

Bestemmingsplan "Hoogeind"

Toelichting

Inhoud totaal plan:

Toelichting
Bijlage
Voorschriften
Kaart 040188

Procedure:

Terinzagelegging t.b.v. de inspraak	d.d. 18 januari 2008
1e Wettelijke terinzagelegging	d.d. 5 juni 2008
Vastgesteld door de Raad	d.d. 07 oktober 2008 Bijlage no. 139
2e Wettelijke terinzagelegging	d.d. 23 oktober 2008
Goedgekeurd door Gedeputeerde Staten	d.d. 19 mei 2009 no.1465272/1538925
3e Wettelijke terinzagelegging	d.d. 04 juni 2009
Uitspraak Raad van State	d.d. 09 februari 2011 nr. 200904552/1/M3
Onherroepelijk	09d.d. februari 2011

INHOUDSOPGAVE TOELICHTING

1. INLEIDING	1
1.1. Aanleiding	1
1.2. Doelstelling	1
1.3. Situering en planbegrenzing	3
1.4. Opzet plantoelichting	3
2. BELEIDSKADER BEDRIJVENTERREINEN	5
2.1. Nota Ruimte	5
2.2. Pieken in de Delta	5
2.3. Streekplan Noord-Brabant 2002	6
2.3.1. Algemeen	6
2.3.2. Zuinig ruimtegebruik	6
2.3.3. Detailhandel	7
2.3.4. Duurzame inrichting bedrijventerreinen	7
2.3.5. Ecologische verbindingzone (evz)	8
2.3.6. Grondwaterwinning	8
2.4. Regionaal Structuurplan regio Eindhoven (RSP)	8
2.5. Algemeen Structuurplan Helmond 2015 (ASP)	9
2.6. Masterplan Hoogeind	11
3. RUIMTELIJKE BESCHRIJVING PLANGEBIED	15
3.1. Ligging in groter verband	15
3.2. Historische ontwikkeling	15
3.3. Ruimtelijke structuur	15
3.3.1. Stedenbouwkundige structuur	15
3.3.2. Groenstructuur	19
3.3.3. Verkeersstructuur	21
3.3.4. Beeldkwaliteit / Welstand	21
4. FUNCTIONELE BESCHRIJVING	23
4.1. Bedrijvigheid	23
4.1.1. Algemeen	23
4.1.2. Profiel Hoogeind	23
4.1.3. Profiel De Weyer	24
4.2. Kantoren	25
4.3. Perifere detailhandel	25
4.3.1. Gemeentelijk detailhandelsbeleid	25
4.3.2. PDV-locaties	25
4.4. Wonen	27
4.5. Overige functies/voorzieningen	28
4.6. Verkeer en vervoer	29
4.6.1. Ontsluitingsstructuur	29
4.6.2. Parkeren	31
4.7. Flora en fauna	31
4.8. Waterhuishouding	31
4.8.1. Huidig watersysteem	31
4.8.2. Rioleringsstelsel	32
4.8.3. Ontwikkelingen in waterbeleid	32
4.8.4. Vooroverleg met het waterschap	33
4.8.5. Reactie waterschap op basis van art. 10 BRO	33
4.9. Kabels en leidingen	33
4.10. Archeologie en Cultuurhistorie	35
5. MILIEU	37
5.1. Algemeen	37
5.2. Geluid	37

5.3. Lucht	38
5.4. Bodem	38
5.5. Bedrijven	39
5.6. Externe veiligheid	39
5.7. Duurzaamheid	40
6. MILIEUZONERING	41
6.1. Inleiding	41
6.2. Bestaande situatie	41
6.3. Visie op toekomst Hoogeind	41
6.4. Zonering	43
6.5. Lijst van bedrijfsactiviteiten	45
7. HANDHAVING	47
7.1. Algemeen beleid handhaving	47
7.2. Visie handhaving plangebied	47
7.3. Strijdige situaties	48
8. JURIDISCHE OPZET VAN HET PLAN	49
8.1. Inleiding	49
8.2. Juridische methodiek	49
8.3. Bestemmingsvoorschriften	49
9. ECONOMISCHE UITVOERBAARHEID	53
10. PROCEDURE	53
10.1. Resultaten wettelijk overleg ex art 10 BRO '85	53

Toelichting behorende bij bestemmingsplan "Hoogeind".

1. INLEIDING

1.1. Aanleiding

In het kader van de actualisering van de bestemmingsplannen in Helmond is een nieuw bestemmingsplan gemaakt voor de bedrijventerreinen Hoogeind en De Weyer. Vanwege de ruimtelijke en functionele samenhang vormen deze bedrijventerreinen in feite één werkgebied, dat duidelijk ook één samenhangende juridische regeling nodig heeft. In de rest van het voorliggende bestemmingsplan wordt dan ook gesproken van Hoogeind.

In het gebied geldt momenteel een groot aantal bestemmingsplannen, waarvan de meeste ouder zijn dan 10 jaar. Het oudste bestemmingsplan dateert uit de jaren 50, toen het eerste deel van bedrijventerrein Hoogeind is ontwikkeld. Daarna is elke keer bij het toevoegen van een nieuw gebied aan het bedrijventerrein een nieuw bestemmingsplan vastgesteld. Daarnaast is ook nog sprake van diverse partiële en administratieve herzieningen, die in de loop van de tijd zijn opgesteld. Resultaat is een lappendeken aan verouderde bestemmingsplanregelingen, waardoor geen eenduidig, actueel en samenhangende juridisch-planologische kader beschikbaar is voor het gehele bedrijventerrein. Deze situatie leidt ertoe dat soms niet duidelijk wat waar toelaatbaar is en wat niet. In de bouwplantoetsing levert dit veel praktische problemen op, maar ook voor ondernemers is niet duidelijk welke ontwikkelingsmogelijkheden er op een bepaalde plek zijn. Bovendien komt de regeling niet meer overeen met de huidige inzichten en wensen ten aanzien van ruimtelijke ontwikkelingen op een bedrijventerrein. Hierdoor heeft de gemeente weinig grip op de ontwikkeling van het bedrijventerrein Hoogeind als geheel. Een overzicht van alle geldende plannen, die door voorliggende bestemmingsplan worden vervangen, is opgenomen in bijlage 1.

Medio jaren 90 is geconstateerd dat bedrijventerrein Hoogeind op een groot aantal aspecten niet meer voldoet aan de eisen van de tijd. Vanwege de verouderingsproblematiek is in 1998 een revitaliseringstraject gestart om te komen tot kwaliteitsverbetering op het bedrijventerrein. In paragraaf 2.6 wordt uitgebreid ingegaan op dit traject. Het voorliggende bestemmingsplan is in principe los van het revitaliseringstraject voor Hoogeind tot stand gekomen, maar ze kennen wel een duidelijke relatie met elkaar. Het actualiseren van het bestemmingsplan wordt gezien als een belangrijke voorwaarde voor een beter beheer van het bedrijventerrein.

1.2. Doelstelling

Het opstellen van het voorliggende bestemmingsplan maakt onderdeel uit van het project "Actualisering bestemmingsplannen", zoals dat door de gemeente Helmond wordt uitgevoerd. In dit project wordt het gehele gemeentelijke grondgebied voorzien van een actueel bestemmingsplanregime. Daarvoor is de gehele gemeente opgedeeld in diverse deelgebieden, waarvoor afzonderlijke bestemmingsplannen worden gemaakt. De bedrijventerreinen Hoogeind en De Weyer vormen tezamen één deelgebied.

In het kader van het actualiseringsproject heeft het voorliggende bestemmingsplan 'slechts' tot doel om voor het onderhavige plangebied te kunnen beschikken over een actuele en samenhangende planologisch-juridische regeling. Daarmee wordt voldaan aan de eisen uit de Wet op de Ruimtelijke Ordening en ontstaat voor zowel gemeente als ondernemers duidelijkheid over de planologische en stedenbouwkundige mogelijkheden (en dus ook de beperkingen) in het gebied. Een actueel bestemmingsplan moet meer rechtszekerheid en rechtsgelijkheid bieden aan de ondernemers op Hoogeind. Handhaving en bouwplantoetsing worden met een actueel bestemmingsplan beter mogelijk.

Het bestemmingsplan is gebaseerd op de huidige situatie en sluit aan bij de andere bestemmingsplanregelingen binnen de gemeente. Het opstellen van het plan is uitdrukkelijk niet ingegeven door plannen voor actieve grootschalige (her)ontwikkeling, maar is voornamelijk gemaakt ten behoeve van een goed ruimtelijk beheer van dit stadsdeel.

Figuur 1: Ligging plangebied in Helmond

Figuur 2: Begrenzing van het plangebied

1.3. Situering en planbegrenzing

Het plangebied maakt deel uit van het ten zuiden van de spoorlijn gelegen stedelijk gebied van Helmond en is gesitueerd tussen de spoorlijn, het oude kanaal en de kanaalomlegging van de Zuid-Willemsvaart (zie figuur 1). Het gebied kent grofweg een driehoekige vorm, maar bij een exacte begrenzing zijn toch vier zijdes onderscheiden. De plangrenzen zijn zoveel mogelijk afgestemd op bestaande bestemmingsplannen. Daar waar sprake is van recente bestemmingsplannen is een exacte aansluiting gezocht; voor aangrenzende gebieden met een ouder bestemmingsplan zijn 'nieuwe' grenzen bepaald, die in de toekomst maatgevend zijn voor de nieuwe bestemmingsplannen die voor de aangrenzende gebieden worden opgesteld.

Noordelijke plangrens

Aan de noordzijde grenst het plangebied direct aan de bestemmingsplannen "Helmond Oost" en "Suytkade". De noordelijk plangrens wordt, van west naar oost gezien, gevormd door de insteekhaven, de Montgomeystraat, de Spoorstraat en de zuidzijde van de spoorlijn.

Oostelijke plangrens

De oostelijke begrenzing wordt gevormd door de omgelegde Zuid Willemsvaart. De plangrens ligt op de westoever van het kanaal. Het kanaal zelf is opgenomen in bestemmingsplan voor de woonwijk Brouwhuis.

Zuidelijk plangrens

De zuidelijke plangrens is beperkt van omvang en wordt gevormd door de Rochadeweg. Vanwege de gewenste aansluiting op bestaande bestemmingsplannen ten zuiden van het bedrijventerrein is gekozen om dit deel van de Rochadeweg in het plangebied te betrekken.

Westelijke plangrens

Het begrenzing van het plangebied wordt aan de westzijde gevormd door het oude kanaal en het gebied Varenschut. Het gebied Varenschut is buiten het plangebied gelaten vanwege het buitengebiedkarakter ervan. In het gebied ligt ondermeer een omvangrijk kassencomplex. Daarmee onderscheid het gebied qua functie en karakter zich beleidsmatig van het bedrijventerrein. De begrenzing van het plangebied wordt hier gevormd door een aftakking van de Aa en de Keersluisweg. Voor wat betreft het kanaal is de plangrens op de westelijke oever gelegd.

1.4. Opzet plantoelichting

Volgend op deze inleiding wordt in hoofdstuk 2 ingegaan op het planologisch beleidskader, waarin aandacht uitgaat naar ruimtelijk ordeningsbeleid op rijksniveau, provinciaal niveau en gemeentelijk niveau. Hoofdstuk 3 geeft een ruimtelijke beschrijving van het plangebied. Hierbij wordt ingegaan op de ligging, de ontwikkeling en de ruimtelijke structuur van het plangebied. De beschrijving van de verschillende aanwezige functies in het gebied volgt in hoofdstuk 4. De verschillende milieuaspecten komen in hoofdstuk 5 aan bod, waarbij wordt ingegaan op zaken als geluid, externe veiligheid en luchtkwaliteit. In hoofdstuk 6 wordt stilgestaan bij de milieuzonering voor het bedrijventerrein, zoals in dit plan is vastgelegd. Hoofdstuk 7 gaat in op de handhaving van de in dit bestemmingsplan vastgelegde bestemmingsvoorschriften. De juridische opzet van het plan, met onder meer de juridische methodiek en de toelichting op de verschillende bestemmingen, wordt uiteengezet in hoofdstuk 8. De economische uitvoerbaarheid wordt besproken onder hoofdstuk 9. In hoofdstuk 10 tenslotte wordt ingegaan op de procedure van het plan. In dit hoofdstuk wordt verslag gedaan van het wettelijk vooroverleg ex art. 10 Bro en van de zienswijzen die worden ingediend in het kader van de wettelijke terinzage legging. Als losse bijlagen bij het bestemmingsplan behoren nog het "Rapport Externe veiligheid bestemmingsplan Hoogeind" en het "Onderzoek Luchtkwaliteit Industrierrein Hoogeind te Helmond".

2. BELEIDSKADER BEDRIJVENTERREINEN

2.1. Nota Ruimte

Het nationaal ruimtelijk beleid is geformuleerd in de Nota Ruimte. Het motto van dit beleid luidt: *'decentraal wat kan, centraal wat moet'*. Daarmee heeft het rijk gekozen voor een terughoudende opstelling ten aanzien van ruimtelijke ontwikkelingen in Nederland. Alleen voor ruimtelijke ontwikkelingen, die het nationaal belang aangaan zal het rijk sturend optreden. Enerzijds gaat het dan om de zogenaamde algemene basiskwaliteit en anderzijds gaat het om de nationale ruimtelijke hoofdstructuur.

De *algemene basiskwaliteit* is de ondergrens voor alle ruimtelijke plannen, dus datgene waar een ruimtelijk plan minimaal aan moet voldoen. De Nota Ruimte bevat hier generieke regels voor, waaraan alle betrokken partijen zijn gebonden. Op het gebied van economie, infrastructuur en verstedelijking gaat het bijvoorbeeld om het bundelingsbeleid, het locatiebeleid, een goede balans tussen rode (stedelijke) en groen/blauwe (natuur en water) functies, milieuwetgeving en veiligheid. Op het gebied van water, natuur en landschap geldt de basiskwaliteit op punten als de watertoets, functiecombinaties met water en het groen in en om de stad.

In de Nota Ruimte is een *ationale ruimtelijke hoofdstructuur* vastgelegd, waarvoor het rijk zich verantwoordelijk voelt en zich wil inspannen. In de nationale ruimtelijke hoofdstructuur is de regio Zuid-oost-Brabant, dus ook Helmond, opgenomen als 'Brainport'. Om deze status te kunnen realiseren dienen in de regio voldoende bedrijventerreinen van de juiste kwaliteit op de juiste locatie aanwezig te zijn. Hoogteind en de Weyer zijn bestaande bedrijventerreinen, die in de ontwikkeling van 'Brainport' een minder prominente rol spelen. In het totale beeld is het natuurlijk wel van belang, dat deze bedrijventerreinen een eigentijds karakter van voldoende kwaliteit krijgen en blijven houden.

Gezien het beheersmatige karakter van het bestemmingsplan is met name het beleidskader aangaande de basiskwaliteit relevant. Het voorliggende bestemmingsplan voldoet aan de vereiste basiskwaliteit, zoals in de navolgende hoofdstukken wordt verantwoord.

2.2. Pieken in de Delta

De nota Pieken in de Delta is een beleidsuitwerking van de Nota Ruimte ten aanzien van de economische ontwikkeling van Nederland. Met de nota Pieken in de Delta is een omwenteling tot stand gebracht in het regionaal-economisch beleid. De focus is verschoven van het wegwerken van economische achterstanden naar het gericht stimuleren van regionaal economische kansen: "de pieken in de Delta". In Zuid Oost Nederland liggen met name kansen op het vlak van de sterke technologische positie van de regio (Brainport). Als resultante hiervan wordt thans via de zogenaamde Brainportprogramma's gewerkt aan het verzilveren van deze kansen.

Een nadere uitwerkingsnotitie van de Nota Ruimte is het Actieplan Bedrijventerreinen 2004-2008 van het ministerie van economische zaken. Het actieplan – de naam zegt het al – bestaat uit een aantal acties gericht op het scheppen van ruimte om te ondernemen en daarmee de economie te stimuleren. Het gaat om de herstructurering van bestaande bedrijventerreinen en het aanleggen van nieuwe terreinen. Sleutelwoorden zijn doelgerichte ontwikkeling, daadkrachtige uitvoering en minder regels. In het actieplan is naast het voortzetten van het generieke beleid (parkmanagement, criminaliteit, zoning, bereikbaarheid, etc) ook aandacht voor specifiek beleid. Hierbij komt het voor bedrijventerreinen neer op het selecteren en gericht ondersteunen van een aantal nationaal belangrijke bedrijventerreinen, de zogenaamde Topprojecten. Hoogteind behoort tot deze Topprojecten (zie verder paragraaf 2.6).

2.3. Streekplan Noord-Brabant 2002

2.3.1. Algemeen

Het streekplan 'Brabant in Balans' heeft als hoofddoel om zorgvuldiger om te gaan met de Brabantse ruimte teneinde de economische, ecologische en sociaal-culturele kwaliteiten meer met elkaar in balans te brengen. Om dit te kunnen realiseren heeft de provincie vijf leidende principes geformuleerd voor het ruimtelijk beleid:

1. meer aandacht voor de onderste lagen: het watersysteem, de bodem, de geomorfologie en de infrastructuur;
2. zuinig ruimtegebruik: inbreiden, herstructureren en intensiveren;
3. concentratie van verstedelijking;
4. zonering van het buitengebied;
5. grensoverschrijdend denken en handelen.

Deze principes zijn in het streekplan uitgewerkt in beleidslijnen, die leidend zijn voor alle ruimtelijke ontwikkelingen. In verband met het beheersmatige karakter van het voorliggende bestemmingsplan voor de bestaande bedrijventerreinen Hoogeind en De Weyer wordt in dit hoofdstuk alleen specifiek ingegaan op het beleid ten aanzien van zuinig ruimtegebruik op bedrijventerreinen. Dit beleid is door de provincie verder uitgewerkt in een handleiding voor ruimtelijke plannen ("Beleidsbrief Bedrijventerreinen, zelfstandige kantoorvestigingen, detailhandel en voorzieningen", 20 juli 2004), waarvan de inhoud is verwerkt.

De lagenbenadering (principe 1) is vooral van belang bij de afweging van nieuwe ruimtelijke ontwikkelingen. Dit is echter nauwelijks aan de orde in het bestemmingsplan. Wel worden de verschillende te onderscheiden 'lagen' in hoofdstuk 3 uitgebreid beschreven. Ook het beleid gericht op concentratie van verstedelijking (principe 3) is voor dit plan minder relevant, omdat de beperkte ontwikkelingen op deze bedrijventerreinen niet of nauwelijks kunnen bijdragen aan de beoogde doelen. Op de streekplankaart is binnen de grenzen van het plangebied een ecologische verbindingzone geprojecteerd, als onderdeel van de zonering van het buitengebied. Hieraan zal specifiek aandacht worden besteed.

2.3.2. Zuinig ruimtegebruik

Om de groei en uitbreiding van het stedelijk ruimtebeslag af te remmen, wordt gestreefd naar zuinig ruimtegebruik. Daarmee wordt bedoeld dat de mogelijkheden binnen de bestaande bebouwde ruimte, zoals bedrijventerreinen, zo goed mogelijk moet worden benut door middel van inbreiding, herstructurering en intensivering. Dit mag echter niet ten koste gaan van de ruimtelijke kwaliteit. De mate waarin en de wijze waarop aan zuinig ruimtegebruik vorm en inhoud wordt gegeven, moet aansluiten op de specifieke ruimtelijke karakteristieken en kwaliteiten ter plaatse.

Mogelijkheden voor intensiever ruimtegebruik worden gezien in de aanleg van ondergrondse of inpandige parkeervoorzieningen, het meer in de hoogte bouwen en restruimte bij bedrijven terug te dringen of te voorkomen. Om deze doelstelling te kunnen realiseren wordt het invoeren van parkmanagement aangemoedigd.

Om zuinig ruimtegebruik verder te stimuleren dient het oneigenlijk gebruik van bedrijventerreinen te worden voorkomen. De (nog) uitgeefbare ruimte dient in het algemeen alleen beschikbaar te zijn voor bedrijfsactiviteiten die vanwege hun milieuhinder, hun omvang en/of hun verkeersaantrekkende werking niet in een (gemengde) woonomgeving passen. Dit betekent dat de volgende activiteiten en functies in het algemeen geweerd dienen te worden op bedrijventerreinen zoals Hoogeind en De Weyer:

- bedrijven behorend tot milieucategorie 1;
- nieuwe bedrijfswoningen;
- voorzieningen (incl. detailhandel), voor zover niet direct gerelateerd aan het bedrijventerrein;
- zelfstandige kantooractiviteiten.

Bedrijven kennen vanwege hun milieuhinder beperkte ontwikkelingsmogelijkheden voor andere functies in hun directe omgeving. Om zo zorgvuldig mogelijk met de ruimte in de directe omgeving van bedrijventerreinen om te kunnen gaan, is de toepassing van milieuzonering op een bedrijventerrein gewenst.

Hoogeind is een bestaand bedrijventerreinen waar de verschillende beleidsdoelstelling niet altijd volledig kunnen worden gehaald, omdat sprake is van historische gegroeide situaties op basis van ouder beleid en dito bestemmingsplannen. Daarnaast heeft dit bestemmingsplan een beheersmatig karakter. Gegeven de situatie heeft het bestemmingsplan als doelstelling om intensiever en zuinig ruimtegebruik zo veel mogelijk te stimuleren door enerzijds maximale bouw mogelijkheden te bieden en anderzijds ongewenste functies te weren. Met behulp van dit plan wordt getracht om de afwijkingen van het beleid in ieder geval niet groter te laten worden. Dit wil zeggen, dat bestaande afwijkingen in principe positief worden bestemd (tenzij sprake is van een lopend handhavingstraject; zie hoofdstuk 6) en dat nieuwe afwijkingen via dit plan worden uitgesloten.

2.3.3. Detailhandel

In de voorgaande paragraaf is aangegeven, dat volgens het provinciaal beleid uit oogpunt van zuinig ruimtegebruik, winkels in principe niet thuishoren op een bedrijventerrein. Dit uitgangspunt wordt ook ondersteund door het provinciaal beleid ten aanzien van de gewenste detailhandelsontwikkeling. Dit beleid is gericht op de versterking van de bestaande verzorgingsstructuur, die wordt gekenmerkt door fijnmazigheid en een duidelijk hiërarchie in binnenstedelijke winkelgebieden, zoals stads-, wijk- en buurtcentra. Hiervoor dient alle detailhandel zich in principe te vestigen in winkelconcentratiegebieden en niet op bedrijventerreinen.

In een aantal branches mogen winkels zich onder voorwaarden buiten binnenstedelijke winkelgebieden vestigen. Het gaat dan om perifere detailhandel, tuincentra en detailhandel in brand- en/of explosiegevaarlijke stoffen.

Bepaalde vormen van detailhandel stellen namelijk bijzondere vestigingseisen in verband met de aard en omvang van de goederen, waardoor deze niet meer passen in reguliere winkelgebieden. Het gaat hier om zogenaamde perifere detailhandel. Het betreft de branches:

- detailhandel in auto's;
- detailhandel in boten;
- detailhandel in caravans en tenten;
- detailhandel in grove bouwmaterialen;
- detailhandel in keukens, badkamers en sanitair;
- bouwmarkten;
- detailhandel in woninginrichting, waaronder meubelen.

Dergelijke detailhandel dient zich, bij voorkeur geconcentreerd, te vestigen aansluitend aan bestaande of nieuw te ontwikkelen winkelconcentratiegebieden of op een specifiek daartoe door het gemeentebestuur aangewezen gebied, goed ontsloten en gelegen binnen of direct aansluitend aan het bestaand stedelijk gebied.

Tuincentra worden aangemerkt als een bijzondere vorm van detailhandel en dienen specifiek bestemd te worden. Uit oogpunt van zuinig ruimtegebruik is de vestiging van een tuincentrum op een bedrijven terrein ongewenst. Een tuincentrum is vaak grootschalig (veelal groter dan 1 ha) en kent een specifiek karakter, dat niet aansluit bij de aarde van een bedrijventerrein.

Detailhandel in brand- en/of explosiegevaarlijke stoffen mag niet gesitueerd worden in binnenstedelijk gebied. Dergelijke detailhandel dient zich te vestigen op daarvoor specifiek aangewezen locaties.

Op bedrijventerrein Hoogeind is een tweetal gebieden aangewezen voor de vestiging van perifere detailhandelsvestigingen. Reguliere detailhandel wordt op bedrijventerreinen niet toegestaan. In voorliggend bestemmingsplan wordt dit geregeld. In paragraaf 4.3 van deze toelichting wordt nader ingegaan op het gemeentelijk beleid inzake detailhandel op deze bedrijventerreinen.

2.3.4. Duurzame inrichting bedrijventerreinen

In het streekplan krijgen enkele onderwerpen bijzondere aandacht. Eén daarvan betreft de duurzame inrichting van bedrijventerreinen. Behalve het zuinig omgaan met de ruimte betekent duurzaamheid betekent in dit verband ook dat de inrichting van bedrijventerreinen bijdraagt aan milieudoelstellingen en dat er bijzondere aandacht wordt besteed aan het aanzien (beeldkwaliteit) en beheer van bedrijventerreinen.

2.3.5. Ecologische verbindingzone (evz)

Op plankaart 1 van het streekplan (zie figuur 3a) is langs de beide kanalen en de "Nieuwe Aa" een ecologische verbindingzone (evz) geprojecteerd. Een evz heeft tot doel om natuurgebieden met elkaar te verbinden. Een evz moet zodanig zijn of worden ingericht, dat planten- en diersoorten zich van het ene naar het andere natuurgebied kunnen verplaatsen. De breedte en inrichting van een evz is afhankelijk van de natuurfunctie, die ze moet vervullen. Tegelijkertijd geeft de provincie aan, dat ze ernaar streeft om de ecologische verbindingzones in stedelijk gebied een gemiddelde breedte van 50 meter te geven.

De oevers van de beide kanalen en de "Nieuwe Aa", waar de aanduiding evz op van toepassing is, zijn op dit moment nog niet als evz ingericht en er zijn ook geen plannen om dat te doen. Bovendien is het een groot aantal plaatsen onmogelijk, omdat er bedrijfsbebouwing is gesitueerd. Om de realisering van een evz voor de toekomst toch mogelijk te kunnen maken, dienen nieuwe strijdige ontwikkelingen zoveel mogelijk te worden tegen gehouden. Het bestemmingsplan voorziet daarin.

Figuur 3a: Fragment Streekplankaart 1

Figuur 3b: Fragment Streekplankaart 2

2.3.6. Grondwaterwinning

Op plankaart 2 (zie figuur 3b) van het streekplan wordt rondom het waterwingebied in de Bakelse Bossen een groter gebied aangeduid als een "beschermingszone kwetsbare grondwaterwinning". Hiervoor gelden de eisen vanuit de Provinciale Milieuverordening (PMV). In de PMV is een aantal activiteiten opgenomen die niet, of slechts onder voorwaarden, zijn toegestaan. Het gaat om allerhande zaken, waaronder de aanleg van (extra) verharding, bijvoorbeeld parkeerplaatsen, het roeren van grond dieper dan 2 meter onder maaiveld, de op- en/of overslag van mogelijk verontreinigende stoffen, het leggen van kabels en leidingen in de grond etc. Los van de bepalingen in het bestemmingsplan moet voor dit soort activiteiten ontheffing bij de provincie worden aangevraagd. Bij de provincie kan tevens extra informatie worden verkregen ten aanzien van ge- en verboden in dit gebied en eventueel te nemen compenserende maatregelen (zoals bijvoorbeeld vloestofdichte vloeren). In figuur 4 is de kaart "Grondwaterbeschermingsgebied Helmond", zoals opgenomen in de PMV, weergegeven. De daarop weergegeven 25-jaarszone betreft de beschermingszone. Deze kaart is ook gekoppeld aan de voorschriften van dit bestemmingsplan.

2.4. Regionaal Structuurplan regio Eindhoven (RSP)

Het Regionaal Structuurplan regio Eindhoven is een regionale uitwerking van het nationaal en provinciaal ruimtelijk beleid voor de regio Zuidoost-Brabant. Op de RSP-plankaart is het plangebied aangeduid als stedelijk beheer- en intensiveringsgebied. Dit wil zeggen dat de bestaande kwaliteiten in het gebied moeten worden beheerd. Waar zich mogelijkheden bevinden kan het nodig en gewenst zijn het ruimtegebruik te intensiveren en het stedelijk gebied aan te passen. Doel is niet een totaal andere structuur of functie van het bedrijventerrein te realiseren.

Figuur 4: Kaart Grondwaterbeschermingsgebied Helmond uit PMV

2.5. Algemeen Structuurplan Helmond 2015 (ASP)

In het Algemeen Structuurplan Helmond 2015 (ASP) is de gewenste ruimtelijke ontwikkeling van Helmond tot 2015 vastgelegd, die is gebaseerd op een visie op Helmond in 2030. In het ASP is Hoogeind opgenomen als bestaand bedrijventerrein waar tot 2015 relatief weinig omvangrijke nieuwe ontwikkelingen te verwachten zijn (zie figuur 5). Herstructurering van met name de verouderde deelgebieden binnen Hoogeind is nodig ten behoeve van de modernisering en verbetering van de ruimtelijke kwaliteit van het gebied, maar het levert naar verwachting weinig ruimtewinst op. De verdere ontwikkeling van twee bestaande vestigingsgebieden voor perifere detailhandel (Engelseweg respectievelijk De Weyer) is in het plan vastgelegd. In paragraaf 4.3 wordt uitgebreid ingegaan op het gemeentelijk beleid ten aanzien van perifere detailhandel.

Figuur 5. Plankaart ASP Helmond 2015

Figuur 6. Visiekaart 2030, ASP Helmond 2015

Belangrijker zijn de ruimtelijke ontwikkelingen op lange termijn aan de westelijke zijde van het plangebied, zoals verwoord in de toekomstvisie van Helmond tot 2030 (zie figuur 6). Het betreft de uitbreiding van het stedelijk gebied in zuidelijke richting, waarbij het kanaal een belangrijke drager vormt. Ten westen van het kanaal gaat het met name om de realisering van het woongebied Lungendonk. De ontwikkeling aan de oostzijde van het kanaal is gericht op de transformatie van bedrijventerrein tot een gemengd stedelijk gebied voor zowel werken, voorzieningen als wonen.

Hoewel deze ontwikkeling pas na 2015 is voorzien, wordt in het voorliggend bestemmingsplan een behoudend beleid vastgelegd voor de zone langs het kanaal. Tevens wordt door middel van de milieuzonering al rekening gehouden met de gewenste toekomstontwikkeling (zie ook paragraaf 4.1.4), waardoor wordt voorkomen, dat bedrijfsactiviteiten met een grote milieubelasting aan de rand van het bedrijventerrein wordt gevestigd.

2.6. Masterplan Hoogeind

In december 2005 heeft de gemeenteraad van Helmond het Masterplan Hoogeind vastgesteld, dat is opgesteld door gemeente en bedrijfsleven gezamenlijk. De directe aanleiding om een Masterplan op te stellen is de aanwijzing van Hoogeind door het ministerie van Economische Zaken tot Topperproject in het "Actieplan Bedrijventerreinen 2004-2008" (zie paragraaf 2.2). Ook in het Grote Stedenbeleid (GSB III, onderdeel economie) wordt ingezet op herstructurering. Via beide trajecten kan subsidie worden verkregen voor projecten die passen binnen een herstructureringsplan voor het bedrijventerrein.

Het masterplan is in feite een vervolg op de in 1998 vastgestelde visie op de herstructurering van bedrijventerrein Hoogeind. Op basis van die visie zijn de afgelopen jaren reeds enkele herstructureringsprojecten uitgevoerd.

De vaststelling door de gemeente en het bedrijfsleven dat Hoogeind aan een structurele verbetering toe is, vloeit onder meer voort uit de constatering dat enkele delen in economische en ruimtelijke zin dusdanig verouderd zijn dat Hoogeind in zijn geheel aan concurrentiekracht inboet. Daarnaast is er de wens om van Hoogeind een modern bedrijventerrein te maken, waarbij parkmanagement en voorzieningen de kwaliteit van het terrein sterk verbeteren. Gemeente en bedrijfsleven vinden dat het gezamenlijk aanpakken van de problemen noodzakelijk is om te voorkomen dat er een negatieve spiraal optreedt, waardoor Hoogeind in verval raakt. De partijen ambiëren daarmee om van Hoogeind wederom een modern en dynamisch bedrijventerrein te maken teneinde het aantal arbeidsplaatsen te doen toenemen en zodoende de lokale en regionale economie een belangrijke impuls te geven.

Het masterplan is het kader waarbinnen de herstructurering van Hoogeind zijn beslag moet krijgen. Via een drietal sporen wordt ingezet op een structurele verbetering/kwaliteitsslag:

1. Revitaliseringsprojecten: er zijn vijf locaties geselecteerd die een fysieke ingreep behoeven (zie ook figuur 7)
 - Induma West;
 - Induma Oost;
 - Engelseweg e.o.;
 - Leemberging;
 - Rietbeemd.
 De revitalisering vindt zoveel mogelijk plaats binnen de kaders van het voorliggende bestemmingsplan. Bij het opstellen van dit bestemmingsplan was er nog geen revitaliseringsproject voldoende concreet uitgewerkt om in het plan te worden verwerkt.
2. Criminaliteitspreventie: Keurmerk Veilig Ondernemen;
3. Parkmanagement invoeren: ondernemers, georganiseerd in de Hoogeindse Ondernemerskring (HOK), en de gemeente stellen samen het programma van eisen op om te komen tot een vorm van parkmanagement.

Figuur 7. Masterplan Hoogeind

Deze projecten zullen door overheid en bedrijfsleven gezamenlijk worden uitgevoerd. Daarnaast zullen door zowel gemeente als ondernemers ook flankerende activiteiten worden uitgevoerd, die de herstructurering ondersteunen. Hieronder vallen investeringen door ondernemers in hun vastgoed en reguliere taken van de gemeente. Als een gemeente haar reguliere taken verwaarloost, geen beleid heeft ten aanzien van het bedrijventerrein en/of dit beleid niet handhaaft, zijn revitalisering, parkmanagement en criminaliteitspreventie gedoemd te mislukken. In die zin is het opstellen van een nieuw bestemmingsplan een reguliere taak van de gemeente, die van invloed is op de herstructureringsprojecten. Bij de analyse van de problematiek op Hoogeind is geconstateerd, dat het ontbreken van een actuele bestemmingsplanregeling en een milieuzonering voor het gehele gebied een slechte basis vormt om tot de beoogde kwaliteitsverbetering te komen. In het kader van de herstructurering van Hoogeind wordt het actualiseren van het bestemmingsplan dan ook gezien als een belangrijke voorwaarde voor een beter beheer van het bedrijventerrein.

Figuur 8. Historische ontwikkeling

Figuur 9. Randen van het bedrijventerrein

3. RUIMTELIJKE BESCHRIJVING PLANGEBIED

3.1. Ligging in groter verband

Het plangebied bevat de bedrijventerreinen Hoogeind en De Weyer. Tezamen vormen zij het grootste aaneengesloten bedrijvengebied van Helmond, waardoor ze ook de belangrijkste gebieden zijn voor de werkgelegenheid binnen de gemeente. In paragraaf 4.1 wordt aandacht besteed aan de omvang en het economisch profiel van het gebied.

Het gebied Hoogeind - De Weyer ligt in het zuidelijk deel van het stedelijk gebied van Helmond en wordt vrijwel geheel omsloten door grootschalige infrastructuur (spoorweg en kanalen) (zie figuur 1). Hierdoor zijn de afstanden tot de woongebieden, die ten noorden en oosten zijn gesitueerd, relatief groot. Hoewel het gebied ruimtelijk sterk gescheiden ligt van de stad, is het via doorgaande weginfrastructuur verweven met de stad en de regio. Door de ligging aan prominente infrastructuur vormt het bedrijventerrein op diverse plekken de entree van de stad.

3.2. Historische ontwikkeling

Het bedrijventerrein Hoogeind is ontstaan als logische uitbreiding van de bestaande bedrijvigheid, die gesitueerd was aan de Zuid-Willemsvaart (voor 1940). In figuur 8 wordt deze ontwikkeling weergegeven.

Vlak na WO II vond de eerste min of meer planmatige uitbreiding plaats in het gebied tussen de Hoogeindsestraat en de Kanaaldijk ZO (het voormalige Hatéma terrein). Met de aanleg van de Annawijk, als woongebied voor de arbeiders bij Hatéma, wordt ook de woonfunctie ten zuiden van het spoor geïntroduceerd.

Eind jaren 50 wordt een begin gemaakt met het aanleggen van een nieuwe ontsluitingsstructuur ten zuiden van het spoor. In het verlengde van de Burg. van Hout laan wordt de Churchilllaan aangelegd, die via de Engelseweg een verbinding vormt naar de Kanaaldijk. Hierdoor breidt het bedrijventerrein zich langzaam uit naar het oosten.

Rond de jaren 60 worden zowel de Churchilllaan als de Engelseweg verder doorgetrokken en wordt de Lage Dijk verder verbreed. In combinatie met de aanleg van Industriehaven heeft dit tot gevolg dat er een eerste planmatige aanleg plaatsvindt van het industriegebied Hoogeind, dat zich nu ook langzaam naar het zuiden begint uit te breiden.

In de jaren 70 wordt deze ontwikkeling doorgezet en wordt Hoogeind uitgebreid met de gebieden Dui-zeldonk en Bokhorst. In dit laatstgenoemde gebied had als gevolg van de ligging aan de route naar Brouwhuis al enige industriële ontwikkeling, zij het in zeer kleinschalige omvang, plaats gevonden.

Uiteindelijk met de aanleg van de kanaalomleiding en de ontwikkeling van het gebied De Weyer, net ten zuiden van de Nieuwe Aa, in de jaren 80 en 90, heeft het gebied haar huidige omvang en begrenzingen bereikt. Ontwikkeling vanaf de jaren 90 hebben met name betrekking op inbreiding en herverkaveling binnen het bestaande gebied.

3.3. Ruimtelijke structuur

3.3.1. Stedenbouwkundige structuur

Het bedrijventerrein Hoogeind heeft een introvert karakter. Aan alle zijden wordt Hoogeind omsloten door grootschalige infrastructuur (Deurneseweg-spoorlijn, Zuid-Willemsvaart, Kanaalomleiding), maar nergens heeft het bedrijventerrein een duidelijk gezicht naar buiten toe. Alleen het later gerealiseerde gedeelte, de Weyer heeft een representatieve uitstraling in de richting van de Rochadeweg (zie figuur 9). De ruimtelijke kwaliteit en diversiteit van Hoogeind kan dan ook pas ervaren worden, nadat men door een van de hoofdentrees het terrein is binnengekomen.

Figuur 10. Ruimtelijke structuren met grootschalig karakter

Figuur 11. Ruimtelijke structuren met kleinschalig karakter

De interne ruimtelijke structuur van Hoogeind is moeilijk in één woord te vangen. In wezen hinkt zij op twee gedachten. Enerzijds heeft het bedrijventerrein, als gevolg van de planmatige uitbreiding vanaf de jaren 60 met de daarbij behorende lange en brede wegen, een grootschalig karakter. Hieronder vallen ondermeer de Engelseweg, de Lage Dijk, de Vossenbeemd en de Churchilllaan (zie figuur 10). Anderzijds is het karakter op verschillende plaatsen ook heel kleinschalig als gevolg van de groei van het bedrijventerrein vanuit de overgebleven historische structuren. Dit zijn ondermeer de Rooseindsestraat, de Duizeldonksestraat, Vlierdensedijk, Brouwhuissedijk e.o., de Zandstraat en de Kanaaldijk Z.O. (zie figuur 11). Opvallend hierbij is dat deze historische overblijfselen zich met name aan de randen van het bedrijventerrein bevinden en de planmatige ontwikkeling in het midden hiervan.

Binnen het bedrijventerrein is een grote variatie aan deelgebieden te onderkennen. Er zijn duidelijke deelgebieden te onderscheiden die te karakteriseren zijn aan de hand van de bebouwingsdichtheid, schaal van de bebouwing en uitstraling. Zo is het gebied rondom de industriehaven voornamelijk als grootschalig en extensief te betitelen. Het gebied tussen de Middendijk en de Vlierdensedijk daarentegen is juist kleinschalig en zeer intensief bebouwd. De bebouwing rondom de Vossenbeemd heeft een duidelijk representatieve uitstraling, terwijl de zogenaamde indumahallen aan de Tussendijken en de Indumaweg een wat verpauperde indruk maken. Door deze grote diversiteit in karakters en sferen, biedt Hoogeind dan ook ontwikkelingsmogelijkheden aan een grote variëteit aan bedrijvigheid. Zowel kleine startende ondernemingen als grootschalige handels- en productiemaatschappijen kunnen hier een plek vinden. Dit is een kans die ook in dit nieuwe bestemmingsplan benut dient te worden. Intensivering is hierbij een belangrijk item, waarbij de karakteristieken van de verschillende deelgebieden richtinggevend zijn voor de wijze waarop dit het beste kan gebeuren.

Figuur 12. Dichtheid bebouwing

Figuur 13. Schaal bebouwing

Figuur 14. Maximale bouwhoogte

Twee zeer opvallende gebieden binnen Hoogeind zijn het gebied rond de Breedijk en het gebied tussen de Churchillaan/Lage Dijk/Industriehaven/Engelseweg. In wezen zijn dit twee tegenpolen. Het gebied rondom de Breedijk kenmerkt zich door kleinschaligheid in combinatie met een hoge bebouwingsdichtheid. Dit gebied heeft zich ontwikkeld aan de oude route van Helmond naar Brouwhuis. Van oudsher zijn hier kleine bedrijfjes gevestigd, veelal in combinatie met bedrijfswoningen. Dit gebied biedt met name in deze specifieke sector grote kansen voor nieuwe ontwikkeling binnen de mogelijkheden van de vrije markt. Het gebied net ten noorden van de Industriehaven kenmerkt zich juist door een zeer extensief ruimtegebruik en grootschalige bebouwing. Tijdens de planmatige uitbreiding in de jaren 60 is hier door een aantal bedrijven veel geïnvesteerd in strategische grondaankopen. Ondanks de grote bebouwingmogelijkheden heeft dit echter niet geleid tot een efficiënt gebruik van deze ruimte. De afgelopen jaren heeft de gemeente zich actief bezig gehouden met verwerving en uitgifte van deze extensief of niet gebruikte gronden, om uiteindelijk te komen tot een zuiniger en meer intensief ruimtegebruik op dit deel van het bedrijventerrein. De aangekochte gronden zijn opnieuw verkaveld en uitgegeven, waardoor er vrijwel geen braakliggende terreinen meer aanwezig zijn op Hoogeind.

Naast intensiever bouwen is bouwhoogte ook een belangrijk thema als het gaat over efficiënt ruimtegebruik. Ook in stedenbouwkundig opzicht is dat op specifieke plekken en gebieden op het bedrijventerrein wenselijk. Hierbij gaat het dan met name om de percelen die gelegen zijn aan de hoofdontsluitingswegen, te weten de Engelseweg, Lage Dijk, Churchillaan, Vossenbeemd en de Varenschut. Om de stedenbouwkundige structuur van het gebied extra te benadrukken is het belangrijk voor de herkenbaarheid en de continuïteit dat deze wegen een breder, ruimer en groener profiel hebben dan de overige wegen. Tevens is het dan wenselijk, dat de bebouwing die deze wegen begeleidt een grotere massa en bouwhoogte hebben, teneinde het karakter van de wegen te ondersteunen. In algemene zin is een bouwhoogte van 15 meter zeer acceptabel op een bedrijventerrein als Hoogeind. Langs de hoofdwegen is in stedenbouwkundig opzicht een bouwhoogte van maximaal 20 meter wenselijk. Een uitzondering op deze algemene regel vormen de gebieden langs de historische routes. Hier dient de bouwhoogte in relatie gebracht te worden met de kleinschaligheid wat betekent dat hier een maximale bouwhoogte van 10 à 12 meter wenselijk is.

3.3.2. Groenstructuur

Ook de groenstructuur is grofweg onder te verdelen in twee delen. De groenstructuur behorende bij de historisch gegroeide gebieden en die behorende bij de planmatig ontwikkelde gebieden. Deze twee zijn duidelijk verschillend van karakter, sfeer, opbouw en staat van onderhoud.

De groenstructuur in de historisch gegroeide gebieden wordt gekenmerkt door boomrijen aan weerszijden van de oude routes. Over het algemeen zijn dit qua omvang overblijfselen van vele grotere structuren. Aangezien deze routes op de hoger gelegen zandgronden liggen bestaan deze structuren voornamelijk uit eiken. Dit zijn ondermeer de Rooseindsestraat, Duizeldonksestraat, Verlengde Middendijk, Vlierdensedijk en Oostdijk. Doordat deze structuren zich over het algemeen langzaam maar evenwichtig hebben kunnen ontwikkelen, hebben zij een zeer robuust karakter en een kwalitatief hoogwaardige uitstraling. Hierdoor dragen zij bij aan het groene karakter van Hoogeind in het algemeen en de intieme sfeer van de kleinschalige deelgebieden in het bijzonder. Dit heeft met name te maken met het feit dat de historische routes een smal wegprofiel hebben. Opvallend is een overgebleven bosperceel aan de Vlierdensedijk, dat in gemeentelijk eigendom is. Dit perceel maakt een parkachtige indruk en vervult een recreatieve uitloofunctie voor het bedrijventerrein. Het perceel is ingericht en wordt actief beheerd door de gemeente.

De groenstructuren in de planmatig ontwikkelde gebieden zijn relatief jong en duidelijk hiërarchisch van opzet. De smalle erfontsluitingswegen worden begeleid door een enkele rij bomen of alleen lage bembepplanting of grasberm. De uitstraling van deze gebieden is daardoor heel wisselend en wordt met name bepaald door het al dan niet aanwezig zijn van erfbeplanting. De hoofdontsluitingswegen worden begeleid door meervoudige boomrijen. Hierbij valt met name de Lage Dijk op die is voorzien van een zeer brede grasberm met een laanstructuur bestaande uit minimaal vijf rijen Platanen. Dit gedeelte van het bedrijventerrein heeft hierdoor een zeer hoogwaardige uitstraling, ondanks het feit dat de kwaliteit van de bebouwing die aan de Lage Dijk is gesitueerd vaak te wensen over laat. De overige hoofdontsluitingswegen, Vossenbeemd, Varenschut, Engelseweg, worden over het algemeen

Figuur 15. Groenstructuur

Figuur 16. Wegenstructuur

begeleid door vier rijen bomen, passend bij een breed profiel met vrijliggende fietspaden aan weerszijden van de weg. Een wat vreemde eend in de bijt is de Churchillaan, die weliswaar een zelfde soort profiel heeft als de hiervoor genoemde wegen, maar echter door een zeer magere groenstructuur wordt begeleid. Slechts aan één zijde van de weg (west) is een laanstructuur aanwezig. Aan de zuidzijde van de Industriehaven bevindt zich aan de oostzijde van de weg een wat losse boomstructuur in een brede grasberm. Hierdoor krijgt dit gedeelte van de Churchillaan toch nog enige uitstraling.

De hiervoor beschreven groenstructuren leveren een grote bijdrage aan de positieve uitstraling van het bedrijventerrein Hoogeind. Behoud en versterking van deze groenstructuren is van belang voor het behoud van het huidige niveau van de ruimtelijke kwaliteit van het bedrijventerrein. Het is dan ook niet wenselijk dat gronden die nu exclusief in gebruik zijn voor openbaar groen in de toekomst zullen worden ontwikkeld ten behoeve van bedrijvigheid, zoals in het verleden wel eens is gebeurd. In het bestemmingsplan is dit gewaarborgd door deze gronden buiten de bedrijfsbestemming te laten.

3.3.3. Verkeersstructuur

Ruimtelijk gezien is de wegenstructuur van Hoogeind opgebouwd uit een drietal oost-west lopende lijnen (Engelseweg, Vossenbeemd, Achterdijk) en een drietal noord-zuid lopende lijnen Churchillaan, Lager Dijk, Varenschut). Hierdoor ontstaat er een soort rasterstructuur dat verder is onderverdeeld door middel van kleinere verbindingsstraten en lussen. Het bedrijventerrein als totaal is hierdoor zeer helder ontsloten en ook duidelijk verankerd in de omgeving. Alleen ten noorden van de Engelseweg en in het deelgebied Bokhorst wordt van deze rasterstructuur afgeweken. Hier zorgen de historische routes voor de fijnmazige ontsluiting van het binnengebied.

3.3.4. Beeldkwaliteit / Welstand

De bebouwing van Hoogeind oriënteert zich in hoofdlijnen op de interne verkeersstructuur. De presentatiekwaliteit langs de nieuwere wegen (Vossenbeemd, varenschut) is over het algemeen van behoorlijke kwaliteit. In de oudere delen echter is deze kwaliteit beduidend minder. Veel panden langs de Churchillaan en de Engelseweg zouden best een facelift kunnen gebruiken. Dit zal echter eerst gebeuren indien er vervangende nieuwbouw wordt gepleegd of een pand vanwege verandering van eigenaar en/of functie wordt verbouwd. Te dan te hanteren beeldkwaliteit wordt dan geregeld via de Welstandnota.

Situatie 1 jan. 2004	Hoogeind – De Weyer	Helmond
Oppervlak	360 hectare	760 hectare
Aantal bedrijven	circa 410	Circa 3050
Werkgelegenheid	9.000 arbeidsplaatsen	35.400 werkzame personen

Tabel 1. Verhouding Hoogeind – De Weyer t.o.v. Helmond als geheel

Grootteklasse	Percentage	
Kleinbedrijf	1 arbeidsplaats	11 %
	2-4 arbeidsplaatsen	24 %
	5-9 arbeidsplaatsen	24 %
	Totaal kleinbedrijf	59 %
Middenbedrijf	10-19 arbeidsplaatsen	17 %
	20-49 arbeidsplaatsen	15 %
	50- 99 arbeidsplaatsen	5 %
Totaal middenbedrijf	37 %	
Grootbedrijf	100-199 arbeidsplaatsen	4%
	Totaal grootbedrijf	4 %
	100 %	

Tabel 2. Grootteklasse bedrijven

Bron: afdeling Onderzoek en Statistiek, Helmond

Omschrijving	Percentage
Productie	33%
Bouwnijverheid	8%
Handel en reparatie	41%
Vervoer/opslag/communicatie	5%
Zakelijke dienstverlening	10 %
Overige diensten	3%

Tabel 3. Type bedrijven

Omschrijving	Percentage
A Voedings- en genotmiddelen	3%
B Textiel en textielproducten	4%
D Hout (exc. Meubels)	1%
E Papier en grafisch	2%
G Chemische producten	0,7 %
H Rubber- en kunststofproducten	2%
I Glas aardewerk cement en kalk	1%
J Metalen en metaalproducten	5%
K Machines en apparaten	5%
L Electrotechnisch/optisch	3%
M Transportmiddelen	0,23%
N Meubels- en overige goederen	5%

Tabel 4. Uitsplitsing productiebedrijven naar categorie

4. FUNCTIONELE BESCHRIJVING

4.1. Bedrijvigheid

4.1.1. Algemeen

Bedrijventerrein Hoogeind is het grootste aaneengesloten werkgebied van Helmond, zowel qua oppervlak als aantal bedrijven en werkgelegenheid. Het hele gebied heeft een oppervlakte van zo'n 360 hectare, bijna 50 % van het totale oppervlak aan bedrijventerrein in Helmond. Op 1 januari 2004 waren binnen het plangebied ruim 400 bedrijven gevestigd. Dit is 13 % van het totale aantal in Helmond gevestigde bedrijven. Echter, in het overzicht van alle in Helmond gevestigde bedrijven zijn ook kantoren, winkels, horecabedrijven, en dergelijke inbegrepen. De bedrijven op Hoogeind boden op 1 januari 2004 zo'n 9000 banen. In tabel 1 is een relatie gelegd naar de situatie in geheel Helmond.

In de tabellen 2, 3 en 4 wordt het bedrijventerrein Hoogeind getypeerd op basis van de aanwezige bedrijven. Opvallend is dat bijna 60 % van alle bedrijven zeer klein qua omvang is. Qua bedrijfsactiviteiten voeren de categorieën 'handel en reparatie' (41%) en 'productie' (33%) duidelijk de boventoon. Opgemerkt wordt dat de cijfers met name bepaald worden door de situatie in Hoogeind. In de navolgende paragrafen wordt een beeld van zowel het deelgebied De Weyer als de rest van Hoogeind afzonderlijk geschetst, omdat De Weyer als jongste deelgebied afwijkt van het gehele plangebied.

De aanwezige bedrijvigheid kan ook getypeerd worden aan de hand van de milieucategorieën van de aanwezige bedrijven. Deze categorie-indeling is ontleend aan de lijst van bedrijfsactiviteiten uit de VNG-publicatie "Bedrijven en Milieuzonering", die een overzicht bevat van de gemiddelde milieubelasting van de verschillende typen bedrijfsactiviteiten ten opzichte van de woonomgeving. Binnen het plangebied komen vrijwel alle milieucategorieën voor; er is alleen geen bedrijf uit de milieucategorie 6 aanwezig. Het merendeel van de bedrijven kan worden getypeerd als milieucategorie 2 en 3. De verschillende milieucategorieën komen zeer verspreid voor op het bedrijventerrein. Dat er nauwelijks sprake is van clustervorming, wordt voornamelijk veroorzaakt door het ontbreken van een samenhangende milieuzonering in de geldende bestemmingsplannen voor het plangebied. In de oudste bestemmingsplannen wordt zelfs geheel niet gewerkt met sturing op basis van milieucategorieën, waardoor alle bedrijfsactiviteiten planologisch gezien overal mogelijk zijn.

4.1.2. Profiel Hoogeind

Omvang bedrijventerrein en werkgelegenheid

Het bedrijventerrein Hoogeind, met een totale omvang van ruim 300 hectare, heeft een belangrijke economische functie voor Helmond. Met circa 360 vestigingen en 7500 arbeidsplaatsen, is het terrein goed voor bijna een kwart van de werkgelegenheid in Helmond. Het netto areaal bedraagt ongeveer 250 hectare, waarvan in feit alles is uitgegeven, behoudens enkele hectares die onderdeel uitmaken van intensiveringsoperaties als gevolg waarvan extensief gebruikte ruimte opnieuw benut kunnen worden.

Arbeidsintensiteit

De gemiddelde arbeidsintensiteit is met 30 arbeidsplaatsen per netto hectare relatief aan de lage kant. Bij vergelijkbare bedrijventerreinen ligt de arbeidsintensiteit tussen de 25 en 40 arbeidsplaatsen per netto hectare. Met name de arbeidsintensiteit in de oudere delen (noordwest) is bijzonder laag; door middel van intensivering van het ruimtegebruik is daar nog winst te behalen. Overigens is als gevolg van de afname van het terrein door de transformatie naar Suytkade, de gemiddelde arbeidsintensiteit toegenomen.

Samenstelling bedrijvigheid

Het terrein kan aangemerkt worden als een gemengd bedrijventerrein; het herbergt een diversiteit aan bedrijven, die zowel waarde hechten aan functionaliteit als aan representativiteit van hun locatie en omgeving. Opvallend genoeg vertoont niet de industrie de boventoon, maar de handel en reparatie, met de industrie als goede tweede. Ook de zakelijke dienstverlening is goed vertegenwoordigd; het betreft hier met name industriële dienstverlening en slechts een beperkt aantal (kleine) zelfstandige kantoren. Binnen de industrie is met name productie van voedings- en genotmiddelen, evenals meta-

len en metaalproducten en textiel prominent vertegenwoordigd en geeft daarmee een goede weergave van de productiestructuur van de stad Helmond tegen de achtergrond van de historie. Vooral het kleinbedrijf is dominant aanwezig, opgevolgd door (de kleinste categorie van) het middenbedrijf.

Organisatiegraad

Het bedrijventerrein herbergt zoals eerder gesteld ruim 300 bedrijven. Ongeveer een derde daarvan is aangesloten bij de Stichting Beheer Hoogeindse Ondernemers Kring. Het middenbedrijf is in deze stichting goed vertegenwoordigd, met maar liefst 60 %, gevolgd door het kleinbedrijf met 36 %. In totaal goed voor iets minder dan de helft van het aantal arbeidsplaatsen op Hoogeind.

Transformatie

Op bedrijventerrein Hoogeind is eind jaren negentig een revitaliseringsproces gestart, met als belangrijkste doelstelling de veroudering van het terrein tot stilstand te brengen, en waar mogelijk om te buigen tot een duurzaam bedrijventerrein dat de 'tand des tijds' kan doorstaan. Op basis van een analyse is een visie op bedrijventerrein Hoogeind tot stand gekomen, die als leidraad dient voor de revitaliseringsplannen (zie paragraaf 2.6). De eerste fase is vrijwel afgerond; thans wordt gewerkt aan het vervolg.

Een van de oudste delen van het bedrijventerrein wordt inmiddels getransformeerd tot de geheel nieuwe stadswijk Suytkade, waar sprake zal zijn van een menging van functies als wonen, werken, leren en recreëren. Het betreft het in de noordwestelijke hoek gelegen voormalige Hatématerrein en het terrein De Wit ter grootte van bruto 25 hectare.

Nieuw bedrijfsterrein/leemgeving Hoogeind

In het kader van het revitaliseringsproces is verder uit een oogpunt van zorgvuldig en intensief ruimtegebruik op een aantal plaatsen op bedrijventerrein Hoogeind succesvol extra bedrijfsterrein tot ontwikkeling gebracht. Gronden die veelal behoorden tot bestaande bedrijven en niet of nauwelijks effectief werden gebruikt. Genoemd kunnen worden de gronden achter het Metalloterrein aan de Churchillaan en achter Robur aan de Engelseweg. Verder zal er in de toekomst een afweging plaatsvinden voor eventuele uitbreiding van bedrijventerreinoppervlakte in de noordoosthoek van het plangebied op de plaats waar thans uit de nieuwe kanaalomleiding afkomstige leemgronden is opgeslagen. Vooralsnog, omdat het een bestemmingsplan betreft met een voornamelijk conserverend karakter, is hier de bestaande bestemming voor dit terrein overgenomen (groenvoorziening). Te zijner tijd zal daarvoor een separate bestemmingsplanprocedure worden gevolgd.

4.1.3. Profiel De Weyer

Omvang bedrijventerrein en werkgelegenheid

Ongeveer 62 hectare groot vormt dit bedrijventerrein een natuurlijke overgang tussen het oude Hoogeind en het nieuwe BZOB. Het kent de ruime opzet van het BZOB. in combinatie met het gemengde karakter van Hoogeind, maar met een hogere uitstraling. Het biedt tevens plaats aan de succesvolle autoboulevard van Helmond. Er zijn ongeveer 50 vestigingen, samen goed voor circa 1500 arbeidsplaatsen.

Arbeidsintensiteit

De gemiddelde arbeidsintensiteit op de Weyer is met 32 arbeidsplaatsen per netto ha iets hoger dan op Hoogeind. Een verhoging ligt echter nog in het verschiet aangezien het netto areaal nog niet volledig benut is door middel van bebouwing, als gevolg waarvan de werkgelegenheid nog toe zal nemen.

Samenstelling bedrijvigheid

De samenstelling van bedrijvigheid op de Weyer geeft een wat ander beeld dan die op Hoogeind. De Weyer is wat dat betreft een echte productielocatie; tweederde van de werkgelegenheid is actief in de industrie. Het zijn hier met name de kunststofverwerkende bedrijven die de dienst uitmaken. Daarnaast is ook de aanwezigheid van detailhandel kenmerkend, zich manifesterend in de "autoboulevard Helmond", dat de meeste automerken herbergt en op die wijze voorziet in een ruime keuze voor consument en bedrijf.

Organisatiegraad

De Weyer kent geen zelfstandige bedrijventerreinvereniging; een aantal bedrijven is aangesloten bij de Stichting Beheer Hoogeindse Ondernemerskring. De bedrijven op de autoboulevard hebben zich verenigd in de autoboulevard Helmond met het oog op collectieve beveiliging.

4.2. Kantoren

Op diverse locaties binnen het plangebied zijn kleine zelfstandige kantoren gesitueerd, zoals bijvoorbeeld een ingenieurbureau. Hier is vaak sprake van historisch gegroeide situaties op basis van de verouderde, te ruime bestemmingsplannen. Volgens de huidige inzichten horen dergelijke kantoren eigenlijk niet thuis op een bedrijventerrein, maar in een specifiek kantorengedebied of een gemengd gebied. Het gemeentelijk kantorenbeleid is er op gericht om dit te verwezenlijken. Het voorliggend bestemmingsplan sluit de vestiging van nieuwe zelfstandige kantoren uit; bestaande kantoren worden gehandhaafd.

4.3. Perifere detailhandel

4.3.1. Gemeentelijk detailhandelsbeleid

Het gemeentelijk detailhandelsbeleid is vastgelegd in de kadernotitie "Werk maken van detailhandel", die in januari 2006 door de gemeenteraad van Helmond is vastgesteld. Het beleid is in principe gericht op de concentratie van winkels in daarvoor aangewezen winkelcentra. Daarbij wordt, op basis van een ruimtelijke hiërarchie, een onderscheid gemaakt tussen het kernwinkelgebied in het stadscentrum en de wijk- en buurtcentra. De versterking van het stadscentrum als kernwinkelgebied heeft in het detailhandelsbeleid prioriteit. Het beleid ten aanzien van de andere winkelgebieden in Helmond is hierop afgestemd. Naast de beoogde uitbreiding van het oppervlak voor reguliere detailhandel, kunnen ook vormen van grootschalige detailhandel aan het centrumgebied worden toegevoegd.

Buiten deze centra bestaan alleen vestigingsmogelijkheden voor nieuwe grootschalige detailhandel in bepaalde branches, die als perifere detailhandel worden aangemerkt. Voor perifere detailhandel zijn drie locaties specifiek aangewezen, waarvan twee locaties binnen het plangebied van dit bestemmingsplan. Het betreft de locaties Engelseweg en Autoboulevard De Weyer. Voor beiden geldt dat het geen nieuwe PDV-locaties zijn, maar dat sprake is van een voortzetting van eerder ingezet beleid. Voor de Engelseweg geldt wel, dat het beleid verder is uitgewerkt en aangescherpt ten opzichte van ouder beleid.

In de bestaande situatie komen ook enkele solitaire PDV-vestigingen voor buiten de genoemde PDV-locaties. Ook voor deze vestigingen geldt, dat ze tot stand zijn gekomen op basis van ouder beleid.

4.3.2. PDV-locaties

De branchebepalingen voor de perifere detailhandel worden ook in het huidige beleidskader gehandhaafd. Dit wil zeggen, dat zich in principe alleen detailhandelsvestigingen in de volgende branches perifeer mag vestigen:

1. Auto's, boten, caravans;
2. Grove bouwmaterialen;
3. Brand en explosiegevaarlijke stoffen;
4. Keukens, badkamers, sanitair;
5. Bouwmarkten;
6. Tuincentra en detailhandel in dierbenodigdheden;
7. Woninginrichting (meubels en woningtextiel); ook verlichting en parket worden tot de woninginrichtingsbranche gerekend.

Binnen het gehele plangebied is de vestiging van detailhandel in "brand- en explosiegevaarlijke stoffen" niet toegestaan.

Een tweetal gebieden binnen het plangebied is aangewezen als concentratiegebieden voor perifere detailhandel. Het betreft gebieden rondom de Engelseweg en langs de Varendschut, die ieder een eigen profiel hebben.

Locatie Engelseweg

De pdv-locatie Engelseweg is een langgerekt gebied, dat gelegen is in het noordelijk deel van het bedrijventerrein (zie fig. 17). In dit gebied is sprake van een toenemende concentratie van perifere detailhandelsvestigingen, omdat het al begin jaren tachtig is aangewezen als concentratiegebied voor perifere detailhandel. Het gebied is centraal in Helmond gelegen en is goed bereikbaar vanuit zowel de stad als de regio. In het gebied zijn nu nog een groot aantal bedrijventerrein gevestigd, maar die zullen in de loop van de jaren plaats maken voor perifere detailhandelsvestigingen. In die zin is het gebied rondom de Engelseweg een transformatiegebied: het gebied verandert langzaam in een winkelgebied naast een bedrijventerrein.

Figuur 17. Perifere detailhandelslocaties

De gewenste ontwikkelingsrichting van het gebied wordt bepaald door de wens om een 'woonboulevard' te realiseren, waardoor in het gebied een tweetal clusters wordt onderscheiden. De 'woonboulevard' dient zich te ontwikkelen in het gebied ten westen van de Lage Dijk, waar alleen ruimte wordt geboden voor de branches woninginrichting, keukens, badkamers en sanitair. In het gebied ten oosten van de Lage Dijk wordt ruimte geboden voor de branches auto's, boten en/of caravans (ook motoren en aanhangers), bouwmarkten, grove bouwmaterialen, alsmede tuincentra (zonder buitenverkoop, buitopslag of kweek) en detailhandel in dierbenodigdheden.

Het onderscheid is gebaseerd op de ruimtelijk-economische wens om een 'woonboulevard' te realiseren. Een clustering van gelijksoortige winkels is hiervoor belangrijk. De gewenste uitstraling en identiteit van het gebied kan dan worden gerealiseerd, waardoor de aantrekkingskracht op mensen wordt vergroot. Voorts kan in dit cluster een horecavoorziening worden gerealiseerd, teneinde het verblijfsklimaat te versterken. De aanwezigheid van één zelfstandige, kleinschalige horecavestiging verlengt de verblijfstijd van de consument.

Daarnaast bestaan er verschillen tussen 'woonwinkels' en andere pdv-branches, die een onderscheid rechtvaardigen. Voor de potentiële bezoeker van een woonboulevard is het van belang, dat hij/zij van winkel naar winkel kan lopen. Er is hier sprake van (recreatief) winkelen, waarbij de grote drukte op bepaalde dagen plaatsvindt. Dit winkelkarakter brengt met zich mee, dat deze winkels zich willen presenteren, bijvoorbeeld via de etalages, om bezoekers te verleiden de winkel te bezoeken. Bovendien kennen woonwinkels een regionale aantrekkingskracht. Tenslotte zijn winkels in woninginrichting, keukens, badkamers en sanitair bezoekerextensievere functies in vergelijking met andere perifere

detailhandelsvestigingen. Dit komt tot uiting in de verkeersaantrekkende werking en de gewenste parkeermogelijkheden.

In de autobranche is de autoverkoop, en dan vooral de dealers, vergelijkbaar met de branche woning-inrichting. Om die reden is er een aparte autoboulevard ontwikkeld in het deelgebied De Weyer (zie hierna) voor de vestiging van autodealers. De overige bedrijven in de autobranche kunnen op het oostelijk deel van de Engelseweg terecht. Voor de verkoop van boten en caravans bestaan minder winkels, zodat geen sprake kan zijn van een recreatief winkelgedrag. Deze winkels kennen hoofdzakelijk geen etalages en worden heel doelgericht bezocht. Voor bouwmarkten en grove bouwmaterialen geldt dat zij voornamelijk een lokaal verzorgingsniveau hebben, waarbij sprake is van doelgericht winkelbezoek, dat elke dag gedurende de hele dag plaatsvindt. Dergelijke winkels hebben om die reden geen behoefte om zich via etalages en dergelijke te presenteren.

Het beleid is er op gericht om de ontwikkeling van de meubelboulevard in eerste instantie te laten plaatsvinden in het deel van het aangewezen concentratiegebied, dat ten noorden van de Engelseweg ligt. Later, als het noordelijk deel is ingevuld of als gronden ten zuiden van de Engelseweg beschikbaar komen, is de ontwikkeling van de zuidzijde in principe pas aan de orde.

Op dit moment zijn langs de gehele Engelseweg nog een groot aantal (industriële) bedrijven gevestigd. De gemeente heeft geen actieve houding om het pdv-beleid te realiseren en wil de bestaande bedrijven niet actief verplaatsen. De gemeente neemt wel het voortouw om in overleg met de ondernemers aan de Engelseweg met name voor de woninginrichting tot een cluster te komen, dat een sterke en regionale uitstraling krijgt. Het uiteindelijke doel is om een optimaal en wervend vestigingsmilieu voor gevestigde en nog te vestigen bedrijven te komen. Daarnaast zal ook het totale verblijfsmilieu voor de consumenten aan de Engelseweg worden bezien om in overleg met de ondernemers tot verbetering hiervan te komen zodat er een zo hoogwaardig mogelijk en uitnodigend verblijfsmilieu voor de (regionale) consument zal ontstaan. Hierbij zullen aspecten aan de orde komen zoals onder andere de optimalisering van de bewegwijzering, het parkeren, de bereikbaarheid en de ruimtelijke inrichting. Het opstellen van dit bestemmingsplan heeft dan ook een randvoorwaardenscheppend karakter.

Locatie Autoboulevard De Weyer

Specifiek voor de autobranche is enkele jaren geleden in het gebied De Weyer (zie figuur 17) de mogelijkheid gecreëerd om een autoboulevard, uitsluitend voor autodealers, tot ontwikkeling te brengen. Het initiatief bleek goed aan te sluiten op de behoeften uit de markt, waardoor de beoogde ontwikkeling ook succesvol tot volle wasdom is gekomen. In het gebied zijn nog enkele kavels beschikbaar voor de vestiging van nieuwe autodealers. Om de autoboulevard in stand te kunnen houden is het niet gewenst, dat andere pdv-branches in het gebied gevestigd kunnen worden.

4.4. Wonen

Het bedrijventerrein Hoogeind is een gezoneerd bedrijventerrein. Dit betekent ondermeer, dat uit planologisch oogpunt slechts bedrijfswoningen toelaatbaar zijn. Binnen het plangebied zijn niettemin op verschillende plekken zowel burger- als bedrijfswoningen gesitueerd (zie figuur 18). Een aantal woningen is gesitueerd op plekken langs historische wegenstructuren en bestond al voordat er een bedrijventerrein is ontwikkeld. Dit betreft met name de woningen gelegen aan de Rooseindsestraat en de Brouwhuissedijk. Andere woningen zijn later gebouwd. Voor deze woningen geldt echter dat ze oorspronkelijk als burgerwoning zijn gebouwd en op dat moment ook als zodanig zijn bestemd.

Er zijn ook woningen, die oorspronkelijk gebouwd als bedrijfswoning zijn gebouwd, maar na verloop van tijd – buiten het zicht van de gemeente - doorverkocht als burgerwoning. Aangezien nieuwe burgerwoningen uit planologisch oogpunt op het bedrijventerrein ongewenst zijn, blijven deze voor het bestemmingsplan aangemerkt als bedrijfswoning. Een bijzonder woongebied betreft de woonwagenlocatie aan de Beemdweg, die buiten het plangebied is gehouden. Hiervoor wordt een apart bestemmingsplan opgesteld.

Bij de milieuzonering ingevolge de Wet Geluidhinder is met de genoemde burgerwoningen rekening gehouden. De aanwezigheid van burgerwoningen op een bedrijventerrein beperkt vanuit milieutechnisch oogpunt de ontwikkelingsmogelijkheden voor bedrijvigheid in de omgeving van woningen (zie ook hoofdstuk 5). Een bedrijventerrein kan daardoor niet optimaal worden benut. Om een verdere

beperking voor de bedrijvigheid op Hoogeind te voorkomen is het bouwen van nieuwe woningen op Hoogeind niet toelaatbaar. De bestaande woningen worden gehandhaafd.

Bedrijfswoningen zijn verspreid aanwezig, doch het merendeel is gelegen in het noordoostelijk gedeelte van Hoogeind (omgeving Breedijk). Aan de Vlierdensedijk zijn op het kermis- en circusoverwinterringsterrein enkele bedrijfswoonwagens gestald.

Figuur 18. Woningen in het plangebied

4.5. Overige functies/voorzieningen

In het plangebied komen naast enkele kantoren, woningen en (perifere) detailhandelsvestigingen in het plangebied nauwelijks nog andere functies dan bedrijvigheid voor. In het gebied zijn nauwelijks voorzieningen aanwezig, die de bedrijfsactiviteiten ondersteunen. Er is een businesspoint van TPG aan de Marshallstraat. Voor het overige zijn de bedrijven aangewezen op de voorzieningen, die in de omgeving van het bedrijventerrein zijn gesitueerd.

Daarnaast zijn binnen het plangebied nog enkele niet-bedrijfsfuncties aanwezig. Het betreft de schietbaan van de politie aan de Lage Dijk en een gebied bij een voormalige laad- en loszone van de oude Zuid-Willemsvaart, dat is ingericht voor georganiseerde kanosport. Daarnaast worden de kanaaloevers gebruikt voor de hengelsport en is het uiteinde van de insteekhaven niet meer in gebruik voor de scheepvaart, maar wel als visvijver. Tenslotte ligt onder de hoogspanningsleiding bij de Brouwhuisdijk een volkstuincomplex.

In de toekomst dient het bedrijventerrein verder verschoond te blijven van niet-bedrijfsfuncties. Andere functies dan bedrijvigheid worden in het gebied ook voor de toekomst uitgesloten. Hierop geldt één uitzondering en dat betreft de perifere detailhandel, zoals beschreven in paragraaf 4.3. Ter ondersteuning van de ontwikkeling van de woonboulevard aan de Engelseweg, kan binnen dat gebied één solitaire horecavestiging worden gerealiseerd. Dit komt voort uit het gemeentelijk horecabeleid. In een in 2006 uitgevoerde tussentijdse evaluatie van "De smaak te pakken; Horecabeleidsplan Helmond 2000-2010" zijn de beleidslijnen bijgesteld. Daarin is de wens naar horeca bij de woonboulevard aan de Engelseweg naar voren gekomen. Het betreft de mogelijkheid om één zelfstandige horecavoorziening te realiseren alsmede het toelaten van horeca als ondergeschikte nevenactiviteit in (grootschalige) detailhandelsvestigingen.

4.6. Verkeer en vervoer

4.6.1. Ontsluitingsstructuur

Gemotoriseerd verkeer:

Het plangebied wordt omsloten door belangrijke verkeersaders. Zo is er aan de westkant de Kanaaldijk welke zorgt voor een directe verbinding met de A67. De noordzijde van het plangebied wordt begrensd door de spoorlijn Eindhoven-Venlo. Aan de oostkant ligt de (nieuwe) Zuid-Willemsvaart en aan de zuidzijde ligt de Rochadeweg, die een verbinding maakt tussen de Kanaaldijk en de N279. In het plangebied zijn ontsluitingswegen aanwezig, die zorgen voor een goede verkeersafwikkeling van het verkeer van en naar Hoogeind maar ook een belangrijke verbinding zijn in de verbinding van wijken onderling in Helmond. De ontsluitingswegen zijn: Churchillaan, Engelseweg, Lagedijk (ten noorden van Vossenbeemd), Vossenbeemd en Varendschut (zie figuur 19).

Figuur 19. Wegencategorisering Helmond

Langzaam verkeer:

De langzaam verkeersstructuur (fiets) volgt grotendeels de hoofdwegenstructuur. Alle ontsluitingswegen maken ook onderdeel uit van het primaire fietsnetwerk. Duurzaam Veilig eist vrijliggende fietspaden langs alle ontsluitingswegen. Daarnaast vormt het dubbelzijdig fietspad van Engelseweg/Lagedijk tot aan de brug over Zuid-Willemsvaart een belangrijke schakel naar Brouwhuis. (zie figuur 20).

Openbaar vervoer:

Door Hoogeind loopt een regionale busdienst welke van het station Helmond-Centrum via Asten naar Eindhoven rijdt (zie figuur 21). De buslijn maakt daarbij gebruik van de Lage Dijk, Achterdijk, Varendschut. In de Gemeente Helmond is het verder voor iedereen mogelijk om gebruik te maken van de Taxibus. Dit is een vorm van collectief vraagafhankelijk vervoer waarmee mensen binnen de gemeentegrenzen van deur tot deur kunnen reizen.

Figuur 20. Fietsnetwerk Helmond

Figuur 21. Openbaar vervoersnetwerk Helmond

4.6.2. Parkeren

Parkeren dient op eigen terrein plaats te vinden. Om in de parkeerbehoefte te kunnen voorzien moet voldaan worden aan de eisen, die gesteld worden in het kader van de bouwverordening. Er moet voldoende ruimte (op eigen terrein) beschikbaar zijn om de benodigde parkeerplaatsen te kunnen realiseren. Daarbij worden parkeernormen gehanteerd, zoals vastgelegd in de "Beleidsregel Parkeernormen Helmond 2007".

Naast het parkeren dient ook het manoeuvreren op eigen terrein plaats te vinden. Voorkomen moet worden dat vrachtwagens vanaf openbare weg achteruit moeten steken om op perceel te kunnen laden en lossen. Het perceel dient zo ingericht te worden dat dit achteruitsteken vanaf openbare weg niet noodzakelijk is.

4.7. Flora en fauna

Binnen het plangebied liggen geen specifieke natuurgebieden. Natuurwaarden zijn gekoppeld aan de Aa en de oude en de omgelegde Zuid-Willemsvaart. De Aa en de kanalen hebben op basis van het Streekplan de status van Ecologische Verbindingszone. Voor de Aa en de kanaalomleiding hoort daar ook de oeverzone bij. Bij de oude Zuid-Willemsvaart beperkt die functie zich tot het 'natte profiel' (Partiële Herziening Waterhuishoudingsplan 2).

Groenvoorzieningen komen voor in de vorm van laanbeplantingen langs wegen en langs water. Verder hebben het leemdepot bij de kanaalomleiding en de 'harsberg' aan de Vossenbeemd een groenrichting.

In het kader van dit bestemmingsplan zijn geen veranderingen voorzien. De ruimte voor de ecologische verbinding langs de Aa en de kanaalomleiding wordt in dit plan in principe vastgelegd in overeenstemming met het Streekplan, maar de mogelijkheden zijn beperkt vanwege de aanwezige bedrijfsgebouwen. Dit betekent dat aan weerszijde van de Aa in een zone van 25 meter alle gronden zonder bedrijfsbestemming worden bestemd tot ecologische verbinding. De gemeente wil niet actief bestaande bedrijfsbebouwing amoveren ten behoeve van de ecologische verbinding. Dit betekent, dat niet overal de vereiste breedte van 25 meter kan worden gehaald. Hiervoor is ter compensatie in het gebied ten zuiden van de Sluisdijk een groter gebied als stapsteen in de evz bestemd.

Natuurwaarden zijn gekoppeld aan de Aa en de oude en de omgelegde Zuid Willemsvaart, en er komen algemene soorten voor die specifiek zijn voor bebouwd gebied. De regelingen in het kader van dit bestemmingsplan hebben geen gevolgen voor flora en fauna. Er is daarom geen aanleiding om nader onderzoek te doen.

4.8. Waterhuishouding

4.8.1. Huidig watersysteem

Hoogeind is een bedrijventerrein met een zeer divers karakter en sterk uiteenlopende bouwjaren. Grofweg gezien zijn de gedeelten aan de noordzijde het oudst (vanaf 1950) en wordt het terrein jonger naarmate men meer zuidelijk gaat. Het gebied De Weyer is aangelegd in de jaren '80 van de vorige eeuw.

De noordelijke en oostelijke delen van Hoogeind zijn van oudsher relatief hoog gelegen, de westelijke en zuidelijke delen van Hoogeind liggen in het voormalige beekdalgebied van de Aa. Deze gebieden waren van nature natter en lager gelegen. Bij de ontwikkeling van Hoogeind zijn deze landschappelijke en hydrologische kenmerken vrijwel volledig verloren gegaan door het ophogen en egaliseren van het gebied, maar in de ondergrond zullen de oude beekbedradingen naar verwachting nog aanwezig zijn. De overige delen van Hoogeind hebben vooral een intermediair karakter.

Er zijn van Hoogeind geen situaties bekend van grondwateroverlast. De peilbuisgegevens bevestigen, dat het gaat om een gebied waar de vereiste drooglegging in het algemeen wordt gehaald. Alleen de zuidelijkste punt van Varenscut kent periodiek ondiepe grondwaterstanden, maar hier zijn geen klachten bekend.

In het gebied is een aantal waterlopen aanwezig, waarvan de Nieuwe Aa, de Zuid Willemsvaart, de insteekhaven en de Kanaalomleiding de belangrijkste zijn. Op de Nieuwe Aa wordt op dit moment door een aantal naastgelegen bedrijven het schone regenwater van daken geloosd.

4.8.2. Rioleringsstelsel

Het rioolstelsel in Hoogeind is gemengd. Dat wil zeggen dat afvalwater en regenwater in één buis verzameld worden. Bij hevige regenval loopt het riool 'vol' en stort op een aantal plaatsen over in het oppervlaktewater. Dit gebeurt bij de insteekhaven en bij de Nieuwe Aa (kruising Varenschut/Nieuwe Aa). In het kader van de realisatie van de basisinspanning moeten beide overstorten gesaneerd worden door aanleg van een randvoorziening. De sanering van de overstort op de Nieuwe Aa is inmiddels gereed. De randvoorzieningen bij de insteekhaven zijn in uitvoering.

4.8.3. Ontwikkelingen in waterbeleid

Het waterbeleid gaat uit van het vasthouden en bergen van (regen)water in het gebied waar dit water valt. Elk gebied dient waterhuishoudkundig gezien 'de eigen broek op te houden' en mag het water niet zondermeer lozen, dit levert benedenstrooms problemen op en wordt niet meer geaccepteerd. Daarnaast wordt gestreefd naar het scheiden naar schoon- en vuilwaterstromen, waarbij het schone water zoveel mogelijk in het gebied moet blijven en alleen het vuile water naar de RWZI wordt afgevoerd. Dit komt de werking van de zuivering ten goede en ontlast het rioolstelsel. Daarbij moet het schone water ook zo schoon mogelijk blijven, o.a. door geen uitlogende bouwmaterialen te gebruiken en onkruidbestrijding op verhardingen tot een minimum te beperken.

Het onderhavige bestemmingsplan heeft een conserverend, beheergericht karakter en is niet gericht op nieuwe ontwikkelingen. De bestaande situatie wordt hierin beschreven en van een passende juridische regeling voorzien. Met uitzondering van het gebied Rietbeemd kent Hoogeind op grond van de huidige bestemmingsplannen al een theoretisch bebouwingoppervlak van 100%. Het gebied Varenschut kent een theoretisch bebouwingoppervlak van 75%. Voor het gebied Varenschut is dit in de praktijk ook voor een groot deel gerealiseerd. Op Hoogeind liggen nog een aantal braakliggende terreinen, die op grond van het huidige bestemmingsplan achter al voor 100% volgebouwd zouden kunnen worden. Voor het gebied Rietbeemd wisselen de toegestane bebouwingspercentages. Het onderhavige plan verandert aan deze percentages niets.

Ten behoeve van de watertoets moet geconcludeerd worden, dat op grond van het onderhavige bestemmingsplan niets wijzigt in de mogelijke bebouwingoppervlakken en de aanwezige waterhuishoudkundige en riooltechnische voorzieningen. Dit neemt echter niet weg dat er, vanuit de ontwikkeling van het rioolstelsel, wel degelijk gestreefd wordt naar het zoveel mogelijk afkoppelen van het regenwater. Dit is een autonoom traject, dat los staat van het bestemmingsplan. Daarnaast loopt er op dit moment een onderzoek naar de stedelijke wateropgave (samen met het waterschap Aa en Maas). Uit dit onderzoek zal, globaal, naar voren komen waar in Helmond, rekening houdend met de klimaatscenario's, mogelijk problemen zijn te verwachten met wateroverlast vanuit oppervlaktewater en/of rioolstelsel. Op basis van deze gegevens kan het nodig zijn om extra regenwater af te koppelen en te bergen c.q. af te voeren. Als ruimtelijke maatregelen hiervoor noodzakelijk zijn (bijvoorbeeld het aanleggen van bergingsvoorzieningen), dan kan dat t.z.t. leiden tot een wijziging op het onderhavige bestemmingsplan.

Voor alle bouwplannen, die nu nog gepleegd gaan worden, wordt sowieso geëist dat er een gescheiden systeem op particulier terrein wordt aangelegd. Dit systeem kan dan bij toekomstige rioolvervangingsprojecten op eenvoudige wijze aangesloten worden op het dan aan te leggen (verbeterd) gescheiden stelsel.

Bij incidentele rioolvervangingen of anderszins aanpassingen aan het stelsel zal op basis van het afkoppelplan gekeken moeten worden of hier vooruitlopend al maatregelen genomen kunnen worden om het afkoppelen van schoon regenwater te bewerkstelligen. De uitgangspunten voor deze aanpak zijn vastgelegd in het waterplan en het GRP van de gemeente en zullen bij elk plan in overweging genomen worden.

In verschillende gemeentelijke beleidsplannen, zoals het Waterplan en het Algemeen Structuurplan Helmond 2015 (ASP) is het herstel van de Stads-Aa als ambitie neergelegd. Het tracé van de Stads-Aa is geprojecteerd op bestaande bedrijfspercelen. Een integrale afweging ten opzichte van alle andere belangen over de realiseerbaarheid van deze ambitie heeft nog niet plaatsgevonden. Bovendien

maakt deze ambitie onderdeel uit van ambitie om het gehele gebied langs het oude kanaal op lange termijn te herontwikkelen, zoals beschreven in het ASP. Om die reden wordt in onderhavig bestemmingsplan nog geen ruimte gereserveerd voor de Stads-Aa, maar zal te zijner tijd een apart ontwikkelingsplan worden opgesteld.

4.8.4. Vooroverleg met het waterschap

Er is meerdere malen overleg geweest met het waterschap over het bestemmingsplan Hoogeind. Het waterschap heeft hierin aangegeven de volgende zaken belangrijk te vinden:

- het scheiden van schoon –en vuilwaterstromen, waarbij het schone water bij voorkeur geïnfiltreerd wordt in de bodem en pas in tweede instantie vertraagd naar het oppervlaktewater wordt afgevoerd.
- het gebruik van uitlogende bouwmaterialen in combinatie met rechtstreekse infiltratie binnen het grondwaterbeschermingsgebied (zie paragraaf 2.3.6) is niet toegestaan.

Ten aanzien van deze punten heeft de gemeente aangegeven dat dit conform haar eigen beleid is, met de volgende nuanceringen:

- Het afkoppelen en aanleggen van gescheiden stelsels gebeurt in Hoogeind volgens de planning voor rioolvervangingen. Het betreft immers een conserverend plan waar niet actief gestuurd wordt op herstructurering of functiewijziging. De gemeente zal geen bestaand en goed functionerend rioolstelsel vervangen als daar geen aanleiding toe is. Dit is kapitaalvernietiging en past niet binnen het gemeentelijk rioleringsplan (GRP).
- De gemeente heeft geen juridisch instrumentarium om het gebruik van uitlogende bouwmaterialen te verbieden. Zij kan alleen in communicatieve zin aandacht vragen voor het probleem en de particulier aanspreken op zijn eigen verantwoordelijkheid. Dit gebeurt ook bij nieuwe bouwinitiatieven.

De gemeente onderschrijft het streven van het waterschap om, mede in het licht van de klimaatontwikkelingen, te kijken waar extra berging in het plangebied in de toekomst gerealiseerd zou kunnen worden. Dit traject zal, zoals boven reeds gesteld is, opgepakt worden in het kader van de stedelijke wateropgave (SWO).

4.8.5. Reactie waterschap op basis van art. 10 BRO

In het kader van het wettelijk overleg heeft het waterschap in een nadere schriftelijke reactie een aantal opmerkingen gemaakt over het plan. Deze opmerkingen worden in paragraaf 10.1 beknopt weergegeven en becommentarieerd.

4.9. Kabels en leidingen

De aanwezige kabels en leidingen beperken de nieuwe bouwmogelijkheden in het plangebied als gevolg van in acht te nemen minimale bebouwingsafstanden in verband met veiligheid. Op Hoogeind zijn de volgende leidingen gelegen, die voor dit plan relevant zijn:

Gastransportleidingen:

- | | |
|------------------------------|--|
| - 6" en 8" 40 bar leidingen: | min. bebouwingsafstand: 4 m aan weerszijden; |
| - 350 mm 40 bar leiding: | min. bebouwingsafstand: 4 m aan weerszijden; |
| - gasontvangstations: | min. bebouwingsafstand: 4 m aan weerszijden; |

Watertransportleiding:

Primaire stadsverwarmingsleiding: min. bebouwingsafstand: 3 m aan weerszijden;

Hogedrukgasleidingen: min. bebouwingsafstand: 5 m aan weerszijden;

150 kV hoogspanningsleiding bovengronds: min. bebouwingsafstand: 4 m aan weerszijden;

150 kV hoogspanningsleiding ondergronds: min. bebouwingsafstand: 22 m aan weerszijden;

150 kV hoogspanningsleiding ondergronds: min. bebouwingsafstand: 5 m aan weerszijden.

4.10. Archeologie en Cultuurhistorie

Het bedrijventerrein Hoogeind is grotendeels bebouwd, dan wel van verhardingen en/of groenvoorzieningen voorzien. Een onverstoord bodem wordt nauwelijks of niet meer aangetroffen op Hoogeind. Dit geldt evenzeer voor de thans niet in gebruik zijnde gebieden. In het verleden hebben deze gebieden wel een bedrijfsmatig gebruik gekend, of zijn gebruikt voor het storten van afval en de opslag van slib, grond en dergelijke. Dientengevolge is ook hier de bodem verstoord en zijn derhalve de archeologische waarden gering of ontbreken geheel.

4.10.1 Archeologische waarden.

De "Cultuurhistorische Waardenkaart van de provincie Noord-Brabant 2006" toont in het zuidwestelijke en zuidoostelijke deel van het plangebied gebieden met hoge of middelhoge archeologische verwachting. Op gemeentelijk niveau heeft in 2008 een inventarisatie plaatsgevonden van archeologische waarden waarvan de resultaten zijn weergegeven op de kaart van "Terreinen met een archeologische verwachting in Helmond". De kaart (die in de loop van 2008 door de gemeenteraad zal worden vastgesteld) vormt een actualisering en verfijning van de provinciale waardenkaart. Voor het zuidoostelijke deel van het plangebied moet worden geconcludeerd dat als gevolg van recente bebouwing een onverstoord bodem nauwelijks of niet meer wordt aangetroffen. Voor het zuidwestelijke deel, zoals ingeklemd tussen het oude kanaal, de Beemdweg en de Keersluisweg, wordt op de gemeentelijke kaart een lage archeologische verwachting uitgesproken. Daarnaast zijn op de gemeentelijke kaart een tweetal gebieden met een hoge archeologische verwachting aangeduid. Het betreffen:

TAW 24: De Hoogeindse Molen.

Archeologische verwachting: funderingen laatmiddeleeuwse molen.

De molen wordt vermeld sinds 1490. De precieze locatie is niet bekend, mogelijk zijn de archeologische overblijfselen verdwenen tijdens de aanleg van de Henri-Dunant-tunnel.

Kadastrale aanduiding: sectie H, perceelnummers 530, 624, 740, 912, 1180, 1208, 1209, 1274, 1275, 1329, 1395, 1402, 1403, 1428, 1429, 1574, 1626.

TAW 32: Steentijdnederzettingen Rietbeemden.

Archeologische verwachting: nederzettingssporen uit steentijd.

Omstreeks 1945 is tijdens het turfsteken een bijl van edelhertgewei gevonden. Mogelijk bevindt zich in het veen meer bewerkte en onbewerkte prehistorische voorwerpen van gewei en been.

Kadastrale aanduiding: sectie F, perceelnummers 373, 374, 375, 376.

De Monumentenverordening Helmond 2005 geeft aan wanneer voor bodemkundige ingrepen (in zowel gebieden met lage als met hoge archeologische waarde) een monumentenvergunning noodzakelijk is. Een monumentenvergunning geeft aan of en zo ja onder welke condities (PvE) archeologisch onderzoek dient plaats te vinden.

4.10.2 Cultuurhistorische waarden.

Elementen en patronen van cultuurhistorische waarden zijn op Hoogeind slechts beperkt bewaard gebleven. Bij de grootschalige ontwikkeling in de zestiger en zeventiger jaren is een vrijwel geheel nieuwe structuur over het gebied gelegd. Als resultaat hiervan zijn alleen aan de randen en ter plaatse van de recent in ontwikkeling genomen of nog te ontwikkelen delen cultuurhistorische waardevolle elementen terug te vinden.

Aan de westzijde betreft dit de oude loop van de Zuid-Willemsvaart en de parallel daaraan gelegen Kanaaldijk. Ten noorden van de insteekhaven is aan de Kanaaldijk, alsmede aan de Hoogeindsestraat het oudste gedeelte van het bedrijventerrein Hoogeind gelegen. Een deel van de hier aanwezige bedrijfsbebouwing stamt nog uit deze beginperiode van Hoogeind. Ook enkele woningen ten zuiden van de insteekhaven rond Sluis 8 dateren nog van voor de grootschalige bedrijfsmatige ontwikkeling van Hoogeind. In het achterliggende Rietbeemd is grootschalige bedrijfsmatige ontwikkeling tot op heden achterwege gebleven. Het oude ontsluitingspatroon van Beemdweg, Korte Beemd en Keersluisweg is hier intact gebleven.

Aan de noordzijde resteert het deel van de Rooseindsestraat ten zuiden van de spoorlijn. Aanvankelijk maakte ook dit deel van de Rooseindsestraat deel uit van de verbindingsweg naar Deurne. Na de aanleg van de spoorlijn is het betreffende gedeelte geïsoleerd komen te liggen en tot op heden blijven liggen. Een deel van de aan deze straat gelegen woonbebouwing is ook nu nog aanwezig.

De oostzijde van Hoogeind is eerst later ontwikkeld. Daarbij is een gedeelte van het oorspronkelijke stratenpatroon bewaard gebleven: Duizeldonksestraat, Vlierdensedijk, Noorddijk en Verlengde Engelseweg maken ook nu nog deel uit van het stratenpatroon. Aan de Noorddijk is een deel van de oorspronkelijke woonbebouwing eveneens bewaard gebleven.

4.10.3 Monumenten Inventarisatie Project.

In het plangebied bevinden zich geen gemeentelijke of van rijkswege beschermde monumenten. Wel bevinden er zich een aantal panden waaraan in het kader van het Monumenten Inventarisatie Project (MIP) monumentale kwaliteiten zijn toegekend maar waarvan de waardering niet tot bescherming heeft geleid. Het betreffen:

- een baanwachterhuisje daterend uit 1904 aan Lijn Helmond – Venlo 1;
- een voormalige boerderij aan Duizeldonksestraat 2 uit 1905;
- een voormalige dienstwoning uit 1929 aan Rooseindsestraat 25, oorspronkelijk behorend bij een inmiddels gesloopt slachthuis.

De panden genieten geen extra bescherming via het bestemmingsplan.

5. MILIEU

5.1. Algemeen

Milieuaspecten spelen een rol in de ruimtelijke planvorming wanneer aan een gebied functies worden toegekend die een milieubelasting doen ontstaan of doen toenemen. Door middel van een goede ruimtelijke ordening kan een milieubelasting ook worden beperkt of worden voorkomen, zodat wordt bijgedragen aan de duurzame ontwikkeling van de stad. Milieuaspecten worden daartoe integraal en vanaf een zo vroeg mogelijk stadium in het planvormingsproces betrokken. Hierdoor wordt het milieubelang voldoende afgewogen tegen andere belangen die evenzeer claims kunnen leggen op de schaars beschikbare ruimte.

5.2. Geluid

De geluidzoningering van verschillende wegen valt (deels) over het plangebied. Alle wegen binnen het plangebied kennen eveneens een zone. Ook de zone van de spoorweg Eindhoven – Venlo valt gedeeltelijk over het plangebied. Binnen deze zones worden in dit plan geen nieuwe geluidgevoelige bestemmingen toegestaan.

Hoogeind is en gezoned bedrijventerrein voor industrielawaai. De zonegrens ligt grotendeels buiten het plangebied en wordt in de betreffende bestemmingsplannen planologisch-juridisch geregeld. Slechts daar waar deze zonegrens binnen het plangebied valt, is deze vastgelegd in voorliggend bestemmingsplan. Binnen de zonegrens (en dat betreft vrijwel het gehele plangebied), zijn geen nieuwe geluidgevoelige bestemmingen toegelaten. Dat is geregeld in voorliggend plan. Het betreft derhalve uit akoestisch oogpunt gezien een bestaande situatie, waarvoor geen akoestisch onderzoek noodzakelijk is. Op het gezondeerde bedrijventerrein zijn een aantal bestaande woningen gelegen. Voor deze woningen gelden geen maximale gevelbelastingen, met uitzondering van de woningen aan de Rooseindsestraat 26 t/m 48 en 101 t/m 113, waarvoor ten tijde van de zonevaststelling hogere waarden zijn bepaald (en die formeel buiten het gezondeerde bedrijventerrein vallen). De woonwagenlocatie aan de Beemdweg valt ook buiten het gezondeerde terrein. Het betreft hier een “bestaande” situatie, waarvoor een maximum geldt van 55 dB(A) ter plaatse van de standplaatsen.

Milieudienst Regio Eindhoven

Industriezones - IL, zoning industriezones vloer en hoogten - zoning industriezones vloer en hoogten - model zoning hoogten - zoning industriezones hoogten en vloer - Geotise V5.24

Nieuwe zonegrenzen

Figuur 22. Geluidzoning Hoogeind

5.3. Lucht

Algemeen

Op 15 november 2007 is de nieuwe Titel 2 van Hoofdstuk V van de wet Milieubeheer in werking getreden. Samen met Bijlage 2 van de zojuist genoemde wet, het (nieuwe) Besluit luchtkwaliteit en de Regeling luchtkwaliteit vormt deze titel het juridische kader voor toetsing van ruimtelijke plannen. In dergelijke ruimtelijke plannen dienen de normwaarden uit de Bijlage 2 van de Wet milieubeheer in acht te worden genomen. Het gaat om normwaarden voor stikstofdioxide (NO₂), fijn stof (PM₁₀), benzene (C₆H₆), zwaveldioxide (SO₂) en koolmonoxide (CO). Het meest kritisch zijn stikstofdioxide en fijn stof.

Met het in werking treden van de nieuwe regelgeving is de koppeling tussen ruimtelijke ontwikkelingen en de gevolgen voor de luchtkwaliteit, flexibeler geworden. Belangrijk hierbij is het begrip 'niet in betekende mate' (NIBM). Ontwikkelingen, projecten en activiteiten, die (als gevolg van de verkeersaan-trekkende werking) 'niet in betekende mate' bijdragen aan een verslechtering van de luchtkwaliteit hoeven door het bevoegde gezag onder zekere voorwaarden niet meer afzonderlijk te worden ge-toetst aan de grenswaarden voor luchtkwaliteit.

Voor onder andere woningbouwlocaties geeft de combinatie van de Wet milieubeheer en het Besluit en de Regeling luchtkwaliteit de volgende regels. Ruimtelijke plannen die voorzien in niet meer dan 500 of 1.500 woningen (afhankelijk van het aantal ontsluitingswegen) dragen niet in betekende mate bij aan de concentratie in de lucht van de stoffen uit Bijlage 2 van de wet en behoeven geen afzonder-lijke "luchttoets".

In 2006 is door de gemeente Helmond, nog onder het regime van het Besluit luchtkwaliteit 2005, een Luchtkwaliteitsplan opgesteld (TAUW R001-4432621). De nieuwe wetgeving op het gebied van de luchtkwaliteit heeft geen consequenties voor het bestemmingsplan Hoogeind. Op basis van dat Lucht-kwaliteitsplan kan het volgende voor het plangebied worden geconcludeerd.

Wegverkeer

In het jaar 2005 wordt de grenswaarde voor het etmaalgemiddelde van fijn stof overschreden, evenals de plandrempelwaarde voor stikstofdioxide. Op grond van autonome ontwikkelingen resteert in 2010 nog een minimale overschrijding van het etmaalgemiddelde voor fijn stof. Berekeningen voor 2015 laten zien dat er geen overschrijdingen meer voorkomen. In het Luchtkwaliteitsplan wordt nader inge-gaan op de overschrijdingen en de (eventueel) mogelijke aanpak.

Industrie

Het Besluit Luchtkwaliteit regelt een zestal bovengenoemde stoffen. Als deze stoffen worden geëmit-teerd als gevolg van bedrijfsmatige of industriële activiteiten, is het besluit ook daarop van toepassing. In het algemeen zijn de emissies van industriële activiteiten opgenomen in het achtergrondniveau. Plaatselijk kan er echter sprake zijn van een duidelijke bijdrage aan de heersende luchtkwaliteit. Naast de zes genoemde stoffen kunnen ook andere emissies de lokale luchtkwaliteit beïnvloeden. Het Luchtkwaliteitsplan van de gemeente biedt hierin geen inzicht. Teneinde toch een indicatie te krijgen van mogelijke lokale verslechtering van de luchtkwaliteit zijn bedrijven met een hoge emissie van stof, geur en koolwaterstoffen weergegeven op figuur D1 en D2 (zie bijlage 2).

5.4. Bodem

Het plangebied heeft en behoudt grotendeels een bedrijvenbestemming. In het plangebied hebben derhalve diverse industriële activiteiten plaatsgevonden. Ook is het plangebied deels opgehoogd met bodemvreemd materiaal (huishoudelijk en/of industrieel afval). Uit diverse onderzoeken blijkt dat de bodem plaatselijk matig tot ernstig verontreinigd is.

De zekerheid, dat voorkomen wordt dat op verontreinigde bodem zal worden gebouwd, wordt verkre-gen in het kader van de bouwvergunningsprocedure. Op grond van de Woningwet c.q. de gemeente-lijke bouwverordening wordt een onderzoeksrapport verlangd betreffende de gesteldheid van de bo-dem. Aan de hand van de resultaten van het onderzoek zal worden vastgesteld of (en zonodig) welke saneringsmaatregelen nodig zijn, voordat tot verlening van de bouwvergunning zal worden overge-gaan.

5.5. Bedrijven

Bestaande bedrijven.

De bedrijven die in het onderhavige plangebied aanwezig zijn, of op basis van vigerende vergunningen kunnen worden toegelaten, zullen met normaal te eisen voorschriften in het kader van de milieuwetgeving het milieu niet aantasten. Voor het aangegeven plangebied is een adequaat uitvoeringsniveau voor de milieuwetgeving bereikt. Dit wil zeggen, dat voor vrijwel alle bedrijven een toereikende vergunning dan wel normstelling op grond van een AMvB van kracht is en dat de geldende voorschriften grotendeels ook worden nageleefd.

De bedrijvenbestemmingen liggen op voldoende afstand van de bestaande en mogelijk nog toe te laten milieugevoelige bestemmingen in omringende plannen. In het plan wordt een "afbouw" in milieu-categorie (zie de Staat van inrichtingen) van toe te laten bedrijven geïntroduceerd. De toe te laten categorie wordt minder zwaar naarmate het bedrijf dichterbij de omliggende (geplande) woonomgeving wordt gesitueerd. Op enkele locaties zijn bestaande bedrijven van een zwaardere categorie dan in de afbouw zou passen. Deze bedrijven zijn afzonderlijk bestemd.

Nieuwe bedrijven.

Naast de bestaande bedrijven worden in het plangebied ook nieuwe bedrijven toegelaten. Nieuwe bedrijfsvestigingen moeten voldoen aan de toe te laten milieucategorie voor de betreffende bedrijvenzone (zie hoofdstuk 6). In het noordelijk en zuidoostelijk deel van het plangebied is ook perifere detailhandel toegelaten (bouwmarkten e.d.) In het kader van de milieuwetgeving worden deze inrichtingen gezien als bedrijfsactiviteiten.

Omdat eenmaal toegelaten bedrijven en inrichtingen kunnen uitgroeien tot (teveel overlastgevende) grote bedrijven in een zwaardere milieucategorie wordt een actieve controle op deze bedrijven uitgeoefend.

5.6. Externe veiligheid

Voor externe veiligheid zijn twee typen risico's gedefinieerd, het plaatsgebonden risico en het groepsrisico. Het plaatsgebonden risico is bedoeld voor de bescherming van individuen tegen de kans op overlijden ten gevolge van een ongeval met gevaarlijke stoffen, het groepsrisico voor de bescherming van (groepen in) de samenleving tegen het ontwrichtende effect van een ramp met een groot aantal slachtoffers.

Het plaatsgebonden risico kan worden weergegeven als een contour op een kaart, die punten van gelijk risico met elkaar verbindt en leent zich daarmee goed voor het vaststellen van een veiligheidszone tussen de risicovolle activiteit en kwetsbare plandelen, zoals woonwijken.

Voor het groepsrisico geldt geen norm maar een oriënterende waarde. Het berekende groepsrisico wordt weergegeven in een curve, waarbij de kans op een ongeval wordt uitgezet tegen het aantal mensen dat daarbij omkomt. In dezelfde grafiek wordt de oriënterende waarde uitgezet. Als de curve van de oriënterende waarde wordt overschreden dient te worden verantwoord of, en onder welke condities, dat toelaatbaar wordt geacht.

In en rond het plangebied zijn een groot aantal (30 à 35) inrichtingen gelegen die zijn opgenomen in de lijst met risicovolle bedrijven in de gemeente Helmond. Voor een aantal van deze bedrijven geldt een wettelijke contour voor het plaatsgebonden risico (op grond van het Besluit externe veiligheid inrichtingen (Bevi)) en een aandachtgebied waarbinnen aandacht moet worden gegeven aan het groepsrisico. Het betreft de volgende bedrijven, waarvan de contouren voor plaatsgebonden risico (PR) op de plankaart zijn opgenomen:

- I Ramaer B.V., Vossenbeemd 101
- II ADD-APT Chemicals Benelux B.V., Achterdijk 13^{d,e},
- III Texaco combitex Helmond B.V., Engelseweg 200
- IV Joico Laboratories Europe B.V., Grasbeemd 4
- V Remat Chemie B.V., Vossenbeemd 5

Daarnaast heeft het Zelftankstation van Shell gelegen aan de Deurneseweg 136 een contour van 150 meter voor het groepsrisico welke reikt tot het industrieterrein.

Binnen de aangegeven contouren voor plaatsgebonden risico zijn geen kwetsbare en/of beperkt kwetsbare bestemmingen toegelaten. Voor een definitie van kwetsbare en beperkt kwetsbare bestemmingen wordt verwezen naar onderstaand kader.

Het plangebied ligt eveneens nabij de spoorweg en ligt nabij wegen c.q. wordt doorsneden door wegen, die deel uitmaken van de Helmondse hoofdinfrastructuur. Transporten van gevaarlijke stoffen zullen met name over deze infrastructuur worden afgewikkeld. In het plangebied zijn ook ondergrondse of bovengrondse hoofd - transportleidingen gelegen voor gas of elektriciteit. In de bij dit plan behorende rapportage "Rapport Externe veiligheid bestemmingsplan Hoogeind" met betrekking tot externe veiligheid, wordt hierop nader ingegaan.

Kwetsbare objecten zijn o.a.:

Woningen, ziekenhuizen, scholen, gebouwen voor dagopvang
Kantoren en hotels met meer dan 50 personen
Grootwinkelcomplexen,
Recreatieterreinen voor meer dan 50 personen gedurende meerdere aaneengesloten dagen
Objecten met hoge infrastructurele waarde, zoals gebouwen voor telecommunicatie

Beperkt kwetsbare objecten zijn o.a.:

Verspreid liggende woningen (maximaal 2 won/ha), dienstwoningen
Kantoren en hotels met minder dan 50 personen

Het bevoegd gezag mag beperkt kwetsbare objecten aanwijzen als kwetsbare. Mengvormen van beperkt kwetsbare en kwetsbare objecten zijn altijd te behandelen als kwetsbare objecten. Het Bevi heeft geen betrekking op (delen) van objecten die tot een risicoveroorzakende inrichting behoren. Het Bevi heeft ook geen betrekking op infrastructuur, zoals wegen en fietspaden.

5.7. Duurzaamheid

De gemeente Helmond heeft het convenant "Duurzaam bouwen Regio Eindhoven" ondertekend. Dit houdt in dat gestreefd wordt naar duurzame (nieuw)bouw, waarbij het energieverbruik zoveel mogelijk wordt teruggedrongen. Op basis van de milieuwetgeving kunnen ook eisen worden gesteld aan een duurzame bouw van bedrijfsvestigingen.

Er wordt ook gestreefd naar een duurzame ruimtelijke ordening. Het gebruik van (openbare) ruimte dient zo optimaal mogelijk te zijn en ook meerdere (aanvullende) functies dienen.

Het plangebied is niet gelegen in een milieubeschermingsgebied, stiltegebied of ecologische hoofdstructuur. Het plangebied valt wel binnen de beschermingszone van het waterwingebied. Als gevolg daarvan moet bij de planontwikkeling rekening worden gehouden met de rechtstreeks geldende bepalingen uit de Provinciale Milieuverordening (PMV). Daarbij zijn een aantal (grond)werkzaamheden verboden. Van dat verbod kan, voor in de PMV aangegeven gevallen, ontheffing worden verkregen bij de Provincie (zie ook paragraaf 2.3.6).

6. MILIEUZONERING

6.1. Inleiding

Bedrijventerreinen worden ontwikkeld voor de vestiging van bedrijfsactiviteiten, die vanwege hun milieubelasting niet passen horen in een woonomgeving. Het gaat in feite om de scheiding van milieubelastende en milieugevoelige functies. Daarbij komt dat niet alle bedrijfsactiviteiten even belastend zijn, waardoor het ene bedrijf op een grotere afstand van een gevoelige functie dan een ander bedrijf gesitueerd dient te worden. Dit heet milieuzonering. Door middel van het vastleggen van milieuzones in bestemmingsplannen, wordt bepaald waar welke type bedrijfsactiviteiten gesitueerd kunnen worden.

Het toepassen van milieuzonering is alleen mogelijk bij nieuwe ontwikkelingen. In een bestaande situatie is door middel van de milieuvergunningen al geregeld, dat de gevestigde bedrijven voldoen aan de wettelijke milieuregels. In het voorliggende bestemmingsplan gaat het om het actualiseren van de bestemmingsplanregeling voor een bestaande situatie. Het opnemen van een milieuzonering in het bestemmingsplan heeft dan geen betrekking op de bestaande situatie maar op nieuwe ontwikkelingen, zoals de vestiging van nieuwe bedrijven en de verplaatsing, uitbreiding of verandering van de activiteiten van reeds gevestigde bedrijven. Simpel gesteld, gaat het om de toetsing van nieuwe vergunningsaanvragen.

Ten behoeve van het voorliggende plan is een milieuzonering opgesteld gebaseerd op een visie op de ontwikkeling van het bedrijventerrein op lange termijn. Nieuwe ontwikkeling moeten worden aangepast om het gewenste toekomstbeeld te bereiken. Hiervoor is gebruik gemaakt van de nieuwste editie van de VNG-publicatie "Bedrijven en Milieuzonering", die in 2007 is uitgebracht. In het tekstkader op pagina 39 wordt dieper ingegaan op milieuzonering en de publicatie.

6.2. Bestaande situatie

Bedrijventerrein Hoogeind is gelegen in het zuidelijk deel van het stedelijk gebied en wordt aan de noord- en oostzijde grotendeels begrensd door een woonomgeving. Het bedrijventerrein is het oudste en de grootste van de vier bedrijventerreinen in Helmond. Hoogeind is een bestaand gemengd bedrijventerrein met een diffuus karakter ten aanzien van soorten bedrijfsactiviteiten, milieucategorieën, uitstraling, schaal en dichtheid van bedrijfspercelen en bebouwing. Deze diversiteit vormt, samen met de specifieke ligging, het profiel en de kracht van dit bedrijventerrein, dat een grote aantrekkingskracht heeft op bedrijven. Het onderscheid zich daarmee van de bedrijventerreinen BZOB, Groot-Schooten en Brandevoort, die een duidelijk, afgebakend profiel hebben. BZOB is een regionaal bedrijventerrein voor grootschalige bedrijven, Groot-Schooten is bestemd voor kantoorachtige bedrijven, en Brandevoort wordt ontwikkeld als businesspark voor bedrijven in de categorie technologie. Daarnaast zijn ze alle drie ontwikkeld op basis van een onderscheidend stedenbouwkundig en landschappelijk concept, dat in één keer is ontworpen. Hoogeind is fasegewijs ontwikkeld zonder een vastomlijnd eindbeeld.

Voor het grootste deel van het plangebied is in het geldende bestemmingsplan nog geen milieuzonering opgenomen. Desondanks zijn op Hoogeind relatief weinig bedrijven uit een hoge milieucategorie gevestigd. Opvallend is dat bedrijven uit milieucategorie 2 ruimschoots het meeste voorkomen, meer dan 50% van alle gevestigde bedrijven. Gevolgd door bedrijven uit milieucategorie 3, met circa 30%, en bedrijven uit milieucategorie 3 met bijna 10%.

6.3. Visie op toekomst Hoogeind

In voorgaande hoofdstukken is de bestaande situatie op Hoogeind alsmede het beleid ten aanzien van bedrijventerreinen in het algemeen en Hoogeind in het bijzonder beschreven. De visie op de gewenste ontwikkeling van bedrijventerrein Hoogeind kent deze als uitgangspunt.

Profiel

Als gemengd stedelijk bedrijventerrein zal Hoogeind in principe plaats blijven bieden voor alle bedrijven, die naar aard (milieuhinder, verkeersaantrekkende werking) en schaal niet in de woonomgeving passen en die niet thuishoren op de andere bedrijventerreinen in Helmond. De toekomst van het bedrijventerrein kan alleen worden gezien vanuit de bestaande situatie, waarbij vrijwel alle bedrijfsgronden zijn benut. Nieuwe vestigings- en ontwikkelingsmogelijkheden ontstaan alleen indien bestaande bedrijven worden beëindigd of verplaatst.

Tekstkader "Bedrijven en milieuzonering"

De publicatie "Bedrijven en milieuzonering" (2007) van de VNG biedt systematische informatie over de gemiddelde milieubelasting van de verschillende typen bedrijfsactiviteiten ten opzichte van de woonomgeving. Voor de afstandsafhankelijke milieu-effecten is per bedrijfscategorie een concrete aan te houden afstand bepaald, terwijl voor de niet afstandsafhankelijke milieu-effecten een indexcijfer is bepaald, welke de ernst van de te verwachten emissies aangeeft. De gegevens uit deze publicatie zijn niet bedoeld als toetsingskader bij de beoordeling van milieuvergunningen of bij de goedkeuring van bestemmingsplannen. Ze geven namelijk slechts een indicatie van een gemiddelde situatie, zonder rekening te houden met concrete informatie over een bepaald bedrijf en zijn omgeving. Wel zijn de gegevens te gebruiken bij het opsporen van knelpunten in bestaande en nieuwe situaties en bij het stellen van prioriteiten. Ze kunnen gebruikt worden als hulpmiddel bij het nemen van planologische beslissingen, zoals het opstellen van een bestemmingsplan. Hierbij wordt vooral gedacht aan het opstellen van een staat van bedrijfsactiviteiten. Omdat de genoemde publicatie een vrij uitputtend overzicht geeft van de ernst van de (potentiële) milieubelasting door bedrijven wordt in dit tekstkader volstaan met een verwijzing. Hierbij moet wel bedacht worden, dat de afstandsindicaties uit de VNG-publicatie gerelateerd zijn aan de functie wonen, namelijk een rustige woonwijk. De publicatie laat zich dus niet uit over de effecten op niet-wonen functies.

De publicatie bevat een basiszoneringslijst, die in heel Nederland wordt gebruikt voor het samenstellen van de staat van bedrijfsactiviteiten bij bestemmingsplannen. In deze basiszoneringslijst zijn bedrijven op grond van hun potentiële milieubelasting ingedeeld in zes categorieën:

- categorie 1: bedrijven die op grond van hun milieubelasting toelaatbaar zijn tussen of in de directe nabijheid van woningen of uit het oogpunt van hindergevoeligheid vergelijkbare gevoelige functies;
- categorie 2: bedrijven die op grond van hun milieubelasting toelaatbaar zijn tussen of in de directe nabijheid van woningen, e.d., mits geconcentreerd in buurtcentra;
- categorie 3: bedrijven die op grond van hun milieubelasting toelaatbaar zijn aan de rand van woonwijken of vergelijkbare gevoelige gebieden;
- categorie 4: bedrijven die op grond van hun milieubelasting toelaatbaar zijn op enige afstand van woonwijken e.d.. Scheiding van functies kan worden verkregen door ondermeer groenstroken of water;
- categorie 5: bedrijven die op grond van hun milieubelasting verwijderd dienen te zijn van woonwijken e.d.;
- categorie 6: bedrijven die op grond van hun milieubelasting uitsluitend toelaatbaar zijn op zeer grote afstand van woonwijken of vergelijkbare gevoelige gebieden.

Aan de hand van deze categorieën kan een staat van bedrijfsactiviteiten worden samengesteld, waarin aangegeven wordt welke minimum afstand er tussen bedrijven en gevoelige bestemmingen aangehouden moet worden.

Herstructurering

Nieuwe ontwikkelingen op het bedrijventerrein zijn nodig, omdat zowel gemeente als bedrijfsleven er van overtuigd zijn, dat Hoogeind aan een structurele verbetering toe is (zie paragraaf 2.6). Dit uit zich onder andere in enkele delen die in economische en ruimtelijke zin dusdanig verouderd zijn, dat Hoogeind in zijn geheel aan concurrentiekracht inboet. Voorkomen moet worden dat er een negatieve spiraal optreedt, waardoor Hoogeind nog verder in verval raakt. De ambitie is om van Hoogeind wederom een modern en dynamisch bedrijventerrein te maken, teneinde het aantal arbeidsplaatsen te doen toenemen en zodoende de lokale en regionale economie een belangrijke impuls te geven. Om dit te realiseren is er een herstructureringsoperatie gaande, zoals beschreven in paragraaf 2.6.

Het voorliggende bestemmingsplan betreft een actualiseringsplan en heeft geen herstructureringsdoelstelling. Het plan bevat derhalve geen actief beleid ten aanzien van de gemeentelijk herstructureringsdoelstellingen, maar heeft wel een faciliterende rol. Het hebben van een modern en actueel juridisch-planologisch kader is een randvoorwaarde om de herstructureringsdoelstellingen te kunnen realiseren.

Relatie stedelijke omgeving

Nieuwe ontwikkelingen op Hoogeind dienen, uit oogpunt van milieubelasting, afgestemd te zijn op de (toekomstige) stedelijke omgeving. Hoogeind wordt aan alle zijden begrensd door bestaande of toekomstige woongebieden: Suytkade (in ontwikkeling), Binnenstad, Helmond-Oost, Brouwhuis en de toekomstige stedelijke uitbreiding Lungendonk. Daarnaast komen in de randen van het bedrijventerrein ook kleine woongebieden voor als gevolg van historisch gegroeide situaties.

Deze situatie betekent, dat zich in de randen van het bedrijventerrein alleen bedrijven met een relatief lage milieubelasting kunnen worden gesitueerd, terwijl de zware bedrijfsactiviteiten centraler op het bedrijventerrein dienen te worden gevestigd. De ontwikkeling van Hoogeind neemt al langzaam deze vorm aan, waardoor het bedrijventerrein zich aan de randen steeds meer ontwikkelt tot een werklandschap. Aan de noordzijde transformeert het bedrijventerrein langzaam in een PDV-concentratiegebied, in de noordoostelijke hoek zijn veel woonwerk-locaties gelegen, aan de oostzijde van De Weyer is de autoboulevard gesitueerd. Voor de toekomst is, direct gekoppeld aan de ontwikkeling van Lungendonk, de transformatie van het gebied Rietbeemd/Varenschut van bedrijventerrein tot stedelijk gebied gepland. Als overgangsgebied tussen bedrijventerrein en woonwijk is het voorstelbaar, dat zich hier een werklandschap zal ontwikkelen waarin wonen, stedelijke functies en bedrijven een plek krijgen.

6.4. Zonering

Voor het opstellen van een milieuzonering voor het voorliggende bestemmingsplan is gebruik gemaakt van de VNG-publicatie "Bedrijven en milieuzonering" (zie tekstkader, pagina 40). Aan de hand van de onderscheiden milieucategorieën en de aan te houden minimum afstanden tussen bedrijven en woningen is de zonering opgesteld, zoals afgebeeld in figuur 23. Deze zonering is alleen van toepassing bij de sturing en toetsing van nieuwe ontwikkelingen (zie paragraaf 6.1).

Voor de zonering vormt de stedelijke omgeving van Hoogeind het referentiekader. Van daaruit is een inwaartse zonering opgesteld: lage milieucategorieën aan de rand en hoge milieucategorieën op grotere afstand. Op deze manier is een zonering op basis van afstanden ontstaan, die niet geheel aansluit bij de plankaart. Deze zonering is om die reden vertaald naar een handzame zonering op het niveau van bestemmingsvlakken.

Milieucategorieën 1 en 2

Voor bedrijfsactiviteiten in de categorieën 1 en 2 stuit het zonereren van het bedrijventerrein, zoals hiervoor voorgesteld, op drie samenhangende hindernissen:

- in het provinciaal beleid wordt als uitgangspunt gehanteerd, dat bedrijven met milieucategorie 1 en 2, zoals genoemd in de VNG-publicatie 'Bedrijven en milieuzonering', in principe thuis horen in een woonomgeving en niet op een bedrijventerrein;
- in de bestaande situatie komen de milieucategorieën 1 en 2 voor op het gehele bedrijventerrein;
- de VNG-publicatie is primair ontwikkeld voor nieuwe situaties. Voor een bestaande situatie dient een bestemmingsregeling te worden opgesteld, die aansluit bij het huidige gebruik.

Figuur 23. Milieuzonering

De gemeente Helmond onderschrijft het provinciaal uitgangspunt, dat een bedrijventerrein primair bedoeld is voor bedrijven, die niet in de woonomgeving passen. Dit betekent, dat voor bedrijfsactiviteiten die wel passen in de woonomgeving, daar ook een plek moeten kunnen vinden. Hoewel het in principe alleen bedrijven in milieucategorieën 1 en 2 betreft, betekent niet dat alle bedrijven in deze categorieën alleen in een woonomgeving gesitueerd mogen worden en niet op een bedrijventerrein. Voor de bestaande situatie, zoals op Hoogeind, is het niet realistisch om onverkort aan het provinciaal beleid vast te houden. Maatwerk is vereist om zoveel mogelijk in te spelen op het gewenste eindbeeld en tegelijkertijd rekening te houden met de bestaande situatie. Uit jurisprudentie blijkt bovendien, dat indien gebruik wordt gemaakt van de bedrijvenlijst behorende bij de VNG-publicatie, deze lijst ook moet worden toegesneden op de specifieke kenmerken van het plangebied en haar omgeving.

De bedrijvenlijst heeft een globaal en indicatief karakter. De lijst geeft namelijk een indicatie van een gemiddelde situatie, zonder rekening te houden met de concrete lokale situatie (bedrijven en omgeving). Bedrijven in milieucategorie 1 kunnen feitelijk altijd in de woonomgeving worden ingepast. Voor categorie 2 ligt dat genuanceerder. Gesteld kan worden dat:

- kleinschalige categorie 2 bedrijven in het stedelijk gebied een plek kunnen krijgen;
- categorie 2 bedrijven met een relatief grote omvang en een grotere verkeersaantrekkende werking op een bedrijventerrein thuis horen (bijvoorbeeld groothandel);
- bepaalde categorie 2 bedrijven een ondersteunende functie hebben voor bedrijventerrein (bijv. drukkerij en reproductie).

Geconstateerd is dat de aanwezige kleinschalige bedrijven uit categorie 1 en 2 veelal gesitueerd zijn op kleine percelen. Het (gedwongen) saneren van dergelijke bedrijven leidt tot langdurig braakliggende percelen, omdat bedrijven uit hogere milieucategorieën grootschaliger zijn en grotere percelen nodig hebben. Bij de huidige spreiding is het samenvoegen van percelen ook niet aan de orde. Bovendien kunnen kleinschalige bedrijven van betekenis zijn bij het invullen van restpercelen op het bedrijventerrein. Door bedrijven uit categorie 2 op een bestaand bedrijventerrein toe te laten kan intensiever ruimtegebruik worden gerealiseerd. Tenslotte is er ook nog een economische overweging. De economische ontwikkeling van Helmond is (net als iedere andere stad) gebaat bij de start en door-groei van nieuwe bedrijven. Succesvolle jonge bedrijven zijn vaak niet in staat om vanuit de locatie waar is gestart (garage of zolder) direct door te stromen naar een groot bedrijfsgebouw en –perceel. Om de groei van deze bedrijven niet te hinderen, dient er voldoende aanbod aan kleinere bedrijfsper-

celen te zijn. Op dit moment biedt de woonomgeving die niet en de vraag is of dit flexibele aanbod ooit realiseerbaar is in woonwijken.

De zone waarbinnen bedrijven uit milieucategorie 2 rechtstreeks zijn toegestaan is als volgt bepaald:

- in gebieden waar zware milieu categorieën niet gewenst zijn:
 - o de randen van het bedrijventerrein in verband met omringende (toekomstige) woongebieden
 - o daar waar veel bestaande woningen staan;
 - o daar waar de perifere detailhandel wordt toegestaan in verband met de publiekaantrekkende functie ervan (Engelseweg en Autoboulevard De Weyer);
- in gebieden waar geen grootschaligheid is gewenst:
 - o waar de (kleinschalige) historische wegenstructuur behouden is gebleven;
- in gebieden die nu als kleinschalig kunnen worden gekwalificeerd:
 - o er is nauwelijks ruimte voor hogere milieucategorieën, omdat die vaak grotere percelen vragen.

In gebieden waar bedrijven uit milieucategorie 2 in z'n algemeenheid niet zijn toegestaan, wordt wel ruimte geboden voor bedrijven uit deze categorie indien:

- ze aantoonbaar naar aard en schaal niet passen in een woonomgeving;
- het uit oogpunt van zuinig ruimtegebruik gewenst is om bepaalde kavels uit te kunnen geven.

Milieucategorieën 4 en 5

Voor wat betreft de zwaardere bedrijfsactiviteiten kan worden gesteld, dat op bedrijventerrein Hoogeind, vanwege de woonomgeving, maximaal milieucategorie 4 wordt toegelaten. Bedrijven met milieucategorie 5 moeten een plaats vinden op BZOB. Op Hoogeind is wel ruimte voor nieuwe categorie 5 bedrijven, indien kan worden aangetoond dat het bedrijf qua milieubelasting gelijk is aan een categorie 4 bedrijf.

6.5. Lijst van bedrijfsactiviteiten

Ten behoeve van voorliggend bestemmingsplan is de standaard staat van bedrijfsactiviteiten uit de VNG-brochure aangepast. De standaard bedrijvenlijst uit de VNG-brochure is ingedeeld conform de "Standaard Bedrijfsindeling (SBI) 1993" van het Centraal Bureau voor de Statistiek (CBS). Alle bedrijfsactiviteiten zijn daarin geordend op basis van 'hoofdcategoriën'. Ten behoeve van onderhavig bestemmingsplan zijn de volgende 'hoofdcategoriën' geschrapt, die niet thuishoren op een bedrijventerrein in het algemeen (niet-bedrijfsactiviteiten, zoals onderwijsinstelling, sportactiviteiten, culturele voorzieningen) of op een gemengd stedelijk bedrijventerrein zoals Hoogeind in het bijzonder:

- Bosbouw en dienstverlening t.b.v. de bosbouw;
- Visserij- en visteeltbedrijven;
- Turfwinning;
- Aardolie- en aardgaswinning;
- Winning van zand, grond, klei, zout, e.d.;
- Vervoer over water / door de lucht
- Financiële instellingen en verzekeringswezen;
- Verhuur van en handel in onroerend goed;
- Openbaar bestuur, overheidsdiensten, sociale verzekeringen
- Onderwijs;
- Gezondheids- en welzijnszorg;
- Diverse organisaties;
- Cultuur, sport en recreatie.

Binnen de verschillende 'hoofdcategoriën' die niet als geheel zijn geschrapt, zijn vervolgens nog wel bedrijfsactiviteiten geschrapt, die niet passen bij het karakter van Hoogeind.

Naast de inperking van de standaard bedrijvenlijst is via de voorschriften geregeld dat nieuwe bedrijven in de milieucategoriën 1, 5 en 6 in principe niet toelaatbaar zijn op bedrijventerrein Hoogeind. Reeds aanwezige bedrijven in deze categorieën worden gehandhaafd. Voor de categorieën 2 tot en met 4 is een milieuzonering voor het bedrijventerrein opgesteld, zoals afgebeeld in figuur 23.

7. HANDHAVING

7.1. Algemeen beleid handhaving

Handhaving en toezicht op de naleving van het bestemmingsplan is van cruciaal belang om de in het plan opgenomen ruimtelijke kwaliteiten ook op langere termijn daadwerkelijk te kunnen 'vasthouden'. Handhaving is bovendien van belang uit een oogpunt van rechtszekerheid: alle grondeigenaren en gebruikers dienen door de gemeente op een zelfde wijze daadwerkelijk aan het plan te worden gehouden. In de jurisprudentie van het bestuursrecht wordt inmiddels standaard de volgende beginselplicht tot handhaven uitgesproken. *"Gelet op het algemeen belang dat gediend is met handhaving, zal in geval van overtreding van een wettelijk voorschrift het bestuursorgaan dat bevoegd is om met bestuursdwang of een last onder dwangsom op te treden, in de regel van deze bevoegdheid gebruik moeten maken. Slechts onder bijzondere omstandigheden mag van het bestuursorgaan worden gevergd, dit niet te doen. Dit kan zich voordoen indien concreet uitzicht op legalisatie bestaat. Voorts kan handhavend optreden zodanig onevenredig zijn in verhouding tot de daarmee te dienen belangen dat van optreden in die concrete situatie behoort te worden afgezien"*.

De beleidsmatige grondslag voor de handhavingstaak van de gemeente Helmond is neergelegd in de "Nota Helmond, een veilige en leefbare stad", door de raad vastgesteld op 8 januari 2004. In deze nota zijn de doelstellingen en de uitgangspunten van het handhavingsbeleid geformuleerd. De gemeente staat een actief handhavingsbeleid voor, waarbij het principe "handhaven, tenzij" leidend is. Illegale situaties worden niet gedoogd. Handhaving van de gewenste situatie staat voorop. Onder "tenzij" wordt verstaan dat er bestuurlijk verantwoording wordt genomen voor een expliciet genomen afwijkend gedoogbesluit. Dit afwijkende besluit moet en zal als zodanig ook naar buiten kenbaar worden gemaakt, zodat hierover democratisch verantwoording kan worden afgelegd. Als gevolg van de nieuwe Woningwet dient het gemeentebestuur bovendien jaarlijks de handhavingsvoornemens bekend te maken en legt daar achteraf via een jaarverslag verantwoording voor af.

Het sluitstuk van een goed handhavingsbeleid is voldoende controle van de feitelijke situatie in het plangebied. Daarnaast moeten adequate maatregelen worden getroffen indien de voorschriften worden overtreden. Indien deze maatregelen achterwege blijven, ontstaat een grote mate van rechtsonzekerheid. De zorg van de gemeente blijft dan ook uitgaan naar een duidelijk en actief aanschrijvingsbeleid en naar voldoende ambtelijke capaciteit voor de benodigde controles en handhavingprocedures.

7.2. Visie handhaving plangebied

Uitgangspunt in de actieve handhaving is: 'Niet alles hoeft en kan tegelijkertijd en in dezelfde mate worden gehandhaafd'. Er zullen keuzes moeten worden gemaakt omtrent prioritering in norm en tijdsvolgorde. De beleidsnota " Helmond, een veilige en leefbare stad", bevat een opsomming van beleidsvelden met alle gemeentelijke handhavingstaken. Tevens is daarbij aangegeven welke handhavingsprioriteit aan deze taken verbonden is. Jaarlijks worden de prioriteiten bijgesteld in het jaarprogramma handhaving.

Voor het plangebied Hoogeind zijn de beleidsvelden Bouwen, Wegen en verkeer, Milieu en inrichting en Gebruik openbare ruimte van belang. Daarbinnen gaat de aandacht naar de volgende taakvelden uit:

- bouwen en slopen zonder vergunning;
- gebruik van gebouwen en terreinen;
- milieucontrole bedrijven en inrichtingen;
- ligplaatsen;
- reclame-uitingen.

In principe moet bij iedere illegale bebouwing en ieder illegaal gebruik van gronden worden gehandhaafd. Bij illegale situaties moet echter onderscheid worden gemaakt tussen situaties met een lage prioriteit en een hoge prioriteit. De prioriteit wordt voor een belangrijk deel bepaald door het effect dat de overtreding heeft op de omgeving, het leefmilieu, maar vooral de inbreuk op het planologische regime. Ook de duur van de overtreding moet daarbij in acht worden genomen. Belangrijke risico's die hierbij ook een rol spelen zijn het gevaar voor de veiligheid en gezondheid. Daarnaast is de eventuele precedentwerking van belang.

7.3. Strijdige situaties

Met het maken van een nieuw bestemmingsplan dient tevens een besluit genomen te worden over alle bouwwerken en vormen van gebruik die illegaal en in strijd met het vorige bestemmingsplan tot stand zijn gekomen. Een randvoorwaarde is uiteraard dat alle illegale, met het vorige bestemmingsplan strijdige zaken met een uitgebreide inventarisatie in beeld gebracht moeten zijn.

Voor het plangebied Hoogeind geldt handhaving voor de volgende strijdige situaties onverkort als uitgangspunt;

Binnen het plangebied "Uitbreidingsplan in onderdelen Zuid, herz.1960 / Adm. Herziening 1996:

- strijdig gebruik van bedrijfsgebouwen voor herstelrichting voertuigen;
- strijdig gebruik van bedrijfsgebouwen ten behoeve van "growshops"
- illegale bewoning van (voormalige) bedrijfsgebouwen;
- illegale gebruiknaam gemeentegrond Breedijk
- illegale bebouwing Beemdweg

Binnen het plangebied "omgeving Rooseindsestraat/Engelseweg"

- illegale detailhandel binnen de bedrijven klasse I en II;
- illegale gebruiknaam gemeentegrond Breedijk
- strijdig gebruik bedrijfswoning Rooseindsestraat

8. JURIDISCHE OPZET VAN HET PLAN

8.1. Inleiding

In dit hoofdstuk wordt ingegaan op de wijze waarop de gewenste ruimtelijke en functionele ontwikkelingen juridisch zijn vertaald in het bestemmingsplan. Het bestemmingsplan bestaat uit 2 plankaarten met nummer 040188, een set planvoorschriften en deze toelichting.

8.2. Juridische methodiek

De essentie van het plan is vervat in de bestemming "bedrijventerrein". Vrijwel het gehele plangebied Hoogeind – slechts enkele percelen uitgezonderd – krijgt deze bestemming. De bestemming is zodanig ingericht dat op het terrein een milieuzonering tot stand komt. Daarnaast is binnen deze bestemming een specifieke regeling opgenomen voor de vestiging van perifere detailhandel in bepaalde gebieden; wat hieronder wordt verstaan is gedefinieerd in artikel 1. De inhoud van de perifere detailhandelsregeling wordt hieronder (8.3.) nader uiteengezet.

Het bestaande gebruik van gronden en bouwwerken dat afwijkt van de bestemming, wordt door middel van diverse aanduidingen positief bestemd; dit betreft met name detailhandel en kantoren. Middels een wijzigingsbevoegdheid ex art. 11 WRO wordt voorzien in de mogelijkheid om bij beëindiging van dit afwijkende gebruik de aanduiding te laten vervallen en daarmee de beëindiging ook juridisch te regelen.

8.3. Bestemmingsvoorschriften

In deze paragraaf wordt per bestemming een toelichting gegeven op de voorschriften.

Bedrijventerrein

Toegelaten bedrijvigheid (milieucategorieën)

De bedrijfsbestemming is in dit plan de belangrijkste bestemming. Teneinde milieuhinder voor buiten het plangebied gelegen gevoelige functies te beperken is een milieuzonering aangebracht; een en ander met toepassing van de meest recente versie van de VNG Brochure "Bedrijven en milieuzonering" (2007). Deze milieuzonering heeft ertoe geleid dat het plangebied grotendeels uit twee gebieden bestaat: een binnengebied waar bedrijven in de milieucategorieën 3 en 4 zijn gelaten en een buitenrand waar uitsluitend bedrijven uit milieucategorie 2 en 3 zijn toegestaan. Deze deelgebieden zijn nader op de plankaart aangeduid.

Naast deze hoofdindeling wordt tevens een aantal daarvan afwijkende (bestaande) bedrijven en bedrijfsactiviteiten toegelaten. Het betreft hier gronden waar op het moment van ter inzage legging van het ontwerpplan – in afwijking van bovenstaande indeling - bedrijvigheid in de milieucategorieën 4 en 5 voorkomt. Het gemeentelijk beleid is gericht op de vestiging van de zware bedrijven (milieucategorie 5) op het naburige bedrijventerrein BZOB. Er is een wijzigingsbevoegdheid opgenomen om – na beëindiging van een categorie 5-bedrijf – deze bedrijvigheid binnen Hoogeind te verbieden middels het schrappen van de opgenomen aanduiding en zo de bedrijfsopbouw meer in overeenstemming met het beleid te brengen.

De volgende bestaande functies zijn als zodanig bestemd binnen de bedrijfsbestemming middels een afzonderlijke aanduiding:

- maatschappelijke doeleinden: een centrum voor werk en inkomen / sociale werkvoorziening / reïntegratiebedrijf;
- 3 verkooppunten voor motorbrandstoffen, waarvan (nog) 1 met LPG;
- een kermis- en circusoverwinteringsplaats.

Het betreft hier bestaande en zeer specifieke functies op het bedrijventerrein waarvan het gezien de aard, omvang en overige ruimtelijke consequenties (zoals verkeersaantrekkende werking, parkeren e.d.) ruimtelijk aanvaardbaar en zelfs wenselijk is dat deze zich op een bedrijventerrein als Hoogeind bevinden. Door deze functies als aanduiding binnen deze bestemming te regelen, blijft ook de mogelijkheid gehandhaafd dat de primaire functie (bedrijvigheid) te allen tijde uitgeoefend kan worden.

Bouwvoorschriften

Er is voor gekozen om bedrijven ruime bebouwingsmogelijkheden te geven zonder onnodige beperkingen. Binnen ieder bestemmingsvlak worden bouwvlakken opgenomen waarmee de rooilijnen ten opzichte van de hoofdwegenstructuur worden vastgelegd. Veel bedrijfspercelen vallen als geheel binnen een bouwvlak. Er gelden beperkingen in aan te houden afstanden tot perceelsgrenzen, voornamelijk om redenen van brandveiligheid, en tot de openbare weg. Parkeren, laden en lossen moeten plaatsvinden binnen het bebouwingsvlak en niet op de openbare weg. De maximale bouwhoogte bedraagt 15 m en langs de hoofdwegen zelfs 20 m.

Bedrijfswoningen en zelfstandige kantoren

In lijn met ter zake geldend provinciaal beleid zijn nieuwe bedrijfswoningen en zelfstandige kantoren niet toegelaten. Bestaande bedrijfswoningen en kantoren worden als zodanig bestemd via een aanduiding op de plankaart. Bij beëindiging van de kantoorfunctie kan de desbetreffende aanduiding geschrapt worden middels planwijziging door B&W.

Perifere detailhandelsvestiging (PDV)

De bestemming "Bedrijventerrein" kent een uitgebreide perifere detailhandelsregeling. Hiermee wordt uitvoering gegeven aan het PDV-beleid van de gemeente, zoals dit is vastgesteld door de raad in december 2005. Door middel van deze PDV-regeling worden 4 gebieden op de plankaart aangewezen waarbinnen perifere detailhandel in nader bepaalde branches wordt toegelaten. Het betreft hier:

- de noordzijde van de Engelseweg ten westen van de Lage Dijk;
- de zuidzijde van de Engelseweg ten westen van de Lage Dijk;
- het gebied aan weerskanten van de Engelseweg ten oosten van de Lage Dijk;
- het gebied ten oosten van de weg Varenschut.

Ad 1.

Het gebied dient zich – volgens het genoemde beleid – te ontwikkelen tot een woonboulevard. Vandaar dat in de PDV-regeling expliciet is bepaald dat in dit gebied uitsluitend detailhandel in meubelen, woninginrichting, keukens, badkamers en sanitair is toegestaan; onder woninginrichtingartikelen worden o.a. begrepen tapijten, gordijnen, zonwering en verlichting, maar géén bruin- en witgoed, (electrische) huishoudelijke apparaten, speelgoed of gereedschap.

Ad 2.

Hier zijn perifere detailhandelsvestigingen toegelaten in de branches woninginrichting, meubels, keukens, badkamers en sanitair, doch uitsluitend met vrijstelling van B&W. Hierdoor blijft met name regulering van het assortiment, tegengaan van branchevervaging en het adequaat opvangen van de parkeerdruk mogelijk.

Ad 3.

Perifere detailhandelsvestigingen toegelaten in de branches auto's, boten, caravans, tenten, alsmede bouwmarkten, eveneens uitsluitend met vrijstelling van B&W.

Ad 4.

In dit gebied bevindt zich de autoboulevard. Deze functie wordt gecontinueerd; ter plaatse wordt uitsluitend toegelaten detailhandel in de zogenaamde ABC-goederen (auto's, boten, caravans).

Afwijkende detailhandel

Buiten de hierboven genoemde 4 gebieden is binnen de bedrijfsbestemming detailhandel in beginsel niet toegelaten. Een uitzondering betreft kleinschalige, productiegebonden detailhandel waarvoor een vrijstellingsregeling is opgenomen. Daarnaast zijn binnen de genoemde drie deelgebieden diverse detailhandelsbedrijven aanwezig die niet passen binnen de opgenomen regeling. Deze situatie zal stapsgewijs omgebouwd moeten worden naar de beleidsmatig gewenste situatie. Er is voor gekozen om dergelijke bestaande detailhandelsbedrijven met een aanduiding op de plankaart toe te staan. Na beëindiging van de desbetreffende bedrijfsactiviteiten kan de aanduiding door toepassing van een wijzigingsbevoegdheid worden geschrapt.

Verkooppunt voor motorbrandstoffen

Het betreft hier een specifieke functie binnen de bedrijfsbestemming voor de bestaande tankstations. In de bouwvoorschriften worden met name de in acht te nemen afstand van gebouwen tot de openbare weg geregeld en worden maxima gesteld aan de bouwhoogten van erfafscheidingen, vlaggenmasten en de luifel. In het gebruiksvoorschrift is expliciet geregeld dat alleen het bij tankstations gangbare assortiment aan nevenproducten verkocht mag worden. Dit is wederom noodzakelijk om branchevervaging te voorkomen.

Tankstations met verkoop van LPG zijn inrichtingen met risico-contouren ingevolge het Besluit Externe Veiligheid Inrichtingen (BEVI). Een risico-contour betekent een belemmering voor (de vestiging van) kwetsbare en beperkt kwetsbare objecten, zoals woningen en perifere detailhandelsvestigingen (PDV). Via een wijzigingsbevoegdheid hebben B&W een instrument in handen om – wanneer een tankstation er mee ophoudt – op deze gronden een lichtere bedrijfsbestemming te leggen en daarmee de belemmeringen op te heffen.

Groen, Recreatie

Via de bestemming Groen worden de reguliere groenvoorzieningen mogelijk gemaakt. Een specifieke functie die hierin ook geregeld is, is de leemgeving langs de omleiding Zuid-Willemsvaart. Bebouwing binnen deze bestemming is uitsluitend mogelijk ten behoeve van de kanovereniging langs het kanaal ter plaatse van de kaartaanwijzing (s) sport.

Een variant op de groenbestemming is de bestemming Recreatie die speciaal is opgenomen voor het volkstuincomplex aan de Brouwhuissedijk.

Maatschappelijk

Door middel van deze bestemming worden enkele zelfstandig bestaande maatschappelijke functies specifiek geregeld. Handhaving en planologische regeling van deze voorzieningen is het beoogde doel. Het betreft hier de schietbaan van de politie, een gasdrukregelstation en een zendmast. De aard en omvang van deze voorzieningen staan (o.m. milieuhygiënisch) niet op gespannen voet met de beoogde bedrijfsfuncties in de omgeving.

Verkeer, Water

Via de bestemming Verkeer worden de belangrijke weg- en railvoorzieningen geregeld. De interne ontsluitingswegen worden geregeld binnen de bedrijfsbestemmingen en de woonbestemming. De hoofdwegstructuur binnen Hoogeind kenmerkt zich door een breed profiel met een aaneengesloten sterke groene invulling (bomen, bosschages en gras). Het is juist deze groene structuur die de hoofdwegstructuur een aanzienlijke ruimtelijke kwaliteit geeft. Met een aanlegvergunningstelsel in artikel 6.3 wordt deze structuur nadrukkelijk beschermd. In het kader van de uitvoering van het gemeentelijke waterbeleid wordt ook de aanleg van wateropvang- en waterinfiltratievoorzieningen binnen deze bestemmingen mogelijk gemaakt. De insteekhaven, de Zuid-Willemsvaart en kanaalomleiding, de waterlopen en het bergbezink-bassin aan het uiteinde van de insteekhaven worden geregeld in de bestemming Water.

Wonen

Het bedrijventerrein Hoogeind is een gezoneerd bedrijventerrein, wat ondermeer betekent dat uit planologisch oogpunt slechts bedrijfswoningen toelaatbaar zijn. Niettemin kent het plan aan de randen enkele als zodanig opgerichte bestaande burgerwoningen, waarmee bij de zonering destijds rekening is gehouden. Deze woningen hebben de bestemming Wonen gekregen. Dit betreft met name de woningcluster aan de Rooseindsestraat, de van oudsher aanwezige woningen aan de Brouwhuissedijk en de pyramidewoning aan de insteekhaven. Nieuwbouw van burgerwoningen is niet toegestaan. Herbouw en eventueel uitbreiding wel.

Ecologische zone

Op basis van het streekplan wordt de realisering beoogd van zones langs de kanaalomleiding en de Aa, waarbinnen ecologische waarden ontwikkeld worden en een doorgaande ecologische verbinding wordt gerealiseerd. Voor deze gronden geldt een bouwverbod, terwijl de uitvoering van werken en werkzaamheden aanlegvergunningplichtig zijn. Het voorkomen van aantasting van ecologische waarden vormt het toetsingskader voor een aanlegvergunning

Leidingzone-Gasleiding, Leidingzone-Hoogspanningsverbinding

De binnen het plangebied gelegen gastransportleidingen (Ø 350 mm en 6" en 8" (40 bar)-leidingen) alsmede de hoogspanningsleiding van Essent (150 kV) worden via een dubbelbestemming beschermd. Er geldt een bouwverbod en de aanleg van werken of de uitvoering van werkzaamheden zijn aanlegvergunningplichtig dan wel gekoppeld aan een vrijstellingsbepaling.

Waterstaatsdoeleinden

Met deze bestemming wordt voorzien in waterstaatkundige voorzieningen langs het kanaal en een beschermingszone. Deze zone is met name bedoeld om het beheer en onderhoud daarvan mogelijk te maken. De bestemming is gekoppeld aan een aanlegvergunningstelsel.

9. ECONOMISCHE UITVOERBAARHEID

Het plan heeft in hoofdzaak een conserverend karakter. Binnen het plangebied zijn nog een aantal ontwikkelingsmogelijkheden die al bestonden op basis van het oude bestemmingsplan voor het plangebied. De financiële consequenties hiervan zijn al verantwoord in de jaarrekening van het Grondbedrijf op basis van de vroegere plannen voor Hoogeind en De Weyer. Verder heeft dit bestemmingsplan geen financiële consequenties.

10. PROCEDURE

10.1. Resultaten wettelijk overleg ex art 10 BRO '85

In het kader van het wettelijk overleg ex artikel 10 BRO hebben de volgende instanties inhoudelijk gereageerd op het voorontwerp van het bestemmingsplan:

1. Provinciale Planologische Commissie.
2. Provincie Noord-Brabant, Bureau Grondwater
3. Inspectie VROM Zuid Nederland.
4. Waterschap Aa en Maas.
5. ProRail.
6. KPN.
7. Kamer van Koophandel.
8. Essent
9. Gasunie.
10. Brabant Water.
11. Veiligheidsregio Zuidoost- Brabant.

De reacties worden samengevat weergegeven en becommentarieerd.

1. Provinciale Planologische Commissie

1.1.

In verband met het streven naar intensiever ruimtegebruik dient, met respect voor de bestaande situatie, een minimale kavelgrootte van 1.000 m², een minimale bouwhoogte en een minimaal bebouwingspercentage van 50% van de kavel te worden opgenomen (cat.II).

commentaar:

Hoogeind is een bestaand bedrijventerrein, waar vrijwel alle grond is uitgegeven. Om die reden is het weinig zinvol om een minimale kavelgrootte op te nemen. In het plan is wel een minimale bouwhoogte van 6 meter en een minimaal bebouwingspercentage van 50% opgenomen.

1.2.

Verzocht wordt om de aanduiding 'bouwmogelijkheid bedrijfswoning' nader te onderbouwen. Tevens wordt aangegeven dat deze bouwmogelijkheid nog niet in de voorschriften is geregeld (cat.II).

commentaar:

In het geldende plan "4^e herziening Hoofdzaken '52 / hoek Breedijk – Vlierdensedijk" uit 2003 is voor deze locatie een bouwmogelijkheid opgenomen voor een bedrijfswoning die nog niet is gerealiseerd. Deze bouwmogelijkheid is gehandhaafd in het nieuwe plan. Aan artikel 3 zal hierover een bepaling worden toegevoegd.

1.3.

Verzocht wordt om in het plan aan te geven op welke wijze met bedrijfswoningen wordt omgegaan, bijvoorbeeld de toepassing van een uitsterfconstructie (cat.III).

commentaar:

De gemeente voert geen actief beleid ter vermindering van het aantal woningen op het bedrijventerrein. Wel blijven bedrijfswoningen in planologisch opzicht als zodanig aangemerkt en als zodanig bestemd, ook al is er door daadwerkelijke doorverkoop dan wel anderszins geen relatie meer met een bedrijf.

1.4.

Geadviseerd wordt om de mogelijkheid tot vestiging van een tuincentrum te schrappen (cat. II).

commentaar:

In het provinciaal beleid worden tuincentra aangemerkt als bijzondere vorm van detailhandel, vanwege het specifieke karakter en een omvang, die vaak groter is dan 1 hectare. Dat is gebaseerd op het feit dat de meeste tuincentra ook een grote buitenruimte hebben. In het gemeentelijk beleid is bedoeld, dat op Hoogeind uitsluitend de vestiging van tuincentra zonder buitenruimte mogelijk is. Dit laatste is toegevoegd aan de voorschriften en is opgenomen de toelichting.

1.5.

In de toelichting ontbreken nog de resultaten van het overleg met het waterschap in het kader van de watertoets (cat.II).

commentaar:

Er is in het kader van het vooroverleg actief overleg gevoerd met het waterschap Aa en Maas, dat heeft geresulteerd in een schriftelijke reactie van het waterschap (zie hierna, reactie 3).

1.6.

De paragraaf over luchtkwaliteit dient te worden aangepast in verband met nieuwe wetgeving (cat.II).

commentaar:

In de toelichting is de paragraaf over luchtkwaliteit aangepast.

1.7.

Geadviseerd wordt om de ecologische stapsteen ten zuiden van de Sluisdijk te voorzien van een passende bestemming (cat.II)

commentaar:

De toegekende bestemming "Groen" en de medebestemming "Ecologische Zone" zijn het meest passend in deze situatie.

1.8.

In overweging wordt gegeven om de aanwezige MIP-panden op een passende wijze te beschermen en op de plankaart aan te duiden (cat.III).

commentaar:

MIP-panden hebben geen enkele beschermde status in vergelijking met de gemeentelijke en rijksmonumenten, die dat wel hebben. Om die reden worden in Helmond MIP-panden niet beschermd via bestemmingsplannen.

2. Provincie Noord-Brabant, Bureau Grondwater

2.1.

Opgemerkt wordt dat een (klein) deel van het plangebied gelegen is binnen een grondwaterbeschermingsgebied en dat daarop de Provinciale milieuverordening (Pmv) van toepassing is.

Commentaar:

Als bijlage bij de voorschriften is in het bestemmingsplan het kaartje met de 25-jaarszone van het grondwaterbeschermingsgebied opgenomen. Een deel van het plangebied valt in de 25-jaarszone van het grondwaterbeschermingsgebied. In de bestemmingsplanvoorschriften wordt dit geregeld in de gebruiksvoorschriften, op eenzelfde wijze als in het bestemmingsplan Rijpelberg dat reeds door de provincie is goedgekeurd. Waar bedrijfsactiviteiten worden toegelaten is geregeld dat sprake is van strijdig gebruik als het gaat om bedrijven genoemd in bijlage 10 onderdeel B van de Provinciale Milieuverordening (PMV) van de provincie Noord-Brabant (zogenaamde "zwarte-lijst-inrichtingen"). Ook een eventuele vrijstelling voor bijvoorbeeld een aan huis gebonden bedrijf wordt alleen verleend als er geen sprake is van dergelijke inrichtingen. Hiermee is in het plan een afdoende regeling opgenomen ter bescherming van de 25-jaarszone.

2.2.

Verzocht wordt om in het plan over de Pmv het één en ander nader toe te lichten. In de brief ontbreken echter concrete aanwijzingen hiervoor.

Commentaar:

Vanwege het ontbreken van concrete aanwijzingen is dit onderdeel van de reactie voor kennis aangenomen.

2.3.

Bij het verlenen van milieuvergunningen dient de gemeente de instructiebepalingen uit de Pmv op te nemen.

commentaar:

Is voor kennis aangenomen.

3. VROM Inspectie

Inhoud reactie:

Het bestemmingsplan geeft geen aanleiding tot het maken van opmerkingen.

4. Waterschap Aa en Maas

4.1.

Verzocht wordt om in het plan ruimte te reserveren voor het herstel van de Stads-Aa, zoals vastgelegd in het waterplan.

commentaar:

Het herstel van de Stads-Aa is als ambitie neergelegd in verschillende gemeentelijke beleidsplannen, zoals het Waterplan en het Algemeen Structuurplan Helmond 2015 (ASP). Het tracé voor het geambieerde herstel van de Stads-Aa is geprojecteerd op bestaande bedrijfspercelen. Een integrale afweging ten opzichte van alle andere belangen over de realiseerbaarheid van deze ambitie heeft nog niet plaatsgevonden. Bovendien maakt deze ambitie onderdeel uit van ambitie om het gehele gebied langs het oude kanaal op lange termijn te herontwikkelen, zoals beschreven in het ASP. Om die reden wordt in onderhavig bestemmingsplan nog geen ruimte gereserveerd voor de Stads-Aa, maar zal te zijner tijd een apart ontwikkelingsplan worden opgesteld. Wel zal in de toelichting aandacht worden besteed aan de Stads-Aa.

4.2.

De ecologische verbindingzone Nieuwe Aa dient als zodanig in stedelijk gebied 50 meter breed te zijn i.p.v. 25 meter. Verzocht wordt om, indien mogelijk, hiervoor meer ruimte te reserveren

commentaar:

In de toelichting is de vereiste maat van 50 meter opgenomen. Binnen het plangebied is echter niet meer ruimte beschikbaar, dan nu op de plankaart als 'Ecologische Zone' is bestemd. Omdat de vereiste breedte niet gehaald wordt, is een gebied ten zuiden van de Sluisdijk als stapsteen in de ecologische verbindingzone opgenomen.

4.3.

In dat deel van het plangebied waar hogere bebouwingspercentages t.o.v. nu geldende plannen zijn vastgelegd, dient aangegeven te worden hoe de nieuwe bebouwingsrechten hydrologisch neutraal gerealiseerd kunnen worden.

commentaar:

De reactie heeft betrekking op het gebied ten oosten van de Varenschut. De bebouwingspercentages voor deze gronden zijn aangepast en weer in overeenstemming gebracht met de nu geldende bestemmingsplannen.

4.4.

Verzocht wordt om dat deel van de Beemd Aa, dat binnen het plangebied is gelegen, te bestemmen als water.

commentaar:

De Beemd Aa is, inclusief de onderhoudsstroken, geheel buiten het plangebied gelegen.

4.5:

Verzocht wordt om voor alle legger- en waterschouwlopen onder art.8 op te nemen, dat in het geval van ontwikkelingen binnen een zone van 5 meter aan weerszijden van de insteek "contact met de waterbeheerder opgenomen dient te worden".

commentaar:

Een bepaling van die strekking is aan artikel 8 toegevoegd.

5. ProRail

Inhoud reactie:

De bouwhoogte m.b.t. railverkeer dient gemeten te worden vanaf bovenkant spoorstaaf.

commentaar:

Hiervan is kennis genomen; een zodanige aanvulling wordt opgenomen in artikel 7.

6. KPN

Inhoud reactie:

Het bestemmingsplan geeft geen aanleiding tot het maken van opmerkingen.

7. Kamer van Koophandel

7.1.

a. De mogelijkheid voor de vestiging van tuincentra op Hoogeind is niet duidelijk: in paragraaf 4.3.2 is aangegeven dat vestiging van tuincentra niet is toegestaan, terwijl het op basis van art. 3.1.2c nummer 5 en de plankaart wel mogelijk is. Op de twee bladen van de plankaarten wordt bovendien gewerkt met verschillende legendsymbolen.

commentaar:

De vestiging van tuincentra zonder buitenruimte is mogelijk op Hoogeind. In deze vorm onderscheid het zich nauwelijks van een bouwmarkt. De toelichting is hierop aangepast. De legenda van beide bladen is aangepast.

7.2.

De KvK is van mening, dat bedrijven in milieucategorie 1 en 2 niet thuis horen op een bedrijventerrein. Bedrijventerrein Hoogeind is een zodanig grootschalig bedrijventerrein, dat daar alleen ruimte moet worden geboden aan bedrijven uit milieucategorie 3 tot en met 5. Specifieke gevallen in categorie 2 kunnen positief bestemd worden. Bepleit wordt om de vestiging van categorie 5 bedrijven op Hoogeind te handhaven. Voorgesteld wordt om art. 3.11 te laten vervallen, omdat locaties voor cat. 5 bedrijven schaars zijn.

commentaar:

Meer dan de helft van de aanwezige bedrijven op Hoogeind behoort tot milieucategorie 2. In het plan kan dit gegeven niet genegeerd worden. Daarnaast is de gemeente van mening, dat een groot aantal bedrijven in milieucategorie 2 niet past in een woonomgeving. Vanwege de stedelijke omgeving is een toename van het aantal zeer zware bedrijfsactiviteiten niet gewenst. Via een vrijstellingsregeling is het wel mogelijk om nieuwe bedrijfsactiviteiten in milieucategorie 5 tot te laten, onder de voorwaarde dat ze qua milieu-uitstraling als een categorie 4 gelijk te stellen zijn. Daarmee wordt voorkomen dat een beeld ontstaat dat categorie 5 activiteiten zondermeer zijn toegestaan, terwijl dat via het milieuvergunningstraject wellicht niet haalbaar is.

7.3.

De KvK wil geen mogelijkheden voor verdere uitbreiding van perifere detailhandel. Indien dit langs de Engelseweg wel verder ontwikkeld moet worden, dan dient een andere benaming dan bedrijventerrein te worden gebruikt.

commentaar:

De ontwikkelingsmogelijkheden voor perifere detailhandel zijn in het bestemmingsplan vastgelegd conform het door de gemeenteraad van Helmond vastgestelde detailhandelsbeleid. Daarmee zijn ook de grenzen van nieuwe ontwikkelingen vastgelegd. Vanwege de nog aanwezige bedrijven is het niet mogelijk om ter plaatse de bedrijfsbestemming BT weg te laten.

7.4.

Geadviseerd wordt om uit te gaan van een minimale bouwhoogte en een maximale bouwhoogte toe te staan van 40 meter.

commentaar:

Een algemene maximale bouwhoogte van 40 meter is niet in overeenstemming met het hier beoogde stedenbouwkundige beeld van de bedrijfsgebouwen op het bedrijventerrein. Wel wordt incidenteel een dergelijke hoogte toegestaan voor bijvoorbeeld silo's en dergelijke.

7.5

Over de gehanteerde assortimentlijsten wordt het volgende opgemerkt:

- a. verduidelijking van de gebruikte termen bij de nummers 3 t/m 6 van de A-lijst is gewenst; een mogelijkheid is om ze toe te lichten in art. 1.
- b. geen vrijstelling verlenen voor nevenactiviteiten; wel mogelijkheid voor incidentele detailhandel bieden. Art. 3.10 kan dan vervallen.
- c. het maximaal vloeroppervlak voor nevenactiviteiten (500 m²) is veel te groot; voorgesteld wordt om een maat van 50 m² te hanteren.

commentaar:

ad a. Deze begrippen spreken voor zich; ingeval van discussie zal worden teruggevallen op de omschrijving in het woordenboek.

ad b. Het voordeel van een vrijstellingsregeling is dat elk verzoek individueel kan worden getoetst.

7.6.

De formulering van art. 3.1.2c is onduidelijk.

Antwoord:

De bepalingen achter "met dien verstande dat" zijn verduidelijkt.

7.7.

In art. 3.6d zijn de woorden 'perifere en overige' overbodig.

commentaar:

Akkoord, is geschrapt.

7.8.

Art. 3.6f(1) is dubbelop in combinatie met art. 3.6d.

commentaar:

Dit is juist, 3.6df(1) is geschrapt.

7.9.

De noodzaak en meerwaarde van art. 3.12 wordt niet gezien; het artikel is passief geformuleerd en gemeente gaat niet actief sturen op wijziging van bedrijfsactiviteit.

commentaar:

Het gemeentelijk beleid is er op gericht om de detailhandelsactiviteiten op Hoogeind te beperken tot de zogenaamde PDV-branches en alleen in de daarvoor aangewezen gebieden langs de Engelseweg en de Varendschut. Artikel 3.12 geeft de mogelijkheid om de aanduiding van locaties van detailhandelsvestigingen, die in het verleden op Hoogeind zijn gesitueerd en niet meer binnen dit beleid passen, te verwijderen zodra een winkel vertrekt. De gemeente streeft geen actieve beëindiging na.

8. Essent8.1.

Verzocht wordt om de meegestuurde model-voorschriften van Essent integraal over te nemen;

commentaar:

De model-voorschriften komen inhoudelijk nagenoeg overeen met de in artikel 12 opgenomen bepalingen. Wel is het aanlegvergunningstelsel voor ondergrondse leidingen overgenomen.

8.2.

Verzocht wordt om de ondergrondse hoogspanningsverbinding op de plankaart op te nemen, incl. 2x5 meter strook, zoals weergegeven op meegestuurde tekening;

commentaar:

Is opgenomen op de plankaart.

8.3.

Verzocht wordt om de bouwhoogte van hoogspanningsmasten aan te passen.

commentaar:

De maximale hoogte is verhoogd naar 45m.

9. De Nederlandse Gasunie9.1.

Verzocht wordt om de ontbrekende gastransportleiding op de plankaart aan te geven.

commentaar:

Plankaart is aangepast.

9.2.

De beschermingszone langs gastransportleidingen kan worden teruggebracht tot 4 meter ter weerszijden van de hartlijn van de leidingen;

commentaar:

Plankaart is aangepast.

9.3.

In par. 8.3 van de toelichting wordt onterecht melding gemaakt van een 4 inch – 40 bar gasleiding;

commentaar

Toelichting is aangepast.

9.4.

Verzocht wordt om art. 11 uit te breiden met een aanlegvergunningstelsel voor diverse activiteiten, zoals aangegeven in de brief.

commentaar:

Een aanlegvergunningstelsel is aan artikel 11 toegevoegd. (*Actie Ton*)

9.5.

Verzocht wordt om in art. 11 de maximaal toegestane hoogte van bouwwerken, geen gebouwen zijnde te verhogen naar 2,5 meter.

commentaar:

Akkoord, de bepaling is aangepast.

10. Brabant water10.1.

Verzocht wordt om in de toelichting aan te geven dat binnen het grondwaterbeschermingsgebied een oprichtingsverbod geldt voor zogenaamde 'Zwarte lijst inrichting, zoals vastgelegd in de Provinciale Milieuverordening (PMV).

commentaar:

De toelichting is op dit punt aangepast.

10.2.

Indien niet in gemeentelijk afkoppelplan opgenomen, wordt verzocht om in toelichting op te nemen, dat voor afkoppelen binnen het grondwaterbeschermingsgebied een ontheffing in het kader van de PMV dient te worden aangevraagd.

commentaar:

Bij het afkoppelen van rioleringen speelt het bestemmingsplan geen rol omdat het civieltechnische activiteit is, die binnen de geldende bestemmingen past.

10.3.

In paragraaf 4.8.4. van de toelichting vermelden, dat het gebruik van uitlogende bouwmaterialen in combinatie met rechtstreekse infiltratie binnen het grondwaterbeschermingsgebied niet is toegestaan.

commentaar:

De toelichting is op dit punt aangepast.

10.4.

Verzocht wordt om op de plankaart het grondwaterbeschermingsgebied als dubbelbestemming op te nemen.

commentaar:

Zie reactie van Bureau Grondwater van de provincie Noord-Brabant. Een kaartje van het grondwater-beschermingsgebied is in de plantoelichting opgenomen.

10.5.

Bijlage 3 van de voorschriften ontbreekt.

commentaar:

Bijlage is toegevoegd.

11. Veiligheidsregio Zuidoost-BrabantInhoud reactie:

Aandacht wordt gevraagd voor het feit dat de onderliggende risicostudie niet is meegestuurd. Deze is van belang voor de advisering door de Veiligheidsregio.

Inhoudelijk geeft het bestemmingsplan geen aanleiding tot het maken van opmerkingen.

commentaar:

Bij het bestemmingsplan behoort het rapport "Onderzoek Externe veiligheid bestemmingsplan Hoogeind", dat als bijlage bij het plan is gevoegd. De uitkomsten daarvan zijn – waar dit van toepassing is - middels risico-contouren verwerkt in het plan.

