

Raadsbesluit 11

De raad van de gemeente Den Haag,

Gezien het gewijzigde voorstel van het college van 13 februari 2014,

Gelet op de Wet ruimtelijke ordening en het Besluit ruimtelijke ordening,

Besluit:

met overneming van de door het college in het hiervoor vermelde voorstel aangegeven overwegingen, welke worden geacht deel uit te maken van dit besluit:

- I. de zienswijze in het bij dit besluit behorende voorstel onder "Ingekomen zienswijzen" opgenomen, ontvankelijk te verklaren;
- II. de zienswijzen van CRH Shared Service Center Vastgoed & Development (Ra 2013.667) en ING Vastgoed Ontwikkeling B.V. (Ra 2013.669) in het bij dit besluit behorende voorstel onder "Ingekomen zienswijzen" opgenomen, gegrond te verklaren;
- III. de zienswijze van Loyens & Loeff N.V. namens Shopping Parks B.V. (Ra 2013.665) in het bij dit besluit behorende voorstel onder "Ingekomen zienswijzen" opgenomen, gegrond te verklaren ten aanzien van het punt horeca, sportvoorzieningen en leisure en ongegrond te verklaren ten aanzien van de overige punten;
- IV. de zienswijzen van mr. R.B. van Heijningen namens Platina Argenta B.V. (Ra 2013.668) en Hoogheemraadschap van Delfland (Ra 2013.673) in het bij dit besluit behorende voorstel onder "Ingekomen zienswijzen" opgenomen, ongegrond te verklaren;
- V. de zienswijzen van Provincie Zuid-Holland (Ra 2013.674) in het bij dit besluit behorende voorstel onder "Ingekomen zienswijzen" opgenomen, gedeeltelijk gegrond te verklaren ten aanzien van de detailhandel aan de Leegwaterkade en het Johanna Westerdijkplein, artikel 9.3 lid a, artikel 12.1 lid c en artikel 15.3 lid b en ongegrond te verklaren ten aanzien van de overige punten
- VI. tot herziening van de op het plangebied Laakhavens betrekking hebbende regelingen:
 - Bestemmingsplan Laakhaven, vastgesteld bij raadsbesluit 208, d.d. 1 juli 1993;
 - Bestemmingsplan Laakhaven tweede herziening, vastgesteld bij raadsbesluit 124, d.d. 10 mei 2001;
 - Bestemmingsplan Rijswijkseplein, vastgesteld bij raadsbesluit 221, d.d. 16 december 2004;
 - Bestemmingsplan Rijswijkseweg / Bontekoekade, vastgesteld bij raadsbesluit 73, d.d. 9 maart 1995;
 - Bestemmingsplan Stadsvernieuwingsplan Schilderswijk-West, vastgesteld bij raadsbesluit 105, d.d. 9 maart 1987;
 - Bestemmingsplan Het Oude Centrum, 4^e herziening, vastgesteld bij raadsbesluit 207, d.d. 6 november 2008
 - Parapluperziening Detailhandel Vuurwerk, vastgesteld bij raadsbesluit 207, d.d. 25 november 2004;
 - Parapluperziening Seksinrichtingen, vastgesteld bij raadsbesluit 199, d.d. 25 november 2004.
- VII. met in achtneming van de Staat van wijzigingen vast te stellen het Bestemmingsplan Laakhavens, bestaande uit de kaart NL.IMRO.0518.BP0258FLaakhavens-42ON.dgn met ondergrond NL.IMRO.0518.BP0258FLaakhavens-ondergrond.dgn, en regels, zoals deze bij dit besluit behorende en als zodanig gewaarmerkte bescheiden zijn aangegeven, toegelicht en beschreven.
- VIII. dat bij het bestemmingsplan voor Laakhavens geen exploitatieplan wordt vastgesteld.

Aldus besloten in de openbare raadsvergadering van 20 februari 2014.

De griffier.

De voorzitter.

Voorstel van het college inzake vaststelling bestemmingsplan Laakhavens.

INLEIDING

Bij raadsmededeling van 29 oktober 2013 (rm 2013.238 - RIS 266697) heeft het college aan de raad het ontwerp-bestemmingsplan Laakhavens toegezonden.

- *Begrenzing van het plangebied*

Het plangebied Laakhavens maakt onderdeel uit van de 'Haagse Havens', een gebied dat zich uitstrekt tussen het Hildebrandplein en de Maanweg in de Binckhorst. De begrenzing van het plangebied wordt gevormd door de Parallelweg, het Stationsplein, het Rijswijkseplein, de Van Maanenkaade, het spoor nabij Station Hollands Spoor, de Rijswijkseweg, het water van de Laakhaven, de Neherkaade, het Calandplein, de Calandstraat, het spoor Den Haag-Rotterdam en de Fruitweg. De Sigma-locatie, de "Haagse Toren" en "De Struyck" maken eveneens deel uit van het plangebied, alsmede een locatie ter hoogte van de kruising Parallelweg en Fruitweg, het benzinestation aan de Neherkaade en tegenoverliggend braakliggend terrein. Voor de Megastores is een separaat bestemmingsplan opgesteld. Dit deelgebied maakt derhalve geen deel uit van onderhavig plangebied.

- *Aanleiding*

De gemeente Den Haag stelt om een aantal redenen een nieuw bestemmingsplan voor het plangebied op.

- Artikel 3.1 eerste lid van de Wet ruimtelijke ordening verplicht de gemeenteraad in het belang van een goede ruimtelijke ordening om voor het gehele grondgebied van de gemeente één of meer bestemmingsplannen vast te stellen. Daarnaast bepaalt het tweede lid van artikel 3.1 dat de bestemming van de gronden binnen een periode van tien jaar, gerekend vanaf de datum van de vaststelling van het bestemmingsplan, telkens opnieuw wordt vastgesteld. De vigerende bestemmingsplannen 'Laakhaven', 'Laakhaven tweede herziening', 'Rijswijkseweg / Bontekoekade' en het 'Stadsvernieuwingsplan Schilderswijk-West' zijn alle ouder dan tien jaar. Voor de locatie Neherkaade 2980 is nooit een bestemmingsplan vastgesteld. Deze zogenaamde 'witte vlek' was opgenomen in het ontwerpbestemmingsplan 'Laakwijk-schipperskwartier'. Bij amendement heeft de raad op 9 juli 2009 besloten om deze locatie buiten het bestemmingsplan 'Laakwijk-Schipperskwartier' te houden.
- Daarnaast maakt het bestemmingsplan Laakhavens een aantal ontwikkelingen mogelijk.

- *Ontwikkelingen*

1. Calandblok:

Het Calandblok is gelegen op de hoek van het Calandplein, Calandstraat, Calandkaade en de 1^e Van der Kunstraat. De eerste fase, de Caland Tower, is in aanbouw. De tweede fase van het Calandblok is een appartementencomplex met overwegend een hoogte van 6 bouwlagen. In totaal kunnen hier ongeveer 75 tot 100 woningen worden gebouwd, waarvan een groot deel reeds op basis van het vigerend bestemmingsplan mogelijk is. De ontwikkeling die onderhavig bestemmingsplan mogelijk maakt, is het omzetten van de tweede bouwlaag van niet-woonfuncties naar woningen.

2. Leegwaterplein:

Rondom de vijver aan het Leegwaterplein kunnen ongeveer 700 studentenwoningen of 500 studentenwoningen en 100 starterswoningen verdeeld over drie bouwblokken worden gebouwd. De bouwblokken hebben een hoogte van maximaal 6 bouwlagen. Tussen het Leemansplein, de Stamkartstraat en het huidige pand van het Rode Kruis kan daarnaast een hoogteaccent van maximaal 70 meter worden gebouwd. In de plinten zijn ook niet-woonfuncties mogelijk.

3. Hoek Leegwaterplein en Van der Kunstraat:

Op deze locatie kunnen 48 appartementen tot 25 meter hoogte worden gerealiseerd in combinatie met functies op de begane grond en een in- en uitgang voor Megastores.

4. Station Hollands Spoor:

Bij station Hollands Spoor worden diverse ontwikkelingen gerealiseerd. Het gaat om de realisatie van 2500 onbetaalde fietsparkeerplaatsen, het verlengen van de bestaande (nu doodlopende) perronpassage, het inpassen van toegangspoortjes op het station en het afsluiten van de perronopgangen in de bestaande perrontunnel met interwijkfunctie, het toevoegen van 1600 m² vvo detailhandel, horeca en/of dienstverlening nabij de ingang van de perronpassage en het via het nieuwe stationsplein verbinden van de perronpassage met het aangrenzende gebied Laakhaven.

5. Hoek Calandstraat en Van der Kunstraat:

Op deze locatie is in onderhavig bestemmingsplan een wijzigingsbevoegdheid opgenomen voor de functieverandering van bedrijven tot woningbouw. Nieuwbouw sluit aan op de Calandstraat en de MegaStores. Hier bestaat de mogelijkheid voor het bouwen van ongeveer 270 studentenwoningen of 150 studentenwoningen en 60 starterswoningen, met een maximale hoogte van 25 meter.

6. Verplaatsing bedrijfsschepen Laakkanaal:

Op 20 december 2012 is het bestemmingsplan Laakhaven-West en Petroleumhaven vastgesteld. Besloten is om voor twee bedrijfsschepen, waarvan het niet wenselijk was dat deze in Laakhaven-West zouden blijven liggen, op zoek te gaan naar een alternatieve ligplaats. Onderhavig plangebied maakt de verplaatsing van beide bedrijfsschepen juridisch-planologisch mogelijk.

- Doel

Het doel van bestemmingsplan Laakhavens is drieledig:

- a. het vastleggen van de bestaande ruimtelijke structuur in een juridisch-planologisch kader;
- b. het bestemmingsplan maakt de genoemde ontwikkelingen in het plangebied mogelijk en stelt randvoorwaarden aan deze ontwikkelingen. Voor de onder punt 5 genoemde ontwikkeling is een wijzigingsbevoegdheid opgenomen.
- c. ontwikkelingen in het plangebied die met toepassing van een vrijstellingsprocedure ex artikel 19 van de Wet op de Ruimtelijke Ordening, een projectbesluitprocedure of afwijking van het bestemmingsplan op basis van artikel 2.12, eerste lid onder a sub 3 van de Wet algemene bepalingen omgevingsrecht (Wabo) zijn vergund, worden in de planvorming meegenomen.

- Overige juridisch-planologische aspecten

Het bestemmingsplan Laakhavens vervangt (gedeeltelijk) de volgende bestemmingsplannen:

bestemmingsplan	vastgesteld	goedgekeurd	onherroepelijk
Laakhaven	1 juli 1993	22 februari 1994	23 januari 1996
Laakhaven tweede herziening	10 mei 2001	18 december 2001	
Rijswijkseplein	16 december 2004	5 juli 2005	26 juli 2006
Rijswijkseweg / Bontekoekade	9 maart 1995	11 juli 1995	
Stadsvernieuwingsplan Schilderswijk-West	9 maart 1987	3 november 1987	18 september 1989
Het Oude Centrum, Vierde Herziening	6 november 2008	17 februari 2009	16 april 2009

Voor de locatie Neherkade 2980 is nooit een bestemmingsplan vastgesteld. Voor de locatie op de hoek van de Slachthuislaan en Neherkade is het bestemmingsplan vernietigd, waardoor eveneens geen bestemmingsplan van kracht is.

Naast bestemmingsplannen die op een specifiek plangebied van toepassing zijn, kent de gemeente Den Haag een aantal parapluperzoningen die op heel het gemeentelijke grondgebied van toepassing zijn en die door dit bestemmingsplan voor wat betreft het plangebied worden vervangen:

- Parapluerziening Detailhandel Vuurwerk. In het bestemmingsplan Parapluerziening Detailhandel Vuurwerk (2004) is het beleid van de gemeente Den Haag neergelegd ten aanzien van de vestiging van detailhandelsbedrijven die zich bezighouden met de verkoop en opslag van consumentenvuurwerk.
- Parapluerziening Seksinrichtingen. De regeling in de gemeentelijke leefmilieuverordeningen die seksinrichtingen verbiedt, is geïntegreerd in en vervangen door het bestemmingsplan Parapluerziening Seksinrichtingen (2003) waarmee aan alle geldende bestemmingsplannen in de gemeente Den Haag een regeling werd toegevoegd ten aanzien van seksinrichtingen.

PROCEDURE

- Inspraakprocedure

Bij besluit van burgemeester en wethouders, d.d. 29 oktober 2013 (RIS 266696), heeft het college besloten inspraak te laten plaatsvinden ter gelegenheid van de zienswijzenprocedure als bedoeld in art. 3.8 Wro.

- Terinzagelegging ontwerp-bestemmingsplan

Op 29 oktober 2013 is de kennisgeving van de terinzagelegging van het ontwerpbestemmingsplan toegestuurd aan overlegpartners, waaronder de Provincie Zuid-Holland, het Stadsgebied Haaglanden, het Hoogheemraadschap van Delfland, de wijk- en belangenverenigingen en overige bij het plan betrokken instanties. Het ontwerpbestemmingsplan heeft van 1 november tot en met 12 december 2013 ter inzage gelegen. Het ontwerpbestemmingsplan was in te zien op www.ruimtelijkeplannen.nl en www.denhaag.nl/bestemmingsplannen. Op 12 november 2013 is een informatiebijeenkomst gehouden.

Het college biedt de raad hierbij het ontwerp ter vaststelling aan. Het plan bestaat uit de plankaart met kenmerk NL.IMRO.0518.BP0258FLaakhavens-40ON en regels, en gaat vergezeld van een toelichting. Ter besparing van de kosten is het eerder toegezonden plan niet opnieuw bijgevoegd.

INGEKOMEN ZIENSWIJZEN (Wro)

<u>Reg-nr.</u>	<u>Indiener zienswijze</u>
Ra 2013.665	Loyens & Loeff N.V. namens Shopping Parks B.V.
Ra 2013.667	CRH Shared Service Center Vastgoed & Development
Ra 2013.668	mr. R.B. van Heijningen namens Platina Argenta B.V.
Ra 2013.669	ING Vastgoed Ontwikkeling B.V.
Ra 2013.673	Hoogheemraadschap van Delfland
Ra 2013.674	Provincie Zuid-Holland

Ontvankelijkheid zienswijzen met betrekking tot de termijn

De zienswijzen zijn tijdig ingekomen en voldoen derhalve in zoverre aan de wettelijke vereisten.

Behandeling zienswijzen

Ra 2013.664 Loyens en Loeff N.V. namens Shopping Parks B.V.

Namens Shopping Parks B.V. heeft mr. H.J. Breeman van Loyens en Loeff N.V. de volgende zienswijze ingediend (geciteerd):

“Namens cliënte de naamloze vennootschap Shopping Parks N.V. gevestigd te [Rotterdam], die in deze zaak woonplaats kiest te Rotterdam, aan de Blaak 31 (Postbus 2888, 3000 CW Rotterdam) bij Loyens & Loeff N.V., advocaten, belastingadviseurs en notarissen, van wie mr. H.J. Breeman als advocaat-gemachtigde zal optreden, bericht ik u als volgt.

Volgens de publicatie in de Staatscourant van 30 oktober 2013 en de publicatie op uw gemeentelijke website ligt met ingang van 1 november tot en met 12 december 2013 het ontwerp-bestemmingsplan Laakhavens ter inzage, gedurende welke periode een ieder daartegen zienswijzen kan indienen.

Cliënte kan zich met het ontwerp-bestemmingsplan niet verenigen en maakt derhalve van de gelegenheid gebruik daartegen een zienswijze in te dienen.

1 Inleiding/Feiten

1.1 Cliënte is eigenaresse van het appartementsrecht, plaatselijk bekend Verheeskade 287. Ingevolge het vigerende bestemmingsplan Laakhaven, tweede herziening rust op de gronden ter plaatse van het

perceel Verheeskade 287 de bestemming Gemengde doeleinden I. Deze gronden zijn bestemd voor: bedrijven, waaronder groothandelsbedrijven en laboratoria worden begrepen, bouwmarkten, tuincentra, kantoren, horecacategorie I en II, educatieve doeleinden en verkeers-en parkeer-voorzieningen. Cliënte heeft het bedrijfspand thans verhuurd ten behoeve van een Praxis-vestiging.

1.2 In het ontwerp-bestemmingsplan Laakhavens is aan het desbetreffende perceel de bestemming "Gemengd-1" toegekend. Ingevolge artikel 4 van de planregels behorende bij het ontwerp-bestemmingsplan zijn de voor "Gemengd-1" aangewezen gronden bestemd voor:

- a. bedrijven behorend tot de categorieën A, B en C uit de Staat van bedrijven bij functiemenging als opgenomen in bijlage 2 van dit plan;*
- b. perifere detailhandelsbedrijven, met uitzondering van:*
 - grootschalige meubelbedrijven;*
 - detailhandel in zeer volumineuze goederen: keukens, badkamers, vloerbedekking, parket, zonwering;*
 - detailhandel in brand- en explosiegevaarlijke stoffen.*

1.3 Ingevolge artikel 1.76 van de planregels van het ontwerp-bestemmingsplan wordt onder perifere detailhandelsbedrijven verstaan:

- a. bouwmarkten;*
- b. tuincentra;*
- c. grootschalige meubelbedrijven (inclusief in ondergeschikte mate woninginrichting en stoffering) met een bruto vloeroppervlak van minimaal 1.000 m²;*
- d. detailhandel in zeer volumineuze goederen: auto's, motoren, boten, caravans, keukens, badkamers, vloerbedekking, parket, zonwering, tenten, grove bouwmaterialen en landbouwwerktuigen;*
- e. detailhandel in brand- en explosiegevaarlijke stoffen.*

1.4 In het ontwerp-bestemmingsplan wordt aldus ter plaatse slechts in beperkte mate (perifere) detailhandel toegestaan.

Toelichting ontwerp-bestemmingsplan

1.5 In de toelichting (blz. 73) op het ontwerp-bestemmingsplan is terzake aangegeven dat de situatie op de winkelmarkt noopt tot een zeer terughoudend beleid als het gaat om uitbreidingsmogelijkheden. In het bestemmingsplan Laakhavens zijn deze (detailhandels)voorzieningen daarom vrijwel overal beperkt tot wat reeds aanwezig is, aldus de toelichting. Op dit uitgangspunt zijn in dit bestemmingsplan twee uitzonderingen opgenomen. De eerste uitzondering vormt de locatie aan het Leeghwaterplein naast het ROC waar, in geval van nieuwbouw, ook een nieuwe entree voor de Megastores kan worden gerealiseerd. Het gaat hierbij om maximaal 800 m² detailhandel en 200 m² horeca en dienstverlening. Volgens de toelichting is deze detailhandel bedoeld als aanvulling op de detailhandel in het wijkwinkelcentrum. Door de koppeling aan de entree van de Megastores zal deze detailhandel een versterkend effect hebben voor de Megastores en de bestaande detailhandelsstructuur niet verstoren, aldus de toelichting.

Daarnaast is een uitbreiding met 1,000 m² bvo detailhandel en horeca mogelijk gemaakt rondom de nieuwe passage onder station Hollands Spoor.

1.6 In de toelichting (blz. 78) is terzake van de beperking van de toegestane detailhandel tot reeds aanwezige vestigingen voorts vermeld dat de (Provinciale) Verordening Ruimte uitbreiding van detailhandel slechts toelaat op plekken die zijn gelegen binnen bestaande winkelconcentraties, Daarnaast is verwezen naar de Regionale Detailhandels-structuurvisie Den Haag vastgesteld op 13 december 2006. Volgens deze structuurvisie is in Den Haag voor geclusterde perifere detailhandel (PDV) en grootschalige detailhandel (GDV) alleen de Megastores-locatie de aangewezen locatie.

2 Zienswijze

2.1 Cliënte kan zich niet vinden in de beperkte gebruiksmogelijkheden van haar pand en wenst een verruiming van het ter plaatse toegestane (detailhandels)gebruik. Volgens cliënte komt het in het ontwerp-bestemmingsplan toegestane detail handelsgebruik in de praktijk neer op het toestaan/handhaven van het thans feitelijke detailhandelsgebruik voor een bouwmarkt/tuinmarkt. Cliënte zou graag zien dat het toegestane detailhandelsgebruik wordt verruimd. Voorts wenst cliënte dat ter plaatse -net als in het vigerende plan -lichte en middelzware horeca wordt toegestaan en dat ter plaatse ook sport-en leisurevoorzieningen zijn toegestaan.

2.2 Cliënte brengt in dit kader volledigheidshalve nog onder uw aandacht dat zij het desbetreffende bedrijfspand, met een wvo van ongeveer 11.000 m2 heeft verhuurd aan Praxis. Bekend is dat het niet goed gaat in de bouwmarkt-sector. Het is derhalve onzeker of het huurcontract zal worden verlengd. Praxis heeft inmiddels aangegeven dat zij een deel van het pand wenst onder te verhuren. Dat is evenwel met een beperkte (detailhandels)bestemming c.q. maatbestemming, zoals voorzien in het ontwerp-bestemmingsplan, niet mogelijk.

2.3 Ter onderbouwing van haar zienswijze/verzoek wijst cliënte op het hierna volgende. Cliënte gaat daarbij allereerst in op haar verzoek de detailhandelsbestemming te verruimen.

Goede ruimtelijke ordening

2.4 Cliënte constateert dat er uit een oogpunt van goede ruimtelijke ordening blijkbaar geen bezwaren bestaan tegen het opnemen van een ruimere detailhandelsbestemming, waarbij ook perifere en grootschalige detailhandel is toegelaten. Immers, het ontwerp-bestemmingsplan laat ter plaatse wél detailhandel in auto's, motoren, boten, caravans, tenten, landbouwwerktuigen, bouwmarkten en tuincentra toe. De locatie is derhalve kennelijk geschikt voor perifere/grootschalige detailhandel. Cliënte ziet derhalve niet in waarom thans in het voorliggende ontwerp-bestemmingsplan bepaalde branches worden uitgesloten. Naar de mening van cliënte liggen daaraan geen ruimtelijke motieven ten grondslag althans daarvan is niet gebleken.

2.5 Daargelaten dat de Provinciale Verordening Ruimte ('PVR') naar de mening van cliënte niet in de weg staat aan het opnemen van een ruimere detailhandelsbestemming (zie hierna), lijkt het erop dat het ter plaatse slechts in beperkte mate toestaan van perifere detailhandel is ingegeven door economische motieven, namelijk de bescherming van de Megastores. Immers, voor de beperking van de toegestane detailhandel tot reeds aanwezige vestigingen is tevens verwezen naar de Regionale Detailhandelsstructuurvisie Den Haag van december 2006, waarin zou zijn aangegeven dat geclusterde perifere detailhandel (PDV) en grootschalige detailhandel (GDV) alleen op de Megastores-locatie is toegestaan.

2.6 In dit kader merkt cliënte op dat een bestemmingsplan niet dient om concurrentieverhoudingen te regelen en aan het vestigen van detailhandel slechts beperkingen kunnen worden gesteld, indien deze zijn ingegeven door ruimtelijke motieven dan wel een dwingende reden van algemeen belang. Voor zover de Regionale Detailhandelsstructuurvisie inderdaad voorschrijft dat perifere en grootschalige detailhandel uitsluitend op de locatie Megastores zou mogen worden gevestigd, -quod non, zie hierna - meent cliënte dat de in dat beleid voorgestane clustering van perifere detailhandel en grootschalige detailhandel op de Megastores-locatie in zoverre moet worden aangemerkt als een economisch motief en geenszins wordt gerechtvaardigd door een ruimtelijk motief dan wel een dringende reden van algemeen belang.

2.7 Naar de mening van cliënte bestaan er ook geen ruimtelijke bezwaren tegen het opnemen van een ruimere detailhandelsbestemming. Immers, met de uitspraak van 18 september 2013, nr. 201208105/1/R2, van de Afdeling bestuursrechtspraak van de Raad van State speelt duurzame ontwrichting in het geheel geen rol meer bij niet-dagelijkse inkopen. Voorts zijn er voldoende parkeerplaatsen en doen zich ter plaatse geen verkeersproblemen voor.

PVR

2.8 Ingevolge artikel 9 lid 1 van de PVR wijst een bestemmingsplan voor gronden die gelegen zijn buiten de bestaande winkelconcentraties in de centra van steden, dorpen en wijken of nieuwe wijkgebonden winkelcentra, geen bestemmingen aan die nieuwe detailhandel mogelijk maken.

2.9 In de toelichting bij de PVR is terzake aangegeven dat nieuwe detailhandel gevestigd moet worden in de bestaande winkelgebieden in de centra van steden, dorpen en wijken of nieuwe wijkgebonden winkelcentra.

Uitzonderingen zijn mogelijk voor enkele branches (zogenaamde 'perifere detailhandel') die niet of niet goed inpasbaar zijn in de winkelcentra en niet essentieel zijn voor de kwaliteit van deze centra (artikel 9 lid 2).

2.10 Naar de mening van cliënte maakt het perceel Verheeskade 287 geenszins deel uit van gronden gelegen buiten de bestaande winkelconcentraties, zoals in de plandoelichting wordt gesuggereerd. Integendeel, het perceel maakt deel uit van een bestaande winkelconcentratie. Het perceel heeft reeds een detailhandelsfunctie en in de (zeer) directe omgeving van het perceel zijn de Megastores en ook nog diverse andere winkels gelegen.

2.11 Bovendien gaat het geenszins om nieuwe detailhandel in de zin van artikel 9 van de PVR. Met nieuwe detailhandel in de zin van de PVR wordt naar de mening van cliënte bedoeld een uitbreiding van het verkoopvloeroppervlak. Zie ook de toelichting bij artikel 1, waarin is aangegeven dat de verordening niet van toepassing is op bestaande functies die op het tijdstip van de inwerkingtreding van de verordening rechtmatig aanwezig zijn. Zoals opgemerkt, het perceel heeft thans een detailhandelsfunctie en is ook als zodanig in gebruik. Cliënte vindt voor haar standpunt voorts steun in de uitspraak van de Afdeling bestuursrechtspraak van de Raad van State van 4 september 2013, nr. 201211527/1/R4 waarin de Afdeling oordeelde dat de uitbreiding van het verkoop vloeroppervlak moet worden aangemerkt als een uitbreiding van een bestaande functie in de zin van artikel 1, vierde lid, van de Verordening Ruimte.

2.12 Gelet op het voorgaande meent cliënte dat artikel 9 van de PVR niet van toepassing is en derhalve geenszins noopt tot het beperken van de bestaande vormen van detailhandel in reeds aanwezige vestigingen. Integendeel, het provinciale beleid, zoals vastgelegd in de PVR, is er juist op gericht de detailhandelsfunctie in de bestaande winkelcentra zoveel mogelijk te behouden en op bedrijfsterreinen te beperken.

Regionale Detailhandelsstructuurvisie Den Haag

2.13 Volgens de toelichting zou perifere detailhandel (PDV) en grootschalige detailhandel (GDV) ingevolge de Regionale Detailhandelsstructuurvisie Den Haag, vastgesteld op 13 december 2006, alleen op de locatie van de Megastores zijn toegelaten. In de Regionale Detailhandelsstructuurvisie Den Haag 2006-2011, vastgesteld 13 december 2006, is aangegeven dat Megastores het enige GDV-centrum met een regionaal verzorgende functie is. Daaruit blijkt naar de mening van cliënte niet dat perifere en grootschalige detailhandel uitsluitend op de locatie Megastores zou kunnen worden gevestigd. Wat betreft de vestiging van PDV-bedrijven is opgemerkt dat nieuwe PDV-vestigingen zich in principe in de aangewezen PDV-centra moeten vestigen. Niettemin wordt vestiging binnen een reguliere detailhandelsbestemming niet uitgesloten.

2.14 Bovendien ligt er thans een Regionale structuurvisie detailhandel Stadsgewest Haaglanden 2013-2020. Het is de bedoeling dat deze structuurvisie op 27 november a.s. door het dagelijks bestuur van het stadsgewest Haaglanden wordt vastgesteld. In deze nieuwe regionale structuurvisie zijn de Megastores getypeerd als een combinatie van een grootschalige detailhandelslocatie (GDV) en PDV. Hoewel is opgemerkt dat het niet wenselijk is dat er nog nieuwe perifere en grootschalige detailhandelslocaties worden ontwikkeld en nieuwe grootschalige woonzaken zich eerst in de daarvoor aangewezen PDV centra (waaronder Megastores) moeten vestigen, is niettemin aangegeven dat ingeval van grootschalige detailhandel, dat niet in te passen is in de reguliere winkelcentra, vestiging op de locatie Megastores kan worden overwogen. Kortom, ook uit dit beleidsdocument blijkt niet dat perifere en grootschalige detailhandel (met uitzondering van de woonzaken) uitsluitend op de locatie Megastores zou kunnen worden gevestigd.

2.15 Voorts wordt in dit nieuwe beleidsdocument aangegeven dat het beleid is gericht op het versterken van de bestaande detailhandelsstructuur om zo de (boven)regionale aantrekkingskracht te versterken. Hierbij wordt ingezet op het versterken van de bestaande identiteit en positionering van de winkelgebieden ten opzichte van elkaar. Voorts wordt dynamiek in (perspectiefrijke) winkelgebieden ondersteund, mits die dynamiek gericht is op meerwaarde voor de detailhandelsstructuur, waarbij de dynamiek gericht dient te zijn op kwaliteitsverbetering en complementariteit. Daarbij is aangegeven dat dynamiek bij voorkeur wordt gefaciliteerd in of aangrenzend aan de bestaande winkelgebieden en themacentra (PDV-en GDV-concentraties).

2.16 Naar de mening van cliënte draagt het beperken van de ter plaatse toegestane detailhandel c.q. het feitelijk toekennen van een "maatbestemming" niet bij aan de gewenste dynamiek. Integendeel, met een maatbestemming is er ter plaatse in het geheel geen dynamiek mogelijk.

Daarbij merkt cliënte nog op dat voor zover ingevolge het nieuwe regionale detailhandelsbeleid woonzaken uitsluitend op de locatie Megastores mogen worden gevestigd, dat beleid lijkt te zijn ingegeven door economische motieven. Niettemin is cliënte desgewenst bereid mee te denken over de wijze waarop in de gewenste complementariteit zou kunnen worden voorzien.

2.17 Het toekennen van een ruimere detailhandelsbestemming waarbij onder meer perifere en grootschalige detailhandel is toegestaan past juist goed bij het "om de hoek gelegen" Megastores, waar ook perifere/grootschalige detailhandel, maar dan vooral in de woninginrichting, is toegestaan. Van een versterking van de bestaande detailhandelsstructuur is in elk geval geen sprake.

2.18 In dit kader is opvallend dat in het Actieprogramma Den Haag Winkelstad van 1 mei 2011 is aangegeven dat het restrictieve detailhandelsbeleid van de provincie (van het aanwijzen van PDV-opvanglocaties, welk beleid naar de mening van cliënte slechts heeft te gelden bij een uitbreiding van winkelvloeroppervlak buiten de bestaande winkelcentra) in de weg staat aan de gewenste dynamiek. Daarbij is aangegeven dat het gemeentelijke beleid voor perifeer en grootschalig aanbod wordt geactualiseerd. Volgens het Actieprogramma zijn perifere winkels (ook) mogelijk langs stedelijke assen en op restlocaties. Voorts is aangegeven dat het in de gemeente ontbreekt aan echte grootschaligheid met formules als Ikea, Decathlon, Media Markt en Sportsworld.

2.19 Ook volgens de Detailhandelsnota Den Haag moeten nieuwe detailhandelsontwikkelingen worden gezien als potentiële kansen (en niet zozeer als een bedreiging van de bestaande winkelstructuur). Nieuwe ontwikkelingen worden uitdrukkelijk niet uitgesloten, waarbij wordt ingezet op vernieuwing, kwaliteit en onderscheidend vermogen. Het gaat dan volgens de nota bijvoorbeeld om ondervertegenwoordigde branches, nieuwe concepten en formules met een kwalitatief onderscheidend karakter. In dit kader is belangrijk te onderkennen dat nieuwe formules en concepten zich vaak niet beperken tot een bepaalde branche, maar vaak meerdere branches beslaan, waarbij soms ook nog een kleine horecagelegenheid deel uitmaakt van de formule. Cliënte denkt bij nieuwe detailhandelsconcepten aan nieuwe concepten in bijvoorbeeld het outlet-segment, zoals de Nike Factory Store/G-star (Amsterdam Osdorp), of aan etnische supermarkten zoals Tanger Amsterdam West.

Horeca

2.20 Wat betreft het verzoek om ter plaatse ook lichte en middelzware horeca toe te staan wijst cliënte er op dat in het thans vigerende bestemmingsplan horeca uitdrukkelijk is toegestaan aan de Verheeskade (zie de Beschrijving in hoofdlijnen).

2.21 In het ontwerpbestemmingsplan is deze mogelijkheid echter komen te vervallen, zonder dat dit in de toelichting wordt gemotiveerd. Naar de mening van cliënte bestaan er geen ruimtelijke bezwaren tegen het handhaven van de horecamogelijkheden ter plaatse. Integendeel, volgens de "Toekomstvisie Horeca 2010-2015" horen (nieuwe) horecavestigingen bij voorkeur in de winkelgebieden. Bovendien leent de Verheeskade, gelegen aan het water, zich goed als verblijfsgebied en wordt in het voorliggende ontwerpbestemmingsplan aan de Verheeskade (reeds) voorzien in ligplaatsen voor twee horecaboten. Gelet op het vorenstaande ziet cliënte niet in waarom de (thans vigerende) horecabestemming in het ontwerp bestemmingsplan is komen te vervallen. Juist nieuwe horecaconcepten zoals bijvoorbeeld "Vandaag Amsterdam", "Etenstijd Tilburg", "Kookpunt Roosendaal" en "Atlantis Gouda", kunnen het Laakhavengebied de benodigde impuls en de gewenste dynamiek geven.

Sport

2.22 Wat betreft het verzoek ter plaatse ook sportvoorzieningen toe te staan, wijst cliënte erop dat elders aan de Verheeskade door middel van de aanduiding "Sport" -ook sportvoorzieningen zijn toegestaan. Kortom, ruimtelijke bezwaren tegen het ter plaatse toestaan van sportvoorzieningen zijn er dus niet. Voor de goede orde wijst cliënte er daarbij op dat, nu er elders aan de Verheeskade reeds een fitnesscenter is gevestigd, zij het zogenaamde "discount-segment" voor ogen heeft. Daargelaten dat concurrentieverhoudingen geen rol mogen spelen bij de vaststelling van een bestemmingsplan, behoeft dus niet te worden gevreesd dat het toestaan van sportvoorzieningen ter plaatse grote nadelige gevolgen zal hebben voor het bestaande "luxe" fitnesscenter aan de Verheeskade.

Leisure

2.23 In het kader van het verruimen van de gebruiksmogelijkheden van het pand zou cliënte voorts graag zien dat ter plaatse ook leisurevoorzieningen worden toegestaan.

Cliënte merkt daarbij op dat het gebied (Nieuw) Laakhaven in het Leisurebeleid van het Stadsgewest Haaglanden is aangewezen als concentratiegebied. Bovendien kunnen volgens de Leisurenota Den Haag 2005-2010 grootschalige solitair functionerende basisvoorzieningen zoals (kinder)-speelhallen, indien noodzakelijk, buiten de hoofdstructuur gevestigd worden. Cliënte denkt bijvoorbeeld aan speelvoorzieningen zoals een indoor speelparadijs als Ballorig en Monkeytown.

Leegstand

2.24 Zoals gezegd heeft cliënte het desbetreffende bedrijfspand thans verhuurd ten behoeve van een Praxis-vestiging. Het is onzeker of het huurcontract zal worden verlengd. Het in het bestemmingsplan vasthouden aan de beperkte gebruiksmogelijkheden en het in zeer beperkte mate toestaan van detailhandel C.q. het toekennen van een maatbestemming zal derhalve juist leiden tot leegstand en verpaupering, hetgeen geenszins bijdraagt aan een kwalitatieve versterking van de bestaande detailhandelsstructuur. Integendeel, leegstand en verpaupering van de gronden/panden rondom de Megastores zullen ook afstralen op de Megastores zelf. Vanuit dat oogpunt is niet alleen cliënte maar ook de omringende detailhandel gebaat bij een 'flexibele invulling' van het pand hetgeen ook de algehele leefbaarheid en de veiligheid van het gebied ten goede komt. In dat kader merkt cliënte nog op dat in het Actieprogramma Den Haag Winkelstad is aangegeven dat de leefbaarheid en veiligheid in veel buurten, waaronder ook die in de Laakhavens/Megastores, onder de maat is. Het toestaan van horeca ter plaatse zal juist de leefbaarheid en veiligheid van de buurt, met name die in de avonduren, ten goede komen.

Belangenafweging

2.25 Tot slot wijst cliënte in het kader van de door uw raad te maken belangenafweging op het volgende. Het appartementsrecht maakt onderdeel uit van het recht van erfpacht. Dit recht van erfpacht is ingegaan op 1 januari 1999 en loopt eeuwigdurend. In de erfpachtovereenkomst wordt gesproken over winkelruimte, zonder enige beperking naar gebruik. Het toentertijd op 1 januari 1999 geldende bestemmingsplan Laakhaven kende een zeer ruime winkelbestemming. Het behoeft geen betoog dat de canon (mede) is gebaseerd op de toentertijd geldende ruime winkelbestemming. Naar de mening van cliënte zijn dit belangen die de raad bij het toekennen van de nieuwe bestemming dient mee te wegen.

3 Conclusie

Op grond van het voorgaande verzoekt cliënte uw Raad het bestemmingsplan gewijzigd vast te stellen in die zin dat aan het perceel Verheeskade 287 een ruime(re) bestemming wordt toegekend, waarbij perifere en grootschalige detailhandel, horeca-, sport-en leisurevoorzieningen zijn toegestaan.”

Ten aanzien van deze zienswijze merkt het college het volgende op:

Voor de locatie Verheeskade 287 is thans het bestemmingsplan 'Laakhaven Tweede herziening' van kracht, door de raad vastgesteld op 10 mei 2001. In het vigerende bestemmingsplan is het perceel Verheeskade 287 bestemd als 'Gemengd-1'. Deze gronden zijn bestemd voor:

- a. bedrijven waaronder groothandelsbedrijven en laboratoria begrepen;*
- b. bouwmarkten;*
- c. tuincentra;*
- d. kantoren;*
- e. horeca-inrichting categorie I en II;*
- f. educatieve doeleinden;*
- g. verkeers- en parkeervoorzieningen;*

Het verzoek van reclamant voor perifere en grootschalige detailhandel, sport- en leisurevoorzieningen betreft daarmee een verzoek om nieuwe functies op het perceel toe te staan. De horecavoorziening, sport- en leisurevoorzieningen worden aan het eind van deze reactie behandeld.

In tegenstelling tot hetgeen reclamant aangeeft, is ter plaatse van het perceel Verheeskade 287 geen detailhandel in auto's, motoren, boten, caravans, tenten en landbouwwerktuigen toegestaan. Uitsluitend bouwmarkten en tuincentra zijn toegestaan, als onderdeel van perifere detailhandel. Hierbij gaat het om bestaande rechten. Het feitelijke gebruik betreft twee bouwmarkten, het vigerend recht voor tuincentra is overgenomen, omdat bouwmarkten en tuincentra in veel gevallen ook gecombineerd voorkomen.

Gemeentelijk beleid en goede ruimtelijke ordening

Het detailhandelsbeleid van de gemeente is vastgelegd in de Detailhandelsnota uit 2005 en de Detailhandelsmonitor Den Haag uit 2009.

De Detailhandelsnota geeft de ontwikkelingsrichting aan voor de detailhandel in Den Haag. De concentratie op bestaande locaties in de hoofdwinkelstructuur is uitgangspunt van deze nota. Er worden geen nieuwe stadsdeelcentra en nieuwe concentraties van grootschalige solitaire detailhandel toegevoegd.

De hoofdwinkelstructuur is in de Detailhandelsmonitor gedefinieerd als 'een ruimtelijk netwerk van winkellocaties in Den Haag dat voor de consument (bewoners, werknemers en bezoekers/toeristen) zo fijnmazig als mogelijk is, maar voor ondernemingen grofmazig genoeg is om rendabel te kunnen functioneren'. In diezelfde monitor is een winkelgebied gedefinieerd als: 'een kerngebied met minimaal 5 aaneengesloten verkooppunten of 3 winkels geclusterd waarvan minimaal 1 trekker van 200 m²'. De winkelgebieden die onder bovenstaande definitie vallen, maken deel uit van de hoofdwinkelstructuur: In de hoofdwinkelstructuur bevinden zich de belangrijkste winkelconcentraties van Den Haag. Het gaat om circa 70 gebieden. Winkelstructuren die niet langer voldoen aan de gestelde eisen, worden uit de hoofdwinkelstructuur gehaald. Voorbeelden hiervan zijn het Jonckbloetplein en Ursulaland.

Een van die winkelgebieden is de Megastores, zoals op onderstaande afbeelding, afkomstig uit de Detailhandelsmonitor, is aangeduid. Hieruit blijkt ook dat het perceel Verheeskade 287, omcirkeld op onderstaande afbeelding, geen deel uitmaakt van de hoofdwinkelstructuur, zoals die in het gemeentelijke detailhandelsbeleid is vastgelegd.

Reclamant geeft in punt 2.11 aan dat er sprake is van een bestaande winkelconcentratie, dat het perceel reeds een detailhandelsfunctie heeft en in de (zeer) directe omgeving van het perceel de Megastores en diverse andere winkels zijn gelegen. In het gemeentelijk beleid wordt niet gesproken over winkelconcentraties, maar van hoofdwinkelstructuur. De term 'winkelconcentraties' wordt gebruikt in de provinciale Verordening Ruimte (zie hierna). Op basis van de definitie die in het gemeentelijk detailhandelsbeleid is opgenomen, is er geen sprake van een winkelgebied. Er is immers geen sprake van minimaal vijf aaneengesloten verkooppunten of drie geclusterde winkels.

De dichtbijgelegen detailhandelsvestiging, die slechts met een tijdelijke afwijking van het bestemmingsplan verleend is, is de Jysk aan het Calandplein, gelegen op meer dan 150 meter. De dichtbijgelegen permanent aanwezige detailhandelsvestiging betreft de Gamma, die gelegen is op meer dan 250 meter. Daarmee kan niet gesproken worden van een cluster van winkels.

In de Haagse Detailhandelsnota is ook het beleid voor PDV-locaties en grootschalige solitaire winkels opgenomen.

Ten aanzien van grootschalige solitaire winkels wordt in de Detailhandelsnota aangegeven dat veel grootschalige PDV-formules in onder andere de woninginrichtingsfeer door het grote showroom-aandeel in de winkelloppervlakte behoefte hebben aan goedkope huisvesting op bijvoorbeeld bedrijfslocaties. Door het ontbreken van 'goedkope' locaties hebben deze formules weinig vestigingsmogelijkheden in Den Haag en/of kunnen ze niet doorgroeien. Deze nota wil hieraan in beperkte mate toch ruimte geven, echter niet in het plangebied.

Den Haag heeft met de Megastores alleen een zogenaamde 4e generatie woonmall. In andere grote en kleinere steden zijn echter ook 1e t/m 3e generatie pdv-locaties te vinden. In de regio Haaglanden zijn de 3e generatie (meubelboulevards) voldoende aanwezig, deze zijn expliciet uitgesloten in het detailhandelsbeleid. Vooral voor de 1^e en 2^e generatie pdv-vestigingen, met name solitair op bedrijfsterrainen gelegen pdv-formules met een stadsdeel of hoogstens stedelijke verzorgingsfunctie, kent Den Haag een incomplete winkelstructuur. Deze formules hebben vaak een ander imago en kwaliteitsniveau dan formules die onderdeel uitmaken van een meubelboulevard of een centrum zoals de Megastores. Voor deze formules worden onder voorwaarden mogelijkheden gecreëerd om deze initiatieven voor dergelijke vestigingen te faciliteren.

Bij nieuwe aanvragen kan geen spraken zijn van regionale formules, omdat hiervoor de Megastores en de andere PDV-locaties, zoals genoemd in het Haaglandenbeleid zijn aangewezen. Omdat het niet eenvoudig is om aan te geven of een pdv-formule regionaal verzorgend is, wordt een maximum metrage van 2.500 m² gehanteerd per formule. Dit maximum verkleint het risico aanmerkelijk dat hierdoor een regionale trekker ontstaat. Daarnaast wordt dit beleid beperkt tot de locaties Zichtenburg, Forepark en Middenweg. Dit met name vanwege de grote oppervlakte, waardoor deze eventuele toevoeging van detailhandel slechts een beperkte invloed op het karakter van een bedrijventerrein zal hebben, als ook de goede bereikbaarheid en ligging. Op alle andere bedrijventerrainen wordt geen versoepeling toegestaan, zo geeft de Detailhandelsnota aan. Laakhavens wordt hiermee uitgesloten van dit beleid.

Ook het Actieprogramma Den Haag Winkelstad gaat uit van clustering van perifere detailhandel. Concentraties voor perifere winkels (PDV) zijn mogelijk in nieuwe clusters en/of langs stedelijke assen: bijvoorbeeld Binckhorst(laan), Loosduinseweg/Oude Haagweg, Ypenburg/Leidschenveen en aansluitingsmogelijkheden op bestaande winkelgebieden, o.a. Leyweg en Mariahoeve. Ook hier wordt gesproken over concentraties van winkels. De locatie Verheeskade 287 betreft een solitaire locatie en geen concentratie.

De mening van reclamant dat er geen ruimtelijke motieven ten grondslag liggen aan het uitsluiten van bepaalde branches deelt het college niet. De ruimtelijke motivering voor bovenstaand beleid is onder andere te vinden in het bedrijventerrainenbeleid. In de Nota Bedrijventerrainenstrategie Den Haag 2005 -2020 is het beleid erop gericht om de ondernemers, die gebonden zijn aan de stad, in de stad zelf te faciliteren. Hiervoor is onder andere het bedrijventerrainen Laakhaven-Centraal aangewezen. Op dit terrein zijn in onderhavig bestemmingsplan bedrijven toegestaan die in verband met onder andere hun verkeersaantrekkende werking of milieucontour niet in woongebieden gevestigd kunnen worden. Mede om bedrijventerrainen beschikbaar te houden voor ondernemers uit de stad is het vestigen van detailhandel op bedrijventerrainen vanuit het bedrijventerrainenbeleid niet wenselijk.

In de uitspraak van de Raad van State van 18 september 2013 (201208105/1/R2), waarnaar reclamant verwijst, ziet de Afdeling aanleiding om voor de beoordeling van de vraag of gevreesd moet worden voor een duurzame ontwrichting van het voorzieningenniveau vanaf heden doorslaggevend te achten of inwoners van een bepaald gebied niet langer op een aanvaardbare afstand van hun woning kunnen voorzien in hun eerste levensbehoeften. Daarmee geeft de Afdeling niet aan dat ruimtelijke gronden geen rol meer spelen bij een dergelijke beoordeling. Naast parkeerplaatsen en verkeersproblemen spelen, zoals hiervoor aangegeven, ook andere ruimtelijke gronden een rol bij het al dan niet toestaan van grootschalige en perifere detailhandel, zoals bijvoorbeeld het bedrijventerrainenbeleid.

Provinciaal beleid

In de Verordening Ruimte is het grootste deel van het plangebied aangewezen als PDV-locatie, zoals blijkt uit de hierna volgende afbeelding.

Dat de provincie een gebied aanwijst als PDV-locatie wil nog niet zeggen dat een gemeente een dergelijk gebied ook volledig aan dient te wijzen als PDV-locatie. De gemeente heeft een bepaalde mate van vrijheid om de Verordening beperkter uit te leggen. In dit geval heeft de gemeente gekozen om uitsluitend de Megastores aan te wijzen als locatie voor perifere en grootschalige detailhandel om de hiervoor genoemde redenen.

Reclamant geeft aan dat het perceel Verheeskade 287 geenszins deel uitmaakt van gronden gelegen buiten de bestaande winkelconcentratie. In de Verordening Ruimte definieert de provincie niet wat verstaan moet worden onder een bestaande winkelconcentratie. In dat geval dient aansluiting te worden gezocht bij de uitleg die in het dagelijks taalgebruik aan het begrip gegeven wordt. Volgens het Kramers Woordenboek is een winkel 'een verkoopplaats' en een concentratie 'een vereniging in één punt'. Een winkelconcentratie is dus een verzameling van verkoopplaatsen op één punt. Zoals hiervoor ook al aangegeven betreft de Praxis aan de Verheeskade 287 een solitaire winkelvestiging. De dichtsbijgelegen (tijdelijk toegestane) winkelvestiging is gelegen op meer dan 150 meter. Daarmee is van een winkelconcentratie geenszins sprake.

Daarnaast geef reclamant aan dat er geen sprake is van nieuwe detailhandel in de zin van artikel 9 van de Verordening Ruimte, omdat deze bepaling niet van toepassing is op bestaande functies die op het tijdstip van inwerkingtreding van de verordening rechtmatig aanwezig zijn. In dit geval is de vraag hoe het begrip 'bestaande functie' moet worden uitgelegd. Door reclamant wordt deze term ruim uitgelegd en wordt elke vorm van detailhandel als 'bestaand' gezien. In haar zienswijze (zie Ra 2013.674), maar ook in het ambtelijk overleg dat op 5 december met de provincie heeft plaatsgevonden, geeft de provincie aan dat bestaand gebruik in enge zin moet worden uitgelegd. Zelfs een tuincentrum dat een vigerend recht betreft, wordt door de provincie als nieuwe ontwikkeling gezien. Naar het oordeel van het college is deze uitleg te beperkt, gelet op het feit dat de provincie onderhavig gebied heeft aangewezen als PDV-locatie. Echter, perifere detailhandel betreft een beperkte vorm van detailhandel, die door de provincie apart wordt benoemd en vanuit dat oogpunt kan reguliere detailhandel op het perceel Verheeskade 287 niet gezien worden als bestaand gebruik.

Regionaal beleid

In 2013 is door het Stadsgewest Haaglanden de 'Regionale structuurvisie detailhandel Stadsgewest Haaglanden 2013-2020' vastgesteld. Ook in dit beleid wordt ingezet op versterking van de bestaande winkelconcentraties/winkelcentra. Voor het perifere detailhandelsbeleid wordt onderscheid gemaakt in vier categorieën: de concentratiegebieden gericht op wonen, de grootschalige detailhandelsconcentraties, de bouwmarkten en de tuincentra en de verspreid gelegen PDV-branches:

- A. *Voor de woonzaken (slaapkamers, bedden, keukens, woninginrichting, parket, keukens, e.d.) wordt vanuit de ruimtelijke ordening (bundeling, concentratie, efficiënt ruimtegebruik) en ten behoeve van de consument (herkenbaarheid, kwaliteit en variatie) ingezet op verdere concentratie binnen de aangewezen perifere concentraties (Woonboulevard Naaldwijk, Leeuw&Stein Delft, Woonhart Zoetermeer en Megastores Den Haag). Nieuwe grootschalige woonzaken zullen zich eerst in de aangewezen PDV-centra moeten vestigen. Wanneer op reguliere detailhandelsbestemmingen en in deze centra geen plaats is voor een kwalitatieve toevoeging, wordt er – als sprake is van consumentenbehoefte – positief geadviseerd over het fysiek vergroten van deze centra. Slechts wanneer ook dat niet mogelijk is, zal perifere vestiging buiten de PDV-centra worden overwogen. In principe worden grootschalige woonzaken solitair niet toegestaan.*
 - B. *Voor grootschalig aanbod, wat niet in te passen is in de reguliere winkelcentra, kan vestiging op de GDV-locatie Megastores overwogen worden.*
 - C. *Voor tuincentra en bouwmarkten geldt dat gelet op de kenmerken van dit aanbod vestiging buiten de aangewezen concentratiegebieden bespreekbaar is omdat deze branches een eigen, van de woninginrichtingsbranches afwijkende, consumenten verzorgingsfunctie hebben. Vanuit ruimtelijk ordeningsperspectief (efficiënt ruimtegebruik) is aansluiting bij andere voorzieningen en het eventueel clusteren van bouwmarkten en tuincentra wel uitgangspunt. Er is ruimte voor nevenassortiment dat past bij het hoofdassortiment (dus geen fietsen, elektronica, etc.). Dit assortiment mag niet meer dan 20% van het wvo in beslag nemen en maximaal 500 m² wvo zijn.*
 - D. *Voor winkels in de PDV-branche die momenteel al verspreid gelegen zijn of PDV-branches die zich mogelijk solitair gaan vestigen, kan clustering in kleinere locaties nagestreefd worden (zoals Binckhorst en Forepark in Den Haag). Bij clustering vormen beter ruimtegebruik en scheiding van retail en bedrijven het uitgangspunt. Er mag enkel sprake zijn van de ontwikkeling van een nieuwe woonboulevard wanneer bestaande, verspreid gelegen woonzaken worden geherstructureerd/geclusterd en er geen nieuw aanbod wordt toegevoegd.*
- Zoals uit bovenstaand beleid blijkt zijn grootschalige woonzaken alsmede grootschalig aanbod in strijd met het regionaal detailhandelsbeleid. Immers is er op reguliere detailhandelsbestemmingen en in de Megastores nog plaats voor kwalitatieve toevoeging. Voor grootschalig aanbod buiten de reguliere winkelcentra wordt alleen de Megastores genoemd. Met de overweging, zoals onder B benoemd, wordt niet bedoeld dat grootschalig aanbod naast bestaande winkelcentra én de Megastores kan worden toegestaan, maar dat overwogen kan worden of naast de bestaande winkelcentra een uitzondering wordt gemaakt van het beleid en vestiging in de Megastores wordt toegestaan.*

De dynamiek waarnaar reclamant verwijst, betreft dynamiek in (perspectiefrijke) winkelgebieden. Deze wordt bij voorkeur gefaciliteerd in of aangrenzend aan de bestaande winkelgebieden en themacentra. Zoals al meerdere malen aangegeven is er op de locatie Verheeskade 287 geen sprake van een bestaand winkelcentrum of winkelgebied, maar betreft het een solitaire locatie. De gewenste dynamiek, waarnaar reclamant verwijst, heeft dan ook geen betrekking op de locatie Verheeskade 287

Voor nieuwe concepten wordt in het Actieprogramma nadrukkelijk verwezen naar de locaties Scheveningen-Haven, Binckhorst en mogelijk de A4/A12-zone, die voldoen aan de randvoorwaarden en hiervoor de ruimte bieden, maar vanwege de bereikbaarheid is Scheveningen minder geschikt voor een grootschalige concentratie. Het gaat daarbij om vernieuwende initiatieven. ‘Reguliere’ perifere detailhandel op de locatie Verheeskade 287 past dus niet in dit beleid.

Horeca

Het is inderdaad zo dat in het vigerend bestemmingsplan één horeca-inrichting in categorie I en II is toegestaan. In het tweede lid van artikel 4 is bepaald dat binnen het bestemmingsvlak maximaal één horeca-inrichting is toegestaan in de nabijheid van de Megastores of aan de Verheeskade. In het derde lid van artikel 4 van het vigerende bestemmingsplan is bepaald dat het brutovloerooppervlak niet meer mag bedragen dan 200 m². Omdat er thans nog geen horeca-inrichting is gevestigd, wordt binnen de bestemming Gemengd-1 aan de Verheeskade tussen de kruising met het Calandplein en de kruising met de Lulofsstraat één horeca-vestiging met een maximaal bruto-vloerooppervlak van 200 m² toegestaan.

Sportvoorzieningen en leisure

Zoals hiervoor aangegeven, is met name het bedrijventerreinenbeleid bepalend voor terughoudendheid om in dit deel van het plangebied niet-bedrijfsfuncties toe te staan. Dat geldt voor detailhandel, maar ook voor sportvoorzieningen en leisure (overigens vallen fitnesscentra, waarover reclamant spreekt in het kader van sportvoorzieningen ook onder het leisurebeleid. Het leisurebeleid is vastgelegd in de Leisurenota Den Haag, die in 2005 is vastgesteld. Het gaat uit van inzet op de hoofdstructuur. In deze Nota is het plangebied niet opgenomen in de ruimtelijke hoofdstructuur. Slechts de Globe is aangewezen als 'attractie en sublocatie'.

Grootschalige, solitair bezochte basisvoorzieningen, zoals fitnesscentra, feestzalen en kinderspeelhallen, kunnen inderdaad buiten de hoofdstructuur gevestigd worden. Daarbij wordt echter wel getoetst op de volgende criteria, zo is in de Leisurenota opgenomen:

- 1. toegevoegde waarde (completisering basisaanbod)*
- 2. bezoekersaantallen en reikwijdte*
- 3. vestigingsplaatskenmerken van de beoogde locatie, inclusief mogelijke overlast en veiligheid*
- 4. bovenlokale aanvragen worden ook getoetst op de Haaglanden-criteria .*

In het Leisurebeleid van het stadsgewest Haaglanden is Nieuw Laakhaven benoemd als concentratiegebied. Er is echter geen gebiedsafbakening gegeven. Uit de omschrijving van het gebied blijkt dat bedoeld wordt op de Globe.

Tijdens een ambtelijk overleg op 20 december heeft reclamant verzocht om een wijzigingsbevoegdheid op te nemen, waarmee de entresol in het pand aan de Verheeskade 287 kan worden omgezet in een fitnessruimte, indoorspeelparadijs, horeca en opslag.

Voor het opnemen van een wijzigingsbevoegdheid geldt eveneens de eis dat onderscheid alleen op ruimtelijke gronden gemaakt kan worden. Dat is mogelijk door de wijzigingsbevoegdheid te koppelen aan de regels die zijn opgenomen in artikel 3.4h, 4.4a en 5.4a. In deze artikelen is bepaald dat het bruto-vloeroppervlak ten behoeve van bouwmarkten en tuicentra binnen de bestemmingen Bedrijf, Gemengd-1 en Gemengd-2 gezamenlijk niet meer mag bedragen dan 16.000 m². Dit metrage is momenteel in gebruik voor de Praxis aan de Verheeskade 287 en Gamma aan de Van der Kunstraat 130. Indien een deel van deze bouwmarkten wordt omgezet naar een sportvoorziening of indoor-speelparadijs, blijft per saldo een gelijk deel van het bedrijventerrein beschikbaar voor bedrijven. Daarmee is dit in lijn met het Bedrijventerreinenbeleid.

Een sportvoorziening of indoorspeelparadijs passen echter niet op voorhand in het Leisurebeleid, omdat het plangebied geen deel uitmaakt van de ruimtelijke structuur die in deze nota wordt benoemd. Om die reden worden een sportvoorziening en indoorspeelparadijs niet bij recht bestemd, maar wordt een wijzigingsbevoegdheid opgenomen. Op deze wijze kan getoetst worden of ook aan de in de Leisurenota omschreven ruimtelijke aspecten wordt voldaan.

Met de wijzigingsbevoegdheid mag in totaal 4.000 m² worden gebruikt ten behoeve van sportvoorzieningen en indoor speelvoorzieningen.

Voor opslag geldt dat deze functie veel op bedrijventerreinen kan worden aangetroffen en past binnen het bedrijventerreinenbeleid. Deze functie kan bij recht in het bestemmingsplan worden toegestaan, in zowel de bestemming Gemengd-2 als de bestemming Bedrijf en Gemengd-1. Er zijn immers geen ruimtelijke gronden op basis waarvan opslag in de bestemming Bedrijf en Gemengd-1, die ook betrekking hebben op een deel van het bedrijventerrein, niet gewenst is.

Het toevoegen van horeca op bedrijventerreinen is in strijd met het horecabeleid. In de Toekomstvisie Horeca is opgenomen dat alleen aan de functie gerelateerde, ondersteunende horeca wenselijk is. Binnen de bestemming is reeds één horecavestiging toegestaan (zie de beantwoording onder het kopje 'horeca' met een maximale oppervlakte van 200 m²). Indien meer horeca wordt toegestaan is van ondersteunende horeca geen sprake meer.

Erfpachtovereenkomst

De erfpachtovereenkomst tussen gemeente en reclamant betreft een privaatrechtelijke overeenkomst. Een bestemmingsplan betreft een publiekrechtelijk instrument, waarbij privaatrechtelijke overeenkomsten tussen de gemeente en overige partijen niet worden betrokken. Overigens is in het ontwerpbestemmingsplan Laakhavens dezelfde detailhandelsbestemming opgenomen als in het vigerend bestemmingsplan Laakhaven Tweede herziening, dat in 2001 is vastgesteld.

Conclusie

Op grond van vorenstaande overwegingen acht het college de zienswijze gegrond ten aanzien van horeca, sportvoorzieningen en leisure en ongegrond ten aanzien van de overige punten.

Ra 2013.667 CRH Shared Service Center Vastgoed & Development

CRH Shared Service Center Vastgoed & Development heeft de volgende zienswijze ingediend (geciteerd):

“Op 18 oktober 2013 is het ontwerpbestemmingsplan Laakhavens ter inzage gelegd. Graag wil ik namens CRH Bouwmaterialenhandel B.V. reageren op dit ontwerp.

CRH Bouwmaterialenhandel B.V. is eigenaar van het object aan de Lulofsstraat 24 in Den Haag. Tevens exploiteert zij in het pand Elfrings Bouwmaterialenhandel B.V.

In het ontwerpbestemmingsplan staat onder de specifieke gebruiksregels 3.4.f dat buitenopslag niet is toegestaan. Opslag vindt op dit moment plaats op eigen en afgesloten terrein, grotendeels aan het zicht onttrokken. Door de voorgestelde beperking wordt de bedrijfsvoering van onze vestiging aanzienlijk aangetast en komt een rendabele exploitatie in gevaar. Wij verzoeken u daarom deze eis niet op te nemen in het definitieve bestemmingsplan.

Wij vertrouwen erop u hiermee onze zienswijze voldoende te hebben toegelicht en zien uw reactie met belangstelling tegemoet.”

Ten aanzien van deze zienswijze merkt het college het volgende op:

In het vigerend bestemmingsplan is deze regel, zoals opgenomen in artikel 3.4 onder f eveneens opgenomen. Echter is er in het vigerend bestemmingsplan ook een vrijstellingsmogelijkheid opgenomen, ten einde wel buitenopslag mogelijk te maken. Conform het verzoek van reclamant wordt er voor het perceel Lulofsstraat 24 een aanduiding op de verbeelding opgenomen, waarmee buitenopslag op dit perceel is toegestaan.

Conclusie

Op grond van vorenstaande overwegingen acht het college de zienswijze gegrond.

Ra 2013.668 mr. R.B. van Heijningen namens Platina Argenta B.V.

Namens Platina Argenta B.V. heeft mr. R.B. van Heijningen de volgende zienswijze ingediend (geciteerd):

“Namens de besloten vennootschap Platina Argenta B.V. te 's-Gravenhage, die mij daartoe heeft gemachtigd, wordt hierbij haar zienswijze ingediend tegen het ontwerpbestemmingsplan Laakhavens, voor wat betreft de bestemming GD-II ter plaatse van het bedrijfspand Calandstraat 338 (naast 340).

Reclamante is de eigenaresse van het bedrijfspand Calandstraat 338 (naast 340).

Volgens het ontwerpbestemmingsplan Laakhavens zal aan het perceelsvlak (Calandstraat 338) waar de bedrijfsruimte is gevestigd de bestemming worden toegekend: Gemengd-2 (Art. 5).

De bestemming wordt ten opzichte van het thans vigerende bestemmingsplan hiermee nagenoeg niet gewijzigd, maar gehandhaafd. Dit is onbegrijpelijk: Een bestemmingsplan dient te beogen de meest doelmatige aanwending en het gebruik van de grond.

Op het perceelsvlak bevindt zich in het jaar 2000-2001 opgerichte bedrijfsruimte. Deze bedrijfsruimte is opgericht teneinde de bestemming Gemengd-II daarin te kunnen realiseren.

Gebleken is echter dat aan deze bestemming op deze locatie geen enkele behoefte bestaat.

Dat is ook niet onbegrijpelijk: Er is niet voorzien in voldoende parkeer- of stallingsruimte om de bedrijven die onder de omschrijving Gemengd-2 vallen te kunnen vestigen. De bestemming "wonen" boven en rond de bedrijfsruimte brengt eisen met zich mee op het gebied van hinderwetregelgeving. Het plangebied is niet aantrekkelijk voor de bedrijven behorend tot de categorieën A,B,C uit de staat van bedrijven als opgenomen in de bijlage 2 van het plan.

Op korte afstand bevinden zich reeds twee bouwmarkten, zodat die functie in het plangebied "verzadigd" is. Voor een tuincentrum is de locatie ongeschikt bij gebrek aan buitenruimte, parkeer en stallingsruimte. Tuincentra zijn overigens standaard gevestigd aan de randen van buitengebied. Onderhavig plangebied is qua ligging en karakter totaal vreemd aan de vestiging van een tuincentrum.

Reclamante heeft door twee bedrijfsmakelaars, die kennis hebben van de markt van bedrijfs-onroerend goed, onderzoek laten doen naar de mogelijkheden om de bestemming Gemengd-2 op deze locatie daadwerkelijk te realiseren. Zij hebben ieder voor zich een onderzoek gedaan naar de exploitatiemogelijkheden en zijn tot een gezamenlijke rapportage gekomen die hierbij wordt gevoegd (Bijlagen 1 en 2). Verzocht wordt de inhoud daarvan als hier volledig te zijn herhaald en ingelast te beschouwen. Zij achten de mogelijkheid van verhuur overeenkomstig die bestemming niet realistisch.

Reclamante benadrukt dat de onverhuurbaarheid van de locatie overeenkomstig de bestemming niet te wijten is aan de economische crisis. Voordat daarvan sprake was bleek de locatie binnen de bestemmingsomschrijving ook reeds gedurende de jaren na de oplevering onverhuurbaar.

Er is sprake van slechte planologische regelgeving indien men een bestemming voorschrijft voor een perceel waaraan geen behoefte bestaat dan wel waarvoor het perceel niet geschikt blijkt te zijn. Naar die behoefte en geschiktheid had onderzoek behoren te worden gedaan. In die zin is het ontwerpplan niet zorgvuldig voorbereid en gemotiveerd.

Genoegzaam is gebleken dat geen behoefte bestaat bij ondernemingen die vallen onder de omschrijving Gemengd-2 zich in dit plangebied op deze locatie te vestigen.

De praktijk heeft dat uitgewezen: Sedert de oprichting van het bedrijfspand in 2000-2001 is er altijd sprake geweest van leegstand ofschoon het bedrijfspand steeds op de markt is aangeboden. Op de markt heeft nooit belangstelling bestaan van enige ondernemer om een onderneming overeenkomstig de toegestane bestemming Gemengd-2 daar te realiseren.

Er is altijd sprake geweest van leegstand.

Gerealiseerde bestemming: In de bedrijfsruimte bevindt zich thans een vestiging van winkelbedrijf Jysk sedert 1 april 2007.

Reclamante stelt zich op het standpunt dat de vestiging van dit winkelbedrijf gezien haar assortiment **niet** strijdig is met de bestemming in het vigerende bestemmingsplan omdat in het geval van de thans gerealiseerde bestemming, de vestiging van Jysk, gezien het assortiment dat Jysk aanbiedt, sprake is van zgn perifere detailhandel, vergelijkbaar met bouwmarkten. Bouwmarkten zoals Gamma en Bouwmarkt vallen onder de bestemming GD-2 doch bieden voor een belangrijk deel eenzelfde assortiment aan. Het assortiment in de winkel van Jysk is voor een belangrijk deel gelijk aan het assortiment dat door branchevervaging tegenwoordig in bouwmarkten wordt aangeboden.

Het College van B&W heeft met betrekking tot de vestiging van Jysk eerder het standpunt ingenomen dat de vestiging van Jysk in strijd is met de bestemming Gemengd-2 omdat het grootschalige detailhandel zou betreffen.

Gezien het feit dat bouwmarkten onder de bestemming gemengd-2 zijn toegestaan, betwist reclamante dit standpunt.

In de nota detailhandel wordt rekening gehouden met dergelijke branchevervaging.

Het College van B&W heeft echter wel een tijdelijke vergunning verleend ten behoeve van de vestiging van Jysk, wetende dat handhaving tot beëindiging van de vestiging van Jysk onherroepelijk zal leiden tot langdurige leegstand.

Reclamante verzoekt het ontwerpbestemmingsplan aan te passen aan de bestaande situatie en de bestemming detailhandel ter plaatse van de vestiging van het winkelbedrijf Jysk in het bestemmingsplan toe te staan.

Betwist wordt dat het toelaten van de bestemming detailhandel ten behoeve van de vestiging van Jysk in strijd zou zijn met de nota detailhandel en het beleid van de provincie.

Het gaat om een enkele individuele vestiging. De winkel van Jysk is daar gevestigd sedert 1 april 2007. Sprake van achteruitgang en ongewenste invloed op andere winkelgebieden is op geen enkele wijze aangetoond. Jysk heeft eerder te kennen gegeven zich niet in een besloten winkelcentrum als Megastores te zullen vestigen.

Handhaving van de thans opgenomen bestemming betekent het verdwijnen van deze vestiging van Jysk uit dit (nu reeds in economisch opzicht zwakke stadsdeel) met de daaraan gepaarde negatieve spin-off (ontslag van het veelal laag opgeleide personeel). De bewoners van dit stadsdeel worden daardoor getroffen doordat ze deze winkelvestiging moeten ontberen. Voor de ontwikkeling van het stadsdeel zijn slechts negatieve gevolgen aan te wijzen.

Het ontwerpbestemmingsplan beoogt in dit ontwerpplan ten behoeve van Megastores wel de mogelijkheid van uitbreiding van een aantal m2 detailhandel toe te staan wegens de belangen van dat winkelcentrum. Eenzelfde belang van Jysk dient dan ook gefaciliteerd te worden.

Reclamante beroept zich op gelijke behandeling.

Het bestemmingsplan t.b.v. het nabij gelegen winkelcentrum Megastores staat toe dat daar ook kleinschalige detailhandel is toegestaan, ofschoon dat in strijd is met het uitgangspunt dat geen nieuwe detailhandel wordt toegestaan.

De vestiging van Jysk aan de Calandstraat is sinds 1 april 2007 een realiteit en draagt bij aan de levendigheid van die straat en versterking van de uitstraling van dit kwetsbare gebied, hetgeen met dit bestemmingsplan wordt beoogd. De vestiging van Jysk draagt op positieve wijze bij aan het plangebied. dat kan niet ontkend worden. Vanuit planologisch en stedenbouwkundig oogpunt dient de feitelijk gerealiseerde bestemming in het plangebied te worden toegestaan.

Het niet-opnemen van de bestemming detailhandel in het bestemmingsplan, subsidiair het niet-opnemen van een vrijstellings- of ontheffingsmogelijkheid ten behoeve van detailhandel voor het perceel Calandstraat 338 leidt onomstotelijk tot de onmogelijkheid het perceel rendabel te exploiteren. Zie de rapportage van de twee bedrijfsmakelaars.

Het bestemmingsplan dient exploitatiemogelijkheden mogelijk te maken die renderen.

Ongewijzigde handhaving van de bestemming Gemengd-2 met betrekking tot het perceel Calandstraat 338 leidt onomstotelijk tot leegstand en daarmee achteruitgang van het plangebied.

Verzocht wordt ter plaatse van het planonderdeel perceel Calandstraat 338 aan de toegestane bestemming Gemengd-2 toe te voegen de bestemming detailhandel, dan wel een vrijstellingsmogelijkheid in het bestemmingsplan op te nemen om ook detailhandel op dit perceel mogelijk te maken.”

Bijlage 1. Beoordeling verhuurbaarheid bedrijfsruimte Calandstraat 340 Den Haag

U heeft ons verzocht een oordeel te geven omtrent de verhuurbaarheid van de bedrijfsruimte gelegen aan de Calandstraat 340 te Den Haag, welke thans gehuurd wordt door Jysk, indien voornoemde huurder onverhoopt het gehuurde zou verlaten.

Tevens heen u daarbij aangegeven dat, rekening houdend met het vigerende bestemmingsplan, bepaald met iedere verhuur mogelijk is. Wij hebben derhalve bij onze beoordeling de kaders van het vigerende bestemmingsplan gehanteerd.

1. Bestemming

Gebleken is dat onderhavige locatie binnen het vigerende bestemmingsplan gekenmerkt wordt als 'Gemengde Doeleinden III'. Binnen het vigerende bestemmingsplan worden de volgende branches toegestaan:

- a) Bedrijven, waaronder groothandelsbedrijven en laboratoria worden begrepen;
- b) Dienstverlenende bedrijven;
- c) Wonen met bijbehorende voorzieningen;
- d) Kantoren;
- e) Detailhandel in volumineuze goederen;
- f) Verkeers- en parkeervoorzieningen;
- g) Showroom en bedrijfsruimte ten behoeve van de achterliggende bouwmarkt, tuincentrum.

De toegestane bestemmingen beperken u ten zeerste in de verhuurbaarheid van de ruimte. Dit probleem is echter niet nieuw. Het project wordt reeds sinds de bouw omstreeks 2002 gekenmerkt door een grote mate van leegstand, ingegeven door de regels uit het vigerende bestemmingsplan. Naar onze mening is de situatie er sinds het uitbreken van de crisis uiteraard niet beter op geworden en bestaat er vanuit voornoemde segmenten onder de huidige marktomstandigheden weinig interesse voor onderhavig bedrijfspand.

Hieronder zullen wij ingaan op de verhuurbaarheid per in het bestemmingsplan genoemde branchering.

1. De eerst mogelijke bestemming betreft groothandelsbedrijven en laboratoria. Een groothandelsbedrijf heeft hier echter niets te zoeken. Zo bestaat er geen mogelijkheid voor een goede expeditie. De ruimte aan de achterzijde is hiervoor te beperkt. Aan de voorzijde bestaat uitsluitend een strook met betaald parkeren, die niet bepaald uitnodigt voor een groothandelsbezoek.

Voorts is voor de verhuur aan groothandelsbedrijven het pand aan de Calandstraat naast 340 te klein. Zelfs de relatief "kleinere" groothandel, waarbij gedacht kan worden aan ketens als de Makro of de SliGro, hebben veel meer ruimte nodig en aanzienlijk betere (gratis) parkeernormen. Er bevond zich een groothandel aan de naastgelegen Van der Kunstraat, maar deze huurder heeft ruim drie jaar geleden deze locatie verlaten. Sindsdien heen zich geen enkele groothandel meer gemeld. Wij achten de omgeving derhalve ongeschikt voor een groothandelscentrum.

Een eventuele vestiging van een laboratorium achten wij het gebouw eveneens ongeschikt. Zowel de begane grond als de 1e etage worden gekenmerkt door zeer hoge vrije hoogte (ca 4,5 meter), die door laboratoria ongewenst zijn. Daarnaast werken de indeling en bouwhoogtes van het object sterk kostenverhogend voor het aan te brengen inbouwpakket. Een laboratorium zal liever kiezen voor een lager pand met betere indelingsmogelijkheden. De omgeving draagt evenmin bij tot de komst van een laboratorium. Deze moet zich immers in een uiterst veilige omgeving bevinden. Dit staat haaks op de extreem grote mate van sociale onveiligheid in de Calandstraat, Neherkade, Van der Kunstraat en de directe omgeving.

2. De diepte van het object, waarbij aan de achterzijde nauwelijks ramen zijn geplaatst maakt het pand ongeschikt voor verhuur als kantoorruimte.

Slechts circa 30% van het object zou als kantoorruimte in gebruik kunnen worden genomen, voor de overige vierkante meters komt men onmiddellijk in de knoop met de ARBO-normen. Daarnaast heeft het onderhavig object juist een winkeluitstraling en maakt ook de locatie het pand ongeschikt als kantoorruimte. De directe omgeving (Neherkade Lab55 en het AOC-gebouw wordt gekenmerkt door zeer veel leegstand. Diverse nieuwbouwkantoren in de directe omgeving staan reeds jaren leeg. Oudere kantoren, zoals de Pionier, worden omgebouwd tot woningen. Zeker gezien de leegstand in andere panden die qua structuur en indeling juist wel geschikt zijn als kantoorruimte, is de kans op verhuur van het pand als kantoorruimte zeer klein.

3. De locatie, indeling zonder veel ramen aan de achterzijde, de vrije hoogte maken het pand ongeschikt voor transformatie naar woonruimte. Indien dit wel mogelijk zou zijn geweest dan zou de ontwikkelaar vanuit de bouw op de begane grond en 1e etage ook woningen gerealiseerd hebben.

Door de realisatie van bedrijfsunits het ook niet meer mogelijk hier überhaupt woningen te realiseren. De brandveiligheid laat dit niet meer toe. Ook de aansluiting naar de bovengelegen appartement is praktisch niet uitvoerbaar.

4. De verhuur aan dienstverlenende bedrijven is lastig gezien het feit dat hieronder geen detailhandelsbedrijf of horeca-inrichting dient te worden verstaan. Overige dienstverlenende bedrijven, waarbij gedacht moet worden aan bedrijven als uitzendbureaus of accountancykantoren, zijn niet geïnteresseerd in de locatie van het pand. Deze wensen veel dicht bij de klant te zitten. Bovendien wensen deze kantoren voor de deur een forse passantenstroom te hebben. In de praktijk loopt hier slechts een verdwaalde bezoeker. Indien het Jysk filiaal op deze locatie niet mag blijven zitten, zal de reeds zeer lagere bezoekersstroom nog verder dalen.

Dienstverlenende bedrijven, die uitsluitend behoefte hebben aan een kantoorruimte van waaruit de dienstverlening plaatsvindt, hebben op deze locatie al helemaal niets te zoeken, aangezien onderhavig pand ongeschikt is als kantoor, zoals reeds bij punt 2 toegelicht.

5. De functie van detailhandel in volumineuze goederen is naar onze mening de enige passende invulling, waarbij er gedacht dient te worden aan formules als Jysk, Karwei, Praxis, Gamma en Intratuin. De kennelijk limitatieve opsomming, die u ons verstrekt heeft, lijkt ons ontoereikend. We zien geen enkele mogelijkheid om hier te verhuren aan ondernemingen in auto's, boten, motoren en caravans. U heeft aangegeven dat dit de enige mogelijke branches zijn. Meer specifiek geldt voor deze verhuur het volgende:

- De verhuur aan autobedrijven en bedrijven in motoren is te kwalificeren als kansloos. De meeste auto en motordealers zijn uitsluitend geïnteresseerd in het Forepark. Autodealers in het goedkopere segment richten zich op de bedrijfsterreinen van De Binckhorst en Kerktuinen. Overigens neemt ook de Binckhorst onder invloed van de komst van de Rotterdamse Baan in aantrekkelijkheid af. De locatie Calandstraat en omgeving is bij autodealers totaal ongewenst. In dit gebied bevindt zich nog uitsluitend een dealer van Skoda aan de Gasthuislaan. Deze oriënteert zich reeds op een alternatieve locatie op de Binckhorst of het Forepark. De kans is groot dat hij in ieder geval op korte termijn de huidige locatie zal verlaten, waarbij deze locatie als concurrerend en meer geschikt dient te worden beschouwd. In dit verband wijzen we u er tevens op dat gebruik van de ruimte ten behoeve van de stalling van auto's en motoren ons inziens onmogelijk zal zijn uit het oogpunt van (brand)veiligheid, milieuaspecten en geluidshinder. Boven onderhavig pand bevinden zich immers woningen. De komst van een dealer in auto's of motoren zal uit hoofde daarvan al niet worden toegestaan.

- Voor de branches boten en caravans en boten bestaat onder de huidige marktomstandigheden weinig vraag. Daarnaast wenst dit type geblijkers juist grote bedrijfshallen met uitstekende bereikbaarheid aan de periferie op een groot bedrijventerrein. Voor bedrijven in boten is de aanwezigheid van een haven (Scheveningen, Reeuwijkse Plassen, bij de Vliet of bij de Kaag) een pre. Er zal voor winkelend publiek geen enkele aanleiding en geen enkele ambiance zijn om op de locatie aan de Calandstraat een boot of een caravan te kopen. Voorts is de lay-out van het object ontoereikend. Boten en caravans kunnen hier slecht worden opgesteld en de verdiepingvloer van het object is voor dergelijke goederen onbereikbaar.

Daarnaast zijn er geen grote expeditiedeuren om met boten en caravans naar binnen te kunnen gaan. Handelaren van boten en caravans wensen een aanzienlijke vrije hoogte en veel ruimte per boot of caravan. Daarnaast heeft dit type gebruiker te maken met zeer forse investeringen, zodat zij doorgaans uitsluitend in koop geïnteresseerd zijn (eigenaar - gebruiker).

6. Het is ons onduidelijk wat er wordt verstaan onder verkeer- en parkeervoorzieningen. In ieder geval is het technisch niet mogelijk om dit winkelpand om te zetten in parkeerplaatsen, mede gelet op de eerder genoemde brandveiligheid, milieu- en geluidshinderaspecten. Dit lijkt ons ook allerminst zinvol, aangezien het parkeerdek van de Haaglanden Megastores met een totale capaciteit van 1.700 auto's een overall bezettingsgraad kent van minder dan 20%. Dit is één van de slechtste bezettingsgraden van alle parkeergarages in de Haagse regio.

7. Ook hebben wij door de jaren, ondanks actieve benadering van alle partijen binnen deze branchering, geen geïnteresseerde potentiële huurder voor een showroom en bedrijfsruimte ten behoeve van de achterliggende bouwmarkt of het tuincentrum kunnen vinden. Daarnaast brengt een dergelijke showroomfunctie met zich mee, dat de betreffende huurder geen kassaverkoop kan plegen. Hij kan uitsluitend hier goederen stallen. Dergelijke showrooms hebben in deze tijd geen enkel bestaansrecht. Voor zover er showrooms bestaan, zijn deze gevestigd in de Haaglanden Megastores en beschikken zij naast de showroom ook over kassapunten.

Een mogelijke verhuur van showroom heeft enkel bestaansrecht in de periferie op zeer goedkope locaties en voor zeer specifieke productgroepen. U dient dan bijvoorbeeld te denken aan de presentatie van piano's, vleugels en gitaren in een showroomruimte aan de snelweg in Delft-Noord. Dergelijke panden hebben immers zeer veel attentiewaarde en een uitstekende bereikbaarheid. Voor onderhavig pand aan de Calandstraat is dit niet het geval.

Voor zover een showroom een functie heeft voor de achterliggende bouwmarkt, zou de Jysk deze functie kunnen vervullen. Het assortiment hiervan heeft immers een bijzonder grote overlap met het assortiment van de bouwmarkten GAMMA en Praxis. Dit geldt met name voor het randassortiment. Per saldo is meer dan 50% van beide assortimenten vergelijkbaar.

3. Samenvatting en conclusies

Samenvattend moeten we u tot onze spijt mededelen dat de potentiële verhuurbaarheid van het bovenstaande pand als slecht gekenmerkt dient te worden. Dit blijkt ook uit de slechte verhuurbaarheid van de omliggende panden. Indien het pand vrij zou komen schatten wij in dat het traject tot wederverhuur meer dan vijf jaar in beslag zou nemen. Vanuit de genoemde branches is de interesse nihil. Zelfs bij extreem lage huurprijzen beneden € 50,00 per m² vvo zullen zich weinig tot geen geïnteresseerde partijen zich aandienen. Daarnaast zal een eventuele wederinvulling van het object ongetwijfeld van lagere kwaliteit zijn dan de huidige huurder Jysk. Ook dient u rekening te houden met het feit dat leegstand zal zorgen voor verpaupering van het object hetgeen de wederverhuur niet ten goede zal komen.

Indien wij bovendien geïnteresseerde partijen dienen te vinden binnen de door u genoemde categorieën a) tot en met g) achten wij de kans op verhuur uitermate gering. Met name uw verzoek om een potentiële huurkandidaat te vinden in het segment auto's, motoren, caravans en boten is uitgesloten. Voor alle andere branches is op onderhavige locatie evenmin enige interesse. Om deze reden adviseren we u dringend met de zittende huurder Jysk in gesprek te blijven, teneinde de huurovereenkomst te kunnen continueren.

Wij hechten heel veel waarde aan onze aangename zakelijke relatie, maar willen u ook een realistisch beeld schetsen van de (on)mogelijkheden. Verhuur binnen de door u genoemde bestemmingen is vrijwel onmogelijk en, gezien de stringente beperkingen in het bestemmingsplan, in een groot aantal gevallen - woningen, auto's en boten, dienstverlening - ook irreëel. Wij vertrouwen erop u juist en volledig te hebben geïnformeerd.

Bijlage 2. Verhuurmogelijkheden bedrijfsruimte Calandstraat 338 Den Haag

U heeft ons verzocht onze visie weer te geven met betrekking tot de wederverhuurbaarheid van het object Calandstraat 338 te Den Haag, hetwelk thans gehuurd wordt door Jysk.

1. Bestemming

De gronden van het onderhavige object zijn bestemd voor bebouwing met de bestemming Gemengde Doeleinden IIL Hieronder worden de navolgende functies begrepen:

- a) Bedrijven, waaronder groothandelsbedrijven en laboratoria worden begrepen;
- b) Dienstverlenende bedrijven;
- c) Wonen met bijbehorende voorzieningen;
- d) Kantoren;
- e) Detailhandel in volumineuze goederen;
- f) Verkeers- en parkeervoorzieningen;
- g) Showroom en bedrijfsruimte ten behoeve van de achterliggende bouwmarkt, tuincentrum.

Naar ons inzien bestaat er vanuit voornoemde segmenten geen enkele interesse voor het onderhavige bedrijfspand. Bovendien bevindt het merendeel van de bedrijven in de voornoemde branches zich zonder uitzondering in zeer zwaar weer, zodat de ruimtebehoefte van gebmikers uit deze branches minimaal is.

2. Verhuurnogelijkheden per functie

Ten aanzien van een mogelijke verhuur bilmen de hierboven genoemde functies berichten wij u als volgt:

1. De eerst mogelijke bestemming betreft groothandelsbedrijven en laboratoria. Voor een **groothandelsbedrijf** heeft het object niet de juiste eigenschappen. Zo bestaat er geen enkele mogelijkheid voor een goede expeditie. Voorts is het metrage van het object voor de verhuur aan groothandelsbedrijven te klein. Zelfs een relatief "kleine" groothandel, waarbij gedacht kan worden aan ketens als de Makro of de Sligro, heeft veel meer ruimte nodig. Er bevond zich een groothandel aan de naastgelegen Van der Kunstraat, deze huurder heeft ruim 3 jaar geleden deze locatie verlaten. Sindsdien heeft zich geen enkele groothandel gemeld. Kennelijk is de omgeving totaal ongeschikt voor een dergelijk groothandelscentrum. Groothandels wensen bij elkaar gevestigd te zijn. Goede locaties hiervoor zijn Forepark en Kerketuinen.

Ook voor de vestiging van een **laboratorium** is het object ongeschikt en het object aanpassen aan het door dergelijke gebruikers gewenste opleveringsniveau leidt tot investeringen die onrendabel zullen zijn. De begane grond en de 1 e etage worden gekenmerkt door zeer hoge vrije hoogtes, die voor laboratoria niet gewenst zijn. Ook is dit sterk kostenverhogend, omdat bijvoorbeeld leidingen doorgetrokken dienen te worden. De omgeving draagt evenmin bij tot de komst van een laboratorium. Deze moet zich immers in een uiterst veilige omgeving bevinden. Dit staat haaks op de extreem grote mate van sociale onveiligheid in de Calandstraat, Neherkade, Van der Kunstraat en de directe omgeving.

2. De locatie, indeling, vrije hoogte en het afwerkniveau van het pand zijn ongeschikt voor verhuur als **kantoorruimte**. Onderhavig pand heeft juist meer een wmkeluitstraling. Ook qua locatie is dit pand ongeschikt als kantoorruimte. Zo wordt de Neherkade gekenmerkt door zeer veel leegstand, wat eveneens geldt voor het Lab55 en het AOC-gebouw. Diverse nieuwbouwkantoren in de directe omgeving staan reeds jaren leeg. Oudere kantoren, zoals de Pionier, worden omgebouwd tot woningen. Zeker gezien de leegstand in andere panden die qua structuur en indeling juist wel geschikt zijn als kantoorruimte, is de kans op verhuur van het pand als kantoorruimte nihil.

3. Door de locatie, indeling, vrije hoogte en het afwerkniveau is het pand ongeschikt om het object te transformeren naar **woonruimte**. Als dit het geval geweest zou zijn, zou de ontwikkelaar op de begane grond en 1e etage ook woningen gerealiseerd hebben. Door de realisatie van de bedrijfsunit is het ook überhaupt niet meer mogelijk om hier woningen te realiseren. De brandveiligheid laat dit niet meer toe. Ook de aansluiting naar de bovengelige appartementen is praktisch niet uitvoerbaar.

4. De verhuur aan **dienstverlenende bedrijven** is bijna onmogelijk gezien het feit dat hieronder geen detailhandelsbedrijf of horeca-inrichting wordt verstaan. Overige dienstverlenende bedrijven, waarbij gedacht moet worden aan bedrijven als uitzendbureaus of accountancykantoren, zijn niet geïnteresseerd in de locatie van het pand. Deze wensen veel dicht bij de klant te zitten. Bovendien wensen deze kantoren voor de deur een forse loopstroom te hebben. In de praktijk loopt hier slechts een verdwaalde bezoeker. Indien het Jysk-filiaal deze locatie zal verlaten, zal de reeds zeer lagere bezoekersstroom nog verder dalen. Levendige branches zijn hier niet te verwachten.

Dienstverlenende bedrijven, die uitsluitend behoefte hebben aan een kantoorruimte van waaruit de dienstverlening plaatsvindt hebben op deze locatie niets te zoeken, aangezien onderhavig pand totaal ongeschikt is als kantoor. Dit hebben we reeds bij punt 2 toegelicht.

5. De functie van **detailhandel in volumineuze goederen** is de enige mogelijke invulling in die zin dat daarbij gedacht dient te worden aan formules als Jysk, Karwei, Praxis, Gamma en Intratuin. De kennelijk limitatieve opsomming, die u ons verstrekt heeft, is volstrekt ontoereikend. We zien geen enkele mogelijkheid om hier te verhuren aan ondernemingen in auto's, boten, motoren en caravans. U heeft aangegeven dat dit de enige mogelijke branches zijn. Meer specifiek geldt voor deze verhuur het volgende:

- De verhuur aan autobedrijven en bedrijven in motoren is te kwalificeren als kansloos. De meeste auto- en motordealers zijn uitsluitend geïnteresseerd in het Forepark. Autodealers in het goedkopere segment richten zich op de bedrijfsterreinen van de Binckhorst en Kerketuinen. Overigens neemt ook de Binckhorst onder invloed van de komst van de Rotterdamse Baan in aantrekkelijkheid af. De locatie Calandstraat en omgeving is bij autodealers totaal ongewenst. In dit gebied bevindt zich nog uitsluitend een dealer van Skoda aan de Gasthuislaan. Deze oriënteert zich reeds op een alternatieve locatie op de Binckhorst of het Forepark. De huidige localie zal naar verwachting zo snel als mogelijk door de dealer verlaten worden.

In dit verband wijzen we u er voorts op dat de stalling van auto's en motoren ons inziens onmogelijk zal zijn uit het oogpunt van (brand)veiligheid, milieuaspecten en geluidshinder. Boven het onderhavige pand bevinden zich immers allemaal woonappartementen. De komst van een dealer in auto's of motoren zal uit hoofde daarvan al niet worden toegestaan.

- Voor bedrijven in de branches als boten en caravans bestaat op de onderhavige locatie geen enkele vraag. Dit type gebruikers wenst juist grote bedrijfshallen aan de periferie op een groot bedrijventerrein. Voor bedrijven in boten is de aanwezigheid van een (jacht)haven (Reeuwijkse Plassen, de Vliet of de Kaag) gewenst. Er zal voor winkelend publiek geen enkele aanleiding en geen enkele ambiance zijn om op de locatie aan de Calandstraat een boot of een caravan te kopen. Voorts is de lay-out van dit winkelpand ontoereikend. Boten en caravans kunnen hier slecht worden opgesteld. Daarnaast zijn er geen grote expeditiedeuren aanwezig om met boten en caravans naar binnen te kunnen gaan. Handelaren van boten en caravans wensen een stapelconstructie met een aanzienlijke vrije hoogte alsmede veel ruimte per boot of caravan. Daarnaast heeft dit type gebruiker te maken met zeer forse investeringen, zodat zij doorgaans uitsluitend in koop geïnteresseerd zijn (eigenaar - gebruiker). Als zij al ruimte wensen te huren, dan in ieder geval niet op een locatie aan de Calandstraat te Den Haag.

6. Het is ons niet duidelijk wat de gebruiksmogelijkheden zijn als verkeers- en parkeervoorzieningen. In ieder geval is het technisch niet mogelijk om dit winkelpand om te zetten in parkeerplaatsen. Dit lijkt ons ook allerminst zinvol, aangezien het parkeerdek van de Haaglanden Megastores met een totale capaciteit van 1.700 auto's een overall bezettingsgraad kent van minder dan 20%. Dit is één van de slechtste bezettingsgraden van alle parkeergarages in de groot Haagse regio.

7. De gebruikers van de achterliggende bouwmarkten hebben geen ruimtebehoefte, de functie **showroom en bedrijfsruimte ten behoeve van de achterliggende bouwmarkt of het tuincentrum** biedt dan ook geen verhuurmogelijkheden.

Samenvattend moeten we u tot onze spijt mededelen dat de verhuurbaarheid van het bovenstaande pand als slecht aangemerkt kan worden. Indien het pand vrij zou komen schatten wij in dat het traject tot wederverhuur meer dan vijf jaar in beslag gaat nemen.

Waarschijnlijk zullen we deze ruimte helemaal niet kunnen verhuren. Vanuit de genoemde branches is de interesse nihil. Zelfs bij extreem lage huurprijzen beneden € 50,00 per m2 vvo zijn er geen geïnteresseerde partijen.

3. Samenvattend en concluderend

Mocht de bedrijfsruimte in het pand Calandstraat 338 te Den Haag onverhoopt leegkomen, dan is onderhavige ruimte niet of nauwelijks meer te verhuren. Dit blijkt ook uit de slechte verhuurbaarheid van de omliggende panden. Indien we bovendien geïnteresseerde partijen dienen te vinden binnen de door u genoemde categorieën a) tot en met g) is iedere vorm van verhuur onmogelijk. Met name uw verzoek om een potentiële huurkandidaat te vinden in het segment auto's, motoren, caravans en boten is uitgesloten. Voor alle andere branches is op onderhavige locatie evenmin enige interesse. Om deze reden adviseren we u dringend met de zittende huurder Jysk in gesprek te blijven, teneinde de huurovereenkomst te kunnen continueren. Het assortiment van Jysk heeft immers een bijzonder grote overlap met het assortiment van de bouwmarkten GAMMA en Praxis. Dit geldt met name voor het randassortiment. Per saldo is meer dan 50% van beide assortimenten vergelijkbaar.

Wij hechten heel veel waarde aan een goede relatie met opdrachtgevers en willen een zo realistisch mogelijk beeld schetsen van de verhuurkansen van een mogelijk leegkomend pand. Verhuur binnen de door u genoemde bestemmingen is eigenlijk onmogelijk en in een groot aantal gevallen - woningen, auto's en boten, dienstverlening - ook irreal. Om die reden zullen wij een eventuele verhuuropdracht dan ook niet aanvaarden. Wij hopen en vertrouwen er niettemin op u in de toekomst wederom van dienst te kunnen zijn bij de verhuur van andere panden.

Wij vertrouwen erop u juist en volledig te hebben geïnformeerd.”

Ten aanzien van deze zienswijze merkt het college het volgende op:

In het ontwerpbestemmingsplan is het pand aan de Calandstraat 338 bestemd als 'Gemengd-2'. De vigerende rechten zijn overgenomen uit het bestemmingsplan Laakhaven Tweede Herziening en waar mogelijk verruimd. Zo waren in het vigerende bestemmingsplan uitsluitend groothandelsbedrijven en laboratoria toegestaan, in het ontwerpbestemmingsplan is dit verruimd tot bedrijven behorend tot de categorieën A, B en C uit de Staat van bedrijven bij functiemenging. Daarnaast zijn ook gezondheidscentrum met apotheek en praktijkruimten toegevoegd.

Op 15 september 1999 is een bouwvergunning aangevraagd voor de bouw van een wooncomplex met op de begane grondlaag en eerste verdieping niet-woonfuncties. Deze aanvraag is getoetst aan het bestemmingsplan Laakhaven, dat toen nog van kracht was voor dit gebied, aan het in procedure zijnde bestemmingsplan Laakhaven Tweede herziening en het toen geldende voorbereidingsbesluit. Op 23 juli 2001 is de bouwvergunning verleend. Op 10 mei 2001 is het bestemmingsplan Laakhaven Tweede herziening vastgesteld. Na het verlenen van de bouwvergunning heeft Devco Nederland besloten het complex te ontwikkelen met de wetenschap welke commerciële functies het bestemmingsplan Laakhaven Tweede herziening toestond.

Reclamant geeft aan dat de onverhuurbaarheid van de locatie niet te wijten is aan de economische crisis, maar dat voor de crisis direct na oplevering het pand onverhuurbaar was. Op grond van het vigerend bestemmingsplan heeft Devco besloten de bestaande bebouwing te ontwikkelen in de wetenschap dat de functies die in het vigerend bestemmingsplan zijn toegestaan de toegestane invulling betrof. Kennelijk was er voor de toegestane functies voldoende markt om te besluiten het pand te ontwikkelen. Nu blijkt dat door het gekozen ontwerp van het pand een deel van het pand in de ogen van reclamant 'onverhuurbaar' is, kan niet gesteld worden dat er sprake is van slechte planologische regelgeving. Het betreft een bedrijfsrisico dat door Devco genomen is.

Gerealiseerde bestemming

In de bedrijfsruimte bevindt zich sinds 2007 het winkelbedrijf Jysk. Reclamant geeft aan dat deze vestiging is toegestaan, omdat het assortiment van Jysk is aan te merken als perifere detailhandel, vergelijkbaar met bouwmarkten. Het assortiment van Jysk is deels gelijk aan het assortiment dat door branchevervaging tegenwoordig in bouwmarkten wordt aangeboden.

In het bestemmingsplan Laakhavens, maar ook in andere Haagse bestemmingsplannen, wordt onderscheid gemaakt tussen detailhandel en perifere detailhandel. In artikel 1.76 is perifere detailhandel gedefinieerd:

- a. bouwmarkten;
- b. tuincentra;
- c. grootschalige meubelbedrijven (inclusief in ondergeschikte mate woninginrichting en stoffering) met een bruto vloeroppervlak van minimaal 1.000 m²;
- d. detailhandel in zeer volumineuze goederen: auto's, motoren, boten, caravans, keukens, badkamers, vloerbedekking, parket, zonwering, tenten, grove bouwmaterialen en landbouwwerktuigen;
- e. detailhandel in brand- en explosiegevaarlijke stoffen.

Grootschalige meubelbedrijven en detailhandel in volumineuze goederen vormen een onderdeel van perifere detailhandel. In de bestemming Gemengd 2 zijn (o.a) toegestaan:

- a. perifere detailhandelsbedrijven, met uitzondering van:
 1. grootschalige meubelbedrijven;
 2. detailhandel in zeer volumineuze goederen: keukens, badkamers, vloerbedekking, parket, zonwering;
 3. detailhandel in brand- en explosiegevaarlijke stoffen;

Grootschalige meubelbedrijven alsmede detailhandel in volumineuze goederen zijn hier dus nadrukkelijk uitgesloten. Dat betekent dat uitsluitend bouwmarkten en tuincentra zijn toegestaan.

Een bouwmarkt wordt, zo is in artikel 1.28 van het ontwerpbestemmingsplan opgenomen, gedefinieerd als 'detailhandelsvestigingen waar bouwmaterialen en aanverwante zaken, alsmede materialen welke voor het verrichten van bouw- en verbouwwerkzaamheden nodig zijn, te koop worden aangeboden'

Zoals op de website van Jysk te zien is, bestaat het assortiment uit bedden, matrassen, dekbedden, kussens, artikelen voor de inrichting van badkamers, meubels, gordijnen, tuinmeubelen, vloerbedekking en textiel.

Dit is ook door Mr. R. van Heijningen aangegeven in zijn pleitnota tijdens de zitting bij de rechtbank van Den Haag op 1 oktober 2013: 'het hoofdassortiment van Jysk zijn grote meubels, inbouwkasten, meubelhoeken, slaapkamers, etc. Of op tuingebied, tuinmeubilair, tenten, etc.'.

Geenszins zijn de bij Jysk verkochte artikelen aan te merken als bouwmaterialen of materialen voor het verrichten van bouw- en verbouwwerkzaamheden. Om die reden kan de vestiging van Jysk niet worden aangemerkt als bouwmarkt.

De branchevervaging waarnaar reclamant verwijst doet hier niets aan af. Bij bouwmarkten worden nog steeds hoofdzakelijk bouwmaterialen of materialen voor het verrichten van bouw- en verbouwwerkzaamheden verkocht. Artikelen die bij zowel Jysk als bouwmarkten te koop zijn, vormen voor een bouwmarkt een nevenassortiment en geen hoofdassortiment.

Strijd met het bestemmingsplan en tijdelijke ontheffing

Jysk heeft zich in 2007 in strijd met de gebruiksregels van het vigerende bestemmingsplan gevestigd aan het Calandplein 338. Toen het college hierop reageerde is Platina Argenta BV nog een termijn van vijf jaar gegeven, aangevuld met anderhalf jaar coulance, om een andere huurder te vinden.

Daartoe is op 14 juli 2008 een intentieovereenkomst ondertekend door reclamant, waarin huurder en verhuurder verklaren zich tot het uiterste te zullen inspannen om een aanzienlijk eerdere vertrekdatum van Jysk te realiseren. In dat kader zou Kroese & Paternotte, die optreedt als adviseur van Jysk, de nieuwe eigenaar van Megastores, ING VNO, benaderen om op korte termijn een huuraanbieding te doen.

Op 15 december 2008 is door reclamant een bouwvergunning aangevraagd om de bedrijfsruimte aan Calandstraat 338 te gebruiken als winkel voor Jysk. Per e-mailbericht is op 9 januari 2009 bevestigd dat het gaat om tijdelijk gebruik. Het college heeft een tijdelijke afwijking verleend, waarmee Jysk tot 31 maart 2017 op deze locatie gevestigd kan blijven. Daarmee is het college meerdere malen coulant geweest.

Reclamant geeft aan dat vanuit planologisch en stedenbouwkundig oogpunt de feitelijk gerealiseerde bestemming in het plangebied moet worden toegestaan.

Het is het college niet duidelijk op welke planologische gronden een functie die in strijd met het bestemmingsplan aanwezig is en slechts voor een tijdelijke periode is toegestaan, positief moet worden bestemd. Hiermee zou een vrijbrief ontstaan om de regels van bestemmingsplannen met een korreltje zout te nemen, omdat tijdelijke of illegale situaties uiteindelijk toch gelegaliseerd worden. Juist op planologische gronden kiest het college ervoor om aan het Calandplein 338 geen detailhandel mogelijk te maken.

Strijd met beleid

Zoals in de beantwoording van de zienswijze Ra 2013.664 is aangegeven, is het toestaan van detailhandel of perifere detailhandel op deze locatie in strijd met het gemeentelijk detailhandelsbeleid. Het perceel Calandplein 338 betreft een solitaire locatie, die geen deel uitmaakt van de hoofdwinkelstructuur, zoals die in het gemeentelijke detailhandelsbeleid is vastgelegd. Er is immers geen sprake van minimaal vijf aaneengesloten verkooppunten of drie geclusterde winkels. Dat dit standpunt door reclamant wordt gedeeld, blijkt uit de zienswijze waarin hij aangeeft dat het gaat om 'een enkele individuele vestiging'.

Dat het gaat om 'een enkele vestiging', betekent niet dat daarom meegewerkt moet worden aan het afwijken van het beleid. Hiervoor zijn beleidsmatig geen argumenten. Het college kan zich bovendien niet vinden in de motivering van reclamant. Dat er volgens reclamant geen ongewenste invloed op andere winkelgebieden is, betekent voor het college niet dat daarmee een rechtvaardiging is gevonden voor het handelen in strijd met de gebruiksregels van het bestemmingsplan. Het college staat positief tegenover het behoud van een Jysk-vestiging in Den Haag en in het stadsdeel Laak, maar houdt daarbij vast aan het door de gemeenteraad vastgestelde detailhandelsbeleid.

Voor de Megastores geldt dat deze locatie is opgenomen in het gemeentelijk detailhandelsbeleid. De Megastores maakt deel uit van de hoofdwinkelstructuur. De gemeente zet in op de versterking van deze hoofdwinkelstructuur. Een kleinschalige uitbreiding van de Megastores past hierin. Overigens betreft het een uitbreiding ten behoeve van reguliere detailhandel en niet ten behoeve van perifere detailhandel. Van ongelijke behandeling, zoals reclamant suggereert is geenszins sprake. Het staat Jysk vrij om zich te vestigen in de Megastores. Dat Jysk daartoe niet meer bereid is, in tegenstelling tot de in 2008 getekende intentieovereenkomst, wil nog niet zeggen dan sprake is van ongelijke behandeling. In tegenstelling tot de stelling van reclamant dient een bestemmingsplan geen rendabele exploitatiemogelijkheden mogelijk te maken, maar dient een bestemmingsplan een goede ruimtelijke ordening te regelen. Daarin staan ruimtelijke aspecten centraal en niet de exploitatiemogelijkheden van individuele eigenaren of individuele bedrijven.

Parkeren

Daarnaast worden de mogelijkheden voor een verruiming van de bestemming ook beperkt door de parkeersituatie. Zoals reclamant zelf aangeeft is naar zijn mening niet voorzien in voldoende parkeer- of stallingsruimte om de bedrijven te kunnen vestigen. De parkeerbehoefte voor (perifere) detailhandel is hoger dan voor bedrijven. Alleen al vanuit dit ruimtelijk argument is het toestaan van (perifere) detailhandel op het perceel Calandstraat 338 ongewenst. Overigens is een eigenaar van een pand volgens het gemeentelijk parkeerbeleid zelf verantwoordelijk om volgens de normen opgenomen in de Nota Parkeernormen voldoende parkeerplaatsen op eigen terrein te realiseren. Ook in dit geval geldt dat nu volgens reclamant de parkeer- of stallingsruimte onvoldoende is, niet gesteld kan worden dat dit te wijten is aan de handelwijze van het college.

Beoordelingen makelaars

Reclamant heeft door twee makelaars een analyse uit laten voeren. Aan Brix makelaars is een analyse gevraagd van de verhuurbaarheid van de bedrijfsruimte gelegen aan Calandstraat 340. Dit betreft niet het pand waarin de Jysk is gelegen, maar het naastgelegen pand. Betwijfeld kan worden of de verhuurbaarheid van het juiste pand bekeken is. Aan Jansen Nadorp Weatherall B.V. makelaars is een analyse gevraagd van de verhuurbaarheid van de bedrijfsruimte gelegen aan Calandstraat 338. Beide analyses tonen zeer opvallende gelijkenissen in opbouw, taalgebruik en woordkeuze.

Bij beide analyse is het vigerend bestemmingsplan als uitgangspunt genomen en niet het ontwerpbestemmingsplan.

In het vigerend bestemmingsplan hebben de gronden bovendien niet de bestemming Gemengde doeleinden III, maar Gemengde doeleinden II. Doordat de verkeerde uitgangspunten meegegeven zijn, schieten de analyses op een aantal punten tekort. Op de ruimtelijk relevante punten wordt hierna ingegaan. Aspecten als de extreem hoge mate van sociale onveiligheid, vergaande niet-ruimtelijk relevante branchering, economische overwegingen van bedrijven, brandveiligheid en dergelijke worden niet in een bestemmingsplan geregeld en om die reden wordt niet nader op deze aspecten ingegaan.

- *Ten aanzien van toegestane bedrijven gaan beide analyses uit van groothandelsbedrijven en een laboratorium. In het ontwerpbestemmingsplan zijn echter bedrijven behorend tot de categorieën A, B en C uit de Staat van bedrijven bij functiemenging (bijlage 2 bij de regels) toegestaan. Hieronder vallen beduidend meer type bedrijven dan de groothandels en laboratoria.*
- *Woningen zijn in het ontwerpbestemmingsplan toegestaan vanaf een hoogte van zes meter. Op de begane grondlaag zijn woningen dus niet mogelijk gemaakt.*
- *Bij detailhandel in volumineuze goederen wordt Jysk als invulling genoemd. Deze formule is op grond van de bestemmingsplangregels in zowel het vigerende bestemmingsplan als ontwerpbestemmingsplan niet mogelijk (zie hiervoor).*
- *De branches voor detailhandel in volumineuze goederen die door Brix zijn bekeken is niet volledig. Ook tenten, grove bouwmaterialen en landbouwwerktuigen zijn toegestaan.*
- *In de analyses ontbreken gezondheidscentrum met apotheek en praktijkruimte, die tevens in het ontwerpbestemmingsplan zijn toegestaan.*

Daarnaast is, op verzoek van één van de reclamanten, opgenomen onder Ra 2013.665 een wijzigingsbevoegdheid opgenomen, waarmee binnen o.a. de bestemming Gemengd-2 ook sportvoorzieningen en indoor speelvoorzieningen mogelijk kunnen worden gemaakt (zie ook de Staat van wijzigingen).

Het college is bereid om met reclamant te kijken naar een andere invulling, niet zijnde een vorm van detailhandel, van het pand en eventueel een ruimtelijke procedure te voeren om een functie die niet past in het bestemmingsplan mogelijk te maken, mits dit planologisch verantwoord is.

Conclusie

Op grond van vorenstaande overwegingen acht het college de zienswijze ongegrond.

Ra 2013.669 ING Vastgoed Ontwikkeling B.V.

ING Vastgoed Ontwikkeling B.V. heeft de volgende zienswijze ingediend (geciteerd):

“Graag vragen wij u aandacht voor het volgende.

Wij hebben kennis genomen van het ontwerp-bestemmingsplan Laakhavens van de gemeente Den Haag. ING Vastgoed Ontwikkeling B.V. (ING VGO) is eigenaar van het winkelcentrum MegaStores, dat is gelegen op het perceel grenzend aan het gebied genoemd in het bestemmingsplan Laakhavens. Daardoor heeft ING VGO een belang dat rechtstreeks is betrokken bij het bepaalde in het ontwerp-bestemmingsplan Laakhavens. ING VGO is hierdoor belanghebbende in de zin van de Algemene Wet Bestuursrecht. Wij zijn het niet eens met een aantal punten uit het ontwerp-bestemmingsplan Laakhavens en dienen daarom hierbij een zienswijze in.

Wij begrijpen uit de toelichting dat u ons door middel van een nadere eisen regeling tegemoet wil komen om een optimale entree voor de MegaStores te garanderen. In deze eisen regeling worden onder andere de randvoorwaarden voor de entree van het wijkwinkelcentrum vertaald.

Graag zouden wij een duidelijkere koppeling willen hebben tussen de eisenregeling en de onderstaande vier randvoorwaarden zoals in onze brief van 15 juli 2013 en onderstaand aangegeven. Hierdoor zullen de richtlijnen van de toekomstige entree namelijk nog meer kunnen worden gewaarborgd.

Randvoorwaarden:

1. De uitstraling als hoofdentree dient te zijn gewaarborgd.
2. Vanaf de straat (Leegwaterplein) een volledig zichtbare en toegankelijke hoofdentree.

3. Een ruim en breed opgezet looppad/plein, tenminste 10 meter breed, van Leeghwaterplein naar de hoofdentree.
4. Een ruime hoofdentree van tenminste 10 meter breed.

Wij zouden graag een tekstuele verwijzing willen opnemen in artikel 6.4 van bestemmingsplan Laakhavens, waarbij wordt aangegeven dat de uitstraling als hoofdentree dient gewaarborgd te zijn en dat deze vanaf de straat (Leeghwaterplein) volledig zichtbaar en toegankelijk is (randvoorwaarden 1 en 2).

In randvoorwaarden 3 en 4 wordt er gerefereerd naar de afmeting van tenminste 10 meter. Deze randvoorwaarden zouden wij graag bindend willen opnemen in de bouwregels, aangezien deze meters bepalend zullen zijn voor een hoofdentree.

Ik vertrouw erop dat u onze zienswijze in overweging zal nemen.”

Ten aanzien van deze zienswijze merkt het college het volgende op:

Zoals aangegeven in de beantwoording van de vooroverlegreactie van reclamant begrijpt het college de wens van EPAC en ING voor een zichtbare, toegankelijke entree van het wijkwinkelcentrum. Het college heeft invulling willen geven aan deze wens middels een nadere eisen-regeling. Reden hiervoor is onder andere dat de regels van een bestemmingsplan voldoende toetsbaar en meetbaar dienen te zijn. De door reclamant onder 1 en 2 genoemde randvoorwaarden zijn niet toetsbaar en meetbaar genoeg om als regel op te kunnen nemen in de regels van het bestemmingsplan. Dat geldt ook voor het toevoegen van de onder 1 en 2 genoemde aspecten in de nadere eisen-regeling. In dat geval moet bijvoorbeeld meetbaar worden gemaakt wanneer de uitstraling als hoofdentree gewaarborgd is, iets dat niet mogelijk is. Wel kunnen deze voorwaarden worden genoemd als toelichting op de nadere eisen-regeling in de toelichting op het bestemmingsplan. In paragraaf 5.6.2 worden deze toegevoegd.

De onder 3 en 4 genoemde voorwaarden kunnen wel worden vertaald in de bouwregels. Onderstaande regeling wordt toegevoegd aan de bouwregels van artikel 6:

‘Indien een in- en uitgang ten behoeve van de aan de noordwest- en zuidwestzijde van het bestemmingsvlak gelegen Megastores wordt gerealiseerd, dient:

- *de afstand tussen de bebouwing aan weerszijden van de toegang vanaf het Leeghwaterplein tot deze in- en uitgang ten minste 10 meter te bedragen;*
- *de breedte van de in- en uitgang ten minste 10 meter te bedragen.’*

Conclusie

Op grond van vorenstaande overwegingen acht het college de zienswijze gegrond.

Ra 2013.673 Hoogheemraadschap van Delfland

Hoogheemraadschap van Delfland heeft de volgende zienswijze ingediend (geciteerd):

“In het kader van artikel 3.8, lid 1 onder b van de Wet ruimtelijke ordening heeft u ons de kennisgeving over het ter inzage liggen van het ontwerpbestemmingsplan Laakhavens In Den Haag toegezonden.

Het ontwerpbestemmingsplan zoals dat ter inzage ligt, geeft ons aanleiding om een zienswijze in te dienen.

In paragraaf 4.10.2.1 "Waterkwantiteit" geeft u aan, dat in de afgelopen jaren door de herstructurering meer onverhard openbare ruimte in het gebied is toegevoegd en dat na het toevoegen van de ontwikkelingen, die binnen het bestemmingsplan mogelijk gemaakt worden, nog steeds meer onverhard oppervlak aanwezig is dan voor de herstructurering. Daarom concludeert u, dat binnen het bestemmingsplan geen toename van verharding optreedt.

Wij verzoeken u om inzichtelijk te maken, waar planologische verharding toe- dan wel afneemt. Wanneer uit deze balans blijkt, dat de verharding toeneemt, verzoeken wij u aan te geven, hoe deze toename gecompenseerd gaat worden.

Als voorbeeld kan de omgevingsvergunning Hofwijckstraat 53-55 en Stationsplein ong. naast 49 dienen.

Wij vertrouwen erop, dat u bij vaststelling van het bestemmingsplan rekening met onze zienswijze houdt.”

Ten aanzien van deze zienswijze merkt het college het volgende op:

In de vigerende bestemmingsplannen zijn geen beperkingen gesteld aan het metrage of percentage verharding. Daarmee kon het gehele plangebied verhard worden. In het ontwerpbestemmingsplan Laakhavens is op de hoek van het Leeghwaterplein en het Stamkartplein een groenbestemming opgenomen. Binnen deze bestemming zijn alleen voet- en fietspaden als verharding toegestaan. Daarmee is binnen deze bestemming volledige verharding niet mogelijk. Het ontwerpbestemmingsplan leidt dus tot een planologische afname van de verharding in het plangebied.

Het ontwerpbestemmingsplan Laakhavens maakt op twee locaties, die nu niet verhard zijn, ontwikkelingen mogelijk. Het gaat om de kavel naast de Megastores op de hoek van het Leeghwaterplein en de Van der Kunstraat en de kavel aan het Leeghwaterplein/Leemansplein. Deze locaties zijn in het vigerend bestemmingsplan Laakhaven bestemd als ‘Kantoren, detailhandel, horeca en dienstverlenende bedrijven’ (K+D+H+DI). Binnen deze bestemming zijn echter geen regels opgenomen ten aanzien van verhard oppervlak. Van een planologische toename van het verhard oppervlak is dus geen sprake. De huidige plannen voor de locatie aan het Leeghwaterplein-/Leemansplein gaan wel uit van onverhard oppervlak rondom de bouwvlakken zoals deze in het ontwerpbestemmingsplan zijn opgenomen. In dat geval zal van de totale oppervlakte van 11.800 m² circa 4.300 m² onverhard zijn. Het bestemmingsplan maakt dit mogelijk, maar verbiedt aan de andere kant ook niet om het gehele terrein te verharden.

Voor de locatie Calandstraat /Van der Kunstraat, waarvan een groot deel braakliggend is, is een wijzigingsbevoegdheid opgenomen. Deze locatie is in het vigerend bestemmingsplan Laakhaven Tweede herziening bestemd als ‘Bedrijfsdoeleinden I’. Binnen deze bestemming zijn eveneens geen regels opgenomen ten aanzien van verhard oppervlak. Ook hier geldt dus dat van een planologische toename van het verhard oppervlak geen sprake kan zijn.

De overige ontwikkelingen die in het ontwerpbestemmingsplan zijn opgenomen betreffen locaties die reeds verhard zijn.

Als voorbeeld noemt het Hoogheemraadschap de omgevingsvergunning Hofwijckstraat 53-55 en Stationsplein ong. naast 49. In deze omgevingsvergunning is een watertoets opgenomen, waarin de exacte oppervlakte van bebouwing is opgenomen en effectmaatregelen worden beschreven. Omdat er voor deze omgevingsvergunning sprake is van een concreet bouwplan zijn deze metrages te geven. Voor een bestemmingsplan is dat niet het geval. Er liggen nog geen concrete bouwplannen, maar slechts stedenbouwkundige kaders die zijn vertaald in het bestemmingsplan. Daarom is het niet mogelijk om al op bouwplanniveau aan te geven welk metrage aan verharding zal worden gerealiseerd en welke eventuele effectmaatregelen worden genomen. Wel kan worden aangegeven dat in planologische zin de ontwikkelingen die mogelijk gemaakt worden niet tot een toename van verharding zullen leiden. Het ontwerpbestemmingsplan Laakhavens leidt daarentegen in planologische zin wel tot een afname van het aandeel verharding door de groenbestemming die is opgenomen.

Op grond van vorenstaande overwegingen acht het college de zienswijze ongegrond.

Ra 2013.674 Provincie Zuid-Holland

Provincie Zuid-Holland heeft de volgende zienswijze ingediend (geciteerd):

“In het kader van het vooroverleg heeft de directeur van de directie Ruimte en Mobiliteit aangegeven op welke punten het plan onvoldoende rekening houdt met het provinciale belang ten aanzien van economische zaken, detailhandel.

Deze reactie heeft onvoldoende geleid tot aanpassing van het plan op genoemde punten.

Wij maken van de gelegenheid gebruik om zienswijze in te dienen tegen het ter visie liggende ontwerp bestemmingsplan van uw gemeente.

De zienswijze heeft betrekking op navolgende onderdelen van het bestemmingsplan.

Algemene toelichting

In de toelichting van het plan worden enkele losse detailhandel vestigingen mogelijk gemaakt. Uit de regels valt niet altijd op te maken of de detailhandel nieuw of bestaand is. Bij de artikelsgewijze toelichting hieronder is daarom aangegeven dat detailhandel die niet passend is binnen artikel 9 lid 1 en lid 2 van de Verordening Ruimte (VR), dient te worden geschrapt. Indien het om bestaande vestigingen gaat die eerder legaal zijn bestemd, maar nu niet meer passen in de VR, dient overgegaan te worden op een maatbestemming.

Vanuit stedenbouwkundig oogpunt en ruimtelijke structuurversterking kunnen wij begrip opbrengen voor toevoeging van detailhandel bij de ingang van Megastores en op Station Hollands Spoor. Uw onderbouwing voor toevoeging van de detailhandel op deze twee locaties in deze omvang is echter onvoldoende. Wij verzoeken de onderbouwing uit te breiden, en conform de inzendingsvereisten van de VR, deze vergezeld te laten gaan van een DPO en REO-advies.

Het wijkwinkelcentrum in Megastores wordt ook al via het bestemmingsplan 'LaakhavenMegastores' uitgebreid. De draagvlakonderbouwing voor de uitbreiding in het bestemmingsplan "Laakhaven-Megastores' bestaat vooral uit woningbouwtoevoeging. De vraag is daarom waar het draagvlak voor de uitbreiding van het wijkwinkelcentrum in onderhavig plan vandaan komt. Het wijkwinkelcentrum maakt geen deel uit van de provinciale hoofdstructuur detailhandel. Alleen daar kan sprake zijn van kwantitatieve versterking van het aanbod.

Voor de eventuele toevoeging van de detailhandel op Hollands Spoor is een ontheffing van de Verordening noodzakelijk, omdat er strijdigheid is met artikel 9 lid 2, sub e, van de PVR.

Hieronder de artikelsgewijze opmerkingen:

Artikel 1.37 detailhandel in volumineuze goederen

Schrappen in de definitie: keukens, badkamers, vloerbedekking, parket en zonwering vanwege strijdigheid met artikel 9 lid 2 sub d van de verordening: Laakhavens is immers geen PDV-locatie. Indien de bedrijven behorend tot deze branches in het verleden legaal zijn bestemd, dienen ze een maatbestemming te krijgen.

Artikel 1.76 perifere detailhandelsbedrijven

Schrappen a: bouwmarkten,
Schrappen b: tuincentra,
Schrappen c: grootschalige meubelbedrijven (inclusief in ondergeschikte mate woninginrichting met een bvo van min. 1000 m2,
Bij d: schrappen: keukens, badkamers, vloerbedekking, zonwering en parket.

Toelichting:

a en b, dienen geschrapt te worden omdat bij nieuwe ontwikkelingen van meer dan 1000 m2 bvo voor bouwmarkten en tuincentra een distributieplanologisch onderzoek (DPO) en een advies van het regionaal economisch overleg (REO) dient te worden bijgevoegd, zie artikel 9, lid 5, van de VR. Beide stukken zijn niet toegevoegd aan dit bestemmingsplan. De reeds aanwezige bouwmarkten binnen het plan gebied die in het verleden legaal zijn bestemd dienen een maatbestemming te krijgen. Uw gemeente heeft aangegeven dat er nu twee bouwmarkten binnen het plangebied gevestigd zijn, die ook de bestemming tuincentrum krijgen. Dit is in strijd met artikel 9, lid 5 van de VR. Deze locaties dienen een maatbestemming te krijgen.

c, en de bedoelde onderdelen van d dienen geschrapt te worden omdat dit geen PDV-locatie is en de opgenomen mogelijkheden strijdig zijn met artikel 9, lid 2, sub d van de VR.

Artikel 3.1

In artikel 3.1 sub b, wordt een tuincentrum mogelijk gemaakt. Het gaat om een bestaande locatie waar een bouwmarkt gevestigd is die in het vigerende bestemmingsplan positief bestemd is. Het zondermeer omzetten naar een bestemming 'tuincentrum' is in strijd met onze VR, artikel 9, lid 5. De bedoelde bouwmarkt dient een maatbestemming te krijgen en de mogelijkheid om het gebruik om te zetten naar tuincentrum, moet worden geschrapt.

Artikel 3.1 sub c

In dit artikel wordt onder sub c een showroom mogelijk gemaakt. Aangezien showroom een vorm van detailhandel is, is dit onderdeel in strijd met artikel 9, lid 1, van de VR. Dit onderdeel dient geschrapt te worden.

In de begripsbepalingen is ook geen definitie van showroom opgenomen.

Artikel 3.4 sub d.

In dit artikel wordt verkoop mogelijk gemaakt met een maximum verkoopvloeroppervlak van 500m². Kleinschalige detailhandel is mogelijk tot maximaal 200 m² bVD voor het totale bestemmingsplan. Zie artikel 9, lid 2, sub e van de VR. Het artikel moet worden aangepast.

Artikel 3.4 sub h.

Binnen dit artikel wordt tevens een tuincentrum mogelijk gemaakt. Met verwijzing naar de bovenstaande algemene toelichting moet de mogelijkheid voor tuincentrum worden geschrapt en dient het b.v.o. beperkt te worden voor alleen bouwmarkt.

Artikel 4.1 sub b.

Aangepaste definitie van artikel 1.76 (zie boven) is hier nu van toepassing. Maatbestemming geven voor bedrijven die in het verleden legaal zijn bestemd maar nu niet onder de aangepaste definitie van artikel 1.76 vallen.

Artikel 4.4 sub a.

Binnen dit artikel wordt tevens een tuincentrum mogelijk gemaakt. Met verwijzing naar de bovenstaande algemene toelichting moet de mogelijkheid voor tuincentrum worden geschrapt en dient het b.v.o. beperkt te worden voor alleen bouwmarkt.

Artikel 4.4 sub e.

In dit artikel wordt verkoop mogelijk gemaakt met een maximum verkoopvloeroppervlak van 500m². Kleinschalige detailhandel is mogelijk tot maximaal 200 m² bvo voor het totale bestemmingsplan. Zie artikel 9, lid 2, sub e van de VR. Het artikel moet worden aangepast.

Artikel 5.1 sub f

Aangepaste definitie van artikel 1.76 (zie boven) is hier nu van toepassing. Maatbestemming geven voor bedrijven die in het verleden legaal zijn bestemd maar nu niet onder de aangepaste definitie van artikel 1.76 vallen.

Artikel 5.1 sub g

In dit artikel wordt onder g een showroom mogelijk gemaakt. Aangezien showroom een vorm van detailhandel is, is dit onderdeel in strijd met artikel 9, lid 1, van de VR. Dit onderdeel dient geschrapt te worden. In de begripsbepalingen is ook geen definitie van showroom opgenomen.

Artikel 5.4 sub a

Binnen dit artikel wordt tevens een tuincentrum mogelijk gemaakt. Met verwijzing naar de bovenstaande algemene toelichting moet de mogelijkheid voor tuincentrum worden geschrapt en dient het b.v.o. beperkt te worden voor alleen bouwmarkt.

Artikel 5.4 sub e

In dit artikel wordt verkoop mogelijk gemaakt met een maximum verkoopvloeroppervlak van 500m². Kleinschalige detailhandel is mogelijk tot maximaal 200 m² bvo voor het totale bestemmingsplan. Zie artikel 9, lid 2, sub e van de VR. Het artikel moet worden aangepast.

Artikel 6.1 lid c.

Dit artikel onderdeel maakt de uitbreiding van detailhandel bij Megastores mogelijk. Omdat niet is voldaan aan de inzendingsvereisten van de VR (REO-advies en DPO) dient dit onderdeel geschrapt te worden. Zie verder algemene toelichting.

Artikel 6.3 lid d.

Met verwijzing naar voorgaande opmerking kan dit artikel onderdeel geschrapt worden.

Artikel 7

Dit artikel heeft betrekking op de 6000 m² detailhandel in "The Globe". Het pand wordt gebruikt door 'Bever Sport' en 'Struijk Fietsen'. Deze ontwikkeling is enkele jaren geleden mogelijk gemaakt via een artikel 19 Wro procedure. De provincie heeft toen de gevraagde verklaring van geen bezwaar verleend. Het bestemmingsplan is echter nooit aangepast. De vigerende bestemming voor deze locatie is, volgens gemeentelijke informatie, (waarschijnlijk) nog 'kantoren'. In onderhavig artikel wordt wederom detailhandel mogelijk gemaakt maar er is nu meer ruimte geboden voor andere vormen van detailhandel, bijvoorbeeld een mediamarkt of kledingzaken.

Dit is in strijd met artikel 9 lid 1 en lid 2 van de Verordening Ruimte (VR). De bestaande gebouwen dienen met een maatbestemming te worden vastgelegd conform de destijds verleende verklaring van geen bezwaar en de overige mogelijkheden moeten worden geschrapt of worden uitgesloten.

Voor de navolgende artikelen: **Artikel 7.1 lid c, Artikel 7.1 lid g.1 en lid g.2, Artikel 9.1 lid c, Artikel 9.3 lid a, Artikel 12.1 lid c, Artikel 15.1 lid c, Artikel 22.1 lid c, sub 1 en bij sub 2** geldt de opmerking:

Indien de bestemming bestaand en feitelijk aanwezig is dan dient dit via een maatbestemming te worden opgenomen. Als er sprake is van een nieuwe ontwikkeling dan dient deze te worden geschrapt vanwege het ontbreken van een DPO en een REO advies.

Artikel 7.4 lid a

In dit artikel onderdeel wordt detailhandel mogelijk gemaakt. Dit is in strijd met de VR, artikel 9 lid 1. Detailhandel moet geschrapt worden.

Artikel 8.1 lid 1 sub i

Dit artikel laat kleinschalige detailhandel toe. Niet duidelijk is om hoeveel vierkante meters het hier gaat. Nieuwe ontwikkelingen ten behoeve van detailhandel tot een maximale vloeroppervlakte van 200m² per bestemmingsplan is mogelijk, overeenkomstig artikel 9, lid 2 van de VR.

Artikel 14.1 lid c. (Hollands spoor)

Dit artikel staat detailhandel tot een maximum van 800m² toe. De reeds aanwezige detailhandel kan met een maatbestemming worden opgenomen. De opgenomen uitbreiding voor detailhandel is in strijd met de VR. Er wordt niet voldaan aan de in artikel 9 genoemde voorwaarden. Dit onderdeel dient te worden geschrapt. Zie verder algemene toelichting.

Artikel 14.4 lid b

Met verwijzing naar voorgaande opmerking kan dit artikel onderdeel geschrapt worden.

Artikel 15.3 lid b.

Het bruto vloeroppervlak ten behoeve van detailhandel dient te worden geschrapt. In het plan wordt binnen verschillende bestemmingen detailhandel mogelijk gemaakt. Dit is in strijd met de VR omdat daarin is aangegeven dat kleinschalige detailhandel tot een bruto vloeroppervlak van 200m², per bestemmingsplan, gerealiseerd mag worden.

Artikel 22.4 sub c, specifieke gebruiksregels,

Het bruto vloeroppervlak ten behoeve van detailhandel dient te worden geschrapt. In het plan wordt binnen verschillende bestemmingen detailhandel mogelijk gemaakt. Dit is in strijd met de VR omdat daarin is aangegeven dat kleinschalige detailhandel tot een bruto vloeroppervlak van 200m², per bestemmingsplan, gerealiseerd mag worden.

Wij verzoeken u het ontwerp bestemmingsplan alsnog op voornoemde punten aan te passen.

Wij behouden ons het recht voor om de motivering in een later stadium aan te vullen.

Wij verzoeken u in uw correspondentie altijd het DOS-nummer te vermelden dat wij rechts bovenaan in deze brief hebben opgenomen.”

Ten aanzien van deze zienswijze merkt het college het volgende op:

Algemeen

In de afgelopen tijd zijn er door de provincie tegen een aantal afzonderlijke bestemmingsplannen zienswijzen ingediend. Zo ook tegen onderhavig bestemmingsplan. Naar aanleiding van die zienswijzen is er al veelvuldig ambtelijk en bestuurlijk overleg geweest om te komen tot overeenstemming. Deze overleggen hebben nog niet volledig geleid tot overeenstemming. Dit overleg zal in de komende periode worden voortgezet. In het navolgende gaan wij nader in op het gestelde in de zienswijze van de provincie.

Artikelen 1.37 en 1.76

In tegenstelling tot hetgeen de provincie aangeeft, is Laakhavens wel degelijk aangewezen als locatie voor perifere detailhandel (zie hiervoor de uitsnede van de website www.ruimtelijkeplannen.nl, waarop de Verordening ruimte te raadplegen is, opgenomen op pagina 11 van dit raadsvoorstel). Los van de vraag of perifere detailhandel al dan niet is toegestaan, betreffen de artikelen 1.37 en 1.76 definities, waarmee nog geen rechten worden mogelijk gemaakt. Dat is geheel afhankelijk van hoe de begrippen in de bestemmingsregels worden toegepast. Zo wordt detailhandel in volumineuze goederen in de regels uitgesloten (zie bijvoorbeeld artikel 4.1 onder b.2 en artikel 5.1 onder f.2 van het ontwerpbestemmingsplan Laakhavens). Door begrippen niet te definiëren ontstaat rechtsonzekerheid.

Bouwmarkten

In de vigerende bestemmingsplannen Laakhaven en Laakhaven Tweede Herziening zijn reeds bouwmarkten toegestaan tot een maximale oppervlakte van 16.000 m² (tezamen met het metrage voor tuincentra). Dit metrage is momenteel geheel in gebruik door twee bouwmarkten: Gamma aan de Van der Kunstraat 130 en Praxis aan de Verheeskade 287.

Reclamant geeft aan dat de reeds aanwezige bouwmarkten die in het verleden legaal zijn bestemd een maatbestemming dienen te krijgen. In haar zienswijze geeft de provincie niet aan wat onder een maatbestemming moet worden verstaan, hetgeen in strijd is met het zorgvuldigheidsbeginsel en kan gezien worden als motiveringsgebrek.

Tijdens een ambtelijk overleg op 5 december 2013 op het Provinciehuis heeft de provincie dit toegelicht: de bestaande vestiging moet op de verbeelding worden vastgelegd waarbij regels worden gesteld om te voorkomen dat de branche kan wijzigen of het metrage toe kan nemen. Ter verduidelijking: een fietsenzaak moet worden bestemd als ‘detailhandel-fietsenzaak’ met een kwantificering van de oppervlakte.

Deze uitleg is in strijd met regelgeving, recente jurisprudentie (zie onder het kopje ‘maatbestemming’) en bovendien niet opgenomen in de Verordening Ruimte.

Verordening

In artikel 1, lid 4 van de Verordening is bepaald dat onder bestaande functie moet worden verstaan: ‘functies die op het tijdstip van inwerkingtreding van deze verordening rechtmatig aanwezig zijn [...]’. Hierbij is niet bepaald dat deze functie moet worden vastgelegd op de bestaande locatie.

In het ontwerpbestemmingsplan is het reeds aanwezige metrage voor bouwmarkten opgenomen: 16.000 m².

Hiermee is in het bestemmingsplan verankerd dat de bestaande bouwmarkten niet kunnen uitbreiden of dat zich nieuwe bouwmarkten in het plangebied kunnen vestigen (zolang de bestaande bouwmarkten aanwezig zijn). De huidige locatie van de bouwmarkten is niet op de verbeelding opgenomen, omdat er ruimtelijk geen bezwaar bestaat tegen het op een andere locatie vestigen van een bestaande bouwmarkt, mits het metrage voor bouwmarkten niet toeneemt. Hiermee wordt tegemoet gekomen aan het provinciaal belang: immers, in de verordening is opgenomen dat ontwikkelingen van perifere detailhandel groter dan 1000 m² mogelijk zijn indien uit onderzoek blijkt dat geen sprake is van ontwrichting van de detailhandelsstructuur en daarbij advies nodig is van het Regionaal Economisch Overleg (artikel 9, lid 5 Verordening Ruimte).

Tijdens het ambtelijk overleg op 5 december is door ambtenaren van de provincie aangegeven dat, indien een bestaande bouwmarkt vertrekt en zich een nieuwe bouwmarkt in het plangebied wil vestigen of een bestaande bouwmarkt zich elders in het plangebied vestigt en het totaal aantal vierkante meters voor bouwmarkten niet toeneemt, opnieuw een distributieplanologisch onderzoek moet worden opgesteld en een advies van het Regionaal Economisch Overleg nodig is. Daarbij heeft de provincie aangegeven dat de marktomstandigheden opnieuw moeten worden onderzocht, omdat de marktomstandigheden sinds de vestiging van de bestaande bouwmarkten veranderd kunnen zijn en de markt door een verplaatsing of hervestiging van een bouwmarkt verstoord kan raken.

Het is het college niet duidelijk hoe de provincie tot deze redenering komt. Immers: in de huidige situatie is er reeds sprake van twee bouwmarkten met een totaal brutovloeroppervlak van 16.000 m². Indien een bouwmarkt binnen het plangebied verplaatst wordt naar een nieuwe locatie op korte afstand van de huidige locatie blijft het totaal metrage voor bouwmarkten gelijk. Dat geldt eveneens als een bestaande bouwmarkt verdwijnt en zich op dezelfde locatie een nieuwe bouwmarkt vestigt. Indien de provincie van mening is dat een distributieplanologisch onderzoek noodzakelijk is, kan hieruit worden opgemaakt dat onderzoek gedaan moet worden naar economische factoren. Immers, de ruimtelijke gevolgen blijven gelijk: het metrage wijzigt niet, de locatie wijzigt niet of wijzigt niet in die mate dat dit in ruimtelijke zin van invloed is op de markt en de woon- en leefomgeving wijzigt niet. Een distributieplanologisch onderzoek op economische gronden, zoals bijvoorbeeld concurrentieoverwegingen is in strijd met de Dienstenrichtlijn, in strijd met de Wet ruimtelijke ordening en in strijd met recente uitspraken van de Raad van State (zie onder het kopje maatbestemming).

Tuincentra (artikelen 3.1 sub b, 3.4 sub h, 4.4 sub a, 5.4 sub a)

Voor de delen van het bestemmingsplan waar tuincentra zijn toegestaan, zijn in de vigerende bestemmingsplannen Laakhaven en Laakhaven Tweede Herziening reeds tuincentra toegestaan tot een maximale oppervlakte van 16.000 m² (tezamen met het metrage voor bouwmarkten). Omdat dit metrage momenteel geheel is benut voor bouwmarkten, kan zich pas een tuincentrum vestigen op het moment dat een bouwmarkt vertrekt of een bouwmarkt omschakelt naar een gecombineerd tuincentrum en bouwmarkt.

Het opnemen van een branchering in bestemmingsplannen is mogelijk, indien deze branchering tot stand komt op basis van ruimtelijke overwegingen. De provincie heeft niet aangegeven op welke ruimtelijke gronden een tuincentrum afwijkt van een bouwmarkt en waarom een tuincentrum niet mag worden toegestaan. Naar het oordeel van het college is een onderscheid tussen een tuincentrum en bouwmarkt op ruimtelijke gronden niet te maken. De parkeerbehoefte, verkeersaantrekkende werking, omvang van de bedrijven, omvang en volume van de verkochte producten vertonen zoveel gelijkenis dat een onderscheid op ruimtelijke gronden niet mogelijk is. Door tuincentra op deze locatie niet toe te staan wordt een onderscheid gemaakt op basis van economische motieven. Het stellen van regels ten aanzien van branchering op niet ruimtelijke gronden is strijdig met deze richtlijn, alsmede het verzoeken om een zogenaamde economic needs test. Een voorbeeld hiervan is een DPO, waarin de marktruimte moet worden aangetoond.

In artikel 1 lid 4 van de Verordening is aangegeven dat een planologisch recht ook gezien moet worden als nieuwe ontwikkeling en dat het overnemen van planologische rechten in strijd is met de Verordening.

Anders dan in de Verordening wordt aangegeven, wordt binnen de planologie en binnen het ruimtelijk ordeningsrecht bij 'bestaand' uitgegaan van het feitelijk- en planologisch toegestane gebruik. In artikel 21 van de Verordening is in lid 3 een afwijkingmogelijkheid voor bestaande bouw- en gebruiksrechten in een geldend bestemmingsplan opgenomen. Hiervan kan gebruik gemaakt worden indien het belang bij strikte handhaving van de verordening niet in verhouding staat tot het belang bij het behoud van het bouw- of gebruiksrecht.

Naar het oordeel van het college worden de gebruiksrechten in verhouding in verhouding tot het belang van strikte handhaving van de Verordening te veel geschaad, indien tuincentra niet langer worden bestemd. Zoals door de eigenaar van het pand aan de Verheeskade 289 waar nu de Praxis is gevestigd, is aangegeven (zie Ra 2013.665), is het pand met de beperkte omschrijving van perifere detailhandel lastig te verhuren. Door een tuincentrum op deze locatie niet langer toe te staan, worden de verhuurmogelijkheden beperkt. Daarmee zijn ook gecombineerde bouwmarkten en tuincentra, die in Nederland veelvuldig worden aangetroffen, op deze locatie niet langer mogelijk. De kans dat het gebouw leeg komt te staan indien Praxis zou besluiten zich op een andere locatie te vestigen, neemt daarmee toe.

Dit staat haaks op het doel van het detailhandelsbeleid van de provincie, zoals onder andere vastgelegd in de Notitie detailhandel (juli 2012), waar ingezet wordt op het voorkomen van leegstand. Voor tuincentra en bouwmarkten is bovendien opgenomen dat deze branches zich zowel op pdv-locaties als elders in het stedelijk gebied kunnen vestigen.

Bovendien zou het niet overnemen van de vigerende juridische regeling ertoe leiden dat de eigenaar van de gronden in haar belang wordt geschaad en een verzoek om tegemoetkoming in planschade zou kunnen doen. Daarmee zou het bestemmingsplan niet langer financieel uitvoerbaar zijn. Om deze redenen is in onderhavig bestemmingsplan de vigerende functie 'tuincentrum' overgenomen.

Wel is, op verzoek van één van de reclamanten, opgenomen onder Ra 2013.665 een wijzigingsbevoegdheid opgenomen, waarmee binnen de bestemmingen Bedrijf, Gemengd-1 en Gemengd-2 ook sportvoorzieningen en indoor speelvoorzieningen mogelijk kunnen worden gemaakt (zie ook de Staat van wijzigingen). Deze toevoeging is gekoppeld aan het maximaal toegestane metrage voor bouwmarkten en tuincentra. Indien van deze wijzigingsbevoegdheid gebruik gemaakt wordt, zal het metrage van tuincentra en bouwmarkten dus afnemen.

Maatbestemming

Net als voor de bouwmarkten heeft de provincie ook voor andere bestaande detailhandelsvestigingen, die naar de mening van de provincie niet passen binnen de Verordening ruimte aangegeven dat een maatbestemming moet worden opgenomen. Zoals hiervoor aangegeven is dit in strijd met regelgeving, in strijd met de rechtszekerheid en in strijd met recente jurisprudentie van de Raad van State. Dit wordt hierna toegelicht.

Strijd met rechtszekerheid

In de Verordening Ruimte is in artikel 1, lid 4 gedefinieerd dat onder bestaand en feitelijk aanwezige functies moet worden verstaan 'bestaande functies die op het tijdstip van inwerkingtreding van de verordening rechtmatig aanwezig zijn'. Deze regeling is in strijd met de rechtszekerheid. In dit artikel wordt bepaald dat het moment van inwerkingtreding van de verordening bepalend is voor het al dan niet bestaand en feitelijk aanwezig zijn van een functie. De laatste actualisatie van de verordening is door Provinciale Staten vastgesteld op 30 januari 2013. Zowel provincie als gemeente beschikken niet over de informatie om aan te tonen dat een functie op dat moment feitelijk aanwezig was. Dat kan van gemeenten ook niet worden verwacht, omdat immers pas kort voor de vaststelling van een actualisatie van de verordening duidelijk is wanneer de verordening naar verwachting zal worden vastgesteld. Indien de provincie een dergelijke regel in de Verordening Ruimte opneemt, had zij moeten voorzien in een inventarisatie. Dat geldt des te meer nu de provincie aangeeft dat op basis van de Verordening ook de exacte branche moet worden vastgelegd in bestemmingsplannen, een standpunt dat het college niet deelt. In bestemmingsplannen wordt deze vergaande mate van branchering niet opgenomen. Indien voor een perceel een detailhandelsbestemming is opgenomen kan een winkelpand zonder tussenkomst van de gemeente worden gewijzigd van bijvoorbeeld een bakker naar een slager.

Om die reden beschikt de gemeente niet over de exacte winkelbranches op een door de provincie bepaald moment.

Regelgeving

Ingevolge de Dienstenrichtlijn is het niet toegestaan om in bestemmingsplannen economische beperkingen op te nemen. Weliswaar maakt artikel 3.1.2 van het Besluit ruimtelijke ordening (Bro) het mogelijk om in bestemmingsplannen branchering van detailhandel op te nemen, maar artikel 1.1.2 van het Bro bepaalt dat de regels van een bestemmingsplan niet strijdig mogen zijn met de Dienstenrichtlijn. Het stellen van regels ten aanzien van branchering op niet ruimtelijke gronden is strijdig met deze richtlijn, alsmede het verzoeken om een zogenaamde 'economic needs' test. Een voorbeeld hiervan is een DPO, waarin de marktruimte moet worden aangetoond.

Jurisprudentie

Op 18 september 2013 heeft de Afdeling bestuursrechtspraak van de Raad van State uitspraak gedaan over het bestemmingsplan 'De Zeeland' van de gemeente Bergen op Zoom. In deze uitspraak geeft de Afdeling aan dat voor de beoordeling van de vraag of gevreesd moet worden voor een duurzame ontwrichting van het voorzieningenniveau vanaf heden doorslaggevend te achten of inwoners van een bepaald gebied niet langer op een aanvaardbare afstand van hun woning kunnen voorzien in hun eerste levensbehoeften. In deze uitspraak heeft de Afdeling specifiek geoordeeld dat 'een speelgoedwinkel naar zijn aard niet bijdraagt aan de mogelijkheid te voorzien in de eerste levensbehoeften. Gelet daarop kan zich in dit geval geen duurzame ontwrichting van het voorzieningenniveau voordoen'.

In de zienswijzen motiveert de provincie niet om welke reden een maatbestemming moet worden opgenomen. Tijdens het ambtelijk overleg op 19 december is aangegeven dat gebrancheerd moet worden om aantasting van de detailhandelsstructuur te voorkomen. Dit is strijdig met bovengenoemde uitspraak, waar het gaat om goederen die niet in de eerste levensbehoeften voorzien.

Maatbestemming specifiek

Voor onderstaande artikelen is aangegeven dat een maatbestemming moet worden opgenomen. Indien er sprake is van nieuwe ontwikkelingen dienen deze te worden geschrapt vanwege het ontbreken van een DPO en een REO-advies.

Artikel 7 algemeen en artikel 7.1, lid c en 7.1 lid g.1 en lid g.2

Artikel 7 heeft betrekking op detailhandel en horeca aan de Leegwaterkade en het Johanna Westerdijkplein en de Globe.

Voor de Globe geldt dat daar een fietswinkel en een filiaal van Bever-zwerfsport gevestigd zijn. Het assortiment van Bever Zwerfsport bestaat voor een belangrijk deel uit detailhandelsartikelen en slechts voor een beperkt deel uit artikelen die aangemerkt kunnen worden als grootschalige of perifere detailhandel. Daarmee is Bever in hoofdzaak een detailhandelsvestiging. De provincie geeft aan dat het artikel 9 bijvoorbeeld ook kledingzaken mogelijk maakt. Onduidelijk is op basis van welke ruimtelijke factoren de provincie van mening is dat een kledingzaak of Bever, waar in belangrijke mate kleding wordt verkocht onderscheiden kunnen worden. Dit onderbouwt de provincie niet in haar zienswijze.

Ook een fietsenzaak is volgens artikel 9 van de Verordening Ruimte geen perifere of grootschalige detailhandel. Fietsenzaken zijn veelvuldig te vinden in de hoofdwinkelstructuur en binnen bestaande winkelconcentraties. Ook hiervoor geldt dat onduidelijk is op basis van welke ruimtelijke factoren de provincie van mening is dat een fietsenzaak kan worden onderscheiden van andere detailhandelsvestigingen. Naar het oordeel van het college zijn er geen ruimtelijke argumenten op basis waarvan een fietsenzaak als zodanig kan worden bestemd.

Indien uitsluitend een zaak van Bever en fietsenzaak als zodanig worden bestemd, wordt gebrancheerd op economische gronden, hetgeen in bestemmingsplannen niet mogelijk is. De verleende verklaring van geen bezwaar doet hier niets aan af.

Aan de overzijde van de Waldorpstraat is aan de Leegwaterkade en het Johanna Westerdijkplein detailhandel gevestigd.

Het gebied kenmerkt zich door een menging van detailhandel, dienstverlening en horeca. Juist deze mix is kenmerkend voor het gebied. In artikel 7.4 onder a is opgenomen dat binnen dit gebied het metrage voor horeca en detailhandel niet meer mag bedragen dan 2200 m². Dit komt overeen met het metrage dat reeds fysiek aanwezig is. In de Verordening Ruimte is niet opgenomen dat bestaande detailhandelsvestigingen die niet passen binnen de regels in artikel 9 van de Verordening op de betreffende locatie moeten worden vastgelegd. Opnieuw geldt dat onduidelijk is op basis van welke ruimtelijke gronden dit standpunt gerechtvaardigd is. Om te voorkomen dat binnen het totaal toegestane metrage van 2200 m² een toename van het metrage ten behoeve van detailhandel plaats kan vinden, wordt in artikel 7.4 toegevoegd dat van de 2200 m² maximaal 400 m² detailhandel (tezamen met detailhandel binnen de bestemming Maatschappelijk) aanwezig mag zijn, hetgeen overeen komt met de bestaande legaal aanwezige vestigingen.

In de zienswijzen geeft de provincie aan dat in artikel 7.4 onder a detailhandel moet worden geschrapt. Daarmee is binnen de bestemming Gemengd-4 overal detailhandel toegestaan, zonder dat daarbij enige beperkingen zijn opgenomen. De zienswijze is op dit punt in strijd met de Verordening Ruimte. Die geeft namelijk in artikel 9, lid 4 aan dat “een bestemmingsplan dat detailhandel mogelijk maakt op gronden die zijn gelegen binnen de in lid 1 bedoelde bestaande en nieuwe winkelconcentraties gaat bij detailhandelsontwikkelingen die groter zijn dan 2.000 m² vergezeld van een distributieplanologisch onderzoek’ Uit het onderzoek moet blijken dat er geen sprake is van ontwrichting van de detailhandelsstructuur. Tevens is advies nodig van het Regionaal Economisch Overleg (REO).” De zienswijze leidt ertoe dat thans zonder dat hoeft te worden voldaan aan de in artikel 9, lid 4 van de Verordening ruimte genoemde voorwaarden nu overal binnen de bestemming Gemengd-4 onbeperkt detailhandel mogelijk worden gemaakt.

Artikel 9.1 lid c en 9.3 lid a

Op 23 december 2010 is door Ceres Projecten een aanvraag voor een omgevingsvergunning ingediend. De aanvraag omvat het oprichten van een woongebouw, winkelruimten en een parkeergarage ter plaatse van de te slopen parkeergarage en kantoor Hofwijkstraat 53 en 55 en Stationsplein ong. naast 49, het oprichten van een damwand, alsmede het aanleggen van een in- en uitrit. Op 24 april 2013 heeft het college op basis van artikel 2.12, eerste lid onder a sub 3 van de Wet algemene bepalingen omgevingsrecht (Wabo), voor het project een afwijkingsbesluit vastgesteld en een omgevingsvergunning verleend. Deze inmiddels onherroepelijke vergunning is bestemd als Gemengd-6. Tijdens de tervisielegging van de ontwerp-omgevingsvergunning is geen reactie van de provincie ontvangen.

In de Verordening Ruimte is in artikel 1, lid 4 bepaald dat onder bestaand en feitelijk aanwezige functies moet worden verstaan bestaande functies die op het tijdstip van inwerkingtreding van de verordening rechtmatig aanwezig zijn, of waarvoor op het tijdstip van inwerkingtreding van de verordening vrijstelling of bouwvergunning is verleend dan wel een aanvraag om vrijstelling of bouwvergunning is ingediend die kan worden verleend of die in overeenstemming met de verordening tot stand zijn gekomen, of waarvoor ontheffing van deze verordening is verleend of wordt geacht te zijn verleend. In alle andere gevallen is sprake van nieuwe functies en bebouwing.

Voor het gebouw aan de Hofwijkstraat 53 en 55 geldt dat op het moment van inwerkingtreding van de verordening geen bebouwing of functies feitelijk aanwezig waren of een omgevingsvergunning was verleend. Wel was een aanvraag om omgevingsvergunning ingediend, echter zo blijkt uit de zienswijze, wordt deze alsnog in strijd geacht te zijn met de verordening. Op basis van de regeling in artikel 1 van de Verordening Ruimte moet deze onherroepelijke omgevingsvergunning nu als nieuwe bebouwing worden aangemerkt en te worden geschrapt omdat een DPO en REO-advies ontbreekt. Met andere woorden: een onherroepelijke vergunning dient binnen een jaar na vergunningverlening onder het overgangsrecht te worden gebracht of er dient een DPO te worden opgesteld en REO-advies te worden aangevraagd. Dit is in strijd met de rechtszekerheid. Daarnaast blijkt het provinciaal belang niet uit de zienswijze. Indien alsnog een DPO en REO-advies wordt aangevraagd, kan alleen nog maar onderzoek worden gedaan naar economische aspecten, omdat het ruimtelijke spoor is afgerond middels de verleende omgevingsvergunning, waarin winkelruimtes reeds zijn vergund. Dit is in strijd met de Europese Dienstenrichtlijn en in strijd met de Wet ruimtelijke ordening.

Om te voorkomen dat het totaal toegestane metrage van 2100 m² geheel wordt gebruikt ten behoeve van detailhandel, hetgeen niet is aangevraagd, wordt in artikel 9.4 onder a toegevoegd dat van de 2100 m² maximaal 900 m² detailhandel aanwezig mag zijn, hetgeen overeen komt met de verleende omgevingsvergunning.

Artikel 12.1 lid c

Voor een motivering wordt verwezen naar de beantwoording van de zienswijze over artikel 7. Om te voorkomen dat binnen deze bestemming een toename van het metrage ten behoeve van detailhandel plaats kan vinden, wordt in artikel 12.3 toegevoegd dat binnen deze bestemming en binnen de bestemming Gemengd-4 maximaal 400 m² aanwezig mag zijn voor detailhandel, hetgeen overeen komt met de bestaande legaal aanwezige vestigingen.

Artikel 15.1 lid c

Zie hiervoor de beantwoording onder 'kleinschalige detailhandel'

Artikel 22.1 lid c, sub 1 en sub 2

Zie hiervoor de beantwoording onder 'kleinschalige detailhandel'

Station Hollands Spoor (artikel 14.1 lid c en artikel 14.4. lid b)

Het station Den Haag Hollands Spoor functioneert zowel op stedelijk, landelijk als internationaal niveau. Van dit station maken nu ongeveer 45.000 reizigers per dag gebruik en naar verwachting zal dit aantal reizigers de komende jaren toenemen tot ongeveer 50.000. Tussen gemeente, Prorail en NS Stations is definitief overeenstemming bereikt om de Laakzijde van station Hollands Spoor een enorme impuls te geven. In de herontwikkeling wordt de huidige centrale reizigerstunnel doorgetrokken naar de Laakzijde, zodat er een doorgaande looproute ontstaat van het Stationsplein, door het stationsgebouw naar het Johanna Westerdijkplein richting Haagse Hogeschool. Aan de Laakzijde wordt het voormalig postperron afgebroken, waardoor ruimte ontstaat voor een nieuw stationsplein met een gebouwde fietsstalling voor zo'n 2.600 fietsen en stationsretail.

Door de realisatie van de doorgaande looproute tussen Stationsplein en het Johanna Westerdijkplein, de verdubbeling van het aantal fietsstallingsplaatsen bij het station en de toevoeging van retail, ontstaat aan de Laakzijde van Hollands Spoor een volwaardige stationsentree. Samen met de aanstaande herinrichting van de openbare ruimte aan de centrumzijde van het station wordt zo de gehele directe stationsomgeving enorm verbeterd. Op deze manier worden ook vastgoedinvesteerdere verleid om nieuw en bestaand vastgoed in de omgeving te ontwikkelen.

Daarnaast is station Hollands Spoor een van de prominente stations in het programma StedenbaanPlus. StedenbaanPlus is programma voor ruimtelijke ontwikkeling (RO) en hoogwaardig openbaar vervoer (HOV) in Zuid-Holland. Hiervoor wordt door de Zuidvleugelpartners (provincie Zuid-Holland, samenwerkingsverbanden en de gemeenten Den Haag en Rotterdam) gewerkt aan de integrale ontwikkeling van economische vitaliteit, natuur en water, bereikbaarheid en woningaanbod rond stations. Detailhandel toegespitst op de bezoekers en reizigers van die stationslocaties maakt daar onderdeel van uit.

Op dit moment is binnen station Hollands Spoor circa 1750 m² vvo retailruimte aanwezig:

- In de monumentale hal gaat het om 840 m². 485 m² daarvan is in gebruik voor servicevoorzieningen
- 460 m² in de plint aan het Stationsplein
- 450 m² in het historische perrongebouw. Dit betreffen de kiosken.

Door het monumentale gebouw is een deel van deze ruimtes niet efficiënt te gebruiken. Indien dit wordt gecorrigeerd naar een efficiënte invulling, zou het aanwezige metrage betreffen:

- 580 m² in de monumentale hal.
- 460 m² in de plint
- 100 m² op de perrons.

In totaal betreft het circa 1140 m² vvo. Vergeleken met stations met een vergelijkbaar aantal reizigers is het retailoppervlak op station Hollands Spoor zeer beperkt.

Station Amsterdam Sloterdijk verwerkt dagelijks ook 45.000 reizigers. Dit aantal stabiliseert zich. In dat station is nu 1750 m² aan winkelruimte (inclusief services) aanwezig en is een uitbreiding van 400 m² voorzien. Deze uitbreiding is opgenomen in het bestemmingsplan dat in augustus 2013 is vastgesteld. Ook station Amsterdam Zuid verwerkt een min of meer vergelijkbaar aantal reizigers en nu ca 1700 m² winkelruimte (met plannen voor forse uitbreiding). Den Bosch heeft bij een zelfde aantal reizigers ongeveer 1800 m² (exclusief een aanzienlijk aantal horecagelegenheden in de aangrenzende plint). Vergeleken met bovenstaande stations bedraagt het verschil meer dan 600 m², los van uitbreidingsplannen en voorzieningen aangrenzend aan de stations.

Bovendien kennen bovenstaande stations alleen één perrontunnel/brug met voorzieningen of één stationshal. Bij station Hollands Spoor moeten de retailvoorzieningen worden verdeeld over twee perrontunnels. Om alle reizigers in voldoende mate te kunnen bedienen, is een groter aanbod aan retailvoorzieningen te rechtvaardigen. Gelet op het aantal reizigers dat dagelijks gebruik maakt van station Hollands Spoor, de verwachte toename van het aantal reizigers, afgezet tegen het aanwezige metrage retail bestaat er een behoefte aan extra retailvoorzieningen. Daarnaast is het in de belang van de stad om bezoekers aan de stad te faciliteren. Het station heeft een belangrijke entreefunctie voor de stad.

Na het gereed komen van de nieuwe onderdoorgang zullen de huidige in- en uitgangen naar de interwijk tunnel worden afgesloten. De reizigersstromen worden hierdoor geconcentreerd in de stationstunnel met detailhandel en horeca. Bij de uitgangen van het station worden de OV-chipcardpoortjes geplaatst. Naar verwachting zal ongeveer een derde van het aantal reizigers gebruik gaan maken van de nieuwe toegang aan de Laakzijde, ook door de realisatie van de fietsenstalling daar. Aan die zijde van het station zijn nu geen voorzieningen. Een deel van de nieuwe voorzieningen zal worden gerealiseerd in of aangrenzend aan de nieuwe stationstunnel en aan de Laakwijkzijde.

In het bestemmingsplan is in totaal 3350 m² vvo detailhandel en dienstverlening opgenomen (het metrage in het ontwerpbestemmingsplan was abusievelijk niet juist). Hiervan is 1750 m² bestaand en daarnaast biedt de bestemming Verkeer-Openbaar vervoerstation de mogelijkheid om 1600 m² vvo nieuwe retailruimte te ontwikkelen. Dit komt overeen met circa 1920 m² bvo. Overigens is de kans klein dat het gehele metrage zal worden gebruikt voor detailhandel. NS hanteert het begrip retail en maakt geen onderscheid tussen detailhandel en horeca. Naar verwachting zal een aanzienlijk deel van het metrage ook worden gebruikt voor horeca. Volgens het vastgestelde voorlopig ontwerp wordt direct grenzend aan het station aan de Laakhavenzijde circa 900 m² vvo ontwikkeld. Hiervoor wordt een nu bestaande winkel onder het viaduct (150 m²) en een leegstaande kioskruimte (30 m²) gesloopt. Deze zijn niet meegenomen in de berekening van het thans aanwezige metrage, maar zijn wel als zodanig aanwezig. De overige circa 700 m² worden naar verwachting gekoppeld aan de nieuwe bebouwing tussen het stationsplein en het ROC Mondriaan. Deze verbinding fungeert als een steeds belangrijkere verbinding, onder andere tussen de vernieuwde Megastores en nieuwbouw op het perceel tussen station Hollands Spoor en ROC Mondriaan en plannen voor nieuwbouw van studentenwoningen aan het Leeghwaterplein.

Retailvoorzieningen dragen bovendien bij aan een verbetering van de route tussen Centrum en Laak, waarvoor het station als barrière kan worden gezien en aan een verbetering van de route tussen station Hollands Spoor en ROC Mondriaan en Megastores.

Zoals hiervoor is aangegeven is in de Verordening Ruimte niet gedefinieerd hoe een bestaande winkelconcentratie moet worden opgevat en dient om die reden aangesloten te worden bij de uitleg die in het dagelijks taalgebruik aan een winkelconcentratie wordt gegeven. Doordat zowel aan het Stationsplein, als in het station en aan de Laakzijde van het station reeds detailhandel aanwezig is, is station Hollands Spoor aan te merken als bestaande winkelconcentratie. In artikel 9 lid 1 van de Verordening Ruimte is opgenomen dat binnen bestaande winkelconcentraties detailhandel mag worden toegevoegd. In lid 4 van artikel 9 van de Verordening is bepaald dat pas bij ontwikkelingen groter dan 2000 m² een onderzoek gedaan moet worden naar ontworping van de detailhandelsstructuur en een advies van het Regionaal Economisch Overleg vereist is. Omdat de toevoeging van detailhandel minder is dan deze 2000 m² geldt voor deze ontwikkeling geen onderzoeks- of overlegplicht. In tegenstelling tot hetgeen de provincie aangeeft, is deze ontwikkeling conform de in artikel 9 van de Verordening ruimte opgenomen regels.

Met betrekking tot artikel 14.4 lid b geeft de provincie aan dat dit onderdeel kan worden geschrapt. Door het schrappen van dit artikel is detailhandel ongelimiteerd toegestaan, hetgeen in strijd is met de Verordening ruimte.

Ontwikkeling naast Megastores (bestemming Gemengd-3)

Net als Station Hollands Spoor behoort Megastores volgens de provincie niet tot de provinciale hoofdstructuur detailhandel en kan daarom de Megastores niet worden uitgebreid. Onduidelijk is op welk artikel van de Verordening Ruimte dit is gebaseerd. Zoals hiervoor aangegeven, wordt in artikel 9 van de Verordening Ruimte gesproken over winkelconcentraties. Met een omvang van ruim 80.000 m² detailhandel (2009) zijn de Megastores zonder enige twijfel aan te merken als een winkelconcentratie. Ook hier geldt dus dat pas bij ontwikkelingen groter dan 2000 m² een onderzoek gedaan moet worden naar ontwrichting van de detailhandelsstructuur en een advies van het Regionaal Economisch Overleg vereist is. De uitbreiding betreft 800 m² bvo detailhandel en is daarmee beduidend kleiner dan de grens van 2000 m² die de provincie in haar verordening hanteert. Onduidelijk is waarop de provincie zich baseert als zij aangeeft dat deze ontwikkeling geschrapt moet worden.

In de zienswijze verzoekt de provincie aan te geven waar het draagvlak voor de uitbreiding van onderhavig plan vandaan komt. In de toelichting op het bestemmingsplan is aangegeven op welke ruimtelijke gronden het college van mening is dat een toevoeging van detailhandel op deze locatie gewenst is. Op deze locatie kunnen woningen worden ontwikkeld met commerciële functies op de begane grond, gekoppeld aan een nieuwe entree voor de Megastores. Wanneer deze entree er niet komt, is een invulling van de begane grond met woningen of bedrijven die goed te mengen zijn met woningen aan de orde. Hiertoe is een voorwaardelijke verplichting in de regels opgenomen. De detailhandel is bedoeld als aanvulling op de detailhandel in het wijkwinkelcentrum. Door de koppeling aan de entree van de Megastores zal deze detailhandel een versterkend effect hebben voor de Megastores en de bestaande detailhandelsstructuur (als het gaat om eerste levensbehoeften) niet verstoren. Een verzoek om aan te geven waar het draagvlak vandaan komt lijkt op een verzoek om te onderbouwen dat er marktruimte voor deze ontwikkeling is en de bestaande concurrentieverhoudingen niet worden verstoord. Zoals reeds aangegeven zijn dit overwegingen die niet in een bestemmingsplan thuishoren.

Kleinschalige detailhandel

Door de provincie wordt aangegeven dat in het gehele plangebied 200m² aan kleinschalige detailhandel aanwezig mag zijn.

Met de door de provincie gegeven uitleg van deze regel uit de Verordening wordt het toegestane metrage aan kleinschalige detailhandel bepaald door de omvang van een plangebied. Dit is tijdens de ambtelijke gesprekken op 5 en 29 december door de provincie bevestigd: als voor een gebied 20 kleine postzegelbestemmingsplannen worden opgesteld mag 20x 200 m² kleinschalige detailhandel aanwezig zijn, als voor datzelfde gebied 1 groot bestemmingsplan wordt opgesteld slechts 200 m². Hieruit blijkt dat niet op ruimtelijke gronden gestuurd wordt, maar op de willekeurige keuze van een bestemmingsplangrens. Dit leidt tot grote rechtsonzekerheid: een gebruiker wordt in zijn eventuele ontwikkelingsmogelijkheden afhankelijk van de keuze van de bestemmingsplangrens door de gemeente. Het college kiest juist voor steeds grotere bestemmingsplangebieden. Dit heeft als ongewilde consequentie dat vigerende rechten en bestaande fysiek aanwezige kleinschalige detailhandel moet worden wegbestemd. Dit laatste punt is in strijd met artikel 1 van de Verordening ruimte.

Artikel 3.4 sub d, 4.4. sub e en 5.4 sub e

Dit artikel heeft betrekking op detailhandel als ondergeschikte nevenactiviteit in ter plaatse vervaardigde, bewerkte of herstelde goederen: productiegebonden detailhandel. In artikel 3.4 onder c, 4.4. onder d en 5.4 onder d is aangegeven dat de vloeroppervlakte voor deze productiegebonden detailhandel niet meer mag bedragen dan 30% van het totale brutovloeroppervlak van het bedrijf, met een maximum van 50 m². Voor alle bedrijven in de bestemmingen Bedrijf, Gemengd-1 en Gemengd-2 is het gezamenlijke bruto-vloeroppervlak begrensd op 500 m². Reclamant geeft aan dat dit metrage beperkt moet worden tot 200 m², omdat er sprake is van kleinschalige detailhandel.

In de verordening ruimte wordt bij kleinschalige detailhandel verwezen naar buurt- en gemakswinkels. In dat geval gaat het om de verkoop van producten die geproduceerd worden door derden, die op een andere locatie zijn vervaardigd. De regeling in artikel 3.4 sub c en d, 4.4. sub d en e en 5.4 onder d en e heeft betrekking op productiegebonden detailhandel. Deze producten worden ter plaatse vervaardigd, bewerkt of hersteld. Dit betreft een ander type detailhandel dat niet gelijkgesteld kan worden met de kleinschalige detailhandel waarnaar de provincie verwijst. In de Verordening Ruimte zijn geen regels opgenomen over productiegebonden, onzelfstandige detailhandel.

Artikel 8.1 lid 1 sub 1

Dit artikel heeft betrekking op de 'Den Haag shop' in de Haagse Toren. Dit betreft bestaande fysiek aanwezige ondergeschikte detailhandel. Het gaat hier dus niet om een nieuwe ontwikkeling, maar een bestaande activiteit. Deze activiteit is ook in het vigerende bestemmingsplan toegestaan. In onderhavig geval is bewust gekozen om 'ondergeschikte detailhandel' opnieuw in het bestemmingsplan op te nemen. Enerzijds omdat het gaat om een bestaande fysiek aanwezige activiteit en anderzijds omdat het college van mening is dat zelfstandige detailhandel hier niet wenselijk is. Ondergeschikte detailhandel moet verbonden zijn aan de in de bestemmingsomschrijving onder b tot en met h toegestane functies. Daarmee is zelfstandige detailhandel niet mogelijk. Ook in dit geval geldt dat de kleinschalige detailhandel, waarnaar de provincie in haar zienswijze verwijst, zoals benoemd in artikel 9, lid 2 onder e van de Verordening Ruimte niet op deze functie van toepassing is. De voorbeelden die in dit artikel genoemd worden betreffen immers zelfstandige detailhandel. In de Verordening Ruimte zijn geen regels opgenomen over productiegebonden, onzelfstandige of ondergeschikte detailhandel.

Artikel 15.3 lid b

In dit artikel worden in de plint van een parkeergarage kleinschalige detailhandel, dienstverlening en horeca mogelijk gemaakt. Deze kleinschalige vestigingen komen de levendigheid en sociale veiligheid ten goede. In artikel 15.3 is het metrage voor deze functies beperkt tot 400 m². Hieraan wordt toegevoegd dat het metrage voor detailhandel niet meer mag bedragen dan 200 m².

Artikel 22.4 sub c

Dit artikel heeft betrekking op het mogelijk maken van kleinschalige detailhandel in de plint van nieuwe woonbebouwing aan het Leegwaterplein. Deze kleinschalige detailhandel en maatschappelijke voorzieningen, bedrijven, dienstverlening en horeca die eveneens zijn toegestaan, komen de levendigheid en sociale veiligheid ten goede. Omdat het metrage reeds beperkt is tot 200 m² wordt naar het oordeel van het college voldaan aan hetgeen bepaald is in de Verordening Ruimte. Concluderend kan worden aangegeven dat in het bestemmingsplan slechts op twee plaatsen kleinschalige detailhandel tot 200 m² mogelijk gemaakt wordt: aan het Leegwaterplein en aan de Calandstraat. Deze locaties liggen op een kleine kilometer van elkaar, gescheiden door een bedrijventerrein. Deze mogelijke detailhandelslocaties zullen door hun omvang en door hun relatief solitaire ligging zelfstandig functioneren als bijvoorbeeld speciaalzaak, buurt- of gemakswinkel, met name gericht op het grote aantal studenten dat in of rondom deze twee locaties woont of zal komen te wonen.

Showrooms (artikel 3.1 sub c en 5.1 sub g)

In haar zienswijze geeft de provincie aan dat showroom een vorm is van detailhandel en daarom in strijd is met artikel 9, lid 1 van de Verordening. Dit wordt verder niet onderbouwd, hetgeen gezien kan worden als motiveringsgebrek.

Binnen de artikelen 3 en 5 zijn showrooms toegestaan. Het gaat hierbij om showrooms die in het vigerend bestemmingsplan zijn toegestaan (Gemengd-2) of mogelijk worden gemaakt binnen de bestemming Bedrijf. Binnen laatstgenoemde bestemming zijn de ontwikkelingsmogelijkheden door de ligging nabij het lpg-tankstation aan de Neherkade 2980 beperkt. Een showroom behoort tot een van de beperkte mogelijkheden en om die reden is deze hier opgenomen.

Wat onder een showroom moet worden verstaan, is in het dagelijks taalgebruik voldoende helder. Om die reden is geen definitie opgenomen. Het Van Dale woordenboek geeft de volgende uitleg: 'ruimte waar te verkopen artikelen worden tentoongesteld'.

Aangezien in de Verordening Ruimte het gebied als perifeer detailhandelsgebied is aangewezen, is alleen al om deze reden wel degelijk een showroom toegestaan in het plangebied en is dus van strijdigheid met de Verordening Ruimte geen sprake.

Binnen het ontwerpbestemmingsplan zijn bijvoorbeeld ook in de bestemming Bedrijf groothandels toegestaan. In artikel 1.49 van het ontwerpbestemmingsplan is een groothandel gedefinieerd als: 'het bedrijfsmatig te koop aanbieden, waaronder begrepen de uitstalling ten verkoop, het verkopen en/of leveren van goederen aan wederverkopers, dan wel aan instellingen of personen ter aanwending in een andere bedrijfsactiviteit'. In deze definitie is ook de uitstalling ten verkoop opgenomen. Dit is gelijk aan een showroom. In haar zienswijze heeft de provincie niet aangegeven dat een showroom binnen een groothandel in strijd is met de Verordening Ruimte. Binnen de bestemmingen Bedrijf en Gemengd-2 zijn showrooms voor groothandels dus wel toegestaan, maar showrooms ten behoeve van andere functies niet. De provincie geeft niet aan op basis van welk ruimtelijk argument dit onderscheid kan worden gemaakt. Hieraan kunnen naar het oordeel van het college slechts economische motieven ten grondslag liggen, hetgeen in strijd is met onder andere de Wet ruimtelijke ordening en de Europese Dienstenrichtlijn.

ECONOMISCHE UITVOERBAARHEID

Het voorliggende bestemmingsplan maakt op verschillende locaties ontwikkelingen juridisch-planologisch mogelijk. Voor deze nieuwe ontwikkelingen is beoordeeld of er sprake is van een bouwplan als bedoeld in art. 6.2.1 van het Besluit ruimtelijke ordening:

Als bouwplan als bedoeld in artikel 6.12, eerste lid, van de wet, wordt aangewezen een bouwplan voor:

- de bouw van een of meer woningen;*
- de bouw van een of meer andere hoofdgebouwen;*
- de uitbreiding van een gebouw met ten miste 1.000 m² bruto vloeroppervlakte met één of meer woningen;*
- de verbouwing van een of meer aangesloten gebouwen die voor andere doeleinden in gebruik of ingericht waren, voor woondoeleinden, mits ten minste 10 woningen worden gerealiseerd;*
- de verbouwing van één of meer aaneengesloten gebouwen, die voor andere doeleinden in gebruik of ingericht waren, voor detailhandel, dienstverlening, kantoor of horecadoeleinden, mits de cumulatieve oppervlakte van de nieuwe functies ten minste 1.500 m² bruto vloeroppervlakte bedraagt;*
- de bouw van kassen met een oppervlakte van ten minste 1.000 m².*

Bron: Afdeling 6.2 Grondexploitatie, Artikel 6.2.1 Bro

De bouw van extra woningen in het Calandblok op de tweede bouwlaag, de bouw van woningen aan het Leeghwaterplein/Leemansplein en de bouw van woningen aan het Leeghwaterplein / Van der Kunstraat zijn aan te merken als 'de bouw van een of meer woningen' en daarmee als bouwplan. Ook voor de commerciële voorzieningen aan het Leeghwaterplein / Van der Kunstraat en aan het Leeghwaterplein / Leemansplein alsmede voor de ontwikkeling van de passage met bijbehorende commerciële functies onder station Hollands Spoor geldt dat deze zijn aan te merken als bouwplan. Voor deze ontwikkelingen is de gemeenteraad in principe verplicht om een exploitatieplan vast te stellen bij dit bestemmingsplan. De raad kan op basis van art. 6.12, tweede lid Wro echter besluiten om geen exploitatieplan vast te stellen wanneer:

- het verhaal van kosten van de grondexploitatie over de in het plan begrepen gronden anderszins verzekerd is;
- het bepalen van een tijdvak of fasering als bedoeld in art. 6.13, eerste lid, onder c, 4^o en 5^o, niet noodzakelijk is;
- het stellen van eisen, regels of een uitwerking van regels als bedoeld in art. 6.13, tweede lid onder b, c en d, niet noodzakelijk is.

Voor de in dit bestemmingsplan opgenomen ontwikkelingen is kostenverhaal anderszins verzekerd. Met uitzondering van de passage onder station Hollands Spoor zijn de gronden gemeentelijk eigendom. Daarmee kan kostenverhaal plaatsvinden via de gemeentelijke gronduitgifte. Voor de ontwikkeling onder station Hollands Spoor is een samenwerkingsovereenkomst opgesteld, waarmee het kostenverhaal is verzekerd.

Daarnaast is het voor alle ontwikkelingen niet noodzakelijk om een tijdvak of fasering te bepalen als bedoeld in art. 6.13 eerste lid onder c, 4^o en 5^o, noch om eisen, regels of een uitwerking van regels te stellen als bedoeld in art. 6.13 tweede lid onder b, c en d van de Wro.

Voor de wijzigingsbevoegdheid op de hoek van de Calandstraat en Van der Kunststraat kan de beoordeling of er sprake is van een bouwplan en daarmee of de gemeente in principe verplicht is een exploitatieplan vast te stellen of op basis van artikel 6.12 Wro kan besluiten geen exploitatieplan vast te stellen, worden uitgesteld tot gebruik gemaakt wordt van de wijzigingsbevoegdheid.

Conclusie

Het bestemmingsplan is economisch uitvoerbaar. Omdat het kostenverhaal voor de ontwikkelingen anderszins is verzekerd is en aanvullende eisen niet noodzakelijk zijn wordt – op grond van artikel 6.12 tweede lid Wro – besloten geen exploitatieplan vast te stellen.

AMBTSHALVE WIJZIGINGEN

In de toelichting zijn naast de wijzigingen als gevolg van de ingediende zienswijze ambtshalve wijzigingen doorgevoerd. Deze zijn opgenomen in de Staat van wijzigingen. Dit betreffen geen wijzigingen die van wezenlijke invloed zijn op de systematiek van het bestemmingsplan.

STAAT VAN WIJZIGINGEN

Ambtshalve wijzigingen

Plankaart

- In het bestemmingsvlak van de bestemming Gemengd-4 aan het Johanna Westerdijkplein vervalt de aanduiding ‘gemengd’.
- Binnen de bestemming Gemengd-6 is de gewijzigde omgevingsvergrunning, die inmiddels is verleend, ingetekend. Het betreft een hoogteaccent met een maximale bouwhoogte van 75 meter.
- Voor het bestemmingsvlak met de bestemming Wonen, gelegen aan het Leeghwaterplein tussen Leemansplein en (het verlengde van) de Leeghwaterkade wordt de aanduiding ‘gemengd’ uitgebreid naar het volledige bouwblok.
- In het bestemmingsvlak met de bestemming Verkeer-Openbaar vervoerstation en de functieaanduiding ‘kantoor’ wordt het bebouwingspercentage verhoogd van 40 naar 55% en wordt de aanduiding ‘maximum vloeroppervlak; bruto (m²)’ met de waarde 20.000 opgenomen. Het maximum vloeroppervlak is daarmee gelijk aan de rechten in het vigerende bestemmingsplan.
- In het bestemmingsvlak met de bestemming Verkeer-Openbaar vervoerstation en de functieaanduiding ‘kantoor’ wordt de aanduiding ‘onderdoorgang’ opgenomen.
- In het bestemmingsvlak met de bestemming Wonen aan het Stamkartplein wordt, grenzend aan de bestemming Maatschappelijk, de aanduiding ‘onderdoorgang’ opgenomen.
- In het bestemmingsvlak aan de Van der Kunstraat dat bestemd is als ‘Kantoor’ vervalt de aanduiding ‘onderdoorgang’
- In het bestemmingsvlak op de hoek van de Van der Kunstraat en Verheeskade dat bestemd is als ‘Gemengd-1’ zijn de aanduidingsvlakken van de functieaanduidingen ‘kantoor’ en ‘verkeer’ aangepast om recht te doen aan de bestaande situatie.
- Bij de kruising van de Parallelweg en Calandstraat is het tramviaduct bestemd als ‘specifieke vorm van verkeer – viaduct’. De weg onder het viaduct is bestemd als ‘Verkeer-Hoofdverkeersweg’
- Binnen de bestemming Gemengd-1 is de aanduiding ‘gemengd’ voor LabS 55 aangepast naar de feitelijke situatie.

Regels

- In artikel 1.38 vervalt ‘administratief’

Bedrijf

- In artikel 3.1 wordt sub h toegevoegd: ‘parkeren’ tevens voor ongebouwde parkeervoorzieningen

Gemengd-1

- In artikel 4.2.1 onder d vervalt de zinsnede ‘en dienen met de aangrenzende gebouwen een aaneengesloten gevelfront te vormen’

Gemengd-2

- In artikel 5.1 onder b wordt de zinsnede ‘tevens voor lichte en middelzware horeca’ vervangen door ‘tevens voor lichte horeca’
- In artikel 5.4 onder f wordt de zinsnede ‘ten behoeve van lichte en middelzware horeca’ vervangen door ‘ten behoeve van lichte horeca’
- In artikel 5.5 wordt sub b gewijzigd in: ‘5.1 onder i en 5.4 onder f ten behoeve van het toestaan van middelzware horeca en het verhogen van het toegestane metrage voor lichte en middelzware horeca met 200 m²’. De overige leden worden doorgenummerd.

Gemengd-3

- In artikel 6.1 onder b wordt de zinsnede ‘horeca in de categorieën licht, middelzwaar en zwaar’ vervangen door ‘horeca in de categorieën licht en middelzwaar’
- In artikel 6.3 onder e wordt de zinsnede ‘horeca in de categorieën licht, middelzwaar en zwaar’ vervangen door ‘horeca in de categorieën licht en middelzwaar’

Gemengd-4

- In artikel 7.1 vervalt sub g2 en wordt sub g1 opgenomen als sub g.

Gemengd-5

- In artikel 8.1 onder g, h en i wordt de term ‘verdiepingen’ vervangen door ‘bouwlagen’
- In artikel 8.1 wordt sub b gewijzigd in ‘dienstverlening’
- In artikel 8.1 wordt onder i bouwlaag 1 toegevoegd.

Gemengd-6

- In artikel 9.1 vervalt in sub c ‘horeca in de [...] van dit plan’
- Artikel 9.1 sub d wordt vervangen door ‘‘horeca’ tevens voor horeca in de categorieën licht, middelzwaar en zwaar, als opgenomen in bijlage 1 van dit plan uitsluitend op de begane grond’
- In artikel 9.3 sub a wordt de zinsnede ‘horeca in de categorieën licht en middelzwaar’ vervangen door ‘horeca in de categorie zwaar’
- Aan artikel 9.3 sub a wordt toegevoegd: ‘met dien verstande dat:
 1. het bruto-vloeroppervlak ten behoeve van detailhandel niet meer mag bedragen dan 900 m²;
 2. het bruto-vloeroppervlak ten behoeve van horeca in de categorie zwaar mag niet meer bedragen dan 300 m².
- In artikel 9.3 vervalt de tweede sub a

Kantoor

- In artikel 11.1 vervalt: ‘en ter plaatse [...] voor een onderdoorgang’

Verkeer - Openbaar vervoer

- In artikel 13.2.2 wordt de aanhef vervangen door:

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

 - a. De maximale hoogte van bouwwerken, geen gebouwen zijnde, bedraagt:’

De leden a-c uit het ontwerpbestemmingsplan worden opgenomen als sub 1-3.

Verkeer - Openbaar vervoerstation

- In artikel 14.2.1 wordt sub e toegevoegd: indien de aanduiding ‘maximum vloeroppervlak; bruto (m²)’ op de verbeelding is opgenomen, mag het maximale brutovloeroppervlak niet meer bedragen dan op de verbeelding is aangeduid.
- In artikel 14.2.2 wordt de aanhef vervangen door:

‘Voor het bouwen van bouwwerken geen gebouwen zijnde, zoals verkeersgeleiders, bovenleidingen met bijbehorende draagconstructies en seinpalen, overkappingen, perrons, verhardingen, afschermingen en viaducten en bruggen gelden de volgende regels:

 - a. De maximale hoogte van bouwwerken, geen gebouwen zijnde, bedraagt:’

De leden a-d uit het ontwerpbestemmingsplan worden opgenomen als sub 1-4.

- Artikel 14.4 sub b wordt gewijzigd in: het verkoopvloeroppervlak ten behoeve van detailhandel en dienstverlening mag niet meer bedragen dan 3350 m².
- In artikel 14.5 wordt de verwijzing naar artikel 7.1 vervangen door artikel 14.1.

Verkeer-Parkeergarage

- In artikel 15.1 vervalt onder a ‘overdekte’

Verkeer – Hoofdverkeersweg

- In artikel 16.1 wordt sub k toegevoegd: ‘ontsluiting’ tevens voor een ontsluiting van een gebouwde parkeervoorziening’;

Verkeer-Railverkeer

- Artikel 17.1 sub b vervalt

Algemene bouwregels

- Artikel 27 sub m wordt gewijzigd in: ‘binnen het plangebied mogen palen en masten worden gebouwd. De elders in de regels bepaalde hoogten voor bouwwerken, geen gebouwen zijnde, zijn niet van toepassing op het bouwen van palen en masten.

Toelichting

- In paragraaf 1.1, 3.3.4.2, 3.3.4.3, 5.2.2, 5.3, 5.5 en 7.1 wordt voor de ontwikkeling van station Hollands Spoor het metrage voor detailhandel en horeca aangepast naar 1600 m² vvo.
- In paragraaf 5.2.2 wordt toegevoegd: ‘Het bestemmingsplan maakt ook de ontwikkeling van het gebied tussen ROC Mondriaan en het nieuwe stationsplein mogelijk. Het viaduct van de hoge Waldorpstraat wordt ruimtelijk losgekoppeld waardoor er aan de zijde van het station op maaiveldniveau een veilige looproute kan ontstaan tussen ‘de Globe’ en het ROC Mondriaan. Onderdeel van deze ontwikkeling is dat tussen het viaduct en de toekomstige nieuwbouw ruimte wordt gereserveerd om een veilige looproute langs deze zijde van de Waldorpstraat te kunnen garanderen. Dit kan door middel van een onderdoorgang of door bebouwing voldoende terug te leggen vanaf de Waldorpstraat zodat ruimte voor een trottoir behouden blijft. Hierdoor wordt het mogelijk om het langzaam verkeer vanuit het station direct in zuidwestelijke richting te kunnen leiden in plaats van over te laten steken en vervolgens nabij het Leegwaterplein weer over te laten steken.’
- ***In paragraaf 4.10.2.1 wordt toegevoegd: ‘Bovendien kan in de uitwerking van bouwplannen gebruik gemaakt worden van groene daken of andere vormen van retentie. Ontwikkelaars zullen worden aangespoord om dergelijke voorzieningen in hun bouwplannen op te nemen.***
- In paragraaf 5.2.1 vervalt de passage ‘Met deze omgevingsvergunning [...] WABO-procedure gevolgd’
- ***In paragraaf 5.2.8 wordt de tekst onder het kopje ‘Regeling in bestemmingsplan’ gewijzigd in: ‘In onderhavig bestemmingsplan is langs de Verheeskade een zone opgenomen waarbinnen twee bedrijfsboten een plaats kunnen krijgen. De coffeeshopboot kan niet positief worden bestemd. Het is immers een bedrijf dat in strijd met de Opiumwet handelt, maar gedoogd wordt. De exacte ligplaats van de bedrijfsschepen zal worden bepaald via en worden vastgelegd in het ligplaatsenplan. Het ligplaatsenplan wijst, op basis van de Verordening op de Binnenwateren locaties aan waar woon- en bedrijfsschepen kunnen aanmeren. In die procedure zal ook rekening worden gehouden met het afstandscriterium tussen coffeeshops en scholen.***
- In paragraaf 5.6.2. wordt onder het kopje ‘artikel 5 Gemengd-2’ de zinssnede ‘in de categorieën licht en middelzwaar’ vervangen door ‘in de categorie licht’
- In paragraaf 5.6.2. wordt onder het kopje ‘artikel 8 Gemengd-5’ ‘verdiepingen’ vervangen door ‘bouwlagen’
- In paragraaf 5.6.2. vervalt onder het kopje ‘artikel 9 Gemengd-6’ de zin ‘Ter plaatse van [...] maximaal 100 m²) toegestaan.’
- In paragraaf 5.6.2 wordt onder het kopje ‘artikel 9 Gemengd-6’ toegevoegd ‘Ter plaatse van de op de verbeelding opgenomen aanduiding ‘horeca’ is tevens horeca op de begane grondlaag toegestaan.’
- In paragraaf 5.6.2 wordt onder het kopje ‘artikel 14 Verkeer – Openbaar vervoerstation’ toegevoegd ‘Op de verbeelding is de aanduiding ‘onderdoorgang’ opgenomen. Ter plaatse van

deze ondergang kan een onderdoorgang ten behoeve van een looproute tussen de Globe en het ROC Mondriaan worden gerealiseerd. Ook kan het college nadere eisen stellen ten aanzien van de situering en vormgeving van gebouwen en onderdoorgangen om deze looproute te kunnen realiseren. Met deze looproute wordt voorkomen dat bijvoorbeeld studenten van ROC Mondriaan twee keer de Waldorpstraat moeten oversteken.'

- In paragraaf 5.6.2 wordt onder het kopje 'artikel 31 Algemene wijzigingsregels' toegevoegd. Daarnaast is een wijzigingsbevoegdheid opgenomen, waarmee het college de bestemmingen 'Bedrijf', 'Gemengd-1 en Gemengd-2 kan wijzigen om tevens sportvoorzieningen en indoor speelvoorzieningen toe te staan. Het brutovloeroppervlak ten behoeve van bouwmarkten, tuincentra, sportvoorzieningen en indoor speelvoorzieningen mag binnen de bestemmingen 'Bedrijf', 'Gemengd-1 en Gemengd-2 niet meer bedragen dan 16.000 m². Hiermee kan van de bestaande bouwmarkten maximaal 4000 m² worden omgezet in sportvoorzieningen en indoor speelvoorzieningen.

Bijlagen

- Het akoestisch onderzoek, dat als bijlage 4 bij de toelichting op het bestemmingsplan is opgenomen wordt gewijzigd in versie 04_001 met datum 29 november 2013, zoals dat bij dit raadsvoorstel is gevoegd.

Naar aanleiding van de zienswijzen

Plankaart

- Voor het perceel Lulofsstraat 24, bestemd als Bedrijf, wordt op de verbeelding de aanduiding 'opslag' opgenomen

Regels

Bedrijf

- In artikel 3.1 wordt sub c toegevoegd: 'opslag'. De overige leden worden doorgenummerd.
- In artikel 3.1 wordt sub g toegevoegd: 'opslag' tevens voor buitenopslag;
- In artikel 3.4 wordt sub g toegevoegd: 'In uitzondering op het bepaalde onder f is buitenopslag toegestaan ter plaatse van de op de verbeelding opgenomen aanduiding 'opslag''; De overige leden worden doorgenummerd.

Gemengd-1

- In artikel 4.1 wordt sub c toegevoegd: 'opslag'. De overige leden worden doorgenummerd.
- In artikel 4.1 wordt sub d toegevoegd: 'horeca in de categorieën licht en middelzwaar uit de Staat van Horeca-categorieën als opgenomen in bijlage 1 van dit plan, uitsluitend aan de Verheeskade tussen kruising met de Calandstraat en de kruising met de Lulofsstraat. De overige leden worden doorgenummerd.
- In artikel 4.4 wordt sub f toegevoegd: 'het brutovloeroppervlak ten behoeve van horeca in de categorieën licht en middelzwaar aan de Verheeskade tussen kruising met de Calandstraat en de kruising met de Lulofsstraat mag niet meer bedragen dan 200 m². De overige leden worden doorgenummerd.

Gemengd-2

- In artikel 5.1 wordt sub i toegevoegd: 'opslag', waarbij wordt aangegeven dat deze functie alleen op de begane grondlaag en eerste verdieping is toegestaan. De overige leden worden doorgenummerd.

Gemengd-3

- In artikel 6.2.1 wordt sub d toegevoegd:
 - d. indien een in- en uitgang ten behoeve van de aan de noordwest- en zuidwestzijde van het bestemmingsvlak gelegen Megastores wordt gerealiseerd, dient:
 1. de afstand tussen de bebouwing aan weerszijden van de toegang vanaf het Leegwaterplein tot deze in- en uitgang ten minste 10 meter te bedragen;
 2. de breedte van de in- en uitgang ten minste 10 meter te bedragen.

Gemengd-4

- In artikel 7.4 wordt sub b toegevoegd: 'Binnen deze bestemming, maar buiten het aanduidingsvlak aan de Waldorpstraat met de aanduiding 'gemengd' en binnen de bestemming Maatschappelijk mag het brutovloeroppervlak ten behoeve van detailhandel niet meer bedragen dan 400 m².'
De overige leden worden doorgenummerd.

Gemengd-6

- Aan artikel 9.3 sub a wordt toegevoegd: 'met dien verstande dat:
 1. het bruto-vloeroppervlak ten behoeve van detailhandel niet meer mag bedragen dan 900 m²;
 2. het bruto-vloeroppervlak ten behoeve van horeca in de categorieën licht en middelzwaar mag niet meer bedragen dan 300 m².

Maatschappelijk

- In artikel 12.3 wordt sub a toegevoegd: Binnen deze bestemming en binnen de bestemming Gemengd-4, maar buiten het aanduidingsvlak aan de Waldorpstraat met de aanduiding 'gemengd' mag het brutovloeroppervlak ten behoeve van detailhandel niet meer bedragen dan 400 m².'

Algemene wijzigingsregels

- De algemene wijzigingsregels in het ontwerpbestemmingsplan worden genummerd als artikel 31.1
- Artikel 31.2 wordt toegevoegd:

Burgemeester en wethouders zijn bevoegd, overeenkomstig het bepaalde in art. 3.6 van de Wet ruimtelijke ordening de bestemmingen 'Bedrijf', 'Gemengd-1 en Gemengd-2 te wijzigen in een gemengde bestemming met inachtneming van de volgende regels:

 - a. bij toepassing van de wijzigingsbevoegdheid zijn naast de in bestemming genoemde functies tevens sportvoorzieningen en indoor speelvoorzieningen toegestaan;
 - b. het brutovloeroppervlak ten behoeve van bouwmarkten, tuincentra, sportvoorzieningen en indoor speelvoorzieningen mag binnen de bestemmingen 'Bedrijf', 'Gemengd-1 en Gemengd-2 niet meer bedragen dan 16.000 m².
 - c. Het brutovloeroppervlak ten behoeve van sportvoorzieningen en indoor speelvoorzieningen mag binnen de bestemmingen 'Bedrijf', 'Gemengd-1 en Gemengd-2 niet meer bedragen dan 4.000 m²
 - d. de wijziging mag niet leiden tot een onevenredige aantasting van de gebruiksmogelijkheden van de aangrenzende gronden en gebouwen;
 - e. met uitzondering van de regels opgenomen in artikel 3.4h, 4.4a en 5.4a en met inachtneming van de regels als opgenomen in sub a tot en met c gelden voor het overige de regels zoals opgenomen in artikel 3, 4 en 5.

Toelichting

- In paragraaf 5.6.2. wordt onder het kopje 'Artikel 6 Gemengd-3' toegevoegd: 'In artikel 6 is een regeling opgenomen op basis waarvan het college nadere eisen kan stellen ten aanzien van de uitstraling, toegankelijkheid en maatvoering van gebouwen ten behoeve van de in- en uitgang van de Megastores. Indien het college gebruik maakt van deze regeling worden de volgende randvoorwaarden betrokken:
 - o De uitstraling als hoofdentree dient te zijn gewaarborgd.
 - o Vanaf het Leegwaterplein dient de entree tot het wijkwinkelcentrum volledig zichtbaar en toegankelijk te zijn.
- In paragraaf 5.6.2. wordt onder het kopje 'Artikel 15 Verkeer-parkeergarage' na 'dan 400 m²' toegevoegd: 'met dien verstande dat het bruto-vloeroppervlak ten behoeve van detailhandel niet meer mag bedragen dan 200 m².'

BESLUITVORMING

Gezien het vorenstaande stelt het college de raad voor het volgende besluit te nemen:

De raad van de gemeente Den Haag,

Gezien het gewijzigde voorstel van het college van 13 februari 2014,

Gelet op de Wet ruimtelijke ordening en het Besluit ruimtelijke ordening,

Besluit:

met overneming van de door het college in het hiervoor vermelde voorstel aangegeven overwegingen, welke worden geacht deel uit te maken van dit besluit:

- I. de zienswijze in het bij dit besluit behorende voorstel onder “Ingekomen zienswijzen” opgenomen, ontvankelijk te verklaren;
 - II. de zienswijzen van CRH Shared Service Center Vastgoed & Development (Ra 2013.667) en ING Vastgoed Ontwikkeling B.V. (Ra 2013.669) in het bij dit besluit behorende voorstel onder “Ingekomen zienswijzen” opgenomen, gegrond te verklaren;
 - III. de zienswijze van Loyens & Loeff N.V. namens Shopping Parks B.V (Ra 2013.665) in het bij dit besluit behorende voorstel onder “Ingekomen zienswijzen” opgenomen, gegrond te verklaren ten aanzien van het punt horeca, sportvoorzieningen en leisure en ongegrond te verklaren ten aanzien van de overige punten;
 - IV. de zienswijzen van mr. R.B. van Heijningen namens Platina Argenta B.V. (Ra 2013.668) en Hoogheemraadschap van Delfland (Ra 2013.673) in het bij dit besluit behorende voorstel onder “Ingekomen zienswijzen” opgenomen, ongegrond te verklaren;
 - V. de zienswijzen van Provincie Zuid-Holland (Ra 2013.674) in het bij dit besluit behorende voorstel onder “Ingekomen zienswijzen” opgenomen, gedeeltelijk gegrond te verklaren ten aanzien van de detailhandel aan de Leeghwaterkade en het Johanna Westerdijkplein, artikel 9.3 lid a, artikel 12.1 lid c en artikel 15.3 lid b en ongegrond te verklaren ten aanzien van de overige punten
 - VI. tot herziening van de op het plangebied Laakhavens betrekking hebbende regelingen:
 - Bestemmingsplan Laakhaven, vastgesteld bij raadsbesluit 208, d.d. 1 juli 1993;
 - Bestemmingsplan Laakhaven tweede herziening, vastgesteld bij raadsbesluit 124, d.d. 10 mei 2001;
 - Bestemmingsplan Rijswijkseplein, vastgesteld bij raadsbesluit 221, d.d. 16 december 2004;
 - Bestemmingsplan Rijswijkseweg / Bontekoekade, vastgesteld bij raadsbesluit 73, d.d. 9 maart 1995;
 - Bestemmingsplan Stadsvernieuwingsplan Schilderswijk-West, vastgesteld bij raadsbesluit 105, d.d. 9 maart 1987;
 - Bestemmingsplan Het Oude Centrum, 4^e herziening, vastgesteld bij raadsbesluit 207, d.d. 6 november 2008
 - Parapluherziening Detailhandel Vuurwerk, vastgesteld bij raadsbesluit 207, d.d. 25 november 2004;
 - Parapluherziening Seksinrichtingen, vastgesteld bij raadsbesluit 199, d.d. 25 november 2004.
 - VII. met in achtneming van de Staat van wijzigingen vast te stellen het Bestemmingsplan Laakhavens, bestaande uit de kaart NL.IMRO.0518.BP0258FLaakhavens-42ON.dgn met ondergrond NL.IMRO.0518.BP0258FLaakhavens-ondergrond.dgn, en regels, zoals deze bij dit besluit behorende en als zodanig gewaarmerkte bescheiden zijn aangegeven, toegelicht en beschreven.
 - VIII. dat bij het bestemmingsplan voor Laakhavens geen exploitatieplan wordt vastgesteld.
- Aldus besloten in de openbare raadsvergadering van 20 februari 2014.

De griffier.

De voorzitter.

Een set van de ingekomen zienswijzen en het Ontwerp-bestemmingsplan Laakhavens ligt voor de raadsleden ter inzage in de leeskamer Griffie B03.18 (map no. 3).

Na vaststelling van het Bestemmingsplan Laakhavens wordt het identificatienummer van het bestemmingsplan gewijzigd van NL.IMRO.0518.BP0258FLaakhavens-42ON in NL.IMRO.0518.BP0258FLaakhavens-50VA