groothandel in ijzer- en metaalwaren en verwarmingsapparatuur:							
5154	1	- algemeen: b.o. > 2.000 m ²	0	0	10	10	1	2 G	
5154	2	- algemeen: b.o. <= 2.000 m ²	0	0	0	0	1	1 G	
5155	0	Groothandel in chemische producten							
5155	1	Algemeen	50	10	100 R	100 D	3.2	2 G	
5155.2	0	Groothandel in kunstmeststoffen	30	30	30 R	30	2	1 G	
5155.2	0	Bestrijdingsmiddelen in emballage of in gasflessen							
5155.2	1	- kleine hoeveelheden < 10 ton	0	0	10	10	1	1 G	
5155.2	2	- beperkte hoeveelheden (< 150 ton) en hoog beschermingsniveau	0	0	30 R	30	2	1 G	
5155.2	3	- grote hoeveelheden (>150 ton) en/of laag beschermingsniveau	0	0	500 R	500	5.1	1 G	
5156		Groothandel in overige intermediaire goederen	10	10	10	10	1	2 G	
5157	0	Autosloperijen: b.o. > 1.000 m ²	10	30	30	30	2	2 G	

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				CATEGORIE	INDICES
			GEUR	STOF	GEVAAR	GROOTSTE AFSTAND		
5157	1	- autosloperijen: b.o. <= 1.000 m ²	10	10	10	10	1	2 G
5157.2/3	0	Overige groothandel in afval en schroot: b.o. > 1.000 m ²	10	30	10	30 D	2	2 G
5157.2/3	1	- overige groothandel in afval en schroot: b.o. <= 1.000 m ²	10	10	10	10	1	2 G
5162	0	Groothandel in machines en apparaten:						
5162	1	- machines voor de bouwnijverheid	0	10	10	10	1	2 G
5162	2	- overige	0	10	0	10	1	2 G
5162	3	- overig met oppervlak <= 2.000 m ²	0	10	0	10	1	1 G
517		Overige groothandel (bedrijfsmeubels, emballage, vakbenodigdheden en dergelijke)	0	0	0	0	1	2 G
52	-	REPARATIE TEN BEHOEVE VAN PARTICULIEREN						
527		Reparatie ten behoeve van particulieren (exclusief auto's en motorfietsen)	0	0	10	10	1	1 P
60	-	VERVOER OVER LAND						
6022		Taxibedrijven	0	0	0	0	1	2 P
6023		Touringcarbedrijven	10	0	0	10	1	2 G
6024	0	Goederenwegvervoerbedrijven (zonder schoonmaken tanks): b.o. > 1.000 m ²	0	0	30	30	2	3 G
6024	1	- goederenwegvervoerbedrijven (zonder schoonmaken tanks): b.o. <= 1.000 m ²	0	0	30	30	2	2 G
63	-	DIENSTVERLENING TEN BEHOEVE VAN HET VERVOER						
631		Loswal	10	30	30	30	2	2 G
6311.1	0	Laad-, los- en overslagbedrijven ten behoeve van zeeschepen:						
6311.1	1	- containers	0	10	100 R	100	3.2	3 G
6311.1	2	- stukgoederen	0	30	100 R	100 D	3.2	3 G
6311.1	3	- ertsen, mineralen en dergelijke, opslagoppervlak >= 2.000 m ²	50	700	50	700	5.2	3 G

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				GROOTSTE AFSTAND	CATEGORIE	INDICES
			GEUR	STOF	GEVAAR				
6311.1	4	- granen of meelsoorten, v.c. >= 500 ton/uur	100	500	100 R	500	5.1	3 G	
6311.1	5	- steenkool, opslagoppervlak >= 2.000 m²	50	700	100	700	5.2	3 G	
6311.1	6	- olie, lpg, en dergelijke	300	0	1000 R	1000	5.3	2 G	
6311.1	7	- tankercleaning	300	10	200 R	300	4.2	1 G	
6311.2	0	Laad-, los- en overslagbedrijven ten behoeve van binnenvaart:							
6311.2	1	- containers	0	10	50 R	50	3.1	2 G	
6311.2	10	- tankercleaning	300	10	200 R	300	4.2	1 G	
6311.2	2	- stukgoederen	0	10	50 R	50 D	3.1	2 G	
6311.2	3	- ertsen, mineralen, en dergelijke, opslagoppervlak < 2.000 m²	30	200	30	200	4.1	2 G	
6311.2	4	- ertsen, mineralen, en dergelijke, opslagoppervlak >= 2.000 m²	50	500	50	700	5.2	3 G	
6311.2	5	- granen of meelsoorten, v.c. < 500 ton/uur	50	300	50 R	300	4.2	2 G	
6311.2	6	- granen of meelsoorten, v.c. >= 500 ton/uur	100	500	100 R	500	5.1	3 G	
6311.2	7	- steenkool, opslagoppervlak < 2.000 m²	50	300	50	300	4.2	2 G	
6311.2	8	- steenkool, opslagoppervlak >= 2.000 m²	50	500	100	500	5.1	3 G	
6311.2	9	- olie, lpg, en dergelijke	100	0	700 R	700	5.2	2 G	
6312		Veem- en pakhuisbedrijven, koelhuizen	30	10	50 R	50 D	3.1	2 G	
6321	2	Stalling van vrachtwagens (met koelinstallaties)	10	0	30	30	2	2 G	
6321	3	Caravanstalling	10	0	10	10	1	2 P	
64	-	POST EN TELECOMMUNICATIE							
641		Post- en koeriersdiensten	0	0	0	0	1	2 P	
71	-	VERHUUR VAN TRANSPORTMIDDELEN, MACHINES, ANDERE ROERENDE GOEDEREN							
711		Personenautoverhuurbedrijven	10	0	10	10	1	2 P	
712		Verhuurbedrijven voor transportmiddelen (exclusief personenauto's)	10	0	10	10 D	1	2 G	
713		Verhuurbedrijven voor machines en werktuigen	10	0	10	10 D	1	2 G	
7133		Verhuurbedrijven voor kantoormachines en computers	10	0	10	10	1	2 G	

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				CATEGORIE	INDICES
			GEUR	STOF	GEVAAR	GROOTSTE AFSTAND		
72	-	COMPUTERSERVICE- EN INFORMATIETECHNOLOGIE						
725	A	Onderhoud en reparatie computers en kantoor machines	0	0	0	0	1	1 P
72	B	Switchhouses/dataverkeercentrales	0	0	0	0	1	1 P
73	-	SPEUR- EN ONTWIKKELINGSWERK						
731		Natuurwetenschappelijk speur- en ontwikkelingswerk	30	10	30 R	30	2	1 P
74	-	OVERIGE ZAKELIJKE DIENSTVERLENING						
74701		Reinigingsbedrijven voor gebouwen	50	10	30	50 D	3.1	1 P
7481.3		Foto- en filmontwikkelcentrales	10	0	10	10	1	2 G
7484.3		Veilingen voor landbouw- en visserijproducten	50	30	50 R	50	3.1	3 G
7484.4		Veilingen voor huisraad, kunst en dergelijke	0	0	0	0	1	2 P
90	-	MILIEUDIENSTVERLENING						
9001	A0	RWZI's en gieverwerkingsinricht., met afdekking voorbe-zinktanks:						
9001	A1	- < 100.000 i.e.	200	10	10	200	4.1	2 G
9001	A2	- 100.000 - 300.000 i.e.	300	10	10	300	4.2	2 G
9001	A3	- >= 300.000 i.e.	500	10	10	500	5.1	3 G
9001	B	Rioolgemalen	30	0	0	30	2	1 P
9002.1	A	Vuilophaal-, straatreinigingsbedrijven en dergelijke	50	30	10	50	3.1	2 G
9002.1	B	Gemeentewerven (afvalinzameldepots)	30	30	30 R	30	2	2 G
9002.1	C	Vuiloverslagstations	200	200	30	200	4.1	3 G
9002.2	A0	Afvalverwerkingsbedrijven:						
9002.2	A1	- mestverwerking/korrelfabrieken	500	10	10	500	5.1	3 G
9002.2	A2	- kabelbranderijen	100	50	10	100	3.2	1 G
9002.2	A3	- verwerking radioactief afval	0	10	1500	1500	6	1 G

SBI-CODE	nummer	OMSCHRIJVING	AFSTANDEN IN METERS				GROOTSTE AFSTAND	CATEGORIE	INDICES VERKEER
			GEUR	STOF	GEVAAR				
9002.2	A4	- pathogeen afvalverbranding (voor ziekenhuizen)	50	10	10	50	3.1	1 G	
9002.2	A5	- oplosmiddeltherugwinning	100	0	30 R	100 D	3.2	1 G	
9002.2	A6	- afvalverbrandingsinrichtingen, thermisch vermogen > 75 MW	300	200	50	300 D	4.2	3 G	
9002.2	A7	- verwerking fotochemisch en galvanoafval	10	10	30 R	30	2	1 G	
9002.2	B	Vuilstortplaatsen	300	200	10	300	4.2	3 G	
9002.2	C0	Composteerbedrijven:							
9002.2	C1	- niet-belucht v.c. < 5.000 ton/jaar	300	100	10	300	4.2	2 G	
9002.2	C2	- niet-belucht v.c. 5.000 tot 20.000 ton/jaar	700	300	30	700	5.2	2 G	
9002.2	C3	- belucht v.c. < 20.000 ton/jaar	100	100	10	100	3.2	2 G	
9002.2	C4	- belucht v.c. > 20.000 ton/jaar	200	200	30	200	4.1	3 G	
9002.2	C5	- gft in gesloten gebouw	200	50	100 R	200	4.1	3 G	
93	-	OVERIGE DIENSTVERLENING							
9301.1	A	Wasserijen en linnenverhuur	30	0	30	30	2	2 G	
9301.1	B	Tapijtreinigingsbedrijven	30	0	30	30	2	2 G	
9301.2		Chemische wasserijen en ververijen	30	0	30 R	30	2	2 G	
9301.3	A	Wasverzendinrichtingen	0	0	0	30	2	1 G	

Bijlage 3. Staat van Bedrijfsactiviteiten "functiemenging"

16

behorende bij de regels van het bestemmingsplan
van de gemeente

Lijst van afkortingen in de Staat van Bedrijfsactiviteiten "functiemenging"

-	niet van toepassing of niet relevant	o.c.	opslagcapaciteit
<	kleiner dan	p.c.	productiecapaciteit
>	groter	p.o.	productieoppervlak
=	gelijk aan	b.o.	bedrijfsoppervlak
cat.	categorie	v.c.	verwerkingscapaciteit
e.d.	en dergelijke	u	uur
kl.	klasse	d	dag
n.e.g.	niet elders genoemd	w	week
		j	jaar

SBI-CODE		OMSCHRIJVING	CATEGORIE
	nummer		
01	-	LANDBOUW EN DIENSTVERLENING TEN BEHOEVE VAN DE LANDBOUW	
014	0	Dienstverlening ten behoeve van de landbouw:	
014	1	- algemeen (onder andere loonbedrijven), b.o. < 500 m ²	B1
014	3	- plantsoenendiensten en hoveniersbedrijven, b.o. < 500 m ²	B1
15	-	VERVAARDIGING VAN VOEDINGSMIDDELEN EN DRANKEN	
151	0	Slachterijen en overige vleesverwerking:	
151	4	- vleeswaren- en vleesconservenfabrieken, p.o. < 200 m ²	B2
1552	1	Consumptie-ijsfabrieken, p.o. < 200 m ²	B1
1581	0	Broodfabrieken, brood- en banketbakkerijen, v.c. < 2.500 kg meel/week	B1
1584	0	Verwerking cacaobonen en vervaardiging chocolade- en suikerwerk:	
1584	1	- cacao- en chocoladefabrieken, vervaardigen van chocoladewerken met p.o. < 200 m ²	B1
1584	5	- suikerwerkfabrieken zonder suiker branden, p.o. < 200 m ²	B1
1593 t/ m 1595		Vervaardiging van wijn, cider en dergelijke	B1
17	-	VERVAARDIGING VAN TEXTIEL	
174, 175		Vervaardiging van textielwaren	B2
176, 177		Vervaardiging van gebreide en gehaakte stoffen en artikelen	B2
18	-	VERVAARDIGING VAN KLEDING; BEREIDEN EN VERVEN VAN BONT	
181		Vervaardiging kleding van leer	B2
20	-	HOUTINDUSTRIE EN VERVAARDIGING ARTIKELEN VAN HOUT, RIET, KURK EN DERGELIJKE	
203, 204, 205	1	Timmerwerkfabrieken, vervaardiging overige artikelen van hout, p.o. < 200 m ²	B2
205		Kurkwaren-, riet- en vlechtwerkfabrieken	B1
22	-	UITGEVERIJEN, DRUKKERIJEN EN REPRODUCTIE VAN OPGENOMEN MEDIA	
2222.6		Kleine drukkerijen en kopieerinstallaties	B1
2223	A	Grafische afwerking	A
2223	B	Binderijen	B1
2224		Grafische reproductie en zetten	B1
2225		Overige grafische activiteiten	B1
223		Reproductiebedrijven opgenomen media	A
24	-	VERVAARDIGING VAN CHEMISCHE PRODUCTEN	
2442	0	Farmaceutische productenfabrieken:	
2442	2	- verbandmiddelenfabrieken	B1
26	-	VERVAARDIGING VAN GLAS, AARDEWERK, CEMENT-, KALK- EN GIPSPRODUCTEN	
2612		Glas-in-lood-zetterij	B1
2615		Glasbewerkingsbedrijven	B2
262, 263	0	Aardewerkfabrieken:	
262, 263	1	- vermogen elektrische ovens totaal < 40 kW	B1
267	0	Natuursteenbewerkingsbedrijven:	
267	2	- indien p.o. < 2.000 m ²	B2
2681		Slijp- en polijstmiddelen fabrieken	B2
28	-	VERVAARDIGING VAN PRODUCTEN VAN METAAL (EXCLUSIEF MACHINES/ TRANSPORTMIDDELEN)	
281	1a	- gesloten gebouw, p.o. < 200 m ²	B2
284	B1	Smederijen, lasinrichtingen, bankwerkerijen en dergelijke, p.o. < 200 m ²	B2
2852	2	Overige metaalbewerkende industrie, in pandig, p.o. < 200 m ²	B2

SBI-CODE	nummer	OMSCHRIJVING	CATEGORIE
287	B	Overige metaalwarenfabrieken n.e.g.; in pandig, p.o. < 200 m ²	B2
30	-	VERVAARDIGING VAN KANTOORMACHINES EN COMPUTERS	
30	A	Kantoormachines- en computerfabrieken	B1
33	-	VERVAARDIGING VAN MEDISCHE EN OPTISCHE APPARATEN EN INSTRUMENTEN	
33	A	Fabrieken voor medische en optische apparaten en instrumenten en dergelijke	B
36	-	VERVAARDIGING VAN MEUBELS EN OVERIGE GOEDEREN N.E.G.	
361	2	Meubelstofeerderijen b.o. < 200 m ²	A
362		Fabricage van munten, sieraden en dergelijke	B1
363		Muziekinstrumentenfabrieken	B1
3661.1		Sociale werkvoorziening	B1
40	-	PRODUCTIE EN DISTRIBUTIE VAN STROOM, AARDGAS, STOOM EN WARM WATER	
40	C0	Elektriciteitsdistributiebedrijven, met transformatorvermogen:	
40	C1	- < 10 MVA	B1
40	D0	Gasdistributiebedrijven:	
40	D3	- gas: reduceer-, compressor-, meet- en regelinstallaties categorie A	A
40	D4	- gasdrukregel- en meetruimten (kasten en gebouwen), categorie B en C	B1
40	E0	Warmtevoorzieningsinstallaties, gasgestookt:	
40	E2	- blokverwarming	B1
41	-	WINNING EN DISTRIBUTIE VAN WATER	
41	B0	Waterdistributiebedrijven met pompvermogen:	
41	B1	- < 1 MW	B1
45	-	BOUWNIJVERHEID	
45	3	Aannemersbedrijf of bouwbedrijf met werkplaats, b.o. < 1.000 m ²	B1
453		Bouwinstallatie algemeen (exclusief spuitrij)	B1
453	2	Elektrotechnische installatie	B1
50	-	HANDEL/REPARATIE VAN AUTO'S, MOTORFIETSEN; BENZINESERVICESTATIONS	
501, 502, 504		Handel in auto's en motorfietsen, reparatie- en servicebedrijven (exclusief plaatwerkerij of spuitrij)	B1
5020.4	B	Autobeklederijen	A
5020.5		Autowasserijen	B1
503, 504		Handel in auto- en motorfietsonderdelen en -accessoires	B1
51	-	GROOTHANDEL EN HANDELSBEMIDDELING	
5134		Groothandel in dranken	C
5135		Groothandel in tabaksproducten	C
5136		Groothandel in suiker, chocolade en suikerwerk	C
5137		Groothandel in koffie, thee, cacao en specerijen	C
514		Groothandel in overige consumentenartikelen	C
5148.7	0	Groothandel in vuurwerk en munitie:	
5148.7	1	- consumentenvuurwerk, verpakt, opslag < 10 ton	B1
5153	0	Groothandel in hout en bouwmaterialen:	
5153	1	- algemeen	C
5153	2	- indien b.o. < 2.000 m ²	B1
5153.4	4	Zand en grind:	
5153.4	6	- indien b.o. < 200 m ²	B1
5154	0	Groothandel in ijzer- en metaalwaren en verwarmingsapparatuur:	
5154	1	- algemeen	C

SBI-CODE	nummer	OMSCHRIJVING	CATEGORIE
5154	2	- indien b.o. < 2.000 m ²	B1
5156		Groothandel in overige intermediaire goederen	C
5162	2	Groothandel in machines en apparaten, opp >= b.o. 2.000 m ² , exclusief machines voor de bouwnijverheid	C
5162		Groothandel in machines en apparaten, opp < 2000 m ² , exclusief machines voor de bouwnijverheid	B1
517		Overige groothandel (bedrijfsmeubels, emballage, vakbenodigdheden en dergelijke)	C
52	-	REPARATIE TEN BEHOEVE VAN PARTICULIEREN	
527		Reparatie ten behoeve van particulieren (exclusief auto's en motorfietsen)	A
60	-	VERVOER OVER LAND	
6022		Taxibedrijven	B1
6024	0	Goederenwegvervoerbedrijven (zonder schoonmaken tanks), b.o. < 1.000 m ²	C
603		Pomp- en compressorstations van pijpleidingen	B1
63	-	DIENSTVERLENING TEN BEHOEVE VAN HET VERVOER	
6321	3	Caravanstalling	B1
64	-	POST EN TELECOMMUNICATIE	
641		Post- en koeriersdiensten	C
71	-	VERHUUR VAN TRANSPORTMIDDELEN, MACHINES, ANDERE ROERENDE GOEDEREN	
711		Personenautoverhuurbedrijven	B2
712		Verhuurbedrijven voor transportmiddelen (exclusief personenauto's)	C
713		Verhuurbedrijven voor machines en werktuigen	C
72	-	COMPUTERSERVICE- EN INFORMATIETECHNOLOGIE	
72	A	Computerservice- en informatietechnologiebureaus en dergelijke	A
72	B	Switchhouses	B1
73	-	SPEUR- EN ONTWIKKELINGSWERK	
732		Maatschappij- en geesteswetenschappelijk onderzoek	A
74	-	OVERIGE ZAKELIJKE DIENSTVERLENING	
7481.3		Foto- en filmontwikkelcentrales	C
7484.4		Veilingen voor huisraad, kunst en dergelijke	A
90		MILIEUDIENSTVERLENING	
9001	B	Rioolgemalen	B1
93	-	OVERIGE DIENSTVERLENING	
9301.3	A	Wasverzendinrichtingen	B1

SBI 93/SvB f
okt. 2007

kaart(en)

PLANGEBIED

- plangrens

BESTEMMINGEN

- B Bedrijf
- B-3 Bedrijf - 3
- GD Gemengd - Spoorhaven
- T Tuin
- V Verkeer
- WA Water
- W-5 Wonen - 5
- WG Woongebied
- WG-US Woongebied - uit te werken spoorhaven

DUBBELBESTEMMINGEN

- Leiding-Gas
- WR-A Waarde-Archeologie

GEBIEDSAANDUIDINGEN

- Geluidzone - Industrie
- Gezoneerd Industrieterrain
- Wro-zone - Verwezenlijking naaste toekomst
- Wro-zone - Wijzigingsgebied 1

FUNCTIEAANDUIDINGEN

- aanduidingsgrens
- (b=2) bedrijf in categorie 2 van de Staat van Bedrijfsactiviteiten
- (br) brug
- (e) erf
- (hs1b) horeca tot en met horecacategorie 1b
- (nv) nutsvoorziening
- (on) onderwijs
- (pg) parkeergarage
- (sb-1) specifieke vorm van bedrijvigheid 1
- (sgd-1) t/m specifieke vorm van gemengd 1 t/m 5
- (sgd-5) specifieke vorm van horeca - café
- (sh-caf) specifieke vorm van horeca - langzaamverkeer
- (sp) spoorweg
- (sv-lvk) specifieke vorm van verkeer - langzaamverkeer
- (sv-pas) specifieke vorm van verkeer - passerelle
- (swg-1) specifieke vorm van woongebied 1 t/m 9
- t/m (swg-3) specifieke vorm van woongebied - uit te werken spoorhaven 1 t/m 4
- t/m (swg-us-1) specifieke vorm van woongebied - uit te werken spoorhaven 1 t/m 4
- t/m (swg-us-4)

BOUWVLAK

- bouwvlak

BOUWAANDUIDINGEN

- [-sba-gb] specifieke bouwaanduiding - gebouwen uitgesloten

MAATVOERINGSAAANDUIDINGEN

- maatvoeringsvlak
- 12 minimale goothoogte (m)
- 12-18 minimale - maximale goothoogte (m)
- 24 maximale bouwhoogte (m)
- 80% maximum bebouwingspercentage (%)
- 8-15 maximale goot- en bouwhoogte (m)

VERKLARINGEN

- kadastrale en topografische gegevens

gemeente **Roosendaal**

bestemmingsplan **SpoorHaven 1e fase**

identificatie	planstatus	status	tekening
identificatiecode	datum	status	schaal
NL.IMRO.1674.2033SPORHAVEN1E-0001	02-06-2008	concept	1:1000
projectnummer	07-11-2008	voortworp	afmeting
736.79200.00	12-03-2008	ontwerp	1:841 x 1189
		vastgesteld	bladzijde
			1
			bestand
			07D4-0p1

postbus 420
 4320 AK Middelburg
 0118-633344

info@rooi.nl
 www.rooi.nl

referentie
 getekend : Ing. R.G.M. Louwes
 : L.P.