

Bestemmingsplan Rohof – Goossenmaat

NL.IMRO.0141.BP00042-0401

VASTSTELLING

Inhoudsopgave

Hoofdstuk 1 Inleiding	2
1.1 Aanleiding	2
1.2 De bij het plan behorende stukken	2
1.3 Ligging van het plangebied	3
1.4 Huidige planologische situatie	4
1.5 Leeswijzer	5
Hoofdstuk 2 De huidige situatie	7
2.1 Functionele structuur	7
2.2 Stedenbouwkundige opzet	7
2.3 Verkeersstructuur	7
Hoofdstuk 3 Beleidskader	9
3.1 Provinciaal beleid	9
3.2 Gemeentelijk beleid	10
Hoofdstuk 4 Milieu-aspecten	14
4.1 Bedrijven en andere activiteiten	14
4.2 Fysieke Veiligheid	15
4.3 Externe veiligheid	20
4.4 Groepsrisico	22
4.5 Luchtkwaliteit	22
4.6 Geluid	22
4.7 Bodemkwaliteit	23
4.8 Flora en Faunawet	25
4.9 Archeologie	25
4.10 Cultuurhistorie	27
Hoofdstuk 5 Waterparagraaf	31
Hoofdstuk 6 Planuitgangspunten	34
Hoofdstuk 7 Juridisch bestuurlijke aspecten	37
7.1 Inleiding	37
7.2 Juridische systematiek	37
7.3 Beschrijving per bestemming	38
Hoofdstuk 8 Economische uitvoerbaarheid	43
Hoofdstuk 9 Vooroverleg, Inspraak en Zienswijze	44

Toelichting

Hoofdstuk 1 Inleiding

1.1 Aanleiding

Bestemmingsplannen worden periodiek herzien. De aanleiding hiervoor is de verouderde planvoorschriften (regels) van het huidige plan, veranderd gebruik van het terreinen, gewijzigde wetgeving en nieuwe ruimtelijke inzichten. Het voorliggende bestemmingsplan is een actualisatie van een aantal bestemmingsplannen binnen de wijk Rohof/Goossenmaat. Het uitgangspunt hierbij is dat de opzet en het beleid ten aanzien van deze gebieden grotendeels gehandhaafd blijft.

Op onderdelen wordt de wenselijkheid van bepaalde ontwikkelingen opnieuw afgewogen. Zo is voor het gebied rond de Nieuwstraat een ander uitgangspunt genomen en is niet alleen gekeken naar de bestaande situatie en de geldende juridische basis, maar ook naar (on)wenselijke ontwikkelingen. Met name dit hoogdynamische gebied (Nieuwstraat, Rohofstraat, Achter de Molen, Knoopshöfte, Prinsenkampsweg en Goossenmaatsweg) vergt maatwerk.

Daar waar mogelijk zijn afwijkingen uit bestemmingsplanvoorschriften van de oude bestemmingsplannen omgezet naar bij recht toegestane mogelijkheden.

1.2 De bij het plan behorende stukken

Het bestemmingsplan "Rohof - Goossenmaat" bestaat uit de volgende stukken:

1. regels;
2. verbeelding, zowel digitaal als analoog (NL.IMRO.0141.BP00042-0401);
3. bijlage bij de regels:
 - Staat van Bedrijfsactiviteiten

Op de verbeelding zijn de bestemmingen van de in het plan begrepen gronden aangegeven. In de regels zijn voorschriften opgenomen die noodzakelijk worden geacht voor een juiste ontwikkeling en beheer van het plangebied. De toelichting vergezelt het plan. Hierin zijn de aan het plan ten grondslag liggende uitgangspunten en onderzoeken weergegeven.

Er zijn bij de toelichting enkele bijlagen opgenomen:

- Beschrijving beschermd stads- en dorpsgezicht Egbert ten Catelaan, Wierdensestraat e.o;
- Verslag inspraak en vooroverleg voorontwerp bestemmingsplan;
- Zienswijzenreactienota ontwerp bestemmingsplan (NB: alleen nadat het ontwerp ter inzage heeft gelegen).

1.3 Ligging van het plangebied

Het gebied Rohof - Goossenmaat wordt ingesloten door een aantal belangrijke verkeersaders. De centrale as in de wijk is de Nieuwstraat. Aan de noordzijde wordt het plangebied begrensd door de Wierdensestraat. De Schoolstraat geldt als zuidelijke grens. De grens aan de westkant wordt gevormd door de Egbert ten Catelaan en de bebouwing aan de westkant van de Nachtegaalstraat. De Willem de Clercqstraat splitst de Egbert ten Catelaan en de Nachtegaalstraat en de woonbebouwing aan eerstgenoemde straat ligt, samen met de tennisvelden van tennisvereniging 'Luctor et Emergo' en de aula van 'Vredenhof' ook in het plangebied. Tenslotte fungeert de spoorlijn Almelo-Hengelo voor dit plan als oostelijke plangrens.

Afbeelding 1: Ligging plangebied

Afbeelding 2: Begrenzing plangebied

1.4 Huidige planologische situatie

Voor het plangebied gelden, tot het van rechtskracht worden van het onderhavige bestemmingsplan, de volgende plannen:

- Uitbreidingsplan West 1930A, vastgesteld op 29 december 1932 en goedgekeurd op 28 augustus 1934;
- Uitbreidingsplan West 1930, vastgesteld op 10 oktober 1935 en goedgekeurd op 19 november 1935;
- West, herziening I De Veldkamp, vastgesteld op 27 juni 1949 en goedgekeurd op 1 november 1949;
- Uitbreidingsplan West 1950, vastgesteld op 27 juli 1950 en goedgekeurd op 20 augustus 1951;
- West, herziening III Knoopshöfte, vastgesteld op 8 juni 1952 en goedgekeurd op 2 september 1952;
- Plan in Hoofdzaak, vastgesteld op 19 november 1953 en goedgekeurd op 4 december 1954;

- West, herziening VII doortrekking Ambtstraat, vastgesteld op 21 april 1955 en goedgekeurd op 9 augustus 1955;
- West, herziening XV omgeving Koedijk, vastgesteld op 16 juli 1959 en goedgekeurd op 27 juni 1960;
- West, herziening XX omgeving tunnel Wierdensestraat, vastgesteld op 24 november 1960 en goedgekeurd op 12 december 1961;
- West, herziening 61 IV, terrein aan de W. de Clercqstraat, vastgesteld op 08 augustus 1963 en goedgekeurd op 03 februari 1964;
- West, herziening 64III Ossenkoppelerhoek, vastgesteld op 26 augustus 1965 en goedgekeurd op 6 juni 1966;
- West, herziening 65-I omgeving tunnel Wierdensestraat, vastgesteld op 14 oktober 1965 en vastgesteld op 15 augustus 1966;
- Buitengebied, vastgesteld op 11 oktober 1984 en goedgekeurd op 25 maart 1986;
- West Beeklust II, vastgesteld op 8 november 1984 en goedgekeurd op 3 april 1985;
- West, herziening 87-XII Goossenmaat, vastgesteld op 20 februari 1992 en goedgekeurd op 30 juni 1992;
- Rohofstraat 116, vastgesteld op 22 juni 2010;
- De Aa - Park W. de Clercqstraat, vastgesteld op 5 oktober 2010;

Voor alle bestemmingsplannen van Almelo is op 15 juli 1999 een nieuw standaardvoorschrift voor de bestemming 'Erf' opgesteld. Deze vervangt dus ook de verschillende bestaande regelingen in de hiervoor genoemde bestemmingsplannen.

Rohof - Goossenmaat kan het beste getypeerd worden als woonwijk. Toch herbergt de wijk een aanzienlijke hoeveelheid extra functies. Met name het gebied rond de Nieuwstraat kenmerkt zich door een mix van functies zoals wonen, detailhandel, bedrijvigheid en horeca. Deze straat is daarbij een verbindingsas voor de omliggende woonwijk met het centrum van Almelo.

Het terrein aan de Veldkampsweg en Achter de Molen kent ook een verscheidenheid aan functies. Dit gebied ligt tussen de (woon)bebouwing van de Nieuwstraat en Rohofstraat en het spoor en hier komen onder andere bedrijvigheid, maatschappelijke dienstverlening en detailhandel voor. Het kantoor van Cogas aan de Veldkampsweg neemt een flink stuk van de bedrijfsbestemming voor haar rekening. Verder worden de gronden met name gebruikt voor opslag van goederen. Naast deze bedrijvigheid is er enige sprake van groot- en detailhandel zoals een antiekhandel en een kringloopwinkel.

1.5 Leeswijzer

De plantoelichting geeft een toelichting op het bestemmingsplan, maar maakt in juridische zin geen deel uit van het bestemmingsplan. De plantoelichting bevat achtereenvolgens de volgende hoofdstukken:

[Hoofdstuk 1 Inleiding](#)

[Hoofdstuk 2 De huidige situatie](#)

[Hoofdstuk 3 Beleidskader](#)

[Hoofdstuk 4 Milieu-aspecten](#)

[Hoofdstuk 5 Waterparagraaf](#)

[Hoofdstuk 6 Planuitgangspunten](#)

[Hoofdstuk 7 Juridisch bestuurlijke aspecten](#)

[Hoofdstuk 8 Economische uitvoerbaarheid](#)

[Hoofdstuk 9 Vooroverleg, Inspraak en Zienswijze](#)

In hoofdstuk 1 wordt ingegaan op de onderdelen waaruit dit bestemmingsplan bestaat, de ligging en begrenzing van het plangebied en de huidige bestemmingsplannen die nu gelden. Hieruit blijkt het kader waarbinnen dit bestemmingsplan is opgesteld.

In het tweede hoofdstuk wordt de huidige situatie van het gebied beschreven (functionele, stedenbouwkundige en verkeersstructuur). Dit wordt aangevuld met het beleid dat, voorzover van toepassing, voor (onder andere) Rohof - Goossenmaat al is opgesteld (hoofdstuk 3). In hoofdstuk 4 wordt de milieusituatie, inclusief het aspect fysieke veiligheid, besproken. Hoofdstuk 5 bevat de waterparagraaf.

In hoofdstuk 6 worden de algemene uitgangspunten van het bestemmingsplan beschreven. In hoofdstuk 7 staat hoe deze uitgangspunten zijn vertaald in de juridisch bindende regels en verbeelding.

In hoofdstuk 8 staat de financiële verantwoording van het plan en hoofdstuk 9 geeft de wijze van en resultaten omtrent de inspraak.

Hoofdstuk 2 De huidige situatie

2.1 Functionele structuur

De functionele structuur van de wijk Rohof - Goossenmaat is zeer divers. De belangrijkste functie is echter wonen.

De Nieuwstraat is ontstaan als uitloper van de stad. In eerste instantie was deze weg de verbinding naar de stad waaraan een aantal arbeiderswoningen gelegen waren. In 1906 werd de straat waarschijnlijk in het wegennet van Almelo opgenomen, want vanaf dit jaar kreeg ze de naam Nieuwstraat. In deze tijd was er nog geen sprake van woningbouw ten noorden en ten zuiden van de Nieuwstraat. De Nieuwstraat was omringd door landbouwgronden; destijds bekend als de gebieden "Knoopshöfte" en "De Wonde".

De Nieuwstraat is tegenwoordig een belangrijke verkeersverbinding en doet daarnaast dienst als winkelstraat. Bijna 50% van de Nieuwstraat is gericht op winkels en dienstverlening. De rest van de straat wordt gebruikt ten behoeve van wonen. De soort detailhandel in de straat is vrij divers en biedt een scala aan goederen. Hierdoor worden niet alleen de mensen uit Rohof en Goossenmaat bediend. Ook bewoners uit andere wijken komen voor boodschappen naar de Nieuwstraat. Dit legt een grote druk op de straat in verkeerstechnisch opzicht. Met name in de weekenden is er sprake van overlast door drukte en heersen er parkeerproblemen door het beperkte aanbod parkeerplaatsen. Tussen 2000 en 2005 is de straat geoptimaliseerd en zijn alle mogelijke parkeerplaatsen gerealiseerd. Meer of nieuwe parkeerplekken zijn niet mogelijk.

Aan de Veldkampsweg en Achter de molen zijn een aantal bedrijven en maatschappelijke instellingen gevestigd.

2.2 Stedenbouwkundige opzet

Door het plangebied loopt de Almelose Aa. Het deel ten zuiden van de Almelose Aa kenmerkt zich door een vrij dichte bebouwing terwijl het gebied tussen de Aa en de Wierdensestraat een ruimere en groenere opzet kent.

De wijken in het plangebied kennen elk hun specifieke vormen. Waar tot aan de dertiger jaren aanvankelijk een nog geleidelijke en meer organische uitbreiding van de bebouwing ontstond, werden daarna grotere bouwblokken op een meer planmatige manier aangelegd. Deze bouwblokken weerspiegelen ieder de karakteristieken in woningbouw uit die tijd.

2.3 Verkeersstructuur

Ontsluitingsstructuur en verkeersregime

Een belangrijke route in het gebied wordt gevormd door de gebiedsontsluitingswegen Egbert ten Catelaan, Nachtegaalstraat en Schoolstraat. Dit zijn 50 kilometerwegen als onderdeel van de "centrumring" van Almelo.

In oost-westrichting sluiten zowel de Nieuwstraat als de Willem de Clercqstraat aan op de centrumring. Beide straten hebben een 50 kilometerregime en zijn onderdeel van radiaalverbindingen tussen het centrum en het zuidwestelijk deel van Almelo.

Daarnaast geldt ook voor een klein deel van de Rohofstraat en voor de Wierdensestraat een 50 kilometerregime.

Alle overige wegen en straten in het plangebied hebben nu al de status van erftoegangsweg, met een 30 kilometerregime (of een erfstatus) of zij zullen in de komende jaren duurzaam veilig worden ingericht om deze status alsnog te verkrijgen.

Parkeren

In vrijwel het gehele plangebied is sprake van een hoge parkeerdruk. De grootste parkeerdruk is in de Nieuwstraat, de Rohofstraat en de Bellavistastraat. De verkeersaantrekkende activiteiten in deze straten staan op gespannen voet met de zeer beperkte mogelijkheden om in de openbare ruimte parkeerplekken te creëren. Dit betekent dat er binnen dit plangebied bij elke nieuwe ruimtelijke ontwikkeling nadrukkelijk gekeken moet worden naar de mogelijkheden om ruimte te maken voor openbare parkeerplaatsen.

Fiets

In het plangebied bevinden zich enkele “dragers” (hoofd fietsroutes) van het Almelose stedelijke fietsnetwerk:

- de “Maardijkroute”, die via de Nieuwstraat het gebied doorkruist;
- de “Windmolenbroekroute”, die loopt via de Willem de Clercqstraat, de Gijsbert Karel van Hogendorpstraat, de Rohofstraat, de Aastraat, de Bellavistastraat en de Wierdensestraat;
- de “Wierdenroute”, die de Wierdensestraat volgt;
- de “Kolthofroute”, over de Egbert ten Catelaan, de Nachtegaalstraat en de Schoolstraat.

Daarnaast bevindt zich in het plangebied het als eerste gerealiseerde deel van de Twentse fietssnelweg, de “F35”. Het betreft de Ambtstraat, die ingericht is als een fietsstraat.

Het voornemen is om het tracé van de fietssnelweg in de richting van het treinstation door te trekken over de Nieuwe Sligtestraat en de Parallelweg.

Openbaar vervoer

Het plangebied is goed ontsloten voor het openbaar (bus)vervoer:

- stadslijn 28 volgt de Schoolstraat, de Nachtegaalstraat, de Egbert ten Catelaan en Wierdensestraat;
- regioliijn 91 voert over de Wierdensestraat;
- meerdere stadslijnen maken gebruik van de Burgemeester Raveslootsingel, net buiten het plangebied.

Hoofdstuk 3 Beleidskader

Voor de wijk Rohof - Goossenmaat zijn als gevolg van dit bestemmingsplan geen grote veranderingen voorzien. Er is om die reden binnen de bestaande vastgestelde beleidskaders weinig beleid dat gericht is op grootschalige wijzigingen en ontwikkelingen in de wijk. Dit blijkt mede uit de samenvatting en benoeming van relevante beleidsvisies in de onderstaande opsomming. In verschillende beleidsstukken is wel aangegeven welke positie het plangebied binnen de stad Almelo heeft.

3.1 Provinciaal beleid

Omgevingsvisie Overijssel

De provincie Overijssel heeft het streekplan, verkeer- en vervoersplan, waterhuishoudingsplan en milieubeleidsplan samengevoegd tot één Omgevingsvisie. Dit is het provinciale beleidsplan voor de fysieke leefomgeving van Overijssel. Hiermee heeft de provincie voor ogen een vitale samenleving tot ontplooiing te laten komen in een mooi landschap.

Sturingsfilosofie

Het beleid is vastgelegd in *generieke beleidskeuzes*, *richtinggevende ontwikkelingsperspectieven* en *gebiedskenmerken*. De ontwikkelingsperspectieven schetsen de koers van een gebied op provinciaal schaalniveau. Ze bepalen geen functies, maar schetsen een ontwikkelingsrichting voor een combinatie van functies. De grenzen van de ontwikkelingsperspectieven zijn signaleringgrenzen. Dit betekent dat gemeenten in hun structuurvisies en bestemmingsplannen nadere invulling kunnen geven. Afwijkingen van de ontwikkelingsperspectieven zijn mogelijk als daar op lokaal niveau maatschappelijke en/of sociaaleconomische redenen voor zijn, mits er voldoende verzekerd is dat de ruimtelijke kwaliteit conform gebiedskenmerken wordt versterkt. In de gebiedskenmerken zijn de bestaande en te ontwikkelen gebiedskwaliteiten benoemd. Onderstaand model fungeert als leidraad bij deze sturing.

Uitvoeringsmodel Omgevingsvisie Overijssel

Afbeelding 3: Uitvoeringsmodel Omgevingsvisie Overijssel

Omgevingsvisie in relatie tot Rohof - Goossenmaat

In de Omgevingsvisie zijn geen *generieke beleidskeuzes* genoemd die de voortzetting van het huidige gebruik van de gronden in Rohof - Goossenmaat belemmeren of nieuwe ruimtelijke ontwikkelingen vereisen.

Het richtinggevende ontwikkelingsperspectief voor Rohof/Goossenmaat is in kaart en tekst weergegeven.

Figuur 1: uitsnede kaart omgevingsvisie-ontwikkelingsperspectieven

Het *richtinggevende ontwikkelingsperspectief* voor Rohof - Goossenmaat is in kaart en tekst weergegeven. De belangrijkste ontwikkelingsperspectieven zijn "Steden als motor" en "Bedrijventerrein 1955 - nu". Het grootste deel van het plangebied is aangemerkt als woonwijk. Het betreft een bestaand woongebied, waar ruimte is voor herstructurering, inbreiding en transformatie naar diverse woon-, werk- en gemengde stadsmilieus. Op één plaats in het gebied is een terrein aangegeven als 'bedrijventerrein'. Dit is een bestaand bedrijventerrein met ruimte voor herstructurering van bestaande monofunctionele werkmilieus.

Voor Rohof/Goossenmaat zijn er in de Omgevingsvisie Overijssel geen wijzigingen of ontwikkelingen opgenomen die meegenomen moeten worden in het bestemmingsplan.

Omgevingsverordening

De provincie Overijssel heeft een omgevingsverordening opgesteld. Deze verordening is een uitvoeringsdocument voortvloeiend uit de omgevingsvisie. De verordening stelt geen doelen die van toepassing zijn op de wijk Rohof - Goossenmaat.

3.2 Gemeentelijk beleid

Structuurplan Almelo, Symbiose tussen stad en land

In het structuurplan Almelo, vastgesteld d.d. 6 maart 2003, is de toekomstige ruimtelijke structuur van Almelo geschetst. In 2006 is een partiële herziening van het structuurplan vastgesteld die betrekking heeft op de wijk Waterrijk, de Bedrijfslocatie N36 en Noorderpark. In 2008 is het stuk aangevuld met een passage die ingaat op het gebied 'Buitenhaven West'. Beide toevoegingen hebben geen betrekking op het plangebied en worden daarom in deze toelichting buiten beschouwing gelaten.

Figuur 2: Uitsnede structuurplan Almelo

Het structuurplan typeert het grootste deel van het plangebied als 'bestaand wonen'. Het deel gelegen ten zuiden van de Aa en tussen het spoor, de Rohofstraat en de Nieuwstraat is aangemerkt als 'bestaand werken'. De Nieuwstraat is aangemerkt als 'overige stedelijke en wijkvoorzieningen'. Daarnaast is de zone langs het spoor en een deel van de Schoolstraat aangemerkt als een 'ontwikkelingsas voor hoogbouw'. Langs de Aa is een gewenste recreatieve fietsroute ingetekend. Tenslotte is de locatie van de voormalige Hagedoornschool aangemerkt als nieuw oriëntatiepunt. Los van de vraag of deze ontwikkelingsdoelen nog gewenst zijn kan worden volstaan met de opmerking dat dit bestemmingsplan conserverend van aard is en dergelijke ontwikkelingen niet mogelijk maakt. Wanneer besloten wordt een en ander te ontwikkelen dan zal hiervoor een nieuw bestemmingsplan worden gemaakt.

Masterplan Almelo

In het Masterplan wordt in grote lijnen aangegeven in welke richting Almelo zich in de komende jaren wil ontwikkelen. Het is niet één groot plan, maar een raamwerk voor afzonderlijke plannen. Het laat zien wat de samenhang is tussen verschillende plannen en langs welke hoofdlijnen en structuren de stad zich verder wil ontwikkelen.

Het Masterplan gaat met name in op ontwikkelingsgebieden. Rohof - Goossenmaat is een bestaande wijk met relatief weinig toekomstige ontwikkelingen. Qua woningbouw is voor het Nieuwstraatkwartier een opgave van 200 woningen en voor Bellavista 45 woningen voorzien. Voor dit laatstgenoemde gebied zijn daarnaast nog extra opgaven. Naast de geplande woningen is de wens dit gebied ook te ontwikkelen voor kantoren en wijkvoorzieningen. Deze ontwikkeling maakt deel uit van een uitbreiding en intensivering van het stationsgebied van Almelo. Ondanks de geplande ontwikkelingen zal dit gebied op korte termijn niet worden ontwikkeld. De belangrijkste oorzaak hiervan is de economische teruggang waardoor een prioritering van projecten in Almelo is geweest. Het Bella Vista terrein hoort hier niet bij. Het gebied is opgenomen om geen 'witte vlek' (een onbestemd gebied) te krijgen. De bestemming die voor het terrein is opgenomen is de geldende juridische situatie.

Er is wel aandacht voor de bestaande voorzieningen binnen de wijk. Het Masterplan geeft aan dat in de wijken locaties gewenst zijn voor woonzorgzones, multifunctionele wijkaccommodaties en diverse andere functies maar in het bestemmingsplan is hiervoor geen nieuwe ontwikkeling gepland. Mogelijkheden hiervoor moeten worden gezocht binnen de geldende kaders van het plan.

Verder is er voor de Almelose Aa aandacht in het plan. In de landschappelijke onderlegger worden de beken geherwaardeerd in functie en in beleving. De beken, met name de Aa en de Weezebeek, worden weer zichtbaar en herkenbaar gemaakt. De Aa wordt dan een schakel tussen de westelijke groene long, de binnenstad en de oostelijke groene long, geschikt voor langzaam verkeer, flora en fauna en mogelijk in de toekomst voor waterrecreatie zoals kanotochten.

Tenslotte gaat het plan in op de Wierdensestraat. Het groene karakter van de Wierdensestraat met de villa's blijft gehandhaafd. Het laankarakter kan, mede ondersteund door statige bebouwing, worden versterkt door een goed wegontwerp.

Toekomstvisie Detailhandel Almelo 2008 - 2015

In de "Toekomstvisie detailhandel Almelo 2008 - 2015" zijn de belangrijkste ambities op het gebied van detailhandel en de detailhandelsstructuur opgenomen. Er wordt naar gestreefd om alle wijkwinkelcentra op een zodanig peil te brengen dat ze voor de wijkbewoners aantrekkelijk zijn om de dagelijkse boodschappen te doen. Op wijk- en buurtniveau moeten er levensvatbare en eigentijdse winkelvoorzieningen voor dagelijks boodschappen zijn.

Voor de Nieuwstraat geldt dat er een omvangrijk winkelaanbod is, maar er ontbreekt samenhang in het geheel van winkels. Hierdoor kan niet gesproken worden van een (wijk)winkelcentrum, zoals deze in andere delen van Almelo wel aanwezig is. Ondanks dat er geen sprake is van een winkelcentrum wordt er wel gestreefd naar instandhouding en verbetering van het aanbod van voorzieningen. Instandhouding en verbetering betekent overigens niet een uitbreiding van het aanbod. Substantiële uitbreiding of ontwikkeling van nieuwe winkelruimten wordt niet toegestaan. Indien wenselijk en mogelijk krijgen vrijkomende winkelruimten een andere functie en bestemming, om de bestaande wijk- en buurtcentra zo veel mogelijk te versterken en versnippering tegen te gaan. Functies worden gestimuleerd door ze te concentreren.

Nota Revitalisering van terreinen voor bedrijven, de Mastervisie van Almelo

In de nota wordt aandacht besteed aan het terrein Achter de Molen/Rohofstraat.

Er is hier sprake van een binnenstedelijk bedrijventerrein dat inmiddels verouderd is. Dit voormalige industriegebied heeft van oudsher een gemengde bestemming, wonen en werken. Tussen de Veldkampstraat, Achter de Molen en langs de Rohofstraat staat verouderde bebouwing met daarachter oude opslagloodsen en open opslagterrein. Op het terrein is een aantal bedrijven en voorzieningen (functies) gevestigd, zodat niet van een duidelijk profiel kan worden gesproken. Opvallend is de opslagfunctie in de vorm van de oude loodsen Achter de Molen. Daarnaast zijn er bedrijven gevestigd met zowel een lokale als een regionale functie. Echter, door de veroudering en toename van maatschappelijke functies en detail- en groothandel staat de functie van dit terrein onder druk. Realisatie van het revitaliseringsplan zal voorzien in de sanering van een ongewenste situatie, en een ontwikkeling van een bedrijvenlocatie, waarvan de werkgelegenheidseffecten voor een belangrijk deel ten nutte worden gemaakt aan de bewoners van de wijk. Daarnaast zal het openbreken van thans, door woningbouw omsloten dienstengebied, een positieve uitstraling hebben op de directe woonomgeving (fysiek, sociaal-maatschappelijk als veiligheid).

In het gebied zullen een aantal kleinere saneringen moeten worden uitgevoerd. Daarnaast zullen bedrijven in het deelgebied met een hoge milieucategorie moeten worden verplaatst naar een ander bedrijventerrein in Almelo. De vrijkomende plek zal dan waar mogelijk worden herverkaveld en ingevuld met bedrijven die wel vallen binnen de milieucategorie van dit gebied. Het plan is om dit gebied te revitaliseren en een terrein te herontwikkelen waarbij wonen en werken gecombineerd kunnen worden. Voor die ontwikkeling zal een nieuw bestemmingsplan worden opgesteld.

Knoopshöfte Stedenbouwkundige randvoorwaarden

Voorafgaand aan dit bestemmingsplan is voor het gebied Knoopshöfte in 2009 een stedenbouwkundige visie opgesteld. Deze visie is op 6 mei 2009 door het College van burgemeester en wethouders vastgesteld en stelt een aantal stedenbouwkundige randvoorwaarden voor het gebied dat omsloten wordt door de Ambtstaat, de Nieuwstraat, Knoopshöfte en de Veldkampsweg. In de visie zijn expliciet ruimtelijke mogelijkheden opgenomen, zoals functies en bouwvoorschriften. De keuzes die zijn gemaakt in de visie zijn overgenomen in dit bestemmingsplan. Zo is in het gebied geen nieuwvestiging van winkels mogelijk. Wonen is de belangrijkste functie in het gebied en dit wordt in het bestemmingsplan als zodanig vastgelegd.

Ontwikkelingsvisie Almelose Aa

In september 2010 heeft de gemeenteraad de "Ontwikkelingsvisie voor de Almelose Aa, Van Gravenbos tot Groeneveld" vastgesteld. Doel van deze visie is om een integraal toekomstbeeld voor

de Aa te schetsen. De visie geeft aan wat de potenties zijn om de Aa te veranderen in een herkenbaar en structurerend waterlint als onderdeel van de landschappelijke onderlegger van de stad. Per deelgebied is een verdere uitwerking beschreven en gevisualiseerd. In voorliggend plangebied ligt een deel van de Aa. In de regels van het bestemmingsplan wordt, waar mogelijk, ingespeeld op deze visie.

Ruimtelijke beleidsregels voor de huisvesting van kinderopvang

In het gemeentelijke beleidsstuk 'Ruimtelijke beleidsregels voor de huisvesting van kinderopvang' (november 2009) worden de ruimtelijke toetsingscriteria gesteld voor de vestiging van kinderopvang. Kinderopvang kan voorkomen in twee vormen, als primaire activiteit of ondergeschikt aan het primaire gebruik. Voor beide gevallen worden verschillende voorwaarden gesteld voordat kinderopvang wordt toegestaan.

In het voorliggende bestemmingsplan bestaat binnen enkele bestemmingen de mogelijkheid om bij recht kinderopvang te realiseren. Om ook de vestiging van kinderopvang te kunnen realiseren binnen een bestemming waarbij geen kinderopvang bij recht is toegestaan, bestaat de mogelijkheid om via de algemene afwijkingsregels van dit bestemmingsplan medewerking te verlenen. Het verzoek wordt daarbij getoetst aan de ruimtelijke toetsingscriteria uit bovengenoemd beleid.

Hoofdstuk 4 Milieu-aspecten

Bestemmingsplannen dienen periodiek herzien te worden. Naar aanleiding van onder andere verouderde planregels, veranderd daadwerkelijk gebruik van terreinen, nieuwe wetgeving en veranderde inzichten. Het plangebied betreft in hoofdzaak een 'woongebied'. Op enkele locaties zijn maatschappelijke activiteiten, (lichte) bedrijfsactiviteiten (aan huis) en dienstverlening gevestigd. De hoofdlijn van dit bestemmingsplan is het conserveren van de huidige bestemmingen.

4.1 Bedrijven en andere activiteiten

Om een leefbare woonomgeving te waarborgen worden de ruimtelijk relevante milieu-invloeden van bedrijfsmatige activiteiten, in relatie tot de omgeving beschreven. Vanuit deze doelstelling ligt in de woongebieden het accent op wonen en worden bedrijfsmatige activiteiten geweerd of ontmoedigd. Andersom ligt het accent in gebieden waar bedrijvigheid is toegestaan op activiteiten en wordt wonen niet direct toegestaan. Functiemenging van detailhandel, dienstverlening en wonen, kan wenselijk zijn voor zover deze niet leidt tot een onleefbare situatie en de bedrijvigheid direct is gerelateerd aan de woonomgeving (bv. buurtsuper, schoolgebouw).

4.1.1 Wijze van beoordelen

De invloed van de aanwezige bedrijven en de mogelijke potentiële milieubelasting van toegestane bedrijven op het plangebied zijn beoordeeld. Hierbij zijn de milieuvergunningen en daaruit voortkomende rechten, de normstellingen uit AMvB's en de VNG-brochure "Bedrijven en milieuzonering" (versie 2009) als leidraad gehanteerd. Vervolgens is gekeken naar de milieuhygiënische effecten van deze bedrijvigheid op het plan. De bevindingen staan in de volgende paragrafen.

4.1.2 Externe zonering

De publicatie "Bedrijven en milieuzonering" van de VNG is gebruikt bij de zonering rond bedrijven. De publicatie deelt bedrijven onder in categorieën op basis van de ingeschatte milieubelasting. Per milieucategorie gelden richtafstanden tot de woonwijken.

Milieucategorie	Aan te houden afstand tot woonwijken (zone)
1	0 tot 10 meter
2	30 meter
3.1	50 meter
3.2	100 meter
4.1	200 meter
4.2	300 meter
5.1	500 meter
5.2	700 meter
5.3	1000 meter
6	1500 meter

4.1.3 Aanwezige bedrijven in de directe omgeving

De aanwezige bedrijfsactiviteiten in en rond het plangebied zijn geïnventariseerd op basis van de bedrijvenlijst van de gemeente Almelo. De bedrijvenlijst geeft aan welke bedrijven in bedrijf zijn en zich hebben gemeld of een vergunning hebben gekregen op basis van de Wet milieubeheer. Zowel een melding als een vergunning geeft rechten aan een bedrijf. Kleinschalige activiteiten, zoals detailhandel en kantoren of bedrijven aan huis zijn buiten beschouwing gelaten. In de onderstaande tabel zijn de opvallende bedrijven genoemd.

Adres	Type bedrijf	SBI code	richtafstand, in meters
Nieuwstraat 94	autogarage	451	30
Nieuwstraat 71	molen (meelfabr/graanmalerij)	1061	300
Nieuwstraat 165	bakker	4724	10
Nieuwstraat 176	muziekwinkel	8552 (muziekschool)	30
Rohofstraat 83	gasdistributie (kantoor en opslag van COGAS)	35/63	10 tot 50
Rohofstraat 82	autogarage	451	30

Achter de Molen 7	autohandel	451	30
Achter de Molen 10	timmerbedrijf	162	100
Veldkampsweg 1A	autohandel	451	30
Veldkampsweg 26	autogarage	451	30
Knoopshofte 12	groothandel in groente en fruit	46217	50
Prinsenkampsweg 7	aannemingsbedrijf	41	30
Prinsenkampsweg 70	autogarage	451	30
Goossenmaatsweg 2	autogarage	451	30
Goossenmaatsweg 6A	schilder/glaszetter	41	30
Goossenmaatsweg 12	autogarage	451	30
Goossenmaatsweg 36	stratenmaker	41	30
Goossenmaatsweg 43A	autohandel	451	30

Bedrijven die gevestigd zijn in de Nieuwstraat kunnen niet voldoen aan de afstand tot woningen en woonwijken. Ook een aantal bedrijven in de Rohofstraat en de Goossenmaatsweg zijn te dicht gesitueerd op woonbebouwing. De omliggende woningen bij deze bedrijven worden per definitie beschermd op grond van de Wet milieubeheer. Vaak betreffen het bedrijven die van oudsher gevestigd zijn op deze plekken. In het plan blijven ze gehandhaafd en wordt met een aanduiding op de verbeelding aangegeven dat het bedrijf dat er zit, is toegestaan.

Het plangebied kent grofweg drie verschillende functiegebieden. Een woongebied ten zuiden en ten noorden van de Nieuwstraat. Een woon- en winkelgebied langs de Nieuwstraat en de Rohofstraat en een gebied met bedrijven langs de Veldkampsweg en Achter de Molen. Vanuit deze indeling worden de volgende bedrijfsactiviteiten nader toegelicht:

1. In het woon- en winkelgebied zijn veel winkels en een aantal (eet-) cafés gevestigd. Deze vallen in milieucategorie 1 en hebben in principe een afstand van 10 meter nodig tot woonwijken. De afstand van 10 meter wordt niet overal gehaald, maar omdat het hier van oudsher bestaande situaties betreffen wordt de geldende juridische situatie vastgelegd.
2. Aan de Nieuwstraat 94 is een garagebedrijf gevestigd. Dit bedrijf is in de loop van de tijd op die plaats gegroeid en ziet er goed onderhouden uit. De functie van het bedrijf komt niet overeen met de omgeving, maar het betreft een van oudsher bestaande situatie.
3. Goossenmaatsweg 2 en 12: autohandel; Deze autohandel is in de loop van de tijd op die plaats gegroeid.
4. Achter de Molen 7 betreft een antiekhandel en ligt in een gebied waar meerdere bedrijven gevestigd zijn.
5. Aan de Veldkampsweg 1A zat een autohandel. Het bedrijf is in een slechte staat van onderhoud. Het perceel is tegenwoordig in eigendom van de gemeente.
6. Binnen het woongebied aan de Goossenmaatsweg 43A zit een autohandel.
7. Tussen de woningen in de Rohofstraat nr. 82 is een motorzaak gevestigd.
8. Rohofstraat 83: kantoor en materialenopslag van COGAS; Er vindt geen distributie van gas plaats. De kantoren worden gebruikt en er is een materialenopslag. Er zijn relatief weinig geluidmakende activiteiten. Er zijn geen klachten van omwonenden.
9. Aan de Nieuwstraat 176 worden muziekinstrumenten verkocht. Het ligt voor de hand om het bespelen van muziekinstrumenten mogelijk te maken, bijvoorbeeld in een speciale oefenruimte. Gelet op de nabijheid van woningen mogen er geen muziekgroepen spelen.

4.2 Fysieke Veiligheid

4.2.1 Inleiding

Het aspect fysieke veiligheid beoogt het beschermen van mens, dier en milieu tegen (de gevolgen van) ongevallen en rampen. Om de effecten van een incident zoveel mogelijk te beperken, is het belangrijk dat hulpverleningsdiensten op kunnen treden en dat burgers zich in veiligheid kunnen brengen. Het bestemmingsplan is op fysieke veiligheidsaspecten getoetst aan landelijke (Handleiding Bluswatervoorziening en bereikbaarheid, NVBR, september 2003), regionale en gemeentelijke richtlijnen en/of regelgeving. Dit betreft de onderdelen:

- bereikbaarheid;
- opkomsttijd;
- bluswatervoorziening;
- zelfredzaamheid;
- sirenedekking;

- samenhang veiligheidsketen.

De hoofdtaken van de brandweer zijn onderverdeeld in schakels uit de veiligheidsketen. De schakels zijn:

Pro-actie: de schakel pro-actie gaat onder andere over de bluswatervoorziening, de bereikbaarheid en de sirenedekking.

Preventie: voor het aspect preventie geldt dat rekening moet worden gehouden met de bestaande wet- en regelgeving.

Preparatie: voor hulpdienstrelevante objecten is het wenselijk om deze op te nemen in de planvorming van de brandweer, zoals een bereikbaarheidskaart of een aanvalsplan.

Repressie: vanuit de repressieve dienst wordt ter plaatse bepaald hoe er wordt ingezet.

Nazorg: de taak nazorg heeft geen consequenties voor de ruimtelijke ordening.

De bedrijven die een zeker risico vormen voor de omgeving worden in paragraaf 4.2.7 behandeld.

Ondanks de gerealiseerde veiligheidsmaatregelen en -voorzieningen blijft er een restrisico waarbinnen incidenten plaats kunnen vinden.

Het uitgangspunt is dat ontwikkelingen/bouwplannen dienen te voldoen aan de gemeentelijke bouwverordening en de handleiding "Bluswatervoorziening en bereikbaarheid" van het NVBR van september 2003.

4.2.2 Bereikbaarheid

4.2.2.1 Bereikbaarheid algemeen

De bereikbaarheid van branden en ongevallen heeft invloed op de effectiviteit van het brandweerwerk en daarmee op de veiligheid van de burgers.

Het uitgangspunt is dat een gebied via minimaal twee ontsluitingswegen toegankelijk is. Ook dienen de wegen voldoende capaciteit te hebben om de populatie uit het gebied te kunnen evacueren en om hulpverleningsdiensten het gebied in te laten rijden. De wegen dienen tevens geschikt te zijn voor brandweervoertuigen. Hierbij wordt rekening gehouden met draaicirkels, aslasten en vrije hoogtes.

De inrichting van de ruimte kan de bestrijding van een incident beïnvloeden. De inrichting van de openbare ruimte moet voldoen aan de gemeentelijke bouwverordening. Verder staan er in de handleiding Bluswatervoorziening en bereikbaarheid van het NVBR (september 2003) richtlijnen beschreven. Daarbij gaat het tevens om de opstel mogelijkheden om in de belaste omgeving het materiaal op te stellen. Artikel 2.5.3 van de bouwverordening en de richtlijn Bluswatervoorziening en bereikbaarheid gelden daarbij als uitgangspunt. Als de afstand niet voldoet aan de richtlijn en bouwverordening, zijn er opstelplekken nodig die voldoen aan afmetingen van de brandweervoertuigen en opstelplekken. Deze opstelplekken dienen ook bereikbaar te zijn.

In het Gemeentelijk Verkeers- en Vervoersplan Almelo staan de hoofdroutes van de brandweer aangegeven. Dit vormt een van de uitgangspunten bij het bepalen van de verkeersstructuur.

Figuur 3: Hoofdrijroutes brandweer Almelo, zoals beschreven in het Gemeentelijk Verkeers- en Vervoersplan Almelo.

4.2.2 Bereikbaarheid Rohof-Goossenmaat

Het gebied is via meerdere toegangen bereikbaar. Het gebied voldoet daarmee aan de handleiding. Enkele wegen zijn doodlopend. Bij werkzaamheden zijn dan extra maatregelen nodig om de bereikbaarheid te borgen.

4.2.3 Opkomsttijd

4.2.3.1 Opkomsttijd algemeen

De opkomsttijd is de optelsom van de verwerkingstijd van de melding, de uitruktijd en de aanrijdtijd. De uitruktijd is daarbij de tijd tussen het alarmeren van de brandweer door de meldkamer en het tijdstip dat het voertuig de kazerne verlaat. De aanrijdtijd is de tijd die het eerste voertuig nodig heeft om van de kazerne naar het plaats incident te gaan. De opkomsttijd van de brandweer wordt als een belangrijk kwaliteitskenmerk van de brandweer beschouwd.

In het Besluit Veiligheidsregio's (BVR) zijn de opkomsttijden voor de brandweer vastgelegd. Voor de eerste basisbrandweereenheid gelden vier verschillende normtijden, 5, 6, 8 en 10 minuten, waar volgens het besluit gemotiveerd van afgeweken kan worden. Deze normen zijn gedifferentieerd naar verschillende gebruiksfuncties uit het Bouwbesluit. De Wet op de Veiligheidsregio's biedt de mogelijkheid om gemotiveerd van deze tijden af te wijken. In de onderstaande tabel staat beschreven wat dit betekent:

Normtijd	Gebruiksfunctie
5 minuten	Winkel met gesloten constructie (tijdens openingsuren), wonen boven winkel, cel
6 minuten	Portiekwoningen/portieklats, woning verminderd zelfredzamen
8 minuten	Overige woningen, winkels, gezondheidszorg, onderwijs, kinderdagverblijf, logies
10 minuten	Kantoor, (lichte)industrie, sport, overige ruimtes voor bijeenkomsten, overige gebruiksfuncties

Om te bepalen of de brandweer binnen de norm ter plaatse kan zijn, wordt onderscheid gemaakt tussen de situatie in de dag, avond, nacht en het weekend. Dit onderscheid wordt gemaakt omdat in Almelo gedurende kantooruren (dagsituatie) vanaf de kazerne in het Centrum (AMC) wordt uitgerukt en buiten kantooruren vanaf de posten Noord (AMN) en Zuid (AMZ). Tevens wordt er rekening gehouden met de opkomsttijd van de buurgemeenten.

4.2.3.2 Opkomsttijd Rohof-Goossenmaat

Vaknummer	TAS1*	Tijd TAS1
Avond- en nachtsituatie/weekendsituatie		
10.550	AMZ	6,8
10.551	AMZ	6,1
10.552	AMZ	6,7
10.553	AMZ	7,3
Dagsituatie		
10.550	AMC	3,9
10.551	AMC	4,4
10.552	AMC	4,9
10.553	AMC	4,4

*TAS: tankautospuut

Volgens het Besluit Veiligheidsregio's (BVR) geldt voor een gebied zoals Rohof-Goossenmaat met gemengde functies, een opkomsttijd van 8 minuten. De opkomsttijd verschilt per vakgebied. Over het algemeen is de opkomsttijd in theorie minder dan 8 minuten.

4.2.4 Bluswatervoorziening

4.2.4.1 Bluswatervoorziening algemeen

Voor een optimale bluswatervoorziening wordt onderscheid gemaakt in primaire, secundaire en tertiaire bluswatervoorzieningen. Dit is van belang omdat de eisen voor de afstand, de capaciteit en de bereikbaarheid verschillend zijn. De basiskenmerken van deze drie modellen zijn:

- De primaire bluswatervoorziening
Boven- of ondergrondse brandkranen die geplaatst zijn op het drinkwaterleidingnet.
- De secundaire bluswatervoorziening
Als aanvullende bluswatervoorziening op de primaire voorziening, kunnen geboorde putten, bluswaterriolen of vijvers dienst doen.
- De tertiaire bluswatervoorziening
Bij de noodzakelijke inzet van grotere hoeveelheden water of gedurende langere tijd zijn de primaire en secundaire voorzieningen niet voldoende. Dan kan water onttrokken worden aan open water zoals kanalen of een grote vijver.

Voor de specifieke eisen per bluswatervoorziening (primair, secundair en tertiair) wordt verwezen naar onderstaande tabel.

	Bluswatervoorziening		
Parameters	<i>Primair</i>	<i>Secundair</i>	<i>Tertiair</i>
<i>Capaciteit (in m³/uur)</i>	60 of 30 (permanent)	90 (minimaal 4 uur)	240 (permanent)
<i>Afstand tot object</i>	40 meter	320 meter	2.500 meter
<i>Bereikbaarheid door brandweervoertuig</i>	Max. 15 meter	Max. 8 meter	Max. 50 meter

Eisen bluswatervoorziening

4.2.4.2 Bluswatervoorziening Rohof-Goossenmaat

Over het algemeen bestaat het gebied uit woningbouw, gebouwd tussen 1945 en 1992. Hiervoor geldt volgens de richtlijn (NVBR, 2003) een primaire bluswatervraag van 60m³/per uur. Open water is hierbij niet noodzakelijk.

De dekking in de wijk is overwegend voldoende. Er zijn enkele straten waar het verbeterd kan worden.

In de wijk liggen verschillende leidingen met een diameter van 75pvc. De verwachting is dat deze leidingen niet de gevraagde 60m³/per uur leveren.

In het noordelijke deel van de wijk stroomt de Almelose Aa die geschikt is als secundaire bluswatervoorziening. In het Goossenmaatspark ligt een grotere vijver die ook gebruikt kan worden als secundaire voorziening. Met deze twee voorzieningen is er voor een deel van de wijk voldoende bluswater.

4.2.5 Zelfredzaamheid

4.2.5.1 Zelfredzaamheid algemeen

Voor de bestrijdbaarheid van een incident zijn onder andere de bereikbaarheid voor hulpdiensten, opkomsttijd en bluswatervoorziening van belang. Daarnaast speelt de zelfredzaamheid van burgers een rol.

Zelfredzaamheid is het zichzelf kunnen onttrekken aan een dreigend gevaar, zonder daadwerkelijke hulp van hulpverleningsdiensten. De mogelijkheden voor zelfredzaamheid bestaan hoofdzakelijk uit schuilen en vluchten. Het zelfredzame vermogen van personen in de buurt van een risicovolle bron is een belangrijke voorwaarde om grote effecten bij een incident te voorkomen. De ruimtelijke inrichting van het gebied kan op verschillende manieren inspelen op de zelfredzaamheid.

4.2.5.2 Zelfredzaamheid specifiek

Over het algemeen zijn de mensen in het plangebied zelfredzaam. Er bevinden zich in de wijk naast woningen enkele scholen, een kerk en een kinderdagverblijf. Over het algemeen zijn er voldoende mogelijkheden om van de risicobron af te vluchten. Daar waar het om gebouwen gaat met minder zelfredzame mensen, is er een rol weggelegd voor de bedrijfshulpverleningsorganisatie.

Daar waar bij toekomstige ontwikkelingen objecten met minder zelfredzame personen komen, zal bij wijze van verantwoording beoordeeld moeten worden of het past nabij risicobronnen.

4.2.6 Waarschuwings- en alarmeringssysteem

4.2.6.1 Sirenedekking algemeen

De sirene is een hulpmiddel van de overheid om mensen te kunnen waarschuwen voor acute gevaren. Dit is bijvoorbeeld het geval als er gevaarlijke stoffen vrijkomen bij een brand of ongeval. Dan is het gevaarlijk om buiten te blijven waar men wordt blootgesteld aan het gevaar. De sirenes kunnen dan worden ingeschakeld.

De sirenes worden op de eerste maandag van de maand om 12:00 uur in heel Nederland luid getest, om te controleren of de apparatuur werkt en om het signaal bij burgers bekend te maken, zodat de sirene in geval van een ramp wordt herkend.

Afbeelding 4: sirenedekking Almelo

4.2.6.2 Sirenedekking Rohof-Goossenmaat

Aan de Schoolstraat staat een sirene die dekkend is voor het plangebied.

4.3 Externe veiligheid

4.3.1 Algemeen

Bij het opstellen van de externe veiligheidsparagraaf is uitgegaan van de huidige wet en regelgeving op het gebied van externe veiligheid.

Door de gemeente Almelo is tevens externe veiligheidsbeleid (Verantwoord evenwicht 2007) vastgesteld. Bij het realiseren van ruimtelijke plannen wordt rekening gehouden met de in dit externe veiligheidsbeleid vastgestelde uitgangspunten.

De risicobronnen binnen, maar ook in de nabijheid, van het plangebied zijn geïnventariseerd. Risicobronnen kunnen bedrijven zijn maar ook transportroutes over de weg, rail of vaarwater en leidingroutes voor brandstoffen zoals gasleidingen.

Beoordeeld is of kan worden voldaan aan de grenswaarden voor het plaatsgebonden risico en of voldaan kan worden aan de oriënterende waarde voor het groepsrisico. Het Besluit externe veiligheid inrichtingen (Bevi), de Regeling externe veiligheid inrichtingen (Revi) en de "Handreiking verantwoording groepsrisico" zijn bij deze beoordeling o.a. toegepast. Bedrijven zoals geregistreerd in het "Risico Register Gevaarlijke Stoffen", het RRGs, zijn in de beoordeling van het plaatsgebonden en groepsrisico meegenomen voor zover aanwezig.

Voor het beoordelen van transportrisico's is gebruik gemaakt van de circulaire "Risico Normering vervoer Gevaarlijke Stoffen" het RNGS en het basisnet. Voor het beoordelen van de risico's van gasleidingen is het Besluit externe veiligheid buisleidingen (Bevb) gebruikt.

De risicocontouren worden zoveel mogelijk op het terrein van de risico-inrichting/bron zelf geprojecteerd. Op deze manier worden derden zo min mogelijk beperkt in het gebruik van hun gronden. De mogelijkheden voor het vestigen van nieuwe risicobedrijven wordt in dit plan dan ook uitgesloten.

4.3.2 Risicobronnen in het plangebied

Inrichtingen binnen het plangebied

In het plangebied zijn geen bedrijven aanwezig die te beschouwen zijn als een risicovolle inrichting in de zin van de wet (Bevi) en er zijn tevens geen risicorelevante inrichtingen (geregistreerd in het RRGs) binnen de grenzen van het plangebied. Nadere aandacht is daarom niet nodig.

Transportassen binnen het plangebied

Er zijn binnen het plangebied geen transportassen (spoor, weg, water, buisleidingen) aanwezig waar gevaarlijke stoffen worden vervoerd.

4.3.3 Risicobronnen in de omgeving

Naast het feit dat er risicobronnen in het plangebied zelf aanwezig kunnen zijn, kunnen er tevens risicobronnen buiten het plangebied liggen, die invloed hebben op het plangebied.

Emplacement

Formeel wordt het spooreplacement van Almelo nog als risicovolle inrichting beschouwd. Dit emplacement is opgenomen in bijlage 3 van het Besluit externe veiligheid inrichtingen (BEVI). Deze vermelding in bijlage 3 is inmiddels achterhaald, omdat het rangeren met volle wagons, geladen met gevaarlijke stoffen, niet meer plaatsvindt binnen de reikwijdte van deze inrichting.

In de omgeving van het plangebied zijn verder geen inrichtingen aanwezig die te beschouwen zijn als een risicovolle inrichting in de zin van de wet (Bevi) en er zijn tevens geen risicorelevante inrichtingen (geregistreerd in het RRGs) in de omgeving van het plangebied. Nadere aandacht is daarom niet nodig.

Transport gevaarlijke stoffen over spoor (doorgaand spoor Hengelo - Deventer):

Aan de oostkant van het plangebied is het doorgaand spoor van het traject Hengelo - Deventer gelegen. De spoorlijn is in het kader van externe veiligheid relevant doordat er vervoer van gevaarlijke stoffen over plaatsvindt.

Voor de betreffende spoorlijn is echter geen sprake van plaatsgebonden 10^{-6} risicocontour. Een nadere beoordeling van het plaatsgebonden risico is daarom niet noodzakelijk.

Het invloedsgebied van het groepsrisico bedraagt 300 meter. Het plangebied bevindt zich binnen deze contour.

Basisnet spoor & Besluit transportroutes externe veiligheid (Btev)

Begin juli 2010 is het "Basisnet spoor" vastgesteld, het spoornetwerk voor het vervoer van gevaarlijke stoffen. Voor elk traject op het Basisnet is een zogeheten risicoplafond vastgesteld. Hiermee moeten niet alleen vervoerders van gevaarlijke stoffen rekening houden, maar bijvoorbeeld ook gemeenten die langs een traject van het Basisnet willen gaan bouwen. Het Basisnet spoor met haar veiligheidsmaatregelen zorgt ervoor dat economische belangen niet worden gehinderd en dat tegelijkertijd de veiligheid van omwonenden sterk wordt verbeterd.

Veiligheidsmaatregelen die met het vaststellen van het Basisnet nodig zijn en voor de gemeente Almelo van toepassing zijn betreffen:

- maximaal gebruik maken van Betuweroute waardoor de vervoersstroom met wagons brandbare gassen binnen de gemeente Almelo wordt beperkt tot 200 (was volgens oude cijfers nog 3300 wagons). De kans op een incident wordt met deze maatregel verkleind.
- 'warme-BLEVE-vrij' rijden: met goederenvervoerders en verladers zijn afspraken gemaakt over de samenstelling van treinen. Zo zullen wagons met brandbaar gas zoveel mogelijk gescheiden worden vervoerd van wagons met zeer brandbare vloeistof. Bij dit zogenaamde 'warme BLEVE vrij rijden' worden treinen dusdanig samengesteld dat de kans op een ontploffing (BLEVE) na een ongeluk verder wordt verkleind. Deze maatregel resulteert in een zeer sterke daling van de risico's in de eerste 200 meter vanaf het spoor
- ATB vv bij emplacement: deze installatie zorgt ervoor dat automatisch wordt ingegrepen op het moment dat een trein door een rood sein rijdt. Er worden binnen de gemeente Almelo ca. 11 seinen voorzien van deze voorziening. De kans op een incident (faalkans) wordt met deze maatregel verkleind.

Voor het wettelijk vastleggen van de regels voor de ruimtelijke ordening rondom het Basisnet spoor is een nieuwe AmvB in ontwikkeling: het Besluit transportroutes externe veiligheid (Btev).

De gewijzigde Wet vervoer gevaarlijke stoffen en het Besluit transportroutes externe veiligheid treden naar verwachting medio 2012 in werking.

4.4 Groepsrisico

Het Groepsrisico (GR) kent geen vaste norm, maar een oriënterende waarde die in acht moet worden genomen. Bij het vaststellen van bestemmingsplannen dient elke (mogelijke) verandering van het groepsrisico verantwoord te worden (de verantwoordingsplicht). Deze verantwoordingsplicht geldt ook als het groepsrisico wijzigt maar wel onder de oriënterende waarde blijft.

Het plan Rohof-Goossenmaat betreft een conserverend bestemmingsplan. Er worden geen nieuwe grootschalige ruimtelijke ontwikkelingen mogelijk gemaakt. Gezien de conserverende aard van het plan is er geen sprake van gevolgen voor het groepsrisico. Gezien het feit dat er met vaststelling van dit bestemmingsplan geen ontwikkelingen van enige betekenis mogelijk worden gemaakt is nadere analyse van de mogelijkheden voor beheersing van de risico's en/of beperking van de gevolgen van een calamiteit vanuit de aanwezige risicobronnen niet aan de orde. Het groepsrisico wordt daarmee in voldoende mate verantwoord geacht.

Als gekeken wordt naar de wet- en regelgeving en het externe veiligheidsbeleid van de gemeente Almelo (Verantwoord evenwicht 2007), wordt geconcludeerd dat er geen onevenredige risico's voor het plangebied worden veroorzaakt.

Hierbij dient de kanttekening te worden gemaakt dat het voldoen aan de wettelijke eisen en normen niet betekent dat zich geen calamiteiten kunnen voordoen en er geen slachtoffers kunnen vallen in het plangebied. Er is altijd een restrisico aanwezig waarbinnen incidenten plaats kunnen vinden.

Indien middels afwijking of anderszins medewerking wordt verleend aan functiewijziging of een nadere uitwerking van het bestemmingsplan plaatsvindt binnen het invloedsgebied van een risicobron, zal aan de geldende voorwaarden op het gebied van de regelgeving met betrekking tot externe veiligheid en het actuele gemeentelijke externe veiligheidsbeleid moeten worden voldaan en met betrekking tot "een goede ruimtelijke ordening" een verantwoording van het groepsrisico moeten plaatsvinden.

4.5 Luchtkwaliteit

Bij elk ruimtelijk plan moet de luchtkwaliteit in acht worden genomen. In dit geval zijn de wijzigingen van het bestemmingsplan zeer beperkt en mocht er al sprake zijn van een wijziging dan is het begrip "Niet in betekenende mate" (NIBM) zoals genoemd in de wet zeker van toepassing. Een onderzoek naar de luchtkwaliteit, met een toetsing aan de grenswaarden voor luchtkwaliteit, is om die reden niet nodig.

Omdat ook de jaarlijkse rapportage in het kader van de "Wet Luchtkwaliteit" (hoofdstuk 5 van de Wet milieubeheer) geen overschrijding van de grenswaarden in en om het plangebied gebied laat zien mag geconcludeerd worden dat de luchtkwaliteit geen belemmering vormt voor dit plan.

4.6 Geluid

Het Bestemmingsplan Rohof-Goossenmaat ligt binnen de wettelijke geluidzones van de Rohofstraat, Nieuwstraat, Wierdensestraat, Raveslootsingel, Schoolstraat, het spoor Almelo - Hengelo en het spooreplacement Almelo. Binnen het plangebied liggen geen geluidzones van industrieterreinen.

In artikel 76 lid 3 van de Wet geluidhinder en artikel 4.1 lid 3 van het Besluit geluidhinder is bepaald dat het akoestische onderzoek, de toetsing aan de geluidsnormen en daarmee samenhangende procedures niet van toepassing zijn, indien op het tijdstip van vaststelling van een bestemmingsplan sprake is van:

- al aanwezige of in aanleg zijnde wegen of spoorwegen; en
- reeds aanwezige of in aanbouw zijnde woningen of andere geluidsgevoelige objecten.

Gezien het feit dat de bestaande situatie niet wijzigt, wordt gesteld dat een akoestisch onderzoek naar de geluidsbelastingen bij woningen en andere geluidsgevoelige objecten op dit moment niet nodig is.

De relevante (spoor)wegen in en rond het plangebied zijn hierboven genoemd. Langs de genoemde wegen staan woningen waarvan de geluidbelasting hoger ligt dan de wettelijke voorkeursgrenswaarde. Ook hier betreft het echter een bestaande situatie die door het nieuwe plan niet zal wijzigen.

figuur 4: Woningen met oranje stippen staan op de B-lijst.
Woningen met gele stippen staan op de Raillijst

De B-lijst woningen in het gebied zijn voor 1986 gebouwd en komen bij hoge geluidbelastingen voor geluidsanering in aanmerking. De sanering houdt in dat de isolatie van de woningen wordt getoetst en dat zonodig geluidisolerende maatregelen worden getroffen.

Door het spoor van Almelo naar Borne verdiept te leggen zijn de gele woningen gesaneerd.

4.7 Bodemkwaliteit

Bestemmingsplan Rohof-Goossenmaat is een conserverend bestemmingsplan. Vooruitlopend op de vaststelling van dit bestemmingsplan is in voorgaande jaren voor diverse bouwplannen onder meer met toepassing van artikel 19 WRO vrijstelling verleend van de vigerende voorschriften en is bebouwing gerealiseerd in overeenstemming met de in dit plan beschreven regels.

Bodemonderzoek is niet noodzakelijk, als een bestemmingsplan betrekking heeft op een bestaande situatie. Bij bestemmingsplannen met een wijzigings- en of afwijkingsbevoegdheid dienen alle vereiste bodemkwaliteitgegevens bij de goedkeuring van het (moeder)plan beschikbaar te zijn. Indien in een bestemmingsplan een wijzigings- of afwijkingsbevoegdheid is opgenomen, kan er mee worden ingestemd dat de noodzakelijke gegevens pas beschikbaar zijn in het kader van het wijzigingsplan of afwijking. Wel zal via een voorwaarde in de regels worden geregeld dat ten behoeve van de wijziging/afwijking gegevens over de bodem zijn vereist voordat de procedure wordt gestart. Daarbij ligt het initiatief voor het uitvoeren van het bodemonderzoek bij de bouwer of ontwikkelaar.

In dit plan zal van de hiervoor genoemde uitzondering gebruik gemaakt worden en zullen de noodzakelijke voorwaarden gekoppeld worden aan de procedure van de wijzigings- en afwijkingsbevoegdheid. Hierbij wordt aangesloten bij hetgeen hierover is vastgelegd in het Besluit omgevingsrecht (BOR) en de Ministeriële regeling omgevingsrecht (MOR). De reden hiervan is dat niet bekend is of, en wanneer van de bevoegdheid gebruik gemaakt zal worden en dat de wettelijke eisen ten aanzien van bodemonderzoeken en/of saneringen in de loop der jaren wijzigen. Onderzoek in het kader van de omgevingsvergunning (aspect bouw en of sloop) heeft een geldigheidsduur van maximaal 5 jaar. Daarnaast heeft de gemeente in een beleidsregel vastgesteld dat deze termijn met ten hoogste 5 jaar kan worden verlengd indien de initiatiefnemer kan aantonen (bijvoorbeeld door historisch onderzoek) dat de omstandigheden in die laatste 5 jaar niet zijn gewijzigd en er geen nadelige beïnvloeding van de bodem is geweest.

De gemeente Almelo beschikt over een bodemkwaliteitskaart. De bodemkwaliteitskaart is in 2010 geactualiseerd en in januari 2011 door de gemeenteraad vastgesteld. Op basis van de nieuwe indeling wordt het gebied gekwalificeerd als stedelijk wonen voor de bovengrond en wonen met tuin voor de ondergrond. De nieuwe kaart biedt op basis van de beleidsnota bodembeheer mogelijkheden tot het verlenen van vrijstelling van onderzoek en geeft de mogelijkheden aan van grondverzet. Op onderstaande tekeningen zijn de aandachtspunten, bodemonderzoeken en -saneringen aangegeven.

Afbeelding 5: Aandachtsgebieden bodemkwaliteit Rohof-Goossenmaat

Afbeelding 6: Gesaneerde gronden in Rohof-Goossenmaat

Bodemsaneringen

In het plangebied bevonden en bevinden zich diverse bodemsaneringlocaties. Het voormalige gasfabrieksterrein is functiegericht gesaneerd. Enkele verkooppunten voor motorbrandstoffen zijn inmiddels gesaneerd. In uitvoering is anno 2012 nog een bodemsanering aan de Rohofstraat 2 ter plaatse van een voormalige chemische wasserij. In het diepe grondwater (meer dan 5 m-mv) komt vanwege hiervoor genoemde historische activiteiten verontreiniging voor in de vorm van zogenaamde oplosmiddelen. Deze gechlloreerde oplosmiddelen, in de volksmond: TRI en PER, zijn met name te relateren aan chemische wasserijen en metaalbewerkingbedrijven. Als saneringsdoelstelling geldt hier het bereiken van een stabiele eindsituatie waarbij de dan nog aanwezige verontreiniging beheerst kan worden. In het plangebied zijn ook nog diverse potentiële spoedlocaties aanwezig. In het kader van het programma landsdekkend beeld wordt hier nader onderzoek naar gedaan en zal worden vastgesteld of en zo ja op welke termijn sanering dient plaats te vinden. In het algemeen zal het zo zijn dat hiervoor een “natuurlijk” moment kan worden gekozen en dat in de tussenliggende periode kan worden volstaan met het volgen van de mogelijke verspreiding van de verontreiniging en de daarbij te verwachten risico's.

Het uitgangspunt bij saneringen is dat de eigenaar van een perceel hiertoe het initiatief neemt en de kosten voor zijn of haar rekening neemt. Er wordt onderscheid gemaakt in historische verontreinigingen waarbij de gemeente als bevoegd gezag een uiterste saneringsdatum vaststelt en zogenaamde zorgplicht gevallen waarbij na constatering per omgaande de bodem gesaneerd moet worden.

4.8 Flora en Faunawet

Bescherming van natuurwaarden vindt plaats via de Flora- en faunawet en de Natuurbeschermingswet. Op grond van de Natuurbeschermingswet wordt de gebiedsbescherming geregeld. Hierbij worden speciaal aangewezen gebieden beschermd. Het plangebied bevindt zich niet in of in de directe omgeving van een speciale beschermingszone als bedoeld in de Vogel- en/of Habitatrichtlijn of in de directe omgeving van de ecologische hoofdstructuur. Gebiedsbescherming is daarmee niet aan de orde.

In de Flora- en faunawet is de soortenbescherming vastgesteld. Bij nieuwe ruimtelijke ontwikkelingen, met mogelijke gevolgen voor beschermde planten en dieren, is het verplicht om vooraf te toetsen of deze plannen kunnen leiden tot overtreding van algemene verbodsbepalingen. Wanneer dat het geval dreigt te zijn, moet worden onderzocht of er maatregelen genomen kunnen worden om dit te voorkomen, of de gevolgen voor beschermde soorten te verminderen.

Zoals al eerder aangegeven, heeft het bestemmingsplan een conserverend karakter, nu het de reeds bestaande situatie vastlegt en geen nieuwe ontwikkelingen mogelijk maakt. Het bestaande groen wordt niet aangetast. Het plan heeft daarmee een beheersgericht karakter. Toetsen aan de Flora- en faunawet is in onderhavig bestemmingsplan dus niet aan de orde, omdat er geen sprake kan zijn van negatieve effecten op eventueel voorkomende soorten.

4.9 Archeologie

De in 2007 aangepaste Monumentenwet, een wijziging op de Monumentenwet 1988, regelt de omgang met het archeologisch erfgoed. Gemeenten hebben een archeologische zorgplicht en initiatiefnemers van projecten waarbij de bodem wordt verstoord, zijn verplicht rekening te houden met de archeologische relicten die in het plangebied aanwezig (kunnen) zijn. Bij het opstellen van bestemmingsplannen dient rekening gehouden te worden met archeologische waarden in het plangebied. Als blijkt dat in het plangebied behoudenswaardige archeologische vindplaatsen aanwezig zijn, dan kan de initiatiefnemer verplicht worden hiermee rekening te houden. Dit kan leiden tot een aanpassing van de plannen, waardoor de vindplaatsen behouden blijven, of tot een archeologische opgraving en publicatie van de resultaten. Ten tijde van het opstellen van dit plan is er een nieuwe versie van de archeologische verwachtingskaart in concept gereed. Ten tijde van de vaststelling van het bestemmingsplan was de kaart vastgesteld door de raad. Voor het aanduiden van archeologische waarden is van deze kaart gebruik gemaakt.

Afbeelding 7: Uitsnede archeologische waardenkaart

Er zijn meerdere landschappelijke en bodemkundige factoren die van belang waren voor de locaties waar de mens zich in het verleden heeft gevestigd, tijdelijk of voor langere perioden. Grosso modo blijkt dat in een oorspronkelijk landschap, zoals dat binnen de gemeente Almelo voorkomt, de dekzandhoogtes de locaties waren waar gedurende de prehistorie en de vroeg-historische tijden sporen van menselijke aanwezigheid kunnen worden gevonden.

De hogere delen in het landschap zijn in principe traceerbaar op grond van de geomorfologische kaarten. Hierop zijn dekzandruggen en –koppen te onderscheiden. Het plangebied Rohof-Goossenstraat is op deze kaart echter niet gekarteerd, omdat dit gebied bebouwd is en niet nader onderzocht kon worden.

Op de voorheen geldende verwachtingskaart is het merendeel van de bebouwde kom als een grijs gebied aangeduid, mede vanwege het feit dat dit gebied ook op de geomorfologische kaart grotendeels niet is gekarteerd, maar ook omdat men vanwege de voornoemde onbruikbaarheid van

het Actueel Hoogtebestand Nederland (AHN) in dichtbebouwd gebied niet uit de voeten kon. Toch is het mogelijk om redelijk aanvaardbare verwachtingszones voor de bebouwde kom te definiëren door het nog agrarische landschap zoals op de kaart uit 1898 is weergegeven, nader te analyseren. Op die kaart zijn de hogere gebieden wel identificeerbaar, deels omdat die al met hoogtestreepjes zijn aangeduid zoals ook op moderne topografische kaarten gebruikelijk is en deels omdat daarop ook bouwlanden zijn aangegeven die op grond van vorm en benamingen ook aanwijzingen geven voor een landschappelijk hogere ligging. Meestal zullen onder die bouwlanden ook dekzandkoppen en -ruggen aanwezig zijn.

Binnen het plangebied zijn op basis van de historische kaarten enkele van nature hogere gebieden aanwezig. Deze liggen merendeels langs de Nieuwstraat en deels ten westen van de Ambtstraat en worden met een middelhoge archeologische verwachtingswaarde aangeduid.

In het plangebied is slechts één archeologische vondst bekend. Deze vondst is geregistreerd onder waarnemingsnummer 13649 in ARCHIS. Het gaat om een losse vondst van een stenen bijl uit de Nieuwe steentijd.

Een deel van het plangebied kent een hoge verwachtingswaarde. Dit is als zodanig verbeeld door middel van een dubbelbestemming. Hiervoor is in de regels opgenomen dat een onderzoeksplicht geldt voor bodemingrepen die dieper dan 50 centimeter de grond in gaan en die een oppervlakte van 2500 m² of meer betreffen.

Daarnaast is aan een aantal gronden een middelhoge verwachtingswaarde gegeven. Dit is ook als dubbelbestemming verbeeld. In de regels heeft dit als gevolg dat een onderzoeksplicht geldt voor bodemingrepen die dieper dan 50 cm de grond in gaan en die een oppervlakte van 5000 m² of meer bedekken. Vrijstelling van archeologisch onderzoek geldt voor bodemingrepen met oppervlaktes en dieptes die onder de bovengenoemde diepte- en oppervlaktengrenzen liggen.

4.10 Cultuurhistorie

Vanaf 1 januari 2012 is het verplicht om in ruimtelijke plannen rekening te houden met cultuurhistorische waarden. Om een stabiele en meer structurele basis te geven aan de borging van cultuurhistorie in de ruimtelijke ordening, is per 1 januari 2012 aan artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro) toegevoegd dat gemeenten bij het vaststellen van bestemmingsplannen niet alleen rekening moeten houden met cultuurhistorische waarden onder de grond (archeologische waarden), maar ook met waarden boven de grond. Dat betekent dat gemeenten een analyse moeten maken van de cultuurhistorie in een bestemmingsplangebied, en daar conclusies aan moeten verbinden die in het bestemmingsplan verankerd worden.

Cultuurhistorische waarden omvatten meer dan alleen bouwhistorische objecten en monumenten waarop tot voorheen vaak alleen de aandacht lag in bestemmingsplannen. Door middel van een historisch-geografische inventarisatie dienen ook cultuurlandschappelijke structuren en elementen in beeld gebracht te worden. Hieronder vallen: oude infrastructuur, verkavelingstructuren en landschapselementen: zoals houtwallen, beeklopen en essen. Ook het stedenbouwhistorische karakter van wijken en gebieden behoort hiertoe. Het is belangrijk om na te gaan wat het 'eigene' van een gebied is en om dat met al zijn elementen en structuren in beeld te brengen.

De resultaten van de inventarisatie worden gewogen om een antwoord te geven op de vraag welke ruimtelijke ontwikkelingen in een gebied toelaatbaar worden geacht. Dit wordt vervolgens uitgewerkt binnen het instrument dat de burgers bindt: het bestemmingsplan.

De gemeente Almelo heeft nog geen specifiek beleid dat de aanpassing van het Bro regelt. In dit bestemmingsplan wordt met de inventarisatie van cultuurhistorische waarden echter voorzien in de eisen volgens het Bro.

4.10.1 Cultuurhistorische ontwikkeling van het plangebied

Het huidige gebied Rohof-Goossenmaat behoorde vroeger tot het Richterambt Almelo en veel boerderijen en landerijen behoorden tot het Huis te Almelo. Boerderijen op de kadastrale minuut zijn onder andere "t Rohof" en "t Goosen", erven die naamgevend zijn geworden voor het gebied. Beide erven zijn niet in het verpondingregister van Twente uit 1601 traceerbaar. Vermoedelijk zijn deze

erven in de loop van de 17^e eeuw ontstaan en zijn ook de agrarische ontginningen merendeels in die periode te plaatsen.

Fysiek gezien, maar ook qua ontwikkeling, kan er een scheiding in een noordelijk en een zuidelijk deel worden aangebracht. Het noordelijk deel ligt boven de Almelose Aa en strekt zich uit tot aan de Wierdensestraat. Het wordt verbonden door middel van de Rohofweg met het zuidelijke deel van het plangebied. Het erf Rohof bevond zich aan de oostzijde van de Rohofweg langs de noordrand van het beekdal van de Almelose Aa. De wijk Rohof is naar dit erf vernoemd.

Tussen de Almelose Aa en de Nieuwstraat lag een gebied dat als het "Achterland" en "Knoopshöfte" bekend stond. Het erf Goosen lag nabij een klein cluster van huizen en andere bebouwing die het centrum van het buurtschapje Knoopshöfte vormden. Meer zuidelijk daarvan werden de gronden tot de Ossenkoppelerhoek gerekend.

Tot in de eerste helft van de 19^e eeuw kan het plangebied nog grotendeels als een agrarisch gebied worden aangemerkt. Binnen het gebied huizen en boerderijen te vinden die weliswaar niet in middeleeuwse registers voorkomen maar in de loop van de 17^e en 18^e eeuw zijn gesticht. De van nature wat hogere gebieden waren als bouwland ontgonnen, in de overige gebieden waren weide- en hooilanden.

De oudste bebouwing is aan het einde van de 19^e eeuw ontstaan langs de oudst bestaande landwegen Nieuwstraat, Ambtstraat, Rohofstraat en de Wierdensestraat. De windmolen De Hoop is in 1869 al gebouwd. Met de aanleg van de spoorlijn naar Hengelo is er een oostelijke begrenzing van het gebied ontstaan.

Vanaf de jaren dertig van de 20^e eeuw vinden flinke stedelijke uitbreidingen plaats en verdwijnt het landelijke gebied. Kort na de tweede wereldoorlog is het gehele gebied praktisch onderdeel gemaakt van de stad Almelo.

Afbeelding 8: Situatie rond begin van de 20^e eeuw

4.10.2 Beschermd stads- en dorpsgezicht

Een gedeelte van de Wierdensestraat is door de gemeente Almelo aangemerkt als beschermd stadsgezicht. Ter bescherming van dit stadsgezicht is een dubbelbestemming opgenomen. In bijlage 1 bij deze toelichting is de beschrijving van het beschermde stadsgezicht opgenomen.

4.10.3 Windkorenmolen De Hoop

In het plangebied is windkorenmolen "De Hoop" gelegen. Molen De Hoop is de enige windmolen die over is gebleven van de oorspronkelijk 25 molens die Almelo rijk was. Sinds 1995 wordt de molen beheerd door 'Stichting Windkorenmolen "De Hoop" Almelo'. De stichting houdt dankzij de inzet van een aantal vrijwilligers de molen draaiende. Om deze reden is het belangrijk om voor de molen een goede windvangzone op te nemen die zorgt voor bescherming van het gebied dat de molen nodig heeft om hem draaiende te houden. Deze windvangzone wordt in het bestemmingsplan opgenomen op de verbeelding en in de regels onder "Vrijwaringszone - Molenbiotoop".

Voor een traditionele korenmolen, zoals de nog functionerende ronde stenen stellingmolen "De Hoop" in Almelo is het uitgangspunt dat zowel de vrije windvang als het zicht op de molen gegarandeerd moet worden. Hiertoe is in dit plan het gebied binnen een straal van 400 meter rond de molen als molenbiotoop aangewezen. Voor deze zone geldt een restrictie ten aanzien van de bebouwings- en beplantingsmogelijkheden. De bepalende maat hierbij is de afstand van het maaiveld tot het onderste punt van de verticaal staande wiek 8,40 m in het geval van deze molen. Rondom de molen wordt een zone van 100 m gehanteerd, waarbinnen de bebouwing de hoogte van de stelling niet mag overstijgen. De molen staat midden in de wijk Rohof en wordt omringd door bebouwing die de hoogte van de stelling al deels overstijgt. Er kan daarom worden geconstateerd dat de stellingmolen in de huidige situatie al enigszins wordt beperkt voor wat betreft de vrije windvang. Het streven is er daarom op gericht om de vrije windvang én het zicht op de molen niet te verminderen.

In de regels en op de verbeelding worden de consequenties van een molenbiotoop in een straal van 400 meter rond de molen in beeld gebracht. Binnen de molenbiotoop geldt, afhankelijk van de afstand tot de molen een toegestane maximum hoogte voor bebouwing en beplanting, die de aantasting van de windvang van de molen dient te voorkomen. Hiervoor is een formule opgesteld, waarbij wordt uitgegaan van een tweetal constanten en rekening wordt gehouden met de 'ruwheid' van het oppervlak rond de molen, die van invloed is op de windsnelheid.

Samenstelling van de toegestane hoogte voor de beoordeling van de molenbiotoop (stellingmolen)

Figuur 5: Wijze van bepalen van de windvangzone

Er wordt onderscheid gemaakt in de windvangzone ten Noordoosten van de molen en ten Zuidwesten van de molen. Doorgaans draait de molen op Zuidwesterwind en daarom wordt aan dit gebied de standaardcoëfficiënt voor stedelijk gebied gebruikt. De berekening voor deze zijde gaat uit van de '1/50 regel'. Dit houdt in dat iedere 50 meter verder van de molen af de hoogte van bouwwerken 1 meter hoger mag zijn. Voor de Noordoostzijde wordt dezelfde formule gebruikt met het verschil dat voor dit gebied de '1/30 regel' wordt gehanteerd. In dit geval mag iedere 30 meter verder van de molen af 1 meter hoger worden gebouwd. De reden van deze ruimere coëfficiënt is dat in dit gebied al op een afstand van ca. 280 meter meerdere hoge flatgebouwen staan.

De volgende wijze van berekenen wordt toegepast:

$$H = X/n + c * z$$

waarin:

H = de toelaatbare bouwhoogte in meters (gemeten vanaf het peil ter plaatse van de molen)

X = de afstand in meters vanaf het gebouw tot de wieken van de molen

n = 50 (coëfficiënt voor het stedelijk gebied)

n = 30 (coëfficiënt voor het stedelijk gebied noordoostzijde)

c = 0,2 (constante in verband met een windreductie van 5%)

z = askophoogte = vlucht/2 + belthoogte = 23,20/2 + 8,40 = 20 meter

Burgemeester en wethouders kunnen afwijken van de bouwregels en toestaan dat gebouwen en bouwwerken, geen gebouwen zijnde, mogen worden gebouwd, mits geen blijvende onevenredige afbreuk wordt gedaan aan het functioneren van de molen als werktuig door windbelemmering en/of de waarde van de molen als landschapsbepalend element.

Hoofdstuk 5 Waterparagraaf

Inleiding

In december 2009 is het Nationaal Waterplan (opvolger van de vierde Nota waterhuishouding) verschenen. Dit plan onderstreept het belang van de watersysteembenadering op duurzame wijze.

Het hoofddoel van het Waterplan is van Nederland een veilige en leefbare delta te maken en daarmee het watersysteem op langere termijn klimaatbestendig te maken.

De koers naar duurzaam waterbeheer zoals die in de 4^e Nota Waterhuishouding is ingezet, wordt verder uitgewerkt door water ruimte te geven en natuurlijke processen te herstellen. Hierbij moeten maatregelen tegen overstromingen, wateroverlast en verlies aan waterkwaliteit worden gecombineerd met het verbeteren van de natuurwaarden.

De visie op het stedelijk gebied bestaat uit een samenhangende aanpak waarbij de hoeveelheid groen en water per saldo toeneemt. Hierdoor wordt het stedelijk gebied aantrekkelijk en leefbaar, terwijl een bijdrage wordt geleverd aan een klimaatbestendige inrichting van Nederland. In het Waterplan wordt de combinatie van groen en water als kansrijk gezien om het stedelijk watersysteem robuuster en klimaatbestendiger te maken. Ook verbindingen tussen stedelijk watersysteem en het landelijk gebied dragen bij aan de kwaliteit van water en landschap.

Almelo en daarmee het plangebied liggen in 'hoog Nederland'. De belangrijkste wateropgaven voor hoog Nederland zijn: het voorkomen van watertekorten, goede grondwaterstanden, het voorkomen van wateroverlast en het op peil houden van een goede waterkwaliteit.

Bij deze hoofdpunten kan als voorbeeld concreet gedacht worden aan het afkoppelen/niet aansluiten van verhard oppervlak op het riool, een duurzame en watervriendelijke inrichting van bebouwde gebieden en het (her)gebruiken van regen- en afvalwater.

Watertoets

Het Nationaal Waterplan zet in op een beleidsmatige versterking van de watertoets. Het doel van het watertoetsproces is: *"het waarborgen dat waterhuishoudkundige doelstellingen expliciet en op evenwichtige wijze in beschouwing worden genomen bij alle waterhuishoudkundige relevante ruimtelijke plannen en besluiten"*. De meerwaarde van het watertoetsproces is dat het zorgt voor een vroegtijdige systematische aandacht voor het meewegen van water in de ruimtelijke ordening.

Huidige situatie

Oppervlaktewater:

Door het plangebied loopt de Aa. Deze watergang is eigendom van de Gemeente Almelo en het waterschap Regge en Dinkel. Het beheer en onderhoud van De Aa wordt gedaan door het Waterschap Regge en Dinkel. Verder ligt in het plangebied in het Goossenmaatspark een vijver. Deze vijver is in eigendom van gemeente Almelo. Het beheer en onderhoud van de vijver geschiedt door de gemeente en de stichting 'Vrienden van het Goossenmaatspark'. De vijver heeft naast zijn recreatieve functie ook de functie van opvang voor afgekoppeld hemelwater.

Grondwater:

In deel A van het Grondwaterplan 2010 t/m 2015 is een onderzoek uitgevoerd naar de huidige grondwaterstanden in Almelo. In dit onderzoek zijn grondwateraandachtsgebieden vastgesteld waar mogelijk (te) hoge grondwaterstanden optreden. Op basis van aanvullend onderzoek is vastgesteld of er ook daadwerkelijk sprake is van te hoge grondwaterstanden.

Het plangebied behoort tot de grondwateraandachtsgebieden in Almelo. Al meerdere malen is in het verleden sprake geweest van wateroverlast. Met de aanleg van de vijver in het Goossenmaatspark is de overlast verminderd, dit is niet nagerekend, maar komt vooralsnog naar voren uit interviews. Aan de Rohofstraat is een rioolgemaal dat grondwater in een persleiding afvoert.

Riolering (afval- en hemelwater):

De riolering in het stedelijk gebied van de gemeente Almelo bestaat globaal uit drie types rioolstelsels, te weten een gemengd stelsel, een gescheiden stelsel en een verbeterd gescheiden stelsel. Bij een gescheiden stelsels ligt er een ondergronds of bovengronds hemelwatersysteem. Om de berging in het gemengde stelsel optimaal te benutten en zodoende overstorten te beperken wordt het afvalwater

in het gemengde stelsel real time gestuurd (RTC) door middel van sturingslocaties zoals gemalen, stuwputten (met schuiven) en interne overstorten.

In het plangebied ligt een gemengd stelsel en een gescheiden stelsel. Het gemengde stelsel is vanaf het midden van de jaren vijftig aangelegd, het gescheiden stelsel is aangelegd vanaf het einde van de jaren tachtig. Het vuilwatergedeelte van het gescheiden stelsel en het gemengde stelsel voeren af richting het centrum. Het (schone) regenwater loost via een regenwateruitlaat op de Almelose Aa en de vijver in het Goossenmaatspark.

Toekomstige watersituatie

Streefbeeld:

In stedelijk gebied is het relatief veilig wonen en werken, de kans op overstromingen is klein. Bij grootschalige nieuwbouw en bij vitale functies in risicovolle gebieden zijn inrichtingsmaatregelen getroffen om schade, slachtoffers of maatschappelijke ontwrichting zo veel mogelijk te voorkomen. Wateroverlast komt nu eenmaal af en toe voor, maar is teruggebracht tot een maatschappelijk acceptabel niveau. Grondwateroverlast komt vrijwel nergens meer voor.

Burgers zijn zich bewust van hun verantwoordelijkheden en van de gevolgen van eigen handelen op het watersysteem. Ze nemen hun eigen verantwoordelijkheid voor het (tijdelijk) bergen van regenwater dat op hun perceel valt. De bebouwde omgeving is in hoge mate zelfvoorzienend, waar mogelijk worden zomerse tekorten aangevuld met in de winter gevulde zoetwaterbuffers.

Water, cultuurhistorie en groen leveren een duidelijke bijdrage aan de kwaliteit van de leefomgeving en bepalen mede de culturele identiteit van de stad. Bewoners hebben toegang tot voldoende en aantrekkelijk oppervlaktewater waarop veilig gerecreëerd kan worden. Stadswater brengt verkoeling tijdens warme zomers.

Het zelfreinigend vermogen van zowel het watersysteem als het bodem- en grondwatersysteem is groot. Het gezuiverde effluent van rioolwaterzuiveringen wordt veelal benut als een continue waterbron met waardevolle gebruiksfuncties in plaats van het zonder bestemming te lozen.

Algemeen:

De toekomstige waterhuishouding moet een duurzaam karakter krijgen door schone en vuile waterstromen gescheiden te houden. Voor de afhandeling van hemelwater moet worden aangesloten bij de voorkeursvolgorde hergebruik, infiltreren, retenderen/afvoer naar oppervlaktewater of retenderen/afvoeren naar riolering.

Hergebruik in de woningen is meestal door kleine schaalgrootte en gezondheidsrisico's lastig te realiseren. Wel goed mogelijk is het hergebruik van water in tuinen.

Hemelwater dat valt op het verhard oppervlak (daken en (terrein)verharding) van nieuwe bebouwing en nieuwe openbare ruimte mag in ieder geval niet rechtstreeks worden aangesloten op de riolering. Hemelwater dat valt op (terrein)verhardingen wordt bij voorkeur via een zuiverende bovengrondse bodempassage (wadi of bermen) toegevoegd aan grondwater met een overloop naar oppervlaktewater.

Het is belangrijk dat bij toekomstige ontwikkelingen wateroverlast wordt voorkomen. Bij het ontwerp en de inrichting van nieuwe ontwikkelingen moet daarom rekening worden gehouden met de mogelijkheid om in noodgevallen (bij extreme buien) de straat en de overige openbare ruimte te benutten als tijdelijke berging. Hiervoor moet de infrastructuur waterbewust en klimaatbestendig worden ingericht. Hierbij kan worden gedacht aan niet te lage vloerpeilen, het toepassen van trottoirbanden langs de wegen en het afvoeren van alle dakoppervlak naar de voorzijde van de woning.

Verder zijn er nog de volgende algemene aandachtspunten:

Oppervlaktewater:

- In het gebied ligt een aantal watergangen/vijvers die belangrijk zijn voor de werking van het rioolstelsel en voor de beheersing van het grondwaterpeil. Deze watergangen/vijvers zijn bestemd als 'Water' en de functie wordt op deze wijze als zodanig beschermd.

Grondwater:

- Binnen het plangebied liggen een aantal peilbuizen van het gemeentelijke grondwatermonitoringsnetwerk. Deze peilbuizen mogen ten gevolge van ontwikkelingen niet op particulier terrein komen te liggen.

Riolering:

- Ter plaatse van riolering mogen geen bomen worden geplant. Door wortelgroei kan het functioneren van de riolering nadelig worden beïnvloed;
- Gemeentelijke riolering mag ten gevolge van ontwikkelingen niet op particulier terrein komen te liggen;
- In het plangebied zijn een aantal verharde oppervlakken (daken en wegen) afgekoppeld (niet aangesloten op) van de riolering. Hier wordt rechtsreeks op oppervlaktewater geloosd. Er vinden geen lozingen plaats van onbehandeld afvalwater op oppervlaktewater. Door nieuwe ontwikkelingen mag de kwaliteit van het afstromende water niet negatief worden beïnvloed.

Gevolgen bestemmingsplan voor de waterhuishouding

De waterhuishoudkundige situatie blijft gelijk aan de bestaande situatie. In het plan wordt rekening gehouden met bekende problematieken en maakt het mogelijk in alle bestemmingen waterhuishoudkundige maatregelen te treffen. Het plan zelf heeft geen nadelige gevolgen voor de waterhuishouding.

Hoofdstuk 6 Planuitgangspunten

In dit hoofdstuk komen de uitgangspunten die ten grondslag aan het bestemmingsplan liggen, aan de orde.

Actualisatie

Dit bestemmingsplan is tweeledig van opzet. In eerste instantie maakt het plan deel uit van de actualisatieslag bestemmingsplannen van Almelo. Om deze reden is aangehaakt bij de algemene wijze van bestemmen. Dit om een zo uniform mogelijk beleid te voeren, waardoor inzichtelijker is voor de gebruiker (zowel de plantoetser vanuit de gemeente, als ook de inwoners van Almelo) wat de mogelijkheden zijn voor gebruiks- en bebouwingmogelijkheden. Regels en verbeelding zijn zoveel mogelijk geüniformeerd, maar er is altijd sprake van maatwerk. Dit betekent dat er altijd verschillen aanwezig kunnen en zullen zijn tussen soortgelijke bestemmingen in verschillende wijken/gebieden van Almelo.

De bestaande situatie en de vigerende bestemmingsplannen voor het plangebied zijn het uitgangspunt. Dit betekent dat overwegend de bestaande situatie wordt vastgelegd. Hierbij wordt rekening gehouden met de huidige (milieu)regelgeving en (eventuele) veranderingen die hebben plaatsgevonden sinds de opstelling van de vigerende bestemmingsplannen. Daar waar flexibiliteit in de regelgeving mogelijk is, is dit toegepast.

Het belangrijkste doel van het bestemmingsplan is het huidige gebruik van gronden te handhaven en verder te ontwikkelen. Ongewenste ontwikkelingen worden voorkomen en ontwikkelingen die overeenstemmen met de uitgangspunten worden gestimuleerd.

Gebruik van afwijkingsmogelijkheden

Bij de opstelling van dit bestemmingsplan is onderzocht in hoeverre het nog wenselijk is de veelheid van afwijkingsbepalingen, zoals deze in de oude bestemmingsplannen waren opgenomen, opnieuw in dit bestemmingsplan op te nemen. Naar aanleiding hiervan is besloten om indien mogelijk, zoveel mogelijk de afwijkingsmogelijkheden (die in de praktijk altijd werden verleend) bij recht toe te staan. Dit heeft geleid tot de volgende belangrijke wijzigingen:

Geen kappen op bijbehorende bouwwerken

Om ervoor zorg te dragen dat er voldoende openheid in de bebouwing blijft bestaan, wordt het bij recht toestaan van een kap op bijbehorende bouwwerken niet meer wenselijk bevonden. In het voorliggende bestemmingsplan zijn de regels dan ook zo opgesteld, dat het realiseren van een kap alleen op vrijstaande bijbehorende bouwwerken bij recht wordt toegestaan. Er is echter wel een afwijkingsmogelijkheid opgenomen om, indien wenselijk, realisatie van een kap op aangebouwde bijbehorende bouwwerken mogelijk te maken. Hierbij is het belangrijk dat aangebouwde bijbehorende bouwwerken ondergeschikt blijven aan het hoofdgebouw. Dit wordt afgedwongen doordat de nokhoogte van een aangebouwd bijbehorend bouwwerk minimaal 2 meter onder de nokhoogte van het hoofdgebouw moet blijven.

Aan huis verbonden beroepen en bedrijfsactiviteiten

Binnen de woonbestemming is bij recht een aan huis verbonden beroeps- en bedrijfsactiviteit toegestaan. Het betreft hier een beroeps- of bedrijfsactiviteit, waarvan de activiteiten in hoofdzaak niet publieksaantrekkelijk zijn en die op kleine schaal in een woning en/of een vrijstaand bijbehorend bouwwerk worden uitgeoefend. De woning moet hierbij in overwegende mate haar woonfunctie behouden en de desbetreffende activiteit moet een ruimtelijke uitstraling hebben die in overeenstemming is met de woonfunctie. Hier zijn echter wel regels aan verbonden om hinder en overlast van deze activiteiten te voorkomen. Deze regels zijn gelijk aan de voorheen geldende toetsingscriteria die golden bij het verlenen van een omgevingsvergunning voor dergelijke activiteiten.

Standaard extra oppervlakte voor bijbehorende bouwwerken bij woningen

Doorgaans is er in bestemmingsplannen een afwijkingsmogelijkheid opgenomen voor het toestaan van een extra oppervlakte aan vrijstaande bijbehorende bouwwerken. Deze afwijkingsmogelijkheid is verdwenen wordt nu standaard verleend. Dit heeft tot gevolg dat de toegestane gezamenlijke oppervlakte van alle bijbehorende bouwwerken (buiten het bouwvlak), is verhoogd met 25 m². Het vereiste dat tenminste 50% van het buiten het bouwvlak gelegen bouwperceel onbebouwd en onoverdekt moet blijven blijft gehandhaaft. Dit maximumpercentage is van toepassing, omdat anders

de kleinere percelen (nagenoeg) volgebouwd kunnen worden. Dit is ruimtelijk en stedenbouwkundig onaanvaardbaar.

Nieuwstraat en omgeving

Voor de Nieuwstraat wordt een andere insteek gehanteerd. De wijze van bestemmen is hetzelfde en in veel gevallen wordt de bestaande of juridisch geldende situatie vastgelegd, maar de straat kent een aantal knelpunten die meer aandacht behoeven om ze op te lossen.

De straat is in hoofdopzet altijd een straat met een gemêleerd aanbod geweest. Wel dient gesteld te worden dat de woonfunctie vroeger al de meest prominente functie was, maar dat tussen de woningen al wel detailhandel, dienstverlening en maatschappelijke instellingen waren gevestigd. Eén van de grootste bedrijven in het gebied was de ACO melkfabriek die in 1911 werd opgericht. Eind jaren '70 is de fabriek gesloopt en zijn er woningen gebouwd.

De afwisseling van functies is goed te zien op de geldende bestemmingsplankaart van 1991. Op de kaart is te zien dat langs de Nieuwstraat wonen (oranje) en detailhandel (rood) om en om is toegestaan.

Afbeelding 7: Uitsnede bestemmingsplankaart Goossenmaat 87-XII

De rode vlakken op de plankaart zijn bestemd voor detailhandel en in sommige gevallen voor lichte horeca. De oranje blokken zijn bestemd voor woondoelinden. Deze verscheidenheid in functies is nog eens versterkt door de vrijstellingen die in het verleden (doorgaans voor gebruik van gronden en bebouwing) verleend zijn.

In de praktijk leidt deze afwisseling tot een aantal knelpunten. Zo kent het gebied een parkeerproblematiek die zorgt voor overlast en de onsamenhangende menging van de vele winkels, horeca en woonhuizen zorgt voor een weinig aantrekkelijk leefklimaat en verminderde sociale samenhang. Deze factoren hebben de overzichtelijkheid en de functie van de straat niet veel goed gedaan. Alle verkeersaantrekkende functies leggen een zware druk op de toch al belaste Nieuwstraat.

Met name de woonfunctie in de straat ondervindt hinder, door klantbezoek en toeleveranciers van winkels en bedrijven. Nieuwvestiging van detailhandel, dienstverlening en maatschappelijke functies die een verkeersaantrekkende werking hebben wordt daarom geweerd. Andere bedrijvigheid (niet zijnde detailhandel of dienstverlening) zal met een functie- of categoriaaanduiding worden ingepast. Het betreft hier enkel de bestaande bedrijven. Nieuwe bedrijven zijn niet toegestaan. Horecafuncties zijn specifiek aangeduid.

De opzet van dit plan voor de Nieuwstraat is concentratie van functies op plekken waar dit ruimtelijk mogelijk is. In de praktijk leidt dit tot het volgende concept; het straatprofiel van de Nieuwstraat aan de kant van de Nachtegaalstraat is breder dan aan de aansluiting met de Ambtstraat (zie onderstaande luchtfoto) Aan de kant van de Nachtegaalstraat is de Nieuwstraat breder en naarmate men naar het oosten rijdt wordt het profiel steeds smaller. Daarom is gekozen de winkels en dienstverlening meer in het westen van de Nieuwstraat te concentreren en de kant van de Nieuwstraat die aansluit op de Ambtstraat meer ten behoeve van wonen te bestemmen.

*Luchtfoto Nieuwstraat en omgeving
Bron: Gemeente Almelo*

Locatie Hagedoorn

Het terrein van de voormalige Hagedoornschool aan de Schoolstraat wordt genoemd als een ontwikkellocatie. De gedachten gaan met name uit naar de bouw van appartementen. De gronden zijn in eigendom bij de gemeente Almelo. Omdat voor deze locatie te zijner tijd een apart bestemmingsplan zal worden opgesteld, wordt dit gebied in het bestemmingsplan Rohof-Goossenmaat niet meegenomen.

Hoofdstuk 7 Juridisch bestuurlijke aspecten

In dit hoofdstuk wordt aangegeven hoe het beleid en de planuitgangspunten zijn verwoord in de planregels. Zo wordt een toelichting gegeven op het juridische systematiek en op alle afzonderlijke bestemmingen.

7.1 Inleiding

Het bestemmingsplan **Rohof - Goossenmaat** bestaat uit een verbeelding (plankaart), planregels en deze plantoelichting. De verbeelding en planregels vormen tezamen het juridische deel van het bestemmingsplan. Deze vormen het juridisch instrumentarium voor het regelen van het gebruik van gronden en bebouwing. In de regels worden de mogelijkheden in artikelen vastgelegd. Op de verbeelding worden de bestemmingen, bouw- en gebruiksmogelijkheden per locatie aangeduid. Het bestemmingsplan is opgesteld in aansluiting op de Standaard Vergelijkbare Bestemmingsplannen 2008.

In dit hoofdstuk zal de juridische systematiek van het bestemmingsplan worden toegelicht. Ook wordt een beschrijving per bestemming en een toelichting op de algemene bepalingen en de overgangs- en slotbepalingen gegeven.

7.2 Juridische systematiek

In dit plan wordt uitgegaan van positieve bestemmingen, waarbij de ontwikkeling van nieuwbouw of verbouw mogelijk is nadat burgemeester en wethouders een omgevingsvergunning hebben verleend. De omgevingsvergunning kan alleen worden verleend wanneer het bouwplan in overeenstemming is met het bestemmingsplan. Ook moet het gebruik van het gebouw of de gronden mogelijk zijn volgens de planregels en de verbeelding.

Planregels

De planregels zijn ondergebracht in een viertal hoofdstukken:

- *Inleidende regels*: bevat een aantal bepalingen die van belang zijn voor een juiste interpretatie en toepassing van de planregels in de overige hoofdstukken;
- *Bestemmingsregels*: bevat de regels omtrent de diverse bestemmingen waarin bouw- en gebruiks(on)mogelijkheden zijn opgenomen;
- *Algemene regels*: bevat algemeen geldende regels met betrekking tot gebruik en afwijkingen;
- *Overgangs- en slotregels*: bevat overgangsregels en de titel van het plan.

De hoofdstukindeling van de regels ziet er als volgt uit:

Hoofdstuk 1: "**Inleidende regels**", bevat de volgende artikelen:

- Begrippen;
- Wijze van meten.

Hoofdstuk 2: "**Bestemmingsregels**", bevat de bestemmingen, die per artikel (indien van toepassing) het volgende stramien hebben:

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

Hoofdstuk 3: "**Algemene regels**", bevat de volgende artikelen:

- Antidubbeltelregel;
- Algemene gebruiksregels;
- Algemene aanduidingsregels;
- Algemene afwijkingsregels;

- Algemene procedureregels.

Hoofdstuk 4: "**Overgangs- en slotregels**", bevat de volgende artikelen:

- Overgangsregels;
- Slotregel.

De bestemmingsomschrijving is de centrale bepaling van elke bestemming. In deze bestemmingsomschrijving worden limitatief de functies genoemd, die binnen de bestemming zijn toegestaan. De bouwregels en -mogelijkheden zijn direct gerelateerd aan de bestemmingsomschrijving. Ook het gebruik van de grond en bebouwing is gekoppeld aan de bestemmingsomschrijving. De afwijkingsregels en nadere eisen geven burgemeester en wethouders de bevoegdheid om onder voorwaarden bij een omgevingsvergunning af te wijken van een specifieke regel.

Verbeelding

Op de verbeelding hebben alle gronden binnen het plangebied een bestemming gekregen. Binnen een bestemming kunnen nadere aanduidingen zijn aangegeven. Een aantal elementen op de verbeelding heeft juridisch gezien geen enkele betekenis en is uitsluitend op de analoge verbeelding aangegeven ten behoeve van de leesbaarheid van die verbeelding, zoals kadastrale lijnen, topografische symbolen en huisnummers.

Flexibiliteit binnen het bestemmingsplan

Binnen het bestemmingsplan zijn de volgende instrumenten aanwezig ten behoeve van de benodigde flexibiliteit:

- een omgevingsvergunning om af te wijken van specifieke regels. Het gaat hier om geringe afwijkingen van het bestemmingsplan. Deze afwijkingsmogelijkheid biedt voor burgemeester en wethouders de mogelijkheid een afweging te maken van de noodzaak van een bouwplan ten opzichte van het algemeen belang;
- nadere eisen: ten aanzien van enkele in de regels genoemde bouw mogelijkheden zijn burgemeester en wethouders bevoegd tot het stellen van nadere eisen inzake de situering van gebouwen, de profilering van wegen, het aantal parkeerplaatsen en afstanden van gebouwen ten opzichte van elkaar en de openbare ruimte.

Of en onder welke voorwaarden van deze mogelijkheden gebruik kan worden gemaakt, staat in het bestemmingsplan omschreven.

7.3 Beschrijving per bestemming

7.3.1 Bestemmingsregels

Het bestemmingsplan kent verschillende bestemmingen, te weten Bedrijf, Cultuur en ontspanning, Detailhandel, Dienstverlening, Gemengd 1, 2, 3, 4 en 5, Groen, Maatschappelijk 1, 2, 3 en 4, Sport, Tuin 1 en 2, Verkeer, Verkeer - Railverkeer, Water, Wonen, Wonen - Garageboxen, Wonen - Gestapeld wonen, Leiding - Riool, Leiding - Water, Waarde - Archeologische verwachting middelhoog, Waarde - Beschermd stads- en dorpsgezicht en Waarde - Waardevolle bomen. Hierna volgt een korte beschrijving van deze bestemmingen.

Bedrijf

In het plangebied zijn een aantal bedrijven gevestigd. Een aantal bedrijven liggen in de woonomgeving met name aan de Goossenmaatsweg en de Prinsenkampsweg. Daarnaast ligt er één bedrijf aan de Braakweg en één bedrijf aan de Nieuwstraat. Een cluster van bedrijven ligt aan "Achter de Molen". De bedrijven in dit bestemmingsplan betreffen bedrijven van een lage categorie en veroorzaken over het algemeen geen, of geringe hinder. Aangezien van bestaande legale situaties sprake is zijn alle bedrijven positief bestemd. In de planregels worden bedrijven van ten hoogste cat. 2 toegestaan en op enkele plekken worden bedrijven met een aanduiding bestemd. Bebouwing mag enkel opgericht worden binnen de op de verbeelding aangegeven bouwvlakken. In de regels en op de verbeelding zijn bepalingen opgenomen omtrent hoogtes voor zowel de hoofdbebouwing als de bijbehorende bouwwerken. Ook zijn bepalingen opgenomen voor het maximaal toegestane oppervlakte aan bijbehorende bouwwerken.

Cultuur en ontspanning

Het perceel waarop de molen gelegen is heeft de bestemming Cultuur en ontspanning gekregen. De bestemming regelt de bescherming en het gebruik van de molen. Daarnaast zijn enkele aanvullende functies toegestaan. De molenstichting is voornemens het gebruik van het perceel te verbreden ten behoeve van het goed functioneren van de molen. Hierbij moet gedacht worden aan verkoop van producten die in de molen gemalen worden en daarmee verwante goederen en een museum over het gebruik en het verleden van de molen.

Detailhandel

In het plangebied zijn een behoorlijk aantal winkels gevestigd. Desondanks heeft slechts één perceel de bestemming 'Detailhandel'. Dit komt omdat nagenoeg alle gebouwen waarin winkels gevestigd een dubbele functie hebben. Deze winkels hebben de bestemming 'Gemengd' gekregen. Het perceel dat de bestemming 'Detailhandel' heeft gekregen is de Albert Heijn. Dit is een supermarkt met een groot oppervlak waarvoor enkel deze functie van toepassing is. Bebouwing is enkel binnen het bouwvlak toegestaan. Op de verbeelding is de maximale bouwhoogte gegeven.

Dienstverlening

Gronden met de bestemming 'Dienstverlening' zijn bestemd voor dienstverlening. De bebouwing mag enkel opgericht worden binnen de op de verbeelding aangegeven bouwvlakken. In de regels en verbeelding zijn bepalingen opgenomen omtrent de hoogten voor zowel de hoofdbebouwing als de bijbehorende bouwwerken. Ook zijn bepalingen opgenomen voor het maximaal toegestane oppervlakte aan bijbehorende bouwwerken.

Gemengd - 1, 2, 3, 4 en 5

Deze bestemming voorziet in de mogelijkheid om twee of meerdere bestemmingen die van even grote relevantie voor de gronden zijn tegelijk toe te staan. Deze bestemming is met name langs de Nieuwstraat gebruikt. In het bestemmingsplan wordt met name wonen en dienstverlening toegestaan binnen deze bestemming. Deze combinatie van bestemmingen is 'Gemengd - 1' genoemd. 'Gemengd - 2' is een uitgebreidere functie en staat naast wonen en dienstverlening ook detailhandel toe. Een bestaand glaszetbedrijf met werkplaats is binnen de bestemming "Gemengd - 2" aangeduid middels een specifieke aanduiding.

Een combinatie van wonen en detailhandel komt niet vaak voor, maar is op enkele plekken toegestaan. Voor deze plekken geldt de bestemming 'Gemengd - 3'. Percelen mogen - los van het bouwvlak - voor maximaal 50% bebouwd worden met bijbehorende bouwwerken.

Gemengd 4 is voornamelijk van toepassing voor het gebied achter de molen. Hier is groothandel toegestaan, samen met garageboxen, kantoren en bedrijvigheid tot en met categorie 2. Ter plaatse van de aanduiding 'onderwijs' is een onderwijsinstelling toegestaan. Binnen Gemengd - 5 is horeca van categorie 1 en wonen mogelijk.

Groen

Aan de structurele groenvoorzieningen is de bestemming Groen toegekend. Groenvoorzieningen, tuinen, fiets- en voetpaden, sport- en speelvoorzieningen en nutsvoorzieningen zijn binnen deze bestemming toegestaan. Daarnaast zijn op enkele percelen door middel van een aanduiding volkstuinten toegestaan.

Bebouwing is enkel toegestaan ten behoeve van nutsvoorzieningen of groenonderhoud. De maximale inhoudsmaat van een gebouw hiervoor is 36 m³ toegestaan. Daarnaast zijn regels opgenomen voor bouwwerken, geen gebouwen zijnde.

Maatschappelijk - 1, 2, 3 en 4

Gronden met de bestemming Maatschappelijk zijn bestemd voor verschillende functies. De gronden bestemd voor:

- Maatschappelijk - 1 is primair bestemd voor onderwijsdoeleinden;
- Maatschappelijk - 2 is bestemd voor religieuze doeleinden;
- Maatschappelijk - 3 is specifiek bestemd voor uitvaartcentrum 'Vredehof';
- Maatschappelijk - 4 is bestemd voor algemene maatschappelijke doeleinden, waaronder het verenigingsleven, of een wijkgebouw.

Binnen de bestemmingen 'Maatschappelijk 1, 2 en 4' is daarnaast ook kinderopvang toegestaan. Bij de bestemming 'Maatschappelijk 1' is, wanneer op de verbeelding nader aangeduid, ook een kantoor of dienstverlening met een maatschappelijke functie toegestaan.

Bebouwing mag enkel opgericht worden binnen de op de verbeelding aangegeven bouwvlakken waarbij een maximumbebouwingspercentage is gegeven. In de regels en op de verbeelding zijn bepalingen opgenomen omtrent de hoogte voor zowel hoofdbebouwing als voor vrijstaande bijbehorende bouwwerken. Voor vrijstaande bijbehorende bouwwerken is bovendien een maximaal aantal m² bebouwing gegeven.

Sport

De gronden met de bestemming Sport zijn bestemd voor sportvoorzieningen, met de daarbij behorende voorzieningen als kleed- en wasgelegenheden, kantines, clubgebouwen en materiaalbergingen. Ook is horeca van categorie 7 (niet-zelfstandige horeca als ondergeschikte functie; in dit geval de kantines) toegestaan. De tennisvelden van "Luctor et Emergo" zijn onder deze bestemming gebracht. De bebouwing mag enkel opgericht worden binnen de op de verbeelding aangegeven bouwvlakken. In de regels en/of op de verbeelding zijn voorwaarden opgenomen omtrent de maximale bouwhoogten en het maximale bebouwingspercentage. Bouwwerken, geen gebouwen zijnde mogen buiten het bouwvlak worden opgericht.

Tuin 1 en 2

Deze bestemming is voor een belangrijk deel geprojecteerd vóór woningen en vormt veelal de voortuin. Met uitzondering van een aantal gevallen waarbij met de bouw van het hoofdgebouw al bijgebouwen voor de voorgevel mochten worden gebouwd (de bestemming "Tuin - 2"), zijn binnen deze bestemming geen bouwmogelijkheden anders dan de realisatie van bouwwerken, geen gebouwen zijnde. Het betreft hier voornamelijk erfafscheidingen.

Verkeer

De bestemming Verkeer is bedoeld voor de in het plangebied opgenomen wegen, straten, fiets- en voetpaden. De gronden zijn mede bestemd voor groen- en speelvoorzieningen, voorzieningen ter wering van het wegverkeerslawaai, parkeervoorzieningen en straatmeubilair. Behalve nutsvoorzieningen met een maximale inhoudsmaat van 36 m³ zijn geen gebouwen toegestaan. De regeling spitst zich vooral toe op bouwwerken, geen gebouwen zijnde.

Verkeer - Railverkeer

Binnen deze bestemming zijn railverkeer en voorzieningen t.b.v. het weren van spoorweglawaai toegestaan. Er mogen binnen deze bestemming enkel gebouwen ten behoeve van nutsvoorzieningen worden opgericht.

Water

Deze bestemming is bedoeld voor structurele waterhuishoudkundige elementen en de daarbij behorende bouwwerken, geen gebouwen zijnde.

Wonen en Wonen - Gestapeld wonen

Gronden met een bestemming Wonen, Wonen - Gestapeld wonen en Wonen - Stadsrand zijn bestemd voor de handhaving en eventuele herontwikkeling van respectievelijk grondgebonden woningen en appartementwoningen.

De hoofdbebouwing mag enkel opgericht worden binnen de op de verbeelding aangegeven bouwvlakken. In de regels en verbeelding zijn vervolgens bepalingen opgenomen omtrent maximale bouwhoogtes, de maximaal (aaneen) te bouwen woningen en de afstand tot de perceelsgrenzen voor hoofdbebouwing en vrijstaande bijbehorende bouwwerken. Ook zijn bepalingen opgenomen voor de maximaal toegestane oppervlakte aan vrijstaande bijbehorende bouwwerken.

De grootte van het perceel bepaald het toegestane aantal m² aan bijbehorende bouwwerken. De volgende regel is van toepassing: de gezamenlijke oppervlakte van alle bijbehorende bouwwerken buiten het bouwvlak bedraagt maximaal:

- 75 m²;
- 100 m² voor percelen groter dan 500 m²;
- 125 m² voor percelen groter dan 1000 m².

Een vereiste hierbij is dat tenminste 50% van het buiten het bouwvlak gelegen bouwperceel onbebouwd en onoverdekt blijft. Dit maximumpercentage wordt gehanteerd, omdat anders de kleinere percelen (nagenoeg) volgebouwd kunnen worden. Dit is ruimtelijk onaanvaardbaar.

Binnen de woonbestemming is bij recht een aan huis verbonden beroeps- en/of bedrijfsactiviteit toegestaan. Het betreft hier een beroeps- of bedrijfsactiviteit, waarvan de activiteiten in hoofdzaak niet

publieksaantrekkelijk zijn en die op kleine schaal in een woning en/of de vrijstaand bijbehorend bouwwerk worden uitgeoefend. De woning moet hierbij in overwegende mate haar woonfunctie behouden. De desbetreffende activiteit moet wel een ruimtelijke uitstraling hebben die in overeenstemming is met de woonfunctie. Aan het toestaan van een activiteit aan huis zijn regels verbonden. Deze regels zijn gericht op het voorkomen van hinder en overlast.

Wonen - Garageboxen

Een afwijkende bestemming is de bestemming Wonen - Garageboxen. Deze bestemming beoogt niet de functie wonen mogelijk te maken, maar is bedoeld voor de stalling van voertuigen. Doordat deze functie gerelateerd is aan de woningen, is gekozen voor deze bestemmingswijze. In de specifieke gebruiksregel van deze bestemming wordt expliciet het bewonen of het anderszits aanwenden van een gebruik voor bijvoorbeeld bedrijvigheid uitgesloten. Wel mogen garageboxen gebruikt worden als bergingen.

Leiding - Riool en Leiding - Water

Deze dubbelbestemmingen zijn gericht op de bescherming van ondergrondse (hoofd)leidingen. De dubbelbestemming schort de werking van de onderliggende (basis)bestemming in eerste instantie op. Een afwijkingsregeling maakt het echter mogelijk om toch binnen deze dubbelbestemming te bouwen ten behoeve van de onderliggende enkelbestemming. De omgevingsvergunning om af te wijken kan alleen worden verleend, mits het functioneren van de leiding niet in het geding komt.

Waarde - Archeologische verwachting middelhoog

Er zijn in het plangebied een aantal gebieden die zijn aangemerkt als gebieden met een middelhoge archeologische verwachting. Daarnaast geldt voor een deel van het plangebied een hoge verwachtingswaarde. Om verstoring en vernietiging van mogelijke aanwezige waarden te voorkomen is deze dubbelbestemming opgenomen. Er zijn een aantal afwijkings- en uitzonderingsregels in de bestemming geformuleerd. Dit maakt (nagenoeg) het normale gebruik van de grond mogelijk.

Waarde - Beschermd stads- en dorpsgezicht

De voor 'Waarde - Beschermd stads- en dorpsgezicht' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemmingen, mede bestemd voor het behoud en herstel van de aanwezige structuur en vormkenmerken en van de stedenbouwkundige verschijningsvorm in zijn historische karakteristiek. In afwijking van het bepaalde bij de andere bestemmingen (basisbestemmingen) mag alleen bebouwing worden aangebracht (of verwijderd) indien de waarden van het beschermd stads- en dorpsgezicht niet worden aangetast.

Waarde - Waardevolle bomen

In het plangebied komen bomen voor die vanwege hun ligging en verschijning op de verbeelding als waardevol zijn aangeduid. Er zijn beperkingen voor het bouwen en het uitvoeren van bepaalde werken. Daarnaast zijn er enkele afwijkingsmogelijkheden opgenomen voor bouw- en gebruiksmogelijkheden.

7.3.2 Overige regels

Inleidende regels / begrippen

Dit artikel bevat de definities van begrippen die in dit bestemmingsplan worden gebruikt. Daardoor wordt vermeden dat verschillende interpretaties van begrippen tot verschillen van mening over de regelgeving zouden kunnen leiden. De begripsbepalingen zijn op alfabetische volgorde weergegeven.

Inleidende regels / wijze van meten

In dit artikel is geregeld op welke manier moet worden gemeten.

Anti-dubbelregel

Door middel van dit artikel wordt voorkomen dat grond, die betrokken is geweest bij het toestaan van een bouwplan, bij de beoordeling van een later bouwplan wederom betrokken is.

Algemene gebruiksregel

Voor de redactie van de gebruiksregel is een algemene formulering aangehouden. Deze gaat uit van de gedachte dat het gebruik uitsluitend mag plaatsvinden in overeenstemming met de bestemming.

Dit brengt met zich mee dat de doeleindenomschrijving van de te onderscheiden bestemming helder en duidelijk moet zijn.

Algemene afwijkingsregel

In dit artikel zijn een aantal voorwaarden opgenomen die het mogelijk maken het plan op ondergeschikte punten aan te passen. Dit evenwel met het voorbehoud dat de belangen van derden niet onevenredig worden geschaad. Ook kleine afwijkingen (tot 10%) van de in de regels opgenomen maten kunnen op grond van dit artikel mogelijk worden gemaakt. Tevens kunnen krachtens dit artikel kleine bouwwerken ten dienste van nutsbedrijven worden toegestaan. Ook de realisatie van erkers bij woningen wordt middels deze bepaling mogelijk gemaakt, alsmede het wijzigen van gebruik van gebouwen (al dan niet bij woningen) ten behoeve van kinderopvang.

Algemene procedureregels

Hierin zijn de procedurebepalingen opgenomen ten aanzien van het stellen van nadere eisen.

Overgangsrecht

In dit artikel wordt geregeld dat bouwwerken mogen worden behouden of gebruik mag worden voortgezet vanaf het moment dat het plan rechtskracht heeft verkregen, ondanks dat de bebouwing of het gebruik niet (langer) overeenkomt met de regels die in het bestemmingsplan van kracht zijn.

Slotregel

Dit wordt ook wel de citeerbepaling genoemd. Hierin wordt aangegeven hoe het bestemmingsplan genoemd is.

Hoofdstuk 8 Economische uitvoerbaarheid

Omdat er in het bestemmingsplan geen nieuwe ontwikkelingen mogelijk worden gemaakt, zijn er geen financiële gevolgen te verwachten. Een toets op de financieel/economische haalbaarheid is derhalve niet van toepassing. Ook is geen exploitatieplan of een overeenkomst anderzijds noodzakelijk om kosten te verhalen.

Hoofdstuk 9 Vooroverleg, Inspraak en Zienswijze

Vooroverleg

Het plan is overeenkomstig het bepaalde in bepaalde in artikel 3.1.1 van het Besluit ruimtelijke ordening aan verschillende instanties toegezonden. Geen van deze instanties heeft in dit stadium gereageerd.

Inspraak

Het voorontwerpbestemmingsplan Rohof - Goossenmaat heeft van 4 juli 2012 tot en met 14 augustus 2012 gedurende zes weken ter inzage gelegen. Gedurende deze termijn van ter inzage zijn er twee inspraakreacties kenbaar gemaakt. Deze inspraakreacties zijn samengevat en voorzien van een gemeentelijke reactie. Deze notitie is te vinden in bijlage 2 behorende bij de toelichting.

Zienswijzen

Het ontwerpbestemmingsplan Rohof - Goossenmaat en de bijbehorende stukken hebben met ingang van 16 januari 2013 tot en met 26 februari 2013 gedurende zes weken ter inzage gelegen. Er zijn negen zienswijzen binnengekomen. Er heeft op 11 en 25 maart 2013 een hoorzitting plaatsgevonden. Een aantal zienswijzen heeft aanleiding gegeven het bestemmingsplan gewijzigd vast te stellen.

