

Groenewoud 2008

Toelichting

1 Inleiding

1.1 Aanleiding tot planontwikkeling

De Wet ruimtelijke ordening (Wro) geeft aan dat bestemmingsplannen eens in de tien jaar geactualiseerd moeten worden. In 2006 bestaat het totale bestemmingsplannenbestand van de gemeente Tilburg uit ruim 600 bestemmingsplannen uit verschillende decennia. Doelstelling is om na de actualisatie van dit gehele bestand uiteindelijk 53 actuele beheerbestemmingsplannen over te houden. Voor deze actualiseringsopgave is een plansystematiek opgesteld, welke de basis vormt voor de plankaart en de regels. Hierbij is aansluiting gezocht bij de SVBP 2006 (Standaard Vergelijkbare bestemmingsplannen) en IMRO 2006 (informatie model Ruimtelijke Ordening). In tegenstelling tot het oude bestemmingsplannenbestand zijn de bestemmingsplannen bij voltooiing van het actualiseringprogramma in sterke mate vergelijkbaar.

Het actualiseren van bestemmingsplannen is een autonoom proces; los van incidenteel noodzakelijke planingrepen naar aanleiding van nieuwe ontwikkelingen. Het proces is erop gericht om de gehele gemeente met actuele bestemmingsplanregelingen te bestrijken. Met het maken van deze bestemmingsplannen worden de volgende doelen bereikt:

- I. het vastleggen van bestaande functies en bouwmassa's, waarbij mogelijkheden voor uitbreidingen en veranderingen worden geboden;
- II. het bieden van rechtszekerheid door bestaande activiteiten positief te bestemmen;
- III. het vastleggen van projecten die middels toepassing van een flexibiliteitsinstrument ten aanzien van het eerdere bestemmingsplan tot stand zijn gekomen;
- IV. het vertalen van het stedelijk beleid (structuurplan) in verschillende sectoren naar concrete bestemmingen voor dat stadsdeel;
- V. het zoveel mogelijk tegengaan van ongewenste toekomstige ontwikkelingen;
- VI. de bescherming van in het gebied aanwezige cultuurhistorische waarden;
- VII. het bieden van ontwikkelingsmogelijkheden voor particulier initiatief overeenkomstig het gemeentelijke beleid;
- VIII. het mogelijk maken van gewenste sanering, reconstructie e.d.;
- IX. het vergroten van de flexibiliteit door ruime bestemmings- en bebouwingsregelingen, ontheffingsmogelijkheden e.d.

1.2 Nadruk op beheer

Dit bestemmingsplan betreft een actualisatie van de voor het van kracht worden van dit plan viigerende planologische regelingen. Daarom wordt het "beheerbestemmingsplan" genoemd. Het gaat immers om een gebied met bestaande functies en bebouwing. Het bestemmingsplan zal niet voorzien in grootschalige veranderingen in de ruimtelijke en functionele structuur in Groenewoud. Niettemin wordt, om tot een goede beheersituatie te komen, een nieuw bestemmingsplan noodzakelijk geacht. De vigerende bestemmingsplannen voor dit gebied zijn inmiddels verouderd.

Voor delen van de vigerende plannen is daarnaast een flexibiliteitsinstrument (vrijstelling op basis van de oude WRO, projectbesluit, ontheffing e.d.) toegepast, om nieuwe ontwikkelingen mogelijk te maken. Het nieuwe beheersbestemmingsplan heeft tot doel de oude plannen en de delen ten aanzien waarvan een flexibiliteitsinstrument is toegepast, te vervangen door een actuele regeling. Een regeling die past bij het huidige ruimtelijke ordeningsbeleid van de gemeente Tilburg voor zowel het ruimtelijk als het functioneel beheer van het gebied.

Met de term 'functioneel beheer' wordt bedoeld op het bestaande en het in de toekomst toegestane gebruik van panden en percelen. In het nieuwe bestemmingsplan zal voor wat betreft het 'functioneel beheer' worden aangesloten op meest recente beleidsnota's van de gemeente Tilburg op het gebied van detailhandel, horeca, verkeer, groen, volkshuisvesting etc. Dit beleid wordt beschreven in hoofdstuk 3. De uitwerking daarvan in het bestemmingsplan zal aan de orde komen in hoofdstuk 4.

De term 'ruimtelijk beheer' heeft betrekking op de bestaande bebouwing en de in de toekomst toegestane bouwvolumes in het gebied. In principe zal voor de bebouwingsregels worden aangesloten op de eerder genoemde plansystematiek welke is gebaseerd op de reeds lang

bestaande regeling in de Bouwverordening. Wat dit concreet betekent voor het bestemmingsplan, wordt toegelicht in hoofdstuk 5.

Het bestemmingsplan wordt gemaakt om tot een goede planologische regelgeving in het plangebied te komen en biedt uiteraard geen panacee voor eventuele (maatschappelijke) problemen in Groenewoud.

1.3 Versobering beheerbestemmingsplannen

Naar aanleiding van de achterstand die in de afgelopen jaren is ontstaan in het actualiseren van bestemmingsplannen en het IRO-rapport uit 2001, heeft het college van burgemeester en wethouders in haar vergadering van 15 november 2001 besloten dat beheerbestemmingsplannen o.a. op het gebied van de inspraak versoberd moeten worden. Deze nota is op 10 december 2001 behandeld in de commissie ROVEB.

Concreet houdt dit in dat de nota van uitgangspunten in het vervolg achterwege wordt gelaten en inspraak plaats vindt op basis van het voorontwerp bestemmingsplan. Aangezien de beheerbestemmingsplannen voornamelijk conserverend van aard zijn en in vergaande mate gestandaardiseerd, ligt deze 'versobering' voor de hand. Ook is sprake van een versobering/standaardisering van de toelichting en bijlagen behorende bij het bestemmingsplan. Dit neemt niet weg dat ieder beheerbestemmingsplan een maatwerkproduct blijft, toegesneden op het gebied waarvoor het gemaakt is.

2 Beschrijving gebied

2.1 Ligging plangebied

De wijk Groenewoud ligt in het zuiden van de stad Tilburg.

In 2006 telde de wijk ongeveer 8.000 inwoners. De wijk wordt ten noorden begrensd door de Ringbaan-Zuid, ten westen door de Stappegoorweg, ten oosten door de Professor van Buchemlaan en ten zuiden door de Rijksweg A58. De oppervlakte van Groenewoud is 260 ha en de bebouingsdichtheid is ruim 12 woningen per ha.

2.2 Juridisch-planologische situatie

Het bestemmingsplan "Groenewoud 2008" betreft een algehele herziening van de geldende bestemmingsplannen van dit gebied. Onderstaand overzicht geeft weer welke bestemmingsplannen komen te vervallen bij het van kracht worden van dit nieuwe bestemmingsplan. De daarop van toepassing zijnde partiele herzieningen vervallen ook.

Dossiernummer	Naam	Datum vaststelling	Datum goedkeuring	Datum onherroepelijk
13-1	Groenewoud I, Pauwstraat	02-08-1976	08-12-1976	23-02-1977
13-2	Groenewoud I, Duifstraat	02-08-1976	08-12-1976	23-02-1977
28-1-A	Pater vd Elsenplein, eerste herziening	06-04-1981	17-11-1981	08-01-1982
28-2	Groenewoud I	07-09-1981	13-04-1982	07-06-1982
29-A	Het Groenewoud II	03-07-1972	04-04-1973	04-04-1973
29-1	Bestemmingsplan strekkende tot uitwerking van een gedeelte van het plan "Het Groenewoud"	26-09-1973	19-12-1973	

29-2	Het Groenewoud II, herziening	06-05-1974	11-12-1974	11-12-1974
29-2-C	Het Groenewoud II, gedeeltelijke herziening C	29-11-1976	04-05-1977	04-05-1977
29-4	Vogezenlaan en Juralaan	05-09-1983	28-03-1984	03-06-1984
29-6	Bloemisterijstraat	10-06-1991	20-08-1991	20-08-1991
29-7	Leijendaal Zuid	25-03-1996	24-06-1996	19-09-1996
29-10	Bedrijventerrein Leijendaal Noord	22-04-1996	09-08-1996	07-11-1996
40	Het Leijpark	08-03-1976	08-12-1976	09-08-1979
2000-013	Groenewoud I, 2e herziening (Pius X)	09-09-2002	12-12-2002	21-02-2003
2000-014	Groenewoud I, 3e herziening (Leijendaal)	26-01-2004	26-04-2004	02-07-2004

2.3 Historie

De vroegste bebouwing in Groenewoud is de lintbebouwing die zich aan beide zijden van de Broekhovenseweg bevindt. Vanuit het centrum strekte de bebouwing uit in de richting van Hilvarenbeek. Een menging van wonen en enkele industriële activiteiten, ontstaan langs het lint. Dit zelfde lint liep langs de kernen, Broekhoven en Oerle dit was aan het eind van de 19^e eeuw.

Voor de bouw van de wijken bestond Groenewoud voornamelijk nog uit een agrarisch landschap. In de jaren '20 werd een begin gemaakt met de bouw van arbeiderswoningen tussen de Broekhovenseweg, en de toenmalige Beeksedijk. Hier op volgend werd een straatje met arbeiderswoningen aan de westzijde van de Broekhovenseweg aangelegd. Na de Tweede Wereldoorlog wordt het deel binnen de aangelegde ringbanen van de stad volgebouwd. Toen na 1950 de stad binnen de ringbanen vol raakte is de stad over gegaan tot bebouwing daarbuiten. Voor een belangrijk deel werd dit woningwetbouw met een hoge dichtheid. In het begin van de jaren '50 komt de Ringbaan Zuid, de Rijksweg van Breda naar Eindhoven gereed (de Rijksweg zou later de Ringweg worden). Hierdoor raakt de dan in ontwikkeling zijnde wijk Groenewoud in een isolement ten opzichte van de rest van de stad. Om de wijk weer een wijkhart te geven, wordt er een plan gemaakt voor het Pater van den Elsenplein. Het Pater van den Elsenplein wordt gekozen vanwege de verschillende functies en gebouwen die aan het plein zijn gesitueerd. De wijk Groenewoud is in verschillende fasen tot stand gekomen. De eerste bebouwing ten oosten van de oude weg naar Hilvarenbeek is vooroorlogs. In de jaren '50 wordt een nieuw gebied toegevoegd, samen met een nieuwe wijk aan de westzijde van dezelfde Hilvarenbeekseweg, rondom het Pater van Elsenplein. Voor deze wijk in zijn geheel wordt in 1976 een bestemmingsplan opgesteld dat de feitelijke bebouwingssituatie vastlegt namelijk het bestemmingsplan Groenewoud. In 1981 wordt dit plan vastgesteld.

Al eerder in 1972 word het globale bestemmingsplan Groenewoud II vastgelegd. Dit bestemmingsplan omvat een westelijke toevoeging en uitbreiding van een nieuw onderwijsgebied. In 1973 word een klein deel daarvan uitgewerkt. Het betreft een relatief klein uitbreidingsplan dat de wijk verbindt aan de al bestaande woonbuurt. In de periode 1975-1983 zijn er nog een aantal kleinere wijzigingsplannen gemaakt, o.a. voor het Pater van Elzenplein. Halverwege de jaren '90 is het gebied gerealiseerd op de voormalige sportvelden, bij de ringbaan Matterhornstraat en omstreken. In 2001 is de Technische School Leijendaal gesloopt en herontwikkeld tot woningbouw in de vorm van eengezinswoningen en appartementen bestaande uit hoog en middelhoogbouw. De lange ontstaansgeschiedenis van Groenewoud en de beperkte omvang verklaart dat de wijk niet volgens een stelselmatig stedenbouwkundig concept is ontwikkeld. De wijk kent dan grote diversiteit in bepaalde facetten en bouwperiodes.

2.4 Stedenbouwkundige structuur

Op basis van samenhang tussen de bebouwingstypologieën, bouwperiodes, de kavelgrootte, functie en omvang van de bebouwing kan de wijk Groenewoud in verschillende delen worden ingedeeld. De indeling is vooral gebaseerd op de verschillende bouwperiodes en daarmee samenhangende bouwstijlen. In de verschillende periodes zijn er verschillende stedenbouwkundige gedachtegangen, die deels zijn terug af te lezen in de Ruimtelijke structuur van Groenewoud.

2.4.1 Lintbebouwing Broekhovenseweg

Historische bebouwingslinten zijn de eerste bebouwingsconcentraties langs historische verbindingswegen. De linten zijn belangrijk geweest voor het ontstaan en ontwikkeling van wijken, dorpen, en steden. In de wijk Groenewoud bevindt zich historische lintbebouwing langs de Broekhovenseweg, ooit een weg van de route Tilburg naar Hilvarenbeek. De bebouwing is gesitueerd aan de westzijde van de Broekhovenseweg. Het betreft enkele gebouwen uit eind 19^e eeuw. Het lint bestaat niet uit aaneengesloten historische bebouwing maar is een menging van woningen uit diverse bouwjaren.

2.4.2 Vogeltjesbuurt

In het begin van de 20^e eeuw wordt een begin gemaakt aan de ontwikkeling van de wijk Groenewoud. Ten oosten van de Broekhovenseweg worden arbeiderswoningen gerealiseerd. De wijk staat bekend als de vogeltjesbuurt, vanwege de straatnamen. Dit deel van de Vogeltjesbuurt uit de begin 20^e eeuw, kenmerkt zich door de idealen van de tuinstad. De tuinstadgedachte is ontstaan aan het begin van de 19^e eeuw en was een antwoord op de grote verstedelijking. De ongezonde woonomstandigheden speelde een belangrijke rol (woningwet 1901). Als alternatief voor de stenige overvolle stad worden woonwijken gebouwd waarin de menselijke maat en de individuele woning weer centraal staan. De straten in de vogeltjesbuurt hebben licht gebogen vormen en brede sierplantsoenen. De bebouwing bestaat uit geschakelde traditionele eengezinswoningen. Opvallend is dat de straten geen stempelstructuur vormen, en er geen eenduidige opzet zit in het stratenpatroon. De verkaveling is per woonblok verschillend. De samenhangende kenmerken zijn de bebouwing van de kavels aan de straatzijde, wat er in resulteert dat in de meeste gevallen de bewoners geen voortuinen hebben. Dit valt samen met de tuinstad gedachten. De bebouwingsdiversiteit is gering, de grondgebonden eengezinswoningen hebben duidelijk eenzelfde opbouw qua architectuur. Ze zijn ontworpen als samenhangend geheel. Enkele variatie zit in de dakopbouw van de woningen.

In de jaren '50 is de Vogeltjesbuurt uitgebreid in oostelijke richting. De bebouwing zijn tevens geschakelde eengezinswoningen. De schaal van de bebouwing, de verkaveling, de dakopbouw en de huizen zijn groter. Tevens is de structuur duidelijke qua stratenpatroon. Het is een lichte stempelstructuur die een wat gebogen vorm heeft. De verkaveling is grotendeels rechthoekig en rechthoekig, waarbij de bebouwing tevens aan de straatzijde is gesitueerd. De bebouwing heeft in de meeste gevallen geen voortuin. De kavels zijn vrij diep, de lengte van de kavels zijn lang in verhouding met de breedte van de kavels. Daarnaast zijn er hofjes, gelegen aan de rondweg voorzien van bomen met name aan de Berglandweg. De hofjes worden aan de achterkant gescheiden door groenstroken.

2.4.3 Groenewoud Centraal

Het centrale deel van Groenewoud is het gebied ten westen van de Broekhovenseweg, de Oude Hilverenbeekseweg en ten oosten van de Bloemisterijstraat en Zuivelstraat. Het gebied is ontwikkeld in de jaren '50 en vormt het hart van de wijk. Het hart van het centrale deel vormt het Pater van Elzenplein, waar verschillende functies zijn als detailhandel en maatschappelijke functies. Het heeft een duidelijke stempelstructuur met name de straten ten noorden van het Pater van Elzenplein. Strakke straatjes en grote achtertuinen kenmerken het gebied. Dit is ook terug te zien in de verkaveling met name ten noorden van het Pater van Elzenplein. De openbare ruimte is ten opzichte van de rest van de wijk sober en doelmatig ingericht. De verkaveling is vrijwel gelijk bij de woningen. Architectonische diversiteit is heden ten dage terug te herkennen in de gevels, doormiddel van uitstekende entrees, witte gevels en diversiteit in de ramen met name ten noorden van het Pater van Elzenplein is variatie gemaakt in de woningen. Opvallend is het vele aantal speel en recreatieveldjes binnen de buurt. Ten Zuidoosten van Groenewoud centraal is de verkaveling en de bebouwing anders. Aan de Oude Hilvareensebeek zijn namelijk onderwijsvoorzieningen gesitueerd. Ten oosten van dit gebied is woningbouw

uit de jaren '80 bij de baarshof. Het gebied ten noorden en zuidwesten van het Pater van Elzenplein zijn opgeleverd in de begin jaren '50. Het zuidelijke deel van Groenewoud centraal bij de vissenstraten zijn een het eind van de jaren '50 opgeleverd, in dezelfde stijl als de andere buurten van Groenewoud Centraal.

2.4.4 Sport en Recreatiegebied Groenewoud

In dezelfde periode als Groenewoud Centraal worden ook sportvelden aangelegd. De sportvelden zijn gesitueerd ten noordwesten van de wijk, aangrenzend aan de Ringbaan-Zuid. Het gebied bestaat niet meer in zijn huidige vorm en is verkleind door recent ontwikkelde woningbouw. De sportvelden bestaan uit voetbalvelden die tevens worden gebruikt door het Willem II College.

2.4.5 Groenewoud Zuid

Groenewoud Zuid is het grote gebied ten zuiden van het Silvrettapad. Het betreft het woongebied tussen en rondom de Berglandweg met als grens de A58, de Stappegoorweg en de Hilvarenbeekseweg. Groenewoud Zuid is halverwege de jaren '70 ontwikkeld. De Berglandweg is de hoofdweg door het gebied. Het is een groenrijk gebied met veel waterpartijen die tevens zorgen voor de afscheiding tussen de A58 en de wijk. De geluidsschermen schermen het geluid van de Rijksweg A58 af.

De bebouwing in Groenewoud zuid heeft geen eenduidige structuur. Er zijn duidelijke verschillen te zien in de woonblokken qua opzet. Dit is in contrast met de rest van de wijk Groenewoud. De jaren '70 kenmerkte zich dan ook door een totaal andere gedachtegang binnen de stedenbouw. De Strakke ambachtelijke traditionele en geïndustrialiseerde bebouwing worden minder toegepast. In de jaren '70 komt het woonerf principe op. Buurten als Groenewoud Zuid worden volgens dit principe ontworpen. Groenewoud Zuid heeft veelal korte en bochtige straten en erven waaraan de woningen zijn gelegen. De erven zijn informeel ingericht en de auto is er te gast. Dit wil zeggen dat de auto geen dominante en praktische mobiliteit vervult binnen het gebied. De woonerven in het gebied zijn niet specifiek op de straatkant gericht, maar op de privé buitenruimte. De aansluiting van de bebouwing op de groen en verkeersstructuur is op verschillende manieren ontworpen, dit kan variëren per woonblok. De meest dominante bouwvorm zijn de eengezinswoningen die geschakeld zijn met een verspringende rooilijn. Dit ondersteunt de diversiteit en de kleinschaligheid. De woningen zijn met name op de achtertuinen gericht. De bebouwing in Groenewoud Zuid is ingetogen en introvert. De diversiteit zit tussen de afgewisseling in gestapelde woningen en de eengezinswoningen, die als een menging zijn opgenomen in de woonclusters. De variatie in het aantal woonlagen is niet groot. Hoogbouw is gesitueerd aan de Dolomietenlaan waar een woonflat staat.

Naast de woongebieden zijn er ook enkele andere gebieden in Groenewoud Zuid. Ten Zuidwesten en ten zuiden van de Oeralweg is een bedrijf, en zijn er enkele woningen. Ten zuiden hiervan is een voormalig kassencomplex waarbij de toekomstige ontwikkelingen nog onbekend zijn. Ten zuidoosten van Groenewoud ligt de voormalige wolfabriek de Wolkat met een groot braakliggend terrein dat grenst aan de groenbuffer binnen de wijk en ten oosten hiervan zijn enkele woonpercelen.

2.4.6 Recente bebouwing

In de jaren '90 is een deel van de in de jaren '50 aangelegde sportvelden herontwikkeld tot woningbouw. De straten tussen de Matterhornstraat en het Silvietaapad. De woonbebouwing bestaat hier nu uit eengezinswoningen in de stempelstructuur. Ten Noorden van de Jan van Truijelaan, bijna in verbinding staand met de Matterhornstraat is rond 2004 woningbouw ontwikkeld. De voormalige Technische school Leijendaal was gelegen aan de Jan Truijelaan 79, op een perceel dat tevens grenst aan de Ringbaan- Zuid. Het complex stond sinds de begin jaren '90 leeg. Al snel bleek dat er geen animo meer was voor hergebruik als onderwijsinstelling. Het gebouw werd gesloopt en er werd woningbouw gerealiseerd in de vorm van grondgebonden eengezinswoningen, middelhoogbouw, appartementen en een woontoren van circa 60 meter hoog.

Woningvoorraad

2.5 Openbaar groen en het Groenstructuurplan

De openbare ruimte in Groenewoud varieert per buurt. Zo is het centrale deel van Groenewoud vrij strak en recht, de openbare ruimte is doelmatig ingericht en niet overdadig. De vogeltjesbuurt kent gebogen straten en brede sierplantsoenen en enkele bomenrijen langs de wegen. Groenewoud zuid kent veel groen, openheid en ruimte voor water. Het groen binnen de woongebieden heeft een kleinschalig karakter. Een groot park bevindt zich net buiten het plangebied Groenewoud namelijk het Leijpark. Het Leijpark ligt ten oosten van Groenewoud en heeft een wijkoverschrijdende functie waar o.a. veel evenementen worden gehouden. Het Leijpark is net als het Wandelbos ontworpen door tuinarchitect Springer. Groenewoud kent verspreid over de wijk kleine plantsoenen, veldjes en hofjes.

Het groenstructuurbeleid is een lange termijn visie op beheer en inrichting van de openbare ruimte, met speciale aandacht voor het groene materiaal. De kwaliteit van de buurten, pleinen, linten, straten, parken en stadsranden worden in kaart gebracht. Het gaat hierbij om groen dat bruikbaar is voor recreatieve doelen, samenhang met het stadsbeeld is en tevens representatief is. Met betrekking op de wijk Groenewoud zijn een aantal visies opgesteld.

- De Arendlaan behoort tot het decoratief groen. Met decoratief groenbeheer worden sierplantsoenen bedoeld met kleine vakken en intensief onderhoud, daar waar de ruimte voor groen beperkt is.
- De stadsrand langs Groenewoud is deels een samenhang. Het gaat om de rand waarmee Broekhoven in verbinding stond met het achterland. De meeste verbindingen zijn door de aanleg van de A58 en de aanleg van het Ziekenhuis verbroken. De stadsrand is een geluidwerende voorziening. Functioneel gaat het om een geluidswal, een visvijver, een oude tuin, een bosje, het beekje (de Leij), en het Leijpark. Het streven naar meer samenhang kan worden bereikt door het aanleggen van een park, bos en plantsoen. Dit gaat samen met ontwerpen en beheren van het gebied.
- Het pater van Elzenplein is onderdeel van een representatieve herinrichting
- De berglandweg behoort tot het ecologische groen. Als groene zone die de wijk doorkruist.
- De waterpartijen bij de stadsrand vormen een deel van de poelen en moerassen in de drassige zone.

2.6 Ecologische Hoofdstructuur

De term 'Ecologische Hoofd Structuur' (EHS) werd in 1990 geïntroduceerd in het Natuurbeleidsplan (NBP) van het ministerie van LNV. Destijds was voorzien in "een samenhangend geheel van nationaal belang", met daarin 440.000 hectare bestaand natuurgebied, 200.000 hectare agrarisch gebied en 50.000 hectare natuurontwikkelingsgebied. In 1995 werden de doelsoorten en de natuurdoeltypen gedefinieerd, die pas in 2000 waren doorgevoerd in alle provinciale plannen. Er is toen besloten om een extra beleidsinspanning te leveren in de nota Natuur voor Mensen, Mensen voor Natuur. Het bijbehorende Meerjarenprogramma Ontsnippering is in 2005 door het parlement goedgekeurd.

De EHS betreft een netwerk van zowel grote als kleine gebieden in Nederland waar de natuur (flora en fauna) in feite voorrang heeft. De EHS is bedoeld om natuurgebieden te vergroten en met elkaar te verbinden. Door verbindingen tussen natuurgebieden te maken, kunnen planten en dieren zich makkelijker verspreiden over meergebieden. Hierdoor zijn deze gebieden beter bestand tegen negatieve milieu-invloeden. Grotere natuurgebieden zijn gevarieerder en er kunnen meer soorten planten en dieren leven.

Elk EHS-gebied heeft een zogenoemd natuurdoel. Een natuurdoel beschrijft een bepaalde natuurkwaliteit en wordt gebruikt als een toetsbare doelstelling voor een natuurgebied. De provincies wijzen de natuurdoelen aan. Als de natuurdoelen zijn gehaald en de natuurgebieden een samenhangend geheel vormen, zal de EHS klaar zijn. De EHS moet in 2018 gereed zijn en zal dan een totale oppervlakte van 728.500 hectare omvatten. Dat is gelijk aan ongeveer 17,5% van de totale oppervlakte van Nederland.

Het streven is om in Nederland in 2020 meer dan 750.000 hectare aan EHS-gebieden te hebben. Het grootste deel daarvan zijn bestaande bossen en natuurgebieden. Daarbij komt nog ruim zes miljoen hectare natte natuur: meren, rivieren en de Nederlandse delen van de Noordzee en de Waddenzee. Voor de totstandkoming van de EHS zal volgens de doelstelling tot 2018 ongeveer 150.000 hectare grond aan de landbouw worden onttrokken.

Om te voorkomen dat natuurgebieden geïsoleerd raken, zijn tussen deze gebieden verbindingen nodig. Deze zorgen ervoor dat soorten in een gebied kunnen terugkeren als ze dreigen te verdwijnen (bijvoorbeeld door ziekte). Verbindingen zijn ook gunstig voor de uitwisseling tussen verschillende groepen dieren en bevordert hun gezondheid. Vaak zijn zogenoemde faunapassages (bijvoorbeeld wildtunnels) nodig om natuurgebieden te verbinden. Via deze Robuuste verbindingzones wordt circa 27.000 hectare nieuwe natuur aan de EHS toegevoegd.

Daarnaast is het voor het goed kunnen functioneren van de EHS van belang dat barrières, zoals snelwegen en kanalen, worden overwonnen. Hiervoor heeft de overheid een plan gemaakt: het Meerjarenprogramma Ontsnippering (MJPO). In dit plan zijn de belangrijkste barrières en manieren om ze te overwinnen in kaart gebracht. In de periode tot 2018 moeten deze barrières die rijksinfrastructuur in de EHS veroorzaakt worden opgeruimd. Hiervoor is meer dan 400 miljoen euro beschikbaar. Aan de provincies is gevraagd om zo nodig ook provinciale wegen te 'ontsnippen'. Voor edelherten worden bijvoorbeeld ecoducten over snelwegen gebouwd. Voor dassen en andere kleine dieren worden tunnels onder wegen aangelegd.

De Nieuwe Leij, haar oevers en een bosstrook ten zuiden van de Nieuwe Leij maken deel uit van de Ecologische Hoofdstructuur (groen in onderstaande figuur). Middels de bestemming Natuur (gearceerd) wordt extra bescherming geboden aan deze natuur. De Nieuwe Leij is daarnaast aangewezen als ecologische verbindingszone (evz) met de functie viswater, die door middel van de dubbelbestemming Waarde-Ecologie wordt gewaarborgd. Naast de bescherming van deze Ecologische Hoofdstructuur is een extra gedeelte tussen de de Nieuwe Leij en de snelweg A58 bestemd tot Natuur met de dubbelbestemming Waarde-Ecologie. Dit betekent een versterking van 16.000 m² van de 25 meter brede ecologische zone langs de Nieuwe Leij. Deze versterking is nodig omdat in het plangebied van het ontwikkelingsbestemmingsplan Kempenbaan een lengte van ongeveer 300 meter van de ecologische verbindingszone langs de Nieuwe Leij niet de gewenste breedte kan krijgen. Dit komt door de aanwezigheid van de vuilstort tot op een afstand van 5-10 meter vanaf de Leij.

Tot slot zijn aan de noordzijde van de Nieuwe Leij een poel en een perceel bos onderdeel van de Ecologische Hoofdstructuur. Verder komen aan deze zijde van de Nieuwe Leij bloemrijk grasland (hooiland), (riet)moeras, natte ruigte, sloten, (vochtig tot nat) loofbos en houtsingels voor. Dit gebied is van belang voor diverse planten- en diersoorten van natte en vochtige milieus. De natuurwaarde wordt gekenmerkt door de aanwezigheid van kwel. Gezien de natuurwaarde wordt dit gebied ten noorden van de Nieuwe Leij beschermd door de dubbelbestemming Waarde-Natuur.

2.7 Verkeerstructuur

2.7.1 Ontsluiting van de wijk

De wijk Groenewoud wordt ontsloten door de volgende wegen: De rijksweg A58, de Stappegoorweg en de Tatrweg, de Ringbaan-Zuid en de Prof. Buchenlaan doorlopend in de Hilvarenbeekseweg. De hoofdtoegangswegen de wijk in zijn: de Stappegoorweg, de Hilvarenbeekseweg en de Ringbaan-Zuid.

2.7.2 Hoofdwegen

Naast de ontsluitingswegen van de wijk zijn er een aantal belangrijke wegen naar de verblijfsgebieden en de woongebieden. Deze routes worden gevormd door de volgende wegen: De Berglandweg (deels Eiffelweg), de Prof. Van Buchemlaan, de Broekhovenseweg, en de Hilvarenbeekseweg.

2.7.3 Wegenstructuur

Groenewoud kent twee verschillende wegenstructuren. Groenewoud bestaat voornamelijk uit een rasterstructuur qua wegennet. Het rasterstructuur kenmerkt zich door:

- Strakke rechten straten;
- Een ruime opzet;
- Wegen staan veelal in verbinding waardoor sluipverkeer mogelijk is;
- Het aantal viertakskruisingen is groot;
- Rasterstructuur in combinatie met de stempelverkaveling (orthogonale structuur).

Het zuidoosten van Groenewoud het woongebied tussen de Berglandseweg, Het Silviettapad en de Groenewoudstraat kenmerkt zich door een ringstructuur. Bij een ringstructuur lopen de wegen rondom de woonbuurten en zijn via deze ring bereikbaar. De woonstraten aan deze ring kunnen doodlopend zijn of met elkaar in verbinding staan. Hierdoor is de auto als het ware 'te gast' in de wijk. De intensiteiten op de wegen is ook beperkt.

2.7.4 Openbaar vervoer

Het openbaar vervoer in Groenewoud bestaat uit buslijnen. De stadsbus drie rijdt over de Stappegoorweg, Berglandweg en de Broekhovenseweg. Over de Broekhovenseweg en de Oude Hilvarenbeekseweg loopt stadsbus 5 en streekbus 142-143. Groenewoud heeft tevens een wijkbus namelijk wijkbus W1.

2.8 Functionele structuur

De functionele structuur brengt het aanbod van verschillende gebruiksfuncties in beeld aangaande het cultuur, maatschappelijk, recreatief, werk en voorzieningenaanbod. Tevens de verblijfsfunctie wonen binnen het gebied.

2.8.1 Wonen

De wijk Groenewoud telt ruim 3.000 woningen. De woonfunctie is de meest dominante functie. Op de afbeelding van de functionele structuur is te zien waar de woongebieden liggen. De verdeling van de woningvoorraad is als volgt:

Koopwoningen	ong. 38 %
Sociale huurwoningen	ong. 57 %
Particuliere huurwoningen	ong. 5 %

Gegevens 2004 stadsmonitor Tilburg

In vergelijking met de hele stad Tilburg is het aandeel sociale huurwoningen erg hoog. In de wijk Groenewoud ligt dit rond de 57 procent. In de stad Tilburg is dit aandeel rond de 34 procent.

2.8.2 Recreatie en sport

Ten noordwesten van Groenewoud liggen sportvelden. De sportvelden zijn ontwikkeld in de jaren '50 en in huidige vorm kleiner dan destijds. De sportvelden worden onder meer gebruikt door vereniging Olympus, als medische voorziening en in het kader van onderwijs door het Willem 2 College. De sportvelden in Groenewoud horen bij de sportvelden buiten het plangebied Groenewoud. Ten westen net buiten het plangebied ligt een groot sportterrein met voetbalvelden van 'ons VIOS' en ten westen daarvan liggen vele sportaccommodaties waar verschillende sporten beoefend worden. Het gebied heeft dan ook een stadsfunctie.

2.8.3 Religieuze instellingen

Bij de kruising, tussen de Oude Hilvarenbeekseweg en het Pater van den Elzenplein is een kapel gelegen.

2.8.4 Medische instellingen en zorginstellingen

Groenewoud kent diverse medische voorzieningen op wijkniveau. Deze zijn met name geconcentreerd aan het Pater van Elzenplein.

2.8.5 Onderwijsinstellingen

De wijk Groenewoud kent diverse onderwijsinstellingen; met name op buurt en wijkniveau. Een kleine clustering van onderwijsinstellingen is gesitueerd ten Oosten van de Oude Hilvarenbeekseweg. Ten westen van Groenewoud ligt een onderwijsgebied dat functioneert op stads en regio niveau, o.a de Fontys Hogeschool is er gevestigd en enkele ROC's.

Binnen de wijk zitten de volgende onderwijsvoorzieningen:

- Diverse Wijkcentra;
- Basisschool Panta Rhei;
- Basisschool De Alm;
- Peuterspeelzaal 't Kleine Woud;
- Peuterspeelzaal leniemienie;
- Peuterspeelzaal leniemaxie;
- Basisschool Don Sarto;
- Koning Willem II College;
- Educatief Centrum Lucerna;
- VSO De Burcht;
- Kinderdagverblijf Jip en Janneke.

2.8.6 Detailhandel

Detailhandel vindt op relatief kleine schaal plaats aan de Broekhovenseweg en het Pater van den Elzenplein. Het Pater van den Elzenplein is het 'hart' van de wijk en hieraan liggen dan ook diverse functies waaronder detailhandel. Detailhandel in de sector 'in en om het huis' en 'dagelijkse boodschappen' vormen de meest voorkomende sectoren.

2.8.7 Bedrijvigheid

Kleinschalige bedrijvigheid vindt verspreid over het gehele plangebied plaats. De wijk Groenewoud heeft geen binnenwijkse bedrijventerreinen.

Een kassencomplex ten zuiden van de Oeralweg en de voormalige wolfabriek Wolkat zijn gebouwen die er nog staan, maar waar geen grootschalige bedrijvigheid meer plaats vindt.

Vestigingen in het kleinbedrijf	ong. 82 %
Vestigingen in het middenbedrijf	ong. 12 %
Vestigingen in het grootbedrijf	ong. 8 %

Bedrijfsvestigingen naar intensiviteit 2006. Bron: woningcartotheek

2.9 Ruimtelijke ontwikkelingen

De wijk Groenewoud is met de vele buurten constant in ontwikkeling. Vanaf de jaren '20 tot heden is er bijna elk decennium een 'grootschalige' ontwikkeling geweest. Groenewoud zal zich blijven ontwikkelen. Een van de ontwikkelingen binnen Groenewoud zou kunnen plaatsvinden op het Wolkat terrein. Het is nog niet bekend of het gebied herontwikkeld wordt of dat het bedrijf een herstart zal maken.

2.10 Technische infrastructuur

In het plangebied is sprake van enkele belangrijke technische infrastructurele voorzieningen, welke mogelijk gevolgen hebben voor ruimtelijke ontwikkelingen in de directe omgeving. Hieronder zal op deze categorie nader worden ingegaan.

De tracés van hoofdtransportleidingen/- kabels zijn alleen op de plankaart aangegeven voor zover deze betrekking hebben op bestemmingen waarop een bouwtitel rust. Binnen de bestemmingen V-V, V-H, V-H+ en V-N zijn in principe geen tracés van hoofdtransportleidingen/- kabels aangegeven, mede gelet op het openbaar karakter (eigendom) van het gebied en de hoeveelheid kabels/ leidingen binnen deze bestemmingen.

Eventuele tracés van hoofdtransportleidingen/ -kabels die in het kader van externe veiligheid van belang zijn, worden wel op de plankaart aangegeven. Op het bijbehorende kaartje zijn de in het plangebied aanwezige kabels en leidingen illustratief weergegeven.

3 Gemeentelijk beleid

In dit hoofdstuk volgt een samenvatting van het gemeentelijk beleid dat van invloed is op beheerbestemmingsplannen. Het beleid omtrent milieu volgt in de milieuparagraaf.

3.1 Ruimtelijke Structuurvisie 2020

De Ruimtelijke Structuurvisie Tilburg 2020 is een integraal ruimtelijk plan voor de gehele gemeente Tilburg. Deze visie is de opvolger van het 'Stadsbeheerplan Tilburg' uit 1990. De structuurvisie is de ruimtelijke vertaling en onderlinge afstemming van de ambities van de gemeente Tilburg op de gebieden wonen, werken, voorzieningen, recreatie, mobiliteit, natuur, water en landbouw tot 2020. "Tilburg", stad van contrasten" vormt het leidende thema voor de ruimtelijke ontwikkeling en dus het ruimtelijk beeld in de toekomst; contrasten tussen stad en landschap, tussen de stad en de omliggende dorpen, maar ook tussen de stedelijke en de dorpse elementen in de stad. De ruimtelijke contrasten die Tilburg karakteriseren maken de kwaliteiten van de stad zichtbaar. Kiezen voor het benutten en versterken van deze kwaliteiten betekent een verbijzondering van Tilburg ten opzichte van de andere grote steden in Noord-Brabant: een prettige stad om in te verblijven met een goed voorzieningenniveau, woningen en arbeidsplaatsen voor alle geledingen van de bevolking en gelegen in een blijvend groene omgeving.

De speerpunten van de Ruimtelijke Structuurvisie zijn de volgende:

- I. Het buitengebied van Tilburg is gevarieerd en wordt behouden en verder versterkt;
- II. Primair wordt de invulling van de verstedelijkingsopgave gezocht in het bestaand stedelijk gebied (binnen de tangenten). Soms is benutting van het buitengebied echter onvermijdelijk, bijvoorbeeld om de vereiste variatie in woonmilieus aan te bieden. Ruimtelijke ingrepen in het buitengebied zijn altijd kleinschalig en worden alleen gerealiseerd op die plaatsen die op grond van de bestaande kwaliteiten van water, bodem, ecologie en cultuurhistorie zijn geselecteerd;
- III. De kenmerkende ruimtelijke structuur van oude linten en historische driehoekige pleinen blijft altijd herkenbaar. Op enkele plaatsen in de stad wordt op verantwoorde wijze geïntensiveerd. Op plekken met een hoge dynamiek is hoogbouw toegestaan;
- IV. De noodzakelijke intensivering van het stedelijk gebied mag niet ten koste gaan van het structurele groen in de stad.

De Ruimtelijke Structuurvisie Tilburg 2020 is door de Raad vastgesteld in januari 2005.

3.2 Volkshuisvestingsbeleid

3.2.1 WoonVisie

In de WoonVisie komen thema's en trends in het wonen aan de orde, worden actuele knelpunten geduid en worden de woonopgaven voor de komende jaren benoemd. Het centrale thema in de WoonVisie is het streven naar een 'stad in balans', een stad waarin voldoende mate van differentiatie in het woningaanbod is zodat iedereen passende woonruimte kan vinden maar wel met een evenwicht tussen de belangen van het individu en die van het collectief en waar segregatie wordt vermeden.

In de Woonvisie wordt een vijftal speerpunten benoemd, waarmee Tilburg inhoud wil geven aan de 'Stad in balans':

- V. kwaliteit: aandacht voor duurzaamheid, flexibiliteit en bruikbaarheid, veiligheid en differentiatie in de bouwprogramma's;
- VI. keuzevrijheid en zeggenschap: aandacht voor de specifieke wensen van de consument, o.a. door particulier en mede-opdrachtgeverschap;
- VII. maatwerk in wonen, zorg en welzijn: aandacht voor de zorg- en begeleidingsbehoeften van mensen en de (woon)voorzieningen die hierbij nodig zijn;
- VIII. aandacht voor de betaalbaarheid van het wonen, zowel voor wat betreft verwervingskosten/huurprijs als voor totale woonlasten;
- IX. samenwerking.

Om meer aansluiting te vinden bij de huidige en toekomstige woonbehoeften is de stad in de WoonVisie ingedeeld in woonmilieus: Centrum-stedelijk, Stedelijk-buiten-centrum, Groen-stedelijk, (Centrum)-dorps en Landelijk. Daarbij wordt per gebied aangegeven in welke richting het zich moet ontwikkelen om aan het gewenste woonmilieu te voldoen. Bij (woningbouw)ontwikkelingen in een bepaald gebied dient nadrukkelijk rekening te worden gehouden met deze woonmilieuopgave. De eerder genoemde 'stad in balans' dient vorm te krijgen binnen de woonmilieus.

3.2.2 Nota Wonen

Door het regelmatig monitoren van alle bouwinitiatieven blijkt dat er in Tilburg veel plannen zijn voor het realiseren van appartementen in de middeldure en dure (koop)sector. Het aantal initiatieven is dusdanig groot dat daadwerkelijke ontwikkeling onwaarschijnlijk lijkt. Deze ontwikkeling vormt een bedreiging voor de Tilburgse woningmarkt. In de eerste plaats omdat er veel vertragingen optreden in de woningbouwproductie als geheel. Ten tweede omdat dit belemmerend werkt op gewenste en haalbare woningbouwinitiatieven in de herstructurering, bij herontwikkeling van pleinen en transformatie- en inbreidingslocaties als Piushaven en op middellange termijn Stationszone. De gemeente heeft daarom besloten nadrukkelijker sturing te geven aan de nieuwbouw van middeldure en dure koop appartementen in Tilburg door bouwplannen te prioriteren. Prioritering zal plaatsvinden aan de hand van het in 2006 door de raad vastgestelde toetsingskader bestaande uit de volgende vier criteria:

- Woonmilieutypering: ligt het planinitiatief in een gebied met een woonmilieu waar veel/voldoende vraag naar is (vraag-aanbod naar woonomgeving);
- Ruimtelijk-Stedenbouwkundig: past het planinitiatief in een gebied onder andere in de nog op te stellen kaders van de in voorbereiding zijnde lintenaanpak en de Nota Hoogbouw;
- Consumentgerichtheid: richt het initiatief zich op een uniek product dat niet concurrerend is met andere appartementen(plannen), bijvoorbeeld bijzonder woonconcept en/of bedoeld voor een specifieke doelgroep. (woon-zorg, (kwaliteit voor de) doelgroepen, woonconcepten e.d.);
- Maatschappelijke prioriteiten in het kader van integrale gebiedsontwikkeling: is het planinitiatief onderdeel van een voor de gemeente prioritaire gebiedsontwikkeling (herstructurering bestaande woongebieden of woonzorgomgevingen).

Toepassing van deze criteria betekent derhalve dat plannen, naarmate ze op meer criteria scoren, een hogere prioriteit hebben, en derhalve op gemeentelijke medewerking kunnen rekenen. Plannen die niet op de criteria scoren en niet hard zijn, zullen niet vanzelfsprekend op gemeentelijke medewerking kunnen rekenen. Hierover zal de discussie moeten plaatsvinden over aanpassing naar grondgebonden types, wijziging in doelgroep/concept, fasering in tijd of anderszins.

3.2.3 Kwalitatief Woningbehoefteonderzoek

Uit het vierjaarlijkse woningbehoefteonderzoek waarvan de meest recente is uitgevoerd in 2004, blijkt dat de woonwensen van verhuiscapaciteitsrijke huishoudens wat bescheidener zijn dan vier jaar geleden. De vraag naar koopwoningen is groot al is deze ten opzichte van 2000 wat afgenomen, de gewenste huur- en koopprijzen liggen wat lager, de grote vraag naar vrijstaande en half-vrijstaande typen is afgenomen ten gunste van de rijtjeswoning, en de vraag naar grote woningen is afgenomen ten faveure van de driekamerwoning.

Toch betekent dit niet dat de Tilburgse woningmarkt in kwalitatief opzicht in evenwicht is gekomen. Als de vraag naar woningen wordt afgezet tegen het aanbod, blijft er een relatief overschot aan rijtjeshuizen en met name huurflats zonder lift, terwijl er een relatief tekort is aan vrijstaande en half-vrijstaande woningen in de koopsector, en aan flatwoningen met lift in met name de huursector. Bedacht moet worden dat het aantal koopstarters weer zal oplopen zodra een economisch herstel optreedt, het consumentenvertrouwen opveert en de prijzen in de koopsector stabiel blijven. Deze verwachting is gebaseerd op de landelijke trend dat veel woonconsumenten blijvend gericht zijn op een kwalitatief hoogwaardige en ruime (koop)woning.

3.2.4 Wonen en zorg

De huisvesting van zorgbehoevenden (ouderen en gehandicapten) is een belangrijk aandachtspunt van het Tilburgse woonbeleid. Doelstelling hierbij is dat deze groep zoveel mogelijk wordt gemengd met de overige bevolking. Streven hierbij is wel dat er voldoende zorg, welzijn en diensten in de nabijheid zijn, danwel gerealiseerd worden. Hiertoe is het principe van woonzorgservicezones ontwikkeld, waarbij het geheel van woon-, zorg- en dienstverleningsfuncties in een bepaald gebied optimaal op elkaar worden afgestemd. Bij nieuwe uitleglocaties dient invulling aan dit principe te worden geven. Ten aanzien van woningbouwontwikkeling in bestaand stedelijk gebied geldt dat er gestreefd moet worden naar het creëren danwel versterken van woonzorgservicezones.

Alle nieuwe woningen moeten voldoen aan de criteria die gelden voor het niveau 'bezoekbaarheid' uit Aanpasbaar bouwen. Voor grotere bouwontwikkelingen geldt bovendien dat minimaal 40% uitgevoerd moet worden als nul-tredenwoning (levensloopbestendig).

3.2.5 Politiekeurmerk "Veilig Wonen"

Alle nieuwe woningen moeten sinds 1 januari 2006 voldoen aan de criteria die gelden voor het Politiekeurmerk Veilig Wonen®. Deze criteria hebben zowel betrekking op de woning als op de woonomgeving.

3.3 Economisch beleid

3.3.1 Hoofdpijnen economische beleid Tilburg 2001-2010

De beleidsnota beoogt de hoofdpunten weer te geven van het toekomstige Tilburgse economische beleid en vormt een onderdeel van het totale gemeentelijke beleid zoals onder andere is vastgelegd in het meerjaren ontwikkelingsprogramma (MOP), de programmabegroting en het college-akkoord, het ABC. In deze beleidsnota is geconstateerd dat Tilburg haar toekomstige economisch beleid moet richten op het verder verbeteren van haar vestigingsklimaat door onder andere:

- I. Het scheppen van een gevarieerd en kwalitatief hoogwaardig aanbod van bedrijventerreinen en kantorenlocaties;
- II. Het voeren van een aanbod- en vraaggericht arbeidsmarktbeleid;
- III. Te investeren in projecten en samenwerkingsverbanden;
- IV. De aandacht voor de industrie te verbreden naar andere sectoren als de zakelijke dienstverlening en daarop een flinke acquisitie-inspanning plegen.

Als beleidsvoornemen staat in de nota vermeld dat de gemeente zich zal blijven inspannen voor de industrie. Een goede bereikbaarheid is voor de industrie en andere sectoren van groot belang. Hierbij van belang zijnde projecten zijn de realisatie van de Noordwesttangent, de ontwikkeling van Vossenbergh West II, Tradepark 58 en de verdieping van het Wilhelminakanaal. Tilburg versterkt haar positie als logistiek knooppunt. Rijk en provincie werken mee aan en participeren de komende periode substantieel in de gewenste multimodale ontsluiting van Tilburg.

3.3.2 Ruimte voor bedrijven

In 1998 heeft de gemeenteraad de kadernota Ruimte voor Bedrijven vastgesteld. Het doel van de nota is het oplossen van de knelpunten op korte termijn en het reserveren van voldoende ruimte op langere termijn om in de vraag naar bedrijventerreinen te kunnen voorzien. Gezien de lange productietijd van bedrijventerreinen wordt als planhorizon het jaar 2015 aangehouden.

In de nota is de behoefte aan bedrijventerreinen in kaart gebracht. De behoefte is sterk afhankelijk van de conjunctuur en alleen globaal te ramen. Kwantitatief wordt de behoefte tot 2015 geraamd op 519 hectare. Kwalitatief wordt daarbij onderscheid gemaakt in twee typen terreinen:

- I. Grootschalige gemengde terreinen (voor milieuhinderlijke bedrijven en bedrijven die verkeer aantrekken): totaal 252 ha;
- II. Kleinschalige gemengde terreinen (voor het midden- en kleinbedrijf en voor kantoorachtige

bedrijven): totaal 267 ha.

Binnen beide typen worden twee subtypen onderscheiden; standaardterreinen en hoogwaardige terreinen.

De feitelijke ontwikkelingen ten aanzien van de vraag naar en het aanbod van nieuwe bedrijventerreinen worden sindsdien gevolgd door middel van voortgangsrapportages. Na vaststelling van de kadernota Ruimte voor Bedrijven heeft zich een aantal belangrijke ontwikkelingen voorgedaan die de vraag naar, het aanbod van, de uitgifte en de beschikbaarheid van nieuwe bedrijventerreinen in de tijd hebben beïnvloed. Op basis van de in de voortgangsrapportages gesignaleerde ontwikkelingen wordt het ontwikkelingsprogramma voor nieuwe bedrijventerreinen periodiek geactualiseerd, zowel kwantitatief als kwalitatief.

In de Voortgangsrapportage Bedrijventerreinen 2004 is de bovengenoemde segmentering enigszins aangepast. Nieuwe bedrijventerreinen worden in drie segmenten verdeeld (kwantitatief):

- III. Grootschalig gemengd (kavelgrootte 2 ha): voor milieuhinderlijke bedrijven (t/m hindercategorie 5) en voor bedrijven die veel verkeer aantrekken, zoals grote verladings, transport en distributie.
- IV. Kleinschalig gemengd (kavelgrootte 2 ha): voor industrie (t/m hindercategorie 4), ambacht, bouw, reparatie, groothandel, perifere detailhandel en kantoorachtige bedrijven.
- V. Lokaal gemengd (kavelgrootte 5.000 m²): voor bedrijvigheid met een lokale afzet- of arbeidsmarkt, zoals installatie- of reparatiebedrijven. Op deze bedrijventerreinen behoort werken aan huis ook tot de mogelijkheden.

Het segment lokaal gemengd is te zien als verbijzondering van het segment kleinschalig gemengd en is te vinden in de dorpen en in woonwerkgebieden in het stedelijke gebied. Deze segmentering is als uitgangspunt genomen in de Ruimtelijke Structuurvisie Tilburg 2020.

3.3.3 Verspreide bedrijvigheid

Verspreide bedrijven zijn bedrijven die niet op bedrijventerreinen, binnenwijkse bedrijventerreinen of in het centrum zijn gevestigd. Het gaat dus om bedrijven in woongebieden of gemengde gebieden (nota verspreide bedrijvigheid, 2002). Verspreide bedrijvigheid is van wezenlijk belang voor de Tilburgse economie. Er werken veel mensen en voor de zakelijke dienstverlening zijn woonmilieus en gemengde milieus zelfs de belangrijkste vestigingsplaats. Behoud en waar mogelijk versterking van deze vestigingsplaatsen is vanuit economisch oogpunt zeer gewenst, ook vanwege het tekort aan ruimte op bedrijventerreinen.

Vanuit de woonfunctie bezien blijkt dat de aanwezigheid van bedrijven tussen woningen goed is in te passen en maar weinig overlast veroorzaakt. Voor een bepaalde groep woonconsumenten geldt dat ze een duidelijke voorkeur hebben voor een woonmilieu met meer functiemenging en allerlei voorzieningen in de omgeving.

In de nota is vastgesteld om, binnen allerlei planologische en milieutechnische beperkingen, functiemenging in woonwijken te bevorderen. Tevens worden voorstellen gedaan om kleine en middelgrote bedrijven (waar de meeste verspreide bedrijven bij horen) op andere manieren zoveel mogelijk te faciliteren, bijv. door een adequate startersbegeleiding.

De grootste bijdrage van de gemeente aan het ontstaan en behoud van passende bedrijvigheid is het voeren van een planologisch beleid dat zoveel mogelijk ruimte biedt voor bedrijvigheid, zonder problemen in de woonomgeving te veroorzaken. Drie zaken zijn hierbij bepalend:

- a. de aard van het bedrijf, en daarmee samenhangend de te verwachten hinder voor de omgeving;
- b. het gewenste woonmilieu ter plaatse;
- c. ruimte obv het bestemmingsplan.

In de nota verspreide bedrijvigheid wordt voorgesteld om bij nieuwe bestemmingplannen in dit opzicht een onderscheid te maken in verschillende soorten woongebieden:

- 1. woongebieden met lage functiemenging;
- 2. woongebieden met gemiddelde functiemenging;
- 3. woongebieden met hoge functiemenging;
- 4. concentratiegebieden.

In geografische zin wordt ernaar gestreefd om in elke woonwijk plekken aan te wijzen waar kleinschalige bedrijvigheid de ruimte krijgt. Onder andere bufferzones tussen woongebieden en bedrijventerreinen, de directe omgeving van winkelcentra of voorzieningencusters en geluidsbelaste locaties zijn logische plekken waar bedrijvigheid kan worden toegelaten. Om tot concretisering van functiemenging te komen is een "basiskaart functiemenging wonen en verspreide bedrijvigheid" uitgewerkt.

Vitaal bij elkaar, basiskaart functiemenging wonen en verspreide bedrijvigheid

Op de basiskaart 'functiemenging wonen en verspreide bedrijvigheid' worden zogenaamde kanszones voor ruimtelijk-functionele mogelijkheden voor functiemenging aangegeven. Deze kanszones zijn bestaande straten of woonblokken waarin functiemenging met verspreide bedrijvigheid nadrukkelijk gewenst is. Op basis van deze informatie kan de gemeente nog gericht sturen op een grotere functiemenging in die gebieden die zich daar voor lenen. Waar nodig zullen bestemmingsplannen worden aangepast om de geïnventariseerde kanszones te kunnen faciliteren. Hierdoor kan de gemeente bedrijven attenderen op deze kanszone en de specifieke vestigingsmogelijkheden, bijv. als alternatieve locatie bij ver- of uitplaatsing van bestaande bedrijven in het stedelijk woongebied. Tevens kan de gemeente bedrijven, ontwikkelaars etc. eerder duidelijkheid verschaffen wanneer die met initiatieven komen die passen binnen de kanszone.

3.3.4 Binnenwijkse bedrijventerreinen

De revitalisering van binnenwijkse bedrijventerreinen is uitgewerkt in de nota Bedrijvigheid op Binnenwijkse bedrijventerreinen (1999). Binnenwijkse bedrijventerreinen leveren een bijdrage aan de levendigheid in de wijken en zijn van belang voor de werkgelegenheid. Daarom wordt er naar gestreefd deze terreinen te behouden als vestigingsplaats voor bedrijven. Het vestigingsklimaat op de binnenwijkse bedrijventerreinen kan verbeterd worden door revitaliseren (opknappen en herinrichten) van de openbare ruimte en/of door herontwikkeling van verouderd vastgoed.

- I. Revitaliseren (opknappen en herinrichten) van de openbare ruimte. Daarbij gaat het met name om verbetering van de infrastructuur, de nutsvoorzieningen en groenvoorzieningen. De revitalisering van het openbaar gebied moet er toe leiden dat ondernemers hun eigen bedrijfspand opknappen.
- II. Herontwikkeling van economisch verouderd vastgoed. Omdat binnenterreinen relatief oud zijn, komt op deze terreinen in toenemende mate economisch verouderd vastgoed voor. Dit is vastgoed dat bouwtechnisch nog voldoende kwaliteit heeft, maar niet meer voldoet aan de eisen van gebruikers.

Gezien de hoeveelheid binnenwijkse bedrijventerreinen in Tilburg is het om financiële en capaciteitsredenen noodzaak een onderscheid aan te brengen in urgente (aanvang herontwikkeling in de periode 2000-2004), minder urgente (aanvang herontwikkeling in de periode 2005-2010) en niet urgente (voorlopig geen herontwikkeling) terreinen voor herstructurering. Op basis van deze indeling en de actuele marktsituatie wordt vanuit de gemeente een bijdrage geleverd aan de herontwikkeling van deze terreinen.

3.3.5 Ruimte voor Detailhandel

Het uitgangspunt van het gemeentelijke detailhandelsbeleid (nota Ruimte voor Detailhandel, 2002) is een bijdrage te leveren aan versterking en verbreding van de detailhandel in de buurten, in de wijken, in de dorpen, in de binnenstad en in de werkgebieden teneinde de werkgelegenheid te versterken en de inwoners van stad en regio een winkelaanbod te bieden dat past bij de status van Tilburg als zesde stad van het land.

In deze verzorgingsstructuur wordt een drieslagmodel gehanteerd. Dit model legt een relatie tussen het koopgedrag van consumenten en de in het winkelgebied aanwezige soorten winkels en branches. Het drieslagmodel onderscheidt drie typen winkelgebieden:

1. De centra voor recreatief winkelen. Meestal gevestigd in stadscentra en stadsdeelcentra waarbij veel functiemenging plaatsvindt tussen winkelen, cultuur, horeca en leisure.
2. De gemakscentra voor dagelijkse artikelen. Deze gemakscentra zijn veelal gevestigd in wijk-

en buurtcentra, maar als gemakswinkel ook daarbuiten en als solitaire supermarkt ook te vinden aan belangrijke verkeersassen, het accent ligt op de dagelijkse behoeften van de consumenten.

3. De centra voor doelgerichte aankopen. Hieronder worden concentraties detailhandel verstaan gelegen buiten het stadscentrum en buiten de woongebieden, goed bereikbaar per auto, met grote vestigingen, het accent ligt op volumineuze artikelen.

Perifere detailhandel

Voor de centra voor doelgerichte aankopen zal de bestemming perifere detailhandel gelden. In deze centra zijn uitsluitend detailhandelsactiviteiten toegestaan die vallen onder de hoofdbranches: sport/spel, plant/dier, bruin & witgoed, fiets & auto-accessoires, doe-het-zelf, wonen, auto/boot/caravan. Daarnaast mogen de winkels in deze centra producten verkopen uit andere hoofdbranches, mits ze verwant zijn aan de hoofdactiviteit van de betreffende winkel. Winkels in de centra dienen een minimale omvang te hebben van 1.000 m² v.v.o. winkelruimte. Daarvan mag met een beperkt aantal kleinere winkels afgeweken worden als dat voor de completering van een themacentrum nodig is. In bijzondere gevallen kan de gemeente aanvullende brancheregels stellen, bijvoorbeeld waar het gaat om een zeer bijzonder concept als een groen tuincentrum of om beperkte detailhandelsactiviteiten binnen een sportinstelling.

Verspreide winkels

Tilburg telt momenteel een groot aantal verspreide winkels. Deze structuur wordt gekoesterd, maar er wordt wel erkend dat de autonome ontwikkelingen in de toekomst zullen leiden tot een grofmazigere structuur. Er zal een aantal verspreide winkels verdwijnen.

De functie die de verspreide bedrijvigheid vervult verschilt van buurt tot buurt. In de oude stad maken verspreide winkels deel uit van de historische gegroeide structuur. Daarbuiten dragen zij duidelijk bij aan de levendigheid en leefbaarheid van buurten. In het detailhandelsbeleid verleent de gemeente planologisch medewerking aan de uitbreiding en/of realisatie van verspreide winkels in woongebieden wanneer deze bijdragen aan het voorzieningenniveau van de betreffende buurt en aansluiten bij de stedenbouwkundige structuur van het gebied.

Voor de bedrijven- en kantorenlocaties geldt dat vestiging van detailhandel uitsluitend toegestaan wordt binnen een in het bestemmingsplan als zodanig aangewezen facility point. De facility points zijn een belangrijk onderdeel van het beleid gericht op de kwaliteitsverbetering van bedrijventerreinen en kantorenlocaties. In een facility point kunnen ook andere functies worden ondergebracht (horeca, kapper, vergaderruimten, kinderopvang, sportzaal etc.). De omvang van de detailhandelsfunctie in een dergelijk facility point zal afhankelijk zijn van het aantal werknemers op het betreffende terrein.

3.3.6 Ruimte voor kantoren

In 1998 heeft de gemeenteraad de nota Ruimte voor Kantoren tot 2015 vastgesteld. Deze nota bevat het gemeentelijk kantorenbeleid voor de periode tot 2015. Ontwikkeling van de stationszone als hoogwaardige kantorenboulevard heeft hierin de hoogste prioriteit. Verder wordt gesteld dat buiten de stationszone de gemeente zeer selectief is met het ontwikkelen van ruimte voor kantoren.

In de nota is vastgelegd dat het kantorenbeleid in 2001 geëvalueerd en zo nodig bijgesteld zou moeten worden. Dit is gedaan in de nota Ruimte voor Kantoren 2001. Uit de evaluatie is gebleken dat het tot dan toe gevoerde kantorenbeleid slechts gedeeltelijk effect heeft gehad. Conclusie is dat een bijstelling van het beleid noodzakelijk is. Belangrijke aandachtspunten hierbij zijn:

- I. Een zodanige differentiatie van het aanbod dat Tilburg aan de vraag in alle segmenten kan voldoen;
- II. Het loslaten van het restrictief beleid buiten de stationszone en het ontwikkelen van locaties langs goed bereikbare uitvalswegen met acquirerend vermogen.

De nota Ruimte voor Kantoren 2001 bevat naast het bijgestelde beleid ook het bijgestelde programma voor de periode 2001 - 2015. Doel van het kantorenbeleid is een zodanige differentiatie van het aanbod dat er voldoende ruimte is voor de in het economisch beleid beoogde versterking van de zakelijke dienstverlening. Als uitgangspunt wordt gehanteerd: een zodanige kwalitatieve

differentiatie van het aanbod van kantoorruimte, dat er voldoende vestigingsmogelijkheden zijn om de groei van de zakelijke dienstverlening te accommoderen. Daartoe is een programma geformuleerd voor de ontwikkeling van ruim 300.000 m² b.v.o. kantoorruimte tot 2015 (120.000 m² b.v.o. in de Stationszone en 180.000 m² b.v.o. kantoorruimte langs de uitvalswegen).

Kantoren langs uitvalswegen

Verbreiding van het aanbod zal plaatsvinden door het ontwikkelen van een aantal sterke kantorenmilieus aan de belangrijkste uitvalswegen. Twee segmenten krijgen daarbij in het bijzonder aandacht:

- III. kleine en middelgrote eigenaargebruikers die veel waarde hechten aan een eigen kantoorpand in een representatieve omgeving;
- IV. kantoorgebruikers in de auto-afhankelijke zakelijke dienstverlening die veel waarde hechten aan een goed per auto bereikbaar kantoorpand en voldoende parkeerruimte.

In het programma voor te ontwikkelen locaties aan de uitvalswegen is een accent gelegd op de A58-zone en met name op een aantal locaties rond de twee entrees van de stad: lengh-West/Koningshoeven (oostentree) en Laarveld-West en Surfplas/Bakertand/Katsbogten (westentree). NB: aan de mogelijkheden voor kantoorontwikkeling op Surfplas (nu: Tradepark 58) en Bakertand is door GS goedkeuring onthouden.

Naast de A58-zone zijn er mogelijkheden voor kantoorontwikkeling bij Station Reeshof, op locatie Sportweg en op een aantal binnenstedelijke herstructureringslocaties. Zolang er geen aanbod buiten de stationszone op de markt is voor kleinschalige eigenaargebruikers blijft de gemeente medewerking verlenen aan de vestiging van kleine kantoren langs de ringbanen en uitvalswegen.

Na vaststelling van de nota Ruimte voor Kantoren 2001 zijn de ontwikkelingen op de kantorenmarkt in beeld gebracht door middel van voortgangsrapportages. Sindsdien heeft zich een aantal belangrijke ontwikkelingen voorgedaan die de vraag naar en het aanbod van nieuwe kantoren en kantoorlocaties hebben beïnvloed. Op basis van de in de voortgangsrapportages gesignaleerde ontwikkelingen wordt het ontwikkelingsprogramma voor nieuwe kantoorlocaties periodiek geactualiseerd, zowel kwantitatief als kwalitatief.

In december 2003 is het Tilburgs Verkeers- en Vervoersplan door de raad vastgesteld. Het TVVP bevat een bijlage met parkeernormen o.a. voor kantoren. De gehanteerde norm is afhankelijk van functie en locatie van een voorziening (zie paragraaf TVVP).

3.3.7 Nota Grote Panden

In de nota Grote Panden (1994) staat het beleid verwoord ten aanzien van grote woonpanden woonruimte-onttrekking en uitbreiding ten behoeve van kantoorachtige activiteiten. Hierbij wordt een onderscheid gemaakt in een functiewijziging van deze panden door middel van verlening van vergunning tot woonruimte-onttrekking en de uitbreiding van reeds gevestigde ondernemingen in voormalige grote woonpanden. Uitgangspunten hierbij zijn de grootte van het pand (300 m² of meer, respectievelijk 500 m² voor zover gelegen aan de Bredaseweg) en de ouderdom ervan (voor het bouwjaar is uitgegaan van de periode tot 1960). Dit beleid is vertaald in een ontheffingsbevoegdheid in het bestemmingsplan onder artikel 14.5.3 Ontheffing kantoorvestiging in grote woonpanden.

Grote panden in woonbuurten

Voor grote woonpanden welke in woonbuurten gelegen zijn wordt een terughoudend beleid voorgestaan, waarbij onttrekking van woonruimte zoveel mogelijk wordt tegengegaan en ook beperkingen worden gesteld aan uitbreiding van bestaande functies welke reeds in voormalige woonpanden zijn gevestigd. Uitgangspunt is hier dat deze veelal villaparkachtige buurten (Armhoefse Akkers) hun woonfunctie zoveel mogelijk dienen te behouden en dat het karakter en het woonklimaat niet mag worden aangetast door een verdergaande verzakelijking toe te laten.

Centrumlocaties

Binnen de Oude Stad (het gebied binnen de ringbanen) staan talloze villa's en herenhuizen langs de Cityring, de Gasthuisring en rondom het Wilhelminapark. Verkeerskundig gezien bestaan er hier geen bezwaren tegen een verdere concentratie van dergelijke (kleinschalige) kantoorachtige

activiteiten. Voor het centrum (het gebied binnen de Cityring) zal ervoor moeten worden gewaakt dat de woonfunctie uit het centrum verdwijnt of een ondergeschikte rol gaat spelen. In het kader van de sociale veiligheid is het wenselijk dat er een evenwichtige verdeling van functies in het centrum blijft bestaan.

Grote panden langs verkeersaders

Uitvalswegen buiten de Oude Stad met veel grote woonpanden zijn een geschiktere locatie om een woonruimte-onttrekking en functiewijziging toe te staan. Allereerst vormt de geluidshinder langs deze wegen soms een ernstige belemmering om de woonfunctie te handhaven. Daarnaast zijn de panden langs deze uitvalswegen meestal goed per auto bereikbaar. Tenslotte hebben de panden langs dergelijke wegen vaak een representatief karakter. Het betreft hier vooral panden op een aantal plaatsen langs de ringbanen, de Bredaseweg, de Bosscheweg (alleen gedeelte bij parallelweg) en de Goirleseweg). Binnen het onderhavig plangebied zou woonruimte-onttrekking en functiewijziging aan de Ringbaan-Zuid kunnen plaatsvinden.

Hierbij wordt een voorbehoud gemaakt. Vanuit de verkeersoptiek zijn een tweetal uitgangspunten van belang om in te kunnen stemmen met de vestiging van (kleinschalige) kantoorachtige activiteiten. Er dienen zich geen problemen voor te doen met betrekking tot de doorstroom van het verkeer. Daarnaast is bij een parallelweg vestiging van kleinschalige kantoren altijd mogelijk.

Overige voorwaarden/afwegingen

Voor de vestiging van nieuwe functies in grote panden gelden de volgende (overige) afwegingen/voorwaarden:

- I. parkeerbehoefte dient op eigen terrein gerealiseerd te worden. Daarnaast dient voor een goede stallingsvoorziening voor fietsen te worden gezorgd;
- II. waardevol groen dient behouden te blijven;
- III. aantasting van architectonische en monumentale kwaliteit van het pand dient zoveel mogelijk te worden tegengegaan.

In voorkomende gevallen zal bezien moeten worden of er een bijdrage in de plankosten wordt gevraagd, respectievelijk leges in rekening moeten worden gebracht in het kader van een ontheffingsprocedure.

Ten aanzien van de toe te laten functies gelden de volgende restricties:

- IV. bij kantoorachtige activiteiten: pand moet kleiner zijn dan 700 m² (kantoorachtige activiteit ten hoogste 700 m² bvo);
- V. bij detailhandel: aansluiting bij bestaande concentraties;
- VI. bij horeca: zie beleidsnota horeca;
- VII. bij medische doeleinden: geen beperkingen.

Bestaande bedrijven en uitbreidingen

Bij aanvragen voor uitbreiding van reeds gevestigde kantoren in grote panden speelt ook het economisch en maatschappelijk belang van de betreffende vestiging een rol.

Het karakter van de woonbuurt mag geen geweld worden aangedaan. Om deze reden dient het bebouwingspercentage voor erfbebouwing niet hoger te worden opgesteld dan voor woningbouw gebruikelijk is.

3.3.8 Horeca

Doelstellingen van de Horecanota "Over smaak valt best te twisten" (2006) zijn:

- I. actualiseren van en inzicht geven in de hoofdlijnen van het gemeentelijk horecabeleid in relatie tot andere voor de horeca van belang zijnde beleidsterreinen en of -aspecten;
- II. het geven van inzicht in de toepasselijke wet- en regelgeving ten aanzien van de horeca;
- III. Het vormen van een objectief en duidelijk toetsingskader voor beoordeling van aanvragen voor vergunningen ook in relatie tot bijvoorbeeld monumentenzorg en welstand;
- IV. het bereiken van een dynamisch evenwicht tussen de bescherming van het woon- en leefklimaat en het zo goed mogelijk benutten van de sociaal-recreatieve en economische waarde van de horeca;
- V. inzicht geven in en voorstellen doen voor versterking van de economische positie van de

horeca in de gemeente;

VI. het benoemen van onderwerpen voor aanvullend beleid, welke in de vorm van modules aan deze nota worden toegevoegd.

In de horecanota is het beleid voor (nieuwvestiging van) horecabedrijven, buiten het zogenaamde horecaconcentratiegebied, sterk aan banden gelegd. De nota onderscheidt drie - in zwaarte oplopende - categorieën horeca. Tot de categorie "horeca 1" worden cafe's, restaurants, koffieshops, lunchrooms, brasserieën, cafetaria's, snackbars etc. met een maximum vloeroppervlak van 150 m² gerekend. Ook de horeca die een inpartij onderdeel uitmaakt van winkels of binnen hetzelfde sluitingsregime van de detailhandel valt, behoort tot deze categorie.

Tot "horeca 2" worden dezelfde horecagelegenheden gerekend, maar dan met een netto vloeroppervlakte van tussen de 150 en 500 m. In de categorie "horeca 3" vallen bar-dancings, discotheken, (nacht)bars, hotels en erotisch gerichte horeca. Ook de onder categorie 1 en 2 genoemde gelegenheden die een groter netto vloeroppervlak hebben dan 500 m² worden tot deze categorie gerekend.

Het horecabeleid verschilt per gebiedstype. Kort gezegd komt het er op neer dat alleen in het aangewezen horecaconcentratiegebied de horeca zich nog in alle categorieën kan ontwikkelen en uitbreiden. Voor overige gebieden geldt het profiel consolideren of beperkt ontwikkelen.

Winkelcentra

In de winkelcentra is alleen uitbreiding van de horeca in categorie 1 toegestaan. Daarbij geldt als extra beperking dat horecagelegenheden die zich voornamelijk richten op het verstrekken van alcoholhoudende dranken (cafés) alleen toestemming krijgen voor nieuwvestiging als er zich binnen een straal van 250 meter nog geen andere cafés bevinden. Uitzonderingen op deze regel moeten zijn beschreven in het gebiedsprofiel van de horecanota.

Lijnstructuur horeca

Aan de "lijnstructuur horeca" die geldt voor dit gebied wordt zowel horeca 1 als 2 toegestaan. Deze structuur wordt weergegeven in bijlage 5. Ook hier geldt voor cafe's de beperking dat er zich binnen 250 meter géén ander café mag bevinden. Voor horecagelegenheden die zijn gericht op het verstrekken van (on)volledige maaltijden geldt dat zich binnen een straal van 250 meter niet meer dan twee van soortgelijke vestigingen mogen bevinden.

Woonbuurten

Tot slot noemt de nota horeca de woonbuurten. In de woonbuurten zullen uitsluitend nieuwvestigingen in de categorie 1 worden toegestaan, mits zich binnen een straal van 500 meter geen andere horecagelegenheid in de categorie 1, 2 of 3 bevindt. Hetzelfde geldt voor horecavormen gericht op het verstrekken van volledige dan wel onvolledige maaltijden.

Overige gebieden

Voor de overige gebieden geldt een zeer restrictief beleid. Zo zullen er op industrieterreinen en kantorenlocaties slechts die vormen van horeca toegestaan worden welke een ondersteunende functie hebben aan het individuele bedrijf en daar onderdeel van uit maken. Ook is horeca toegestaan die als 'facility point' kan worden gezien en binnen het regime van de aangewezen parkmanager valt. Bij hoge uitzondering kan horeca 3 worden toegestaan. Het college van Tilburg zal in haar beslissing de opinie van de aangewezen parkmanager cq de vereniging van eigenaren zwaar laten meewegen. Op sportterreinen, onderwijsterreinen en terreinen waar gezondheidszorg de hoofdfunctie is, zullen slechts mogelijkheden bestaan voor bedrijven die ten dienste staan aan de hier gevestigde instellingen. In de resterende gebieden (zoals recreatie en de buitengebieden) zullen slechts die vormen van horeca toegestaan worden welke het karakter van het bestaande gebied niet aantasten en een duidelijke relatie hebben met de hoofdfunctie van het betreffende gebied.

Het horecabeleid is in dit bestemmingsplan vertaald middels een wijzigingsbevoegdheid voor bepaalde bestemmingsvlakken.

3.3.9 Kadernota Toerisme en Recreatie 2003 - 2010: de Tilburgse Ervaring

Toerisme en recreatie staan nationaal en internationaal in grote belangstelling. Bij toerisme denken we nadrukkelijk aan bezoekers van buiten de stad, bij recreatie ligt het accent op vrijetijdsbesteding van de eigen bewoners.

In de huidige belevingseconomie is toerisme en recreatie een groeisector die bijdraagt aan de stedelijke ontwikkeling, de economie en het woon/werkklimaat. Voor de gemeente Tilburg is toerisme en recreatie een nieuw aandachtsgebied binnen het economisch beleid.

Ontwikkelingen op het Pieter Vreedeplein, in het Veemarktkwartier en in de Piushaven leiden de komende jaren tot een vergroting van het toeristisch-recreatieve aanbod. Met de start van de StadsVVV en de nieuwe stadspromotiecampagne is een belangrijke stap gezet op weg toeristische stadspromotie.

Samengevat wordt in deze kadernota gepleit voor een strategie met 4 sporen:

1. randvoorwaarden: gemeentelijke inbedding van toerisme en (regionale) samenwerking;
2. toeristische infrastructuur: uitbreiding van (verblijfs)accommodatie en bewegwijzering;
3. productontwikkeling: gericht op de speerpunten cultuurtoerisme, evenementen gecombineerd met de recreatieve mogelijkheden van de groene regio;
4. promotie: toerisme en recreatie als nieuw element van stadspromotie.

3.4 Verkeer- en vervoersbeleid

3.4.1 Tilburgs Verkeers- en Vervoersplan (Mobiliteit in Balans)

Leefbaarheid en bereikbaarheid staan voorop in het Tilburgs Verkeers- en Vervoersplan (TVVP). Om zich verder te kunnen ontwikkelen moet de stad goed bereikbaar zijn per auto, fiets en openbaar vervoer. De planhorizon van het TVVP is 2015. De kern van de visie is dat de gemeente Tilburg als volgt wil omgaan met de verwachte toename van de mobiliteit:

1. de gemeente verwacht een toename van de mobiliteit en accepteert een groei van verkeer. Echter, de groei mag zich niet overal in dezelfde mate voordoen: groei van het autoverkeer wordt alleen geaccommodeerd op het hoofdnet, waar de verkeersfunctie voorop staat. In de tussenliggende verblijfsgebieden is wonen, werken en winkelen het belangrijkste en moet het verkeer zich daaraan aanpassen. Het gebruik van fiets en openbaar vervoer wordt blijvend gestimuleerd. Tevens dient er meer samenhang te komen tussen de verschillende vervoerswijzen.
2. alle vervoerswijzen moeten een rol kunnen spelen om de groei van de mobiliteit op te vangen. In de stad moeten openbaar vervoer en fiets een belangrijke rol spelen. Deze rol spelen zij ook als schakel in een vervoersketen. Voorwaarde voor succesvol ketenvervoer is een goede samenhang tussen deze vervoerswijzen. De gemeente heeft voor de verschillende vervoerswijzen hoofdnetten vastgesteld, waar een verdere groei van verkeer kan worden opgevangen (hoofdnet auto, hoofdnet openbaar vervoer, hoofdnet fiets, hoofdnet goederenvervoer). Op deze hoofdnetten wordt een goede doorstroming bevorderd. Tevens stelt de gemeente een basisprioriteit vast voor situaties waar de hoofdnetten elkaar kruisen. Voor deze hoofdnetten blijven duidelijke kaders gelden vanuit leefbaarheid en veiligheid.

Goederenvervoer

Tot 2015 groeit het goederenvervoer sterk. Tilburg heeft de ambitie om de regionale functie in overslag en logistiek verder uit te bouwen. Hierbij wordt ernaar gestreefd dat het goederenvervoer het stedelijk wegennet zo beperkt mogelijk belast. De tangenten zullen zo aantrekkelijk moeten zijn ten opzichte van de ringbanen dat het goederenvervoer vanzelf voor deze route kiest. Goederenvervoer over de weg met een herkomst of bestemming in de regio Tilburg moet waar mogelijk worden afgewikkeld om de stad Tilburg heen. De huidige overslagvoorzieningen zijn gevestigd op bedrijventerrein Loven. Daarnaast maakt een aantal bedrijven gelegen aan het Wilhelminakanaal rechtstreeks gebruik van vervoer over water. Tilburg streeft ernaar om de beschikbare multimodale voorzieningen te behouden en bij toenemende vraag verder uit te bouwen. De gemeente ontwikkelt hiertoe een hoofdnet goederenvervoer waarmee een goede uitwisseling tussen vervoerswijzen mogelijk wordt.

Mobiliteitsmanagement

Om de automobiliteit te beperken probeert de gemeente Tilburg de vraag te beïnvloeden. Hierbij moet gedacht worden aan het verbeteren van het openbaar vervoer en fietsvoorzieningen en het vergroten van overstapmogelijkheden tussen vervoerwijzen. Daarnaast wordt aan vraagbeïnvloeding gedaan door het autoverkeer te reguleren via het doorrekenen van kosten of het opleggen van restricties (bijv. parkeerbeleid). Naast de inzet van de gemeente kunnen vooral bedrijven het nodige doen om de vervoerwijzekeuze voor hun medewerkers en/of bezoekers te beïnvloeden. Dit begint al bij de locatiekeuze van een bedrijf.

De gemeente stimuleert de aandacht voor vervoermanagement. Via de Wet Milieubeheer worden eisen gesteld aan milieuprestaties door bedrijven, onder meer op het vlak van vervoer. De gemeente handhaaft door te controleren op de gestelde eisen. De gemeente stimuleert, faciliteert en handhaaft de uitvoering van vervoermanagement in de volgende situaties:

- I. bedrijven met een grote vervoersstroom (veel werknemers, bezoekers, goederenvervoer);
- II. bedrijven in de oude stad (binnen- en aan de ringbanen);
- III. bedrijven op nieuwe bedrijventerreinen.

Hoofdbeleidslijnen van het TVVP die mogelijk invloed hebben op het plangebied:

- IV. de mobiliteit zal de komende jaren groeien en Tilburg accepteert een groei van het verkeer. De geformuleerde visie op bereikbaarheid, leefbaarheid en veiligheid stelt wel een duidelijk duurzaam kader aan de verdere groei van het verkeer. De groei wordt geacommodeerd op de zogenaamde hoofdnetten waar de verkeersfunctie voorop staat. In de tussenliggende verblijfsgebieden zijn de activiteiten als wonen, werken, winkelen, school en recreatie het belangrijkste en moet het verkeer zich hieraan aanpassen.
- V. De mobiliteitsgroei moet met behulp van alle vervoerswijzen worden opgevangen, dus niet alleen met de auto, maar ook met de fiets en het openbaar vervoer. Laatstgenoemde vervoerswijzen worden daartoe blijvend gestimuleerd.
- VI. Bij de vormgeving van het hoofdnet autoverkeer is het principe 'van binnen naar buiten' leidend. Daarbij worden in de stad drie verkeersringen onderscheiden: de Cityring om de binnenstad, de ringbanen en tangenten/rijkswegen. Verkeer wat niet thuishoort op (delen van) een ring wordt gestuurd naar een ring van hogere orde.
- VII. Voor de ringbanen wordt een studie naar een aangepaste regelstrategie (herwaardering) uitgevoerd. Deze studie naar een betere benutting moet leiden tot uitvoering van maatregelen die de doorstroming op de ringbanen en invalswegen verbetert. Dynamisch verkeersmanagement is een mogelijk in te zetten instrument.
- VIII. Bij vestiging van nieuwe functies en intensivering van bestaande functies worden de nieuwe bijgestelde parkeernormen gehanteerd zoals omschreven in de notitie Parkeernormen Tilburg 2003.
- IX. Het vergunningparkeren wordt uitgebreid naar gebieden in de Oude stad en rond wijkwinkelcentra waar de parkeerdruk hoog is en als gevolg daarvan een draagvlak bestaat voor invoering van parkeervergunningen. Bewoners betalen een beperkt bedrag voor een vergunning.

3.4.2 Tilburgs Openbaar Vervoerplan

Het 'Tilburgs Openbaar Vervoer Plan' (2000) is een aanscherping van het collectief vervoerbeleid. De doelstelling van het collectief vervoer is het structureel zeker stellen van een integraal pakket van collectief-vervoerdiensten, waarmee een substantiële bijdrage kan worden geleverd aan de bereikbaarheid en het sociaal functioneren van de stad. Er wordt voorzien in de aanleg van expresselijnen, T-bussen en Combitaxen.

- I. Expresselijnen zorgen voor frequent, snel, direct en betrouwbaar openbaar vervoer, tegen een lage prijs. De doelgroep bestaat uit jongeren, werkenden en bezoekers van voorzieningen in Tilburg. De expresselijnen richten zich op de woongebieden op afstand en belangrijke bestemmingen die worden verbonden met het Centraal Station en de binnenstad.
- II. T-bussen: de T-bussen verschillen van de expresselijnen door het geringe belang dat wordt gehecht aan snelheid en directheid en het grotere belang van nabijheid. De T-bus ontsluit de gebieden waar de expresselijnen weinig haltes hebben, waar geen expresselijnen komen of

waar relatief veel ouderen wonen. Het product richt zich met name op ouderen, niet-werkenden, alleenstaanden en bezoekers van wijkcentra. De T-bus dringt in vergelijking met de huidige stadsbus dieper in de wijken door en stopt, waar mogelijk, ook bij de ingang van verzorgings- en ouderencentra.

- III. Combitax: De combitax verzorgt vervoer van deur tot deur en kenmerkt zich door kwaliteit, service en comfort. Het product richt zich op groepen reizigers die op dit moment niet of nauwelijks van het openbaar vervoer gebruik maken. De doelgroep bestaat uit leden van meerpersoonshuishoudens en ouderen.

De hoogwaardigheid en kwaliteit van het openbaar vervoer komt tot uitdrukking op de Tilburgse open overstappunten (TOP). Dit zijn herkenbare voorzieningen, gelegen op herkenbare plekken in de stad.

3.4.3 Fietsplan Tilburg

Tilburg vindt fietsen belangrijk, want fietsen is goedkoop, snel en gezond. De stad geeft om haar luchtkwaliteit en mogelijkheden voor mobiliteit van haar inwoners. De gemeente ondersteunt dit met het fietsplan 2005 - 2015. Hierin staat omschreven hoe Tilburg steeds betere voorzieningen ontwikkelt om comfort en veiligheid voor fietsers te vergroten. Dit moet leiden tot een breder en intensiever fietsgebruik in de stad.

Op 10 april 2006 heeft de Tilburgse gemeenteraad het fietsplan "Tilburg Fietst, Fietsplan Tilburg 2005 - 2015" vastgesteld. De doelstelling van het fietsplan is om het fietsgebruik (nu 34% op verplaatsingen tot 7,5 km) de komende 4 jaar met 1% per jaar te laten groeien. De gemeente wil dit bereiken door onder meer in te zetten op:

- IV. het voltooien van het Sternet voor 2020;
- V. doelgroepenbenadering (schoolgaande jeugd, allochtonen, winkelend publiek);
- VI. communicatie;
- VII. het ontwikkelen van een fietstransferium.

Daarnaast is er in de intensivering van het fietsplan (vastgesteld op 10 oktober 2006) besloten dat de kwaliteit op alle fietsroutes verder verbeterd moet worden, het Sternet in 2015 voltooid moet zijn en er meer maatregelen voor de specifieke doelgroepen moeten worden genomen. Tot slot is hierin ook besloten in te zetten op een uitgebreide communicatie. In het fietsplan is een uitgebreid uitvoeringsprogramma opgenomen. Het belangrijkste onderscheid dat gemaakt kan worden, is als volgt:

Infrastructureel: Het sternet wordt voor 2015 voltooid, ook kleinere fietspaden worden in asfalt aangelegd, het Sternet krijgt een sterk verbeterde verlichting, er wordt op grootschalige wijze onderhoud aan het sternet en de kleinere fietspaden uitgevoerd.

Beheer en onderhoud: Niet alleen wil de gemeente op alle Sternetroutes en fietspaden onderhoud plegen, ook wil de gemeente een grote kwaliteitsslag uitvoeren tijdens dit onderhoud.

Stallingsvoorzieningen: Er wordt een separaat stallingenplan opgesteld waarin voor alle knelpunten naar een oplossing wordt gezocht en waaraan een uitvoeringsprogramma komt te hangen.

Doelgroepenbenadering: Per doelgroep wordt bekeken welke middelen worden ingezet en wordt een uitgebreide campagne opgezet.

Communicatie: De centrale doelstelling van de communicatie is (meer) mensen vaker op de fiets krijgen en de bestaande fietsers behouden. Hier worden dan ook specifieke acties op ingezet die ook samenhangen met de uitvoeringsmaatregelen.

3.5 Water- en milieubeleid

3.5.1 Waterplan en Waterstructuurplan

Het waterbeleid van de gemeente Tilburg is vastgelegd in het Waterplan (1997) en verder uitgewerkt en ruimtelijk vertaald in het Waterstructuurplan (2002). In het Waterplan zijn algemene doelstellingen geformuleerd met betrekking tot het gemeentelijk waterbeleid op de lange termijn, gebaseerd op de duurzaamheidsgedachte. Het Waterstructuurplan koppelt het actieprogramma uit het Waterplan aan ruimtelijke ontwikkelingen in de gemeente en geeft hiermee onder andere invulling aan water als ordenend principe. In het waterstructuurplan zijn de volgende hoofddoelstellingen voor het gemeentelijk waterbeleid opgenomen:

- I. Streven naar een duurzaam en veerkrachtig watersysteem;
- II. Optimalisatie van de waterketen; zuinig en efficiënt gebruik van water;
- III. Vergroten van de beleevings-, ecologische, economische en recreatieve waarde van water.

De principes van duurzaam waterbeheer zijn nog steeds actueel, wel hebben de laatste jaren er op landelijk (Nationaal Bestuursakkoord Water) en Europees niveau (Kaderrichtlijn Water) veel ontwikkelingen plaatsgevonden op dit beleidsveld. Afsproken is om in 2015 het watersysteem op orde te hebben en vervolgens op orde te houden richting 2050 om wateroverlast zoveel mogelijk te voorkomen. Tevens dient in 2015 de goede chemische en ecologische toestand van het watersysteem te zijn bereikt. Het Tilburgse waterbeleid zal hiertoe worden geactualiseerd.

3.5.2 Bodembeleid gemeente Tilburg: in goede aarde

In deze nota valt te lezen hoe de gemeente Tilburg te werk gaat bij bodemsanering in Tilburg. Het rapport is opgebouwd uit vier delen, respectievelijk de hoofdlijnen van het beleid, het gemeentelijk beleid verder uitgewerkt, het maatregelenprogramma en het meerjarenprogramma bodemsanering.

Het eerste deel gaat in op de Tilburgse bodemproblematiek: hoe is de bodemverontreiniging ontstaan, en welke soorten verontreinigingen worden aangetroffen, om hoeveel verontreinigde plekken gaat het en waarom moet er gesaneerd worden. De aanpak van bestaande verontreiniging richt zich in eerste instantie op de ruimtelijke ambities van de stad. Bodemsanering wordt zoveel mogelijk geïntegreerd in deze projecten opgepakt.

Daarnaast wordt voor de hele stad de bodemkwaliteit in beeld gebracht. Deze bodemkwaliteit wordt vergeleken met de basiskwaliteit om vast te stellen waar nog onderzoek en sanering moet plaatsvinden. Bij het wegwerken van de werkvoorraad stimuleert de gemeente dat anderen dan zichzelf de gevallen van bodemverontreiniging saneren, zoals bedrijven op bedrijventerreinen, projectontwikkelaars en in voorkomende gevallen door publiekprivate samenwerking.

Bij urgente gevallen wacht de gemeente eventuele ontwikkeling van plannen niet af. Waar mensen een gezondheidsrisico lopen of de verontreiniging zich snel verspreidt, dwingt de gemeente verantwoordelijke partijen de sanering ter hand te nemen.

In het tweede deel van de nota staan partijen die bij de bodemproblematiek betrokken zijn centraal. De zorg voor de bodem in algemene zin volgt uit de gemeentewet. Vanuit de Wet Milieubeheer heeft de gemeente de taak om nieuwe bodemverontreiniging te voorkomen. De gemeente is het bevoegd gezag bij de aanpak van bodemsanering vanuit de Wet bodembescherming en is budgethouder in het kader van de Wet stedelijke vernieuwing. Als het bevoegd gezag Wbb heeft de gemeente Tilburg vastgesteld aan welke basiskwaliteit de Tilburgse bodem moet voldoen. De gemeente stimuleert marktwerking bij de uitvoering van bodemsanering en voert waar nodig zelf bodemsanering uit.

De gemeente toetst op grond van de Woningwet de bodemkwaliteit bij de aanvraag van een bouwvergunning. De gemeente onderzoekt in het kader van de Wet op de Ruimtelijke Ordening de bodemkwaliteit bij het opstellen van bestemmingsplannen en weegt dit aspect mee bij het vaststellen van bestemmingen. In het kader van de Wet collectieve preventieve volksgezondheid betreft de gemeente de GGD bij bodemonderzoek en sanering. Een nieuw onderwerp is bodemsanering en archeologie. In de komende periode worden deze twee werkvelden op elkaar afgestemd. De gemeentelijke bodemtaken worden op transparante en toetsbare wijze uitgevoerd.

Hiervoor wordt het kwaliteitshandboek gehanteerd waarin werkprocessen en richtlijnen zijn vastgelegd.

Verder gaat de gemeente in deze nota in op de verantwoordelijkheid van de gemeente als eigenaar van terreinen en als planontwikkelaar. Ook wordt er stilgestaan bij de uitvoering van bodemsanering. Tevens wordt er informatie gegeven welke van belang is voor bedrijven. Enerzijds wordt de regels en maatregelen in het kader van milieuvergunningverlening om bodemverontreiniging te voorkomen behandeld en anderzijds wordt stilgestaan bij de aanpak van bestaande verontreiniging.

Informatie die van belang is voor initiatiefnemers van bouwwerken en ontwikkelingslocaties worden tevens gegeven. Zo wordt er aangegeven wat de bodemtoets bij een aanvraag bouwvergunning inhoudt en hoe Tilburg met een bijdrage in de marktwerking stimuleert bij bodemsanering.

Als laatste laat de gemeente zien hoe haar bodemtaken en -beleid afgestemd zijn met andere partijen, hoe belanghebbenden bij bodemsanering worden betrokken en hoe over het bodembeleid in het algemeen zal worden gecommuniceerd.

3.5.3 Energiebeleidsplan Tilburg: energievoerders en energiedaden

Er is bij de opzet van het energiebeleidsplan aangesloten op de landelijke ontwikkelingen. Daarbij is gebruik gemaakt van een uniforme ambitietabel voor gemeenten (de zogenaamde MENUkaart). De tabel kent drie oplopende ambitieniveaus; actief, voorlopend en innovatief. Op basis van de ambitietabel en in overleg met de portefeuillehouder zijn de doelstellingen/ambities voor Tilburg bepaald. Deze zijn vervolgens vertaald in impulsen welke op hun beurt verder zijn uitgewerkt in activiteiten voor acht verschillende thema's.

Alle organisatieonderdelen die een rol vervullen bij de uitvoering van het energiebeleidsplan zijn betrokken geweest bij het bepalen van de doelstellingen/ambities. Deze laten zich samenvatten in het behalen van tenminste het actieve en waar mogelijk het lopende niveau. Dit is vertaald in de volgende kernambities:

1. alle nieuwe gemeentelijke gebouwen worden energiezuinig gebouwd;
2. er is volledig inzicht in het energiegebruik van gemeentelijke gebouwen;
3. heel Tilburg wordt energiezuinig verlicht;
4. energiezuinige woningbouw is de norm;
5. met de markt wordt samengewerkt aan een hogere energieprestatie voor bestaande woningen;
6. stimuleren van energiezuinig ondernemen;
7. duurzame mobiliteit herkenbaar in Tilburg;
8. 10% van het berekende duurzame energiepotentieel is gerealiseerd;
9. internationale contacten op het gebied van gemeentelijk energiebeleid worden uitgebouwd.

Zoals reeds gezegd zijn deze kernambities vertaald in impulsen en verder uitgewerkt in activiteiten. De impulsen hebben als doel het realiseren van de kernambities. Uitvoering van de in dit plan opgenomen activiteiten betekent een intensivering van het huidige Tilburgse energiebeleid. Om de voortgang van uitvoering van de activiteiten te bewaken zijn een aantal heldere indicatoren geselecteerd. Deze worden meegenomen in de gemeentelijke milieumonitor.

3.5.4 Luchtkwaliteitsplan 2005-2010

Luchtverontreiniging draagt in belangrijke mate bij aan de vermindering van de levensverwachting met name in stedelijke gebieden. De problematiek rond luchtkwaliteit in het stedelijk gebied heeft geleid tot Europese regelgeving op het gebied van luchtkwaliteit. Deze regelgeving is op nationaal niveau vertaald in de Wet milieubeheer. Met name hoofdstuk 5 titel 2 uit genoemde wet is veranderd. Omdat titel 2 handelt over luchtkwaliteit staat de nieuwe titel 2 bekend als de 'Wet luchtkwaliteit'. Deze wet is op 15 november 2007 (Stb. 2007, 434) in werking getreden en vervangt het Besluit luchtkwaliteit 2005. In deze wet zijn voor een aantal stoffen grenswaarden opgenomen. Grenswaarden geven een niveau van de buitenluchtkwaliteit aan, dat in het belang van de bescherming van de gezondheid van de mens en het milieu in zijn geheel, binnen een bepaalde termijn moeten worden bereikt.

De problematiek van de luchtkwaliteit in de gemeente Tilburg spitst zich toe op de stoffen fijn stof (PM10) en stikstofdioxide (NO2). NO2 wordt voornamelijk veroorzaakt door snelrijdend verkeer en leidt met name langs snelwegen en drukke verkeerswegen tot verhoogde NO2-concentraties. Daarnaast produceert verkeer in stedelijk gebied veel fijn stof (PM10). Diesilverkeer (vrachtwagens en bussen) zorgen voor de grootste bijdrage. Andere luchtverontreinigende bronnen in Tilburg zijn industrie, scheepvaart en huishoudens (open haarden en allesbranders).

De belangrijkste knelpunten met overschrijding van de grenswaarde van stikstofdioxide en fijn stof zijn gelegen in delen van Oud-Zuid, Oud-Noord en Centrum. De knelpunten komen met name voor langs de drukkeren wegen zoals Ringbaan West, delen van Ringbaan Oost en Hart van Brabantlaan.

Het niet voldoen aan de grenswaarden uit de Wet milieubeheer kan ernstige consequenties hebben voor nieuwe ruimtelijke plannen, verkeersplannen en milieuvergunningen.

Geconcludeerd wordt dat de gemeente Tilburg zonder aanvullende lokaal beleid niet alleen nu maar ook in de toekomst te maken blijft houden met overschrijdingen van de grenswaarden ten aanzien van luchtkwaliteit en met de bijbehorende mogelijke gevolgen voor de gezondheid. De gemeente kan binnen haar eigen beïnvloedingssfeer een significante bijdrage leveren aan het oplossen van deze knelpunten.

3.6 Groenbeleid

3.6.1 Bomennota Tilburg boomT

Bomen staan steeds meer onder druk van de stad. De verwachting is dat in de loop van de tijd steeds meer bomen of zelfs complete bomenstructuren kunnen uitvallen als gevolg van deze stedelijke druk. Dit beeld is onwenselijk. Bomen dienen juist een toegevoegde waarde aan stedelijke ontwikkelingen te bieden. Om er niet te laat achter te komen dat er teveel bomen op cruciale plekken voor stedelijke ontwikkelingen zijn gesneuveld en om een kwalitatief hoogwaardig bomenbestand te behouden is het noodzakelijk om belangrijke zaken rondom bomen goed te regelen en vast te leggen. Om deze reden is de boomwaarde zoneringskaart (bwz-kaart) opgesteld. Deze kaart doet uitspraken over de huidige *openbare* bomen in het stedelijk gebied van de gemeente Tilburg. Op de bwz-kaart worden de boomzones die belangrijk zijn voor de structuur van de stad weergegeven; zones met bomen met een *hoofdwaaarde*, *nevenwaaarde*, *basiswaaarde* of *stadsecologie*. Voor deze zones zijn criteria opgesteld o.a. met betrekking tot kapvergunningen, onderhoud en beheer en straatbeeld. Door middel van de bwz-kaart wordt duidelijk waar er kansen liggen voor openbare bomen; bomen die op de bwz-kaart staan krijgen extra bescherming, intensiever onderhoud/beheer, bescherming tegen kap, herplantplicht e.d..

De bwz-kaart dient gebruikt te worden als basis bij alle nieuwbouw-, herontwikkelings- of herstructureringsplannen in de bestaande stad waar huidige openbare bomen mee gemoeid zijn. Bomen met een hoofdwaaarde, bomen van de 1^e categorie en monumentale bomen zijn op de plankaart van dit bestemmingsplan opgenomen. Bomen met een hoofdwaaarde en bomen van de 1^e categorie zijn op de plankaart weergegeven als "beeldbepalende boom". Monumentale bomen staan als zodanig aangegeven.

Bomen met een hoofdwaarde

Openbare bomen die in een zone met een hoofdwaarde staan hebben een structuurbepalend karakter voor heel Tilburg en/of de stadsdelen en nemen een belangrijke plaats in in het stedelijk netwerk (qua karakter, identiteit en herkenningspunt). Het zijn bomen van stedelijk belang waar meer waarde aan wordt toegekend dan aan een 'normale' stadsboom. De openbare bomen met een hoofdwaarde krijgen alle kans om uit te groeien tot een duurzame en kwalitatief hoge bomenstructuur (maximale grootte moet bereikt kunnen worden/volgroei). Boombehoud is het uitgangspunt. Het beheer, behoud en stedenbouwkundige projecten dienen hierop te worden afgestemd. Tevens is het uitgangspunt dat de boom in principe belangrijker is dan kabels, leidingen en overige infrastructuren. Indien mogelijk dienen kabels en leidingen te worden verlegd als deze in de weg liggen (zowel in huidige als nieuwe situaties). Op deze manier kan de boom behouden blijven. Vanwege de hoge waarde die wordt toegekend aan bomen die een hoofdwaarde hebben, vallen deze bomen altijd onder de bomenverordening. Dit houdt in dat voor openbare bomen met een hoofdwaarde *altijd* (ongeacht hun stamomtrek) een kapvergunning dient te worden aangevraagd. Of een boom waarvoor een kapvergunning is aangevraagd ook daadwerkelijk gekapt mag worden, wordt vervolgens beoordeeld door de toetser van de kapaanvraag. Er moeten echter wel gegronde, zeer zwaarwegende, maatschappelijke redenen zijn om een boom met een hoofdwaarde te kappen. Andere oplossingen/alternatieven (zoals bijv. het omleggen van kabels en leidingen, het aanpassen van een ontwerp van een gebied, het direct onder de boom door boren van kabels en leidingen) dienen serieus in ogenschouw genomen te worden.

De lijnvormige (hoofd)structuur van bomen in een zone met een hoofdwaarde mag geen gaten vertonen. Indien bomen uit een structuur/laan uit een hoofdzone toch gerooid worden, dient er - indien mogelijk - een nieuwe gezonde boom van gelijke grootte en/of leeftijd op deze plek (of nabij deze plek) herplant te worden om de lijnvormige structuur te handhaven.

De bomen die in een hoofdzone staan zijn duurzame houtsoorten. Gestreefd wordt naar bomen van een 1^e grootte (bijv. eik, beuk, linde of kastanje). Deze bomen moeten kunnen volgroeien zonder last en/of schade te ondervinden van zijn omgeving. Indien mogelijk dienen de bomen met een hoofdwaarde vrij dicht en op een regelmatige onderlinge afstand in de rij, 2-zijdig van de weg te worden geplant. Slechts bij onhaalbaarheid van voldoende ruimte (zowel boven- als ondergronds) wordt voor een minder zware boombeplanting of vorm (zuil) gekozen. Indien mogelijk staan bomen met een hoofdwaarde in gras of vakbeplanting (of onderbeplanting). Bij de keuze van het assortiment moet nadrukkelijk rekening worden gehouden met de grondsoort en de natuurlijke habitat. Per structuur wordt zoveel mogelijk één soort gebruikt.

In de praktijk blijkt dat de hierboven omschreven gewenste invulling van de hoofdzones niet altijd volledig te realiseren is. Toch moet bij het realiseren van (her)inrichtings-, herstructurerings- en herontwikkelingsplannen steeds de gewenste verschijningsvorm/eindbeeld als uitgangspunt worden genomen.

Beheermaatregelen voor bomen met een hoofdwaarde

Bomen die een hoofdwaarde hebben verdienen extra bescherming; zowel boven- als ondergronds. De beheermaatregelen voor bomen die een hoofdwaarde hebben zijn erop gericht om de boom(structuur) in stand te houden en zo mogelijk te optimaliseren. Voor wat betreft beheer betekent dit onder meer:

- Boombescherming: Bij bouwactiviteiten krijgen bomen die in de hoofdzone staan de hoogste mate van bescherming. Dit betekent dat in de definitiefase het behoud van deze bomen (boomkroon, de stam en/of de wortels) uitgangspunt dient te zijn. Onder de kroon van deze bomen mogen geen werkzaamheden plaatsvinden. Daarnaast dienen bij eventuele bouwwerken/plannen minimaal de volgende afstanden tot de stam te worden aangehouden:
 1. beeldbepalende bomen: 8 meter;
 2. monumentale bomen: 15 meter.
- Bij werkzaamheden in nabijheid van bomen die in de hoofdzone staan dient daarnaast te allen tijde boombescherming te worden aangebracht. Verder dient er bij werkzaamheden in nabijheid van deze bomen altijd een volledige BomenEffectenAnalyse (BEA) te worden

- opgesteld.
- Inspectie: Bomen die een hoofdwaarde hebben worden minimaal een keer per drie jaar geïnspecteerd op veiligheid en onderhoud.
 - Indien bomen met een hoofdwaarde toch moeten wijken wordt herplantplicht opgelegd. Als blijkt dat een feitelijk gelijkwaardige herplant echt niet (volledig) mogelijk is, dient een deel van de herplant door storting van een bedrag in 'Reserve Bomen' gecompenseerd te worden. De hoogte hiervan wordt bepaald door de adviseur bomen en groen van de gemeente Tilburg.
 - In geval van onherstelbare schade aan bomen die een hoofdwaarde hebben zal altijd een herplantplicht opgelegd worden. Voor nieuw geplante bomen zal in de regel géén kapvergunning worden verleend, tenzij sprake is van een ernstige bedreiging van de openbare veiligheid, noodtoestand, in het kader van tijdige verjonging of andere uitzonderlijke situaties.
 - Verbetering groeiplaats: Indien noodzakelijk en mogelijk zal groeiplaatsverbetering plaatsvinden.
 - Bij het uitvoeren van beheermaatregelen (bijvoorbeeld nader onderzoek) zullen de bomen met een hoofdwaarde de hoogste prioriteit krijgen.
 - Beheermaatregelen zijn zowel gericht op de veiligheid en behoud van het bomenbestand als op de esthetisch kwaliteit en structuurbepalendheid.

3.6.2 Groenstructuurplan en Groenstructuurplan Plus

Het Groenstructuurplan (GSP) dateert uit 1992 en geeft een lange termijnvisie op de inrichting en het beheer van de openbare ruimte met speciale aandacht voor groen. Enerzijds gaat het om het scheppen van kwaliteit, anderzijds om het instandhouden van deze kwaliteit door een effectief beheer. In het Groenstructuurplan Plus (GSP+) vastgesteld in 1998, wordt het Groenstructuurplan geëvalueerd en geactualiseerd (voor de periode 1997 - 2013). Gronden die in deze stukken zijn aangemerkt als structureel groen, zijn in het bestemmingsplan als groen bestemd. Gronden die daarnaast een natuur- of ecologische waarde kennen, zijn als zodanig bestemd.

Het Groenstructuurplan en het Groenstructuurplan plus geven aan dat kwaliteit wordt gerealiseerd door de volgende elementen te realiseren en te versterken:

1. De natuurkernwaarden in Tilburg worden versterkt door een duurzaam ecologisch raamwerk te realiseren. Dit netwerk bestaat uit:
 - a. Vennen, poelen en moerassen rondom Tilburg
 - b. Bos in het buitengebied
 - c. Beken en beekdalen; Dommel, Ley en Zandley
2. Een samenhangend netwerk van lange lijnen geeft structuur aan de stad. De lange lijnen worden gevormd door:
 - a. Ringbanen
 - b. Wilhelminakanaal
 - c. Beeldbepalende linten in de Oude Stad
 - d. Lanen die stad en landschap verbinden. Het patroon van lange lijnen kan worden geactualiseerd en aangevuld o.a. de genoemde noord-zuidas en oost-weststrip.
3. Hiernaast zijn strategische plekken van belang zoals Frankische driehoeken, parken en pleinen.

Het groen in de stad dient aan verschillende eisen te voldoen. Het groen moet bruikbaar en herkenbaar zijn en dient een bepaalde mate van representativiteit hebben, de inrichting moet helder zijn, de sociale veiligheid dient te zijn gewaarborgd en er moet geïnvesteerd worden in de ecologische duurzaamheid.

3.6.3 Kadernota Groene Mal

Ondanks het bestaande groen- en natuurbeleid, zoals vastgelegd in het Groenstructuurplan en Groenstructuurplan Plus, wees de praktijk uit dat natuur in deze nota's te weinig werd beschermd en te onduidelijk werd begrensd. Dit leverde bij verschillende nieuwe stedelijke ontwikkelingen discussies op tussen natuur- en milieuorganisaties, de landbouw en de gemeente Tilburg. Hierdoor ontstonden onder andere vertragingen in de besluitvorming van plannen. Verder was er sprake van onvoldoende duidelijkheid en begrip over wederzijdse standpunten en bestond er onzekerheid over het compenseren van aangetaste groene gebieden.

Om hieraan een einde te maken is in 1997 een start gemaakt met het opstellen van de Kadernota Groene Mal. Deze nota is in gezamenlijkheid met de gemeente Tilburg, de Stichting Brabantse Milieufederatie, de Stichting Het Noordbrabants Landschap, de Vereniging Natuurmonumenten, de Milieuwerkgroep WNM Tilburg, de Zuidelijke Land- en Tuinbouworganisatie, de provincie Noord-Brabant en de waterschappen De Dongestroom en De Dommel. De kadernota heeft als doel een ruimtelijk kader vast te leggen: een robuuste en duurzame samenhangende ecologische structuur rondom de stad Tilburg en de kernen Berkel-Enschot en Udenhout, die sturing geeft aan (stedelijke) ruimtelijke ontwikkelingen, kortom een 'Groene Mal'. In de nota zijn afspraken over het behoud en de ontwikkeling van deze Groene Mal tot 2015 vastgelegd. De Groene Mal maakt verstedelijking mogelijk in balans met de groene omgeving waarbij zij voldoende robuust is om de indirecte gevolgen van verstedelijking, zoals recreatief medegebruik, op te kunnen vangen. Water speelt als ordenend principe een belangrijke rol binnen de Groene Mal.

Belangrijke delen van de Groene Mal behoren tot de provinciale Groene Hoofdstructuur (GHS), zoals die is vastgelegd in het Streekplan en vallen onder het beschermingsregiem van de GHS. De delen die buiten de GHS vallen genieten een andere bescherming. Daarvoor is afgesproken dat zij niet zullen verstedelijken, maar benut zullen worden voor de uitvoering van natuurontwikkeling en compensatie. Daarbij is aangegeven dat deze bescherming niet mag leiden tot extra beperkingen voor de landbouw. Naast bescherming op provinciaal niveau vindt op gemeentelijk niveau bescherming plaats door de Groene Mal op te nemen in bestemmingsplannen. Daarin worden de exacte grenzen aangegeven. In de regels worden de (on)gewenste ontwikkelingen beschreven. Het handhaven van niet-groene vigerende bestemmingen binnen de Groene Mal worden zo geïnterpreteerd dat ook andere bestemmingen die uit oogpunt van natuur en milieu kwalitatief vergelijkbaar zijn met deze vigerende bestemmingen mogelijk zijn.

De kadernota Groene Mal is vastgesteld door de Raad. Onderdeel van de nota is een intentieovereenkomst, die is ondertekend door de gezamenlijke partners. Hiermee verklaren zij zich te houden aan afspraken over het behoud en de ontwikkeling van de Groene Mal tot 2015. Ondertekening leidt niet tot verlies van enige wettelijke bevoegdheid die de partners hebben.

3.6.4 Ruimte voor Buitenspelen

Naar aanleiding van de ambities uit de Kadernota Jeugd en de behoefte aan algemene voorwaarden ten aanzien van richtlijnen voor de aanleg van speelplekken is de nota Ruimte voor Buitenspelen (2003) opgesteld. Doel van de nota is dat de jeugd als volwaardige medegebruikers van de openbare ruimte wordt geaccepteerd. Spelen is noodzakelijk voor de ontwikkeling van een kind. De nota geeft o.a. een analyse van de formele speelruimte in Tilburg weer. Algemene voorwaarden ten aanzien van speelruimte (veiligheid, bereikbaarheid, spreiding, ruimtegebruik, inrichting) en programmering van de spelenplannen en inrichtingseisen van speelruimte komen aan de orde. Een minimumnorm voor formele speelruimte wordt gesteld om voldoende speelruimte te kunnen garanderen. Hierbij wordt een onderscheid gemaakt tussen transformatiegebieden (> 50 woningen), nieuwbouw en bestaande bouw.

Transformatiegebieden

Er worden twee stappen doorlopen:

1. Per hectare uitgegeven gebied wordt 300 m² van de ruimte gereserveerd voor formele speelruimte.
2. De huidige grondoppervlakte aan formele speelruimte per kind bedraagt voor Tilburg 7,2 m².

Naar aanleiding van het aantal kinderen woonachtig in het transformatiegebied wordt bepaald hoeveel formele speelruimte er in een wijk/buurt gerealiseerd dient te zijn.

Nieuwbouw

Bij nieuwbouwgebieden wordt uitgegaan van stap 1. De inrichting van de formele speelplekken wordt gedaan aan de hand van de actieradius voor speelplekken. In de toekomst zal dit worden gedaan naar aanleiding van gegevens vanuit het woningbouwprogramma waarmee een schatting gemaakt zal kunnen worden van het aantal kinderen dat in de nieuwbouwwijk komt te wonen (dit wordt in het kader van de uitvoering van de nota Ruimte voor Buitenspelen uitgewerkt).

Bestaande stad

Voor de bestaande stad wordt uitgegaan van een standstill-situatie. Dit betekent dat het bestaande oppervlak voor buitenspelen niet (verder) mag afnemen.

Bij nieuwe stedenbouwkundige plannen dient reeds bij de nota van uitgangspunten (Programma van Eisen) de speelruimtenormering - zoals hierboven beschreven - te worden meegenomen. Dit geldt zowel voor gemeentelijke als particuliere plannen. Op deze manier worden formele speelplekken al vroegtijdig in het ontwerpproces meegenomen.

3.7 Beleid omtrent Architectuur, Beeldende Kunst en Cultuurhistorie

3.7.1 Cultuurhistorische waarden en architectonische kwaliteit

Het gemeentelijk beleid is erop gericht om bestaande kunst- en cultuurhistorische kwaliteiten te handhaven en nieuwe toe te voegen. Instrumentarium hiervoor vormen de Monumentenwet, de gemeentelijke monumentenverordening en de gemeentelijke welstandszorg.

Een algemeen onderwerp van welstandszorg is de waarborging van het kwaliteitsonderscheid tussen de hoofdstructuur enerzijds en de overige gebieden anderzijds: diversiteit voortkomend uit gegroeide lintbebouwing tegenover eenheid en samenhang in ontworpen (woon)buurten. Planologisch worden in de lintbebouwde hoofdstructuur meer mogelijkheden geboden dan daarbuiten. Dit wordt gelegitimeerd vanuit het grotere belang van die straten voor de stad en het individuele karakter van de bebouwing. Hierdoor zijn grote contrasten denkbaar tussen buurpanden. Welstandscriteria kunnen die niet geheel ondervangen. Daarom is ook in planologische zin afstemming tussen buurpanden noodzakelijk ten aanzien van bouwhoogte en bouwdiepte. Nadere eisen kunnen hierin voorzien, waarbij in bepaalde mate overgangszones kunnen worden afgedwongen boven 9m hoogte en 12m diepte. Deze overgangszones hebben tot doel om ruimtelijke conflicten in bestaande situaties te verzachten. De algemene doelstelling blijft om de stedelijke veranderings- en verdichtingsdynamiek mogelijk te houden.

3.7.2 Kunstenplan Openbare Ruimte Tilburg

Het Kunstenplan Openbare Ruimte Tilburg (KORT, 2002) vormt het kader voor de realisatie van kunstprojecten in de openbare ruimte. Kunst in de openbare ruimte is een onderdeel van de samenleving als geheel; een resultaat van maatschappelijke processen. Op deze manier kan kunst overal opduiken, in elke vorm. Op basis van signalen uit de stad ontwikkelt de gemeente Tilburg het beleid. Het fundament van het gemeentelijk beleid wordt gevormd door het MIOP. Jaarlijks worden circa 6 projecten opgenomen in het KORT-project.

De gemeente is verantwoordelijk voor de openbare ruimte. Zij is dus opdrachtgever voor de kunstenaar en financiert de kunstprojecten uit het Fonds Beeldende Kunst. De middelen uit het fonds zijn niet gebonden aan de locatie of aan het project waar het geld oorspronkelijk vandaan komt.

3.8 Overig beleid

3.8.1 Koffieshops en verkoop van softdrugs

In de eindnota koffieshop-problematiek (1992) wordt een beleid geformuleerd ten aanzien van koffieshops waar tevens verkoop van softdrugs plaatsvindt. In de nota wordt aandacht besteed aan de mogelijkheden van sluiting of niet verlening van vergunningen aan bestaande koffieshops.

In verband met het woon- en leefklimaat wordt een spreidingscriterium gehanteerd waarbij de volgende afstandnormen in acht dienen te worden genomen:

- I. tenminste 250 meter van een basisschool;
- II. tenminste 250 meter van een andere onderwijsinstelling, een jongeren centrum danwel een instelling voor opvang of behandeling van drugsverslaafden;
- III. tenminste 250 meter van een ander softdrugsverkooppunt.

Daarnaast is er sprake van aantasting van het woon-/leefklimaat indien de inrichting zal worden gevestigd in:

- IV. een woonstraat;
- V. in de onmiddellijke nabijheid van horecabedrijven of winkels met een dusdanige bezoekersgroep dat tengevolge van de vestiging van de inrichting de ontmoeting van de betrokken bezoekersgroepen openbare orde problemen tot gevolg heeft of tot gevolg dreigt te hebben.

De inrichtingen welke niet aan deze afstandnormen voldoen zullen door een uitstervingsbeleid dienen te verdwijnen. Dit wil zeggen dat de huidige eigenaren kenbaar wordt gemaakt dat het spreidingscriterium zal worden gehanteerd vanaf het moment dat een inrichting van exploitant wijzigt.

3.8.2 Nota Prostitutiebeleid (1999)

Onder een prostitutiebedrijf wordt verstaan 'een gebouw, of een voer- of vaartuig dan wel enig gedeelte daarvan, waarin prostitutie plaatsvindt'. Onder prostitutie wordt verstaan 'het op naar buiten toe kenbare wijze tegen betaling hebben van seksuele omgang met anderen'. Naast prostitutie wordt in de nota tevens aandacht besteed aan andere verschijningsvormen van prostitutie, zoals de escortbedrijven en straatprostitutie.

Prostitutie-inrichtingen

In 1999 is het algemene bordeelverbod (wet Tweede Kamer) komen te vervallen en zijn exploitanten vrij deze te vestigen, tenzij er lokale regelgeving is die daar grenzen aan stelt c.q. randvoorwaarden voor formuleert. De gemeente Tilburg heeft haar lokale regelgeving weergegeven in de nota prostitutiebeleid.

Ook na legalisering van deze branche door opheffing van het bordeelverbod blijft er natuurlijk wel sprake van een bijzondere branche, waar het gevaar van bedreiging van de openbare orde c.q. aantasting van woon- en leefklimaat latent aanwezig is. Naast het vestigingsbeleid dat aan de orde is voordat eventueel een vergunning verleend wordt aan prostitutie-inrichtingen, is het zaak ook als de vergunning verleend is regels te verbinden aan die vergunning in het belang van de openbare orde en woon- en leefklimaat, maar ook met het oog op de bescherming van de veiligheid en gezondheid van de in de branche werkzame personen. Het bewaken daarvan is een taak die door de minister in de Memorie van Toelichting op het wetsontwerp aan gemeenten wordt toebedeeld. Er zijn in deze nota dan ook enkele regels opgenomen die dit beogen te bewerkstelligen.

Toetsingscriteria vergunningaanvraag: locatietoets

Een eerste criterium voor de vergunningaanvraag voor een prostitutie-inrichting is dat de vestiging in overeenstemming met het bestemmingsplan dient te zijn. Grofweg betekent dit dat in het bestemmingsplan bij gebreke van een expliciete bestemming 'prostitutie-inrichting' de bestemming 'gemengde doeleinden' e.d. opgenomen dient te zijn, wil vestiging bestemmingsplantechnisch mogelijk zijn. Indien het de bedoeling is dat in de prostitutie-inrichting ook alcohol geschonken wordt, dient het bestemmingsplan tevens horeca toe te laten. In de APV is expliciet opgenomen dat de vergunning alleen verleend kan worden als het bestemmingsplan vestiging toelaat. Met het oog op bescherming van het belang van de openbare orde c.q. voorkoming van aantasting van het woon- en leefklimaat dient tevens nog aan een aantal specifieke op de APV gebaseerde vestigingscriteria te worden voldaan. Uitgangspunt daarbij is dat mogelijke overlast voor de woonfunctie zo veel mogelijk wordt voorkomen. Duidelijk is dat de vestiging in woonstraten niet toelaatbaar is. Daarbij spelen twee aspecten, de verkeersfunctie van de straat en de gebruiksfunctie van de bebouwing. Hierover het volgende:

1. vestiging van een prostitutie-inrichting is niet toelaatbaar aan een andere dan een gebiedsontsluitingsweg c.q. aan een weg of straat met een verblijfsfunctie, met uitzondering van het horecaconcentratiegebied in het centrum;
2. de gebruiksfunctie van de bebouwing. Er zal, ook al wordt voldaan aan het onder 1) genoemde criterium, alleen vergunning verleend worden, indien de direct aangrenzende panden op de begane grond geen woonfunctie kennen en indien van het totaal aantal panden binnen 30 meter van het pand, ten behoeve waarvan vergunning gevraagd wordt, tenminste 67% op de begane grond geen woonfunctie heeft. Maatgevend zijn de panden in dezelfde straat, bij hoekpanden in beide straten;
3. vestiging is voorts niet mogelijk binnen een afstand van 250 meter van een ander prostitutiebedrijf, dit om concentratie van dat soort inrichtingen te voorkomen;
4. vestiging is niet mogelijk indien deze binnen een straal van 250 meter van een school gelegen is;
5. bestaande vestigingen blijven toegelaten, voorzover deze tot nu toe (1999) officieel van gemeentewege gedoogd zijn. In concreto betreft dit inrichtingen aan de Koestraat 42/44, de Spoorlaan 20 en Korvelseweg 215.

Ook zijn in de nota personeisen, inrichtingseisen en vergunningseisen aangegeven. Voor deze eisen wordt verwezen naar de nota prostitutiebeleid.

3.8.3 UMTS

Bij besluit van 12 maart 2007 heeft de raad nieuw beleid voor de plaatsing van zendmasten voor mobiele telefoons (GSM en UMTS) vastgesteld. (Internationale) gezondheidsraden geven aan dat zendmasten geen risico vormen voor de gezondheid. Desondanks wil de gemeente Tilburg zendmasten op een zo verantwoord mogelijke manier inpassen. Daarbij wordt onderscheid gemaakt tussen bouwvergunningsvrije en bouwvergunningplichtige zendmasten.

Zendmasten tot vijf meter mogen vergunningsvrij geplaatst worden. Jaarlijks ontvangt de gemeente een plaatsingsplan van de gezamenlijke aanbieders van mobiele telefonie. Daaruit blijkt waar reeds masten zijn geplaatst en waar masten eventueel gewenst zijn. Met aanbieders van mobiele telefonie is de afspraak gemaakt dat zij de masten zo veel mogelijk op 'niet gevoelige bestemmingen' plaatsen, zoals kantoren, bedrijven en hoogspanningsmasten. Wanneer een aanbieder van mobiele telefonie een mast wenst te plaatsen op een woongebouw, dient dit vooraf gemeld te worden aan de gemeente. Bovendien heeft de aanbieder toestemming nodig van de eigenaar van het betreffende gebouw. Met omwonenden hoeft, volgens de regels uit het nationale zendmastenbeleid, niet gecommuniceerd te worden over de plaatsing van een zendmast.

Zendmasten van vijf meter of hoger zijn (licht)bouwvergunningplichtig. Deze masten mogen niet in woonwijken worden geplaatst. Buiten de woonwijk wordt de meest geschikte locatie gezocht, waarbij de criteria uit de nota Zendmasten worden gehanteerd. (Zicht)hinder van masten wordt voorkomen en er is aandacht voor landschappelijke inpassing en esthetiek. Omwonenden ontvangen een bewonersbrief en er vindt eventueel een inloopavond plaats (afhankelijk van de locatie). Wanneer het college van burgemeester en wethouders toch besluit een bouwvergunning te verlenen voor een zendmast in een woonwijk, dan wordt dit aan de raad gemeld.

4 Uitgangspunten

4.1 Uitgangspunten wonen

4.1.1 Speerpunten

Het gemeentelijk woonbeleid (zowel kwalitatief als kwantitatief) volgt uit de vierjaarlijkse WoonVisie en de jaarlijkse nota Wonen. Eén van de speerpunten van het woonbeleid is meer ruimte te bieden aan mensen om hun woonwensen te realiseren. De vraag naar kwaliteit, zowel van de woning als van de woonomgeving, komt hiermee meer centraal te staan. Daarnaast streven de nota's naar een "stad in balans", een stad waarin voldoende mate van differentiatie in het woningaanbod is zodat iedereen passende woonruimte kan vinden ongeacht waar men wil wonen. Dit vraagt dus ook een zekere mate van differentiatie bij (grotere) bouwinitiatieven. In deze paragraaf wordt het voor dit bestemmingsplan relevante woonbeleid nader belicht.

4.1.2 Woonvisie

In de WoonVisie is de stad ingedeeld in vijf woonmilieus, zowel huidig als gewenst. Door de typering in woonmilieus wordt per gebied een duidelijke richting gegeven waarnaar een gebied zich zal ontwikkelen, onder andere gericht op dichtheid, bereikbaarheid, voorzieningen en (menging van) functies. De eerder genoemde 'stad in balans'-dienst vorm te krijgen binnen deze woonmilieus.

De buiten-centrum woonmilieus in de stadsdelen Zuid, Oud-Noord, Tilburg-Noord en -West (in mindere mate) staan onder druk. De waardering voor de woning en woonomgeving is er relatief laag en er is sprake van een potentieel overschot.

Groenewoud is een buiten-centrum woonmilieu. In dit gebied liggen kansen voor transformatie naar een groenstedelijk woonmilieu. Met name via kwaliteitsverbetering van woningen en woonomgeving, alsmede via enige mate van verdunning kan dit op termijn gerealiseerd worden.

De te volgen strategieën om te komen tot een verbetering van het woonmilieu zijn verdunnen en verbouwen. Het accent wordt hierbij gelegd op omzetting van huur naar koop door sloop, vervangende nieuwbouw of verkoop.

4.1.3 Kwalitatief Woningbehoefteonderzoek

Uit het vierjaarlijkse woningbehoefte-onderzoek waarvan de meest recente is uitgevoerd in 2004, blijkt dat de woonwensen van verhuiscapaciteit wat bescheidener zijn dan vier jaar geleden. De vraag naar koopwoningen is groot al is deze ten opzichte van 2000 wat afgenomen, de gewenste huur- en koopprijzen liggen wat lager, de grote vraag naar vrijstaande en half-vrijstaande typen is afgenomen ten gunste van de rijtjeswoning, en de vraag naar grote woningen is afgenomen ten faveure van de driekamerwoning.

Toch betekent dit niet dat de Tilburgse woningmarkt in kwalitatief opzicht in evenwicht is. Als de vraag naar woningen wordt afgezet tegen het aanbod, blijft er een relatief overschot aan rijtjeshuizen en met name huurflats zonder lift, terwijl er een relatief tekort is aan vrijstaande en half-vrijstaande woningen in de koopsector, en aan flatwoningen met lift in met name de huursector. Bedacht moet worden dat het aantal koopstarters weer zal oplopen zodra een economisch herstel optreedt, het consumentenvertrouwen opveert en de prijzen in de koopsector stabiel blijven. Deze verwachting is gebaseerd op de landelijke trend dat veel woonconsumenten blijvend gericht zijn op een kwalitatief hoogwaardige en ruime (koop)woning.

Onderhavig plangebied valt in het onderzoek binnen woningmarktgebied Jeruzalem/Groenewoud.

De tevredenheid met de woonomgeving is minder groot in Jeruzalem/Groenewoud dan in andere woningmarktgebieden. De meest gehoorde verhuisreden luidt: "Vanwege de buurt".

Er is sprake van relatief veel meerpersoonshuishoudens tot 55 jaar met kinderen. Verder is sprake van relatief veel eengezinswoningen.

Slechts 25% van de huishoudens heeft een inkomen vanaf modaal. Veel woningen vallen in de

categorie sociale-huur met de laagste huurprijzen. De gemiddelde prijs van een koopwoning bedraagt iets boven de 200.000 euro.

De typering van woningmarktgebied Jeruzalem/Groenewoud is als volgt: veel (eengezins) huurwoningen en rijtjeshuizen; goedkope huurwoningen.

In Jeruzalem/Groenewoud is men het minst tevreden met de woning: dit geldt voor ongeveer één op de tien huishoudens. De tevredenheid met de woning is afgenomen. In 2000 was 71% tevreden of zeer tevreden; in 2004 gold dat voor 60%. De meest gehoorde klachten in Jeruzalem/Groenewoud luiden een te kleine woonkamer, een te kleine woning, slechte warmte-isolatie, slecht onderhoud, slechte bouwtechnische kwaliteit, een te dure woning, een woning die te weinig comfort biedt, een woning die te gehorig is en tenslotte een woning met een ongunstige ligging.

42% van de bewoners vinden de huur bovendien te hoog. De koopbereidheid ligt iets boven het gemiddelde van Tilburg.

De ontevredenheid met de woonomgeving is voorts groter dan in andere woningmarktgebieden.

De tevredenheid over de buurt is zo goed als gelijk gebleven: in 2000 zegt 55% tevreden of zeer tevreden te zijn, in 2004 is 54% tevreden of zeer tevreden. Ook is sprake van een benedengemiddelde score op tevredenheid over de buurtvoorzieningen.

38% is geneigd te verhuizen omdat men ontevreden is over de buurt, 41% is geneigd te verhuizen omdat men het huis te klein vindt en 27% is geneigd te verhuizen omdat men overlast heeft van de burens of de woning te gehorig vindt.

Slechts 4% van alle verhuiscandidate zou in Jeruzalem/Groenewoud willen wonen en tenslotte zou slechts 40% van de verhuiscandidate in Jeruzalem/Groenewoud in het eigen woningmarktgebied willen blijven wonen.

4.2 Uitgangspunten detailhandel en bedrijvigheid

Aan het Pater van den Elsenplein bevindt zich een buurtwinkelcentrum met onder andere een supermarkt. Aan de zuidzijde van de Ringbaan Zuid bevindt zich een zone met perifere detailhandel. Deze PDV-locatie heeft geen specifiek thema. Overige bedrijvigheid betreft, overeenkomstig het beleid vanuit de Nota 'Vitaal bij elkaar' (2004), hoofdzakelijk aan huis gevestigde bedrijvigheid in de (zakelijke) dienstverlening. Het plangebied kent geen kantoorgebieden of bedrijventerreinen.

4.3 Uitgangspunten horeca

In de nota "Over smaak valt best te twisten" (2006) is het beleid voor nieuwvestiging van horecabedrijven, buiten het zogenaamde *horecaconcentratiegebied*, sterk aan banden gelegd. De nota onderscheidt drie - in zwaarte oplopende - categorieën horeca. Tot de categorie 'horeca 1' worden cafés, restaurants, koffieshops, lunchrooms, brasserieën, cafetaria's, snackbars etc. met een maximum vloeroppervlak van 150 m² gerekend. Ook de horeca die een in pandig onderdeel uitmaakt van winkels of binnen hetzelfde sluitingsregime van de detailhandel valt, behoort tot deze categorie.

Tot 'horeca 2' worden dezelfde horecagelegenheden gerekend, maar dan met een netto vloeroppervlakte van tussen de 150 en 500 m².

In de categorie 'horeca 3' vallen bar-dancings, discotheken, (nacht)bars, hotels en erotisch gerichte horeca. Ook de onder categorie 1 en 2 genoemde gelegenheden die een groter netto vloeroppervlak hebben dan 500 m² worden tot deze categorie gerekend.

Het horecabeleid verschilt per gebiedstype. Kort gezegd komt het er op neer dat alleen in het horecaconcentratiegebied de horeca zich nog in alle categorieën kan uitbreiden.

In de winkelcentra is alleen uitbreiding van de horeca in categorie 1 toegestaan. Daarbij geldt als extra beperking dat horecagelegenheden die zich voornamelijk richten op het verstrekken van alcoholhoudende dranken (cafés) alleen toestemming krijgen voor nieuwvestiging als er zich binnen een straal van 250 meter nog geen andere cafés bevinden.

Aan de lijnstructuur die geldt voor dit gebied wordt zowel horeca 1 als 2 toegestaan. Ook hier geldt voor cafés de beperking dat er zich binnen een straal van 250 meter géén ander café mag bevinden. Voor horecagelegenheden die zijn gericht op het verstrekken van (on)volledige maaltijden geldt dat zich binnen een straal van 250 meter niet meer dan twee van soortgelijke vestigingen mogen bevinden.

Tot slot noemt de nota horeca de woonbuurten. In de woonbuurten zullen uitsluitend nieuwvestigingen in de categorie 1 worden toegestaan, mits zich binnen een straal van 500 meter geen andere horecagelegenheid in de categorie 1, 2 of 3 bevindt. Hetzelfde geldt voor horecavormen gericht op het verstrekken van volledige dan wel onvolledige maaltijden.

Voor overige gebieden geldt een zeer restrictief beleid. Zo zullen er op industrieterreinen en kantorenlocaties slechts die vormen van horeca toegestaan worden welke een ondersteunende functie hebben aan het individuele bedrijf en daar onderdeel van uit maken. Ook is horeca toegestaan die als 'facility point' kan worden gezien en binnen het regime van de aangewezen parkmanager valt.. Bij hoge uitzondering kan horeca 3 worden toegestaan. Het college van Tilburg zal in haar beslissing de opinie van de aangewezen parkmanager cq de vereniging van eigenaren zwaar laten meewegen. Op sportterreinen, onderwijsterreinen en terreinen waar gezondheidszorg de hoofdfunctie is, zullen slechts mogelijkheden bestaan voor bedrijven die ten dienste staan aan de hier gevestigde instellingen. In de resterende gebieden (zoals recreatie en de buitengebieden) zullen slechts die vormen van horeca toegestaan worden welke het karakter van het bestaande gebied niet aantasten en een duidelijke relatie hebben met de hoofdfunctie van het betreffende gebied.

Doelstellingen van de Horecanota "Over smaak valt best te twisten" zijn:

- Actualiseren van en inzicht geven in de hoofdlijnen van het gemeentelijk horecabeleid in relatie tot andere voor de horeca van belang zijnde beleidsterreinen en of –aspecten;
- Het geven van inzicht in de toepasselijke wet- en regelgeving ten aanzien van de horeca;
- Het vormen van een objectief en duidelijk toetsingskader voor beoordeling van aanvragen voor vergunningen ook in relatie tot bijvoorbeeld monumentenzorg en welstand;
- Het bereiken van een dynamisch evenwicht tussen de bescherming van het woon- en leefklimaat en het zo goed mogelijk benutten van de sociaal-recreatieve en economische waarde van de horeca;
- Inzicht geven in en voorstellen doen voor versterking van de economische positie van de horeca in de gemeente;
- Het benoemen van onderwerpen voor aanvullend beleid, welke in de vorm van modules aan deze nota worden toegevoegd.

Van het plangebied Groenewoud is door betrokkenen bij de totstandkoming van de horecanota een profiel gemaakt. Op basis van diverse criteria in de horecanota is voor het plangebied de beleidsinzet bepaald. De beleidsinzet consolideren is leidend voor dit plangebied. Consolideren wil niet meer zeggen dan dat bestaande positief bestemde kavels de horecabestemming kunnen blijven behouden. Consolideren wil ook zeggen dat alle genoemde richtlijnen met betrekking tot de vestigingsmogelijkheden strikt zullen worden toegepast en dat in beleid niet snel een argument tot ontheffing gevonden wordt.

Een uitzondering hierop is dat zelfstandige en winkelondersteunende horeca op het Pater van den Elsenplein in categorie 1 en 2 ruimte krijgen. Ook horeca gerelateerd aan zorg en welzijn krijgt ontwikkelingsperspectief. In beginsel worden er aan de herontwikkelingen van het plein op horecagebied geen beperkingen gesteld. Horeca III is nadrukkelijk niet toegestaan.

4.4 Uitgangspunten groen

In het gebied vormt de Nieuwe Leij een natte ecologische verbindingszone in het beekdal tussen het gebied ten zuiden van Groenewoud en Bakertand aan de ene kant en Moerenburg en de Oisterwijkse Vennen aan de andere kant. De natuurwaarden van de Nieuwe Leij zelf evenals die van de gebieden ten noorden en ten zuiden ervan zullen versterkt worden.

De Ringbaan-Zuid is een parkachtige zone met ecologisch beheer. In het Groenstructuurplan worden bredere wegen (waaronder de Ringbaan-Zuid) als belangrijke infrastructuur gezien voor de

droge en natte ecologie van Tilburg. De bredere (uitvals)wegen en autosnelwegen worden ecologisch beheerd. Door dit beheer is het groen langs de Ringbaan-Zuid voor mobiele soorten zoals vleermuizen en vogels waardevol. Dit groen is dan ook van belang voor de stadsecologie en de biodiversiteit in de stad Tilburg. Voor de genoemde mobiele soorten vormt het niet alleen een leefgebied, maar ook een verbindingzone om van de ene kant naar de andere kant van de stad te komen (bijv. van het Leijpark naar de groenstructuur rondom de wijk De Blaak en het buitengebied aan de westzijde van Tilburg).

De afgelopen jaren is er in Groenewoud een aantal speelplekken gerealiseerd, afgestemd op de wensen van de buurt. Er is behoefte aan speelplekken als trapveldjes en jeugd ontmoetingsplekken.

4.5 Uitgangspunten verkeer en vervoer

Het gemeentelijke beleid op het gebied van verkeer is vastgesteld in het nieuwe Tilburgse Verkeers- en Vervoersplan (TVVP). Hierin zijn de belangrijkste gebiedsontsluitingswegen aangewezen als 50 km/h gebied. Het gaat hierbij om de Ringbaan-Zuid, de Professor van Buchemlaan en de Stappegoorweg.

De Rijksweg A58, waar een maximale snelheid van 120 km/h geldt, vormt de zuidgrens van het plangebied.

De overige straten in het plangebied zijn aangewezen als 30 km/h gebied.

Om parkeerproblemen in de wijk te voorkomen, dienen nieuwe bouwinitiatieven aan de gemeentelijke parkeernormering te voldoen. Artikel 21 uit de Algemene regels is in deze een belangrijk artikel.

5 Juridische regelgeving

5.1 Algemeen

Het voornemen om met een beperkt aantal grote bestemmingsplannen het gehele grondgebied van de gemeente te bestrijken, is een uitgangspunt dat voor het eerst in 1997 door de Raad is vastgesteld. Daarbij is uitgegaan van op de huidige inzichten toegesneden globale plannen, die inhoudelijk en qua regelgeving op elkaar afgestemd zijn. Voor plangebieden in de bestaande stad gaat het in principe om "beheerplannen", waarbij het wel in onderdelen in beperkte zin kan gaan om te (her)ontwikkelen "veranderingsgebied".

In paragraaf 5.3 "Functioneel beheer" en in paragraaf 5.4 "Ruimtelijk beheer", vindt de planopzet enerzijds plaats vanuit het aspect "gebruik" of "functie" en anderzijds vanuit de aspecten "beeld" of "ruimte".

Bij het aspect 'functie' zal het beheer zich meer dan voorheen moeten bekommeren om de integratie ruimtelijke ordening - milieu. In het plan moet een afweging plaatsvinden van de verenigbaarheid van activiteiten. De milieuwetgeving op zich biedt daartoe te weinig mogelijkheden.

Bij het ruimtelijk aspect is wel gestreefd naar een zo globaal mogelijke planopzet, maar is uit overwegingen van standaardisatie de stedenbouwkundige regeling uit de bouwverordening grotendeels overgenomen. Dit betekent toch een vrij gedetailleerde regelgeving op dit vlak. Indien in bepaalde situaties meer specifieke regelgeving gewenst is, biedt dit bestemmingsplan de mogelijkheid voor het stellen van "nadere eisen". Aanvullend op het bestemmingsplan is het mogelijk om een beeldkwaliteitsplan vast te leggen.

5.2 Indeling van de regels

De indeling van dit bestemmingsplan is gebaseerd op de SVBP 2006 (Standaard Vergelijkbare Bestemmingsplannen). Deze indeling wordt in deze paragraaf toegelicht.

5.2.1 Inleidende regels

Hoofdstuk 1 bevat de "Inleidende regels". Dit hoofdstuk omvat twee artikelen: een artikel met een aantal noodzakelijke begripsomschrijvingen en een artikel regelende de wijze van meten.

5.2.2 Bestemmingsregels

Hoofdstuk 2 bevat de "Bestemmingsregels". In dit hoofdstuk komen de verschillende bestemmingen met bijbehorende bouwregels en gebruiksregels aan bod. Bij sommige bestemmingen is daarnaast sprake van aanlegvergunningen.

Bestemmingsomschrijvingen

Het plangebied is belegd met twee typen bestemmingen: "bestemmingsvlakken" en "aanduidingen". Bestemmingsvlakken zijn gebiedsgericht en bedekken doorgaans meerdere percelen. Aanduidingen wijken af van een gebiedsbestemming en worden als een soort 'dubbelbestemming' op het betrokken perceel gelegd. De gebiedsbestemming van het bestemmingsvlak blijft op die plek dus intact. Verder kent dit bestemmingsplan een aantal dubbelbestemmingen, welke gelijkwaardig zijn aan de bestemmingsvlakken, waarbij veelal beperkingen vanuit de dubbelbestemming worden opgelegd.

Op de plankaart zijn de bestemmingsvlakken, aanduidingen en dubbelbestemmingen verklaard in het renvooi. Daarnaast zijn ze te herkennen aan de grotere respectievelijk kleinere lettercodes en zijn aanduidingen tevens voorzien van een arcering. In het plan zijn de volgende (gebiedsgerichte) bestemmingsvlakken opgenomen:

- I. Bedrijf-Binnenwijken "B-B";
- II. Centrum-Buurt "C-B";
- III. Gemengd-Grootschalig "G-G";
- IV. Groen "G";

- V. Maatschappelijk "M";
- VI. Natuur "N";
- VII. Sport "S";
- VIII. Verkeer-Hoofdwegen "V-H";
- IX. Verkeer-Hoofdwegen+ "V-H+";
- X. Verkeer-Nationaal "V-N";
- XI. Verkeer-Verblijf "V-V";
- XII. Wonen "W";
- XIII. Wonen-Gestapeld "W-S".

Daarnaast zijn de volgende dubbelbestemmingen opgenomen:

- XIV. Ecologische verbindingzone;
- XV. Verwachtingsgebied archeologische waarden;

Bouwregels

De bouwregels bevatten een uitgebreide regeling ten aanzien van het oprichten van gebouwen en overige bouwwerken in het plangebied (hoofdbebouwingsvlak, bebouwd- en onbebouwd erf, bouwhoogte, regeling bijgebouwen, etc.). Voor een uitgebreide toelichting op de bouwregels wordt verwezen naar paragraaf 5.4 "Ruimtelijk beheer". Er wordt hierbij een onderscheid gemaakt in bouwregels voor (hoofd)gebouwen, aan- en uitbouwen en bijgebouwen, bouwwerken van algemeen nut en bouwwerken, geen gebouw zijnde.

Nadere eisen en ontheffingen

Per bestemming heeft het college de bevoegdheid om met in achtname van de daarvoor geldende procedures nadere eisen aan bouwplannen te stellen of ontheffing van de bouwregels te verlenen. De hiervoor geldende procedures worden in artikel 26.1 respectievelijk artikel 26.3 beschreven. Voor het verlenen van ontheffingen gelden steeds een aantal voorwaarden. Deze worden in het betreffende lid opgesomd.

Specifieke gebruiksregels

Ten slotte worden per bestemming de bepalingen omtrent het gebruik van bouwwerken en gronden gegeven, aangevuld met een aantal ontheffingsmogelijkheden wisselend per bestemming.

Wijzigingsbevoegdheid

Een aantal bestemmingsartikelen is facultatief aangevuld met een wijzigingsbevoegdheid voor bepaalde functies.

5.2.3 Algemene regels

Hoofdstuk 3 betreft de "Algemene regels". Dit hoofdstuk bevat regels die voor alle gronden van toepassing zijn, ten aanzien van de volgende aspecten:

Algemene juridische en stedenbouwkundige bepalingen

Artikel 19 bevat algemene anti-dubbeltelbepalingen ter voorkoming van onbedoeld gebruik van de regels. Artikel 20 bevat een aantal algemene stedenbouwkundige bepalingen die voor alle bestemmingsvlakken van toepassing zijn. Het gaat hierbij om de regeling met betrekking tot ondergrondse bebouwing en de verhouding tussen bouwvlakken en aanduidingen, de situering van de hoofdtoegang voor woningen, een regeling voor onbebouwde terreinen bij woningen en bij overige gebouwen, een regeling over de ruimte tussen gebouwen en een regeling voor het bouwen nabij op de plankaart aangeduide bomen. In artikel 21 wordt aangegeven voor welke aspecten de bouwverordening aanvullend is op dit bestemmingsplan.

Algemene ontheffingsbevoegdheid

Een algemene ontheffingsbevoegdheid van burgemeester en wethouders in artikel 22 met betrekking tot geringe afwijkingen van de regels van het plan (maten, geringe afwijkingen van het bestemmingsvlak, utiliteitsvoorzieningen (kleiner dan 50 m²), geringe afwijking van de toegelaten milieucategorie van bedrijfsactiviteiten, toelaten van zorg en dienstverlening in plaats van detailhandel, beroep aan huis, kantoorvestiging in grote woonpanden, uitbreiding horeca III inrichtingen, vuurwerk, etc).

Algemene wijzigingsbevoegdheid

Een algemene wijzigingsbevoegdheid van burgemeester en wethouders in artikel 23 met betrekking tot reconstructie van oude complexgewijze bebouwing, schrappen van perceelsgerichte bestemmingen en uitwisseling van perceelsgerichte bestemmingen, het toelaten van diverse functies binnen de woonbestemming, wijziging van de bestemmingsgrenzen en het toelaten van utiliteitsvoorzieningen met een oppervlak groter dan 50 m² etc.

Algemene nadere eisen

Naast een aantal nadere eisen per bestemming zijn burgemeester en wethouders middels artikel 24 bevoegd om een aantal algemene nadere eisen te stellen. Ook hiervoor gelden de procedureregels van artikel 26.3.

Algemene aanlegvergunningen

Algemene bepalingen in artikel 25 over het toelaten van werkzaamheden waarvoor een aanlegvergunning vereist is. (werkzaamheden nabij waardevolle bomen, binnen ecologische verbindingzones)

Procedureregels

In artikel 26 worden de procedureregels bij het gebruik maken van ontheffingbevoegdheden, wijzigingsbevoegdheden en de bevoegdheid tot het stellen van nadere eisen gegeven.

5.2.4 Overgangsrecht en slotregel

Het laatste hoofdstuk heet "Overgangsrecht en slotregel". Hier staan algemene regels betrekking hebbend op het overgangsrecht. Bouwwerken welke op het moment van tervisielegging van het plan bestaan (of die kunnen worden opgericht volgens een voor dit tijdstip aangevraagde bouwvergunning) mogen blijven bestaan, ook al is er strijd met de bebouwingsregels. Tot slot volgt nog de citeertitel van het bestemmingsplan.

5.3 Functioneel beheer

5.3.1 Detailhandel

Het uitgangspunt van het gemeentelijke detailhandelsbeleid (nota Ruimte voor Detailhandel, 2002) is een bijdrage te leveren aan versterking en verbreding van de detailhandel in de buurten, in de wijken, in de dorpen, in de binnenstad en in de werkgebieden teneinde de werkgelegenheid te versterken en de inwoners van stad en regio een winkelaanbod te bieden dat past bij de status van Tilburg als zesde stad van het land.

In deze verzorgingsstructuur wordt een drieslagmodel gehanteerd. Dit model legt een relatie tussen het koopgedrag van consumenten en de in het winkelgebied aanwezige soorten winkels en branches. Het drieslagmodel onderscheidt drie typen winkelgebieden: centra voor recreatief winkelen, gemakscentra voor dagelijkse artikelen en centra voor doelgerichte aankopen.

Binnen het plangebied is één gemakscentrum aanwezig, gelegen aan het Pater van den Elsenplein.

5.3.2 Horeca

Binnen het gemeentelijke geïntegreerd horecabeleid worden aan de ene kant drie typen horecavoorzieningen onderscheiden (horeca I, II en III) en aan de andere kant vijf gebiedstypen waaraan vestigingscriteria gekoppeld zijn. De gebiedstypen zijn: horecaconcentratiegebied, winkelcentra, lijnstructuur, woongebied en overig gebied.

Bestaande horecavestigingen worden als zodanig bestemd, nieuwvestigingen worden slechts middels ontheffingsmogelijkheden dan wel wijzigingsbevoegdheden toegelaten, waarbij spreiding wordt beoogd, afhankelijk van zwaarte en omvang van de vestiging in relatie tot de typologie van het gebied. Voor het plangebied is dit als volgt uitgewerkt:

- I. de 'lijnstructuur horeca' (plankaart B) beperkt zich in het plangebied tot de Ringbaan-Zuid, de Broekhovenseweg, de Oude Hilvarenbeekseweg, de Stappegoorweg en de Tatrweg;
- II. als woongebied wordt beschouwd de bestemming "W" voorzover deze niet is gelegen aan de hiervoor benoemde wegen gelegen aan de lijnstructuur horeca;

III. overig gebied wordt gevormd door de andere bestemmingen niet zijnde verkeersbestemmingen en voor zover niet gelegen aan de hiervoor benoemde wegen gelegen aan de lijnstructuur horeca.

Voor de afzonderlijke bestemmingen zijn vervolgens de spreidingscriteria in een ontheffingsmogelijkheid opgenomen. Door de werking van de spreidingscriteria is impliciet bepaald dat de aard en omvang van de beoogde activiteit naar aard en schaal passen binnen het gebied en dat door de nieuwvestiging in beginsel geen onevenredige aantasting plaats vindt van de in de omgeving aanwezige functies. Voldoet een eventuele nieuwe vestiging aan de spreidingscriteria, dan dienen bij het toepassen van de wijzigingsbevoegdheid voor het toelaten van nieuwe horeca III vestigingen en de ontheffingsbevoegdheid voor het toelaten van nieuwe horeca I of II vestigingen de navolgende criteria in de afwegingen te worden betrokken:

IV. de eventueel verkeersaantrekkende effecten c.q. parkeerbehoefte in relatie tot de ontsluitingssituatie en

V. de parkeer- en stallingsmogelijkheden op eigen terrein dan wel in het openbaar gebied.

5.3.3 Kantoren

Het gemeentelijk kantorenbeleid is vastgelegd in de nota 'Ruimte voor kantoren' (zie ook hoofdstuk 3 Gemeentelijk beleid). In het plangebied komen geen nieuw te ontwikkelen kantorenlocaties voor. De aanwezige kantoorfunctie is nader op de plankaart aangeduid binnen een andere bestemming door middel van een grijs tint en een perceelsgerichte bestemming (k).

Kleinschalige kantoorontwikkelingen (tot 250m² b.v.o. per functionele eenheid met een maximum van 700m² b.v.o. per bestemmingsvlak) zijn binnen de bestemmingen 'C', 'G-I' en 'G-II' (kleinschalig) zonder meer toegestaan.

Voor de kleinschalige kantoorontwikkelingen is bovendien het beleid met betrekking tot grote (woon)panden van toepassing. Daarin zijn straten aangegeven waarlangs volledige onttrekking van grote woonpanden aan de woonbestemming ten behoeve van kantoren mogelijk is. Dit kan betreffen grote woonpanden met een bruto vloeroppervlakte van meer dan 300 m² tot maximaal 700 m² b.v.o. In het onderhavige plangebied betreft het de Ringbaan-Zuid.

In hoofdstuk 3 is reeds aan de orde gekomen dat uitbreiding van het kantoorareaal langs de ringbanen, zoals genoemd in de nota 'Ruimte voor kantoren' alleen incidenteel is bedoeld, om urgente gevallen in de stad te kunnen huisvesten. Na aanwijzing van een tweede grote kantoorlocatie buiten de Stationszone zal deze mogelijkheid komen te vervallen. Gelet op het incidentele en tijdelijke karakter van dit uitgangspunt is ervan afgezien om in het bestemmingsplan langs de ringbanen de bouw van kantoren mogelijk te maken. In voorkomende gevallen zullen deze met een planherziening gerealiseerd kunnen worden.

5.3.4 Bedrijven

5.3.4 Bedrijven

- Locaties opgenomen in de 'Atlas binnenwijkse bedrijventerreinen' hebben de bestemming 'Binnenwijken bedrijventerrein' gekregen.
- De overige, verspreide bedrijvigheid wordt in beginsel positief bestemd, hetzij als onderdeel van de bestemming Gemengd-Grootschalig of Centrum-Buurt, hetzij als afwijkende functie binnen de bestemming Woondoeleinden (als perceelsgerichte bestemming bovenop de gebiedsbestemming).

Vestiging c.q. uitbreiding van (nieuwe) bedrijven is binnen de daarvoor aangewezen bestemmingen slechts toelaatbaar tot de daarvoor aangegeven milieucategorie welke blijkt uit de bestemmingsomschrijving. In bijlage 11 is het zogenaamde Register bedrijven binnen het plangebied met toelichting toegevoegd die onderdeel uitmaakt van de bestemmingsplanregels. Deze lijst is bedoeld als hulpmiddel voor het bepalen van welke bedrijven, met de daarbij behorende opslagen en installaties, zich binnen het plangebied mogen vestigen en waar dit binnen het plangebied is toegestaan. De lijst is afgeleid van de bedrijvenlijst die als bijlage hoort bij 'Bedrijven en Milieuzoening', een uitgave van het VNG.

Uitbreidingsmogelijkheden zijn behoudens de fysiek beperkte bebouwingsregelingen ook gelimiteerd door de genoemde categorie-indeling. Uitbreiding (meer dan 10%) is niet toelaatbaar, indien het bedrijf de maximaal toelaatbare milieucategorie overschrijdt.

Burgemeester en Wethouders zijn bevoegd om ontheffing te verlenen van de categorie indeling van bedrijven tot ten hoogste één hogere categorie dan in de regels voor de betreffende locatie is opgenomen mits dit uit milieutechnisch oogpunt mogelijk is. De plansystematiek (dubbelbestemming -middels gebieds- plus perceelsbestemming en wijzigingsbevoegdheid voor voorgevelrooilijnen en uitbreiding van de verkeersbestemmingen) maakt het mogelijk om op slagvaardige wijze in te spelen op ontwikkelingsmogelijkheden.

5.3.5 Voorzieningen

De in het plangebied voorkomende voorzieningen zoals scholen, medische voorzieningen, verzorgingstehuizen, buurthuizen en andere maatschappelijke voorzieningen zijn als "Maatschappelijk" bestemd. In sommige gevallen is er sprake van de aanduiding "maatschappelijk" bovenop een bestemmingsvlak. Kerken, kloosters, moskeeën en andere religieuze instellingen zijn alleen toegestaan indien gronden hiervoor nadrukkelijk zijn aangeduid met de aanduiding "re". Er valt te verwachten dat voor scholen, in de komende planperiode reconstructie of hergebruik aan de orde zal zijn. De combinatie van een gebiedsgericht bestemmingsvlak met een aanduiding maakt het mogelijk om op slagvaardige wijze in te spelen op ontwikkelingsmogelijkheden.

5.3.6 Wonen

Wonen is de hoofdfunctie van het gebied. In principe moeten andere functies zich daar naar voegen. De woonfunctie is geconserveerd binnen de bestemmingsvlakken "W" en "WS". De woonfunctie wordt ook toegestaan binnen de bestemmingen de bestemmingsvlakken "C-B" en "GD-G".

Voor nieuwe ontwikkelingen omtrent gestapelde woningbouw vindt koppeling aan de Woonvisie (februari 2002) plaats. Onderscheid wordt gemaakt tussen bebouwing langs de 'hoofdstructuur oude gebieden' (met uitzondering van de hoofdstructuur in Berkel-Enschot en Udenhout) en de 'hoofdstructuur nieuwe gebieden' c.q. overige gebieden. Onderhavig plangebied behoort tot de laatste categorie.

Binnen overige gebieden is gestapelde woningbouw alleen mogelijk via ontheffing, na afweging van de specifieke locale situatie (stedenbouwkundig beeld, verkeersaantrekkende werking in relatie tot voldoende parkeermogelijkheden, verkeersveiligheid e.d.), toetsing aan het woningbouwbeleid en met inachtneming van eerdergenoemde criteria.

Een onderscheid in wonen naar maatschappelijke groeperingen zoals studentenhuysvesting, bejaardenhuysvesting, therapeutisch wonen, c.q. wonen onder begeleiding, wonen in opvangcentrum e.d. wordt in de woonbestemmingen niet gemaakt. Wel worden hierop een tweetal uitzonderingen gemaakt. De eerste uitzondering geldt voor penitentiaire inrichtingen die vallen onder maatschappelijke instellingen. De tweede uitzondering geldt voor logies(gebouwen). Het feitelijk gebruik betreft niet bewoning maar logies. Middels ontheffing bestaat de mogelijkheid in bepaalde gevallen logiesgebouwen mogelijk te maken.

Mantelzorg

Onder mantelzorg wordt het bieden van zorg aan eenieder die hulpbehoevend is op het fysieke, psychische en/of sociale vlak, op vrijwillige basis en buiten organisatorisch verband verstaan. Het verlenen van mantelzorg in een afhankelijke woonruimte is middels ontheffing onderdeel van de woonfunctie. Onder een afhankelijke woonruimte wordt hierbij een (aangebouwd) bijgebouw dat qua ligging een ruimtelijke eenheid vormt met de woning en waarin een gedeelte van de huishouding uit een oogpunt van mantelzorg gehuisvest is verstaan.

5.3.7 Verkeersbestemmingen

Op verkeersgebied is het gemeentelijk beleid neergelegd in diverse nota's, zoals aangegeven in paragraaf 3.4. Vanwege het feit dat het verkeersbeleid enorm in beweging is, hetgeen zich uit in verkeerscirculatieplannen, openbaar vervoer plannen, fietsplannen en parkeerplannen, wordt het bestemmingsplan niet als uitvoeringsinstrument gebruikt om het verkeersbeleid tot uitvoering te brengen. Onderscheiden zijn rail-, water- en wegverkeer en de verblijfsaspecten daarbij. Bij de bestemmingen voor wegverkeer en verblijf is een onderscheid gemaakt tussen wegen met als hoofdaccent de gebiedsontsluitingsfunctie en wegen met als hoofdaccent de erftoegangsfunctie.

Rekening houdend met het bepaalde in de wet Geluidhinder is door middel van de bestemming aangegeven of een weg meer dan twee rijstroken heeft. Voorts is een zo groot mogelijke flexibiliteit gehanteerd. Dwarsprofielen (doorsneden over wegen) en wegindelingen worden niet vastgelegd. Dit betekent dat de inrichting van het openbare gebied ten behoeve van verkeers- en verblijfsfuncties voor het overige in principe vrij is. Binnen openbare bestemmingen is het toegestaan de gronden te gebruiken voor markten, circussen, kermissen, evenementen, braderieën e.d.

5.3.8 Structureel groen en water

Het beleid met betrekking tot openbaar groen is neergelegd in het groenstructuurplan. Tevens is van toepassing het Streekplan Noord-Brabant en de 'Streekplanuitwerking Stadsregio Tilburg'. Grootschalige groenvoorzieningen zoals parken en groenvoorzieningen zijn ondergebracht onder de bestemming "Groen". Kleinere groenvoorzieningen worden tot de verkeersbestemmingen gerekend.

Ecologisch relevante gebieden en gebieden, die bedoeld zijn ten behoeve van natuurcompensatie, krijgen de bestemming "Natuur". Groenvoorzieningen met ecologische waarde krijgen een dubbelbestemming "Waarde-Natuur". Gebieden die dienen om (natuur)gebieden met elkaar te verbinden, krijgen de dubbelbestemming "Waarde-Ecologie". Ter bescherming van deze zone is in de regels een aanlegvergunningstelsel opgenomen voor het uitvoeren van bepaalde werken en/of werkzaamheden.

5.3.9 Tijdelijk, kortstondig of incidenteel (afwijkend) gebruik van de bestemming

Tijdelijk, kortstondig of incidenteel (afwijkend) gebruik binnen bestemmingen komt hoofdzakelijk op de navolgende wijzen voor:

- a. gebruik van het openbaar gebied t.b.v. kermissen, weekmarkten, rommelmarkten, kerstmarkten, (sport-)evenementen, circussen, buurt- en straatfeesten, braderieën, festivals (bijv. Festiped, Mundial), stadspromotionele activiteiten (bijv. Tilburg Culinaire) e.d., maar ook t.b.v. terrassen, steigers, bouwketen, containers, standplaatsen voor bloemen-, vis-, patat- en oliebollenkramen e.d.;
- b. zeer incidenteel gebruik van sportcomplexen (zowel binnen als buiten) voor besloten feestactiviteiten in verenigingsverband (bijv. een toernooi met feesttent, levende muziek c.s.);
- c. gebruik van particulier terrein t.b.v. evenementen (muziekfestival, zeskamp, occasionshow, e.d.) zoals 'Udenhout onder zeil';
- d. incidenteel gebruik van sportcomplexen, groenvoorzieningen, sporthallen, e.d. t.b.v. evenementen zoals rommelmarkten, antiekbeurzen, huishoudbeurzen, computerbeurzen, tentoonstellingen, bedrijvencontactdagen e.d.

Het onder a bedoelde gebruik is opgenomen in de bestemmingsomschrijvingen van de verschillende bestemmingen voor het openbaar gebied. Een aantal van deze activiteiten zijn voor wat betreft het openbare orde en veiligheidsaspect vergunningplichtig op grond van de APV.

Voor het onder b bedoelde gebruik is ontheffing mogelijk op grond van artikel 9.5.3.

Het onder c bedoelde gebruik is d.m.v. een algemene ontheffing mogelijk gemaakt in artikel 22.10.

Het onder d. bedoelde incidentele gebruik is opgenomen in de bestemmingen "Sport" en "Groen",

in de aanduiding "recreatie en sport".

5.3.10 Vuurwerk

Op 1 maart 2002 is het Vuurwerkbesluit (Besluit van 22 januari 2002, Staatsblad 33 (2002), houdende nieuwe regels met betrekking tot consumenten- en professioneel vuurwerk,) van kracht geworden. Binnen dit besluit is zowel de regelgeving voor consumentenvuurwerk als die voor professioneel vuurwerk in één nieuwe algemene maatregel van bestuur (AMVB) geïntegreerd. Het Vuurwerkbesluit beoogt de gehele keten van het invoeren dan wel vervaardigen of assembleren, verhandelen, uitvoeren, opslaan, bewerken en afsteken van vuurwerk te reguleren, met inbegrip van bepaalde vervoershandelingen met vuurwerk.

In het Vuurwerkbesluit zijn veiligheidsafstanden opgenomen die in het kader van de vaststelling van besluiten in de sfeer van de ruimtelijke ordening en bij de beslissing op een aanvraag om een milieuvergunning in acht moeten worden genomen. Op grond van artikel 4.2 van het Vuurwerkbesluit moeten de in bijlage 3 van het Vuurwerkbesluit opgenomen veiligheidsafstanden van bewaarplaatsen en bufferbewaarplaatsen ten opzichte van kwetsbare en geprojecteerd kwetsbare objecten in acht worden genomen bij:

- I. de vaststelling van een bestemmingsplan als bedoeld in artikel 10 van de Wet op de Ruimtelijke Ordening;
- II. het verlenen van ontheffing van een geldend bestemmingsplan als bedoeld in artikel 19, eerste, tweede en derde lid van de Wet op de Ruimtelijke Ordening;
- III. de wijziging van een bestemmingsplan overeenkomstig artikel 11, eerste lid van de Wet op de Ruimtelijke Ordening.

In aansluiting op bovenstaande eis dient binnen de nieuw op te stellen bestemmingsplannen rekening te worden gehouden met bestaande verkooppunten en opslagen van consumentenvuurwerk en indien voorkomend binnen het plangebied met de opslag van professioneel vuurwerk. Op basis van de veiligheidsafstanden in het Vuurwerkbesluit is het niet mogelijk om professioneel vuurwerk op te slaan (en te bewerken) in Tilburg. Er zal dan ook geen medewerking worden verleend aan nieuwvestiging van vuurwerkbedrijven voor opslag en bewerking van professioneel vuurwerk in het plangebied.

Op de plankaart is (indien voorkomend) ter plaatse van de bestaande verkooppunten en opslagen van consumentenvuurwerk de aanduiding "verkoop en opslag consumentenvuurwerk toegestaan" opgenomen. Burgemeester en wethouders kunnen voor nieuw te vestigen verkooppunten en opslagen van consumentenvuurwerk en ten behoeve van het uitbreiden, verbouwen en/of verplaatsen van bestaande (buffer)bewaarplaatsen onder voorwaarden ontheffing verlenen van het bestemmingsplan. Bij nieuwvestiging van vuurwerkverkooppunten en/of opslag van consumentenvuurwerk wordt te allen tijde als voorwaarde opgenomen dat de veiligheidscontour zoals opgenomen in het Vuurwerkbesluit (besluit van 22 januari 2002, Staatsblad 33 (2002)) op het eigen perceel gesitueerd dient te zijn tenzij de veiligheidscontour zich uitstrekt over openbaar gebied en hierbij geen sprake is van kwetsbare en/of geprojecteerde kwetsbare objecten.

Binnen de veiligheidsafstanden van bestaande en nieuw te vestigen (buffer)bewaarplaatsen van consumentenvuurwerk mogen geen kwetsbare objecten worden gebouwd of aangelegd.

5.4 Ruimtelijk beheer

5.4.1 Relatie met bouwverordening en bouwvlakken

In algemene zin is het gemeentelijk beleid op gebied van bouwen neergelegd in de gemeentelijke bouwverordening. Ook stedenbouwkundige bouwregelgeving is daarin te vinden. Vanuit de historie, waarbij grote delen van de stad via de stedenbouwkundige regelingen in de bouwverordening tot stand zijn gekomen, is gebleken dat deze regels in principe een goed en objectief kader bieden voor een bebouwingsregeling van de bestaande stad. De bouwverordening staat daarom aan de basis van de "plansystematiek voor beheerbestemmingsplannen". Deze systematiek is erop gericht om de regeling van de bouwverordening in bestemmingsplannen op te nemen en daar waar wenselijk andere accenten te leggen. De bouwverordening kent slechts één stedenbouwkundige regeling, die overal wordt toegepast. Voor een adequaat en voldoende gedifferentieerd bebouwingsregime wordt dit in de Tilburgse situatie onvoldoende geacht. Deze wordt in de plansystematiek aangevuld. Verder geeft de bouwverordening geen regeling omtrent aan- en bijgebouwen en zijn er geen ontheffingsmogelijkheden. Ook deze zijn vervat in de plansystematiek.

Voor de uitgave van de SVBP 2006 (Standaard Vergelijkbare Bestemmingsplannen), werd in de plansystematiek gebruik gemaakt van rooilijnen. Omdat de SVBP uitgaat van bouwvlakken, is dit principe losgelaten. De plansystematiek is vertaald naar de SVBP 2006. Dit bestemmingsplan maakt onderscheid in 3 bouwvlakken: het hoofdbebouwingsvlak, het bebouwd erf en het onbebouwd erf.

Het hoofdbebouwingsvlak komt in principe, met uitzondering van de bestemmingen in het openbaar gebied, bij alle bestemmingen voor. In het hoofdbebouwingsvlak mogen bijgebouwen worden opgericht welke ten dienste van de bestemming staan. Ook mogen er aan-, uit- en bijgebouwen en bouwwerken geen gebouwszijnde worden gebouwd, voor zover deze behoren bij het hoofdgebouw. Bij woningen en bij bebouwing langs de linten mag het hoofdbebouwingsvlak in principe volledig worden bebouwd, tenzij anders wordt aangegeven. Wanneer er sprake is van enkelvoudige bouwvolumes wordt veelal een bebouwingspercentage aangegeven.

In het bebouwd erf mogen geen hoofdgebouwen worden opgericht. Binnen het bebouwd erf zijn wel bouwwerken geen gebouwszijnde en aan-, uit- en bijgebouwen toegestaan, voor zover deze behoren bij de hoofdfunctie van de bestemming. Het bebouwd erf komt met name voor bij woningen en bebouwing langs de linten. Enkelvoudige bouwvolumes kennen doorgaans geen onbebouwd erf. Binnen het onbebouwd erf, met uitzondering van hetgeen vergunningvrij mag worden gebouwd, is geen bebouwing toegestaan. Per bestemming bestaan hiervoor een aantal ontheffingsmogelijkheden.

Hierna wordt eerst een toelichting gegeven op de algemene-, op de stedenbouwkundige regeling in de bouwverordening gebaseerde, regelgeving.

5.4.2 Voorgevelrooilijn

Per 1 januari 2003 geeft de Woningwet aan dat sprake is van vergunningvrije bouwwerken, licht vergunningplichtige bouwwerken en regulier vergunningplichtige bouwwerken. Criteria daarbij zijn met name oppervlakte, hoogte en ligging van het bouwwerk ten opzichte van de voorgevelrooilijn en het openbaar gebied. De bouwverordening kent overigens ook grote waarde toe aan de voorgevelrooilijn als stedenbouwkundig element: de lijn waarin gebouwd moet worden. De voorgevelrooilijn is in dit bestemmingsplan omschreven als "de voorste, naar het openbaar gebied toegekeerde lijn die het hoofdbebouwingsvlak begrenst". In de bouwregels wordt aangegeven wanneer er sprake is van een voorgevelrooilijn.

5.4.3 Bouwhoogte

Op grond van historisch/morfologische interpretatie worden de volgende gebiedstypen onderscheiden, waarbij het onderscheid wordt gevormd door een andere maximale bouwhoogte:

- a. hoofdstructuur oude gebieden (zie bijlage 4), onderverdeeld in:

1. linten van de 1e orde;
 2. linten van de 2e orde;
- b. hoofdstructuur nieuwe gebieden (zie bijlage 4) ;
- c. overige gebieden.

Langs de op 'hoofdstructuur oude gebieden' wordt indien sprake is van een lint van de 1e orde een maximale hoogte toelaatbaar geacht van 15 meter. Indien sprake is van een lint van de 2e orde is de maximaal toelaatbare hoogte 11 meter. Langs de 'hoofdstructuur nieuwe gebieden' is een maximale bouwhoogte van maximaal 15 meter toelaatbaar terwijl in de overige gebieden maximaal 10m hoogte toelaatbaar is. Bij afwijkende woningtypes en bijzondere situaties wordt van deze hoogtebepalingen afgeweken en "op maat" bestemd.

5.4.4 Goothoogte

De toegelaten hoogte in de voorgevelrooilijn is in het algemeen gerelateerd aan de straatbreedte. De toegelaten hoogte in de achtergevelrooilijn is in het algemeen gerelateerd aan de afstand tussen de achtergevelrooilijnen. De systematiek achter de goothoogte in de voorgevelrooilijn kan als volgt worden omschreven: de straatbreedte (gemeten van gevel tot gevel) + 1 meter met een maximum van:

- 15 meter bij linten van de eerste orde;
- 15 meter bij de hoofdstructuur nieuwe gebieden;
- 11 meter bij linten van de tweede orde;
- 10 meter bij de overige gebieden.

In de meeste gevallen komt dit neer op een goothoogte die gelijk is aan de bouwhoogte. In de regels worden de goothoogte dan ook gelijk gesteld aan de bouwhoogte, tenzij op de plankaart een andere goothoogte wordt aangegeven. Bij afwijkende woningtypes en bijzondere situaties wordt van deze hoogtebepalingen afgeweken en "op maat" bestemd. Dit zelfde geldt voor de goothoogte in de achtergevelrooilijn. Wanneer de systematiek voor de goothoogte in de voor- en achtergevelrooilijn resulteert in verschillende hoogten, wordt de laagste goothoogte op de plankaart aangegeven. Middels een ontheffing voor het bouwen in het hoofdbebouwingsvlak kan dan een hogere goothoogte voor de andere rooilijn worden verkregen.

Aanvullend op deze regeling dient langs de 'hoofdstructuur oude en nieuwe gebieden' echter rekening te worden gehouden met de bestaande hoogte van de belendingen in de voorgevelrooilijn. Hierbij dienen de volgende uitgangspunten in acht te worden genomen:

- de hoogte van de bebouwing in de voorgevelrooilijn op het te bebouwen perceel mag in een strook van 5 meter langs de zijdelingse perceelsgrens over een diepte tot aan de achtergevelrooilijn niet meer mag bedragen dan de feitelijk in de voorgevelrooilijn aanwezige afschuiningshoogte van de bebouwing op het naastgelegen perceel vermeerderd met 6 meter;
- deze hoogte mag afhankelijk van de aanwezige afschuiningshoogte van de bebouwing op het naastgelegen perceel in elk geval 10m bedragen;
- bebouwing op een grotere afstand dan 5m van de zijdelingse perceelsgrens wordt hierbij buiten beschouwing gelaten.

In bijzondere gevallen kan, afhankelijk van het type lint, ontheffing worden verleend t.b.v. bebouwing in de strook van 5 meter langs de zijdelingse perceelsgrens tot een maximale hoogte behorende bij het type lint. Rekening houdende met de belendingen en/of het straatbeeld kunnen uit oogpunt van een goede ruimtelijke inpassing nadere eisen worden gesteld ten aanzien van vorm, afmetingen en plaats van de bovenste bouwlaag of de bovenste twee bouwlagen.

5.4.5 Ontheffing afwijkende bouwhoogte

Een ontheffingsmogelijkheid voor een hogere bouwhoogte is mogelijk voor specifieke constructies, bouwwerken geen gebouw zijnde, schoorstenen, minaretten, windmolens e.d. (zie 22.3).

Bij ligging binnen of in de directe nabijheid van beschermd stadsgezichten en monumenten dient afstemming plaats te vinden met het beschermd stadsgezicht waarmee hogere bebouwing zou kunnen concurreren. Advies wordt gevraagd aan de Monumentencommissie.

5.4.6 Bouwdiepte

Conform de regeling in de bouwverordening is de bouwdiepte gerelateerd aan de dieptemaat van het betreffende bouwblok c.q. bouwstrook. In het algemeen is de achterste begrenzing van het hoofdbebouwingsvlak bepaald door de helft van de straal van de ingeschreven cirkel binnen de voorgevelrooilijnen in het betreffende bouwblok. Indien sprake is van een bouwstrook is de bouwdiepte bepaald middels de helft van de diepte van de bouwstrook dat gelegen is achter de voorgevelrooilijn. In beide gevallen wordt als maximum gehanteerd een diepte van 12 meter. Gelet op de specifieke situatie of vanuit stedenbouwkundige overwegingen kan voor het bepalen van de achtergevelrooilijn van deze richtlijn worden afgeweken.

5.4.7 Ontheffing voor overschrijding van de achtergevelrooilijn

Ontheffingen voor het overschrijden van de achtergevelrooilijn zijn mogelijk. Ontheffing is -naast kleinere gevallen- met name nodig in die situaties waarin binnen de stroken- of blokverkaveling (gelegen binnen of aansluitend op het bestaande stadsweefsel) sprake is van:

- gebouwen op binnenterreinen mits hiervan de bereikbaarheid conform de gemeentelijke Bouwverordening gewaarborgd is;
- bebouwing in meerdere bouwlagen in de strook van 5 meter langs de perceelscheiding tot een bebouwingsdiepte van max. 15 m.

bij het verlenen van ontheffing dient een afweging plaats te vinden aan de hand van de volgende criteria:

- a. de beoogde bebouwing moet stedenbouwkundig gezien naar schaal passen c.q. inpasbaar zijn binnen het gebied, de bouwstrook of het bouwblok waarbij in het bijzonder afstemming met bestaande woonbebouwing moet plaatsvinden;
- b. bij ligging binnen beschermde stadsgezichten waarmee de schaal van de bebouwing zou kunnen concurreren dient afstemming plaats te vinden. In voorkomende gevallen wordt advies gevraagd aan de Monumentencommissie.

5.4.8 Regeling bijgebouwen

Tenzij anders op de plankaart aangegeven is de volgende regeling van kracht:

Bij woningen:

1. oppervlakte:
 - a. 20 m² indien bebouwd erf kleiner is dan 50 m²;
 - b. 40% van bebouwd erf met maximum van 60 m² bij bebouwd erf tussen de 50 m² en 500 m²;
 - c. 80 m² bij bebouwd erf tussen de 500m² en 100m²;
 - d. 100 m² bij bebouwd erf vanaf 1000 m².
2. bouwhoogte: max 3 meter bij plat dak, bij schuin dak goothoogte max 3 meter en bouwhoogte max 4,5 meter.

Met ontheffing is ten behoeve van mantelzorg een grotere oppervlakte mogelijk.

Bij dienstwoningen:

1. oppervlakte: maximaal 40% van het bebouwd erf met een maximum van 60 m²;
2. Bouwhoogte: max 3 meter bij plat dak, bij schuin dak goothoogte max 3 meter en bouwhoogte max 4,5 meter.

5.4.9 Bomen

Bomen staan steeds meer onder druk van de stad. De verwachting is dat in de loop van de tijd steeds meer bomen of zelfs complete bomenstructuren kunnen uitvallen als gevolg van deze stedelijke druk. Dit beeld is onwenselijk. Bomen dienen juist een toegevoegde waarde aan stedelijke ontwikkelingen te bieden. Om er niet te laat achter te komen dat er teveel bomen op cruciale plekken voor stedelijke ontwikkelingen zijn gesneuveld en om een kwalitatief hoogwaardig bomenbestand te behouden is het noodzakelijk om belangrijke zaken rondom bomen goed te regelen en vast te leggen.

Om deze reden is de boomwaarde zoneringskaart (bwz-kaart) opgesteld. Deze kaart doet uitspraken over de huidige *openbare* bomen in het stedelijk gebied van de gemeente Tilburg. Op de bwz-kaart worden de boomzones die belangrijk zijn voor de structuur van de stad weergegeven; zones met bomen met een *hoofdwaarde*, *nevenwaarde*, *basiswaarde* of *stadsecologie*. Voor deze zones zijn criteria opgesteld o.a. met betrekking tot kapvergunningen, onderhoud en beheer en straatbeeld. Door middel van de bwz-kaart wordt duidelijk waar er kansen liggen voor openbare bomen; bomen die op de bwz-kaart staan krijgen extra bescherming, intensiever onderhoud/beheer, bescherming tegen kap, herplantplicht e.d..

De bwz-kaart dient gebruikt te worden als basis bij alle nieuwbouw-, herontwikkelings- of herstructureringsplannen in de bestaande stad waar huidige openbare bomen mee gemoeid zijn.

Boomwaarde zoneringskaart.

Openbare bomen die in een zone met een hoofdwaarde staan hebben een structuurbepalend karakter voor heel Tilburg en/of de stadsdelen en nemen een belangrijke plaats in in het stedelijk netwerk (qua karakter, identiteit en herkenningspunt). Het zijn bomen van stedelijk belang waar meer waarde aan wordt toegekend dan aan een 'normale' stadsboom. De openbare bomen met een hoofdwaarde krijgen alle kans om uit te groeien tot een duurzame en kwalitatief hoge bomenstructuur (maximale grootte moet bereikt kunnen worden/volgroeid). Boombehoud is het uitgangspunt. Het beheer, behoud en stedenbouwkundige projecten dienen hierop te worden afgestemd. Tevens is het uitgangspunt dat de boom in principe belangrijker is dan kabels, leidingen en overige infrastructuur. Indien mogelijk dienen kabels en leidingen te worden verlegd als deze in de weg liggen (zowel in huidige als nieuwe situaties). Op deze manier kan de boom

behouden blijven. Vanwege de hoge waarde die wordt toegekend aan bomen die een hoofdwaarde hebben, vallen deze bomen altijd onder de bomenverordening. Dit houdt in dat voor openbare bomen met een hoofdwaarde *altijd* (ongeacht hun stamontrek) een kapvergunning dient te worden aangevraagd. Of een boom waarvoor een kapvergunning is aangevraagd ook daadwerkelijk gekapt mag worden, wordt vervolgens beoordeeld door de toetser van de kapaanvraag. Er moeten echter wel gegronde, zeer zwaarwegende, maatschappelijke redenen zijn om een boom met een hoofdwaarde te kappen. Andere oplossingen/alternatieven (zoals bijv. het omleggen van kabels en leidingen, het aanpassen van een ontwerp van een gebied, het direct onder de boom door boren van kabels en leidingen) dienen serieus in ogenschouw genomen te worden.

De lijnvormige (hoofd)structuur van bomen in een zone met een hoofdwaarde mag geen gaten vertonen. Indien bomen uit een structuur/laan uit een hoofdzone toch gerooid worden, dient er - indien mogelijk - een nieuwe gezonde boom van gelijke grootte en/of leeftijd op deze plek (of nabij deze plek) herplant te worden om de lijnvormige structuur te handhaven.

De bomen die in een hoofdzone staan zijn duurzame houtsoorten. Gestreefd wordt naar bomen van een 1^e grootte (bijv. eik, beuk, linde of kastanje). Deze bomen moeten kunnen volgroeien zonder last en/of schade te ondervinden van zijn omgeving. Indien mogelijk dienen de bomen met een hoofdwaarde vrij dicht en op een regelmatige onderlinge afstand in de rij, 2-zijdig van de weg te worden geplant. Slechts bij onhaalbaarheid van voldoende ruimte (zowel boven- als ondergronds) wordt voor een minder zware boombeplanting of vorm (zuil) gekozen. Indien mogelijk staan bomen met een hoofdwaarde in gras of vakbeplanting (of onderbeplanting). Bij de keuze van het assortiment moet nadrukkelijk rekening worden gehouden met de grondsoort en de natuurlijke habitat. Per structuur wordt zoveel mogelijk één soort gebruikt.

In de praktijk blijkt dat de hierboven omschreven gewenste invulling van de hoofdzones niet altijd volledig te realiseren is. Toch moet bij het realiseren van (her)inrichtings-, herstructurerings- en herontwikkelingsplannen steeds de gewenste verschijningsvorm/eindbeeld als uitgangspunt worden genomen.

In de bestemmingsplannen worden, indien voorkomend, twee soorten bomen beschermd:

- I. Openbare en particuliere monumentale bomen van de "Gemeentelijke Lijst van Monumentale Bomen Tilburg" worden afzonderlijk aangeduid als "monumentale boom";
- II. Bomen met een hoofdwaarde, alsmede bomen van de 1e categorie met een andere waarde, worden tenslotte afzonderlijk aangeduid als "beeldbepalende boom".

De bescherming bestaat uit een bouwverbod en een aanlegvergunningstelsel binnen een straal van respectievelijk 15 en 8 m vanuit het hart van de betreffende boom.

5.5 Ontheffingen, wijzigingsbevoegdheden en algemene bepalingen

Ten slotte worden per bestemming verschillende ontheffingen en wijzigingbevoegdheden gegeven die betrekking hebben op het ruimtelijk beheer. Deze komen eveneens terug in de Algemene regels.

6 Cultuurhistorische paragraaf en Welstand

6.1 Inleiding

Om de cultuurhistorische waarden van het gebied duidelijk in beeld te brengen worden vier aspecten uitgewerkt:

- Historische geografie en ontwikkeling van het landschap;
- Archeologie;
- Objecten en structuren (monumentale objecten, ensembles en gebieden);
- Richtlijnen en voorwaarden.

Al naar hun belang en de beschikbare informatie worden deze aspecten nader belicht. Tevens wordt aangegeven welke aspecten onder enige vorm van beschermende wet- en regelgeving vallen.

Naar aanleiding van de herziening van alle beheerbestemmingsplannen is door Fontys-BILAN cultuurhistorisch en archeologisch bureauonderzoek uitgevoerd en vastgelegd in diverse gebiedsgerichte rapporten. Deze rapporten vormen de belangrijkste bron voor de cultuurhistorische paragraaf.

Beleidskader:

- Monumentenwet 1988;
- Gemeentelijke monumentenverordening;
- Gemeentelijk monumentenbeleid en interim archeologiebeleid;
- Monumentenlijst Tilburg.

Bronnen:

1. H. van Dijk & E. de Boer, *Van Eselven tot Vyf Hoeven. Tilburg, Groenewoud-Koningshoeven*
2. *Archeologisch en cultuurhistorisch bureauonderzoek*, BILAN 2007 (concept);
3. *Cultuurhistorische Inventarisatie Noord-Brabant / M.I.P., gemeente Tilburg*, opgesteld door de provincie Noord-Brabant, oktober 1995;
4. *Architectuur en stedenbouw 1940-1965, gemeente Tilburg*, STOA 2005;
5. *Herinventarisatie M.I.P.-panden*, BILAN 2006.

Naar aanleiding van de herziening van het beheerbestemmingsplan Groenewoud (verder plangebied genoemd) is door Fontys-BILAN in 2007 een cultuurhistorisch en archeologisch bureauonderzoek uitgevoerd (Van Dijk & De Boer 2007, concept). Dit onderzoek is deel van een reeks onderzoeken die kadert in de globale herziening van de beheersbestemmingsplannen van de gemeente. In de volgende paragraaf wordt volstaan met een globale beschrijving. Voor gedetailleerde informatie wordt verwezen naar het desbetreffende rapport van BILAN.

6.2 Cultuurhistorie

6.2.1 Objecten

De bebouwing uit de periode 1850 – 1940 is geïnventariseerd in het Monumenten Inventarisatie Project (MIP 1995). Deze bebouwing heeft geen formeel beschermde status, maar komt wel voor op de cultuurhistorische waardenkaart van de provincie Noord-Brabant. Deze kaart is verankerd in het streekplan dat stelt dat rekening moet worden gehouden met de cultuurhistorische waarden zoals aangegeven op de kaart. In het plangebied bevinden zich diverse MIP-panden.

Voor de architectuur en stedenbouw uit de periode na de Tweede Wereldoorlog dient onderzoek uit 2005 (STOA 2005) als basis. Uit deze periode bevinden zich geen waardevolle panden in het gebied.

De volgende waardevolle en/of kenmerkende objecten (herzien n.a.v. inventarisatie najaar 2006) bevinden zich in het plangebied:

Rijksmonumenten:

- Oude Hilvarenbeekseweg 38

MIP-panden:

- Korhoenstraat 39 t/m 79 (oneven);
- Pelikaanstraat 2-38 (even); 1 t/m 27 (oneven);
- Meesstraat 2 t/m 46 (even); 39 t/m 57 (oneven);
- Lijsterstraat 40 t/m 70 (even); 51, 59;
- Merelstraat 36 t/m 46 (even); 39 t/m 57 (oneven);
- Broekhovenseweg 186 t/m 224 (even); 228 t/m 246 (even); 250; 247 t/m 251 (oneven); 365, 367;
- Tauernpad 2;
- Don Sartostraat 3, 5, 7, 31, 33;
- Stappegoorweg 221.

Architectuur en stedenbouw 1940-1970:

1. Ringbaan-Zuid 408, 410, 412 en 414 en Tatrweg 3 en 6: complex houten ('Oostenrijkse') noodwoningen, in 1948 gebouwd m.m.v. de Tilburgse architect J. remmers, in opdracht van de firma N.V. Volt.
2. Tatrweg 80; Rijkscholengemeenschap Koning Willem II (lyceum met woning) uit 1968, naar een ontwerp van de Arnhemse architect H. Geels, in opdracht van de Rijksgebouwendienst (exclusief de latere uitbreidingen).
3. Oude Hilvarenbeekseweg 1; Don Sartoschool (jongensschool) uit 1955 naar ontwerp van de Tilburgse architect J. Huijsmans, in opdracht van het Schoolbestuur van de Pius X parochie.

Fig. 1: Waardevolle en/of kenmerkende objecten in het plangebied Groenewoud. Bron: Gemeente Tilburg.

6.2.2 Structuren

Uit het BILAN-rapport (Van Dijk & De Boer 2007, concept en CHW internetversie september 2005) blijkt dat het plangebied tot ver in de twintigste eeuw doorkruist werd door een aantal wegen en paden, dat mogelijk teruggaat op een zeer oud padenpatroon. Bij de aanleg van de nieuwbouwwijken en van de A58 is een groot deel van het netwerk van wegen en paden verloren gegaan. Het tracé van enkele van deze wegen en paden is echter nog deels herkenbaar in het huidige wegenpatroon.

Uit de periode 1940-1970 zijn de volgende kenmerken van bovengemiddelde waarde in het plangebied Groenewoud bewaard gebleven (STOA 2005):

- Ringbaan Zuid; als stedelijke hoofdroute.

6.2.3 Richtlijnen en voorwaarden

De beschermde monumenten en gebieden (rijks- en gemeentelijke monumenten en beschermde stadsgezichten) vallen onder separate besluitvormingsprocedures, met name de Monumentenwet 1988 en de Monumentenverordening gemeente Tilburg. In geval van wijziging van bestemmingen van percelen waarop deze wet- en regelgeving van toepassing is, zal de cultuurhistorische waarde een afwegingsfactor zijn.

De cultuurhistorisch waardevolle objecten en structuren, zoals opgenomen in het MIP (en niet voorzien van een geautoriseerde status (rijks- of gemeentelijk monument)) en die uit de naoorlogse periode (wederopbouw), hebben geen officieel beschermde status. Desondanks dient in eventuele planontwikkeling rekening gehouden te worden met deze elementen, waarbij gestreefd dient te worden naar behoud. Hergebruik verdient de voorkeur boven sloop en vervangende nieuwbouw.

6.3 Archeologie

6.3.1 Inleiding

De standaard archeologische inventarisatie voor onderhavig bestemmingsplan is uitgevoerd door Fontys-Bilan te Tilburg en is tot stand gekomen op basis van verschillende bronnen.

De volgende werkinstrumenten zijn hoofdzakelijk gebruikt bij dit traditionele archeologische bureauonderzoek:

- de Indicatieve Kaart Archeologische Waarden (IKAW) van de Rijksdienst voor het Oudheidkundig Bodemonderzoek;
- de database van de Rijksdienst voor het Oudheidkundig Bodemonderzoek (Archis, Archeologisch informatiesysteem) en
- de Archeologische Monumenten Kaart (AMK).

Naast deze bronnen is gebruik gemaakt van de Archeologische Waarschuwingskaart Tilburg (ARWATI, concept) en het databestand van het Regionaal Archief Tilburg (RAT). Op grond van de beschikbare gegevens wordt een goed beeld verkregen van de algemene archeologische verwachtingswaarde in het plangebied.

Dit beeld wordt verder aangescherpt met een landschapsanalyse en door gebruik van lokale bronnen. De landschapsanalyse is opgesteld aan de hand van onder andere de geomorfologie en de bodem, maar ook door het interpreteren van bijvoorbeeld de (vroegere) infrastructuur en lokale archeologische waarnemingen. Om de historische ontwikkelingen in het plangebied in een breder kader te kunnen plaatsen, werd eerst de ontwikkelingsgeschiedenis van Tilburg in het algemeen onderzocht en vervolgens die van het plangebied in detail. De lokale bronnen omvatten onder andere historische kaarten, architectuurfoto's en luchtfoto's en geschreven bronnen waaronder plaatsbeschrijvingen en veldnamen, bebouwingsgegevens en veldverkenningen.

Landschappelijke, archeologische en (cultuur)historische gegevens werden in dit onderzoek samengevoegd tot een reconstructie van de ontwikkelingsgeschiedenis van het plangebied. De reconstructie werd vervolgens vertaald naar een archeologische verwachtingswaarde voor het

plangebied die nader kon worden gespecificeerd door er bodemverstorende activiteiten zoals wegen- en huizenbouw bij te bestrekken.

6.3.2 Historische geografie en ontwikkeling

Het plangebied bevindt zich op het meest zuidelijke deel van de hoge gronden waarop de verschillende nederzettingen van Tilburg lagen. Het plangebied kan grofweg worden verdeeld in hoge akkergronden in het noorden en het lage beekdal van de *Oude* en *Nieuwe Leij* in het zuiden.

Het noordelijke deel van het plangebied behoorde tot de hooggelegen akkergronden van *De Keel*, *Eselven* en *Broekhoven* die de zuidelijkste uitloper vormden van het grootste, centrale akkercomplex van Tilburg (*De Schijf*). Er zijn aanwijzingen dat in dit gebied al in de twaalfde eeuw, maar zeer waarschijnlijk nog eerder, ontginningen plaatsvonden.

De hoge akkergronden van Tilburg werden in het zuiden begrensd door het brede beekdal van de *Oude* en *Nieuwe Leij*. De *Nieuwe Leij* is een aftakking van de *Oude*, een waterloop die ontspringt in de omgeving van Ravels (B). Voorbij de grens met Tilburg stroomden beide beken door een zeer breed beekdal om ter hoogte van Moerenburg, aan de oostzijde van het Wilhelminakanaal, weer samen te komen. Het beekdal bestond uit beemden (hooi- en graslanden), weidegronden en 'moerassen'.

Het plangebied werd van noordwest naar zuidoost doorsneden door een aantal dijken die het beekdal van de *Oude* en *Nieuwe Leij* overstaken. Dit waren, van oost naar west, de *Gemeene Dyk* en de *Broekhovenschen Dyk* (nu deel van de Oude Hilvarenbeekseweg). Deze wegen waren in de Middeleeuwen (of wellicht al eerder) verhoogd om de routes naar het zuiden zeker te stellen. Vanaf die periode komt men de aanduiding 'dijk' dan ook veelvuldig tegen. De nederzettingen in het plangebied, *De Keel*, *Eselven/Groenewoud* en *Broekhoven*, lagen bij het begin van deze verhoogde wegen.

Tot ver in de twintigste eeuw bleef het plangebied een overwegend agrarisch gebied. Rond 1920 werd ten noorden van *Broekhoven* een kleine wijk gebouwd (Vogeltjesbuurt) die later werd uitgebreid. Na de Tweede Wereldoorlog volgde nieuwbouw ten westen van de Broekhovenseweg (Vissenbuurt, omgeving Jan Truijelaan-Groenewoudstraat). De laatste grote uitbreidingen vonden plaats in 1974 en 1995 ('Bergenbuurt').

In 1947 is langs de noordgrens van het plangebied de Ringbaan Zuid aangelegd als onderdeel van de Rijksweg 63 naar Breda. In 1958 werd ten zuiden hiervan de A58 aangelegd.

6.3.3 Bodemarchief

Het noordelijke deel van het plangebied heeft op de Archeologische Waarschuingskaart van Tilburg (ARWATI), vanwege de ligging op een relatief hooggelegen dekzandrug, een zeer hoge archeologische verwachtingswaarde. Het iets lager gelegen gebied ten zuiden hiervan, in het beekdal van de *Oude* en *Nieuwe Leij*, heeft een 'onbekende' verwachting. Een klein gebied hierin heeft een basis- tot middelhoge verwachting. Om deze verwachting nader te kunnen specificeren is in het uitgevoerde onderzoek vertrokken vanuit de reconstructie van het prestedelijke landschap, die in nauwe relatie staat tot de bewoningsgeschiedenis. Belangrijk onderdeel is hierbij het hanteren van een lagenbenadering. De verschillende landschappelijke lagen zijn reliëf, water, bodem en wegenpatroon. Deze aspecten werden aangevuld met onder andere archeologische waarnemingen, bekende historische bebouwing en toponymisch onderzoek om een overzicht te krijgen van de historische bebouwing en het type landschapsgebruik. De landschapsreconstructie werd gekoppeld aan bekende nederzettingenpatronen uit diverse perioden. Op deze manier werd uitspraak gedaan over locaties die gunstig kunnen zijn geweest voor (pre)historische bebouwing.

Net als andere stadsdelen van Tilburg voldoet het plangebied aan een aantal historisch-landschappelijke criteria dat kansen biedt aan vroege bebouwing of deze althans doet vermoeden. Het gaat hierbij om elementen zoals de nabijheid van water, de afwisseling van reliëf (met name het voorkomen van hoger gelegen locaties), de bodemgesteldheid en de voormalige aanwezigheid van oude structuren die een aanduiding kunnen zijn van oude bewoningssystemen.

De archeologische verwachting, zoals aangeduid op de ARWATI, is op basis van het uitgevoerde

cultuurhistorisch en archeologisch onderzoek nader toegespitst en weergegeven in een verwachtingskaart. Deze verwachting geeft echter een historische situatie weer, waarbij geen rekening is gehouden met moderne en submoderne verstoringen waarmee de snelle urbanisatie van het plangebied in de twintigste eeuw gepaard is gegaan. Zo zullen bij de aanleg van woonwijken delen van het plangebied zijn geëgaliseerd en/of afgegraven (funderingen), waardoor de kans op archeologische waarden sterk is verminderd of zelfs geheel is verdwenen. Deze delen van het plangebied hebben daardoor een lagere archeologische verwachting. In figuur 1 zijn de verwachtings- en de verstoringskaart samengevoegd tot een kaart, waarin onderscheid wordt gemaakt in terreinen met geen tot lage archeologische verwachting, terreinen met middelhoge tot hoge archeologische verwachting en archeologisch waardevolle terreinen (o.a. archeologische monumenten).

In het bestemmingsplan Groenewoud liggen geen terreinen van bijzondere archeologische trefkans of waarde, waarvoor wordt aanbevolen om deze als primaire bestemming archeologie te geven en waarbij voor wijzigingen aan de bestemming een aanlegvergunning vereist is.

Fig. 2: Archeologische verwachtingskaart Groenewoud gebaseerd op Van Dijk & De Boer 2007 (concept). Bron: Gemeente Tilburg.

6.3.4 Richtlijnen en voorwaarden

De resultaten van het archeologisch inventariserend bureauonderzoek met inbegrip van de indicatieve periodenkaart van het plangebied, vormen, in combinatie met de vigerende verwachtingskaart(en) en de bekende archeologische waarnemingen, de basis voor advisering en toetsing betreffende archeologische waarden en eventueel vooronderzoek bij ruimtelijke ontwikkelingen en met name ontheffings- en andere voor archeologie van toepassing zijnde vergunningsprocedures op een bepaalde locatie. Zeker indien het bodemarchief van een bepaald terrein (vermoedelijk) nog niet verstoord is, is nader onderzoek naar eventuele archeologische sporen en vondsten aan de orde.

Gebied met (middel)hoge archeologische verwachting: bij planvorming (c.q. bouwaanvragen) waarbij sprake is van grondverzet geldt, in die locaties die op de waarschuwingskaart een aanduiding hebben van (middel)hoge archeologische verwachting, advies- en/of onderzoeksplicht inzake archeologie. Deze verplichting geldt bovendien op grond van rijks- en provinciaal beleid voor ontheffingsprocedures, bestemmingsplanprocedures en MER-plichtige projecten.

Archeologisch waardevol terrein: aanlegvergunning met als voorwaarde archeologisch vooronderzoek bij planologische ontwikkelingen voor locaties aangeduid op de plankaart als terrein met bestemming archeologie.

6.4 Welstand

Behalve aan het bestemmingsplan (en het bouwbesluit) moeten bouwplannen worden getoetst aan "redelijke eisen van welstand", zo zegt de Woningwet. Naast het bestemmingsplan is het welstandsbeleid een middel om de ruimtelijke kwaliteit van de publieke omgeving te waarborgen bij de vele private bouwplannen die in de stad worden gerealiseerd. Sinds 1 juli 2004 moet iedere gemeente de gehanteerde welstandscriteria vastleggen in een welstandsnota, die door de raad moet worden vastgesteld. In Tilburg is dat in juni 2004 gebeurd, onder de titel "Welstandsnota 2004. Meer aandacht waar dat moet, meer vrijheid waar dat kan".

De welstandsnota heeft een duidelijke relatie met bestemmingsplannen. Het bestemmingsplan beschrijft naast de toegelaten functies in stedenbouwkundige termen de toegestane bouwmassa's in een gebied en de plaats waar deze mogen worden gebouwd. Een beheerbestemmingsplan heeft als doel het beheren van de bestaande situatie en biedt soms ruime mogelijkheden voor veranderingen aan de bouwmassa's. Het is de taak van welstand dat bij veranderingen de verschijning van de bouwmassa's passend is en blijft in de omgeving. De welstandsnota verdeelt de gemeente hierbij op basis van de opbouw en ontstaansgeschiedenis in tien verschillende soorten gebieden, met ieder hun eigen gebiedsgerichte criteria. Daarbij maakt de welstandsnota onderscheid in drie niveaus, afgestemd op functie en karakter van de omgeving. Het zwaarste niveau heeft betrekking op de belangrijke stedelijke elementen. Het lichtste, welstandsvrije niveau op delen van bedrijventerrein en terreinen die nauwelijks of geen relatie met het openbaar gebied hebben. De meeste beheergebieden kennen het gemiddelde niveau; een voldoende kwaliteit is hier de norm. Daarnaast kent de welstandsnota uniforme "loketcriteria" voor een aantal veelvoorkomende kleine licht-vergunningplichtige bouwwerken.

7 Milieuparagraaf

7.1 Algemeen

In deze paragraaf wordt uitgelegd hoe de wettelijke kaders en het gemeentelijk milieubeleid een rol hebben gespeeld bij het opstellen van de planregels. De volgende onderwerpen worden beschreven: Milieuhinder bedrijven, Bodem, Geluid, Lucht, Afval, Energie, Water, Groen en natuur, Externe veiligheid, Gezondheid, Mobiliteit, Ruimtegebruik en Archeologie. Het onderhavige bestemmingsplan is een formalisering van de huidige stedenbouwkundige situatie binnen het plangebied. Er zijn binnen het bestemmingsplangebied geen locaties waar nieuwe ontwikkelingen verwacht worden. Binnen het plangebied zullen derhalve geen locaties zijn waar zonder nadere procedure afgeweken kan worden van de huidige feitelijke situatie. Binnen het plangebied is hoofdzakelijk woningbouw aanwezig.

7.2 Milieuhinder bedrijven

Alle bedrijven in het plangebied zijn geïnventariseerd. Deze inventarisatie verschaft inzicht tot welke milieucategorie het bedrijf behoort, hun activiteiten en de opslag van gevaarlijke stoffen. De inventarisatie is gebruikt om de bestaande bedrijven in het bestemmingsplan vast te leggen en eventuele knelpunten te signaleren. De inventarisatie is opgenomen in de bijlage 'register van bedrijven in het plangebied'.

In de bijlage behorende bij de regels is tevens een lijst opgenomen met opslagen en installaties. Deze lijst waarin afstanden staan tot aan gevoelige bestemmingen, met name woonbebouwing, moet onafhankelijk beschouwd worden van de bedrijvenlijst. De lijst dient als indicator gebruikt te worden voor met name veilige afstanden tot aan woonbebouwing.

De milieucategorie van de bedrijven binnen het plangebied is weergegeven op de plankaarten en genoemd in de bestemmingsplanregels per bestemming. Binnen het plangebied liggen diverse bestemmingen.

1. Met name binnen de bestemming 'Wonen' (W/WS) wordt de milieucategorie 1 inpasbaar geacht voor de uitvoering van beroepsmatige activiteiten aan huis. Binnen artikel 1 (begripsbepalingen) van de regels zijn de voorwaarden opgenomen waaraan de beroepsuitoefening moet voldoen.
2. Voor de bestemming 'Bedrijf-Binnenwijken' is de maximaal toelaatbare milieucategorie afhankelijk van de afstand tot gevoelige objecten (zoals woningen).
3. Voor de bestemming 'Gemengd-Grootschalig' is maximaal milieucategorie 2 toegestaan.
4. Voor de bestemming 'Maatschappelijk' (M), een bestemming die in het plangebied voorkomt, is milieucategorie 3a inpasbaar.

Omdat het bestemmingsplangebied in hoofdzaak een beheermatig karakter heeft zijn de bedrijven en instellingen uit de inventarisatie in het bestemmingsplan opgenomen. Er is vanuit gegaan dat alle bedrijven en instellingen voldoen aan de regels uit de milieuvergunning of Algemene Maatregel van Bestuur (AMvB), en derhalve geen overlast veroorzaken voor de omgeving.

Een aantal bedrijven of instellingen is echter op basis van hun activiteiten op het moment van de tervisielegging van het ontwerp bestemmingsplan en de daarmee samenhangende milieucategorie niet wenselijk op het betreffende adres. Een dergelijk bedrijf of instelling mag haar bestaande activiteiten voortzetten en om de bedrijfsvoering niet te bevriezen eventueel uitbreiden met inachtneming van de binnen de regels opgenomen bebouwingsmogelijkheden mits het leefmilieu niet zwaarder wordt belast. Zodra deze bedrijven of instellingen hun activiteiten beëindigen en er sprake is van een nieuwe bedrijfsvesting, moet worden voldaan aan de milieucategorie die bij de omgeving hoort. Wel mag op deze locatie een soortgelijke activiteit als van het bestaande bedrijf of instelling plaatsvinden, mits de nieuw te vestigen activiteit niet in een hogere milieucategorie valt dan de bestaande activiteit.

Als in de huidige situatie sprake is van een hogere categorie dan wenselijk is, staat deze verbijzonderd op de plankaart en is tevens opgenomen in de lijst 'overzicht bedrijven en instellingen met afwijkende milieucategorie'.

Voor alle bestemmingen bestaat de mogelijkheid om één categorie hoger toe te staan door middel van een ontheffingsprocedure zoals in de regels is aangegeven. Dit is afhankelijk van de activiteiten, omvang en voorzieningen van het desbetreffende bedrijf of instelling en van een positieve milieutechnische toetsing.

7.3 Externe veiligheid

7.3.1 Inleiding

Externe veiligheid beschrijft de risico's die ontstaan als gevolg van opslag of handelingen met gevaarlijke stoffen. Dit kan betrekking hebben op inrichtingen (bedrijven) of transportroutes. Voor beide categorieën is verschillende wet- en regelgeving van toepassing. Het huidige beleid voor inrichtingen (bedrijven) is afkomstig uit het Besluit externe veiligheid inrichtingen (Bevi), welke 27 oktober 2004 van kracht is geworden en de Wet milieubeheer. Het externe veiligheidsbeleid voor transport van gevaarlijke stoffen staat in de Circulaire Risiconormering vervoer gevaarlijke stoffen ("de Circulaire") die op 4 augustus 2004 in de staatscourant is gepubliceerd.

De inrichtingen die onder de Wet milieubeheer vallen hebben een veiligheidscontour van een bepaalde afstand. Deze afstand moet aangehouden worden tot kwetsbare objecten. Zoals eerder vermeld is ervan uitgegaan dat alle bedrijven aan de milieuregels voldoen en er geen kwetsbare objecten binnen deze veiligheidscontour liggen.

Inrichtingen kunnen een risicocontour hebben die wordt beschreven in termen van een plaatsgebonden risicocontour en een invloedsgebied (het groepsrisico). Hieronder wordt dit nader toegelicht.

7.3.2 Plaatsgebonden risico

Het plaatsgebonden risico (PR) is de kans per jaar op overlijden van een onbeschermd individu naar aanleiding van een bepaalde activiteit. Het PR wordt weergegeven met contouren. Voor het PR zijn getalsnormen vastgesteld. Voor nieuwe situaties is de maximale toelaatbare overlijdenskans van een persoon 1 op 1.000.000 (1 op een miljoen). Dit betekent dat bij nieuwe situaties de grenswaarde wordt overschreden als zich woningen of andere kwetsbare objecten tussen de 10-6 risicocontour en de inrichting of transportroute bevinden. Als in bestaande situaties zich kwetsbare objecten bevinden binnen de 10-5 of 10-6 risicocontouren kunnen mogelijk saneringsacties ontstaan. Voor beperkt kwetsbare objecten geldt de 10-6 contour als richtlijn. Dit betekent dat bij voorkeur geen nieuwe beperkt kwetsbare objecten binnen deze contour opgericht worden maar dat een gemeente indien gemotiveerd hiervan af mag wijken.

7.3.3 Groepsrisico

Het groepsrisico (GR) is de cumulatieve kans per jaar dat tenminste een aantal mensen het slachtoffer wordt van een ongeval. Het GR is niet ruimtelijk weer te geven met contouren maar wordt uitgedrukt in een grafiek waarin de groepsgrote van aantallen slachtoffers wordt uitgezet tegen de cumulatieve kans dat een dergelijke groep slachtoffer wordt van een ongeval: de fN-curve (zie grafiek 1).

Voorbeeld van de weergave van de groepsrisico-curve

Grafiek 1: groepsrisico met fN-curve en oriëntatiewaarde.

Het GR wordt bepaald binnen het invloedsgebied van een risicovolle activiteit. Dit gebied wordt begrensd door de 1% letaliteitgrens, ofwel door de afstand waarop nog 1% van de blootgestelde mensen in de omgeving komt te overlijden.

Het GR kent geen vaste norm, maar een oriëntatiewaarde. In het 'Besluit externe veiligheid inrichtingen', dat in oktober 2004 van kracht is geworden, en de 'Circulaire Risiconormering vervoer gevaarlijke stoffen' is de verantwoordingsplicht opgenomen. Deze verantwoordingsplicht, houdt in dat iedere wijziging met betrekking tot planologische keuzes moet worden onderbouwd en verantwoord door het bevoegd gezag. Dit geldt ook wanneer het resultaat onder de oriëntatiewaarde blijft. De verantwoordingsplicht voor transportsituaties is verbonden aan "de Circulaire".

Het betreft hier een beheerbestemmingsplan, wat inhoudt dat zich in principe geen wijzigingen voordoen ten opzichte van de bestaande situatie. Dit betekent dat het niet noodzakelijk is het groepsrisico te beschouwen. De focus ligt in deze milieuparagraaf op de plaatsgebonden risicocontouren van Bevi-inrichtingen, vervoer van gevaarlijke stoffen over de weg, per spoor of over het water. Tevens wordt gekeken naar hogedruk aardgasleidingen en K1, K2 en K3-vloeistofleidingen.

7.3.4 Inrichtingen

Binnen en buiten het plangebied zijn diverse bedrijven aanwezig. In de bijlage is een bedrijvenlijst opgenomen met een overzicht van alle bedrijven binnen het plangebied Groenewoud. Geen van deze bedrijven valt onder het Besluit externe veiligheid inrichtingen.

Buiten het plangebied ligt een bedrijf dat valt onder Besluit externe veiligheid inrichtingen:

- Primagaz:

Bij Primagaz aan de Abcovenseweg 57a worden vloeibare en gasvormige brandstoffen opgeslagen. Het invloedsgebied van deze inrichting ligt gedeeltelijk over het plangebied Groenewoud. Binnen het invloedsgebied van deze inrichting zijn uitsluitend ontwikkelingen mogelijk die ook in het vorige bestemmingsplan mogelijk waren. Dit betekent dat er geen sprake is van een toename van het groepsrisico. Er is dan ook geen groepsrisicoverantwoording opgesteld.

7.3.5 Transport van gevaarlijke stoffen

Het transport van gevaarlijke stoffen in Tilburg vindt plaats over de weg, spoor en over water. Binnen het plangebied is uitsluitend sprake van vervoer aan gevaarlijke stoffen over de A58. Binnen 200m van de A58 zijn binnen het bestemmingsplan geen ontwikkelingen voorzien die een wijziging betekenen van het groepsrisico. Er is dan ook geen berekening uitgevoerd noch een groepsrisicoverantwoording opgesteld.

7.3.6 Hoge druk aardgasleidingen

Er bevinden zich geen hoge druk aardgasleidingen binnen, dan wel in de nabijheid van het plangebied, die invloed uitoefenen op het plangebied.

7.4 Geluid

Sinds het einde van de jaren zeventig vormt de Wet Geluidhinder (Wgh) het juridische kader voor het Nederlandse geluidsbeleid. De Wgh bevat een uitgebreid stelsel van bepalingen ter voorkoming en bestrijding van geluidshinder door onder meer industrie, wegverkeer en spoorwegverkeer. Het stelsel is gericht op het voorkomen van nieuwe geluidgehinderden.

Doordat er geen nieuwe geluidsgevoelige bestemmingen mogelijk gemaakt worden hoeft geen toets aan de Wet geluidhinder plaats te vinden. Daarbij komt dat er binnen het plangebied geen essentiële toename van het verkeer te verwachten is. De akoestische situatie zal door de vaststelling van het plan dan ook niet verslechteren. Er bestaan derhalve vanuit akoestisch oogpunt geen belemmeringen tegen dit beheerbestemmingsplan.

Binnen het bestemmingsplangebied bevinden zich geen gezôneerde industrieterreinen. Ook de nieuwe vestiging van inrichtingen zoals bedoeld in artikel 2.4 van het Inrichtingen- en vergunningenbesluit (IVB) is in de planregels uitgesloten. Tevens ligt het plangebied niet binnen een geluidszone van een aangrenzend plangebied.

7.5 Lucht

De belangrijkste wet- en regelgeving voor luchtkwaliteit is de Wet luchtkwaliteit 2005. Deze is op 15 november 2007 in werking getreden. Met de 'Wet luchtkwaliteit' wordt de wijziging van de Wet milieubeheer op het gebied van luchtkwaliteitseisen (Hoofdstuk 5, titel 2 Wm, Stb. 2007, 414) bedoeld. De Wet luchtkwaliteit vervangt het Besluit luchtkwaliteit 2005. De kern van de Wet luchtkwaliteit bestaat uit de (Europese) luchtkwaliteitseisen. Verder bevat zij basisverplichtingen op grond van de richtlijnen, namelijk: plannen, maatregelen, het beoordelen van luchtkwaliteit, verslaglegging en rapportage. De wet voorziet in het zogenaamde Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL).

Het doel van de Wet luchtkwaliteit is het beschermen van mens en milieu tegen de negatieve effecten van luchtverontreiniging. De wet is primair gericht op het voorkomen van effecten op de gezondheid van mensen. De grenswaarden voor zwaveldioxide, stikstofdioxide en stikstofoxiden, zwevende deeltjes (PM₁₀), lood, koolmonoxide en benzeen geven het kwaliteitsniveau van de buitenlucht aan, dat op een gegeven tijdstip moet zijn bereikt en waar het juiste kwaliteitsniveau al aanwezig is, zoveel mogelijk in stand gehouden moet worden.

Sinds 2002 wordt er door de gemeente Tilburg jaarlijks over de luchtkwaliteit gerapporteerd. Hierbij wordt de luchtkwaliteit van het voorbije jaar vergeleken met de normwaarden uit de wet. Uit de rapportages is gebleken dat de luchtkwaliteit voor het overgrote deel bepaald wordt door emissie van het wegverkeer. Verder is gebleken dat de normwaarden de afgelopen jaren alleen voor fijn stof en stikstofdioxide overschreden worden.

Naar aanleiding van de rapportages en de daarin geconstateerde knelpunten, is in december 2004 door de raad een plan vastgesteld om de luchtkwaliteit langs de gemeentelijke hoofdwegen te verbeteren ("Luchtkwaliteitplan gemeente Tilburg 2005-2010"). De maatregelen zijn zowel gericht op het verminderen van de concentraties NO₂ en concentraties PM₁₀. Doel van het plan is dat in 2010 in de gehele stad, na uitvoering van het maatregelenpakket, aan de normwaarden uit de Wet luchtkwaliteit voldaan wordt. Onderdeel van het plan is een monitoringsysteem om tijdig te

signaleren of het effect van de maatregelen voldoende is. Mocht dit niet het geval zijn worden extra maatregelen genomen.

Het onderhavig plan is conserverend van aard; er vinden geen nieuwe ontwikkelingen plaats. Door het vaststellen van het plan zullen de prognoses voor de verkeersintensiteiten niet veranderen. Er kan dan ook vanuit worden gegaan dat de luchtkwaliteit van het plangebied niet achteruit zal gaan. Doordat er geen verslechtering optreedt van de luchtkwaliteit wordt voldaan aan de Wet Luchtkwaliteit.

7.6 Bodem

In het belang van de bescherming van het milieu zijn, ten einde de bodem te beschermen, regels gesteld in de Wet bodembescherming (Wbb). De wet is van toepassing op bestemmingsplannen die nieuwe ruimtelijke ontwikkelingen mogelijk maken zoals bijvoorbeeld stedelijke uitleggebieden, stedelijke herstructurering of herontwikkelingsopgaven, waarbij het gebruikelijk is om in de toelichting nader in te gaan op eventuele verontreinigingsituaties op basis van een uitvoerig bodemonderzoek.

Een beheerbestemmingsplan, zoals dit onderhavige plan, maakt geen nieuwe ruimtelijke ontwikkelingen mogelijk. Er worden immers alleen bouwvlakken aangegeven ter plaatse van bestaande bebouwing. Om deze reden zijn bodemgegevens voor dit bestemmingsplan niet relevant. Voor beheerbestemmingsplannen geldt dat de bodemkwaliteit aan de orde komt bij eventuele bouwvoorvragen die passen binnen dit bestemmingsplan. Krachtens de woningwet is immers een bodemtoets vereist in het kader van een ruimtelijke onderbouw, voordat een eventuele bouwvergunning kan worden verleend. Wanneer uit de bodemtoets blijkt dat er sprake is van een (potentieel) verdachte locatie is een bodemonderzoek vereist en kan sanering volgen. Op deze wijze is de bodemkwaliteit in relatie tot het gebruik op basis van de meest actuele bodemgegevens gegarandeerd.

Wanneer nieuwe ruimtelijke ontwikkelingen binnen het plangebied plaatsvinden en er buiten de bouwvlakken wordt gebouwd is ontheffing van het bestemmingsplan op grond van artikel 19 of een bestemmingsplanwijziging noodzakelijk. In de procedure voor deze nieuwe ontwikkelingen mag een bodemtoets niet ontbreken.

7.7 Geur

Het beleid voor industriële geurhinder (geur van bedrijven die niet tot de agrarische sector behoren) is samengevat in een brief van het ministerie van VROM van 30 juni 1995. Kort samengevat komt het erop neer dat afgestapt is van stringente geurnormen; de toetsing of een ontwikkeling toelaatbaar is zonder voor overmatige geurhinder te zorgen, is grotendeels overgelaten aan lokale overheden. Er wordt in de brief een aantal algemene beleidsuitgangspunten gegeven, waarbij "het voorkómen van nieuwe geurhinder" voor de ruimtelijke ordening het belangrijkste is.

Voor een aantal categorieën bedrijven is dit algemene geurbeleid geconcretiseerd in de Nederlandse emissie Richtlijn lucht (NeR). Voor zover een 'dosis-effectrelatie' (de relatie tussen de geuremissie bij het bedrijf en de hinder voor omwonenden) voor een bedrijfscategorie is vastgesteld, zijn voor die bedrijven 'normen' vastgesteld waarbij hinder kan worden verwacht. Voor de overige categorieën bedrijven zal dit moeten worden vastgesteld door specifiek geuronderzoek. Aangezien de NeR een formele richtlijn is, en bovendien een concrete vertaling vormt van het algemene beleidskader, dient hier bij ruimtelijke plannen bij te worden aangesloten.

Voor enkele bedrijfscategorieën is behalve een grenswaarde voor nieuwe situaties ook een maximale geurmissieconcentratie vastgesteld voor bestaande situaties. Voor 'beheerbestemmingsplannen' zijn met name deze contouren relevant.

Op bedrijven die wel tot de agrarische sector behoren (veehouderijen) is ten aanzien van het geurbeleid de Wet geurhinder en veehouderij (5 oktober 2006) en de bijbehorende Regeling geurhinder en veehouderij van toepassing. Deze wet geeft normen voor de geurbelasting die een veehouderij mag veroorzaken op een geurgevoelig object. De geurbelasting wordt berekend en getoetst aan de hand van een verspreidingsmodel (V-Stacks model). Dit geldt alleen voor dieren waarvoor geuremissiefactoren zijn opgenomen in de Regeling geurhinder en veehouderij. Voor

dieren zonder geuremissiefactor gelden minimaal aan te houden afstanden.

Binnen het bedrijventerrein zijn geen inrichtingen aanwezig, welke een geurcontour hebben. Ook buiten het plangebied zijn geen bedrijven aanwezig met een geurcontour, welke invloed uitoefenen op het plangebied.

7.8 Duurzaam bouwen en inrichten

De gemeente Tilburg hecht aan een duurzame ontwikkeling van de stad. Dat betekent dat bij de (her)ontwikkeling van (binnen)stedelijke locaties duurzaamheidsprincipes mede leidend zullen zijn. Dergelijke ontwikkelingen zullen niet plaatsvinden binnen de kaders van dit (beheer) bestemmingsplan. De principes van dit beleid gaan echter ook op voor bijvoorbeeld grootschalige renovatieprojecten of bij sloop en nieuwbouw binnen een in dit bestemmingsplan opgenomen hoofdbebouwingvlak.

Tilburg doorloopt elke vier jaar een milieubeleidscyclus: plan, programma, monitoren, verslagleggen en aanpassen. Het eerste Gemeentelijke Milieubeleidsplan (GMP) van Tilburg dateert uit 1990 en is inmiddels een paar keer geactualiseerd: GMP-2 in 1996 en de GMP-impuls in 2000. Met de milieubeleidsvisie voor de periode 2001 t/m 2004 - 'De Koers, De weg naar duurzaamheid' - zijn 3 strategische doelen geformuleerd: Tilburg, complete stad (zorgzaam, ondernemend en bruisend); Tilburg, duurzame stad (verantwoord omgaan met eindige natuurlijke hulpbronnen zoals fossiele energie, primaire grondstoffen, water en natuur); Tilburg, leefbare stad (een schoon en gezond milieu waarbij milieuverontreiniging van bodem, water en lucht worden teruggedrongen dan wel beheerst). Dit betekent onder meer dat er zuinig om moet worden gegaan met de schaarse ruimte. Bij elke planontwikkeling moet dan ook onderzocht worden of er mogelijkheden bestaan voor meervoudig ruimtegebruik.

De nieuwe Milieubeleidsvisie 2006 - 2010 'Zorgen voor Milieu is Samenspel' bouwt voort op deze strategische doelen. Het accent ligt nu nog meer dan voorheen op gezondheid van en de kwaliteit van de leefomgeving voor de burger. De sleutel is samenwerking en duurzaam bouwen vormt een van de ankerpunten.

Duurzaam bouwen

Om duurzaam bouwen te bevorderen en makkelijker te maken heeft de gemeente Tilburg een instrument ontwikkeld. Dit is de Gemeentelijke Praktijk Richtlijn Duurzaam Bouwen (GPR Gebouw). De GPR Gebouw bestaat uit vijf modules, te weten: energie, materiaalgebruik, water, afval en binnenmilieu. Voor woningen komt hier nog een zesde module bij: integrale woonkwaliteit. Elke module bevat een pakket keuzemaatregelen. De gemaakte keuzes geven aan de module een score (van 5 tot 10). De milieukwaliteit van het gebouw wordt dus aangegeven door vijf of zes cijfers. Het gemeentebestuur heeft bepaald dat de GPR Gebouw gebruikt moet worden bij alle nieuw te bouwen gebouwen binnen de gemeente.

7.9 Afval

Naast het bouwbesluit geeft de gemeentelijke nota "Herijking Afvalbeleid 2005-2007" richtlijnen voor het beperken en beheersen van bouwafval. Tevens geeft deze nota aanvullend op de Afvalstoffenwet en het daaruit afgeleide Landelijk AfvalbeheerPlan (LAP) richtlijnen over afvalvermindering, betere afvalscheding en hergebruik. In deze paragraaf wordt ingegaan op de afval in relatie tot nieuwbouw.

7.9.1 Bouwafval

Het afvalbeleid voor bouwen richt zich voornamelijk op vermindering van materiaalgebruik en duurzaam gebruik van grond- en hulpstoffen. Het Bouwbesluit geeft richtlijnen voor het afval afkomstig bij bouwactiviteiten, het hergebruik van materialen en stimuleert flexibel en demontabel bouwen, hoge restwaarde (economisch en milieutechnisch). Samenvattend is het beleid gericht op:

- I. vermindering gebruik van materialen door flexibel en demontabel te bouwen;
- II. gebruik van secundaire en her te gebruiken grondstoffen;
- III. toepassing herbruikbare materialen met hoge restwaarde.

Bij nieuwbouw binnen het plangebied moet bovenstaande uitgangspunt zijn.

7.9.2 Nieuwbouw en huishoudelijk afval

De Afvalstoffenwet en het daaruit afgeleide Landelijk AfvalbeheerPlan (LAP) stuurt aan op afvalvermindering, betere afvalscheiding en hergebruik. Binnen Tilburg is het afvalbeleid beschreven in de nota Herijking Afvalbeleid 2005 - 2007, Deze nota is op 7 december 2004 behandeld in het college van B&W en in de raad vastgesteld op 31 januari 2005. Binnen de gemeente Tilburg worden veel voorzieningen aangeboden waardoor het voor de burgers gemakkelijker wordt om hun afval gescheiden aan te bieden. Een deel van de voorzieningen wordt geplaatst in de openbare ruimte, denk hierbij aan glasbakken en textielbakken.

Een deel van de voorzieningen staat bij de burgers thuis en hiervoor zal dus ruimte in de woning, de berging of binnen het perceel aanwezig moeten zijn. Deze ruimte kan inpandig gelegen zijn of de containers kunnen in de achtertuin worden geplaatst.

Grondgebonden woningen

Per grondgebonden woning gaat het om 2 * 240 liter containers (een duobak van 240 liter voor rest- en GFT-afval en een 140- of 240 litercontainer voor papier- en kartonafval) en een chemosafe.

Gestapelde woningen in minder dan vier woonlagen

Bij gestapelde bebouwing met minder dan vier woonlagen gaat de voorkeur uit naar een aparte inpandige ruimte, per adres, voor een duocontainer en een papiercontainer. Indien dit niet mogelijk is dan verdient een gezamenlijke inpandige voorziening zoals bij de hoogbouw met vier woonlagen of meer de voorkeur.

Gestapelde woningen in meer dan vier woonlagen

Bij gestapelde bebouwing in vier of meer woonlagen is een inpandige ruimte noodzakelijk welke voldoet aan de eisen zoals gesteld in het bouwbesluit voor het plaatsen van voldoende 1000 liter (rol)containers voor rest- en papierafval. Binnen ieder nieuwbouwproject dient deze inpandige ruimte te worden gerealiseerd. Bij bestaande hoogbouw is het niet altijd mogelijk om een inpandige voorziening te creëren. Indien genoemde voorziening niet realiseerbaar is kan in overleg met het BAT hiervan afgeweken worden. Verder kan er gezocht worden naar alternatieven zoals buitenpandige of ondergrondse containers. Hierbij dient onderstaande lijst als richtlijn op volgorde van voorkeur, waarbij gescheiden dient te worden ingezameld:

1. Inpandig
2. Ondergrondse containers op eigen terrein
3. Bovengrondse containers op eigen terrein
4. Ondergrondse containers buiten eigen terrein
5. Bovengrondse containers buiten eigen terrein

Verder dient in de ontwikkelingsfase van een bouwplan reeds de afvalinzameling meegenomen te worden. Daarnaast dient het BAT op de hoogte te zijn ingrijpende ontwikkeling(en). Mochten er ingrijpende bouwactiviteiten of wegwerkzaamheden plaats vinden dan dient vooraf met het BAT gesproken te worden over de bereikbaarheid en de mogelijkheid voor het BAT om containers in te zamelen of te legen tijdens de bouwactiviteiten.

7.10 Energie

Het beleid omtrent Energie is vastgelegd in het Energiebeleidsplan Tilburg (2002) en richt zich op het verminderen van de energievraag, het gebruik van duurzame energiebronnen en het efficiënt omgaan met de energie. Bij alle nieuwbouw moet worden uitgegaan van een EPC-waarde (Energie Prestatie Coëfficiënt) van 10% onder de geldende landelijke norm uit het Bouwbesluit.

Bij grote woningbouwprojecten (250 woning(-equivalenten) of meer), welke bijvoorbeeld middels een wijzigingsbevoegdheid of door sloop en nieuwbouw tot stand komen moet door de ontwikkelende partij een energievisie worden gemaakt en overlegd. In deze visie moet aandacht besteed worden aan de mogelijkheden voor eventuele nieuwe en/of aanvullende energie-infrastructuur (bijv. warmtesystemen, warmte/koude opslagsystemen), realisatie van duurzame en innovatieve energievormen en mogelijkheden voor energiebesparing. Ook in de

energievisie dient te worden uitgegaan van een EPC-waarde van 10 % onder de wettelijke norm. Indien het project een herstructurering betreft met in merendeel woningen die worden gerenoveerd of groot onderhoud ondergaan moet een EPL-bestaand (Energie Prestatie op Locatie voor bestaande bouw) worden gerealiseerd van minimaal 6,0. Bij grote nieuwbouwprojecten moet een EPL-nieuwbouw (Energieprestatie op Locatie voor nieuwbouw) worden gerealiseerd met een minimale waarde van 7,2 in 2006 oplopend naar 7,4 vanaf 2010. Daarnaast dient bij nieuwbouwplannen in het plangebied zoveel mogelijk te worden uitgegaan van compact bouwen en het gebruik van passieve en/of actieve zonne-energie.

7.11 Groen en natuur

Binnen de gemeente Tilburg is een groot aantal wetten en beleidsstukken met betrekking tot natuur en groen van kracht. Beleid en wetgeving is verdeeld over rijk, provincie en gemeente.

Op rijksniveau zijn Natuurbeschermingswet 1998, Flora- en faunawet en Boswet van kracht. De Natuurbeschermingswet 1998 (vastgesteld in 2006) biedt bescherming aan gebieden met bijzondere waarden, zoals de Natura 2000-gebieden. De Flora- en faunawet (2002) beschermt vrijwel alle in het wild voorkomende planten- en diersoorten (inclusief de soorten, die genoemd worden in het Verdrag van Bern, de Vogelrichtlijn en de Habitatrichtlijn). In de Boswet (1961) is de kap van individuele bomen en bos buiten de bebouwde kom geregeld.

In het Streekplan van de Provincie Noord-Brabant (2002) is vorm gegeven aan de provinciale Ecologische Hoofdstructuur. In Noord-Brabant wordt deze de Groene Hoofdstructuur (GHS) genoemd. Uitgangspunt van de GHS is het bereiken van een duurzaam ecologisch netwerk door de ontwikkeling van grootschalige natuur en tussenliggende ecologische verbindingzones. Naast strikte begrenzingen, zijn op provinciaal niveau ook zoekgebieden voor de GHS aangegeven. Per gemeente wordt de begrenzing nader uitgewerkt.

Op gemeentelijk niveau zijn met name de Kadernota Groene Mal, het Groenstructuurplan Plus en de Bomenverordening van belang. In de Kadernota Groene Mal (2002) is het rijks- en provinciaal beleid uitgewerkt en zijn aanvullende bepalingen voor natuur en ecologie binnen de gemeentegrenzen opgenomen. Het Groenstructuurplan Plus (1998) geeft een lange-termijnvisie op beheer en inrichting van het openbaar groen. In de Bomenverordening (2008) is de bescherming van bomen binnen de bebouwde kom van de gemeente Tilburg vastgelegd.

7.12 Gezondheid

Gezondheid is één van de uitgangspunten geweest voor de nieuwe milieubeleidsvisie. Tilburg kent geen formeel gezondheidsbeleid. Het gezondheidsbeleid is verweven in beleidsvelden zoals zorg, welzijn, sport, wonen en milieu. De thema's lucht en geluid krijgen onder druk van Europese regelgeving steeds meer gewicht. Deze zijn uitvoerig aan de orde geweest in eerdere paragrafen.

De gezondheid van de burger is belangrijk en vraagt om extra bescherming, mede gezien het toenemende autoverkeer. Steeds vaker zien we nu dat normoverschrijdingen, bedoeld om de gezondheid van de mens te garanderen, bouwplannen langs drukke verkeerswegen kunnen blokkeren. Stedenbouw dient dus meer dan voorheen rekening te houden met gezondheid. Daarnaast zien we dat goede informatievoorziening een randvoorwaarde is voor een goede gezondheid. Het Tilburgse zorgportaal voorziet hierin.

7.13 Mobiliteit

Het mobiliteitsbeleid is verankerd in het Tilburgse Verkeers en Vervoer Plan (TVVP), "mobiliteit in balans". Het TVVP is door de raad van Tilburg vastgesteld op 15 december 2003. Het beleid stuurt aan op een evenwichtige en duurzame mobiliteitsontwikkeling. Er wordt een balans gezocht tussen bereikbaarheid, leefbaarheid en veiligheid. Basisprincipe voor mobiliteit is dat 'mobiliteit mag, maar niet altijd en overal'.

Mobiliteitsgroei in de *verkeersgebieden* wordt met name geaccommodeerd op de hoofdnetten voor auto, fiets, openbaar vervoer en goederenvervoer. Sturing vindt plaats door te wisselen in aanbod, kwaliteit en prijs van de voorzieningen. Maar ook aan vraagbeïnvloeding in de vorm van mobiliteitsmanagement wordt aandacht besteed. De verkeersgebieden krijgen de bestemming

'V-H', 'V-H+' of V-N.

De vormgeving van *verblijfsgebieden* moet ingericht zijn op het 'gastverblijf' voor gemotoriseerd verkeer en voor het langzaam verkeer (voetgangers- en fietsers) op een aangenaam en veilig verblijfsklimaat. Voldoende adequate parkeervoorzieningen in zowel bestaande als nieuw te realiseren situaties zijn van essentieel belang. De verblijfsgebieden krijgen de bestemming 'V-V'.

Ambities in relatie tot milieu en leefbaarheid richten zich op het reduceren van geluidsoverlast en luchtverontreiniging. Tevens is het vizier gericht op minder ruimtebeslag en barrièrewerking door auto-infrastructuur.

7.14 Ruimtegebruik

Ruimte is een schaars goed waar we zuinig mee om moeten gaan. Deze schaarste in ruimte vormt het centrale idee achter het overheidsbeleid van de compacte stad. Efficiënt ruimtegebruik betekent in de kern meer doen op dezelfde plek. Intensivering kan op vele manieren, zoals het gebruik van de derde dimensie (dat wil zeggen hoger en dieper), maar ook het kunnen toepassen van verschillende gebruiksvormen en het zuiniger omgaan met de bestaande ruimte. Bij nieuwbouw binnen de kaders van dit bestemmingsplan moet zo veel mogelijk onderzocht worden of er mogelijkheden zijn voor meervoudig ruimtegebruik en dubbelgebruik van ruimten. Met name bij de niet-woonfuncties is dit

De woningen moeten voldoen aan de eisen van "aanpasbaar bouwen" en voorts moet het ontwerp "levensloopbestendig" zijn. Hiermee wordt bedoeld dat de woningen geschikt zijn (te maken) om alle vitale woonfuncties gelijkvloers te situeren.

8 Waterparagraaf

8.1 Bestaand watersysteem

8.1.1 Gebiedskenmerken

Het plangebied is gelegen in het stroomgebied Beneden Dommel en Zandleij, en behoort zowel kwalitatief als kwantitatief tot het beheergebied van het waterschap de Dommel.

Groenewoud is ongeveer 119 ha groot, en is overwegend woongebied, met enkele utiliteitsgebouwen. Aan de zuidelijke plangrens ligt rijksweg A58.

Het terrein daalt geleidelijk vanaf de noordzijde met een maaiveldhoogte van ongeveer 14,50 m + NAP, naar de zuidoost zijde waar het maaiveld op ongeveer 12,80 m + NAP ligt.

8.1.2 Bodem en grondwater

Uit het globaal onderzoek *Beheerbestemmingsplannen Gemeente Tilburg*, GEOFOX, 23 oktober 2006, blijkt de bodemopbouw te bestaan uit voornamelijk sterk lemig, matig fijn zandige grondlagen. Daarin komen geen of slechts dunne leemlagen voor. De doorlatendheid is matig tot goed.

De maatgevende grondwaterstand varieert tussen 11,70 m + NAP aan de oostelijke zijde, tot 12,00 m + NAP aan de westelijke zijde. De gemiddelde grondwaterstanden fluctueren rond de 11,40 m + NAP. Het grondwater stroomt globaal in oost-noordoostelijke richting.

Met maatgevende grondwaterstanden ruim 1,0 m onder het maaiveld, is de ontwatering in de bestaande situatie voldoende. Lokaal kan er sprake zijn van schijngrondwaterspiegels, welke ontstaan door stagnerend water in slecht waterdoorlatend bodemlagen in de onverzadigde zone.

8.1.3 Oppervlaktewater

In het zuidoosten van het plangebied ligt de Nieuwe Leij. Deze is in beheer en onderhoud bij waterschap De Dommel voor kwantiteit en kwaliteit.

Verder zijn er geen oppervlaktewateren van betekenis binnen het plangebied aanwezig.

8.1.4 Riolering

In de bestaande situatie is in het noordoostelijk deel een gemengd rioolstelsel en in het zuidwestelijk deel een conventioneel gescheiden stelsel aanwezig.

Aan de Ringbaan Zuid en de hoek Oude Hilvarenbeekseweg-Don Sartostraat zijn terreinen herontwikkeld. Daarbij is de bestaande bestemming omgezet in woningbouw en een utiliteitsgebouw. De terreinen zijn gerioleerd met een duurzaam gescheiden stelsel. Het vuilwater stroomt af richting het bestaande gemengde stelsel; het hemelwater wordt respectievelijk geborgen in infiltratieleidingen of stroomt af richting een infiltratievoorziening. Dit afgekoppelde hemelwater infiltreert in de bodem.

Op de noordelijke plangrens loopt het overslagriool van de Trouwlaan naar Leijpark.

Het plangebied is in de bestaande situatie volledig gerioleerd.

Al het afvalwater stroomt in de richting van zuiveringsinstallatie Tilburg, in beheer van waterschap De Dommel.

Het regenwater stroomt af richting de singels dienst doen als open rioolbassins aan de Kaukasuslaan met een waterpeil rond 12,45 m + NAP naar gelang de drukhoogte in het stelsel, en de Berglandweg met een stuwpeil van 11,75 m + NAP. Deze waterpartij heeft een nooduitlaat op de Nieuwe Leij.

Beide singels zijn in beheer bij de gemeente.

Ten noordoosten van het plangebied is een deel van de secundaire afwateringsstructuur *blauwe aders* alvast aangelegd. Deze riolen hebben als functie bergingsriool, zolang de lozing op oppervlaktewater niet bereikbaar is. Bij de voltooiing van de *blauwe ader* tot de lozingspunt in de Nieuwe Leij, wordt dit stuk afgekoppeld van het gemengde rioolstelsel. In de Leijparkweg is een bergingsriool voor regenwater aangelegd welke gekoppeld is aan de *blauwe aders*.

8.1.5 Functies

Waterschappen De Dommel alsook Brabantse Delta, voeren een zodanig beleid dat oppervlaktewateren aan alle kwalitatieve en kwantitatieve eisen voldoen om zijn functies te vervullen. Deze eisen zijn gesteld aan het betreffende oppervlaktewater, rekening houdend met de mogelijkheden en beperkingen.

In het Provinciaal Waterhuishoudingplan zijn daarop, na integrale belangenafwegingen, door de provincie waterhuishoudkundige functies toegekend. Dit vooruitlopend op de Europese Kader Richtlijn Water (KRW) waarin wateren dienen te zijn onderverdeeld naar typologie. Hierbij zal aquatische ecologie een prominent item zijn.

Het beleid van beide waterschappen is in grote lijnen weergegeven in de *Keur oppervlaktewateren Waterschap De Dommel 2005* (vastgesteld op 29 juni 2005 en in werking is sinds 17 september 2005), en in de *Keur waterkeringen en oppervlaktewateren waterschap Brabantse Delta* (d.d. 29 juni 2005).

Uit de Keurkaarten blijkt één oppervlaktewater met bijzondere waarde binnen het plangebied te bevinden. Het betreft de Nieuwe Leij welke als *keurbeschermingsgebied* is aangeduid. De Nieuwe Leij is aangewezen als (natte) ecologische verbindingzone met de functie *viswater*.

In de nabijheid van het plangebied bevinden zich enkele andere *attentiegebieden* en *keurbeschermingsgebieden*. Deze liggen ten zuiden van het plangebied en de rijksweg A58.

8.2 Duurzaam stedelijk water

Bij toekomstige ontwikkelingen dient de omgang met regenwater te passen binnen de beleidsuitgangspunten zoals die omschreven zijn in het gemeentelijke waterplan (GWP), het Waterstructuurplan (WSP), het gemeentelijk rioleringsplan (GRP) en de vierde nota waterhuishouding (NW4).

Bij nieuwbouwplannen dienen de mogelijkheden onderzocht te worden of er op een duurzame manier omgegaan kan worden met regenwater.

Mogelijkheden hiervoor zijn:

1. Regenwater opvangen en hergebruiken, bijv. voor toiletspoeling;
2. Regenwater infiltreren in de bodem;
3. Een combinatie van beide mogelijkheden.

In het kader van grote renovaties, stadsvernieuwing en grote bouwplannen wordt het omgaan met het watersysteem structureel duurzaam aangepakt. De mogelijkheden om anders om te gaan met het hemelwater worden verkend en afgewogen. Waar technisch en financieel haalbaar, wordt de afvoer van hemelwater afgekoppeld van het gemengde rioolstelsel.

In het Waterstructuurplan is in het waterprogramma aangegeven dat afkoppelen, infiltreren, bufferen en hergebruik van hemelwater prioriteit krijgt.

Eveneens ligt er de ambitie om de singels te voorzien van natuurlijke oevers.

Dit uit ecologisch oogpunt en een hogere recreatieve waarde.

De aanleg van de zogenaamde *blauwe aders* is onderdeel van de duurzame aanpak tegen wateroverlast. Het hemelwater wordt apart ingezameld en in eerste instantie in het gebied vastgehouden en / of geborgen. Vervolgens neemt de *blauwe ader* het water over en zorgt voor een gedempte afvoer richting het oppervlakte water / retentiegebied. De regenwaterleiding van de Leijparkweg is gekoppeld aan deze voorziening.

8.3 Watertoets

8.3.1 Beleidskader water

De laatste jaren is het inzicht gegroeid dat er in tegenstelling tot vroeger, meer rekening gehouden moet worden met water. Het huidige beleid van het rijk, de provincie, de waterbeheerder en de gemeente is gericht op een duurzamer waterbeheer. Het Rijk heeft met het Kabinetsstandpunt Anders omgaan met Water, Waterbeleid 21^{ste} eeuw (2000) het advies van de Commissie Waterbeheer 21^{ste} eeuw omarmd. Het waterbeheer moet veranderen om Nederland in de toekomst, wat water betreft, veilig, leefbaar en aantrekkelijk te houden. Belangrijk in de nieuwe aanpak is het realiseren van veerkrachtige watersystemen die weer de ruimte krijgen, het niet afwentelen van knelpunten in tijd of plaats, de drietrapsstrategie 'vasthouden, bergen, afvoeren', en het reserveren van de ruimte die nodig is voor de wateropgave.

Sinds 2000 is de Europese Kaderrichtlijn Water (KRW) van kracht. De KRW stelt doelen voor een goede ecologische en chemische toestand van het oppervlakte- en grondwater in 2015. De EU stelt de normen voor prioritair stoffen. De ecologische doelstellingen mogen de lidstaten en regio's zelf vaststellen. Voor grondwater gelden aparte normen voor chemische stoffen. Ook moet de grondwatervoorraad stabiel zijn en mogen natuurgebieden niet verdrogen door een te lage grondwaterstand.

In het Nationaal Bestuursakkoord Water (NBW) hebben rijk, provincies, waterschappen en gemeenten afgesproken het beleid van WB21 en de KRW uit te voeren. Het NBW houdt simpel gezegd in dat de watersystemen in 2015 op orde moeten zijn wat betreft waterkwaliteit (WB21) en kwaliteit en ecologie (KRW).

Het waterbeleid van de gemeente Tilburg is vastgelegd in het Waterplan (1997) en verder uitgewerkt en ruimtelijk vertaald in het Waterstructuurplan (2002). In het Waterplan zijn algemene doelstellingen geformuleerd op de lange termijn, gebaseerd op de duurzaamheidsgedachte. Het Waterstructuurplan koppelt het actieprogramma uit het Waterplan aan ruimtelijke ontwikkelingen in de gemeente en geeft hiermee onder andere invulling aan water als ordenend principe. In het waterstructuurplan zijn de volgende hoofddoelstellingen voor het gemeentelijk waterbeleid opgenomen:

1. Streven naar een duurzaam en veerkrachtig watersysteem;
2. Optimalisatie van de waterketen; zuinig en efficiënt gebruik van water;
3. Vergroten van de beleevings-, ecologische, economische en recreatieve waarde van water.

De principes van duurzaam waterbeheer zoals verwoord in het Waterplan en het Waterstructuurplan zijn nog steeds actueel. Ze zijn ook meegenomen in het Gemeentelijk Rioleringsplan 3 dat in 2005 is vastgesteld. In bestaand stedelijk gebied kan het vasthouden van gebiedseigen water een belangrijke bijdrage leveren aan het herstel van het natuurlijk watersysteem. Afkoppelen van het regenwater van de riolering en infiltratie in de bodem leidt tot herstel van de grondwateraanvulling. Het ambitieniveau ligt op ongeveer 5 ha per jaar.

In het vigerende *Gemeentelijk Rioleringsplan* (GRP-3), is de studie gepland naar de zogenaamde *blauwe aders*. Het afgekoppelde regenwater wordt via deze transportriolen opgevangen en afgevoerd buiten het gebied, bijvoorbeeld naar oppervlaktewater. In het actuele *Basis Rioleringsplan* (BRP) is de noodzaak van deze secundaire afwateringsstructuur op de lange termijn geïntroduceerd, op basis van hydraulische overwegingen. Deze leidingen moet de bestaande riolering ontlasten, onder andere die van de Leijparkweg en de verschillende toekomstige afkoppelplannen.

Bij het formuleren van de bovengenoemde gemeentelijke beleidsstukken zijn de waterpartners betrokken. De paragraaf waterhuishouding en riolering is gebaseerd op gemeentelijk waterbeleid, en dan ook impliciet op het rijks-, het provinciale en het regionale beleid. Het concept is eerst voorgelegd aan de waterbeheerders.

8.3.2 Proces

De systematiek voor beheerbestemmingsplannen is in het overleg d.d. 13 oktober 2005 afgestemd met waterschap De Dommel en waterschap De Brabantse Delta. In dit overleg is de opbouw en de inhoud van de beheerbestemmingsplannen in zijn algemeenheid besproken.

De waterparagraaf voor een beheerbestemmingsplan is omschrijvend.

Er is tevens vastgesteld dat elk ontwikkelingsplan een specifieke waterparagraaf behoeft, daar dit maatwerk is.

Het plan is voorgelegd aan de waterbeheerder, waterschap De Dommel, via e-mail d.d. 23 augustus 2007. Daarbij is de opzet van dit beheerbestemmingsplan toegelicht, en de opgestelde waterparagraaf voorgelegd. De Dommel leverde op- en aanmerkingen / een voorlopig wateradvies aan, als reactie op het 1^e (en indien nodig 2^e) concept.

Deze opmerkingen zijn verder zo veel mogelijk verwerkt in de eindconcept waterparagraaf en de plankaart.

Als resultaat van het volgen van de procedure; artikel 10 van het Besluit op de Ruimtelijke Ordening, zal een definitief wateradvies worden geformuleerd door het waterschap, waarbij eventueel laatste wijzigingen de waterparagraaf definitief maakt.

De Dommel stemt in met dit eindconcept waterparagraaf. Dit alles en in het bijzonder hun voorlopig wateradvies, is verwoord in de brief van De Dommel met kenmerk U-07-08491, d.d. 10 december 2007.

De Dommel beroept zich op het wettelijk vooroverleg artikel 10 van het Besluit op de Ruimtelijke Ordening, om haar definitieve wateradvies te formuleren, op basis van een oordeel over het voorontwerp bestemmingsplan.

9 Financiële paragraaf

In geval een toekomstige ontwikkeling binnen het bestemmingsplan een gemeentelijke grondexploitatie betreft, zal afhankelijk van het te verwachten resultaat een prioriteitenafweging gemaakt moeten worden waarna, bij positieve besluitvorming, de dekking binnen de Beleidsanalyse Grondexploitatie verantwoord zal worden. Derhalve worden alleen gemeentelijke exploitatieplannen in uitvoering genomen waarvan het resultaat gedekt is.

Ingeval een toekomstige ontwikkeling binnen het bestemmingsplan een particuliere grondexploitatie betreft en er voor het realiseren van het plan voorzieningen van openbaar nut nodig zijn, is de Exploitatieverordening Gemeente Tilburg 2001 van toepassing. In deze gevallen, waar de gemeente zelf geen grond exploiteert en de voorzieningen en overige kosten dus niet zelf in de grondprijs kan verdisconteren, wordt doorgaans met initiatiefnemers een exploitatieovereenkomst gesloten op basis van de genoemde verordening. In deze overeenkomst worden alle gemeentelijke kosten bij de initiatiefnemers in rekening gebracht, zoals de gemeentelijke plan- en apparaatskosten, de kosten 'Reserve Bovenwijkse Voorzieningen' en kosten van voorzieningen van openbaar nut, waaronder herstel van aangebrachte schade. Eveneens wordt een planschadeovereenkomst afgesloten. Door het afsluiten van een exploitatieovereenkomst en planschadeovereenkomst zijn deze plannen kosten neutraal voor de gemeente en derhalve economisch uitvoerbaar.

In geval er sprake is van bodemverontreiniging zullen de saneringskosten in het resultaat meegenomen worden wanneer in de praktijk blijkt dat deze kosten niet op de aankoopprijs in mindering kunnen worden gebracht óf dat deze kosten niet op de vervuiler te verhalen zijn. Bij particulier initiatief zullen de kosten op de particuliere exploitant worden verhaald door middel van een af te sluiten exploitatieovereenkomst indien de sanering door de gemeente wordt uitgevoerd.

Met betrekking tot de sanering van overlast gevende en ruimtelijk slecht passende functies/bedrijventerreinen kan bij gewenste bedrijfsverplaatsingen binnen dit gebied, afhankelijk van de daarvoor beschikbare middelen, een beroep gedaan worden op het budget voor verplaatsing milieuhinderlijke bedrijven opgenomen in het stadsprogramma. Eventuele kosten voor de herinrichting van het openbaar gebied zullen worden gedekt binnen het Stadsprogramma (onderhoud wegen en onderhoud groen). Voorts zal een beroep worden gedaan op subsidies.

Gelet op bovenstaande is het onderhavige plan economisch uitvoerbaar.

10 Inspraak en overleg

10.1 Inspraak

Het voorontwerp van het bestemmingsplan heeft van 25 april tot en met 15 mei 2008 ter inzage gelegen. Gedurende deze termijn zijn de onderstaande twee inspraakreacties ontvangen.

Inspraakreactie Tuincentrum Bodden, [REDACTED] en [REDACTED]

Bij deze maken wij bezwaar tegen het voorontwerpbestemmingsplan Groenewoud:

1. tegen alle veranderingen die ten opzichte van het oude bestemmingsplan in ons nadeel zijn en voor ons dus schade zullen veroorzaken;
2. de nieuwe bebouwingsgrens;
3. het bebouwingspercentage van 50% van het bebouwingsvlak (voorheen 50%) van de oppervlakte van de in de bouwklasse bestemde gronden aangegeven met K1 dus het hele perceel);
4. de bouwhoogte (volgens oude bestemmingsplan hoogte 5 meter waaronder hoogte wordt verstaan goothoogte);
5. de beperking van het uitbouwen/ aanbouwen van dienstwoningen (volgens oude bestemmingsplan waren er geen beperkingen);
6. bouwhoogte van de aan- en uitbouwen en bijgebouwen bij dienstwoningen (volgens oude bestemmingsplan alleen houden aan goothoogte van 5 meter);
7. de beperking van de aan en uitbouwen en bijgebouwen bij dienstwoningen tot het bouwen van maximaal een bouwlaag (oude bestemmingsplan geeft aan twee bouwlagen);
8. de oppervlakte van aan-uitbouwen en bijgebouwen bij dienstwoningen van maximaal 60 m2 (volgens oude bestemmingsplan waren hier geen beperkingen voor);
9. de beperking van aan-uitbouwen en bijgebouwen bij dienstwoningen met betrekking tot de afschuiningshoek van maximaal 45 graden (volgens oude bestemmingsplan zijn hier geen beperkingen voor);
10. beperking van bouwwerken geen gebouw zijnde met betrekking op de bouwhoogte onbebouwd erf van niet meer dan 1 meter (volgens oude bestemmingsplan is hiervan geen sprake);
11. beperking met betrekking tot detailhandel.

Tevens verzoeken wij de nieuwe plannen met betrekking op het bouwen van een bedrijfsverzamelgebouw op ons perceel in het nieuw te maken bestemmingsplan op te nemen. Deze plannen zijn reeds bekend bij de gemeente Tilburg en enkele jaren geleden besproken met de afdeling Stedenbouw. Hierop is destijds positief gereageerd en per brief kenbaar gemaakt hier medewerking aan te willen verlenen.

Standpunt college van burgemeester en wethouders

1. zie punten hieronder;
2. In het "oude" bestemmingsplan "Groenewoud II" was eveneens een bebouwingsgrens aangegeven. Artikel 1 van de regels van bestemmingsplan "Groenewoud II" stelt onder b dat de betreffende grens niet door bebouwing mag worden overschreden. Dit betekent dat in de oude situatie bouwen achter deze grens niet mogelijk was (behoudens bestaande bebouwing, dit valt onder het overgangsrecht). De constatering derhalve dat in het oude plan 50% van het hele bestemmingsvlak met K1 bebouwd mocht worden is niet juist. In het nieuwe bestemmingsplan hebben we de bestaande bebouwing achter deze grens wel gelegaliseerd, echter is nieuwe bebouwing niet direct mogelijk.
3. zie onder 2.
4. Inderdaad werd in het oude bestemmingsplan onder de maximale hoogte de goothoogte bedoeld. In het voorontwerpbestemmingsplan "Groenewoud 2008" is de 5 meter als maximale bouwhoogte opgenomen. Het plan is aangepast waarbij de maximale bouwhoogte op 10 meter is gezet.
5. De Tilburgse plansystematiek (door de raad vastgesteld) vormt de basis van de beheerbestemmingsplannen (zoals Groenewoud 2008) in Tilburg. Dit betekent dat voor

woningen een maximale bouwhoogte van 10 meter is vastgelegd (met uitzondering voor woningen langs linten en de hoofdstructuur en bestaande afwijkende situaties). Gezien de mogelijkheden in het "oude" bestemmingsplan is deze systematiek overgenomen. De plankaart is hierop aangepast.

6. De bouwhoogte voor aan,- uit,- en bijgebouwen is eveneens gebaseerd op de Tilburgse systematiek en als zodanig opgenomen in het nieuwe bestemmingsplan.
7. Zie onder 6.
8. De regels zijn aangepast in die zin dat, zoals ook is opgenomen in de bestemming "wonen" een staffel is opgenomen naar de grootte van het perceel behorend bij de woning. Derhalve is naarmate het perceel bij de dienstwoning groter is, ook een grotere oppervlakte aan aan- en bijgebouwen mogelijk.
9. De afschuiningshoek van 45 graden is onderdeel van de Tilburgse plansystematiek zodat deze wordt gehandhaafd.
10. Met een binnenplanse ontheffing (artikel 3.4.1) kan worden afgeweken van de in het artikel genoemde maximale hoogte van bouwwerken, geen gebouw zijnde.
11. Ook in het "oude" bestemmingsplan was detailhandel niet mogelijk, zodat deze mogelijkheid ook in het huidige plan niet is opgenomen.

Ten behoeve van het realiseren van het bedrijfsverzamelgebouw dient een aparte planologische procedure te worden gevolgd. Met name vanwege het overschrijden van de bebouwingsgrens (100 meter van de as van de A58). Vooral zaken als externe veiligheid en geluid/ luchtkwaliteit dienen hierbij nader onderzocht te worden.

ARAG rechtsbijstand namens de heer [REDACTED]

Cliënt is van mening dat het nieuwe bestemmingsplan een te grote beperking van de bebouwingmogelijkheden met zich meebrengt in vergelijking tot het geldende bestemmingsplan 'Groenewoud II' en acht aanpassing van het onderhavige voorontwerpbestemmingsplan op de volgende punten noodzakelijk:

1. In het geldende bestemmingsplan kent het perceel de bestemming 'K.1 ' Volgens de bij deze bestemming behorende bebouwingsregels gold een maximum goothoogte van 5 meter een geen maximum bouwhoogte. De hoogte van bouwwerken mag namelijk maximaal bedragen dan 5 meter. Op grond van de in dit bestemmingsplan opgenomen 'Wijze van meten', laat de hoogte zich meten van maaiveld tot bovenkant goot, boeiboord of druiplijn en kan dus korthedshalve worden aangemerkt als maximum goothoogte.

In het voorliggende voorontwerpbestemmingsplan geldt een maximum bouwhoogte van 5 meter. Dit is volgens cliënt een te grote beperking van zijn bouw-/uitbreidingsmogelijkheid voor ook met name zijn dienstwoning. Het bestemmingsplan staat bovendien voor dienstwoningen twee bouwlagen toe.

Gelet op het Bouwbesluit zijn twee bouwlagen niet mogelijk binnen een bouwhoogte van 5 meter.

Namens cliënt verzoek ik u dan ook de bebouwingmogelijkheid op grond van het nu geldende bestemmingsplan, namelijk een goothoogte van 5 meter en geen bouwhoogte, in stand te laten.

2. Op grond van het geldende bestemmingsplan mag de gezamenlijke oppervlakte van de bouwwerken niet meer bedragen dan 50% van de oppervlakte van de als K,1. bestemde gronden Dit houdt nagenoeg in dat de helft van het perceel van cliënt bebouwd mag worden

Op grond van het voorliggende voorontwerpbestemmingsplan mag het bebouwingspercentage binnen het hoofdbouwingsvlak per bouwperceel niet meer bedragen dan het op de plankaart aangegeven maximum. Dit is voor een deel van het perceel 50%, nagenoeg overeenkomstig het nu geldende bestemmingsplan, maar een zeer groot deel is dit nu 5% Dit leidt ertoe dat cliënt gemiddeld genomen veel minder mag bebouwen dan op grond van het geldende bestemmingsplan mogelijk is Dit acht cliënt een onevenredige beperking

Namens cliënt verzoek ik u dan ook het bebouwingspercentage zodanig aan te passen dat, conform het huidige bestemmingsplan, 50% van het gehele perceel bebouwd mag worden.

3. Ten aanzien van aan-, uit- en bijgebouwen bij een dienstwoning geldt op grond van het

voorontwerpbestemmingsplan nu een maximale oppervlakte van 60 m², terwijl in het geldende bestemmingsplan daarvoor geen beperking is opgenomen. Cliënt acht een maximum van 60 m² te weinig en verzoekt u dan ook aan te sluiten bij het geldende bestemmingsplan en geen beperking op tenemen.

4. In het geldende bestemmingsplan zijn bijgebouwen toegestaan tot een hoogte (gothoogte) van 5 meter. In het voorontwerpbestemmingsplan is de gothoogte verlaagd naar 3 meter en is de bouwhoogte gesteld op 4,5 meter. Ook geldt er nu in tegenstelling tot het geldende bestemmingsplan een hellingshoek voor de kap van 45 graden. Cliënt acht dit eveneens een te grote beperking van de uitbreidings- en bebouwingmogelijkheden en verzoekt u ook hier aan te sluiten bij de mogelijkheden van het geldende bestemmingsplan.

Standpunt college van burgemeester en wethouders

Verwezen wordt naar het gestelde in het standpunt van het college op de inspraakreactie van Tuincentrum Bodden, [REDACTED] en [REDACTED].

10.2 Artikel 10 Bro 1985 overleg

Het voorontwerpbestemmingsplan is verzonden naar de volgende overleginstanties:

Instantie	Datum verzending	Datum ontvangst	Opmerkingen?
Directie Ruimtelijke Ontwikkeling en Handhaving Provincie	24 april 2008	30 mei 2008	ja
Rijkswaterstaat	24 april 2008	26 september 2008	ja
Inspectie VROM	24 april 2008	4 juni 2008	ja
Waterschap De Dommel	24 april 2008	15 juli 2008	ja
Nederlandse Gasunie	24 april 2008	29 april 2008	nee
KPN	24 april 2008	niet ontvangen	
Essent	24 april 2008	17 juli 2008	nee
Kamer van Koophandel	24 april 2008	niet ontvangen	
Stichting De Spijkerbeemden	24 april 2008	niet ontvangen	

Directie Ruimtelijke Ontwikkeling en Handhaving Provincie

De directie spreekt haar grote waardering uit voor het tempo, de omvang en de kwaliteit waarin de planvorming en actualisatie van de Tilburgse bestemmingsplannen plaatsvindt. De directie kan instemmen met het voorontwerp. Wel is het zo dat uit eerder voorgelegde plannen een lijst met (ondergeschikte) aandachtspunten naar voren is gekomen, die telkens terugkomen. De directie verwijst naar deze lijst met opmerkingen en gaat er van uit dat de desbetreffende punten voortaan ambtshalve worden meegenomen in de onderscheidene planprocedures.

Standpunt college van burgemeester en wethouders

De desbetreffende opmerkingen zijn - voor zover van toepassing - ambtshalve verwerkt in het bestemmingsplan.

Rijkswaterstaat

Samengevat houdt de reactie van Rijkswaterstaat het volgende in:

Voor het traject van de A58 ter hoogte van het plangebied Groenewoud 2008 in Tilburg heeft Rijkswaterstaat de minimaal benodigde uitbreidingsruimte in kaart gebracht. Zie ook de brief met nummer DNB/2008/115, die op 10 januari 2008 is verzonden aan de gemeente Tilburg. In het kader van de MIRT-Verkenning die Rijkswaterstaat momenteel uitvoert naar de A58, is het nog urgenter geworden deze zone ook daadwerkelijk te vrijwaren van bestemmingen die een toekomstige uitbreiding van de A58 kunnen belemmeren.

U heeft, zowel digitaal als op papier, tekeningen ontvangen met daarop de uitbreidingsruimte duidelijk aangegeven. De contactpersoon bij uw gemeente over de uitbreidingsruimte A58 is dhr. Pierre Jochems. De uitbreidingsruimte ter hoogte van Groenewoud 2008 houdt in dat hier minimaal ca. 40 meter vanaf de huidige rand van asfalt moet worden gevrijwaard van bestemmingen die een toekomstige ontwikkeling van de A58 kunnen belemmeren. Ik verzoek u deze zone als "groen" te bestemmen, om ongewenste ontwikkelingen te voorkomen.

Ik merk op dat vrijwel de gehele zone langs de A58 in het plangebied is bestemd als Groen. Echter in het uiterste zuidwesten van het plangebied is een perceel, tot aan de A58, bestemd als "bouwvlak Bedrijf-Binnenwijken". Binnen deze bestemming is het toegestaan om bedrijfsgebouwen op te richten. Dit is in strijd met de uitbreidingsruimte voor de A58 en kan een toekomstige uitbreiding van de A58 belemmeren. Daarom verzoek ik u om ook hier een strook van minimaal 40 meter te bestemmen als "Groen", dan wel het probleem op andere wijze op te lossen.

Standpunt college van burgemeester en wethouders

Met de reactie kan worden ingestemd. Het probleem wordt echter niet opgelost door het desbetreffende bestemmingsvlak de bestemming "Groen" te geven. Het gaat immers om in particulier eigendom zijnde gronden; herbestemming komt neer op het gedeeltelijk wegbestemmen van de bedrijfsbestemming. Op de plankaart wordt thans binnen het bestemmingsvlak in kwestie door een deelvlakgrens een strook van 40 meter vanaf de huidige rand van het asfalt aangegeven, waarbinnen een bebouwingspercentage van 0% geldt. Daarmee wordt aan de overlegreactie voldaan.

Inspectie VROM

Samengevat houdt de reactie van VROM het volgende in:

1. Zie de reactie van Rijkswaterstaat.
2. Het aspect luchtkwaliteit is in het kader van het bestemmingsplan voldoende onderzocht. De Inspecteur verzoekt echter in het plan te verwijzen naar de actuele wetgeving op het gebied van luchtkwaliteit.
3. In de toelichting wordt aangegeven dat een deel van het invloedsgebied van het bedrijf Primagaz (Abcovenseweg 57a) over het plangebied ligt. Ik verzoek u dit gebied in het plan aan te geven en de beperkingen voor gebruik in dit gebied te regelen in de voorschriften. Daarnaast verzoek ik u invulling te geven aan uw verantwoordingsplicht ten aanzien van het groepsrisico.

Standpunt college van burgemeester en wethouders

1. Zie de beantwoording van de reactie van Rijkswaterstaat.
2. De opmerking is overgenomen; verwezen wordt thans naar actuele wetgeving ter zake.
3. In de toelichting wordt aangegeven dat een deel van het invloedsgebied van het bedrijf Primagaz (gelegen buiten het plangebied) over het plangebied ligt. Aangezien het hier gaat om een invloedsgebied en er binnen dit gebied geen uitbreidingsmogelijkheden zijn in de zin van nieuw te bouwen woningen of een toename van het aantal bvo voor bedrijven is hier geen sprake van een wijziging van het groepsrisico en is het dus niet nodig hiervoor een verantwoording van het groepsrisico op te stellen. De tekst van de plantoelichting is hierop aangepast. Hierbij willen we tevens opmerken dat ten aanzien van de bedrijfsbestemming grenzend aan de A58 (in het

zuidwestelijk deel van het bestemmingsplangebied) tot aan 40m gerekend van de rand van het asfalt van de A58 de bebouwingmogelijkheid is aangepast. Deze is op 0 gesteld. Zie hiervoor verder de beantwoording van de overlegreactie van Rijkswaterstaat.

Waterschap De Dommel

Samengevat houdt de reactie van het Waterschap het volgende in:

1. In de waterparagraaf zou moeten worden opgenomen dat de Nieuwe Leij is aangewezen als ecologische verbindingszone met de functie viswater.
2. In artikel 1.47 is de begripsbepaling voor groenvoorzieningen opgenomen. Wij verzoeken u hier toe te voegen dat ook waterhuishoudkundige voorzieningen hierbinnen vallen.
3. Binnen de hoofdbestemmingen Groen, Natuur en alle verkeersbestemmingen (artikelen 6, 8 en 10 tot en met 13) ontbreekt de medebestemming Water. Wij verzoeken u in de artikelen 6.1, 8.1, 10.1, 11.1, 12.1 en 13.1 de medebestemming "waterpartijen, waterberging, watergangen, sloten en andere waterhuishoudkundige voorzieningen" op te nemen.
4. In artikel 16.1 is opgenomen dat waterberging een medebestemming is binnen binnen een ecologische verbindingszone. Wij verzoeken u dit te wijzigen in de bestemming beekherstel. Deze beek komt in aanmerking voor beekherstel (met eventueel meestromende berging).
5. In artikel 8.1 missen de bestemmingen "water" en "ecologische verbindingszone". Wij verzoeken u deze op te nemen.
6. Op de plankaart is de ecologische verbindingszone over de watergang geprojecteerd. Dit is niet juist. Binnen stedelijk gebied is de ecologische verbindingszone 50 meter, vanaf de insteek van de watergang. Wij verzoeken de zone aan te passen op de plankaart.
7. Binnen dit bestemmingsplan wordt de compensatie gezocht voor de smalle ecologische verbindingszone voor het bestemmingsplan Kempenbaan. Ik verzoek u dit op te nemen in de plantoelichting.

Standpunt college van burgemeester en wethouders

1. De opmerking is overgenomen; zie onderdeel 2.6 en onderdeel 8.1.5 van de plantoelichting.
2. De opmerking is overgenomen, zie de desbetreffende regel.
3. De opmerking is overgenomen, zie de desbetreffende regels.
4. Artikel 16 uit het ontwerp is ambtshalve geschrapt. Daarvoor in de plaats gekomen is artikel 17 (Waarde - Ecologie). De ecologische verbindingszone is geregeld in dit artikel. Beekherstel is in dit artikel toegevoegd als functie.
5. Artikel 8.1 heeft de functie "waterpartijen, waterberging, watergangen, sloten en andere waterhuishoudkundige voorzieningen" erbij gekregen. De functie "ecologische verbindingszone" volgt uit de (ten opzichte van het ontwerpplan nieuwe) dubbelbestemming "Waarde - Ecologie" (zie artikel 17 en de plankaart). In zijn algemeenheid merken wij op dat de ecologische verbindingszone ten opzichte van het ontwerp is vergroot, doordat de oppervlakte natuur tussen de Nieuwe Leij en de A58 onderdeel van de verbindingszone is geworden, omdat in het ontwikkelingsbestemmingsplan Kempenbaan een lengte van ongeveer 300 meter van de ecologische verbindingszone langs de Nieuwe Leij niet de gewenste breedte kan krijgen. Dit komt door de aanwezigheid van de vuilstort tot op een afstand van 5-10 meter vanaf de Leij.
6. De opmerking is overgenomen, zie de plankaart.
7. De opmerking is overgenomen, zie de beantwoording onder 5. en onderdeel 2.6 van de plantoelichting.

10.3 Zienswijzen

Het ontwerp van het bestemmingsplan heeft van 15 augustus tot en met 25 september 2008 ter inzage gelegen. Gedurende deze termijn zijn de onderstaande zienswijzen ontvangen.

Zienswijze Tuincentrum Bodden ([REDACTED] en [REDACTED]), ontvangen op 25 september 2008

De bebouwingsgrens op het perceel van de heer [REDACTED] op 100 meter vanuit het hart van de snelweg A58 is volgens indieners op verzoek van Rijkswaterstaat ingetekend op de plankaart van het vigerende bestemmingsplan "Groenewoud II", maar heeft geen planologische achtergrond. Sinds de plaatsing van een geluidscherm ter hoogte van het perceel van indieners, zou Rijkswaterstaat de bebouwingsgrens niet meer nodig achten. Indieners hebben een brief van de gemeente overlegd (kenmerk HV/PU0 720 78 d.d. 17 juli 1997) waarin staat dat er geen aanduidingen zijn dat de bestemmingsplanvoorschriften die op het perceel van de heer [REDACTED] een bebouwingvrije zone van 100 m aangeven, een planologische achtergrond hebben. In de brief wordt voorts gesteld dat indien de heer [REDACTED] met de dienstkring Eindhoven van Rijkswaterstaat overeenstemming kan bereiken over een kassen-bouwplan, de gemeente eveneens bereid zal zijn aan het verstrekken van een bouwvergunning mee te werken. Ook de brief van Rijkswaterstaat waarin vermeld staat dat Rijkswaterstaat geen bezwaar heeft tegen bebouwing van het gehele perceel is toegevoegd als bijlage zoals ook de brief van gemeente Tilburg en kopie bouwvergunning van bedrijfsgebouw die over de gestelde bebouwingsgrens is vergund. Voorts hebben indieners een tweetal kaarten overlegd waarop geen bebouwingsgrens is ingetekend. Indieners geven aan recente bouwplannen te hebben waar de gemeente aan wil meewerken. Een eerdere uitbreiding is vergund, terwijl deze over de bebouwingsgrens is gerealiseerd. Indieners verzoeken om de bebouwingsgrens te laten vervallen en een bebouwingpercentage van 50% over het gehele perceel te handhaven zoals het in het vigerende bestemmingsplan "Groenewoud II" staat vermeld en altijd is geweest. Het voorschrift in het vigerende plan luidt: "de gezamenlijke oppervlakte van de bouwwerken mag niet meer bedragen dan 50% van de oppervlakte van de in deze bouwklasse bestemde gronden." Aangeduid met KI en het gehele perceel staat aangeduid op de plankaart met bestemming KI. Dit komt volgens indieners niet overeen met het geregelde in het nieuwe bestemmingsplan, namelijk een bebouwingpercentage van 50% over het bouwvlak gelegen ten noorden van de bebouwingsgrens. Tevens stellen indieners dat de binnen de bestemming "Bedrijf-Binnenwijken" toegestane productiegebonden detailhandel niet overeenkomt met de werkelijke activiteiten ter plaatse. Er is namelijk sprake van een tuincentrum in de breedste zin van het woord. Er wordt op dit perceel al ruim 25 jaar detailhandel gepleegd (geen productie gebonden detailhandel), in de vorm van een tuincentrum en de daar bijbehorende artikelen. En in een tuincentrum is in de loop der tijd het assortiment behoorlijk toegenomen denk daarbij aan bijvoorbeeld van planten tot zwembaden, tuinmeubelen, gereedschappen, etc. Indieners verzoeken deze activiteiten positief te bestemmen. Bouwhoogte, in het oude bestemmingsplan was er geen beperking van een bouwhoogte alleen een goothoogte. De maximale bouwhoogte is nu op 10 meter gezet in het ontwerpplan. Als redenering wordt gesteld: deze 10 meter is overgenomen uit de Tilburgse plansystematiek hetgeen voor het hele stedelijke gebied van Tilburg geldt. Maar het naastgelegen perceel heeft een bouwhoogte van 15 meter, gezien het een aangrenzend perceel is willen we voorstellen de bouwhoogte op ons perceel ook op een bouwhoogte van 15 meter te stellen. Uitbouwen en aanbouwen de grootte van aanbouwen en bijgebouwen is aangepast in die zin dat, zoals ook in de bestemming "wonen" het geval is, voor dienstwoningen een staffel is opgenomen naar de grootte van het perceel behorend bij de woning. Naarmate het perceel groter is, is ook een grotere oppervlakte aan aan- en bijgebouwen mogelijk is. Echter wij in dit geval ook behoorlijk ingeperkt worden maar met deze oppervlakte van aanbouwen kunnen werken, willen we wel bezwaar maken op de beperkingen van de oppervlakte van bijgebouwen, bouwhoogte van 4,5 meter en een goothoogte van 3 meter en ook de afschuifingshoek van 45 graden van deze aan-, -uitbouwen is een dermate beperking dat we het met deze beperkingen niet eens zijn. Gezien de huidige woningen een hoogte van circa 9 meter hebben en we al enige tijd bezig zijn in samenwerking met architect met uitbreiding van deze woningen. De uitbreiding heeft twee bouwlagen met de beperking van een bouwhoogte van 4,5 meter is het echter niet mogelijk om twee bouwlagen te bouwen gezien de regels van het huidige Bouwbesluit minimale hoogtes stelt van een bouwlaag. Ook in dit geval vertrouwen we er op dat u dit positief zal bestemmen.

Standpunt gemeente

Ten aanzien van het bebouwingspercentage:

In weerwil van de beantwoording van de inspraakreactie is de constatering dat op grond van het "oude" bestemmingsplan "Groenewoud II" 50% van het gehele bestemmingsvlak, dat in dat plan de aanduiding K.1 heeft, bebouwd mag worden, juist. Op de plankaart van dit plan is echter eveneens een bebouwingsgrens aangegeven. Artikel 1 van de regels van bestemmingsplan "Groenewoud II" stelt onder b dat de betreffende grens niet door bebouwing mag worden overschreden. Dit betekent dat in de oude situatie bouwen achter deze grens niet mogelijk was. De bebouwingsgrens zag, met andere woorden, slechts op de *locatie* van de toegestane bebouwing, maar hield in zichzelf, zoals reclamanten terecht stellen, geen reductie in van het binnen het bestemmingsvlak toegestane bebouwingspercentage. Gevolg was dat het ten noorden van de bebouwingsgrens gelegen deel van het bestemmingsvlak desgewenst geheel mocht worden volgebouwd.

Reclamanten verzoeken om de bebouwingsgrens te laten vervallen en een bebouwingspercentage van 50% over het gehele perceel te handhaven zoals het in het vigerende bestemmingsplan "Groenewoud II" staat vermeld en altijd is geweest. Aan dit verzoek kan als hieronder beschreven deels tegemoet worden gekomen.

De bebouwingsgrens uit het oude bestemmingsplan hebben wij inderdaad geschrapt. Dit betekent echter niet, dat deze grens geen planologische betekenis zou hebben gehad, zoals reclamanten stellen. De bebouwingsgrens is destijds op verzoek van Rijkswaterstaat ingetekend op de plankaart. Niet zozeer in verband met geluidhinder, zoals reclamanten lijken te veronderstellen, maar wel in verband met mogelijke verbreding van de A58. Uit de overlegreacties van Rijkswaterstaat en de Inspectie VROM (zie hierboven) ten aanzien van het nu voorliggende plan Groenewoud 2008, blijkt dat in dit kader thans een bebouwingvrije strook van 40 meter, gemeten vanaf de huidige rand van asfalt, moet worden gevrijwaard van bestemmingen/bebouwingmogelijkheden, die een toekomstige ontwikkeling van de A58 kunnen belemmeren. De VROM-Inspectie kwalificeert haar opmerking in dezen als een "categorie 1-opmerking", hetgeen betekent dat nationale belangen met de opmerking zijn gemoeid. De gemeente heeft weinig andere keus dan de opmerking over te nemen. Op de plankaart wordt thans derhalve binnen het bestemmingsvlak in kwestie door een deelvlakgrens (lees: een nieuwe bebouwingsgrens) een strook van 40 meter vanaf de huidige rand van het asfalt aangegeven, waarbinnen een bebouwingspercentage van 0% geldt. Daarmee wordt aan de overlegreacties van Rijkswaterstaat en de VROM-Inspectie voldaan.

Uit het vorenstaande blijkt enerzijds dat de bebouwingsgrens (zowel de oude als de nieuwe) binnen het bestemmingsvlak wel degelijk planologisch relevant moet worden geacht, terwijl het anderzijds duidelijk is dat niet tegemoet kan worden gekomen aan de wens een bebouwingspercentage van 50% over het gehele voormalige K.1-gebied te handhaven, zoals in het bestemmingsplan "Groenewoud II" het geval was. Onder de nieuwe bebouwingsgrens zal het bebouwingspercentage immers 0% moeten bedragen. Dat laat onverlet dat reclamanten in de oude situatie te maken hadden met een bebouwingspercentage van 50% van de in bouwklasse K.1 bestemde gronden (zij het dat de bebouwingsgrens de bouwmogelijkheden beperkte). Deze gronden besloegen een oppervlakte van ca. 10.125 m². Hiervan mocht derhalve bebouwd worden ca. 5.063 m² (met inachtneming van de bebouwingsgrens). Wij zijn bereid deze situatie materieel te handhaven. De oppervlakte van de voormalige K.1-gronden, die thans gelegen zijn binnen het bouwvlak en boven de deelvlakgrens op 40 meter van de A58, bedraagt ca. 7.538 m². Handhaving van de situatie dat in totaal ca. 5.063 m², zijnde 50% van het oude K.1-gebied, bebouwd mag worden, leidt derhalve tot de conclusie dat boven de nieuwe bebouwingsgrens een bebouwingspercentage van $5.063 : 7.538 \times 100\% = 67,2\%$ zal moeten gelden, hetgeen wij willen afronden naar 70%. Wij hebben de plankaart in deze zin aangepast, met dien verstande dat wij hebben geconstateerd dat binnen het voormalige K.1-gebied thans sprake is van kadastrale percelen met verschillende eigenaren. Voor zover relevant hebben wij de kadastrale grenzen eveneens aangegeven met een deelvlakgrens, en het geldende bebouwingspercentage per deelvlak weergegeven.

Ten aanzien van de tuincentrumfunctie:

Wij zijn bereid het tuincentrum van reclamanten als zodanig te benoemen. Hiertoe is op de plankaart de aanduiding (tc) opgenomen. In artikel 3 van de regels is de functie "tuincentrum" toegevoegd. Ten slotte is in artikel 1 een begripsomschrijving ten aanzien van "tuincentrum" opgenomen.

Ten aanzien van de bouwhoogte:

Het voorliggende bestemmingsplan Groenewoud 2008 is een conserverend plan (beheerbestemmingsplan). De bestaande situatie wordt juridisch-planologisch ingekaderd. De Tilburgse plansystematiek (door de gemeenteraad vastgesteld) vormt de basis van de beheerbestemmingsplannen. Ingevolge die plansystematiek zijn de hoogtematen uit de vigerende plannen overgenomen. Bij de desbetreffende buurman gold in het plan "Groenewoud II" een maximaal toelaatbare hoogte van 15 meter. Dat is in het onderhavige plan overgenomen. Voor reclamanten gold in de oude situatie een hoogte van 5 meter. Die hebben wij naar aanleiding van de inspraakreactie reeds verhoogd tot 10 meter. Wij achten dat ruimschoots voldoende voor een tuincentrum en zien geen aanleiding om de desbetreffende maximaal toelaatbare hoogtematen gelijk te schakelen, louter op grond van de overweging dat op een buurperceel een andere bouwhoogte geldt.

Ten aanzien van de overige punten:

De regels met betrekking tot de bouwhoogte van woningen, de bouwhoogte van aan,- uit,- en bijgebouwen en de afschuiningshoek vloeien voort uit de eerder genoemde door de raad vastgestelde plansystematiek en worden derhalve gehandhaafd.

Conclusie

De zienswijze is deels gegrond en deels ongegrond.

Zienswijze Arag Rechtsbijstand, namens de heer [REDACTED], ontvangen op 26 september 2008

De zienswijze komt overeen met de bovenstaande zienswijze van Tuincentrum Bodden ([REDACTED] en [REDACTED]), zij het dat de zienswijze louter betrekking heeft op het bebouwingspercentage.

Standpunt gemeente

Zie het standpunt ten aanzien van het bebouwingspercentage, zoals weergegeven in de reactie op de zienswijze van Tuincentrum Bodden ([REDACTED] en [REDACTED]).

Conclusie

De zienswijze is deels gegrond en deels ongegrond.

Zienswijze mevrouw [REDACTED], ontvangen op 5 september 2008

In deze brief maak ik via mijn zienswijze mijn bezwaar duidelijk ten aanzien van een aanvraag voor een bouwvergunning aan de zijgrens van mijn perceel aan de Arendlaan 81. Wij waren van plan om aan de zijgrens van ons perceel aan de Arendlaan 81 te Tilburg een garage te bouwen oftewel een omheining te plaatsen. Onlangs waren we hiervoor bij de afdeling bouwen en wonen en hebben de bestemmingsplan Groenewoud 2008 ter inzage gehad. Daarin zagen we tot onze verbazing dat de zijgrens een doorgaande weg is geworden. In onze koopakte staat een artikel over erfdiensbaarheden, navraag bij de notaris blijkt dat deze betrekking hebben op tweetal garages achter mijn woning waarvan de eigenaar iemand anders is en wij eigenlijk niets mee te maken hebben. Er is geen recht van overpad volgens mijn koopakte/notaris. Ook heb ik het veldwerk bij het Kadaster opgevraagd om hier zeker van te zijn en op de tekening staat duidelijk dat de zijgrens bij mijn perceel hoort. Ik vind het onbegrijpelijk dat mijn zijgrens een doorgaande weg blijkt te zijn zonder hiervan in kennis gesteld te zijn geworden. Nu worden wij belemmerd in onze plannen, terwijl dat grond van ons is. Ik beschouw dit als een onterechte bestemming door mijn perceel een doorgaande weg te maken. Willen jullie deze corrigeren? Ik hoop u hiermee voldoende over mijn standpunten te hebben geïnformeerd en verwacht dat u deze bij uw verdere afwegingen wilt betrekken. Voorts verzoek ik u mij in kennis te stellen van verdere besluitvorming.

Standpunt gemeente

Het voorliggende bestemmingsplan Groenewoud 2008 is een conserverend plan. Het legt slechts de bestaande situatie vast, deze wordt planologisch-juridisch ingekaderd. Het is dan ook onjuist dat de strook grond, waar reclamante op wijst en die inderdaad althans gedeeltelijk haar eigendom is, "opeens" een verkeersfunctie heeft gekregen. De grond heeft deze functie al vele jaren, in ieder geval sinds het begin van de jaren 80, en wordt onafgebroken gebruikt om de achterliggende garageboxen te bereiken. In het vigerende bestemmingsplan "Groenewoud I" uit 1981 zijn die garages reeds terug te vinden en hebben de gronden waarop zij zich bevinden, evenals de daarheen leidende strook grond in kwestie, de bestemming "autostalling" (as). Op deze gronden mogen slechts autoboxen (garages) gebouwd worden. Artikel 16, tweede lid, onderdeel 3, bepaalt dat de gronden geheel bebouwd mogen worden (zij het louter met autoboxen). In het voorliggende ontwerp-bestemmingsplan Groenewoud 2008 krijgen de gronden in kwestie de bestemmingsaanduiding "garageboxen" (g), althans op de plaatsen waar de garages zich daadwerkelijk bevinden. Omdat het onwenselijk is dat de gehele strook grond mag worden volgebouwd met autoboxen, hebben de gronden die naar de garageboxen leiden een verkeersbestemming gekregen. Hiermee wordt slechts de feitelijke, sinds jaar en dag bestaande situatie vastgelegd. Iedere andere bestemming leidt tot in planologisch opzicht onwenselijke situaties en kan met zich brengen dat de garages onbereikbaar worden. Weliswaar is er nog een andere toegangsweg tot de garageboxen, namelijk langs Arendlaan 71 op het andere hoekje, maar kadastraal is de situatie daar hetzelfde: de toegangstrook is eigendom van de bewoner van het hoekhuis. Ook die strook heeft derhalve een verkeersbestemming gekregen. Er is geen enkele reden Arendlaan 81 anders te behandelen dan Arendlaan 71. Bouwmogelijkheden bieden aan beide eigenaren, betekent dat de garageboxen onbereikbaar (kunnen) worden. Bouwmogelijkheden bieden aan één van beiden, betekent dat de ander wordt achtergesteld. Beide stroken hebben derhalve een verkeersbestemming gekregen, in overeenstemming met de reeds geruime tijd bestaande feitelijke situatie. Uit ruimtelijk oogpunt is de verkeersbestemming eveneens de enige juiste keuze, die kan worden gemaakt. In de oude situatie lag de verkeersfunctie c.q. de verkeersbestemming naar ons oordeel besloten in de bestemmingsaanduiding "autostalling". Die bestemming hebben wij voor de duidelijkheid thans gesplitst in een bestemming "garageboxen" op de plaatsen waar de garages feitelijk staan en een bestemming "verkeer-verblijf" op de naar de garageboxen leidende grond.

Ten overvloede merken wij nog op dat reclamante in haar zienswijzengeschrift melding maakt van in haar koopakte opgenomen erfdienstbaarheden. Wij voegen daar aan toe dat erfdienstbaarheden ook kunnen ontstaan door verjaring (het verstrijken van een periode van 10 of 20 jaar) en het geenszins valt uit te sluiten dat in de onderhavige situatie sprake is van door verjaring ontstane rechten aan de zijde van de eigenaren/gebruikers van de garageboxen.

Conclusie

De zienswijze is ongegrond.

Zienswijze de heer [REDACTED] (architect), namens de heer [REDACTED],
ontvangen op 17 september 2008

De heer [REDACTED] en diens vrouw zijn gehandicapt en hebben baat bij zo veel mogelijk vloeroppervlak op de begane grond. De wens bestaat om de woning over een breedte van 2 meter uit te breiden aan de zijde van de Plantagestraat.

Standpunt gemeente

Wij hebben begrip voor de situatie, waar de heer [REDACTED] en zijn vrouw zich in bevinden. In eerste instantie is de zienswijze in die zin beantwoord, dat een alternatief werd aangeboden, inhoudende dat het bebouwd erf aan de zijde van de huidige carport kon worden uitgebreid. De heer [REDACTED] heeft gemotiveerd aangegeven met die oplossing niet uit de voeten te kunnen. Vervolgens heeft hij de leden van de raadscommissie Fysiek alsmede de wethouder uitgenodigd om de situatie ter plaatse in ogenschouw te nemen. In reactie daarop heeft op donderdag 13 november 2008 overleg plaatsgevonden tussen de wethouder enerzijds en een jurist en een stedenbouwkundige van de afdeling Stedenbouw anderzijds. Besloten is medewerking te verlenen aan het verzoek van de heer [REDACTED], in die zin dat het hoofdbebouwingvlak de gewenste uitbreiding thans toelaat in de vorm van een zogenaamd "hoekelement".

Conclusie

De zienswijze is gegrond.