

Spoorzone, uitwerkingsplan deelgebied station

Inhoudsopgave

Toelichting	5
Hoofdstuk 1 Inleiding	7
1.1 Aanleiding tot planontwikkeling	7
1.2 Ligging plangebied	7
1.3 Geldend planologisch regime	7
Hoofdstuk 2 Beschrijving plangebied	9
Hoofdstuk 3 Ruimtelijk beleidskader (rijk, provincie, gemeente) en thematische beleidskaders gemeente	11
3.1 Inleiding	11
3.2 Rijk	11
3.3 Provincie	11
3.4 Gemeentelijk beleid	12
3.5 Gemeentelijk thematisch beleid in relatie tot de Spoorzone	13
Hoofdstuk 4 Milieuaspecten	21
4.1 Algemeen	21
4.2 MERbeoordeling	21
4.3 Milieuhinder bedrijven	22
4.4 Externe veiligheid	22
4.5 Geluid	24
4.6 Lucht	25
4.7 Bodem	25
4.8 Geur	26
4.9 Natuur en ecologie	26
Hoofdstuk 5 Waterparagraaf	29
5.1 Bestaand watersysteem	29
5.2 Duurzaam stedelijk water	29
5.3 Watertoets	32
Hoofdstuk 6 Planopzet	33
6.1 Algemeen	33
Hoofdstuk 7 Juridische regelgeving	34
7.1 Inleiding	34
7.2 Indeling van de regels	34
Hoofdstuk 8 Financiële paragraaf	36
Hoofdstuk 9 Burgerparticipatie en vooroverleg	38
9.1 Kennisgeving ex artikel 1.3.1 Bro	38
9.2 Burgerparticipatie	38
9.3 Overleg ex artikel 3.1.1. Bro	38
9.4 Zienswijzen	38
BIJLAGEN bij toelichting	40
Bijlage 1 Verslag bijeenkomst burgerparticipatie	42
Bijlage 2 Quickscan flora en fauna	44

Bijlage 3	Advies waterschap De Dommel december 2011	46
Bijlage 4	Advies Waterschap De Dommel mei 2012	48
Regels		50
Hoofdstuk 1	Inleidende regels	51
Artikel 1	Geldend bestemmingsplan Spoorzone	51
Artikel 2	Aanvullende begrippen	52
Hoofdstuk 2	Bestemmingsregels	53
Artikel 3	Verkeer - railverkeer 2	53
Hoofdstuk 3	Algemene regels	56
Artikel 4	Algemene aanduidingsregels	56
Hoofdstuk 4	Overgangs- en slotregels	57
Artikel 5	Slotregel	57

Toelichting

Hoofdstuk 1 Inleiding

1.1 Aanleiding tot planontwikkeling

Op 30 juni 2008 is het bestemmingsplan Spoorzone door de raad vastgesteld met als insteek het tot stand brengen van een planologisch-juridisch kader voor een integrale herontwikkeling van het gebied en de bestendiging van het gevestigde voorkeursrecht.

De ontwikkelingen van de Spoorzone hebben een looptijd tot ca 2020. Gezien dit lange ontwikkelingstraject en de gewenste differentiatie in functies is gekozen voor een zeer grote mate van flexibiliteit. In het bestemmingsplan Spoorzone is dan ook voor het merendeel geopteerd voor globale uit te werken bestemmingen. Een directe bestemming is opgenomen voor de onmisbare ruimtelijke elementen, zoals de Noordlaan (Burgemeester Brockxlaan) en voorts voor de bestaande verkeersstructuur die wordt gevormd door de Spoorlaan, het NS-plein, de Gasthuisring en de Jan Heijnsstraat/St. Ceciliastraat en de spoorlijn met uitzondering van het stationscomplex.

Ook liggen er in het plangebied twee reeds ingevulde locaties, zijnde het Haestrechtkwartier (voormalige Knegtelterrein) aan de Spoorlaan en de locatie van de Fraters aan de Gasthuisring. Vanwege de overzichtelijkheid zijn die twee locaties meegenomen in het bestemmingsplan Spoorzone, met een directe bestemming.

Voor de overige gebieden zijn ter uitvoering van het Structuurplan Spoorzone nader uit te werken bestemmingen in het plan opgenomen. Door functionele bestemming, bouwhoogten en bebouwingsindexen voor deelgebieden wordt de globale ontwikkelingsrichting bepaald. Dit geldt ook voor het deelgebied van het stationscomplex aan de Spoorlaan. Er is een ontwerp van een stationspassage gemaakt en een verder renovatieplan van het station door architectenbureau Cepezed. Op basis van deze planvorming en de uitwerkingsregels in het bestemmingsplan Spoorzone is het onderhavige uitwerkingsplan ontwikkeld.

1.2 Ligging plangebied

De Spoorzone is onderdeel van een gebied dat zich in de loop der jaren heeft ontwikkeld tot een grootschalige verstedelijkingszone met bovenstedelijke functies. Dit totale gebied betreft het gebied ten zuiden van het spoor tussen de Universiteit van Tilburg in het westen tot aan de Ringbaan Oost in het oosten.

Het plangebied van het bestemmingsplan Spoorzone wordt globaal begrensd door de Spoorlaan, de St. Ceciliastraat, de Jan Heijnsstraat, de achterzijde van de percelen gelegen ten zuiden van de Philips Vingboonsstraat, de Lange Nieuwstraat, de Atelierstraat, de Besterdring en het NS-plein.

Het plangebied van het stationscomplex omvat het huidige stationsgebouw met perrons aan de noordzijde en wordt globaal begrensd door de Spoorlaan aan de zuidzijde en door het nog uit te werken deelgebied NS-werkplaats aan de noordzijde.

1.3 Geldend planologisch regime

In het bestemmingsplan Spoorzone is voor het deelgebied station de uit te werken bestemming Verkeer - railverkeer 2 (u) - Uit te werken opgenomen. Binnen deze bestemming zijn diverse functies mogelijk, zoals detailhandel, kantoren, horeca, zorg - en dienstverlening, parkeer-voorzieningen etc. Als hoofdfuncties zijn genoemd verkeersvoorzieningen ten behoeve van railverkeer, waaronder begrepen een stationsgebouw met bijbehorende voorzieningen en perrons en (gebouwde) parkeer - en stallingsvoorzieningen. Naast de functionele bestemming wordt verder door de in de uitwerkingsregels opgenomen bouwhoogte en bebouwingsindex de globale ontwikkelingsrichting bepaald voor dat deelgebied.

Hoofdstuk 2 Beschrijving plangebied

Het plangebied ligt in de Spoorzone, om preciezer te zijn in de OV-knoop, die tussen Spoorlaan en spoorlijn is gelegen en op onderstaande kaart in oranje-bruin is aangegeven.

De OV-knoop is de "scharnier" van de Spoorzone en legt de verbinding tussen verschillende gebieden. Allereerst is daar, zoals de naam al aangeeft, het Openbaar Vervoersknooppunt, bestaande uit het op te waarden station en busstation, dat de verbinding legt met de rest van de stad, regio, land etcetera. Daarnaast zijn in de OV-knoop ook twee nieuwe langzaam verkeerspassages geprojecteerd, met twee nieuwe tunnels onder het spoor, één ter plaatse van het station en één ter hoogte van de Willem II-sstraat. Deze twee nieuwe passages verbinden het bestaande stadscentrum met het ten noorden van de spoorlijn gelegen gebied De Werkplaats (in bovenstaande kaart in bruin aangegeven). De Werkplaats gaat na het vertrek van de NS-Werkplaats een belangrijke toevoeging aan de Tilburgse Binnenstad vormen, met stedelijke voorzieningen, kantoren en appartementen. Om al deze zaken op het niveau van de voetganger met elkaar te verbinden is in de OV-knoop ten noorden van de Spoorlaan een brede "wandelboulevard" gepland. De Spoorlaan zelf, die onderdeel is van de cityring, vormt voorts een belangrijke verbinding voor auto- en fietsverkeer.

Hoofdstuk 3 Ruimtelijk beleidskader (rijk, provincie, gemeente) en thematische beleidskaders gemeente

3.1 Inleiding

In dit hoofdstuk volgt een korte weergave van het bij het opstellen van dit bestemmingsplan van kracht zijnde algemene ruimtelijke beleidskader op rijks -, provinciaal en gemeentelijk niveau. Daarna volgt een beschrijving van de bij het opstellen van dit bestemmingsplan van kracht zijnde thematische gemeentelijke beleidskaders in relatie tot het plan. Daar waar nodig, wordt dieper ingegaan op de keuzes die in het plan zijn gemaakt op basis van deze kaders. Aan de onderwerpen *Milieu* en *Water* zijn aparte hoofdstukken gewijd.

3.2 Rijk

3.2.1 Nota Ruimte

De Nota Ruimte (afgerond en in werking getreden in 2006) bevat de centrale visie op de ruimtelijke ontwikkeling van Nederland en de ruimtelijke bijdrage aan een sterke economie, een veilige en leefbare samenleving en een aantrekkelijk land. Het gaat om de inrichtingsvraagstukken die spelen tussen nu en 2020, met een doorkijk naar 2030. In de nota worden de hoofdlijnen van beleid aangegeven, waarbij wat betreft de sturingsfilosofie is gekozen voor het motto 'decentraal wat kan, en centraal wat moet'. Dat betekent in veel gevallen dat provincies en gemeenten aan zet zijn. Meer dan voorheen focust het Rijk zich slechts op de ruimtelijke hoofdstructuur (RHS) van Nederland.

3.2.2 Realisatieparagraaf Nationaal Ruimtelijk Beleid

De inwerkingtreding van de Wro op 1 juli 2008 heeft gevolgen gehad voor de doorwerking van het nationale ruimtelijke beleid. Totdat de Wro in werking was getreden, werd het geldende rijksbeleid vastgelegd in Planologische KernBeslissingen (PKB'en), zoals de Nota Ruimte. Per 1 juli 2008 waren deze beslissingen alleen nog bindend voor het Rijk zelf en niet meer voor andere overheden. De Wro gaat voor elke bestuurslaag immers uit van structuurvisies, die burgers en andere overheden niet rechtsreeks binden. Deze structuurvisies moeten ook *actiegericht* zijn. De desbetreffende overheid moet duidelijk maken hoe ze denkt de voorgenomen ontwikkeling te realiseren. Dit heeft het kabinet in juni 2008 gedaan in de zogenaamde Realisatieparagraaf ('Realisatie Nationaal Ruimtelijk Beleid'), waarin alle nationale ruimtelijke belangen uit de verschillende PKB'en en de voorgenomen verwezenlijking daarvan zijn gebundeld. Daarbij wordt onder meer ingezet op zuinig ruimtegebruik, de bescherming van kwetsbare gebieden (nationale landschappen en Ecologische Hoofdstructuur) en op bescherming van het land tegen overstromingen en wateroverlast. In de Realisatieparagraaf benoemt het kabinet ruim 30 nationale ruimtelijke belangen en de instrumenten om die uit te voeren. De Realisatieparagraaf is toegevoegd aan de Nota Ruimte en heeft de status van structuurvisie.

3.2.3 AMvB Ruimte (Barro)

De AMvB Ruimte wordt in juridische termen aangeduid als: Besluit algemene regels ruimtelijke ordening (Barro). Op 30 juni 2011 zijn alle ontwerpstukken van de AMvB als bijlage bij de nieuwe Structuurvisie Infrastructuur en Ruimte (SVIR) gepubliceerd. Het Barro is vervolgens op 22 augustus 2011 vastgesteld. In de AMvB zijn de nationale belangen die juridische borging vereisen opgenomen (denk hierbij aan onderwerpen als het project Mainportontwikkeling Rotterdam, grote rivieren, kustfundamenten en Waddenzee en waddengebied). Het Barro is gericht op doorwerking van deze nationale belangen in gemeentelijke bestemmingsplannen. Het besluit is deels opgebouwd uit hoofdstukken afkomstig van de 'oude' AMvB Ruimte die eind 2009 is aangeboden aan de Tweede Kamer en deels uit nieuwe onderwerpen. Het Barro is - grotendeels - in werking getreden op 30 december 2011.

3.3 Provincie

3.3.1 Structuurvisie

Op 1 januari 2011 is de nieuwe, integrale provinciale Structuurvisie in werking getreden. De structuurvisie is opgetrokken rondom drie onderwerpen. Dat zijn:

1. De kwaliteit van het landschap;
2. De ontwikkeling van het buitengebied;
3. De regionale verstedelijking.

In hoofdstuk 3.2 Stedelijk concentratiegebied is o.m. ingegaan op het stedelijk netwerk BrabantStad bestaande uit de steden Eindhoven, Helmond, 's-Hertogenbosch, Tilburg en Breda. Het biedt een (hoogwaardige) stedelijke omgeving voor wonen, werken en voorzieningen. Het internationale vestigingsklimaat is gebaat bij sterke steden met een hoog voorzieningenniveau. Om de voorzieningen in de steden op peil te houden is draagvlak nodig. Daarom kiest de provincie er voor om (boven)regionale en bezoekersintensieve voorzieningen te concentreren op goed ontsloten plekken nabij het stedelijk concentratiegebied. Dit leidt tot de keuze voor 3 aanduidingen voor de ontwikkeling van dergelijke stedelijke functies. Genoemd in dit kader worden dan hoogstedelijke zones. Deze liggen in BrabantStad, langs infrastructuurassen (weg, spoor en/of water) en in de stationsgebieden. Deze plekken zijn bij uitstek geschikt voor de ontwikkeling van bovenregionale stedelijke functies.

3.3.2 Verordening Ruimte

Ook ten aanzien van provinciale ruimtelijke belangen geldt dat deze niet zonder meer doorwerken nadat deze zijn opgenomen in een structuurvisie. De provincie Noord-Brabant verankert haar ruimtelijke belangen in een Verordening Ruimte. Deze provinciale verordening is op 17 december 2010 vastgesteld. De verordening Ruimte bevat instructieregels die van belang zijn voor gemeen- ten bij het opstellen van bestemmingsplannen.

Belangrijke onderwerpen in de Verordening ruimte zijn:

- ruimtelijke kwaliteit;
- stedelijke ontwikkelingen;
- natuurgebieden en andere gebieden met waarden;
- agrarische ontwikkelingen, waaronder de intensieve veehouderij;
- overige ontwikkelingen in het landelijk gebied.

3.4 Gemeentelijk beleid

3.4.1 Ruimtelijke Structuurvisie Tilburg 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 dorps 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:

- a. Het buitengebied van Tilburg is gevarieerd en wordt behouden en verder versterkt;
- b. 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;

- c. 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;
- d. 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 gemeenteraad vastgesteld in januari 2005.

3.4.2 Overige gemeentelijke structuurvisies

Tilburg kent daarnaast één thematische structuurvisie, de Structuurvisie Water en Riolerings Tilburg (SWR). Hierin is opgenomen het Gemeentelijk Rioleringsplan (GRP), waarin Tilburg haar beleidsmatige invulling geeft aan de gemeentelijke zorgtaken voor afval-, hemel-, en grondwater. Deze zorgplichten zijn gewijzigd per 1 januari 2008, waardoor gemeentelijke taken zijn uitgebreid. Daarnaast heeft Tilburg er expliciet voor gekozen overige waterdossiers te actualiseren en eveneens op te nemen in de structuurvisie.

3.5 Gemeentelijk thematisch beleid in relatie tot de Spoorzone

3.5.1 Algemeen

In april 2000 is het "Ontwikkelingsperspectief Spoorzone" (van bureau BVR/Riek Bakker) in het College behandeld. Dit perspectief heeft als strategisch raamwerk voor latere planstudies en planontwikkelingen gediend, zoals voor de "Visie Spoorzone Tilburg" (september 2002) van het Atelier van de Rijksbouwmeester.

Aanleidingen om tot een herontwikkelingsvisie op de Spoorzone te komen liggen ondermeer in de volgende gesignaleerde knelpunten:

- het openbaar vervoerknooppunt beschikt over onvoldoende ruimte om het groeiend aantal passagiers en materieel per spoor en weg te kunnen verwerken;
- er bestaat een spanning tussen het transformeren van de Spoorlaan tot een stadsboulevard met een aantrekkelijk verblijfsmilieu enerzijds en het behoud van de verkeersfunctie (auto, bus en vrijliggende fietspaden) anderzijds;
- de rommelige en verouderde ruimtelijk functionele structuur van de Spoorzone;
- het spoor en aanverwante functies zijn een barrière tussen de noordelijke en de zuidelijke stadsdelen;

Daarnaast biedt de Spoorzone een aantal kansen en potenties om een wezenlijke bijdrage te leveren aan de identiteit van Tilburg, de sociaal-economische structuur. Ook kan met de Spoorzone invulling gegeven worden aan beleidsdoelstellingen van hogere overheden op gebied van mobiliteit en het versterken van stedelijke knooppunten.

Tegelijk met de opstelling van de Visie Spoorzone Tilburg liep een aantal andere planvormingsprojecten die met de bepaling van de stedenbouwkundige invulling van het plangebied in sterke wisselwerking hebben gestaan. Twee belangrijke beleidsnota's in dit kader zijn:

Het Tilburgs Verkeers- en Vervoersplan (TVVP)

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 ontwikkelingen in de spoorzone spelen een belangrijke rol bij het verwezenlijken hiervan, met name met betrekking tot de inrichting van de openbaar vervoersknoop en de verbetering van de bereikbaarheid van de binnenstad.

Masterplan Binnenstad

Op 15 december 2003 is eveneens het Masterplan Binnenstad door de Raad vastgesteld. Het Masterplan Binnenstad geeft richting aan dit structuurplan. In het Masterplan wordt de toekomst van de binnenstad geformuleerd vanuit een samenhangende visie. De vertaling van die visie in plannen en maatregelen vormt vervolgens een geïntegreerd geheel, resulterend in een totaalconcept voor de toekomstige binnenstad. Aan het Masterplan Binnenstad liggen diverse studies ten grondslag.

3.5.2 Structuurplan Spoorzone

In aansluiting op de onder 3.4.3.1 beschreven plannen is het Structuurplan Spoorzone door de raad vastgesteld. Dit plan heeft de status van een wettelijk structuurplan op grond van de Wet op de Ruimtelijke Ordening.

Het structuurplan sluit ook aan op de *Ruimtelijke Structuurvisie Tilburg 2020 (2004)* en de diverse thematische beleidskaders die Tilburg voor haar stedelijke ontwikkeling heeft opgesteld. Onderstaand wordt hierop in het kort ingegaan.

De ***Ruimtelijke Structuurvisie Tilburg 2020 (2004)*** is de ruimtelijke vertaling en onderlinge afstemming van de ambities van de gemeente Tilburg tot het jaar 2020 op de gebieden wonen, werken, voorzieningen, recreatie, mobiliteit, natuur, water en landbouw.

Voor de Spoorzone geeft de structuurvisie aan dat, vooral na verplaatsing van de NS-werkplaats, deze zal transformeren tot een locatie met een centrumstedelijk plus milieu: veel functiemenging en een hoge dynamiek. Een substantieel deel van het woningbouwprogramma voor de bestaande stad kan hier worden gerealiseerd. Samen met de binnenstad zal in dit gebied een samenballing plaatsvinden van kwalitatief hoogwaardige voorzieningen. Dit betekent bouwen in hoge dichtheden, een multifunctioneel karakter en stadsoverstijgende functies.

In de beleidsnota ***Hoofdpijnen economisch beleid 2001 - 2010*** is als één van de speerpunten opgenomen de aandacht in het economische beleid van de industrie te verbreden naar de overige economische sectoren als de (zakelijke) dienstverlening.

In de nota(s) ***Ruimte voor Kantoren (1998, 2001)*** is de Spoorzone aangewezen als één van de locaties voor nieuwe kantoren. Gedacht wordt hierbij met name aan grotere kantoorgebruikers met veel administratief personeel in de sectoren bank- en verzekeringswezen, overheid en semi-overheid en aan kleinere kantoorgebruikers die veel waarde hechten aan de vestiging in een stedelijke ambiance.

De nota ***Ruimte voor Detailhandel (2002) en de voortgangsrapportage detailhandel (2007)*** gaat niet expliciet in op de Spoorzone. Wel wordt er een versterking van de detailhandelfunctie in de binnenstad voorzien, met name in de categorie recreatief winkelen. Het grootste gedeelte van de nieuwe winkelruimte in de binnenstad tot 2010 is inmiddels op het Pieter Vreedeplein gerealiseerd. Daarnaast richt de nota zich op versterking van kleine en bijzonder winkels in het dwaalgebied.

In de horecanota ***"Over smaak valt best te twisten (2005)"*** wordt de Spoorzone gekenmerkt als dé locatie in Tilburg waar (eventueel) één of enkele "stand alone" horacavestigingen (zoals megadisco's en/of nachtclubs) kunnen worden gerealiseerd (horeca III). Voorts voorziet de nota in het beperkt ontwikkelen van functieondersteunende horeca (gerelateerd aan bijvoorbeeld cultuurfuncties of aan het knooppunt van openbaar vervoer) in de categorie I en II. Ook zal ruimte worden geboden aan het beperkt ontwikkelen van horeca in de categorie I en II die bijdragen aan de verlevendiging van het gebied.

De ***nota Hoger Onderwijs 2003 - 2006*** geeft aan dat bij de verdere ruimtelijke ontwikkeling van de Spoorzone het hoger onderwijs zeker zal worden betrokken.

Het ***wijkplan Oud-Noord (2004)*** geeft aan dat de ontwikkelingen in de spoorzone kunnen een waardevolle bijdrage leveren aan de inrichting en leefbaarheid van Oud-Noord. Er liggen kansen, maar ook een aantal opgaven uit het wijkplan om rekening mee te houden:

- barrière tussen Oud-Noord en het centrum slechten;
- het imago van Oud-Noord kan een positieve impuls krijgen door nieuwe, hoogwaardige bebouwing die in directe relatie staat met de stad;
- de knooppunten bij het NS-plein en de aansluiting van de Besterdring en de Gasthuisring kunnen door ontwikkeling van de Spoorzone verbeterd worden, zowel in de openbare ruimte als in de bebouwing;
- een "cultuurlaan" langs het traject Gasthuisring – Goirkestraat kan de kwaliteit van het De Pont museum voor moderne kunst en het Textielmuseum meer voor het voetlicht brengen. Om een hoogwaardige en ononderbroken cultuurlaan te realiseren is het wenselijk om de toekomstige Noordlaan niet aan te haken op de kruising Gasthuisring – Spoorlaan, maar deze door te trekken tot de St. Ceciliastraat;

- de kwaliteit van het openbaar vervoer in Oud-Noord, en dan met name Theresia, kan toenemen met de transformatie van de Spoorzone van "gemiddeld" nu, naar "zeer goed" in de toekomst;
- uit de wijkanalyse blijkt dat er in Oud-Noord weinig openbaar groen is. Met de aanleg van nieuwe openbare groenvoorzieningen biedt de Spoorzone kansen om hier verbetering in te brengen;
- in Oud-Noord is al enige jaren behoefte aan een aantal sociale voorzieningen. In de spoorzone kan wellicht een plaats gecreëerd worden voor dergelijke voorzieningen.

Het Wijkplan Oud-Noord noemt verder nog de volgende aandachtspunten voor de buurt:

- de Noordlaan mag geen barrière vormen;
- zorgdragen voor een sociaal veilige stationsomgeving;
- tegengaan van verloedering tijdens planfase en realisatiefase;
- nieuw te vestigen detailhandel in de Spoorzone mag niet in concurrentie zijn met de bestaande detailhandel in Oud-Noord.

3.5.3 Welstandsnota

Bouwplannen moeten 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 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'.

Op 19 december 2011 heeft de raad besloten tot actualisering van de Welstandsnota 2004. Voor de gedetailleerde regeling wordt verwezen naar de Welstandsnota 2004 en het raadsbesluit van 19 december 2011.

Verder heeft de raad in mei 2011 besloten om een omgevingscommissie in te stellen. Deze commissie is per 1 januari 2012 van start gegaan.

3.5.4 Bomennota Tilburg

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 *Boomwaardezoneringskaart* (Bwz-kaart) opgesteld, die deel uitmaakt van de Bomennota Tilburg boomT. 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 het verlenen van omgevingsvergunningen, 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.

Boomwaardezoneringskaart
Behorend bij Tilburg boomT

Maatregelen in uitwerkingsplan

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 hoofdwaarde, bomen van de 1^e categorie en monumentale bomen zijn op een bijlagekaart bij dit bestemmingsplan opgenomen. In de regels wordt verwezen naar deze kaart. Bomen met een hoofdwaarde en bomen van de 1^e categorie zijn daarop weergegeven als "beeldbepalende boom". Monumentale bomen staan als zodanig aangegeven. De juridisch-planologische bescherming bestaat uit een bouwverbod en een omgevingsvergunningplicht voor het uitvoeren van werken, geen bouwwerken zijnde, en werkzaamheden binnen een straal van respectievelijk 8 en 15 m vanuit het hart van de desbetreffende boom.

3.5.5 Nota Groen

De Nota Groen, vastgesteld door de gemeenteraad op 19 april 2010, vormt de herziening van de Groenstructuurplannen uit 1992 en 1998. Tilburg wil zich in de toekomst blijven profileren als een groene stad waar het goed wonen en werken is. Tilburg moet in 2020 een stad zijn waar zowel haar inwoners, bezoekers als bedrijven een aantrekkelijk groene woon- en werkomgeving hebben en waar de recreatieve omgeving wordt ervaren als een kwaliteit van de gemeente. Tilburg streeft er dan ook naar een kwalitatief hoogwaardige groenstructuur duurzaam te ontwikkelen en deze veilig te stellen binnen de stedelijke context. Om dit te bereiken wil het gemeentebestuur de Tilburgers letterlijk en figuurlijk *dichter bij groen* brengen. Op hoofdlijnen betekent dit:

1. Inzet op buitenstedelijke groengebieden en het groene netwerk;
2. Het tot zijn recht laten komen van de verschillende karakters van het groen (klassiek-, recreatief- en natuurlijk groen);
3. Het versterken en behouden van het natuurlijk groen.

In 2010 wordt het bijbehorende uitvoeringsprogramma vastgesteld. Dit uitvoeringsprogramma wordt geïntegreerd met het uitvoeringsprogramma Biodiversiteit.

3.5.6 Archeologie, cultuurhistorie en monumentenzorg

a. Inleiding

Om de cultuurhistorische waarden in beeld te brengen worden drie aspecten uitgewerkt:

- a. Historische geografie en ontwikkeling van het landschap
- b. Archeologie
- c. Objecten en structuren (monumentale objecten, ensembles en gebieden)

Bronnen:

- Cultuurhistorische verkenning Tilburg Spoorzone, Fontys Hogescholen BILAN 2004
- L. van Meijel, Station Tilburg, waardestellende quickscan, oktober 2010

b. Historische geografie en ontwikkeling

Het plangebied (inclusief spoorwegen) wordt omgrensd door NS Werkplaats aan noordzijde, de Spoorlaan aan de zuidzijde, het busstation aan westzijde en het (vervolg van) perrondek en parkeerruimten aan oostzijde. Het plan grenst direct aan de Stadskern Tilburg. De ontwikkeling van het station en de nabije omgeving is verbonden met dat gebied.

- ontwikkeling

In en rond Tilburg werden met name hoger gelegen delen al vroeg bewoond, getuige archeologische vondsten in de directe nabijheid van onder andere de Heuvel, de Sint-Josephstraat en de Schouwburggring (Kunstcluster). Het voormalige open landschap tussen de nederzettingen Heuvel en Veldhoven bestond deels uit de akkercomplexen van de Heuvelse Akkers en de Havervelden, en deels uit de zich naar het oosten uitstreckende woeste (heide-)gronden van De Besterd. De grens tussen de twee gebieden lag langs het Langepad, een voetpad dat de Heuvelstraat verbond met de Veldhovenring. Langzaam ontwikkelden zich enkele belangrijke kernen waaronder De Kerk (nu Oude Markt) en de Heuvel in het zuiden en De Veldhoven en Het Goirke in het noorden. De opvallende tweedeling in de stadsdelen 'noord' en 'zuid' vond zijn oorsprong in de opdeling van de rechtsgebieden behorende bij de herdgangen Heuvel en Kerk enerzijds en de Veldhoven anderzijds. De grens, die ongeveer ter hoogte van de huidige Karrestraat lag, werd in 1797 nog versterkt door de opdeling in twee parochies (het Heike en het Goirke). De Kerk en Heuvel zouden uitgroeien tot het bestuurlijk, religieus en economisch centrum van het conglomeraat van nederzettingen. In de negentiende eeuw onderging de stad een snelle gedaanteverwisseling waarbij de overwegend agrarische nederzettingen en de daartussen gelegen akkergronden in hoog tempo transformeerden tot een stedelijk-industriële nederzetting met vaak uitgestrekte fabriekscomplexen en woonwijken.

De snelle ontwikkeling van de industrie in de stad en de inzet van een groot aantal stoommachines, maakten de aanvoer van grote hoeveelheden kolen noodzakelijk. Gebeurde dit aanvankelijk nog met karren, onder andere vanuit de haven in Waalwijk, later werd dit transport geheel overgenomen door de spoorwegen. Op de grens van de twee parochies kwam in 1863 de spoorlijn te liggen waardoor de genoemde deling nog concreter werd.

De ontwikkeling van de spoorwegen zou van groot belang zijn voor de stad Tilburg, en met name voor het plangebied. De spoorverbindingen met Breda, Boxtel, Turnhout en Den Bosch werden vanaf de jaren '60 van de 19^e eeuw gerealiseerd. Met de aanleg kreeg Tilburg ook haar eerste station aan de zuidzijde van het spoor, gericht naar de nederzettingen Kerk en Heuvel. Oorspronkelijk een station van het standaardtype 3e klasse werd het in de periode daarna veelvuldig uitgebreid. Ingrijpend voor dit gebied was de vestiging van de Centrale Werkplaats ten noorden van het spoor in 1868. Dit bedrijf zou uiteindelijk uitgroeien tot het grootste industriële complex en één van de belangrijkste werkgevers in de stad.

Aan de zuidzijde van het plangebied kwam vervolgens de verstedelijking van het centrum op gang met de ontwikkeling van een "stationswijk" tussen Heuvel, Oude Markt, Stationsstraat en Komediestraat (later Willem-II-straat). De Spoorlaan ontwikkelde zich daarbij als belangrijke nieuwe verbindingsweg met enkele vrijstaande villa's, statige woonhuizen, maar was ook gewild als vestigingsplaats voor kantoren en bedrijven. De Spoorlaan werd begeleid door een laan met iepen die tussen 1870 en 1875 werden aangepland (in 1940 gekapt).

De aanleg van de spoorlijn, het station en het steeds verder uitbreiden van het emplacement

betekenden in zekere zin de definitieve scheiding tussen het noorden en het zuiden van de stad. Het emplacement was een obstakel in het noord-zuidvervoer, met name vanwege de overwegen die door het veelvuldig rangeren vaak lange tijd gesloten waren. Om dit op te lossen werd het concept "hoogspoor" (met viaducten) ook in Tilburg toegepast. In 1962 werd dit hoogspoor in Tilburg voltooid. Behalve grote infrastructurele werken en stedenbouwkundige ingrepen kregen ook enkele grote bouwwerken hierbij hun beslag, waarvan de bouw van een nieuw station naar een ontwerp van K. van der Gaast het belangrijkste was. (zie 3)

c. Archeologie

Gelet op de aanleg van spoorwegen, de bouw van het eerste station in de 19^e eeuw, de aanleg van het hoogspoor en de bouw van het huidige station in de jaren '60 van de vorige eeuw (met perrons, plein, fietsenkelder, klokkentoren etc.) is het bodemarchief dermate verstoord dat er geen archeologische sporen of resten meer worden verwacht. Archeologisch onderzoek in het plangebied is niet nodig.

d. Cultuurhistorisch waardevolle objecten en ensembles: het stationscomplex

Het station van architect K. van der Gaast staat ongeveer op dezelfde plek als het oude station uit 1863, recht tegenover de Stationsstraat. Voor dit complex is in 2010 een waardestellende onderzoek opgesteld, waarin de ontwikkelingsgeschiedenis en waardering worden uitgewerkt (zie bijlage: L. van Meijel, *Station Tilburg, waardestellende quickscan*, oktober 2010). De waardering luidt:

Station Tilburg is van groot **cultuurhistorisch belang** als typologisch goed en vernieuwend voorbeeld van een station als 'doorgangsruijnt'; een nieuw stationtype om de steeds grotere reizigersstroom binnen de verbeterde dienstregeling te kunnen verwerken. Speciaal hiervoor ontwikkelde K. van der Gaast het bouwkundige concept van 'alles-onder-één-dak'. De kortere overstaptijden faciliteerde hij door het ontwerpen van een transparant en overzichtelijk gebouw, als ware het een functioneel knooppunt van verschillende verkeersstromen. De afname van de wachttijden resulteerde onder andere in relatief kleine verblijfsruimten voor de reizigers. Station Tilburg past in het toenmalige beleid dat erop gericht was het stadshart te moderniseren (cityvorming) en toegankelijker te maken (vrij baan voor het verkeer). De specifieke wens en bijzondere inspanning van de gemeente Tilburg om van dit station een *eye-catcher* te maken, komt op bijzondere wijze tot uitdrukking in de expressieve verschijningsvorm van de overkapping.

Station Tilburg is van groot **architectuurhistorisch belang** als typologisch goed, vernieuwend en redelijk gaaf voorbeeld van een station als 'doorgangsruijnt' in de stijl van het groots modernisme uit de jaren zestig. De ontwerpqualiteiten komen vooral tot uitdrukking in:

- het markante gebaar van de overkapping: het principe van 'alles-onder-één-dak' dat als los elementale onderdelen ruimtelijk verbindt, onderling en met de stad; het dynamische, speelse en 'zwevende' karakter van de overkapping als venster op, en beeldbepalend motief voor de stad (uitdrukkingsvolle verschijningsvorm met innovatieve staalconstructies).
- de subtiele toevoeging van decoratieve elementen: de integratie van negen monumentale glasmosaïeken van kunstenaar P. Buys bij de ingangen in de voorgevel; het toepassen van één patroon voor de totale vloer, waarbij alleen de materialen een aanduiding vormen van de binnen- en buitenruimte; de markering van de verdiepte entree tot de fietskelder door een plastisch uitgevoerde gebogen hoek ter hoogte van het gebouw; het 'opwaarderen' van een schoorsteen tot een klokkentoren met een markante verschijningsvorm (overigens zonder uitgesproken stedenbouwkundige betekenis).
- de gehanteerde ontwerpprincipes in het stationsgebouw en de wachtruimten: het orthogonale en statische karakter van de gebouwen als sprekend contrast met de kap (nog versterkt door het omgedraaide kleurgebruik); het spel van deel en geheel: verspringende rooilijnen (entree fietskelder, restaurant) zorgen voor een dynamisch en plastisch totaalbeeld en tegelijkertijd houden kunstgrepen het geheel bij elkaar (loze wand, pilotis); het spelen met de constructieve betekenis en esthetische mogelijkheden van het frame van H-profielen; het luchtige en transparante karakter van de overkapte ruimte en de 'glazen' gebouwen (doorzichten).
- de overkapping, het stationsgebouw, de wachtruimten en de decoratieve elementen zijn in balans met elkaar ontworpen. Binnen dat geheel is de overkapping het overheersende motief. Deze gave kap vertegenwoordigt derhalve de hoogste monumentale waarde. Dat geldt ook voor de glasmosaïeken omdat deze van hoge kwaliteit, uniek en onvervangbaar

- zijn.
- bij het gerenoveerde stationsgebouw (nrs.1-5) en de wachtruimten op het perron (10) schuilt het monumentale belang primair in de omschreven ontwerpprincipes. Herkenbaarheid van de sprekende contrasten, het spel van deel en geheel, de esthetica van de constructie en de doorzichten zijn daarbij van essentieel belang. Het terzijde gelegen en in onbruik geraakte eenvoudige seinhuis heeft binnen het geheel een lage monumentale waarde.

Naast deze hoofdmotieven zijn de toepassing van duurzame materialen en de rijkdom aan zorgvuldig ontworpen details kenmerkend voor het werk van ir. K. van der Gaast (1923-1993), die van 1953 tot 1983 hoofdarchitect was van de Nederlandse Spoorwegen. Binnen zijn oeuvre werd Station Tilburg van meet af aan algemeen beschouwd als zijn meesterwerk omdat het 'paraplu-concept' van transparante gebouwen onder één dak in dit station zijn volledige ontplooiing vond. Het gebouw werd een belangrijke inspiratiebron voor de stationsarchitectuur in de daarop volgende decennia (voorbeeldfunctie).

Station Tilburg is van bijzonder **stedenbouwkundig belang** als gezichtsbepalende 'toegangspoort' met een markante en moderne verschijningsvorm. Het gebouw is van grote waarde vanwege de goed doordachte manier waarop Van der Gaast binnen de beperkte ruimte tussen het spoor en de Spoorlaan niet alleen alle voorzieningen en infrastructuur goed op elkaar aansloot, maar er bovendien een markant geheel van maakte door de spectaculaire overkapping. Het station vormt samen met het hogespoor en de cityring een essentieel onderdeel van de naoorlogse cityvorming, die op grootse wijze een infrastructurele verbinding tussen de verschillende stadsdelen tot stand bracht. Hierin markeert het station een belangrijk verkeersknooppunt waarvan de inrichting in nauwe samenhang met de Spoorlaan, de zijpleinen, het ontvangstgebouw en de perrons is ontworpen, zodat reizigers eenvoudig en snel van vervoersmiddel kunnen wisselen. Het belang van het station als stedelijk knooppunt komt vooral tot uitdrukking in de solitaire ligging tussen twee langgerekte zijpleinen en de frontale positie recht tegenover de Stationsstraat. Daardoor is het station van uitzonderlijk belang voor het stadsbeeld van Tilburg.

1. restaurant
2. winkels, wachtruimte
3. hal
4. fietskelder ingang / gebogen hoek
5. winkel / dienstruimte
6. toren
7. keermuur

8. seinhuisje
9. voetgangerstunnel
10. wachtruimten
11. NS Werkplaats
12. hoofdingang met mozaïeken

e. Conclusie

Het stationscomplex heeft een zeer hoge monumentale waarde van bovenregionale betekenis en landelijk gekenschetst als de meest dynamische architectuur van de mobiliteit uit de Wederopbouw. Het betreft een potentieel te beschermen monument. Bij herontwikkeling van dit gebied (t.b.v. interwijkverbinding, grotere transfercapaciteit of renovatie van het bestaande stationscomplex) is het vanuit cultuurhistorisch oogpunt van groot belang de beschreven kwaliteiten en waarden als randvoorwaarden en richtlijnen mee te geven.

Hoofdstuk 4 Milieuaspecten

4.1 Algemeen

Dit hoofdstuk geeft weer hoe de wettelijke kaders en het gemeentelijk milieubeleid een rol hebben gespeeld bij het opstellen van het uitwerkingsplan.

4.2 MERbeoordeling

Ten behoeve van het bestemmingsplan Spoorzone is een planMER opgesteld en in procedure gebracht. In het bestemmingsplan is gemotiveerd hoe is omgegaan met de bevindingen in het planMER. Het volgende is daarover opgenomen in het bestemmingsplan Spoorzone.

De effecten van het (milieu)beleid van de gemeente Tilburg op het plangebied zijn duidelijk inzichtelijk gemaakt in het MER. De effecten op de luchtkwaliteit en de geluidsbelasting zijn uitgedrukt in Gezondheidseffectscreening(GES)-scores. Hierdoor wordt niet alleen getoetst aan wettelijke normen en grenswaarden, maar wordt - ook voor effecten onder de wettelijke grenswaarde - een genuanceerd beeld gegeven van de effecten op de gezondheid. Bovendien zijn de effecten van de verschillende aspecten beter met elkaar te vergelijken. Door met GES-scores te werken bij het aspect externe veiligheid, had ook voor dit milieuaspect een genuanceerder beeld gegeven kunnen worden.

In het MER valt op dat de milieubelasting in het plangebied, met name de geluidsbelasting van het railverkeer, op dit moment hoog is. De Commissie MER heeft opgemerkt dat alleen door voldoende aandacht te besteden aan een effectieve invulling van het gebied (zoals hoogbouw van niet-geluidgevoelige bestemmingen langs het spoor) en het treffen van mitigerende maatregelen het mogelijk is om de geplande woningbouw te realiseren.

Externe veiligheid in een GES is vrijwel altijd problematisch. Immers externe veiligheid heeft het over dodelijke slachtoffers en een GES of de impact op de gezondheid. Een GES zou geschikt kunnen zijn voor de effecten van een toxisch gas, omdat met name voor dit type stof de effecten niet direct dodelijk hoeven te zijn. Echter door de analyse van het groepsrisico in de PlanMER en de uitgebreide verantwoording van het groepsrisico vindt de gemeente dat veel aandacht is geschonken aan eventueel gehinderden en reeds verder gekeken is dan alleen dodelijke slachtoffers. Een GES voor externe veiligheid zou om deze redenen geen significante bijdrage leveren of de plannen wijzigen.

Het planMER resulteert niet in een eenduidige keuze voor een verkeersvariant. De verschillende varianten leveren voor de aspecten geluid (wegverkeer) en luchtkwaliteit vergelijkbare effecten op. Variant 3 heeft vanuit akoestisch oogpunt de voorkeur omdat deelgebieden Lochtstraat en Zwijsen dan slechts vanaf één zijde met geluid belast wordt. Het wordt hierdoor gemakkelijker om in dit gebied stille plekken te creëren. Door het opschuiven van de bebouwing naar het noorden door de zuidelijke ligging van de Noordlaan zal dit tevens een positief effect hebben op de hoogte van het groepsrisico (externe veiligheid). Vanuit verkeerskundig oogpunt gaat de voorkeur uit naar de Noordlaan als een doorgaande weg met een verkeersfunctie tussen NS-plein en Gasthuisring / Jan Heijnstraat, variant 1, alle andere varianten leiden tot problemen of op de Veldhovenring of op de Spoorlaan of op beiden. De betreffende aanvullende gegevens inzake de verkeerseffecten en de verkeersvarianten (alle varianten leiden tot acceptabele belastingen op de omliggende wegen - I/C-verhoudingen) zijn toegevoegd aan het planMER.

Conclusie is derhalve dat het planMER met de nog aangeleverde aanvullende gegevens als toereikend wordt beschouwd voor het bestemmingsplan Spoorzone. Ten behoeve van de uitwerking van de diverse deelgebieden zal steeds een projectMERbeoordeling gaan plaatsvinden.

Noodzaak projectMERbeoordeling deelgebied Station

Bezien is of het noodzakelijk is een projectmerbeoordeling uit te voeren voor het deelgebied Station. De beoordeling om een milieueffectrapport op te stellen is geheel afhankelijk van het feit of de specifieke omstandigheden waaronder de activiteit wordt ondernomen kunnen leiden tot belangrijke nadelige milieugevolgen. Dit worden de 'bijzondere omstandigheden' genoemd. De bijzondere omstandigheden kunnen betrekking hebben op:

- a. de kenmerken van de activiteit;
- b. de plaats waar de activiteit plaatsvindt;
- c. de samenhang met andere activiteiten ter plaatse (cumulatie);
- d. de kenmerken van de belangrijke nadelige gevolgen voor het milieu die de activiteit kan hebben.

Het betreffende deelgebied is gelegen in een gebied met een redelijk hoge milieubelasting, met name veroorzaakt door het railverkeer (geluidsbelasting) en het vervoer van gevaarlijke stoffen over het spoor (externe veiligheid).

De locatie is niet gelegen in of in de nabijheid van gebieden met een bijzondere betekenis op mondiaal, Europees, nationaal, provinciaal of gemeentelijk niveau. De renovatie van het station heeft geen belangrijke nadelige gevolgen voor het milieu op de omgeving die door middel van een MER moeten worden uitgewerkt. Ten behoeve van het uitwerkingsplan zijn er waar nodig in aanvulling op het bestemmingsplan Spoorzone, waarin het stationscomplex binnen de bestemming Verkeer - railverkeer 2 (u) reeds is vastgelegd, nog verschillende aanvullende milieu- onderzoeken uitgevoerd en worden vanuit milieuoogpunt voldoende waarborgen geboden ten aanzien van die renovatie.

Gezien het vorenstaande is de noodzaak tot het doen van een projectMERbeoordeling niet aan de orde.

4.3 Milieuhinder bedrijven

Bij het beoordelen van welke (binnen het plangebied of elders gelegen) bedrijven invloed hebben binnen het plangebied is gebruik gemaakt van de desbetreffende milieuvergunning of AMvB (wettelijke afstanden) en de VNG-brochure *Bedrijven en Milieuzonering*. Laatstgenoemd document betreft een richtlijn en geen wettelijk kader. Er is voor de genoemde richtlijn gekozen, omdat er verder geen goede andere richtlijnen of kaders voorhanden zijn om milieuzonering goed in ruimtelijke plannen af te wegen. In de VNG-uitgave staan richtafstanden voor geur, stof, geluid en gevaar, die gebaseerd zijn op een "gemiddeld" modern bedrijf. Deze richtafstanden zijn als bijlage bij dit bestemmingsplan opgenomen (zie de bijlage *Staat van Bedrijfsactiviteiten*) en gelden vanaf het bedrijf (of de opslagvoorziening of installatie) tot woningen in een 'rustige woonwijk'. Indien het bedrijf afwijkt door grootte, technische voorzieningen et cetera is het mogelijk om gemotiveerd af te wijken van de (indicatieve) afstanden. De afstanden gelden tussen de perceelgrens van de inrichting en de gevel(s) van de woning(en) van derden.

Binnen de bestemming Verkeer-Railverkeer zijn diverse activiteiten mogelijk in relatie tot het reeds bestaande station en ondersteunende activiteiten. Het betreft hier een bestaande situatie die al tientallen jaren ingepast is op deze locatie. Hoewel er woningen liggen binnen de richtafstand die gelden voor een station neemt de milieubelasting van het station op deze woonomgeving door dit bestemmingsplan niet verder toe. Qua functie wijzigt er niks ten opzichte van het vigerend plan. Alleen de indeling van ondersteunende activiteiten zoals kantoor- winkel- en horecafuncties en de onderdoorgang veranderd. De zwaardere activiteiten die vaak binnen de bestemming Railverkeer mogelijk zijn (o.a. rangeerterreinen), worden in dit plan niet toegestaan ivm de korte afstand op omliggende woningen om zo geen verslechtering van woon- en leefklimaat te kunnen garanderen.

Vanuit milieuzonering wordt de conclusie getrokken dat geen belemmering voor de voorziene ontwikkeling bestaat.

4.4 Externe veiligheid

4.4.1 Inleiding

Externe veiligheid heeft betrekking op de risico's die mensen lopen ten gevolge van mogelijke ongelukken met gevaarlijke stoffen bij bedrijven en transportverbindingen (wegen, spoorwegen, waterwegen en buisleidingen). Omdat de gevolgen van een ongeluk met gevaarlijke stoffen groot kunnen zijn, zijn de aanvaardbare risico's vastgelegd in diverse besluiten, regelingen en andere documenten. De belangrijkste zijn:

Besluit externe veiligheid inrichtingen (Bevi) van 2004 (sindsdien enkele keren aangepast);

Circulaire "Risiconormering vervoer gevaarlijke stoffen" (cRvgs), december 2009;

Besluit externe veiligheid buisleidingen (Bevb), 1 januari 2011.

Binnen de beleidskaders voor deze drie typen risicobronnen staan altijd twee kernbegrippen centraal: het plaatsgebonden risico en het groepsrisico. Hoewel beide begrippen onderlinge samenhang vertonen, zijn er belangrijke verschillen. Hieronder worden beide begrippen verder uitgewerkt.

4.4.2 Plaatsgebonden risico

Het plaatsgebonden risico is de kans dat iemand die zich op een bepaalde plaats bevindt, komt te overlijden ten gevolge van een ongeval met gevaarlijke stoffen. Het plaatsgebonden risico wordt weergegeven door een lijn op een kaart die de punten met een gelijk risico met elkaar verbindt (zogenoeten risicocontour). Het rijk heeft als maatgevende risicocontour de kans op overlijden van 10^{-6} per jaar gegeven (indien een persoon zich gedurende een jaar binnen deze contour bevindt is de kans op overlijden groter dan één op een miljoen jaar). Het plaatsgebonden risico 10^{-6} is voor ruimtelijke objecten en bestemmingen vertaald naar grenswaarden en richtwaarden.

De wetgeving is erop gericht om voor bestaande situaties geen personen in kwetsbare objecten (zoals woningen, scholen, ziekenhuizen en grote kantoren) en zo min mogelijk personen in beperkt kwetsbare objecten (zoals kleine kantoren en sportcomplexen) bloot te stellen aan een plaatsgebonden risico dat hoger is dan 10^{-6} per jaar.

Nieuwe ontwikkelingen van kwetsbare objecten binnen de risicocontour van 10^{-6} per jaar zijn niet toegestaan. Nieuwe ontwikkelingen van beperkt kwetsbare objecten zijn ongewenst, maar wel toegestaan indien gemotiveerd kan worden waarom dit noodzakelijk is. Daarnaast dient aangetoond te worden dat afdoende maatregelen worden genomen om de risico's en de gevolgen van een eventueel ongeval te beperken.

4.4.3 Groepsrisico

Het groepsrisico is een maat voor de kans dat een bepaald aantal mensen overlijdt als direct gevolg van een ongeval met gevaarlijke stoffen. De hoogte van het groepsrisico hangt af van:

- de kans op een ongeval;
- het effect van het ongeval;
- het aantal personen dat in de omgeving van de bron (inrichting of transportroute) verblijft;
- de mate waarin de personen in de omgeving beschermd zijn tegen de gevolgen van een ongeluk.

Het groepsrisico kan worden weergegeven in een grafiek met op de horizontale as het aantal dodelijke slachtoffers en op de verticale as de kans per jaar op tenminste dat aantal slachtoffers. Het groepsrisico wordt bepaald binnen het zogenaamde *invloedsgebied* van een risicovolle activiteit. Hoe meer personen per hectare in het invloedsgebied aanwezig zijn, hoe groter het aantal (potentiële) slachtoffers is en hoe hoger het groepsrisico.

4.4.4 Verantwoordingsplicht

De verantwoordingsplicht draait kort gezegd om de vraag in hoeverre risico's, als gevolg van een ruimtelijke ontwikkeling, worden geaccepteerd en indien noodzakelijk welke veiligheidsverhogende maatregelen daarmee gepaard gaan. Met de verantwoordingsplicht worden betrokken partijen gedwongen om een goede ruimtelijke afweging te maken waarin de veiligheid voor de maatschappij als geheel voldoende gewaarborgd wordt. Op deze manier wordt beoogd een situatie te creëren, waarbij zoveel mogelijk de risico's zijn afgewogen en geanticipeerd is op de mogelijke gevolgen van een incident. Deze afweging is kwalitatief van aard en richt zich op aspecten als de mogelijkheden van bestrijdbaarheid van een mogelijke calamiteit en de mate van zelfredzaamheid van de bevolking. Bij de invulling van de verantwoordingsplicht kunnen de volgende elementen beschouwd worden:

- 1 het projectkader;
- 2 de hoogte en toename van het groepsrisico;
- 3 bronmaatregelen;
- 4 ruimtelijke maatregelen te treffen in het ruimtelijke besluit;
- 5 mogelijkheden tot bestrijdbaarheid van een calamiteit en de gevolgen daarvan;

- 6 mogelijkheden tot zelfredzaamheid;
- 7 mogelijkheden planontwikkeling op andere locatie;
- 8 mogelijkheden en voorgenomen maatregelen in de nabije toekomst.

In de Handreiking Verantwoordingsplicht Groepsrisico (Ministeries van VROM en Binnenlandse Zaken, december 2007) zijn deze onderdelen nader uitgewerkt en toegelicht.

Conform het Besluit externe veiligheid inrichtingen (Bevi) moeten alle ruimtelijke besluiten binnen het invloedsgebied van een inrichting verantwoord worden. Conform de circulaire Risiconormering vervoer gevaarlijke stoffen (cRVgs) moet het bevoegd gezag verantwoording afleggen bij elke overschrijding van de oriëntatiewaarde van het groepsrisico of toename van het groepsrisico ten gevolge van de ruimtelijke ontwikkeling. In een aantal gevallen van vervoer gevaarlijke stoffen kan bij een toename worden volstaan met een beperkte verantwoordingsplicht. In andere gevallen dient de verantwoordingsplicht compleet ingevuld te worden.

4.4.5 Inrichtingen en transport gevaarlijke stoffen

In het voorliggende plan zijn risicovolle bedrijven en opslagvoorzieningen binnen het plangebied uitgesloten. Het station maakt onderdeel uit van het vervoer over het spoor, waaronder ook het vervoer van gevaarlijke stoffen. Door deze samenhang wordt het station niet beschouwd als een kwetsbaar object ten opzichte van de risico's van het vervoer aan gevaarlijke stoffen. Er hoeft dan ook geen verantwoording te worden opgesteld voor de wijziging/uitbreiding met winkels en corridor.

Buiten het plangebied zijn geen bedrijven of opslagvoorzieningen aanwezig met een risicocontour, die van invloed is op het plangebied. Het bestemmingsplan maakt voorts geen ontwikkelingen mogelijk, die een vergroting van het groepsrisico met zich brengen.

4.4.6 Buisleidingen

Binnen en buiten het plangebied zijn geen leidingen gelegen, waarvan het invloedsgebied over het plangebied ligt.

4.4.7 Overig transport van gevaarlijke stoffen

Het overig transport van gevaarlijke stoffen in Tilburg vindt plaats over de weg en het Wilhelminakanaal.

Vervoer van gevaarlijke stoffen over de weg

Door de gemeente Tilburg worden over verschillende wegen gevaarlijke stoffen vervoerd. Uit de *Inventarisatie vervoer gevaarlijke stoffen*, die is opgesteld door Royal Haskoning in april 2008, blijkt dat er op geen van deze wegen een 10^{-6} risicocontour aanwezig is c.q. een overschrijding van een risicocontour aan de orde is. De vereiste basisveiligheid is hiermee geboden.

Vervoer van gevaarlijke stoffen over het Wilhelminakanaal

Uit de circulaire Risiconormering vervoer gevaarlijke stoffen (december 2009) blijkt dat voor het Wilhelminakanaal geen risico- en veiligheidsafstanden gelden.

4.5 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 wegverkeer, railverkeer en industriële activiteit. Het stelsel is gericht op het voorkomen van nieuwe geluidgehinderden.

4.5.1 Wegverkeerslawaai

Binnen het plangebied zijn geen geluidsgevoelige bestemmingen gelegen die binnen de zones van wegen liggen, zoals bedoeld in hoofdstuk VI van de wet ("zones langs wegen"). De normen uit de Wet geluidhinder zijn hierdoor formeel niet van toepassing.

4.5.2 Railverkeerslawaai

Binnen het plangebied zijn geen geluidsgevoelige bestemmingen gelegen binnen de zone van het spoortraject Tilburg-Breda / Tilburg-Eindhoven / Tilburg-'s-Hertogenbosch. Ook worden er geen nieuwe sporen mogelijk gemaakt en worden er geen spoorbanen verlegd. De normen uit hoofdstuk VII ("zones langs spoorwegen") van de Wet geluidhinder zijn hierdoor niet van toepassing.

4.5.3 Industrielawaai

In het plangebied is de vestiging uitgesloten van bedrijven die vallen onder artikel 2.4 van het Inrichtingen en Vergunningen Besluit (c.q. de desbetreffende bijlage bij de Wabo). Hoofdstuk V "Zones rond industrieterreinen" van de Wet geluidhinder is hierdoor niet van toepassing.

Met betrekking tot het geluid, geproduceerd door bedrijven, gelden naast de normen uit de Wet geluidhinder ook normen uit de Wet milieubeheer.

4.5.4 Luchtvaartlawaai

Als gevolg van de nabijheid van het militaire vliegveld Gilze-Rijen gelden in delen van Tilburg geluidcontouren (de zogenaamde Ke-contouren). Deze contouren liggen niet over het plangebied.

4.6 Lucht

Het doel van de Wet luchtkwaliteit (opgenomen in hoofdstuk 5, titel 2 van de Wet milieubeheer) is het beschermen van mens en milieu tegen de negatieve effecten van luchtverontreiniging. Het besluit is primair gericht op het voorkomen van effecten op de gezondheid van mensen. De grenswaarden voor zwaveldioxide, stikstofdioxide en stikstofoxiden, zwevende deeltjes (PM₁₀; fijn stof), 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.

De bestemmingen in het plangebied zijn getoetst aan de luchtkwaliteitsnormen uit hoofdstuk 5, titel 2 van de Wet milieubeheer. Het plan voorziet in de realisatie van winkels (en een kantoor).

Zowel in de bestaande- als in de nieuwe situatie is sprake van stationgerelateerde bedrijvigheid.

Ten gevolge van het project zal er dan ook slechts een beperkte hoeveelheid extra motorvoertuigbewegingen gaan plaatsvinden in de vorm van bevoorradingsbewegingen. Daarnaast zullen er ook geen (extra) parkeervoorzieningen gerealiseerd gaan worden.

In eerste instantie hebben wij getoetst in hoeverre het project moet worden aangemerkt als 'in betekende mate' dan wel als 'niet in betekende mate'. In Bijlage 1A van de Regeling "niet in betekende mate bijdragen" (luchtkwaliteitseisen) wordt aangegeven wanneer een project als 'niet in betekende mate' wordt aangemerkt. In deze situatie is geen sprake van een kantoor-, een woningbouwlocatie dan wel een combinatie hiervan als bedoeld in Bijlage 3A. Uitgaande van een gecombineerde situatie is een project aan te merken als 'niet in betekende mate' als de norm van 1.2 zoals bedoeld in Bijlage 3A3 onder 1 niet overschreden wordt. Mede gelet op de (beperkte) omvang van het project is het aannemelijk dat deze norm niet overschreden zal worden.

De bijdrage ten gevolge van het extra verkeer hebben wij berekend aan de hand van de door Infomil beschikbaar gestelde tool uitgaande van een worst-case situatie. Hierbij berekent de tool wanneer de bijdrage van het extra verkeer in betekende mate bijdraagt. (meer dan 1,2 ug/m³).

Het omslagpunt hierbij ligt op ongeveer 1800 motorvoertuigbewegingen (weekdaggemiddelde). De verwachting is dat dit aantal motorvoertuigbewegingen niet gehaald gaan worden. Het is dan ook aannemelijk dat deze ontwikkeling 'niet in betekende mate' bijdraagt en dat voldaan wordt aan artikel 5.16 lid 1 onder c van de Wet milieubeheer en de normen uit de Wet milieubeheer niet overschreden worden.

Ten overvloede merken wij op dat het plan niet is opgenomen in de lijst van "in betekende mate"-projecten en derhalve geen onderdeel uit maakt van *het Nationaal Samenwerkingsprogramma Luchtkwaliteit*.

4.7 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 toe- lichte nader in te gaan op eventuele verontreinigingsituaties op basis van een uitvoerig bodem- onderzoek.

In de directe omgeving van het centraal station zijn een aantal verdachtmakingen bekend, waaronder de werkplaats van de NS. In het hele gebied zijn verscheidene bodemonderzoeken uitgevoerd. Daarbij zijn verontreinigingen in grond en grondwater aangetroffen. Bij eventuele bouwplannen zal zeer waarschijnlijk om een actueel bodemonderzoek worden verzocht. Er kan niet zonder meer grondwater worden onttrokken. Mogelijk dient hier een hydrologisch onderzoek en eventueel een saneringsplan aan moeten voorafgaan. Dit in overleg met het bevoegd gezag Wbb.

Bodembeleid gemeente Tilburg: in goede aarde

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

4.8 Geur

4.8.1 Industriële 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 toelaat- baar is zonder voor overmatige geurhinder te zorgen, is grotendeels overgelaten aan lokale over- heden. Er wordt in de brief een aantal algemene beleidsuitgangspunten gegeven, waarbij 'het voorkómen van nieuwe geurhinder' voor de ruimtelijke ordening het belangrijkste is. Binnen de gemeente Tilburg worden deze algemene uitgangspunten gehanteerd.

In en om het plangebied wordt geen zware industrie toegestaan. Hier zal dus ook geen sprake zijn van industriële geurhinder.

4.8.2 Agrarische geur

Binnen twee kilometer van het plangebied zijn geen agrarische bedrijven aanwezig. Er is dan ook geen sprake van geurhinder afkomstig van veehouderijen in de omgeving.

4.9 Natuur en ecologie

4.9.1 Quickscan flora en fauna

De bescherming van natuurwaarden vindt plaats door middel van gebiedsbescherming en soortenbescherming. Om een beeld te verkrijgen van de natuurwaarden op de locatie is in september 2011 een quickscan flora en fauna uitgevoerd. Het in dat onderzoek beschouwd gebied is veel ruimer dan de locatie waarop het onderhavige uitwerkingsplan zich richt. Het onderzoeksrapport is als bijlage opgenomen. Onderstaand zijn de conclusies en aanbevelingen aangegeven.

4.9.2 Conclusies en aanbevelingen

- Het plangebied maakt geen onderdeel uit van de EHS, een Nationaal Park of Natura2000 gebied. Er zijn geen negatieve effecten te verwachten.
- Het is zo goed als uit te sluiten dat er zwaarder beschermde soorten in het plangebied voorkomen.
- Het is zo goed als uit te sluiten dat er als gevolg van de voorgenomen werkzaamheden in strijd wordt gehandeld met de onderzochte natuurwetgeving en beleid mits wordt gehandeld conform de zorgplicht uit de Flora- en faunawet (artikel2). Deze houdt in:
 - eenieder neemt voldoende zorg in acht voor de in het wild levende dieren en planten, alsmede voor hun directe leefomgeving;

- eenieder neemt voldoende zorg in acht voor de in het wild levende dieren en planten, alsmede voor hun directe leefomgeving;
- de zorg, bedoeld in het eerste lid, houdt in ieder geval in dat een ieder die weet of redelijkerwijs kan vermoeden dat door zijn handelen of nalaten nadelige gevolgen voor flora of fauna kunnen worden veroorzaakt, verplicht is dergelijk handelen achterwege te laten voor zover zulks in redelijkheid kan worden gevergd, dan wel alle maatregelen te nemen die redelijkerwijs van hem kunnen worden gevergd teneinde die gevolgen te voorkomen of, voor zover die gevolgen niet kunnen worden voorkomen, deze zoveel mogelijk te beperken of ongedaan te maken.

Hoofdstuk 5 Waterparagraaf

5.1 Bestaand watersysteem

Gerbietskennmerken

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

Het plan omvat een oppervlakte van ongeveer 3 ha. In de bestaande situatie is het terrein vrijwel geheel verhard, het betreft het NS station, spoor, voorterrein en fietsenstalling. Het station wordt vernieuwd, waarbij de bestaande stationskap en uitstraling wordt behouden. De toegang tot de sporen wordt compleet vernieuwd, er komt een brede nieuwe toegang, waarbij onder de sporen een zone van ca. 40 m breed met winkels als interwijkverbinding wordt gemaakt. Het grondpeil van deze ruimte ligt ca. 1 m lager dan aangrenzend maaiveld.

Het plan is onderdeel van de Spoorzone. In het kader van het globaal bestemmingsplan Spoorzone is het nieuwe watersysteem vastgesteld. Langs de Spoorlaan ligt aan de zuidzijde een Hemelwaterriool, Blauwe Ader genaamd, waarmee hemelwater wordt geborgen en in noordelijke richting via twee routes naar het toekomstig waterpark Noordoost wordt geleid.

Terreinhoogten

Het terrein in het plangebied ligt ongeveer op 14,40+. De spoorweg ligt ongeveer op 18,00+, ten noorden van het plangebied.

Bodemopbouw

In verband met het structuurplan Spoorzone, zijn verschillende bodemkundig / hydrologisch onderzoeken gedaan. Daaruit blijkt dat de bodemopbouw over het algemeen bestaat uit een deklaag van ongeveer 8 - 9 m onder het maaiveld. Het betreft slecht doorlatende lemig zand. Daaronder bevindt zich het eerste watervoerende pakket, met een dikte van ongeveer 45 m. Deze laag is goed doorlatend, en bestaat uit grindhoudend grove zanden. Daaronder ligt de eerste scheidende laag, bestaande uit fijn zand en klei. Uit de boringen blijkt dat de eerste meters van de toplaag bestaan uit matig fijn, matig siltig zand. Op 1 - 1,5 m diepte ligt een mogelijk aaneengesloten, 1,5 - 2 m dik, zwak tot sterk zandig leemlaag.

In de hele Spoorzone bevinden zich diverse (potentiële) bodem- en grondwaterverontreinigingen. Of dit ook het geval is ter plaatse van het NS Station is onbekend.

Grondwater

De regionale grondwaterstroming is overwegend noordoostelijk, in het eerste watervoerende pakket ter plaatse van het plangebied. Uit beschikbare gegevens, blijkt de gemiddelde hoogste grondwaterstand ongeveer op 12,00+. Met maatgevende grondwaterstanden ruim 2,00 m onder het maaiveld, is de ontwatering in de bestaande situatie voldoende.

Riolering en oppervlaktewater

Er bevindt zich geen oppervlaktewater in of in de nabijheid van het plangebied. In de bestaande situatie ligt riolering van het gemengde stelsel in en rond het plangebied. In de Spoorlaan ligt een deel van het toekomstige gescheiden stelsel. Deze leidingen zijn aangelegd bij de inrichting van de nieuwe weg, en maken deel uit de secundaire afwateringsstructuur (Blauwe Ader) van de Spoorzone. Het vuilwater stroomt af naar de afvalwaterzuiveringinstallatie Tilburg, in beheer van waterschap De Dommel. Het regenwater wordt verzameld in een doorlatende leiding. Het regenwater infiltreert in de bodem; het overtollige regenwater stort tijdelijk over op het bestaande gemengde rioolstelsel. Onder het voorterrein en fietsenstalling ligt het gemengd riool met diverse aansluitingen.

5.2 Duurzaam stedelijk water

Beleidskader

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. Belangrijk in deze 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 zijn regionaal vastgesteld in het stroomgebiedbeheersplan Maas. De grondwatervoorraad moet stabiel zijn en natuur gebieden mogen 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 waterkwantiteit (WB21), -kwaliteit en ecologie (KRW).

Wat het regionale beleid betreft, beheert Rijkswaterstaat het Wilhelminakanaal, de provincie de grondwatervoorraden en de waterschappen het oppervlaktewater. Het *Provinciale Waterplan 2010 - 2015* beschrijft het strategische waterbeleid. De uitvoering van de Europese KRW-doelstellingen is daarin opgenomen. Parallel aan het provinciale beleid, zoeken de waterpartners samen met de betrokken landbouw-, natuur- en andere organisaties samen naar passende oplossingen om deze KRW-doelstellingen te realiseren.

Het waterschap De Dommel heeft het Waterbeheerplan 'Krachtig Water' 2010 - 2015 vastgesteld, in dezelfde periode als het *Nationale Waterplan 2010 - 2015* en het bovengenoemde *Provinciale Waterplan 2010 - 2015*. Het plan beschrijft de doelen en inspanningen van het waterschap, en maakt een indeling in zes thema's: droge voeten, voldoende water, natuurlijk water, schoon water, schone waterbodems en mooi water. Naast dit beheerplan beschikt het waterschap over verschillende beleidsregels en van de *Keur waterschap De Dommel* (datum intrede 22 december 2009), die van belang is voor eventuele ontwikkelingen.

Het waterbeleid van de gemeente Tilburg is vastgelegd in de *Structuurvisie Water en Riolerings (SWR)*, met daarin opgenomen het GRP voor de periode 2010 - 2015, met een visie voor de komende 30 jaar. Bij de totstandkoming van dit beleid zijn de waterbeheerders nauw betrokken. De SWR vervangt het Waterplan (1997), het Waterstructuurplan (2002) en het Gemeentelijk Rioleringsplan (2005-2009), en werkt de nieuwe wet- en regelgeving uit, voornamelijk wat de nieuwe zorgplichten betreft voor het regen- en grondwater, en het actuele rijks-, het provinciale en het regionale beleid.

De visie hanteert de in het Waterplan (1997) vastgestelde algemene doelstellingen voor de lange termijn, gebaseerd op de duurzaamheidgedachte:

- streven naar een duurzaam en veerkrachtig watersysteem;
- optimalisatie van de waterketen; zuinig en efficiënt gebruik van water;
- vergroten van de belevings-, ecologische, economische en recreatieve waarde van water.

Deze visie is samengesteld op basis van bijdragen van burgers, gemeenteraad, en betrokken waterbeheerders. Uit de visie vloeit de opgave voort voor de komende jaren. Als uitwerking van de visie zijn er opgaven geformuleerd en strategische keuzes gemaakt, die gelden als randvoorwaarden voor de ruimtelijke ontwikkelingen in Tilburg. Deze randvoorwaarden geven onder andere invulling aan het *water als ordenend principe*.

Onderzoeken

In het plangebied zijn talloze bodemonderzoeken naar de grondwater- en de bodemkwaliteit. Door de vroegere bedrijvigheid zijn tientallen verdachte locaties, waar verontreiniging mogelijk, c.q. bekend, is. Ten aanzien van duurzaam stedelijk water, zijn de volgende rapporten van belang:

- afkoppeling Spoorlaanzone. Aansluiting Tilburg Noord-Oost, ARCADIS, 19 februari 1997
- in-situ doorlatendheidsonderzoek a/d Spoorlaan, te Tilburg, FUGRO, 10 februari 2004
- geohydrologisch onderzoek voor het gebied Spoorzone, te Tilburg, GEOFOX, 1 september 2004
- Basis Rioleringsplan gemeente Tilburg, ARCADIS 28 september 2005

De bovengenoemde onderzoeken en de ontwikkelingen in het plangebied zijn reeds voor het Structuurplan gehanteerd voor het verkennen van de kansen om duurzaam om te gaan met regenwater, zoals omschreven in het gemeentelijke waterplan (GWP) en zijn vertaling in het Waterstructuurplan (WSP), het gemeentelijk rioleringsplan (GRP-3) en de vierde nota waterhuishouding (NW4). Verder is de Structuurvisie Water en Riolering (SWR) gehanteerd bij de afwegingen; dit thematische structuurvisie bevat het gemeentelijk rioleringsplan voor het planperiode 2010 - 2015.

Afwegingen

Het overslagriool 'Wandelboslaan' is aangelegd met hoofdzakelijk twee doelen: de gevallen van wateroverlast in Tilburg West te voorkomen en het vuiluitwerp terug te dringen. Het gebied langs de Spoorlaan is ook onder druk bij hevige neerslag: in de berekeningen van het Basisrioleringsplan 2005 zou water op straat ontstaan, welke in de praktijk niet waargenomen is als wateroverlast. Het niet doorvoeren van fase drie van het overslagriool in de Wandelboslaan leidde tot een aanzienlijke kostenbesparing. Om geen afbreuk te doen aan de hydraulische capaciteit van de bestaande rioolstelsels, is het afkoppelen van verharde oppervlakten in de gehele Spoorzone, inclusief station, een noodzakelijk alternatief.

Per 1 januari 2010 is de Structuurvisie Water en Riolering in werking getreden. Daarin zijn het Waterplan, het Waterstructuurplan en het Gemeentelijk Rioleringsplan geactualiseerd en de nieuwe wet- en regelgeving geïmplementeerd. Het regenwater dient doelmatig verzameld en verwerkt te worden. Hiervoor heeft de gemeente gekozen voor het afkoppelen bij gebieden die van belang zijn om een bui met een herhalingsstijd van 2 jaar te verwerken, en bij stadsvernieuwing en herstructureringen.

In het Structuurplan Spoorzone en het bestemmingsplan Spoorzone is de insteek geweest het regenwater van de daken af te koppelen en te infiltreren in de bodem. Het water uit bestrating wordt afgevoerd via / richting de bestaande gemengde rioolstelsel.

In de Structuurvisie Water en Riolering is breder gekeken naar de maakbaarheid en houdbaarheid van infiltratievoorzieningen, de impact op bodem en grondwater en de doelmatigheid van de keuzes. In overleg met de waterpartners is gekozen voor doelmatig afkoppelen. Het water wordt dan ook verzameld en getransporteerd door middel van regenwaterriolering (Blauwe Aders) naar de stadsranden, waar het verwerkt wordt in zogenaamde *waterparken*. In de Spoorzone zijn delen Blauwe Aders aangelegd in de Spoorlaan en in de Burgemeester Brokxlaan.

Voor het plangebied betekent dat het afval- en regenwater inpandig gescheiden verzameld worden. In openbaar gebied wordt het afvalwater verder afgevoerd via het bestaande rioolstelsel aan de Spoorlaan en het regenwater via de Blauwe Aders, eveneens gelegen parallel aan de Spoorlaan. De bergingsopgave voor af te koppelen oppervlakten is 10 mm.

De bergingsopgave zoals de Structuurvisie Water en Riolering beoogt is groter dan vastgesteld in het bestemmingsplan (bui 08 van de Leidraad Riolering verwerken), maar kan pas gerealiseerd worden bij de aanleg van de waterparken. De Blauwe Aders van de Spoorzone voeren af in noordelijke richting en lozen via twee routes op waterpark Noordoost, met overstortmogelijkheid op het Wilhelminakanaal.

Zolang de Blauwe Ader niet kan lozen, werkt deze leiding als bergingsriool. Omwille van de veiligheid, en omdat deze verbinding pas te maken is als de werkzaamheden de Ringbaan West bereiken, worden nooduitlaten op het bestaande riolering voorzien. Na voltooiing van de Blauwe Ader, worden alle overstorten op de riolering afgesloten.

Watersysteem

Op grond van de bovengenoemde studies, beleidsdocumenten en afwegingen, zijn vervolgens in overleg met de waterbeheerder de bouwstenen vastgelegd voor het nieuwe watersysteem.

In het plangebied en voor rekening van de ontwikkelende partij, dienen de volgende randvoorwaarden in acht genomen te worden bij het aanpassen van het station:

- bouwdelen onder het maaiveld, waaronder de tunnelbak voor de interwijkverbinding, dienen waterdicht te zijn, in verband met grondwater, maar ook met percolerend hemelwater in de onverzadigde zone. Geen permanente verlaging van het grondwater.
- het vuil- en het regenwater worden gescheiden verzameld een aan de perceelgrens

- aangeboden
- het vuilwater afkomstig van nieuwe bouwwerken en verharde bestrating wordt verzameld en afgevoerd richting de zuiveringsinstallatie via de bestaande vuilwater riolering in de Spoorlaan
- het regenwater afkomstig van bestaande en nieuwe daken wordt gescheiden ingezameld en afgevoerd via de Blauwe Aders
- het verhard oppervlak neemt niet toe ten opzichte van de bestaande situatie. De bestaande stationsoverkapping heeft een oppervlakte van ca. 1,9 ha. De bergingsopgave van dit dakwater bedraagt uitgaande van een berging van minimaal 10 mm 190 m³. Deze berging wordt in het Blauwe Ader systeem gerealiseerd
- het overtollige water stort over op de bestaande riolering. Deze tijdelijke overstortvoorzieningen worden te zijner tijd vervangen door afvoer via de toekomstige secundaire afwateringsstructuur (blauwe aders) richting een ook toekomstig *waterpark*.

5.3 Watertoets

Het plan is voorgelegd aan de waterbeheerder, waterschap De Dommel, via de e-mail van 22 november 2011. De Dommel leverde op- en aanmerkingen welke zijn verder verwerkt in de definitieve waterparagraaf. De Dommel stemt met deze waterparagraaf in, via de brief van 19 december 2011, kenmerk Z11523/U10232 en de brief van 2 mei 2012, kenmerk Z14568/U13146. Die adviezen zijn opgenomen als een bijlage.

Hoofdstuk 6 Planopzet

6.1 Algemeen

Met betrekking tot het station zijn twee ontwikkelingen van groot belang:

- a. de stedelijke ontwikkeling van de Spoorzone, met het ten noorden van de spoorlijn gelegen deelgebied DE:Werkplaats;
- b. de vernieuwing en versterking van het Tilburgse OV-knooppunt, met het station en het busstation.

Met de verplaatsing van de voormalige NS-Werkplaats, die ten noorden van de spoorlijn ligt, is de Tilburgse Spoorzone een cruciale fase ingegaan. Hier zal onder de naam DE:Werkplaats de komende jaren het belangrijkste deelgebied van de Spoorzone ontwikkeld worden. In DE:Werkplaats wordt een uitbreiding van de Tilburgse Binnenstad gerealiseerd, met stedelijke voorzieningen, kantoren, appartementen etcetera.

Om de verbinding met de bestaande binnenstad te maken, zijn twee nieuwe passages onder het spoor door gepland voor langzaam verkeer. Ter plaatse van het station komt een openbare passage voor voetgangers; in het verlengde van de Willem II-straat komt een eveneens openbare passage voor voetgangers en fietsers.

De komende jaren zullen het busstation en het station Tilburg CS ingrijpend aangepast worden, zodat er sprake zal zijn van een gemoderniseerd, vergroot en toekomstbestendig Tilburgs OV-knooppunt. Het station krijgt daarbij, zoals aangegeven, een nieuwe passage die enerzijds moet zorgen voor een efficiënte afwikkeling van een groeiende reizigersstroom (transferfunctie) en anderzijds een openbare voetgangersverbinding moet vormen tussen de bestaande binnenstad en het nieuwe binnenstedelijke gebied van DE:Werkplaats (interwijkfunctie). Tevens krijgt het station, dat nu alleen een in/uitgang heeft aan de zuidzijde (Spoorlaan) ook een volwaardige in/uitgang aan de noordzijde, ter plaatse van DE:Werkplaats.

De nieuwe (stations-)passage is ruim 20 meter breed en bestaat uit twee delen van ongeveer gelijke breedte. Aan de westzijde van de passage is de openbare interwijkverbinding geprojecteerd. Vanuit de interwijkverbinding kan de treinreiziger via elektronische poortjes in de oostelijke helft van de passage komen waar de transferverbinding is geprojecteerd van en naar de hoger gelegen perrons, die met trappen, roltrappen en liften bereikbaar zijn. De passage wordt voorts aan beide zijden begeleid door ca 8 meter diepe winkels, waardoor de aantrekkelijkheid van de passage sterk verhoogd wordt. Met de lengte van de passage is rekening gehouden met de mogelijke aanleg van een 4^e perron.

De passage ligt, in tegenstelling tot de huidige stationspassage, ten oosten van de huidige stationshal. Deze ligging komt voor een belangrijk deel voort uit de beperkingen die de constructie van het station met zich meebrengt en het feit dat de bestaande passage gedurende de bouw moet kunnen blijven functioneren. Ook goede verbindingen met de stad waren en zijn uiteraard een essentieel punt.

Het ontwerp van de stationspassage en de renovatie van het station is gemaakt door architectenbureau Cepezed. Bij het ontwerp is veel aandacht besteed aan de functionele en ruimtelijke kwaliteit, met respect voor de grote cultuurhistorische waarde van het oorspronkelijke stationsontwerp van architect Koen van der Gaast. Zo is bijvoorbeeld de bestaande stationshal, ondanks het feit dat de passage niet meer in de stationshal uitkomt maar ten oosten daarvan is geprojecteerd, toch zo veel mogelijk behouden.

Van essentieel belang is ook dat er een goede, hoogwaardige verbinding voor met name voetgangers komt tussen station en busstation enerzijds en de Binnenstad anderzijds. Op dit moment is deze verbinding verre van goed en dat moet aanzienlijk verbeterd worden. Om dit te verbeteren is aan de zuidzijde van het spoor, aan de noordzijde van de Spoorlaan, een brede wandelboulevard geprojecteerd die in oost/westelijke richting voor een uitstekende verbinding voor de voetgangers zorg draagt. Ook aan de noordzijde zal bij de stedenbouwkundige uitwerking van de plannen voor DE:Werkplaats voor goede verbindingen met de omgeving gezorgd worden.

Hoofdstuk 7 Juridische regelgeving

7.1 Inleiding

In dit hoofdstuk wordt inzicht gegeven in de wijze waarop de gewenste ontwikkeling juridisch is vertaald. De plansystematiek is uit oogpunt van uniformiteit gebaseerd op en sluit aan bij SVBP2008 (Standaard Vergelijkbare Bestemmingsplannen) en IMRO2008 (Informatie Model Ruimtelijke Ordening). Dit heeft tot gevolg dat dit uitwerkingsplan anders oogt dan het moederplan. Inhoudelijk is wel aangesloten bij de regels (voorschriften) van bestemmingsplan Spoorzone.

Het uitwerkingsplan vormt een onderdeel van dat bestemmingsplan, waarbij de globale bestemmingsregeling uit het dat bestemmingsplan is uitgewerkt door middel van een specifieke bestemmingsregeling welke de basis vormt voor een directe bouwtitel. Ingevolge de bepalingen van de Wet ruimtelijke ordening (Wro) maakt het uitwerkingsplan deel uit van het bestemmingsplan.

7.2 Indeling van de regels

Op het onderhavige uitwerkingsplan zijn, naast de in dit uitwerkingsplan opgenomen regels, de relevante regels (voorschriften) van het bestemmingsplan Spoorzone van overeenkomstige toepassing, zoals opgenomen in de bij deze regels behorende bijlage. De indeling van de regels opgenomen in het uitwerkingsplan wordt in deze paragraaf toegelicht.

7.2.1 Inleidende regels

Hoofdstuk 1 bevat de 'Inleidende regels'. In de inleidende regels is bepaald dat de regels (voorschriften) van het bestemmingsplan Spoorzone van overeenkomstige toepassing zijn op het onderhavige uitwerkingsplan. Daarnaast zijn enkele aanvullende begrippen opgenomen, die uitsluitend voor het onderhavige uitwerkingsplan gelden.

7.2.2 Bestemmingsregels

Hoofdstuk 2 bevat de 'Bestemmingsregels'. In dit hoofdstuk komt de op het plangebied van toepassing zijnde bestemming met bijbehorende bouwregels en gebruiksregels aan bod. Daarnaast is sprake van een nadere eisen-regeling en een bevoegdheid om binnenplannen van het uitwerkingsplan af te wijken. Het plangebied heeft in zijn geheel de bestemming Verkeer - railverkeer 2.

Bouwregels

De bouwregels bevatten een uitgebreide regeling ten aanzien van het oprichten van gebouwen en overige bouwwerken in het plangebied (bouwvlak, bebouwingspercentage, bouwhoogte, etc.). Er wordt hierbij een onderscheid gemaakt in bouwregels voor gebouwen, bouwwerken van algemeen nut en bouwwerken, geen gebouwen zijnde.

De aanduiding 'onderdoorgang' is opgenomen om de gronden die deel uitmaken van het voorplein gelegen aan de Spoorlaan voor het station onder de bestaande kap/luifel vrij te houden van bebouwing voor wat betreft de eerste bouwlaag. Op de tweede plaats is die aanduiding opgenomen ten behoeve van de nieuwe passage.

Ondergronds bouwen is binnen het gehele bouwvlak toegestaan. Dit betreft ook de passage die verdiept zal worden gebouwd.

Opgenomen is de bouwaanduiding 'specifieke bouwaanduiding-cultuurhistorisch waardevolle bebouwing' voor het behoud van bestaande kap c.q. luifel met ondersteunende constructie, de bouwhoogte van de diverse bestaande gebouwen en bouwwerken anderszins, de bebouwinggrenzen en de transparantie van het totale stationsgebouw.

Nadere eisen en afwijkingen

Het college heeft de bevoegdheid om met in achtname van de daarvoor geldende procedures nadere eisen aan bouwplannen te stellen of afwijking van de bouwregels te verlenen. Voor het verlenen van afwijkingen gelden steeds een aantal voorwaarden. Deze worden in het betreffende lid opgesomd.

Een afwijkingsmogelijkheid is opgenomen voor de cultuurhistorisch waardevolle bebouwing. Het bevoegd gezag kan, met inachtneming van een aantal voorwaarden omgevingsvergunning verlenen om wijzigingen aan de bestaande bebouwing mogelijk te maken.

Specifieke gebruiksregels

Ten slotte worden er regels omtrent het gebruik van bouwwerken en gronden gegeven, aangevuld met een afwijkingsmogelijkheid.

7.2.3 Algemene regels

In dit hoofdstuk zijn de algemene aanduidingsregels opgenomen betrekking hebbende op de luchtvaartverkeerzone - beperking ten aanzien van de bouwhoogte en de veiligheidszone - vervoer gevaarlijke stoffen - beperking ten aanzien het oprichten van (beperkt) kwetsbare objecten. .

7.2.4 Overgangs - en slotregels

Het laatste hoofdstuk bevat de Overgangs - en slotregels. In dit geval is dit beperkt tot de slotbepaling waarin de exacte naam van het uitwerkingsplan wordt gegeven.

Hoofdstuk 8 Financiële paragraaf

Onderhavig uitwerkingsplan heeft betrekking op de vernieuwing van het NS Station waarbij een nieuwe passage onder het spoor aangebracht wordt met een nieuwe entree wordt gerealiseerd aan de noordzijde van het station. Deze ontwikkeling, welke deel uit maakt van de totale gebiedsexploitatie Spoorzone, is begroot en zal gefinancierd worden uit subsidies en bijdragen van de gemeente Tilburg, ProRail en NS. Daartoe zijn besluiten genomen door het Rijk (subsidie Spoorse Doorsnijdingen), Provincie (subsidie OV netwerk Brabantstad) en ProRail (bijdrage transfer en verbetering toegankelijkheid station) en NS (investeringen in commerciële voorzieningen). De gemeentelijke bijdrage zijn vastgelegd in het kosten/dekkingsplan voor de Spoorzone dat op 23 augustus 2011 door het college is vastgesteld. Deze ontwikkeling vindt plaats op grond van ProRail en wordt gezamenlijk door NS Vastgoed, ProRail en gemeente uitgevoerd. De gemeentelijke apparaatskosten die hier betrekking op hebben worden betaald uit het planontwikkelingsbudget OV-knoop van de gebiedsexploitatie Spoorzone.

Voor deze ontwikkeling is een intentieovereenkomst gesloten tussen de gemeente en de marktpartijen. In de nabij toekomst zal de intentieovereenkomst nader uitgewerkt worden tot een samenwerkingsovereenkomst en diverse deelprojectovereenkomsten waarin de gemaakte afspraken over de budgetten, de kosten en de risicoverdelingen nader zullen worden uitgewerkt.

Hoofdstuk 9 Burgerparticipatie en vooroverleg

9.1 Kennisgeving ex artikel 1.3.1 Bro

Artikel 1.3.1 van het Bro verplicht bestuursorganen, die een structuurvisie of een bestemmingsplan voorbereiden, waarbij sprake is van een ruimtelijke ontwikkeling en waarbij geen milieueffectrapport wordt opgesteld, kennis te geven van het voornemen te komen tot vaststelling van die structuurvisie of dat bestemmingsplan. In casu is het voornemen te komen tot vaststelling van het uitwerkingsplan Spoorzone, uitwerking op 7 juli 2011 gepubliceerd in Tilburgse Koerier.

9.2 Burgerparticipatie

Op 9 januari 2012 is ter uitvoering van de door de raad vastgestelde Handreiking Burgerparticipatie een bewonersavond gehouden. Tijdens deze bijeenkomst is een toelichting gegeven op de aard en het doel van het uitwerkingsplan. Daarnaast is het eerste concept van de verbeelding gepresenteerd. Tevens is gelegenheid gegeven tot het stellen van vragen en het maken van opmerkingen.

Het merendeel van de vragen was informatief van aard. De volgende punten willen wij apart benoemen.

Aangegeven is dat de Noordgevel van het te renoveren station nog niet definitief is ontworpen. Men wil graag een integraal ontwerp maken welke niet conflicteert met het huidige stationsdak en de toekomstige omgeving en is tevens afhankelijk van de komst van een eventueel 4e perron. Hiervoor zullen nog ontwerpbeslissingen gemaakt moeten worden.

Opgemerkt is dat treinreizigers die het station benaderen worden geconfronteerd met veel graffiti op de geluidschermen. Begroeiing van deze schermen zou worden bezien.

Geluidsverminderende maatregelen aan de sporen valt niet onder de scope van het onderhavige project.

Naar aanleiding van een vraag ter zake is gesteld dat het financieel onhaalbaar is om het gehele station met bijbehorende sporen onder de grond te verwerken.

Een klacht was dat er nog veel zaken zijn die nader onderzocht moeten worden of nog dienen te worden uitgewerkt in het Spoorzonegebied, dit ook binnen het onderhavige project. Het gemis aan een totaalbeeld werd betreurd. Aangegeven is dat de passage veel werk vergt qua voorbereiding en uitvoering en derhalve als een afzonderlijk deelproject wordt uitgewerkt.

9.3 Overleg ex artikel 3.1.1. Bro

Het concept-uitwerkingsplan is verzonden naar Prorail, Waterschap de Dommel en de Brandweer. De overleginstanties Provincie Noord Brabant en Inspectie VROM hebben in een ambtelijk gemeentelijk-rijks-provinciaal vooroverleg mondeling aangegeven dat het uitwerkingsplan niet in het kader van vooroverleg hoeft te worden toegezonden.

Instantie	Datum verzending	Datum ontvangst	Opmerking?
Waterschap de Dommel	22 november 2011	19 december 2011	Akkoord

9.4 Zienswijzen

P.M. Nog nader aan te geven.

BIJLAGEN bij toelichting

**Bijlage 1 Verslag
burgerparticipatie**

bijeenkomst

Verslag

Onderwerp **Bewonersoverleg regionaal stationsproject Tilburg**

Datum 09 januari 2011, 19:30 – 21:00 uur
Opgesteld door Ralph van Asten (RvA)
Telefoonnummer 06-31665171
Kenmerk 3019803

Aanwezig Gemeente Tilburg: Tjalda Kalsbeek, Jan Horsman, Wim Maas
ProRail: Wouter Kats, Ralph van Asten
NS Poort: Peter Slangen, Mark Jansen
Oranjewoud: Mark Riepe
Cepezed: Albertien Kers

1. **Presentatie**

De gemeente Tilburg heet iedereen welkom stelt de betrokken voor. Het doel van de samenwerking wordt als volgt geformuleerd:

- ProRail: Uitbreiding transfercapaciteit en verbetering toegankelijkheid
- NS Poort: Eigenaar gebouw en behoud / uitbreiding commercie
- Gemeente: 24uurs interwijkverbinding

Er wordt een toelichting gegeven op de procedure omtrent het uitwerkingsplan voor het stationsproject:

- Structuurplan Spoorzone: gemeenteraad 21 maart 2005
- Bestemmingsplan: gemeenteraad 30 juni 2008
- Burgerparticipatie cq informatieavond: 09 januari 2012
- Vaststellen ontwerp uitwerkingsplan door collega B&W: januari 2012
- Ter visie ontwerp uitwerkingsplan (indienen zienswijzen): februari – maart 2012
- Beantwoording zienswijze, evt. aanpassen plan: maart 2012
- Vaststellen uitwerkingsplan door college van B&W: april 2012
- Bekendmaking vaststelling, ter visie legging: april – mei 2012
- Uitwerkingsplan in werking: mei 2012

Door middel van beeldmateriaal wordt een toelichting gegeven op het station en de omgeving. Het ontwerp wordt uitgewerkt door ingenieursbureau Oranjewoud en architectenbureau CePeZed. De volgende planning wordt gepresenteerd:

- Start ontwerp 2^e kwartaal 2010
- Schetsontwerp voorjaar 2011
- Voorlopig ontwerp zomer 2011
- Uitwerking definitief ontwerp heden
- Start aanbesteding aannemer medio 2012
- Start bouw 2013
- Passage en station gereed 2014 / 2015

CePeZed geeft een toelichting op het ontwerp middels een presentatie.

2. Vragen

De bewoners hebben de ruimte gekregen om vragen te stellen betreffende het uitwerkingsplan en het ontwerp van het station. Hierop zijn de volgende antwoorden geformuleerd:

De klokkentoren blijft in het nieuwe ontwerp bestaan. Deze wordt niet verwijderd.

Er komen nieuwe trappen en roltrappen vanuit de tunnel naar de perrons. Daarnaast wordt voor de bereikbaarheid van ieder perron een lift aangebracht.

De breedte van de perrons zal gelijk blijven.

Aan beide zijden van het station, zal ruimte gemaakt worden om reizigers te halen en brengen middels een Kiss & Ride voorziening.

Het wandelgebied voor het station zal breder worden door versmalling van de Spoorlaan.

Wanneer er in de toekomst stringen op het spoor plaats vinden, zal het verbussen aan de noordzijde van het station gaan plaats vinden. Reden hiervoor is dat de Burgemeester Brokxlaan in twee rijrichtingen bereden kan worden. Waar het verbussen tijdens de bouw van het project zal plaats vinden wordt nader onderzocht.

De aansluiting met de Gasthuisring zal ook na het project blijven bestaan.

Waarom de Spoorlaan één richting wordt gemaakt valt buiten de scope van dit project en is onderdeel van het cityring project.

Het buitenste spoor (noordzijde) wordt verwijderd en maakt wellicht ruimte voor een vierde perron. Doordat het niet mogelijk is deze met de bestaande kap te verbinden, zal deze een eigen overkapping gaan krijgen. Er wordt nog onderzocht hoe deze in juiste evenwicht met de (huidige) v/d Gaast kap kan worden ontworpen.

De toegang tot het station vanuit de noordzijde, wordt middels een plattegrond aangetoond. Een nadere uitwerking van de ontsluiting van deze zijde wordt gepresenteerd tijdens de informatieavond betreffende de Verkeersstructuur Oud Noord op 10 en 11 januari 2012.

Het busstation wordt vernieuwd maar zal op dezelfde locatie blijven.

Het is vanuit beide zijden (noord en zuid) mogelijk om kaartjes te kopen voor de trein.

De tunnel zal in 2013/2014 gebouwd worden. Vervolgens zal de afbouw nog een jaar in beslag nemen. Het is vanuit veiligheidsredenen niet mogelijk om daarvoor al gebruik te maken van de tunnel.

De Willem II passage kan niet in een eerder stadium opgeleverd worden vanwege de fasering van het stationsgebied. Waarschijnlijk zal er een tijdelijk busstation aangelegd worden net voor de ingang van de toekomstige Willem II passage.

De Noordgevel is nog niet definitief ontworpen. Men wil graag een integraal ontwerp maken welke niet conflicteert met het huidige dak en de toekomstige omgeving en is tevens afhankelijk van de

komt van een eventueel 4^e perron. Hiervoor zullen nog ontwerpbeslissingen gemaakt moeten worden.

Omwille van de veiligheid van de voetgangers mogen er geen fietsers door de nieuwe passage. Hiervoor wordt de Willem II passage aangelegd. De stationspassage wordt een meter lager aangelegd dan het huidige maaiveld om hoogte in de tunnel te behouden. Middels trappartijen worden fietsers ontmoedigd om gebruik te maken van de stationspassage.

In de presentatie van CePeZed wordt een beeld geschetst waarin het restaurant (Breexz) verwijderd is. Dit is echter nog in studie. Vooral nog wordt er vanuit gegaan dat het restaurant aan het station blijft zitten.

Het oude postperron zal dienst doen als tijdelijke rijwielstalling tijdens de verbouwing van het station. Hiervoor zal een (tijdelijke) ontsluiting komen welke toegankelijk is voor fietsers. Voor de definitieve bestemming zal een nieuwe informatieavond plaats vinden.

Wanneer treinreizigers het station benaderen, worden zij geconfronteerd met veel graffiti op de geluidschermen. Begroeiing van deze schermen zou mogelijk meegenomen kunnen worden in het project.

Geluidsverminderende maatregelen van de treinen valt niet in de scope van dit project.

Het is financieel onhaalbaar om het gehele station met bijbehorende sporen onder de grond te verwerken.

De totale investering zal voor ongeveer de helft door gemeente en de helft door ProRail bekostigd worden. Daarnaast zal NS een bijdrage voor de commercie betalen.

De realisatie van het project is afhankelijk van subsidies welke termijnen hebben tot 2015 – 2019.

Er zijn nog een aantal zaken nader te onderzoeken of uit te werken in het project. De passage vergt veel werk waardoor dit deel reeds wordt uitgewerkt. De informatieavond betreft slechts een besluit over het uitwerkingsplan: Het grijze vlak welke gepresenteerd is.

Het aantal te realiseren fietsplaatsen is door nieuwe berekeningen verhoogd naar 9.000. Hierdoor vinden er nieuwe onderzoeken plaats naar de locaties van de stallingen. De gemeente geeft aan dat dit een zeer belangrijk onderwerp voor hen is.

Indien er een bezwaar (zienswijze) wordt ingediend op het uitwerkingplan, zal dit voor enkele weken vertraging zorgen. Indien er vervolgens beroep wordt aangetekend en een verzoek tot voorlopige voorziening bij de Raad van State wordt ingediend, kan dit een vertraging van drie maanden opleveren.

De nieuw te realiseren Burgemeester Brokxlaan zal gebruikt gaan worden voor de afhandeling van het bouwverkeer.

De procedure betreft een gedetailleerd uitwerkingsplan waarbij het kroepoekdak een beschermd status krijgt aangezien het een cultuurhistorisch waardevol object betreft.

Er volgt nog een informatieavond betreffende de bouw van een nieuw Tilburion woongebouw en de vernieuwing van het busstation

3. Aanwezigheidslijst

Hoogschool 18	5052 DA	Goirle
Kasteel Cannestraat 27	5037 TA	Tilburg
Spoorlaan 273	5038 CB	Tilburg
van Hoyendorpstraat 129		Tilburg
Hasseltplein 32	5042 AB	Tilburg
Geerten Gossaertdreef 13	5044 LH	Tilburg
Trouwlaan 19-03	5021 WD	Tilburg
Pieter Vredeplein 143		Tilburg
Theresiaplein 5		
Min. Mutsaersstraat 37		
Theresiastraat 40		
Grevelingen 24	5032 TG	
Fraterstraat 1	5041 DC	Tilburg
Minister van Sonstraat 29		
Karassiersstraat 1		
Louis Bouwmeesterplein 38	5038 TA	
Lange Meursstraat 90		
O.S.V. Ijselstraat 12		
P/a Djatistraat 4		Tilburg
Hagelkruisstraat 3	5038 MD	
Pasteurstraat 27	5017 KL	
A Blamanweg 16	5044 MH	Tilburg
Bredaseweg 174	5038 NK	Tilburg
Middelgraaf 25	5032 ED	Tilburg
Theresiaplein 12	5041 BJ	Tilburg
Goev. Borretstraat 18	5041 CS	Tilburg
Spoorlaan 392 - 73		

Bijlage 2 Quickscan flora en fauna

Quickscan Flora en Fauna

Spoorlaan Tilburg

September, 2011

Quickscan Flora & Fauna

Spoorlaan Tilburg

Opdrachtgever

ProRail

Adres:

Tulpenburgh, 1.63
Moreelsepark 2
Postbus 2038
3500 GA Utrecht

Opdrachtnemer

Buiting Advies

Bezoekadres:

6950 AB Dieren
Wilhelminaweg 64

Correspondentieadres:

Postbus 98
6951 BP Dieren

Inleiding	4
1. Ligging van het onderzoeksgebied	5
1.1 Ligging van het plangebied	5
1.2 Omschrijving van het plangebied	5
1.3 Omschrijving van de werkzaamheden	5
2. Wettelijk kader en beleid	6
2.1 Wettelijk kader en beleid	6
3. Onderzoeksmethodiek	8
3.1 Bureaustudie	8
3.2 Veldbezoek	8
3.3 Analyse en conclusie	8
4. Resultaten onderzoek	9
4.1 Natura-2000	9
4.2 Flora en faunawet	9
4.3 Ecologische hoofdstructuur	10
4.4 Nationaal Park	10
5. Eindconclusie & aanbevelingen	12
5.1 Conclusie en aanbevelingen	12
Geraadpleegde Literatuur	13
Bijlage 1	14

Inleiding

ProRail is voornemens om het stationsgebied aan de Spoorlaan te Tilburg te onderwerpen aan een herinrichting. De voorgenomen herinrichting van het stationsgebied is noodzakelijk om het groeiend aantal reizigers te kunnen bedienen.

Voordat genoemde herinrichting plaats kan vinden dient onderzocht te worden of de kans bestaat dat er in strijd wordt gehandeld met de in Nederland vigerende natuurwetgeving. Daartoe heeft Buiting Advies Natuur Landschap in opdracht van ProRail een quick scan flora en fauna uitgevoerd.

De voor u liggende rapportage is het resultaat van dit onderzoek.

In deze rapportage is als eerst de ligging van het onderzoek beschreven. In het tweede hoofdstuk is het wettelijk kader en beleid waarop dit onderzoek betrekking heeft uiteengezet. In hoofdstuk 3 staat de onderzoeksmethodiek beschreven. In hoofdstuk 4 zijn de resultaten en deelconclusies weergegeven. Tot slot zijn in hoofdstuk 5 de eindconclusies en aanbevelingen overzichtelijk op een rij gezet.

1. Ligging van het onderzoeksgebied

In dit hoofdstuk worden zowel het plangebied zelf als de ligging van het plangebied in de omgeving beschreven. Daarnaast worden kort de geplande werkzaamheden toegelicht.

1.1 Ligging van het plangebied

Het plangebied is gelegen in het centrum van de stad Tilburg en bestaat uit het Centraal station, de Spoorlaan en enkele gebouwen van de hoofdwerkplaats van de Nederlandse spoorwegen. Het huidige stationsgebouw werd gebouwd in 1965 naar een ontwerp van architect Koen van der Gaast. Het station bestaat uit een 'zwevende' overkapping, waaronder de perrons en restauratie liggen. In de gebouwen van de hoofdwerkplaats welke voor de herinrichting moeten wijken is momenteel een treinwasstraat ondergebracht.

1.2 Omschrijving van het plangebied

Het plangebied (*afbeelding 1.1*) is onder te verdelen in drie onderdelen: het centraal station, de Spoorlaan en enkele gebouwen van de hoofdwerkplaats. Alle onderdelen maken deel uit van een verstedelijkte omgeving.

Afbeelding 1.1 Ligging plangebied (bron: goole earth)

1.3 Omschrijving van de werkzaamheden

Bij de herinrichting van het stationsplein wordt een nieuwe noord zuid passage aangelegd, wordt de huidige stationshal vergroot en worden de perrons voorzien van roltrappen om de bereikbaarheid te verbeteren.

2. Wettelijk kader en beleid

In dit hoofdstuk wordt het wettelijk kader en beleid waarop dit onderzoek betrekking heeft uiteengezet. Gelijkijdig vormt dit het kader waarbinnen het onderzoek heeft plaats gevonden.

2.1 Wettelijk kader en beleid

In het kader van dit onderzoek is onderstaand beleid en wetgeving meegenomen. In het kort wordt beschreven wat het beleid dan wel de wetgeving in houdt en welke invloed deze zou kunnen hebben op ontwikkelingen zoals de voorgenomen herinrichting van het stationsplein te Tilburg.

- Natura 2000
- Flora- en faunawet
- Ecologische Hoofdstructuur (EHS)
- Nationaal Park

Natura 2000

Natura2000 is een Europees netwerk van gebieden die de deelnemende lidstaten hebben aangewezen als speciale beschermingszone op basis van het voorkomen van habitats en soorten die extra bescherming nodig hebben. De bescherming daarvan is in Nederland geregeld via de Natuurbeschermingswet. De Nederlandse Overheid heeft zich verplicht om voor de aangewezen gebieden specifieke instandhoudingdoelen op te stellen m.b.t. de habitats en soorten waarvoor het gebied is aangewezen. Ontwikkelingen die een significant negatieve invloed op de instandhoudingsdoelen kunnen hebben zijn in principe niet mogelijk. Daarbij geldt dat ook ontwikkelingen die buiten Natura2000-gebied zelf plaats vinden geen negatieve invloed op de instandhoudingsdoelen van een natura2000 gebied mogen hebben (via externe werking). Natura 2000-gebieden bestaan uit habitatrictlijngebieden en vogelrichtlijngebieden. De laatstgenoemde richtlijn regelt de beschermingsgebieden voor vogels. De eerste voor alle andere diergroepen en planten.

Natura 2000 kent ook een strikt soortenbeschermingsbeleid. Een aantal speciaal aangewezen dier en plantensoorten (Habitatrictlijn Bijlage IV) en alle vogels zijn strikt beschermd in geheel Europa. De bescherming daarvan is in Nederland opgenomen in de Flora- en faunawet. Ook worden vaste verblijfplaatsen van soorten beschermd.

Flora en Faunawet

De Flora- en faunawet regelt de bescherming van de wilde flora en fauna in Nederland. Volgens deze wet heeft een ieder een algemene zorgplicht ter bescherming en instandhouding van wilde flora en fauna (artikel 2). Daarnaast geniet een aantal soorten extra wettelijke bescherming (Bijlage 1). Deze extra beschermde soorten zijn in vier categorieën opgedeeld: algemene soorten (Tabel 1), overige soorten (Tabel 2), strikt beschermde soorten (Tabel 3) en vogels.

De algemene soorten (Tabel 1) zijn het minst beschermd. Voor ingrepen in het kader van de ruimtelijke ontwikkeling en inrichting geldt voor deze soorten een vrijstelling. Indien Tabel 2 soorten als gevolg ruimtelijke ingrepen of inrichting in het geding zijn dient een ontheffing te worden aangevraagd, tenzij volgens een goedgekeurde gedragscode wordt gewerkt.

Tabel 3 soorten zijn het zwaarst beschermd. Als deze soorten in het geding zijn dient altijd een ontheffing aangevraagd te worden. Voor soorten van tabel 3 die tevens op de habitatrictlijn Bijlage IV staan is het niet mogelijk om een ontheffing te krijgen voor ontwikkelingen of werkzaamheden op basis van het wettelijk belang "ruimtelijke inrichting en ontwikkeling", omdat de habitatrictlijn dat wettelijk belang niet kent. Voor deze soorten kan alleen een ontheffing worden verkregen in het belang van bescherming van flora en fauna, dan wel in het belang van volksgezondheid, openbare veiligheid of als sprake is van dwingende redenen van openbaar

belang. Bovendien moet worden aangetoond dat er geen andere bevredigende oplossing is. Indien mitigerende maatregelen genomen kunnen worden die de functionaliteit van een voortplantings- en/of vaste verblijfplaats kunnen garanderen hoeft geen ontheffing te worden aangevraagd. Beter is het om in een dergelijk geval wel een ontheffing aan te vragen inclusief een beschrijving van de mitigerende maatregelen. Middels een afwijzing van de ontheffing wegens gebrek aan noodzaak daarvoor kan het bevoegd gezag dan aangeven dat de werkzaamheden en ontwikkelingen hierdoor niet meer in de weg worden gestaan.

Ook vogels zijn goed beschermd door de Flora- en faunawet. Een ontheffing voor het verstoren van vogels in het kader van een ruimtelijke ontwikkeling wordt niet afgegeven. Aangeraden wordt om buiten het broedseizoen (15 maart-15 juli) te werken zodat broedende vogels niet hoeven worden gestoord. Verblijfplaatsen van vogels die hun verblijfplaats het hele jaar door gebruiken zijn jaarrond beschermd. Om meer houvast te realiseren is door LNV een lijst opgesteld met soorten waar dit in principe voor geldt. Ook hiervoor geldt dat een ontheffing op basis van het wettelijk belang "ruimtelijke inrichting en ontwikkeling" niet mogelijk is.

Omdat met betrekking tot voorgenomen herinrichting voor tabel 1 soorten een vrijstelling geldt, is tijdens de literatuurstudie met name aandacht uit gegaan naar soorten van tabel 2 en tabel 3.

Ecologische hoofdstructuur

De Ecologische Hoofdstructuur (EHS) is een netwerk van natuurgebieden en kan worden gezien als de ruggengraat van de Nederlandse natuur. Door natuurgebieden te verbinden binnen de EHS wordt voorkomen dat gebieden geïsoleerd komen te liggen en dat planten en dieren uitsterven. De EHS is vastgelegd in het structuurplan van de provincie Brabant. Ontwikkelingen binnen de Ecologische Hoofdstructuur die een significant negatieve invloed hebben op de functionaliteit daarvan zijn in principe niet mogelijk. Uitzonderingen zijn slechts mogelijk indien sprake is van zwaarwegende maatschappelijke belangen en er geen andere oplossingen mogelijk zijn.

Nationaal Park

Een Nationaal Park is een aaneengesloten natuurgebied van tenminste 1.000 hectare, bestaande uit natuurterreinen, wateren en/of bossen, met een bijzonder landschappelijke gesteldheid en planten- en dierenleven, waar tevens goede mogelijkheden zijn voor recreatief medegebruik.

3. Onderzoeksmethodiek

De onderzoeksmethode die bij de uitvoering van de quickscan flora en fauna is gevolgd, bestaat uit drie onderdelen en omvat een bureaustudie, een veldverkenning en analyse (inclusief conclusie) van het onderzoeksgebied. Hieronder worden de onderdelen kort toegelicht.

3.1 Bureaustudie

Tijdens de bureaustudie is in bestaande literatuur en andere beschikbare bronnen onderzocht wat er bekend is over de aanwezigheid van via de Flora- en faunawet extra beschermde soorten in het gebied en de directe omgeving daarvan. Hiervoor zijn onder meer de meest recente verspreidingsatlassen geraadpleegd en zijn beschikbare gegevens van internet opgezocht. Tevens is onderzocht of het onderzoeksgebied binnen of in de invloedzone ligt van een Natura2000-gebied of is gelegen binnen de EHS. Ten leste is onderzocht of er ter plaatse sprake is van een Nationaal Park.

3.2 Veldbezoek

De praktische verkenning van het onderzoeksgebied betreft een éénmalig veldbezoek dat heeft plaatsgevonden op 1 september 2011. Tijdens een verkenning van het onderzoeksgebied zijn de aard en de bijzonderheden van het gebied in beeld gebracht. Tevens is bepaald welke habitats zich in het gebied bevinden en in hoeverre het gebied geschikt is voor beschermde soorten.

3.3 Analyse en conclusie

Door het combineren van de resultaten van de bureaustudie en het veldbezoek is ingeschat of er in het gebied beschermde soorten voor kunnen komen en of als gevolg van de voorgenomen plannen voor het gebied negatieve effecten kunnen optreden voor deze soorten. Daarbij is zowel rekening gehouden met (al dan niet tijdelijke) effecten die worden veroorzaakt door de uitvoering van noodzakelijke werkzaamheden als met de gevolgen van een veranderende leefomgeving.

4. Resultaten onderzoek

Resultaten bronnenonderzoek

4.1 Natura-2000

De planlocatie is geen onderdeel van een Natura2000-gebied. De dichtstbijzijnde Natura2000 gebieden zijn Regte heide Riels laag en Kampina & Oisterwijkse vennen. Beide Natura2000-gebieden liggen op een afstand van hemelsbreed ca. 5 kilometer afstand van het plangebied.

Gezien de aard van de voorgenomen plannen en verwachte werkzaamheden is het zo goed als uit te sluiten dat er sprake zal zijn van negatieve effecten op de instandhoudingdoelen van Natura2000 gebieden.

4.2 Flora en faunawet

Tabel 4.1 geeft een overzicht van de tabel 2 en 3 soorten waarvan op basis van de literatuurstudie kan worden vastgesteld dat deze in en/of in de omgeving van het plangebied (kunnen) voorkomen.

Tabel 4.1: soortoverzicht van voorkomende beschermde dier- en plantensoorten (tabel 2 en 3) in de omgeving van het plangebied op basis van literatuurstudie.

Diergroep	Soorten tabel 2-3	Geraadpleegde Bron(nen)
Vleermuizen	Gewone dwergvleermuis, Laatvlieger	Atlas van de Nederlandse vleermuizen (Limpens, et al 1997, Prorail gegevens NDFF
Zoogdieren overig	-	Telmee.nl, vzz.nl
Dagvlinders	-	Vlindernet.nl, Prorail gegevens NDFF
Reptielen en amfibieën	-	Telmee.nl, ravon.nl
Libellen	-	Libellennet.nl
Vissen	-	Ravon.nl Telmee.nl
Vaatplanten	Steenbreekvaren, Gele helmbloem, Zwartsteel Tongvaren, Lange ereprijs	Prorail gegevens NDFF
Vogels met Jaarrond beschermde nesten	Vrijwel alle soorten komen in de omgeving voor.	Telmee.nl, waarneming.nl, prorail gegevens NDFF

4.3 Ecologische hoofdstructuur (EHS)

Het plangebied ligt niet binnen de Ecologische hoofdstructuur. Ook is geen sprake van aangrenzende Ecologische hoofdstructuur of Ecologische hoofdstructuur. Er is geen negatieve effect te verwachten op het functioneren van de Ecologische hoofdstructuur.

4.4 Nationaal Park

Het plangebied is geen onderdeel van een Nationaal Park. Het dichtstbijzijnde park is het Nationaal Park Loonse en Drunense duinen. Dit park ligt op hemelsbreed ca. 8 kilometer afstand van het plangebied. Er is geen negatief effect te verwachten.

Resultaten veldonderzoek

Tijdens het veldbezoek van 1 september 2011 is onderzocht of het gebied waarin de werkzaamheden plaatsvinden een leefgebied is of kan bieden aan beschermde plant- en diersoorten.

Flora

Tijdens het veldbezoek zijn in het plangebied geen waarnemingen gedaan van beschermde planten van de tabellen 2 en 3. Ook tabel 1 soorten zijn niet aangetroffen. De in tabel 2.1 weergegeven soorten zijn vrijwel allemaal gebonden aan oude vochtige muren. In het plangebied zijn geen geschikte oude (kade,- stad,- of kasteelmuren aanwezig.

Fauna

Tijdens het veldbezoek zijn geen sporen aangetroffen welke de aanwezigheid van diersoorten van tabel 2, 3 doen vermoeden. Ook de te slopen gebouwen zijn ongeschikt om te fungeren als vleermuisverblijf. De te slopen panden hebben nauwelijks spouwmuren. De enkele aangetroffen spouwmuren (binnenzijde pand) zijn voorzien van glaswolisolatie (afbeelding 4.1). Aan de buitenzijde is het pand afgewerkt met zwaluwstaartplaten. De zwaluwstaartplaten (weergegeven in afbeelding 4.2) bieden onvoldoende grip aan de vleermuizen om zich aan vast te grijpen. Het is dan ook uitgesloten dat zich in het pand vleermuisverblijven bevinden.

Afbeelding 4.1: binnenmuur geïsoleerd met glaswol
(bron: B. Visscher)

Afbeelding 4.2: afwerking gevel met zwaluwstaartplaten
(bron: B. Visscher)

Dagvlinders

Uit literatuurstudie blijkt dat in het plangebied in het verleden geen zwaarder beschermde vlindersoorten zijn waargenomen (vlindernet.nl). Tijdens het veldbezoek zijn eveneens geen beschermde vlindersoorten aangetroffen. Ook lijkt het plangebied niet te voldoen aan de eisen die de zwaar beschermde vlindersoorten aan hun leefgebied stellen. Op tabel 1 staan geen vlindersoorten. Nader onderzoek is niet noodzakelijk.

Reptielen en amfibieën

Het plangebied lijkt ongeschikt voor reptielen en amfibieën. Het plangebied bevat geen water of geschikt landbiotoop. Nader onderzoek is niet noodzakelijk.

Libellen

Zwaarder beschermde libellensoorten zijn alle uiterst zeldzaam en gebonden aan hele specifieke habitats. Het gemiddelde leefgebied van libellen wordt gekenmerkt door de aanwezigheid van water en zonnige windluwe plaatsen. Geschikt habitat voor libellen is in het plangebied niet aanwezig. Op tabel 1 staan geen libellen. Ook tijdens het veldbezoek zijn geen libellen aangetroffen. Nader onderzoek is niet noodzakelijk.

Vissen

Er bevindt zich in het plangebied geen water waarmee de aanwezigheid van vissen is uitgesloten.

Beschermde rust- en verblijfsplaatsen

Tijdens het veldbezoek zijn geen jaarrond beschermde nesten aangetroffen. Nader onderzoek is niet noodzakelijk. Voor overige vogelsoorten dienen geen aanvullende maatregelen te worden getroffen mits de werkzaamheden buiten het broedseizoen (15 maart - 15 juli) plaatsvinden.

5. Eindconclusies & Aanbevelingen

In dit hoofdstuk worden de conclusies en aanbevelingen beschreven. De conclusies zijn gebaseerd op de bevindingen uit zowel het literatuur- als het veldonderzoek.

5.1 Conclusie en aanbevelingen

- Het plangebied maakt geen onderdeel uit van de EHS, een Nationaal Park of Natura2000 gebied. Er zijn geen negatieve effecten te verwachten.
- Het is zo goed als uit te sluiten dat er zwaarder beschermde soorten in het plangebied voorkomen
- Het is zo goed als uit te sluiten dat er als gevolg van de voorgenomen werkzaamheden in strijd wordt gehandeld met de onderzochte natuurwetgeving en beleid mits wordt gehandeld conform de zorgplicht uit de Flora- en faunawet (artikel2).

Deze houdt in:

1. Een ieder neemt voldoende zorg in acht voor de in het wild levende dieren en planten, alsmede voor hun directe leefomgeving.
2. De zorg, bedoeld in het eerste lid, houdt in ieder geval in dat een ieder die weet of redelijkerwijs kan vermoeden dat door zijn handelen of nalaten nadelige gevolgen voor flora of fauna kunnen worden veroorzaakt, verplicht is dergelijk handelen achterwege te laten voor zover zulks in redelijkheid kan worden gevergd, dan wel alle maatregelen te nemen die redelijkerwijs van hem kunnen worden gevergd teneinde die gevolgen te voorkomen of, voor zover die gevolgen niet kunnen worden voorkomen, deze zoveel mogelijk te beperken of ongedaan te maken.

Geraadpleegde Literatuur

Limpens, H.J.G.A. et al, 1997, *Atlas van de Nederlandse vleermuizen*, KNNV Uitgeverij Zeist.

LNV, *Buiten aan het werk? Houd tijdig rekening met beschermde dieren en planten!*, 2005

Internet

www.waarneming.nl

www.telmee.nl

www.vzz.nl

www.ravon.nl

www.vlindernet.nl

www.st-ab.nl

Overige

NDFF gegevens Prorail

Bijlage 1

Tabel 1: Algemene soorten		tweekeurige bosspitsmuis veldmuis vos wezel woelrat	Sorex coronatus Microtus arvalis Vulpes vulpes Mustela nivalis Arvicola terrestris	Slakken wijngaardslak Vaatplanten aardaker akkerklokje brede wespenorchis breed klokje dotterbloem* gewone vogelmelk grasklokje grote kaardenbol kleine maagdenpalm knikkende vogelmelk koningsvaren slanke sleutelbloem zwanebloem	Helix pomatia Lathyrus tuberosus Campanula rapunculoides Epipactis helleborine Campanula latifolia Caltha palustris Ornithogalum umbellatum Campanula rotundifolia Dipsacus fullonum Vinca minor Ornithogalum nutans Osmunda regalis Primula elatior Butomus umbellatus	
Zoogdieren aardmuis bosmuis dwergmuis bunzing dwergspitsmuis egel gewone bosspitsmuis haas hermelijn huisspitsmuis konijn mol ondergrondse woelmuis ree rosse woelmuis	Microtus agrestis Apodemus sylvaticus Micromys minutus Mustela putorius Sorex minutus Erinaceus europeus Sorex araneus Lepus europeus Mustela erminea Crocidura russula Oryctolagus cuniculus Talpa europea Pitymys subterraneus Capreolus capreolus Clethrionomys glareolus	Reptielen en amfibieën bruine kikker gewone pad middelste groene kikker kleine watersalamander meerkikker Mieren behaarde rode bosmier kale rode bosmier stronkmier zwartrugbosmier	Rana temporaria Bufo bufo Rana esculenta Triturus vulgaris Rana ridibunda Formica rufa Formica polyctena Formica truncorum Formica pratensis	*m.u.v. spindotterbloem		
Tabel 2: Overige soorten		dennenorchis duttse gentiaan franjugentiaan geelgroene wespenorchis gele helmblom gevekte orchis groene nachtorchis groensteel grote keverorchis grote muggenorchis gulden sleutelbloem harlekijn herfstschroeforchis hondskruid hoeningorchis jeneverbes klein glaskruid kleine keverorchis kleine zonnedaauw klokjesgentiaan kluwenklokje koraalwortel kruisbladgentiaan lange ereprijs lange zonnedaauw mannetjesorchis maretak moeraswespenorchis muurbloem parnassia pijlscheefkelk poppenorchis prachtklokje purperorchis rapunzelklokje rechte driehoeksvaren rietorchis ronde zonnedaauw	Dama dama Cervus elaphus Sciurus vulgaris Halichoerus grypus Apodemus flavicollis Martes foina Sus scrofa Triturus alpestris Lacerta vivipara Euphydrys aurinia Lycaeides idas Noemacheilus barbatus Cobitis taenia Silurus glanis Cottus gobio Orchis ustulata Orchis simia Narthecium ossifragum Campanula rhomboidalis Platanthera chlorantha Ophrys apifera Cystopteris fragilis Eryngium maritimum Cephalanthera damasonium Himantoglossum hircinum Dactylorhiza majalis Epipactis atrorubens Allium ursinum	Goodyera repens Gentiana germanica Gentiana ciliata Epipactis muelleri Pseudofumaria lutea Dactylorhiza maculata Coeloglossum viride Asplenium viride Listera ovata Gymnadenia conopsea Primula veris Orchis morio Spiranthes spiralis Anacamptis pyramidalis Herminium monorchis Lunipetris communis Parietaria judaica Listera cordata Drosera intermedia Gentiana pneumonanthe Campanula glomerata Corallorhiza trifida Gentiana cruciata Veronica longifolia Drosera anglica Orchis mascula Viscum album Epipactis palustris Erysimum cheiri Parnassia palustris Arabis hirsuta sagittata Aceris anthropophorum Campanula persicifolia Orchis purpurea Campanula rapunculus Gymnocarpium robertianum Dactylorhiza majalis praetermissa Drosera rotundifolia	rood bosvogeltje ruig klokje schubvaren slanke gentiaan soldaatje spaanse ruiter steenjanjer steenbreekvaren stengellose sleutelbloem stengelomvattend havikskruid stijf hardgras tongvaren valkruid veenmosorchis veldgentiaan veldsaaije veeskeurige orchis vliegenorchis vogelneestje voorjaarsadonis wantsenorchis waterdriehblad weideklokje welriekende nachtorchis wilde gagele wilde herfsttijloos wilde klievitsbloem wilde marjolein wit bosvogeltje witte muggenorchis zinkvlootje zomerklokje zwartsteel Kevers vliegend herft Kreeftachtigen rivierkreeft	Cephalanthera rubra Campanula trachelium Ceterach officinarum Campanula amarella Orchis militaris Hieracium dissectum Dianthus deltoideus Asplenium trichomanes Primula vulgaris Hieracium amplexicaule Catapodium rigidum Asplenium scolopendrium Arnica montana Hammarbya paludosa Gentiana campestri Salvia pratensis Dactylorhiza incarnata Ophrys insectifera Neottia nidus-avis Adonis vernalis Orchis coriophora Menyanthes trifoliata Campanula patula Platanthera bifolia Myrica gale Colchicum autumnale Fritillaria meleagris Origanum vulgare Cephalanthera longifolia Pseudorchis albidia Viola lutea calaminaria Leucoum aestivum Asplenium adnigrum-nigrum Lucanus cervus Astacus astacus
Tabel 3: Soorten bijlage IV HR/bijlage 1 AMvB		woudparelmoervlinder zilvervlinder Vaatplanten groot zeegras Bijlage IV HR Zoogdieren baardvleermuis bechstein's vleermuis bever bosvleermuis brandt's vleermuis hamster euraziatische lynx franjestaat gewone dolfijn gewone dwergvleermuis gewone grootvleermuis grijze grootvleermuis grote hoefijzerneus hamster hazelmuis ingekorven vleermuis kleine dwergvleermuis kleine hoefijzerneus laatvlieger meervleermuis mopsvleermuis nathusius' dwergvleermuis noordse woelmuis otter rosse vleermuis tuimelaar tweekeurige vleermuis vale vleermuis watervleermuis wilde kat witlankdolfijn witsnuitdolfijn Reptielen en amfibieën boomkikker geelbuikvuurpad gladde slang	Melittaea diamina Clossiana euphrosyne Zostera marina Myotis mystacinus Myotis bechsteinii Castor fiber Myotis leisleri Myotis brandtii Phocoena phocoena Lynx lynx Myotis nattereri Delphinus delphis Pipistrellus pipistrellus Plecotus auritus Plecotus austriacus Rhinolophus ferrumequinum Cricetus cricetus Muscardinus avellanarius Myotis emarginatus Pipistrellus pygmaeus Rhinolophus hipposideros Eptesicus serotinus Myotis dasycneme Barbastella barbastellus Pipistrellus nathusii Microtus oeconomus Lutra lutra Nyctalus noctula Tursiops truncatus Vespertilio murinus Myotis myotis Myotis daubentonii Felis silvestris Lagenorhynchus acutus Lagenorhynchus albirostris Hyla arborea Bombina variegata Coronella austriacus	heikkikker kamsalamander knoflookpad muurhagedis poelkikker rugstreeppad vroedmeesterpad zandhagedis Dagvlinders donker pimpernelblauwtje grote vuurvinder pimpernelblauwtje tjimbauwtje zilverstreephooibeestje Libellen bronslibel gafflibel gevekte witsnuitlibel groene glazenmaker noordse winterjuffer oostelijke witsnuitlibel rivierrombout sierlijke witsnuitlibel Vissen houting steur Vaatplanten drijvende waterweegbree groenknolorchis kruipend moerascherm zomerschroeforchis Kevers brede geelrandwaterroofkever gestreepte waterroofkever heldenbok juchtleerkever Tweekleppigen bataafse stroommossel	Rana arvalis Triturus cristatus Pelobates fuscus Podarcis muralis Rana lessonae Bufo calamita Alytes obstetricans Lacerta agilis Maculinea nausithous Lycaena dispar Maculinea teleius Maculinea arion Coenonympha hero Oxygastra curtisii Leucorrhinia cecilia Leucorrhinia pectoralis Aeshna viridis Sympecma paedica Leucorrhinia albifrons Stylurus flavipes Leucorrhinia caudalis Conegonus oxyrhynchus Acipenser sturio Luronium natans Liparis loeselii Apium repens Spiranthes aestivalis Dytiscus latissimus Graphoderus bilineatus Cerambyx cerdo Osmoderma eremita Unio crassus	
Bijlage 1 AMvB Zoogdieren das boommarter eikelmuis gewone zeehond veldspitsmuis waterspitsmuis	Meles meles Martes martes Eliomys quercinus Phoca vitulina Crocidura leucodon Neomys fodiens					
Reptielen en amfibieën adder hazelworm ringslang vinpootsalamander vrijsalamander	Vipera berus Anguis fragilis Natrix natrix Triturus helveticus Salamandra salamandra					
Vissen beekprik bittervoorn elrits gestippelde alver grote modderkruiper rieverprik	Lampetra planeri Rhodeus cericeus Phoxinus phoxinus Alburnoides bipunctatus Mitsurnus fossilis Lampetra fluviatilis					
Dagvlinders bruin dikkopje dwergblauwtje dwergdikkopje groot geaderd witje grote ijsvogelvinder heidblauwtje ieeepage kalkgraslanddikkopje keizersmantel klaverblauwtje purperstreepparelmoervlinder rode vuurvinder hippotoe rouwmantel tweekleurig hooibeestje veenbesparelmoervlinder veenhooibeestje veldparelmoervlinder	Erynnis tages Cupido minimus Thymelicus acteon Aporia crataegi Limenitis populi Plebejus argus Strymonidia w-album Spialia sertorius Argynnis paphia Cyaniris semiargus Brenthis ino Palaeochrysophanus Nymphalis antiopa Coenonympha arcania Bolalia aquilonais Coenonympha tullia Melitaea cinxia					

Bijlage 3 Advies waterschap De Dommel december 2011

Gemeente Tilburg
Mevrouw D. Rijnders-Huisman
Postbus 90155
5000 LH TILBURG

GEMEENTE TILBURG	
Dossier	
Datum	28 DEC. 2011
Postbak	30 Rec
Document	

Postbus 10.001
5280 DA Boxtel
Bosscheweg 56
5283 WB Boxtel

Tel. (0411) 618 618
Fax (0411) 618 688
info@dommel.nl
www.dommel.nl

Boxtel : 19 december 2011
ons kenmerk : Z11523/U10232
uw kenmerk : e-mail 22-11-2011
onderwerp : Reactie concept
waterparagraaf
bestemmingsplan NS
Station, Spoorlaan te Tilburg

behandeld door : Nanette van der Ven
doorkiesnummer : (040) 255 8287
e-mailadres : nvdven@dommel.nl
bijlagen : -
verzonden :

27 DEC. 2011

Geachte mevrouw Rijnders-Huisman,

Op 22 november 2011 ontvingen wij van u de concept waterparagraaf voor het bestemmingsplan NS Station, aan de Spoorlaan te Tilburg. Hierbij geef ik u mijn reactie op het plan

Ik stem in de waterparagraaf.

Hemelwater afkomstig van het bestaande verharde oppervlak wordt afgevoerd naar een IT-riool, welke via een blauwe ader overstort op het gemengde stelsel. In de toekomst zal de blauwe ader het hemelwater afvoeren naar waterpark Noordoost.

Ik verzoek u het (concept)ontwerp bestemmingsplan aan ons voor te leggen zodat wij onze reactie op het volledige bestemmingsplan kunnen geven.

Ik ga ervan uit u hiermee te hebben voorzien van een heldere reactie.

Mocht u nog vragen of opmerkingen hebben dan kunt u contact opnemen met Nanette van der Ven, via bovenstaand doorkiesnummer.

Met vriendelijke groet,
Waterschap de Dommel

Edwin van der Schoot
procesmanager Externe planvorming

**Bijlage 4 Advies Waterschap De Dommel mei
2012**

DT	Advies
WP	LP 361
	-7 MEI 2012
PB	RU
DOC	

Waterschap
De Dommel

Gemeente Tilburg
College van Burgemeester en Wethouders
Postbus 90155
5000 LH TILBURG

Postbus 10.001
5280 DA Boxtel
Bosscheweg 56
5283 WB Boxtel

Tel. (0411) 618 618
Fax (0411) 618 688
info@dommel.nl
www.dommel.nl

Boxtel : 2 mei 2012
ons kenmerk : Z14568/U13146
uw kenmerk : WM-12-10657915
onderwerp : instemming ontwerp
bestemmingsplan
Spoorzone, uitwerking
deelgebied station te Tilburg

behandeld door : José Llop
doorkiesnummer : (0411) 618 693
e-mailadres : JLlop@dommel.nl
bijlagen : -
verzonden : **03 MEI 2012**

Geacht college,

Op 5 april 2012 stuurde u ons Ontwerp bestemmingsplan Spoorzone, uitwerking
deelgebied station te Tilburg, gemeente Tilburg.

Ik stem in met de waterparagraaf.

Heeft u nog vragen naar aanleiding van deze brief? Neem dan gerust contact op met José
Llop op doorkiesnummer (0411 618 693).

Met vriendelijke groet,
Waterschap De Dommel

Edwin van der Schoot
procesmanager Externe planvorming

Regels

Hoofdstuk 1 Inleidende regels

Artikel 1 Geldend bestemmingsplan Spoorzone

Op het onderhavige uitwerkingsplan zijn, naast de in dit uitwerkingsplan opgenomen regels, de relevante voorschriften (regels) - in het bijzonder de artikelen 1 en 2 van de Inleidende bepalingen, artikelen 11, 12, 13, 14, 15, 16 en 17 van de Algemene bepalingen en artikelen 18 en 19 van de Overgangs en slotbepalingen - van het bestemmingsplan Spoorzone van overeenkomstige toepassing, zoals opgenomen in de bij deze regels behorende bijlage.

Artikel 2 Aanvullende begrippen

In deze regels wordt verstaan onder:

2.1 plan

Het uitwerkingsplan Spoorzone, uitwerkingsplan deelgebied station van de gemeente Tilburg.

2.2 uitwerkingsplan

De geometrisch bepaalde planobjecten met bijbehorende regels als vervat in het GML-bestand NL.IMRO.0855.BSP2011034- en bijbehorende bijlagen.

2.3 Aanduiding

Een geometrisch bepaald vlak of figuur, waarmee gronden zijn aangeduid, waar ingevolge de regels, regels worden gesteld ten aanzien van het gebruik en/of het bebouwen van deze gronden.

2.4 Aanduidingsgrens

De grens van een aanduiding indien het een vlak betreft.

2.5 Beperkt kwetsbaar en kwetsbaar object

Objecten zoals omschreven in het 'Besluit externe veiligheid inrichtingen'.

2.6 Spoorwegemplacement voor goederenvervoer

Een **spoorwegemplacement** voor goederenvervoer is een terrein dat voorzien is van meer sporen dan de vrije baan. Deze sporen kunnen worden gebruikt door treinen voor goederenvervoer en voor het opstellen van die treinen ten behoeve van het laden en lossen van goederen.

Hoofdstuk 2 Bestemmingsregels

Artikel 3 Verkeer - railverkeer 2

3.1 Bestemmingsomschrijving

3.1.1 Functies

De voor 'Verkeer - railverkeer 2' aangewezen gronden zijn bestemd voor:

- a. verkeers - en vervoersvoorzieningen ten behoeve van railverkeer, waaronder begrepen een stationsgebouw met bijbehorende voorzieningen en perrons, met uitzondering van een spoorwegemplacement voor goederenvervoer;
- b. (gebouwde) parkeer - en stallingsvoorzieningen;
- c. detailhandel;
- d. kantoren;
- e. binnenrecreatie en sport, met dien verstande dat uitsluitend zijn toegestaan sportscholen en fitnesscentra;
- f. horeca van de categorie 1 en/of 2;
- g. zorg - en dienstverlening (zakelijk en persoonlijk);
- h. verkeersvoorzieningen ten behoeve van wegverkeer en verblijf (maximaal 2 rijstroken);
- i. groen - en speelvoorzieningen;
- j. bouwwerken van algemeen nut, waaronder (openbare) nutsvoorzieningen en voorzieningen ten behoeve van de waterhuishouding met inbegrip van voorzieningen voor waterinfiltratie;

3.1.2 Bijbehorende voorzieningen

De voor 'Verkeer - railverkeer 2' aangewezen gronden zijn tevens bestemd voor:

- a. voorzieningen ter verbetering van het microklimaat (geluidhinder, windhinder, regen e.d.) waaronder wallen, schermen, luifelconstructies e.d.;
- b. reclametoestellen, draagconstructies voor reclame, sanisettes, e.d.;
- c. objecten voor beeldende kunst;
- d. bouwwerken, geen gebouw zijnde,

voor zover deze ondergeschikt zijn aan de onder 2.1.1. genoemde functies.

3.2 Bouwregels

3.2.1 Algemeen

Bestaande bebouwing welke krachtens een bouwvergunning is opgericht en in overeenstemming is met de bestemming volgens dit plan, maar afwijkend van één of meer bebouwingsregels, wordt geacht aan het plan te voldoen. Hieronder wordt tevens vergunde bebouwing verstaan, die nog moet worden opgericht.

3.2.2 Gebouwen

Voor het bouwen van gebouwen gelden de volgende regels:

- a. gebouwen dienen binnen het bouwvlak te worden gebouwd;
- b. het bebouwingspercentage mag niet meer dan het met de maatvoeringsaanduiding aangegeven maximum bedragen;
- c. de bouwhoogte mag niet meer dan het met de maatvoeringsaanduiding aangegeven maximum bedragen;
- d. ter plaatse van de bouwaanduiding 'onderdoorgang' mag de begane grondse bouwlaag niet worden bebouwd;
- e. het bouwen van ondergrondse bouwwerken (gebouwen en bouwwerken, geen gebouw zijnde) is binnen het gehele bouwvlak toegestaan;
- f. ten aanzien van de bouwaanduiding 'specifieke bouwaanduiding-cultuurhistorisch waardevolle bebouwing' en 'specifieke bouwaanduiding - luifel' geldt dat gebouwen en bouwwerken geen gebouw zijnde, mogen worden vernieuwd, vervangen of veranderd met dien verstande dat uitsluitend gebouwen mogen worden opgericht met inachtneming van de bestaande:

- kap(vorm) c.q. luifel met ondersteunende constructie;
- bouwvolumes en - hoogten van de diverse deelgebouwen/bouwwerken anderszins;
- transparantie van het totale gebouw;
- bebouwingsgrenzen,

zoals is aan te merken op basis van de laatst verleende omgevingsvergunning voor het bouwen van een bouwwerk en voorzover die vergunning betrekking heeft op bovenstaande opsomming. Bij het ontbreken van deze omgevingsvergunning voor het bouwen van een bouwwerk geldt de bestaande situatie ten tijde van ter inzage legging van het ontwerp van dit plan, voor zover deze situatie niet strijdig is met de op dat tijdstip geldende regelgeving.

3.2.3 Bouwwerken van algemeen nut

Voor het bouwen gelden de volgende regels:

- a. bouwwerken van algemeen nut mogen, met inachtneming van het met de maatvoeringsaanduiding aangegeven maximum bebouwingspercentage, binnen het gehele bouwvlak worden opgericht;
- b. de maximale hoogte van bouwwerken van algemeen nut bedraagt 3,5 m;
- c. de maximale oppervlakte van bouwwerken van algemeen nut bedraagt 50 m².

3.2.4 Bouwwerken geen gebouw zijnde

Voor het bouwen van bouwwerken, geen gebouw zijnde, gelden, met inachtneming van het bepaalde in artikel 3.2.2 Gebouwen onder f, de volgende regels:

- a. bouwwerken, geen gebouw zijnde, mogen met inachtneming van het met de maatvoeringsaanduiding aangegeven maximum bebouwingspercentage, binnen het gehele bouwvlak worden opgericht,
- b. de hoogte van erf- en terreinafscheidingen mag niet meer dan 2 m bedragen;
- c. de hoogte van overige bouwwerken, geen gebouw zijnde, mag ten hoogste 5 m bedragen,

3.3 Nadere eisen

Burgemeester en wethouders zijn bevoegd nadere eisen te stellen ten aanzien van:

- a. de situering en afmeting van gebouwen, bouwwerken van algemeen nut en bouwwerken geen gebouw zijnde ten behoeve van:
 1. een samenhangend straat- en bebouwingsbeeld;
 2. de verkeersveiligheid;
 3. de sociale veiligheid;
 4. de gebruiksmogelijkheden van aangrenzende gronden.
- b. werken ten behoeve van nutsvoorzieningen (waaronder kabels en leidingen), verkeers- en vervoersvoorzieningen en groenvoorzieningen;

3.4 Afwijken van de bouwregels

3.4.1 Afwijking voor cultuurhistorisch waardevolle bebouwing

Het bevoegd gezag kan, met inachtneming van het bepaalde in artikel 3.4.2 Voorwaarden, omgevingsvergunning verlenen voor het binnenplans afwijken van het bepaalde in artikel 3.2.2 Gebouwen onder f.

3.4.2 Voorwaarden

Omgevingsvergunning voor het binnenplans afwijken kan slechts worden verleend indien:

- a. de Omgevingscommissie is gehoord;
- b. de cultuurhistorische waarden van het object en zijn directe omgeving niet onevenredig wordt aangetast;
- c. de maximale hoogte, zoals is aangegeven onder 3.2.2 en met de maatvoeringsaanduiding, niet wordt overschreden.

3.4.3 Ontheffing voor bouwwerken, geen gebouw zijnde

Het bevoegd gezag kan met inachtneming van de voorwaarden in 3.4.4 omgevingsvergunning verlenen voor het binnenplans afwijken van:

- a. het bepaalde in artikel 3.2.4 onder a voor de hoogte van erf- en terreinafscheidingen tot maximaal 3 m;
- b. het bepaalde in artikel 3.2.4 onder b voor de hoogte van overige bouwwerken, geen gebouw zijnde die naar hun aard en functie toelaatbaar zijn binnen de bestemming zoals zend- en ontvangstinrichtingen, sirenes, geluidwerende voorzieningen, objecten voor beeldende kunst, lichtmasten e.d. tot een hoogte van maximaal 25 meter.

3.4.4 Voorwaarden

Omgevingsvergunning voor het binnenplannen afwijken bedoeld in artikel 3.4.3 kan slechts worden verleend indien:

- a. het stedenbouwkundige beeld niet onevenredig wordt geschaad;
- b. de gebruiksmogelijkheden van aangrenzende gronden niet worden beperkt;
- c. de sociale veiligheid niet onevenredig wordt aangetast;
- d. de verkeersveiligheid niet onevenredig wordt aangetast.

3.5 Specifieke gebruiksregels

3.5.1 Strijdig gebruik

Tot een gebruik van gronden en bouwwerken strijdig met de bestemming wordt in elk geval gerekend:

- a. het storten van puin en afvalstoffen, tenzij dit ter realisering en/of handhaving van de bestemming dient;
- b. opslag van gereede of ongereede goederen, zoals vaten, kisten bouwmaterialen, werktuigen, machines en onderdelen hiervan, tenzij dit ter realisering en/of handhaving van de bestemming dient;
- c. opslag van gebruiksklare of onklare voer- en vaartuigen of onderdelen daarvan;
- d. het gebruik van gronden en bouwwerken voor bewoning.

Hoofdstuk 3 Algemene regels

Artikel 4 Algemene aanduidingsregels

4.1 Luchtvaartverkeerzone

Ter plaatse van de gebiedsaanduiding "luchtvaartverkeerzone" geldt een bouwverbod voor nieuwe gebouwen en bouwwerken, geen gebouwen zijnde en een verbod tot uitbreiding van de bestaande gebouwen en bouwwerken, geen gebouwen zijnde, boven een hoogte van 160 m boven NAP.

4.2 Veiligheidszone - vervoer gevaarlijke stoffen

Ter plaatse van de gebiedsaanduiding 'veiligheidszone - vervoer gevaarlijke stoffen' mogen geen beperkt kwetsbare of kwetsbare objecten als bedoeld in het Besluit externe veiligheid inrichtingen (Bevi) en de Circulaire Risico Normering Vervoer Gevaarlijke Stoffen gebouwd c.q. in gebruik worden genomen tenzij invulling wordt gegeven aan de verantwoordingsplicht zoals bedoeld in het Besluit externe veiligheid inrichtingen en de Circulaire Risico Normering Vervoer Gevaarlijke Stoffen.

Hoofdstuk 4 Overgangs- en slotregels

Artikel 5 Slotregel

Deze regels worden aangehaald als 'Regels van het bestemmingsplan Spoorzone, uitwerkingsplan deelgebied station'.