


Bedrijventerreinen Structuurvisie Laarbeek


Bedrijventerreinen Structuurvisie Laarbeek

Rapportnummer:

206x00170.049080_4

Datum:

25 november 2010

Contactpersoon gemeente:

Mevr. G. Hendriks

Trefwoorden:

Structuurvisie, Laarbeek, Bedrijventerreinen

Beknopte inhoud:

Een samenhangend beleid voor alle bedrijventerreinen in Laarbeek. De structuurvisie is tot stand gekomen in samenwerking met de gemeente, ondernemers, Kamer van Koophandel, BOM, SRE en NV Rede en ondersteund door BRO.

25 november 2010


1.	Voorwoord	7
2.	Inleiding	9
3.	De hoofdlijnen van beleid	11
3.1	Provinciaal beleid	
3.1.1	Verordening ruimte Noord-Brabant, fase 1	
3.1.2	Algemene verantwoording afwijken provinciaal beleid	
3.2	Bedrijven	
3.2.1	Bestaande bedrijvigheid	
3.2.2	Starters	
3.2.3	Nieuw vestigers en bovenlokale samenwerking	
3.3	Bedrijventerreinen	
3.3.1	Bestaande bedrijventerreinen	
3.3.2	Nieuw bedrijventerrein	
3.3.3	Grootschalige bedrijvigheid (>5.000 m ²)	
3.3.4	Solitaire bedrijfslocaties in stedelijk gebied	
3.3.5	Solitaire bedrijfslocaties in het buitengebied	
4.	Het beleid voor de verschillende terreinen	19
4.1	Bedrijventerreinen Beek en Donk	
4.2	Bedrijventerreinen Aarle-Rixtel	
4.3	Bedrijventerreinen Lieshout	
4.4	Bedrijventerreinen Mariahout	
4.5	Totaaloverzicht bedrijventerreinen Laarbeek	
5.	De ruimtebehoefte voor nieuw te ontwikkelen bedrijventerrein	31
6.	Beheer en parkmanagement	33
6.1	bestaande terreinen	
6.2	nieuw terrein	
6.3	initiatieven	
7.	Uitvoeringsparagraaf	35
7.1	procesinstrumenten	
7.2	juridische instrumenten	
7.3	financiële instrumenten	
7.4	gemeentelijke organisatie	
7.5	maatschappelijke verankering	
8.	Nawoord	39

Bijlagen

bijlage 1: basisdocument ruimteplanner laarbeek

bijlage 2: beleidskeuzes strategiedocument

1. | VOORWOORD

De gemeente Laarbeek is samen met het GOOL, de BOM, SRE, NV Rede en de Kamer van Koophandel aan de slag gegaan met het toepassen van de Ruimteplanner om te komen tot een goed bedrijventerreinen beleid voor de gemeente en voor de ondernemers.

Laarbeek is daarmee de vierde pilot waar de Ruimteplanner is toegepast en operationeel gemaakt. In een uitstekende samenwerking tussen het GOOL, gemeente, Kamer van Koophandel, BOM, SRE, NV Rede en BRO heeft dit geleid tot een aantal deelproducten met als eindresultaat deze structuurvisie bedrijventerreinen voor de gemeente Laarbeek.

Eerdere deelproducten zijn :

- Basisdocument (inventarisatie en analyse van de bedrijventerreinen vastgesteld in het College van B&W op 16 juni 2009 en in de Raad op 15 oktober 2009).
- Beleidskeuzen (strategie bedrijventerreinenontwikkeling vastgesteld in het College van B&W op 16 juni 2009 en in de Raad op 15 oktober 2009).
- Intentieovereenkomst met plan van aanpak voor de uitvoering van de strategie (Is in het College van B&W op 15 oktober 2009 vastgesteld en ondertekend op 22 februari 2010).

Het vertrekpunt in Laarbeek is het economisch actieplan en de daarin geformuleerde beleidsstandpunten omtrent ruimte voor economische activiteiten. Deze standpunten zijn vooral gericht op het scheppen van werkgelegenheid waarbij niet alleen wordt gekeken naar kwantiteit maar ook kwaliteit door middel van duurzame (her)ontwikkeling van bestaande en nieuwe terreinen. Gedurende het proces om te komen tot een geschikte visie voor de ontwikkeling van Bemmer IV zijn inzichten verkregen voor de totale beleidsinvulling voor alle bedrijventerreinen in Laarbeek. Hierdoor ontstond een volledige structuur voor de bedrijvigheid in Laarbeek en is het doel vooral komen te liggen bij het opstellen van een totale bedrijventerreinvisie die het goed functioneren van de bedrijvigheid in Laarbeek voorop stelt en een verdere uitbreiding van het aantal bedrijventerreinen in Laarbeek tracht te voorkomen (zuinig ruimte gebruik).

Probleem voor Laarbeek in de afgelopen jaren is het niet goed kunnen vasthouden van groeiende bedrijvigheid geweest. Laarbeek kent veel starters, maar op een gegeven moment kon de groei van deze bedrijven niet gefaciliteerd worden. Daardoor is veel bedrijvigheid en werkgelegenheid uit Laarbeek verdween. Dit is ook terug te zien in de naar verhouding lage score voor werkgelegenheid in Laarbeek. Door een werkgroep, waarin de bovengenoemde partijen participeerden, is vanuit de specifieke problemen van de individuele terreinen een samenhangend beleid ontwikkeld voor alle bedrijventerreinen in Laarbeek. Het kunnen en willen faciliteren van de in Laarbeek gevestigde bedrijven heeft daarbij steeds centraal gestaan. De knelpunten, maar ook de gewenste aanpak, zijn uitgebreid


besproken in drie workshops waaraan veel ondernemers hebben deelgenomen.

De gevolgde aanpak heeft geleid tot een structurele herbezinning op de ontwikkeling van de bedrijventerreinen. Daarbij staat het duurzaam kunnen blijven benutten van de bestaande bedrijventerreinen centraal. Alle andere beleidskeuzen voor de bedrijventerreinontwikkeling staan als het ware in dienst van dit duurzaam benutten van de bestaande terreinen. Met deze aanpak geven ondernemers en gemeente samen bottom-up invulling aan de principes van de SER-ladder, die door provincie en rijk richtinggevend worden gesteld voor de ontwikkeling van bedrijventerreinen. Een aanpak die ook door het Planbureau van de Leefomgeving wordt gedeeld in hun publicatie "De toekomst van bedrijventerreinen: van uitbreiding naar herstructurering". Het toepassen van het gedachtegoed van de SER-ladder kan alleen als de gemeente de bereidheid heeft haar regieverantwoordelijkheid voor de bedrijventerreinen te nemen. Dat leidt soms tot beleidskeuzen die vragen om een andere kijk op problemen en oplossingen.

Voor de ondernemers is het vertrouwen ontstaan dat de gemeente met haar beleid antwoord probeert te vinden op de ruimtelijke vragen die de ondernemers hebben. Daarnaast heeft de gemeente veel beter inzicht gekregen in de feitelijke vraag van de bedrijven en heeft daarmee goede bouwstenen gekregen voor haar economisch en ruimtelijk beleid.

De werkgroep is van mening dat zowel ondernemers als de gemeente Laarbeek met deze Structuurvisie Bedrijventerreinen een belangrijke stap vooruit zetten. Ze biedt daarom met genoegen deze structuurvisie aan het gemeentebestuur van Laarbeek aan met het verzoek deze als officiële gemeentelijke structuurvisie vast te stellen en daarmee als beleidsmatig kader te hanteren voor de verdere ontwikkeling van de bedrijventerreinen.

2. | INLEIDING

Met deze structuurvisie bedrijventerreinen legt de gemeente de kaders vast voor het ruimtelijk beleid voor de bedrijventerreinen in Laarbeek. De structuurvisie is een sectorale structuurvisie. Hij richt zich dus op een onderdeel van het ruimtelijke beleid, maar vormt nog geen integraal ruimtelijk afwegingskader.

Deze structuurvisie doet naast concrete uitspraken over de bestaande bedrijventerreinen, ook uitspraken over de locatiekeuze en profilering voor nieuw aan te leggen bedrijventerrein. De structuurvisie bedrijventerreinenbeleid geeft daarvoor de programmatische en ruimtelijke randvoorwaarden. De afstemming met ruimtelijke ontwikkelingen op andere vlakken vindt plaats in een integrale structuurvisie voor de gemeente, waarin ook de andere beleidsvelden en hun ruimtelijke doorwerking aan de orde komen.

Deze structuurvisie is mede tot stand gekomen in een goede samenwerking met het bedrijfsleven binnen de gemeente. Het project is gestart met het inventariseren van de huidige situatie. Hierbij zijn de kwaliteiten en knelpunten van de bestaande bedrijvigheid op de bedrijventerreinen in beeld gebracht. Tevens is middels een bottom-up aanpak de ruimtebehoefte in beeld gebracht. Deze inventarisatie heeft geresulteerd in het basisdocument. Dit document is de input geweest voor het formuleren van het basisbeleid van de gemeente ten aanzien van bedrijven en bedrijventerreinen. Uit dit basisbeleid is een beleid per bedrijventerrein gevormd. Er zijn workshops gehouden om dit beleid per terrein te toetsen.

In een uitvoeringsparagraaf is inzichtelijk gemaakt op welke wijze de gemeente het in deze structuurvisie vastgelegde beleid verwacht te kunnen realiseren. Het basisdocument en het basisbeleid zijn als bijlage opgenomen. Met deze structuurvisie zet de gemeente de RO kaders neer die het bedrijfsleven in Laarbeek in staat stellen om zich op een ruimtelijk verantwoorde wijze te blijven ontwikkelen.

De structuurvisie gaat eerst in op de hoofdlijnen van beleid. Deze hoofdlijnen worden vervolgens uitgewerkt naar het beleid per individueel bedrijventerrein en het beleid ten aanzien van nieuw te ontwikkelen bedrijventerreinen. De structuurvisie sluit af met de uitvoeringsparagraaf.


3. | DE HOOFDLIJNEN VAN BELEID

De gemeente Laarbeek is een complete woon, leef, werk en recreër gemeente met een sterke positie in de regio. Het algemene beleid van de gemeente is gericht op het behouden van deze positie en, indien zich daar kansen voordoen, deze positie te versterken. Economie en werken is een belangrijke component om een complete gemeente te kunnen zijn en blijven. Een groot deel van de bedrijvigheid in Laarbeek is productie en handel georiënteerd. Sterke sectoren zijn de bouwnijverheid, reparatie van consumentenartikelen en groothandel. Als deze bedrijven goed kunnen functioneren, presteren en diensten kunnen verlenen is dat ook van betekenis voor de kwaliteit van wonen en leven in de gemeente. Voldoende, gedifferentieerd aanbod aan werkgelegenheid maakt het wonen in Laarbeek interessant voor mensen. Een aantrekkelijk woon- en werkklimaat in Laarbeek creëert op haar beurt weer draagvlak voor een compleet aanbod aan (lokale) voorzieningen. Een goed functionerend bedrijfsleven dat zich in Laarbeek kan doorontwikkelen, zijn diensten beschikbaar kan stellen en werkgelegenheid biedt draagt daarom bij aan de toekomst van Laarbeek.

Opvallend voor de gemeente Laarbeek zijn de verschillen in omvang van de bedrijvigheid. Laarbeek beschikt over een omvangrijke groep grote bedrijven en een groot aantal kleinschalige bedrijven. De middengroep is in Laarbeek zeer ondervertegenwoordigd. Door groei van de kleinschalige bedrijvigheid naar de middengroep blijkt in Laarbeek niet goed mogelijk door een gebrek aan ruimte voor dit type bedrijvigheid. Veel groeiende bedrijven vertrekken daardoor uit de gemeente waarmee de groei van de werkgelegenheid ook wordt afgeremd.

3.1 | Provinciaal beleid

3.1.1 | Verordening ruimte Noord-Brabant, fase 1

De verordening ruimte stelt door middel van instructieregels eisen aan door de gemeenten in Noord-Brabant op te stellen bestemmingsplannen, projectbesluiten en beheersverordeningen.

Artikel 2.1.7 bevat regels voor aan te leggen of uit te breiden bedrijventerreinen en kantoorlocaties.

1. De toelichting bij een bestemmingsplan dat voorziet in de ontwikkeling van een nieuw bedrijventerrein of kantorenlocatie of in de uitbreiding van een dergelijk terrein of een dergelijke locatie bevat een verantwoording over de wijze waarop:
 - a. de afspraken die daaromtrent in het regionaal planingsoverleg als bedoeld in artikel 4.1.5, onder c, zijn gemaakt, worden nagekomen;
 - b. het beoogde netto ruimtebeslag zich verhoudt tot de afspraken genoemd onder a en tot de beschikbare harde plancapaciteit voor bedrijventerreinen en kantorenlocaties;


- c. door middel van regels zorgvuldig ruimtegebruik wordt bevorderd.
2. Onder harde plancapaciteit voor bedrijventerreinen en kantorenlocaties als bedoeld in het eerste lid, onder b, wordt verstaan capaciteit voor aan te leggen of uit te breiden bedrijventerreinen en kantorenlocaties waarover een gemeente beschikt, die:
 - a. wordt uitgedrukt in het netto ruimtebeslag van bedrijventerreinen en kantorenlocaties;
 - b. is opgenomen in een vastgesteld bestemmingsplan waarbij de bestemming nog niet is verwezenlijkt.
 3. De wijze waarop zorgvuldig ruimtegebruik als bedoeld in het eerste lid, onder c, wordt bevorderd, betreft in het bijzonder:
 - a. de wijze waarop de inrichting van het bedrijventerrein of de kantorenlocaties een gunstige verhouding tussen bruto en netto ruimtebeslag bevordert;
 - b. regels inzake het op de aard van het bedrijventerrein of de kantorenlocatie aangepast bebouwingspercentage en de aangepaste bouwhoogte;
 - c. regels welke beogen oneigenlijk ruimtegebruik, getel op de aard van het bedrijventerrein of de kantorenlocatie, tegen te gaan.
 4. Onder oneigenlijk ruimtegebruik als bedoeld in het derde lid, onder d, wordt voor wat betreft een zwaar bedrijventerrein verstaan het gebruik voor:
 - a. wat betreft kernen gelegen in een stedelijke regio, bedrijven behorende tot de milieucategorie 1 en 2, met uitzondering van een bedrijf behorende tot de milieucategorie 2 in een bedrijfsverzamelgebouw of een bedrijf met een kavelgrootte van meer dan 5000 m²;
 - b. wat betreft kernen gelegen in een landelijke regio, bedrijven behorende tot de milieucategorie 1;
 - c. bedrijfswoningen;
 - d. bedrijfsmatige uitoefening van administratieve diensten, detailhandel, horeca, maatschappelijke voorzieningen en leisurevoorzieningen, voor zover niet direct verband houdend met een of meer op het desbetreffende terrein gelegen bedrijven.

In artikel 2.1.9 van de verordening zijn regels vastgelegd voor bestaande en nieuw te vestigen bedrijven in landelijke regio's.

1. Bestemmingsplannen die zijn gelegen in het bestaand stedelijk gebied in een landelijke regio sluiten uit dat bedrijven behorende tot de milieucategorie 2 en hoger, een kavelgrootte hebben groter dan 5.000 m².
2. Het bepaalde in het eerste lid geldt niet voor zover de bestemming is verwezenlijkt.
3. In afwijking van het bepaalde in het eerste lid kan een bestemmingsplan voorzien in een regeling op grond waarvan een kavelgrootte boven de 5.000 m² ten behoeve van de uitbreiding van een bestaand bedrijf dan wel de vestiging van een nieuw bedrijf wordt toegestaan indien de toelichting daaromtrent een verantwoording bevat.
4. Uit de in het derde lid bedoelde verantwoordelijkheid

blijkt dat:

- a. reële mogelijkheden ontbreken om op het in gebruik zijnde perceel tegemoet te komen aan de ruimtebehoefte als bedoeld in artikel 2.1.7, derde lid;
- b. aantoonbare ruimtelijk-economische belangen voor de lange termijn aanwezig zijn die noodzaken tot uitbreiding of vestiging ter plaatse;
- c. reële mogelijkheden ontbreken om het bedrijf te verplaatsen naar of te vestigen op:
 1. een bestaand bedrijventerrein in een nabij gelegen stedelijke regio, of
 2. een nabijgelegen bovenregionaal bedrijventerrein, of
 3. wat betreft gemeenten in de landelijke regio's Land van Heusden en Altene, De Kempen en land van Cuijk, een regionaal bedrijventerrein, of
 4. als laatste mogelijkheid, enig ander bestaand bedrijventerrein in de eigen gemeente.

3.1.2 | Algemene verantwoording afwijken provinciaal beleid

Het provinciaal beleid zoals vastgelegd in de Verordening ruimte, eerste fase biedt landelijke gemeenten voor wat betreft de vestiging van "5.000 plus bedrijven" en zelfstandige kantoorgebouwen op het eerste gezicht weinig ruimte. Echter de deur staat op een kier. Het is mogelijk om af te wijken van het provinciaal beleid indien in de toelichting daaromtrent een verantwoording wordt gegeven waaruit blijkt dat het niet reëel of mogelijk is om aan het provinciaal beleid te voldoen. In de onderstaande tekst wordt een algemene verantwoording gegeven.

Het ontbreken van reële mogelijkheden om op het in gebruik zijnde perceel tegemoet te komen aan de eisen met betrekking tot zorgvuldig ruimtegebruik

De oorsprong van de bedrijvigheid in Laarbeek gaat zo'n 150 jaar terug en dit heeft zijn sporen achtergelaten op diverse bedrijventerreinen. Het betreffen veelal productiebedrijven, die zware en omvangrijke productiemachines bezitten. Het beter benutten van de beschikbare ruimte op deze bedrijventerreinen wordt belemmerd doordat tussenliggende (braakliggende) kavels niet of nauwelijks (her)uitgeefbaar zijn. Intensiveringmogelijkheden op kavelniveau is afhankelijk van de aard van het bedrijfsproces. Door de omvang en complexiteit van de logistieke stromen is het onmogelijk om bedrijfsruimten te stapelen. Ook het gewicht van goederen en productiemachines bepalen de mogelijkheden die de bedrijven hebben. Bij een hoge vloerbelasting horen immers andere technische constructies.

Voorbeeld

De Van Thiel familie uit Beek en Donk is de grondlegger van de textiel- en metaalindustrie in Beek en Donk en Helmond. Uit dit familiebedrijf zijn in Beek en Donk de bedrijven Van Thiel United, Thibo Bouwstaal en Thibodraad-Hitmetal voortgekomen. De bedrijven hebben nog steeds een sterke binding met Beek en Donk. Op het Van Thielterrein is de

groeihistorie van laat 19e eeuw tot nu nog duidelijk te zien. De gebouwen zijn over hun hoogtepunt heen en de bedrijven zijn toe aan een moderne huisvesting die velen malen efficiënter kan. Door te verplaatsen naar het nieuwe bedrijventerrein kan de nieuw te gebruiken grondoppervlakte met 30% krimpen.

Ruimtelijke-economische belangen voor de lange termijn

Om bestaande bedrijventerreinen duurzaam te gebruiken voor de lange termijn zijn er continu investeringen van bedrijven noodzakelijk. Bij het achterblijven van investeringen dreigen de bestaande terreinen te verloederen en in verval te raken. Om de herontwikkeling te stimuleren is het regelmatig verplaatsen van bedrijven naar een andere locatie noodzakelijk. De ontwikkeling kan niet los worden gezien van een aantal direct omliggende locaties en kan zelfs effect zal hebben op heel Laarbeek. Voor grote bedrijven betekent dit meestal een nieuw terrein omdat op bestaande terreinen geen kavels met de noodzakelijke omvang beschikbaar zijn. Deze bedrijven hebben wel de economische mogelijkheden om te groeien en uit te breiden maar de ruimtelijke mogelijkheden vormen een beperking. Het juist inzetten op grote kavels op het nieuwe industrieterrein zorgt ervoor dat kleine kavels beschikbaar komen op bestaande terreinen. De noodzakelijke dynamiek om herstructurering op gang te brengen ontstaat zo op de bedrijventerreinen in Laarbeek.

Voorbeeld

In een kern van Laarbeek is een bedrijf gevestigd dat vanwege de werkzaamheden niet in de kom thuishoort in verband met aan- en afvoer van goederen door vrachtverkeer en geluidsoverlast. De moeilijke bereikbaarheid voor vrachtverkeer en het gebrek aan parkeermogelijkheden vormen een probleem. In verband met dealerschap komen alleen locaties in Laarbeek in aanmerking. Het bedrijf zoekt aansluiting bij andere consument gerichte bedrijfsactiviteiten. Het nieuwe bedrijventerrein voorziet hier niet in terwijl op een bestaand bedrijventerrein door de komst van dit bedrijf juist de grootschalige detailhandel wordt versterkt.

Het ontbreken van reële mogelijkheden om bedrijven te verplaatsen naar of te vestigen op een bestaand bedrijventerrein in de stedelijke regio of een nabijgelegen bovenregionaal bedrijventerrein. De actieradius van bepaalde bedrijfssectoren blijkt in de zoektocht naar een geschikte vestigingslocatie afhankelijk van de beschikbaarheid van personeel en het werkveld van een concurrent. De lokaal aan Laarbeek gebonden bedrijven komen bij uitbreidingswensen maar moeilijk of in het geheel niet aan een alternatieve locatie. Het bedrijf is daardoor genoodzaakt om de uitbreiding over meerdere, verspreid liggende (kleinere) deellocaties te verdelen. Dit komt niet ten goede aan de bedrijfsvoering. Het bedrijf raakt steeds sterker gebonden door de verschillende deellocaties en is daarmee steeds moeilijker te verplaatsen.


Voorbeeld

Door de groei en uitbreiding van het assortiment heeft het bedrijf in de voedselverwerkende industrie twee productie-locaties. Graag willen zij beide locaties samenvoegen en zijn op zoek naar een grote langgerekte kavel. Onderzoek naar verplaatsing naar Veghel of Helmond is niet reël gebleken. 75% van het personeelsbestand komt uit de directe omgeving en heeft een lbo/mbo opleidingsniveau. Het personeel is niet bereid mee te verhuizen. Het bedrijf moet op zoek naar nieuw personeel en concurreren in een arbeidsmarkt met andere voedselverwerkende bedrijven in Veghel en Helmond.

3.2 | Bedrijven

3.2.1 | Bestaande bedrijvigheid

Voor een stabiele lokale economie en een goede werkgelegenheid is het van belang dat bedrijven in Laarbeek gevestigd kunnen blijven en zich ook kunnen blijven ontwikkelen. Zeker ook met het oog op het voorkomen van een verdere daling van het lage werkgelegenheidsquotient. De gemeente ziet daarbij in principe geen enkele noodzaak of meerwaarde om bepaalde bedrijven of bedrijfssectoren hierin uit te sluiten.

Beleidskeuze 1

De gemeente stelt in Laarbeek gevestigde bedrijven in staat om in de gemeente te kunnen blijven en te kunnen blijven ontwikkelen. De gemeente zal dit doen vanuit haar integrale verantwoordelijkheid voor het ruimtelijk beleid en de ruimtelijke kwaliteit van Laarbeek.

3.2.2 | Starters

Startende ondernemingen zijn van groot belang voor een gemeente. Ze zijn de toekomstige motor van de economie. Starters beginnen vaak een bedrijfje vanuit huis, maar starters die doorgroeien zullen op een gegeven moment

behoefte krijgen aan grotere bedrijfshuisvesting. Starters zijn de potentiële toekomstige ruimtevragers naar bedrijventerrein in een gemeente. Het aantal starters in Laarbeek is de afgelopen jaren erg hoog (Bron: KvK 2009). Deels heeft de omvang van het aantal opgestarte bedrijven te maken met het economisch klimaat. Als het economisch goed gaat besluiten meer mensen een eigen bedrijf te starten en vice versa. Anderzijds is het opstarten van een bedrijf eenvoudiger als er goede randvoorwaarden bestaan. Het creëren van goede randvoorwaarden voor starters is daarmee ontzettend belangrijk. In het vigerende beleid van de gemeente Laarbeek is 45 – 75 m² werken aan huis toegestaan. De gemeente stelt haar randvoorwaarden dusdanig op dat er een goede inpassing in het stedelijk gebied wordt voorzien.

- Er moeten voldoende betaalbare ruimten beschikbaar zijn voor starters.
- Het faciliteren van starters vanuit woonhuizen wordt gecontinueerd. Het afwegingskader voor aan huis gebonden beroepen met betrekking tot overlast (parkeeren etc.) is opgenomen in de bestemmingsplanregels.
- Het faciliteren van starters in het buitengebied zal worden opgenomen in het apart te doorlopen traject voor solitaire bedrijvigheid in het buitengebied.

Beleidskeuze 2

De gemeente stelt ten aanzien van starters gunstige juridisch-planologische randvoorwaarden op, waaronder mogelijkheden voor bedrijfsverzamelgebouwen, zodat het starten van een bedrijf wordt gestimuleerd.

3.2.3 | Nieuw vestigers en bovenlokale samenwerking

Omdat ook in buurgemeenten bedrijven zijn gelegen die niet op bestaande terreinen terecht kunnen voor hun groei, wil de gemeente de vestigingsmogelijkheden voor bedrijven op het specifiek daarvoor in Laarbeek te ontwikkelen terrein voor bedrijven uit de directe regio toestaan. Zij zal daarvoor in ieder geval samenwerken met de omliggende gemeenten, zowel binnen als buiten het SRE gebied, zodat het te ontwikkelen terrein ook voor deze gemeenten van betekenis kan zijn.

De gemeente heeft voldoende grond voor het faciliteren van haar eigen bedrijvigheid. Voor bedrijven die ze om andere dan ruimtelijke overwegingen niet kan faciliteren doet ze een beroep op de regio.

Beleidskeuze 3

Indien andere buurgemeente, zowel binnen als buiten het SRE gebied, daartoe verzoeken, zal de gemeente Laarbeek op het te realiseren bedrijventerrein ruimte beschikbaar stellen voor dergelijke bedrijven indien dit een meerwaarde heeft voor de gemeente Laarbeek. Hiervoor zal door de gemeente een toetsingseis worden geformuleerd die uitgaat van een minimale beeldkwaliteit en minimale werkgelegenheid per hectare of die bepaalde sectoren per definitie uitsluit.


Deze hoofdbeleidskeuzes betekenen dat de gemeente er naar zal streven alle aanwezige bedrijven in Laarbeek, starters en nieuwe vestigers de mogelijkheid te bieden om zich in Laarbeek te vestigen of gevestigd te blijven en zich daarnaast te kunnen (blijven) doorontwikkelen. De gemeente neemt dus de verantwoordelijkheid op zich om ruimte te bieden. Maar de gemeente zal daarbij ook haar eigen randvoorwaarden stellen ten aanzien van de condities waarbinnen zij dit redelijk vindt en ruimtelijk verantwoord acht. Dit betekent dat de gemeente niet vanzelfsprekend aan elke ruimte of locatiewens van een bedrijf toestemming zal geven. Zij zal steeds een integrale afweging maken waarbij rekening wordt gehouden met andere aspecten waarin de gemeente een verantwoordelijke rol heeft, zoals milieu, verkeer etc.

3.3 | Bedrijventerreinen

3.3.1 | Bestaande bedrijventerreinen

De gemeente Laarbeek kent diverse bedrijventerreinen. Voor Laarbeek kunnen op structuurvisieniveau vier clusters van bedrijventerreinen onderscheiden worden. Deze vier clusters zijn gelegen in de 4 kernen van de gemeenten en vaak langs de invalswegen van Laarbeek. Tot deze clusters behoren de volgende bedrijventerreinen:

- Bedrijventerreinen Beek en Donk: Bemmer, Beekerheide.
- Bedrijventerreinen Aarle-Rixtel: Torenakkers, Duivenakker en Helmondseweg / Kanaaldijk.
- Bedrijventerreinen Lieshout: Deense Hoek, Papenhoef, Bavaria en Beekseweg Zuid.
- Mariahout: Bedrijventerrein Mariahout.

Figuur 1 geeft op hoofdlijnen de ligging en begrenzing aan van de bedrijventerreinen. De gebieden worden vertaald in nieuwe bestemmingsplannen.

Met uitzondering van een deel van de bedrijventerreinen Papenhoef, Duivenakker, Beekerheide en Deense Hoek, kiest de gemeente ervoor alle bestaande bedrijventerreinen voor bedrijfsdoeleinden te behouden.

Dat betekent dat op alle terreinen voldoende dynamiek moet worden gecreëerd om aanpassing van bedrijfskavels


en bedrijfshuisvesting ten behoeve van een doelmatig bedrijfsmatig gebruik mogelijk te maken. Incidenteel kan het daarbij noodzakelijk zijn om aanpassingen aan de openbare ruimte door te voeren.

Beleidskeuze 4

Alle bestaande bedrijventerreinen, uitgezonderd Deense Hoek, een deel van Duivenakker en Beekerheide en het westelijk deel van Papenhoef, zullen behouden blijven voor bedrijfsmatig gebruik. De gemeente faciliteert de dynamiek die noodzakelijk is om deze bedrijventerreinen ook in de toekomst duurzaam te kunnen blijven gebruiken. Indien noodzakelijk neemt de gemeente daarbij de verantwoordelijkheid voor aanpassingen van de openbare infrastructuur.

Om de dynamiek op bestaande terreinen mogelijk te maken is schuifruimte nodig. Indien geen enkel bedrijf zou verplaatsen zou de dynamiek op een terrein nagenoeg nul zijn.

De gemeente zal de dynamiek op bestaande bedrijventerreinen stimuleren. Dynamiek op een bedrijventerrein betekent dat er mogelijkheden moeten zijn om bestaande bedrijfskavels te hergebruiken. In veel gevallen kan dat niet zonder sloop van minder courante bedrijfsgebouwen en herindeling van de kavel. De nieuwe gebruiker moet in staat zijn de daarmee samenhangende investering te financieren. Dat kan alleen als de kavel intensiever mag

worden benut (een hoger bebouwingspercentage, een grotere bouwhoogte, een bedrijfsactiviteit met een hogere toegevoegde waarde). De kavel moet dus na herstructurering een hogere gebruikswaarde hebben. De gemeente wil actief sturen op deze waardevermeerdering. Ze zal dit doen door via het bestemmingsplanspoor de waardevermeerdering juridisch-planologisch mogelijk te maken. Daarnaast zal de gemeente erop sturen dat bedrijfsactiviteiten die in staat zijn deze waardevermeerdering te dragen, zich niet mogen vestigen in gebieden waar het niet noodzakelijk is om waardevermeerdering te creëren voor het behalen van ruimtelijke doelen.

Beleidskeuze 5

De gemeente stuurt middels het juridisch-planologische instrumentarium, actief op de vestigingscondities voor bedrijven, om daarmee de noodzakelijke dynamiek op bestaande bedrijventerreinen mogelijk te maken. Waar mogelijk zal de gemeente ook een actieve grondpolitiek voeren om proactief te kunnen optreden.

3.3.2 | Nieuw bedrijventerrein

Voor bedrijven met een grotere areaalbehoefte en bedrijven in de hogere milieucategorieën is het nagenoeg onmogelijk om op bestaande bedrijventerreinen een nieuwe locatie te realiseren. Nieuw te ontwikkelen bedrijventerreinen moeten daarom minimaal ruimte bieden voor die bedrijven waarvoor het onmogelijk is op bestaande terreinen zich door te ontwikkelen en/of een nieuwe locatie te

realiseren. In Laarbeek zitten enkele van deze grootschalige bedrijven verspreid over de verschillende terreinen. Het betreft vaak bedrijvigheid met een lagere toegevoegde waarde per m² maar wel een grote werkgelegenheidsbasis voor de gemeente.

Beleidskeuze 6

Nieuw bedrijventerrein wordt op een zodanig manier uitgegeven dat het ten dienste staat aan de herstructurering van de bestaande terreinen. Daarom wordt het nieuwe bedrijventerrein niet uitgegeven voor bedrijvigheid met een hoge toegevoegde waarde per m² maar juist een lagere toegevoegde waarde. Bedrijven met een hogere toegevoegde waarde zullen primair op de bestaande bedrijventerreinen worden geaccommodeerd.

Dit betekent concreet dat bijvoorbeeld nieuwe kantoorontwikkelingen niet zullen plaats vinden op het nieuwe Bemmer maar juist wel op het oude Bemmer. De financiële draagkracht van de kantoorontwikkeling kan dan gebruikt worden om oude bestaande bedrijfslocaties te herontwikkelen. Let wel: de provincie staat zelfstandige kantoorontwikkeling in de landelijke kernen (zoals Laarbeek) niet toe. Afgeleide kantooractiviteiten zijn wel toegestaan.

3.3.3 | Grootschalige bedrijvigheid (>5.000 m²)

Om de noodzakelijke dynamiek voor het goed functioneren van haar eigen bedrijventerreinen mogelijk te maken, maakt de gemeente de keuze een specifiek terrein (Bemmer IV) voor grootschalige bedrijven te ontwikkelen. Deze vorm van bedrijvigheid kan op bestaande bedrijventerreinen vrijwel geen geschikte vestigingsmogelijkheid vinden. Bij de ontwikkeling van een groter Bemmer voor de grotere verplaatsers wordt de tot nu toe gehanteerde begrens van 5.000 m² losgelaten. Belangrijke potentiële verplaatsers hebben reeds deze omvang en zijn niet gebaat bij een kavel van maximaal 5.000 m².

Het te ontwikkelen terrein moet duurzaam worden ontwikkeld. Het is wenselijk op dit terrein bedrijven te faciliteren die in bedrijfseconomische zin van meerwaarde voor elkaar zijn.

Nieuw terrein wordt primair ingericht om een duurzame doorontwikkeling van bestaande terreinen mogelijk te maken. Indien een bedrijf van buiten de gemeente Laarbeek zich wil vestigen op nieuw uit te geven terrein in de gemeente zal met maatwerk worden bekeken of dit wenselijk is. Belangrijke aspecten hierbij zijn werkgelegenheid, sociale binding en de mogelijkheden om de huidige éézijdige productiestructuur te doorbreken. Bedrijven uit de gemeente Laarbeek hebben voorrang bij nieuw uit te geven kavels.

Beleidskeuze 7

De gemeente gaat een specifiek terrein ontwikkelen voor grootschalige bedrijvigheid die door hun omvang geen vestigingsmogelijkheden hebben. De gemeente kiest er daarbij bewust voor de bovengrens van 5.000 m² los te

laten. De inrichting van het nieuwe terrein zal dan ook zo geschieden dat deze aansluit op de wensen van de grootschalige bedrijvigheid. Alleen op die manier kan werkgelegenheid voor Laarbeek behouden blijven.

3.3.4 | Solitaire bedrijfslocaties in stedelijk gebied

Voor de solitaire bedrijfslocaties in het stedelijk gebied is in de bestemmingsplannen het volgende geregeld. Binnen de bestaande bestemmingsplannen van het stedelijk gebied is voorzien in een vrijstellingsregeling voor het uitoefenen van kleinschalige aan huis gebonden bedrijfsactiviteiten (45 - 75 m²). Indien een bedrijf de gemeente benadert voor vestiging of uitbreiding wordt aan de hand van maatwerk een keuze gemaakt. Uitgangspunt daarbij is dat de gemeente samen met het bedrijf beziet of in die specifieke situatie de noodzakelijke ruimtelijke investering voldoende toekomstperspectief biedt, zowel voor het bedrijf als voor de omgeving van het bedrijf. Bij onvoldoende toekomstperspectief wordt bekeken op welke wijze het bedrijf elders kan worden gefaciliteerd, waarbij de herontwikkelingsmogelijkheden van de huidige locatie integraal worden meegenomen.

De gemeente voert geen actief basisbeleid tot sanering van bestaande bedrijfslocaties in het stedelijk gebied. Indien uit ruimtelijk–functionele overwegingen actieve sanering wenselijk wordt, dan zal de gemeente daar via een gebiedsgericht RO-project inhoud aan geven.

Beleidskeuze 8

Ontwikkelmogelijkheden voor solitaire locaties in het bestaand stedelijk gebied zullen samen met het bedrijf, met maatwerk worden afgewogen. Indien dit niet haalbaar is wordt bekeken of het bedrijf elders gefaciliteerd kan worden. Hierbij worden de hergebruikmogelijkheden en de herontwikkelingsmogelijkheden van de huidige locatie integraal meegenomen.

3.3.5 | Solitaire bedrijfslocaties in het buitengebied

Voor de solitaire bedrijfslocaties in het buitengebied wordt doormiddel van een apart onderzoek inzicht verkregen in de huidige situatie en het op te stellen toekomstige beleid. In deze bedrijventerreinstructuurvisie wordt daarom geen beleidskeuze gepresenteerd.

De wijze waarop een gemeente kan en wil omgaan met de solitaire locaties in het landelijk gebied kan mede van invloed zijn op de aard en omvang van de areaalbehoefte voor nieuw te ontwikkelen bedrijventerrein. De regie op bedrijfsontwikkelingen in het buitengebied vraagt om maatwerk. Het belangrijkste regie-instrumentarium dat tot nu toe wordt toegepast is het bestemmingsplan Buitengebied. In het beleid voor het buitengebied, aangestuurd onder andere door het Reconstructieplan, wordt bedrijvigheid in het buitengebied meestal beschouwd als een gegeven situatie waarop terughoudend beleid wordt gevoerd.

Elke gemeente ziet zich geconfronteerd met reeds gevestigde bedrijven in het buitengebied die men wel of niet

wil laten doorontwikkelen, c.q. wel of niet zou willen verplaatsen en met concrete bedrijfsmatige initiatieven voor vrijkomende agrarische bedrijfsgebouwen. Kenmerkend hiervoor is dat vooraf volstrekt niet te bepalen is welk initiatief, wanneer en op welke locatie aan de orde zal zijn. Individueel maatwerk is hier nog wezenlijker dan bij de herstructurering van de bestaande bedrijventerreinen. Om regie te kunnen voeren op de solitaire bedrijfsontwikkelingen in het landelijk gebied is een stukje aanvullend instrumentarium gewenst.

Dat instrumentarium moet de gemeente in staat stellen:

- bij een bestaande bedrijfslocatie aan te geven of verder ontwikkeling op die locatie mogelijk is, of niet en indien ja, onder welke condities;
- initiatieven voor hergebruik van vrijkomende agrarische bedrijfsgebouwen te kunnen beoordelen op de toelaatbaarheid op die locatie;
- initiatieven voor hergebruik van reeds bestaande bedrijfslocaties te beoordelen op de toelaatbaarheid op die locatie;
- initiatiefnemers die op zoek zijn naar een specifieke locatie in het landelijk gebied aanwijzingen te kunnen geven over de potentiële mogelijkheden van de verschillende vestigingslocaties.


4. | HET BELEID VOOR DE VERSCHILLENDE TERREINEN

De hoofdlijnen van beleid worden in dit hoofdstuk doorvertaald naar een visie voor de afzonderlijke bedrijventerreinen van de gemeente. De aangegeven vier bedrijventerreinclusters zoals benoemd in hoofdstuk drie worden hier nader uitgewerkt. Elk terrein heeft een eigen karakteristiek en een eigen problematiek. De visies per bedrijventerrein zijn tot stand gekomen door de principes van de hoofdlijnen van beleid toe te passen op de problematiek van de individuele terreinen. De visies per terrein zijn getoetst middels workshops met ondernemers. De visies voor de bedrijventerreinen worden in de uitvoeringsparagraaf doorvertaald naar procesmatige, instrumentele, en juridische acties die de gemeente zal nemen om het beleid tot uitvoering te brengen. De feitelijke uitvoering hiervan vindt ook deels plaats door het bedrijfsleven.

De gemeente kent de volgende bedrijventerreinen:

- Bedrijventerreinen Beek en Donk: Bemmer, Beekheide.
- Bedrijventerreinen Aarle-Rixtel: Helmondseweg/Kaanaaldijk, Torenakkers en Duivenakker.
- Bedrijventerreinen Lieshout: Beekseweg Zuid, Papenhoef, Bavaria en Deense Hoek
- Mariahout: Bedrijventerrein Mariahout.

In onderstaande paragrafen worden de verschillende bedrijventerreinen beschreven. Middels kaartbeelden worden de planologische begrenzings van de terreinen aangegeven.

4.1 | Bedrijventerreinen Beek en Donk

Bemmer

Algemene schets terrein

Het bedrijventerrein Bemmer bestaat uit meerdere achter elkaar uitgegeven delen. Deze delen sluiten op elkaar aan waardoor er één groot terrein met verschillende karakters is ontstaan. Bemmer is met bijna 44 ha bruto (40 ha netto) het grootste terrein van Laarbeek.

Het terrein wordt beheerst door enkele grote bedrijven met daarin gemengd enkele woon/werkeenheden. De ontsluiting op het terrein is vrij rommelig en voldoet op enkele plekken niet aan bedrijfsmatig gebruik.

De woon-werkcombinaties, gelegen centraal op het terrein, kunnen problemen veroorzaken met de bedrijfsvoering op andere plekken van het terrein. Ongeveer 75% van de bedrijven is productiegerelateerde bedrijvigheid, 10% van de bedrijven behoort tot de logistieke sector.

De kwaliteit van de openbare ruimte is matig tot redelijk. Het terrein is vrij onoverzichtelijk waardoor het moeilijk oriënteren is. De infrastructuur is op sommige plaatsen zeer smal en slecht onderhouden. Er doen zich veel problemen voor bij de Julianalaan in verband met overlast van vracht-


verkeer voor aanliggende woningen. Er doen zich veel ongelukken voor door onoverzichtelijkheid van de infrastructuur.

Er bestaan grote contrasten tussen de staat van het bedrijfsonroerend goed (BOG). Er bestaat nieuwbouw maar ook restauratie en oud (vervallen) vastgoed. De functie en daarmee samenhangende uitstraling varieert ook van functioneel tot artistiek. Er zijn delen van het terrein waar de kavels intensief zijn benut. Dit zorgt ervoor dat er weinig tot geen uitbreidingsmogelijkheden zijn. Echter zijn er ook locaties waar nog voldoende uitbreidingsmogelijkheden liggen.

Op veel locaties op het terrein kan de continuïteit van diverse bedrijven niet worden gewaarborgd over een periode van nu tot 15 jaar. Waardevermeerdering van de panden (in het kader van de waarde kubus) is niet goed mogelijk. Dit vraagt voor een transformatie naar een hogere functie.

Toekomstvisie terrein

- Het bedrijventerrein Bemmer blijft in de toekomst behouden als bedrijventerrein.
- Streven is naast het huidige Bemmer een grote uitbreiding te realiseren die ruimte biedt aan groeiende ruimtelijk grote bedrijvigheid uit Laarbeek.
- Herstructurering van het terrein wordt vormgegeven door het uitplaatsen van de grote ruimtegebruikers, waardoor er dynamiek en schuifruimte ontstaat.
- De gemeente neemt haar verantwoordelijkheid voor het aanwijzen van nieuw bedrijventerrein.
- Achtergebleven kavels worden opnieuw kleiner verkaveld en bieden ruimte aan verplaatsers en starters binnen de gemeente Laarbeek.
- 'Hoogwaardige' functies met kwaliteit en uitstraling worden op strategische wijze ingezet als belangrijke financiële drager van de herstructurering.
- De gemeente draagt zorg voor het bieden van voldoende ontwikkelmogelijkheden voor bedrijven op de huidige locatie.


dige locatie.

- De functie wonen zal niet worden uitgebreid. Daar waar nodig gaat de gemeente juist actief inspelen op het saneren van woningen en een ontmoedigingsbeleid voeren.
- Op het vlak van infrastructuur zijn aanpassingen noodzakelijk. Op het bestaande Bemmer wordt waar mogelijk de infrastructuur verbeterd.
- Op het nieuwe Bemmer gaat de aan te leggen infrastructuur van toegevoegde waarde zijn voor de toekomstige ontwikkelingen. Er wordt rekening gehouden met vrachtwagen parkeren en benodigde draaicirkels.

Beekerheide

Algemene schets terrein

Bedrijventerrein Beekerheide is één van de grotere bedrijventerreinen van Laarbeek. Het terrein heeft een oppervlak van 17,5 ha bruto en 13,4 ha netto. Er bevinden zich een aantal woonwkeenheden (vooral in het noordelijk deel van het terrein) en metaalgerelateerde bedrijvigheid (zuidelijk deel). Het terrein is gelegen tussen de kernen van Beek en Donk en Aarle-Rixtel. De kwaliteit van de openbare ruimte is over het algemeen goed. Wel worden sommige groenstroken kapot gereden wat duidt op te smalle wegen of te weinig parkeerruimte. Het eenrichtingsverkeer levert manoeuvreerproblemen op met vrachtauto's. Het noordoostelijk deel is slecht bereikbaar voor vrachtverkeer. Enerzijds door scherpe bocht anderzijds door parkeren aan beide zijde van de weg.

Het gebied is in te delen in een 4-tal delen die allen een andere toekomstvisie hebben. Het zuidwestelijk deel (Rijakkerweg) valt een beetje buiten het terrein en biedt nog ruimte voor verdere ontwikkeling. Het zuidoostelijke deel (Beekerheide Zuid) bevat het grootste deel van het terrein en biedt ruimte aan grotere bedrijvigheid. Er komen geen woningen voor in dit gebied. Het noordwestelijke deel (Beekerheide Noord) bevat meer kleinschalige bedrijvigheid die ook vaak in combinatie met een dienstwoning is vormgegeven. Het noordoostelijk deel (Willemstraat - Brugstraat) is aan de overzijde van het kanaal gesitueerd. Dit deel is vooral gericht op recreatieve en leisure functies.

Toekomstvisie terrein

- Het terrein blijft in de toekomst behouden als bedrijventerrein.
- Delen van het terrein krijgen een andere insteek qua type bedrijvigheid.
- De gemeente draagt zorg voor het bieden van voldoende ontwikkelmogelijkheden voor bedrijven op de huidige locatie.
- Indien ontwikkelmogelijkheden op de huidige locatie zich niet meer voordoen neemt de gemeente haar verantwoordelijkheid voor het aanwijzen van nieuw bedrijventerrein.
- Vervolgens kan de herstructurering van het terrein wordt vormgegeven door gebruik te maken van schuifruimte die ontstaat door de eventuele verplaatsers.


Huidige situatie


Toekomstige situatie: handhaving huidige situatie, geen uitbreiding van het terrein (rood), opvang groei grootschalige bedrijvigheid (blauw), herprofilering (groen) Bemmer: kleinschalige bedrijvigheid, Willemstraat: leisure, Rijakkerweg (kantoor-achtig), Beekerheide Noord: kleinschalige bedrijvigheid in combinatie met wonen.

Zuidwestelijk (Rijakkerweg)

- Dit gebied komt dicht tegen de nieuwe woonwijk te liggen en krijgt daarom meer kantoorachtige bedrijfsbebouwing die aansluit bij de woningbouw.
- Minimale overlast richting woningen is de leidraad bij de keuze voor bedrijvigheid.
-

Noordwestelijk (Beekerheide Noord)

- Huidig bedrijfsmatig gebruik blijft gehandhaafd
- Het gebied wordt aangemerkt als woongebied met aan huisgebonden beroepen, lagere milieucategorieën en als broedplaats / kraamfunctie dienen voor starters.

Noordoostelijk (Willemstraat-Brugstraat)

- Door de aanwezigheid van horeca, logiesaccommodatie en een sportschool ligt het voor de hand verder te transformeren naar horeca en recreatiegebied.


- Voor zwaardere bedrijvigheid is geen ruimte.

Zuidoostelijk (Beekerheide Zuid)

- Er is fysiek geen mogelijkheid voor grotere bedrijvigheid om door te groeien.
- Daarom wordt gestreefd naar een meer kleinschalige verkaveling die beter past bij de bedrijvigheid en woningen in het noordwestelijk deel.
- De functie wonen wordt geweerd van dit deel van Beekerheide. Het gebied richt zich wel meer op kleinschalige bedrijvigheid maar dan zonder de combinatie met wonen.

4.2 | Bedrijventerreinen Aarle-Rixtel

Helmondseweg - / Kanaaldijk

Algemene schets terrein

Het bedrijventerrein Helmondseweg - Kanaaldijk is een klein bedrijventerreinen gelegen ten oosten van de woonkern Aarle-Rixtel. Het terrein is 2 ha groot en wordt aan de oostelijke zijde afgeschermd door de Kanaaldijk en het Kanaal. Het bedrijventerrein is een locatie voor kleinschaligere bedrijvigheid. Direct tegen het terrein aan is de Klokengieterij Petit & Fritsen gelegen. Dit bedrijf maakt officieel geen onderdeel uit van het bedrijventerrein.

Op het terrein bevinden zich diverse typen bedrijven en functies. Dit zorgt er voor dat het terrein geen eenheid vormt. Er is onder andere detailhandel en productiebedrijvigheid terug te vinden.

De ontsluitingsweg aan de westzijde van het kanaal is goed. Het terrein is gelegen aan de grote doorgaande weg. De Havenweg aan de oostzijde van het kanaal is veel te smal wat problemen oplevert voor bedrijfsmatig vervoer.

Bedrijven aan de oostzijde van het kanaal lopen tegen problemen aan met mogelijke uitbreiding van hun bedrijvigheid. De problemen hangen samen met verschillende bestemmingsplannen waardoor de gewenste uitbreidingsplannen net in het buitengebied vallen en niet binnen het bestemmingsplan bedrijventerrein.

Het terrein aan de westzijde van het kanaal heeft als dorpsentree - vanuit de richting Helmond - een belangrijke representatieve functie. Helaas laat de beeldkwaliteit door een braakliggend en verrommeld deel van dit terrein nog te wensen over.

Toekomstvisie terrein

- Het bedrijventerrein blijft in de toekomst behouden als bedrijventerrein.
- De gemeente draagt zorg voor het bieden van voldoende ontwikkelmogelijkheden voor bedrijven op de huidige locatie.
- Het bedrijventerrein verdient een duidelijk profiel. Er wordt gekozen voor een detailhandelsfunctie in combinatie met overige (publieksgerichte) bedrijvigheid.
- Om deze transformatie naar consumentgerichte bedrij-

vigheid goed tot stand te brengen wordt de in- en externe ontsluiting van het terrein verbeterd.

- De planologische grenzen van het terrein worden opnieuw vastgesteld zodat problemen met bedrijven die half op het bedrijventerrein en half in het buitengebied zitten zich niet meer voordoen.
- Het terrein aan de westzijde van het kanaal vergt door de ligging aan de Kanaaldijk een beeldkwaliteitplan of een welstand-Plus benadering.
- Het braakliggend terrein aan de westzijde van het kanaal krijgt uit oogpunt van verkeersveiligheid geen extra ontsluiting op de kanaaldijk. Ontsluiting vindt enkel plaats aan de zijde van de Helmondseweg.

Torenakkers

Algemene schets terrein

Bedrijventerrein Torenakkers is één van de oudere bedrijventerreinen van Laarbeek. Het terrein heeft een oppervlak van 6,0 ha bruto en 4,0 ha netto. Het terrein bevat kleinschalige kavels in verschillende afmetingen. Er is sprake van één grotere kavel die vrijwel volledig bebouwd is. Het terrein is gelegen ten westen van de kern Aarle-Rixtel.

Het terrein biedt vooral ruimte aan woon/werkcombinaties waardoor het bedrijventerrein het karakter heeft van een woonwijk. Er treden parkeerproblemen op door de beperkte ruimte die nog beschikbaar is op privaat terrein. De kavels worden vrijwel allen zeer intensief benut. Daarnaast zijn er grote verschillen tussen de staat van het bedrijfstig onroerend goed (nieuw en oud). Bedrijven zullen het terrein op den duur verlaten door de beperkte groeimogelijkheden op de huidige kavels.

Toekomstvisie terrein

- Het bedrijventerrein Torenakkers blijft in de toekomst behouden als bedrijventerrein.
- De werklocatie blijft ruimte bieden aan kleinschalige bedrijvigheid (eventueel in combinatie met wonen).
- Vanwege de ligging nabij woonwijken en bedrijfswoningen wordt op het terrein milieucategorie 2 als maximum vastgelegd.
- Het terrein gaat qua maat, schaal en functie goed aansluiten bij haar ligging nabij de kern van Aarle-Rixtel.
- Daarom wordt de ruimtelijke inrichting en beeldkwaliteit van het terrein op een hoog niveau vastgesteld.
- Herstructurering van het terrein wordt vormgegeven door het uitplaatsen van grote ruimtegebruikers, waardoor er dynamiek en schuifruimte ontstaat.
- ‘Hoogwaardige’ functies met kwaliteit en uitstraling worden op strategische wijze ingezet als belangrijke financiële drager van de herstructurering.
- De gemeente draagt zorg voor het bieden van voldoende ontwikkelmogelijkheden voor bedrijven op de huidige locatie.

Duivenakker

Algemene schets terrein

Het bedrijventerrein Duivenakker is het grootste terrein


Huidige situatie


Toekomstige situatie: handhaving huidige situatie, geen uitbreiding van het terrein (rood), herprofilering richting PDV en overige publieksgerichte functies (groen)

van de kern Aarle-Rixtel. Het gebied is eigenlijk meer een solitaire bedrijfslocatie (Artex) met een rand van bedrijvigheid dan een volledig bedrijventerrein. Artex vormt het overgrote deel van het terrein. Daarnaast zijn er nog een paar woon/werkeenheden en enkele zelfstandige bedrijfsvestigingen. De bedrijfslocatie is gelegen ten zuidoosten van de kern Aarle-Rixtel. Het terrein is, 7,75 ha bruto en 6,75 ha netto. De kleinschalige bedrijven zijn over het algemeen in de vorm van woon-werkcombinaties langs de randen van het terrein gesitueerd. Het terrein is dicht tegen de bebouwde kom gelegen. Beide functies ondervinden dan ook enige hinder van elkaar. Ongeveer 50% van de bedrijven is productiegerelateerde bedrijvigheid, 40% van de bedrijven behelst meer kantoor- of praktijkachtige werkzaamheden.

Parkeren geschied veelal op eigen terrein maar er zijn ook voldoende mogelijkheden in het openbaar gebied. De groenvoorziening is goed onderhouden en is daardoor van een goede kwaliteit.

Het merendeel van het bedrijfsonroerend goed (BOG) heeft een goede uitstraling. Achter de panden op de Boscheweg is veel opslag van hout, karton en andere zaken. Er treedt enige overlast op vanuit het multifunctionele centrum "De Dreef". De (verkeers)infrastructuur laat volgens de ondernemers te wensen over.

Toekomstvisie terrein

- Het gebied wordt niet meer gezien als bedrijventerrein maar als een solitaire bedrijfslocatie.
- Haalbaarheid van verplaatsen en de wensen van Artex worden onderzocht en bepalen in grote mate de richting die het terrein op gaat in de toekomst.
- Er wordt alleen actie ondernomen op het moment dat Artex wil vertrekken van deze locatie.
- De bedrijvigheid rondom Artex zit op dit moment klem. De gemeente gaat opzoek naar oplossingen voor de problemen.
- Dit kan gericht zijn op infrastructurele ingrepen indien deze mogelijk zijn.
- Anders zal gekeken worden naar alternatieve locaties voor de bedrijvigheid.

4.3 | Bedrijventerreinen Lieshout

Bavaria

Algemene schets terrein

De bedrijfslocatie Bavaria ligt verspreid over de terreinen Papenhoef en Beekseweg Zuid. Op Papenhoef is het bedrijf begonnen en op de Beekseweg Zuid heeft het bedrijf de ruimte om door te groeien. De locatie op Papenhoef is goed ingepast in de woonkern en voorzien van veel groen.

Bavaria beschikt momenteel over voldoende ruimte om verder te kunnen groeien. Plannen van het bedrijf zullen op een aparte manier worden bekeken en indien mogelijk worden ingepast. Voor de gemeente is het daarom wel van


belang om inzicht te krijgen in het bedrijf en de bedrijfsdynamiek. Als Bavaria een dergelijk dynamiek plan kan overhandigen is het voor de gemeente makkelijker om in te spelen op de wensen en behoeften.

Toekomstvisie

- De Bavaria locatie wordt gezien als een aparte bedrijfslocatie.
- De wensen van Bavaria bepalen in grote mate de richting die de locatie op gaat in de toekomst.
- De gemeente wil graag inzicht krijgen in de bedrijfsdynamiek zodat op een makkelijkere en efficiëntere manier kan worden omgegaan met verzoeken vanuit Bavaria.

Papenhoef

Algemene schets terrein

Zonder de bedrijfslocatie van Bavaria blijft van het bedrijventerrein Papenhoef nog maar weinig over. Rond de locatie van Bavaria zijn nog enkele bedrijven gevestigd maar dit lijkt af te nemen. Bedrijven beschikken over weinig uitbreidingsruimte en worden gehinderd door het feit dat het bedrijventerrein tegen de woonbebouwing van de kern Lieshout aanligt.

Het terrein is ingepast in de woningbouw en voorzien van veel groen. Het onderhoudsniveau is goed, alles ligt er verzorgd bij. Alleen de kwaliteit van de wegen kan beter, hier en daar ontstaan putten in de weg.

Het ziet er naar uit dat het westelijk deel van het terrein door de huidige bedrijven verlaten gaat worden. Zo is er een bedrijf dat door overname op een andere plek geconcentreerd zal worden. Ook is er sprake geweest van brand in een bedrijfspand wat het bedrijf er toe heeft aangezet op een andere locatie opnieuw te beginnen. Als laatste zijn er ook nog bedrijven die uit eigen wens opzoek zijn naar een nieuwe locatie.

Toekomstvisie terrein

- Papenhoef komt in de toekomst als bedrijventerrein te vervallen.
- Papenhoef komt door de ligging tussen de dorpskern en het kanaal in aanmerking voor herprofilering en transformatie. Deze transformatie dient een meerwaarde voor de kern Lieshout te hebben.
- 'Hoogwaardige' publieksgerichte functies met kwaliteit en uitstraling worden op strategische wijze ingezet als belangrijke financiële drager van de herstructurering van het westelijke deel van Papenhoef.

Beekseweg Zuid

Algemene schets terrein

Beekseweg Zuid is het meest recent aangelegde terrein binnen de gemeente Laarbeek. Het bedrijventerrein behoort tot één van de grotere bedrijventerreinen van Laarbeek. Het terrein heeft een oppervlak van 30,0 ha bruto en 22,8 ha netto.

Doordat Beekseweg Zuid vrij recent is uitgegeven is ook de openbare ruimte nog zeer goed in orde. Wegen zijn van een goed niveau. Op dit moment is er nog weinig groen aangelegd omdat het terrein nog in ontwikkeling is. Er is sprake van enige vervuiling door vrachtwagens die parkeren/overnachten op het terrein.

Vrachtwagens hebben problemen met elkaar te passeren doordat er geparkeerd wordt op de weg. Daarnaast komen

de stromen van bezoekers aan de gemeentewerf en bedrijfsstromen in conflict met elkaar.

Toekomstvisie terrein

- Beekseweg Zuid blijft in de toekomst behouden als bedrijventerrein.
- Het terrein dient als opvang mogelijkheid voor de groei van Bavaria.
- De gemeente draagt zorg voor het bieden van voldoende ontwikkelmogelijkheden voor bedrijven op de huidige locatie.
- Bedrijven willen parkmanagement inzetten om punten op het gebied van schoon, heel en veilig tot uitvoering te brengen.
- Er wordt gezocht naar een oplossing voor de logistieke problemen in het gebied.

Deense Hoek

Algemene schets terrein

Deense Hoek is met 2,9 ha één van de kleinste terreinen in de gemeente Laarbeek. Het terrein is gelegen aan het kanaal, ten zuidwesten van Lieshout en ligt vrijwel tegen de N615 aan. Het terrein wordt door één enkele onderneming gedomineerd. Het terrein neemt daarmee geen belangrijke positie in binnen de bedrijventerrein voorraad van Laarbeek. Enkel het feit dat het terrein over een wateroverslag beschikt is een groot pluspunt.


Huidige situatie


Toekomstige situatie: handhaving huidige situatie, geen uitbreiding van het terrein (rood), opvang groei Bavaria (blauw), transformatie en herprofilering (groen).

Er is sprake van een verplaatser op het terrein. De overige bedrijven zijn verbonden met de mogelijkheid tot overslag op het water en zullen daardoor niet verplaatsen.

Toekomstvisie terrein

- Door het kleine aantal ondernemingen is er niet echt meer te spreken van een bedrijventerrein.
- Deense Hoek blijft in de toekomst behouden als bedrijfslocatie maar niet meer als volwaardige bedrijventerrein.
- Uitbouw van deze bedrijfslocatie naar een volledig bedrijventerrein met meerdere vestigingen is niet aan de orde.
- Deense Hoek blijft gereserveerd voor watergebonden bedrijvigheid. Transformatie naar andere segmenten is niet aan de orde.

4.4 | Bedrijventerreinen Mariahout

Bedrijventerrein Mariahout

Algemene schets terrein

Het bedrijventerrein Mariahout is één van de kleinste bedrijventerreinen van de gemeente. Het bedrijventerrein is van oorsprong een locatie voor lokale kleinschalige bedrijvigheid. Het terrein is 2 ha bruto en 1,4 ha netto.

Op het terrein bevinden zich diverse typen bedrijven maar wel allen kleinschalig en lokaal gericht. Het terrein biedt ruimte aan starters uit Mariahout. De bedrijven op het ter-

rein hebben een grote binding met Mariahout.

De toegangsweg naar het terrein is relatief smal maar wel van een goede kwaliteit. De bereikbaarheid voor vrachtwagens is niet optimaal. De bebouwingspercentages op het terrein zijn vrij laag. Bedrijven hebben op de eigen kavel nog ruimte voor eventuele uitbreidingen.

De vraag is aan de orde geweest of het terrein niet meer uitstraling kan bereiken door meer richting de Mariastraat gericht te worden. Enkele bedrijven hebben ook al gronden langs deze straat. Het terrein zou daardoor in oriëntatie verplaatsen richting het zuiden. Op het huidige terrein ontstaat daardoor extra ruimte en herontwikkelingsmogelijkheden. De gevestigde bedrijven geven aan dat ze graag meer de hoogte in zouden willen.

Keuze voor deze optie zou betekenen dat een bedrijventrook, bedoeld voor lokale bedrijfsvestiging zou uitgroeien tot een eigenstandig bedrijventerrein. Die door ontwikkeling van het terrein zou niet meer aansluiten bij het oorspronkelijke doel van het terrein om lokale starters de mogelijkheid te bieden dicht bij huis de volgende stap te maken.

Toekomstvisie terrein

- Het terrein blijft in de toekomst behouden als bedrijventerrein.
- De werklocatie blijft ruimte bieden aan starters uit Mariahout en kleinschalige bedrijvigheid.


Huidige situatie


Toekomstige situatie: handhaving huidige situatie, zeer beperkte uitbreiding van het terrein

- De gemeente draagt zorg voor het bieden van voldoende ontwikkelmogelijkheden voor bedrijven op de huidige locatie.
- Het terrein blijft een lokaal bedrijventerrein dat niet in omvang zal groeien.
- De situatie zoals die nu bestaat wordt gehandhaafd van een heroriëntatie richting de Mariastraat zal geen sprake zijn.
- Groei van bestaande bedrijvigheid zal indien dit niet meer op de huidige kavel mogelijk is elders in de gemeente worden gefaciliteerd.

4.5 | Totaaloverzicht bedrijventerreinen Laarbeek


Huidige situatie


Toekomstige situatie

5. | DE RUIMTEBEHOEFTE VOOR NIEUW TE ONTWIKKELEN BEDRIJVENTERREIN

De ruimtebehoefte aan nieuw bedrijventerrein wordt bepaald door:

- de autonome groei en doorontwikkeling van de individuele bedrijven;
- aantal startende bedrijven;
- vrijkomende ruimte ten gevolge van vertrek, of bedrijfsbeëindiging;
- ruimte die noodzakelijk is in verband met sanering van bestaande bedrijvenlocaties in het stedelijk gebied;
- ruimte die nodig is in verband met sanering van bestaande bedrijvenlocaties in het landelijk gebied;
- ruimte die nodig is om beleidsmatig afgesproken overloop te faciliteren;
- ruimte die vrijkomt ten gevolge van regionale afspraken faciliteren in gemeenten buiten Laarbeek;
- verschuivingen binnen bedrijfsprofielen, waardoor bedrijven hun bedrijfsactiviteiten 'indikken', waardoor ruimte vrijkomt.

De mate waarin deze ruimtebehoefte zich daadwerkelijk zal manifesteren is sterk afhankelijk van de conjunctuur en de individuele bedrijfsbeslissingen die mede op basis daarvan worden genomen door ondernemers. Het ruimtelijk beleid ten aanzien van bedrijventerrein in de gemeente Laarbeek is er dan ook op gericht een zodanige ruimtelijke ontwikkeling neer te zetten dat flexibel, maar ook duurzaam, inhoud kan worden gegeven aan de daadwerkelijk vraag.

De behoefte aan uitbreidingsruimte voor bedrijventerreinontwikkeling is op lokaal schaalniveau niet nauwkeurig te voorspellen. De feitelijke vraag is een cumulatie van individuele bedrijfsontwikkelingen, waarvan de omvang en aard zeer divers is. Het moment dat deze behoefte actueel wordt is ook nog eens afhankelijk van de conjuncturele positie van het bedrijf. De gemeente Laarbeek ziet het als haar verantwoordelijkheid op deze grote differentiatie in de vraag steeds zo goed mogelijk te kunnen inspelen. Daarbij komt dat de planologische trajecten veel en veel meer tijd vergen dan de periode waarin het bedrijf zijn vraag graag zou zien beantwoord. Het is daarom van groot belang dat de gemeente de vraag naar ruimte zo goed mogelijk monitoort. De gemeente Laarbeek houdt een tweejaarlijkse enquête onder haar lokale bedrijfsleven. Deze enquête geeft een goed beeld van de ruimtebehoefte op dat moment. Daarnaast is het belangrijk dat de bedrijfscontactfunctionaris goede contacten onderhoudt met het lokale bedrijfsleven. Op dit vlak ligt er ook een inspanningsverplichting bij de ondernemers zelf om het contact met de gemeente te zoeken.

De gemeente zal zorg dragen voor een goede structurele ontwikkeling van bedrijventerreinen. Dit doet zij door bij de ruimtelijke planning van bedrijventerreinen een langere termijn vooruit te kijken en zoeklocaties te reserveren. Op die manier kan de onvoorspelbare vraag vanuit het


bedrijfsleven toch op een efficiënte wijze worden beantwoord.

In de gemeente Laarbeek is het belangrijk de dynamiek te vergroten op de verschillende bedrijventerreinen zodat ondernemers blijven investeren. Op die manier krijgt de gemeente bedrijventerreinen die over langere tijd hun nut bewijzen en van een hoogwaardig duurzaam niveau zijn. Om dit te realiseren is een bepaalde uitgifte van nieuw bedrijventerrein noodzakelijk. Voor Laarbeek kunnen 2 sporen bewandeld worden voor de ontwikkeling van het nieuwe terrein.

- Spoor 1 betreft de ruimtebehoefte vanuit een beperkt aantal middelgrote en grote bedrijven die nu, of op de langere termijn, fysiek of uit oogpunt van milieu, weinig of geen mogelijkheden hebben voor verdere bedrijfsontwikkeling.
- Spoor 2 betreft de ruimtebehoefte vanuit een groot aantal kleine bedrijven, waarvoor binnen Laarbeek onvoldoende verplaatsingsmogelijkheden aanwezig zijn, zodat ze bij doorgroei vrijwel genoodzaakt zijn te verhuizen naar een andere gemeente.

De gemeente Laarbeek kiest ervoor om de middelgrote en grote bedrijfsverplaatsingen te faciliteren op een nieuw aan te leggen Bemmer IV. De ruimte die achterblijft, kan worden ingenomen door de kleine bedrijven waarvoor momenteel onvoldoende verplaatsingsruimte beschikbaar is. Op deze wijze kunnen alle bedrijven worden gefaciliteerd in hun ruimtebehoefte en kunnen de ondernemingen blijven groeien en het aantal arbeidsplaatsen in de gemeente laten toenemen. Indien verplaatsing van deze grotere bedrijven geen reële optie is, zal het nieuw te ontwikkelen bedrijventerrein vooral geschikt moeten zijn voor de kleinschaligere bedrijven die willen doorgroeien.

Ruimte vraag en reservering

Over het algemeen vraagt een bedrijf 1,5 tot 2 keer de ruimte die het nu tot haar beschikking heeft. De ruimte die een bedrijf achterlaat is vaak herinvulbaar voor andere bedrijven. Een beperkt deel van de ruimte die vrijkomt, is herinvulbaar voor tweede of derde gebruikers.

De gemeente streeft er naar om, steeds voor 3 tot 5 jaar, vooruit voldoende vestigingsmogelijkheden op voorraad te hebben om de vraag van individuele bedrijven binnen een redelijke termijn te kunnen faciliteren. Voor de gemeente maakt daarbij de beschikbare en de weer beschikbaar komende ruimte op bestaande terreinen net zo goed onderdeel uit van de voorraad. Ook al heeft zij niet altijd de (grond)positie om daarover met andere bedrijven een privaatrechtelijk overeenkomst te sluiten.

Het structurele ontwikkelingsgebied voor bedrijvigheid zal door middel van een ruimtereservering worden vastgelegd in de integrale structuurvisie van de gemeente Laarbeek. De eerste fase zal in een bestemmingsplan worden vastgelegd. De rest dient als reservering te worden gezien. Door middel van deze ruimtereservering geeft de gemeente aan dat, bij noodzakelijke ontwikkeling van bedrijventerrein, die ontwikkeling in dat reserveringsgebied zal plaatsvinden. En dat zij er tevens voor kiest om andere ontwikkelingen in dat reserveringsgebied niet toe te laten, zodat de ontwikkeling van bedrijventerrein in de toekomst niet onnodig wordt belemmerd. Het reserveringsgebied zal in fasen, naar behoefte, worden vertaald in een bestemmingsplan bedrijventerrein waarbinnen de uitgifte van gronden mogelijk is.

Ten behoeve van een goede regie op de juiste beschikbaarheid van bestaand en nieuw bedrijventerrein streeft de gemeente er naar daarin een actieve rol te vervullen (actieve grondpolitiek). Daar waar marktpartijen op basis van het zelfrealisatierecht zelf invulling willen geven aan de ontwikkeling van bedrijventerrein, zal de gemeente al haar beschikbare publiekrechtelijke instrumenten inzetten om ook dit particulier ontwikkelde bedrijventerrein volledig inzetbaar te maken voor de door de gemeente gewenste bedrijventerreinontwikkeling. De gemeente gaat gebruik maken van een uitgifte protocol voor nieuwe bedrijventerrein. Op deze wijze wordt de uitgifte op een duurzame wijze vormgegeven. Daarbij zullen ook aanwijzingen voor de groene inbedding van bedrijfsontwikkeling worden opgenomen.

Ruimtelijke inrichting van nieuw terrein

Gezien de onzekerheid over de aard, omvang, tempo en de inrichtingswens van de vraag naar bedrijventerrein betekent dit voor de structuurinrichting van het terrein dat deze flexibel moet zijn. Dit neemt niet weg dat de bedrijventerreinen welke grenzen aan belangrijke doorgaande wegen (toekomstig Bemmer IV en V aan de N279) een belangrijke representatieve en wervende functie hebben. En derhalve voor wat betreft de eerstelijnsbebouwing aan de doorgaande weg, aan een hoge beeldkwaliteit moeten voldoen.

Nieuwe terreinen worden in eerste instantie ontwikkeld om grootschaligere bedrijven in hun ruimtebehoefte te voorzien. Hierdoor ontstaat schuifruimte op bestaande terreinen zodat kleinschaligere bedrijven zich daar kunnen vestigen. Hierdoor wordt op een efficiënte manier met de

ruimte omgegaan. Schuifruimte geeft mogelijkheden voor nieuwe ontwikkelingen en zorgt daarmee tevens voor een kwalitatieve impuls voor een terrein. Een goed nieuw terrein beschikt over interne en externe kwaliteiten. Een terrein beschikt over een interne kwaliteit door flexibel om te gaan met de functies die er terechtkunnen. Door de functies die terechtkunnen op een terrein niet vast te leggen maar flexibel te houden kan de ruimte benut worden op een manier die aansluit bij de vraag en ontwikkelingen van het bedrijfsleven op dat moment. Belangrijk daarbij is dat ook de inrichting en ontsluiting van het terrein kan blijven in spelen op de veranderende vraag en ontwikkelingen.

De externe kwaliteit van een terrein komt juist tot uitdrukking door degelijkheid en zekerheid. De flexibiliteit die voor de interne kwaliteit noodzakelijk is wordt voor de externe kwaliteit juist omgedraaid. Voor bedrijven en directe omgeving is het van belang dat de grenzen en randen van het terrein duidelijk en scherp zijn vastgelegd. Voor bedrijven gaat het erom dat duidelijk is welke milieucategorieën welkom zijn, op welke afstand functies zoals bijvoorbeeld wonen blijven. Voor de omgeving is de inflexibiliteit ook van belang. Natuurwaarde en waterhuishouding kunnen beter gewaarborgd worden bij een terrein waarvan de grenzen scherp zijn vastgelegd.

Door bij een terrein beide kwaliteiten te regelen kan de inpassing van het terrein in de omgeving op een goede wijze tot stand worden gebracht. Iedereen, bedrijfsleven, natuur, inwoners en belangenorganisaties weten op welke vlakken bedrijvigheid de ruimte krijgt en op welke vlakken juist niet. Voor de bedrijven is echter de flexibiliteit op het terrein van belang om op een goede wijze de bedrijfsvoering te laten voortbestaan.

6. | BEHEER EN PARKMANAGEMENT

De gemeente ziet het als haar taak om de bedrijventerreinen op een goede wijze te onderhouden. Door de openbare ruimte in orde te houden wordt de kans verkleind dat verloedering op bedrijventerreinen optreedt. Naast de extra inzet van de gemeente wil men ook door het inzetten van parkmanagement de ondernemers er toe aan zetten op een bewuste wijze om te gaan met het bedrijventerrein. De levensduur van de bedrijventerreinen kan door goed beheer en de inzet van parkmanagement worden verlengd. Er wordt gekeken naar de inzet van parkmanagement op het nieuwe terrein maar zeker ook op de bestaande terreinen.

6.1 | Bestaande terreinen

Op bestaande terreinen is de doelstelling dat, in ieder geval na de herstructurering, over gegaan wordt tot het invoeren van parkmanagement. De verbeterde kwaliteit op de geherstructureerde terreinen wordt op die manier langdurig gewaarborgd. De inzet van gemeente maar ook van ondernemers loopt daarbij gelijk op.

Het parkmanagement constateert waar inzet benodigd is in de openbare ruimte (groen en grijs onderhoud) en geeft dit bij de gemeente aan. De gemeente zal vervolgens tot actie overgaan. Daarnaast zet het parkmanagement zich in om het onderhoud van private kavels op niveau te houden. Individuele ondernemers zullen door de parkmanagementorganisatie worden aangesproken. Collectieve beveiliging is ook een punt dat door de parkmanagementorganisatie wordt vormgegeven.

Deelname aan het parkmanagement kan niet worden afgedwongen voor reeds gevestigde ondernemers. De gemeente gaat er vanuit dat ondernemers de nut en noodzaak van een goed onderhouden terrein inzien en zullen deelnemen aan het parkmanagement. Bij herstructurering zal waar mogelijk door de gemeente deelname worden afgedwongen. Gekeken kan worden naar de inzet van een zogenaamde Bedrijven Investeringszone (BIZ) zodat een volledige dekking van het terrein wordt gewaarborgd.

6.2 | Nieuw terrein

Deelname aan het parkmanagement collectief zal op de nieuwe terreinen verplicht worden. Op die manier wordt een volledige dekking van het initiatief gerealiseerd en wordt free-rider gedrag uitgesloten. Parkmanagement wordt gekoppeld aan de grondverkoopovereenkomst. Bedrijven verplichten zich bij het afnemen van een perceel tot deelname aan de 'Vereniging Parkmanagement'.

De parkmanagement organisatie zal ingezet worden op een vergelijkbare manier als eerder beschreven is voor de bestaande terreinen. De organisatie krijgt een signalerende rol maar zal ook zaken actief oppakken of richting gemeente aangegeven zodat de gemeente het kan oppakken.


Waar mogelijk kunnen parkmanagementactiviteiten op het nieuwe terrein gekoppeld worden aan mogelijkheden op de bestaande terreinen. Waarschijnlijk is dat dit functionele en schaalvoordelen oplevert voor individuele ondernemers en de gemeente.


6.3 | Initiatieven

Op de Beekseweg-Zuid hebben ondernemers reeds zelf aangegeven over te willen gaan tot een parkmanagementorganisatie. Zij zien een rol weggelegd voor de organisatie in het aanpakken van de parkeerproblemen en het oppeil houden van de kwaliteit van het terrein. De gemeente zal dit initiatief vanuit de ondernemers actief ondersteunen. Beekseweg-Zuid wordt daarmee een voorloper voor andere terreinen.

Via het programma Parkmanagement van de Kamer van Koophandel Brabant zijn er stimuleringsmogelijkheden voor de opstart van parkmanagement initiatieven. Bekeken zal worden of deze maatregelen zinvol en kansrijk zijn. Het georganiseerd bedrijfsleven (GOOL en SBB) zullen samen met de gemeente onderzoeken of een aanvraag voor (financiële) ondersteuning door de Kamer van Koophandel ingediend zal worden. Het programma van de Kamer van Koophandel loopt tot 2013.

7. | UITVOERINGS PARAGRAAF

Om uitvoering te kunnen geven aan dit bedrijventerreinen-beleid zal de gemeente procesinstrumenten, juridische instrumenten en financiële instrumenten inzetten. Waar nodig laat de gemeente zich ondersteunen door het georganiseerd bedrijfsleven en instanties als de Brabantse Ontwikkelings Maatschappij (BOM), de Brabantse Herstructureringsmaatschappij voor Bedrijventerreinen (BHB) en de Kamer van Koophandel Brabant (KvK).

Tevens is aandacht voor afstemming met buurgemeenten in de regio. Waar intergemeentelijke zaken aan de orde zijn (bijvoorbeeld een bedrijfsverplaatsing) vindt daarover minimaal overleg en afstemming plaats. Mogelijk dat dit leidt tot een structurele vorm van intergemeentelijke samenwerking.

7.1 | Procesinstrumenten

Voor de effectivering van het beleid kunnen twee soorten procesinstrumenten worden onderscheiden:

- de wijze waarop de gemeente met een individuele bedrijfsvoering om wil gaan;
- de wijze waarop de gemeente met het vastleggen van nieuwe ruimtelijke ontwikkelingen wil omgaan.

Voor de individuele bedrijfsvragen hanteert de gemeente het volgende principestappenplan.

- Het bedrijf neemt contact op met de gemeente over zijn huisvestingswensen. De gemeente zal in haar regelmatig overleg met het bedrijfsleven steeds blijven aangegeven dat het voor beide partijen van groot belang is dat de ondernemer in een zo vroeg mogelijk stadium contact opneemt met de gemeente Laarbeek.
- De gemeente brengt samen met het bedrijf de huisvestingscondities in beeld. Daarbij wordt eerst bekeken of er mogelijkheden zijn om de huidige kavel beter te kunnen benutten (Ruimteverkenner Kamer van Koophandel). Indien daarvoor aanpassing van het bestemmingsplan noodzakelijk is zal de gemeente daar medewerking aan verlenen, mits deze aanpassingen niet leiden tot andere knelpunten en aansluiten bij het segmenteringbeleid van de gemeente.
- Indien de huidige locatie onvoldoende mogelijkheden biedt zal de gemeente, samen met de ondernemer eerst bezien welke mogelijkheden elders op bestaande bedrijfskavels zijn, of naar verwachting op korte termijn zullen ontstaan.
- Indien blijkt dat bestaande terreinen geen mogelijkheden bieden om binnen aanvaardbare tijd tot herhuisvesting te komen wordt bekeken op welke wijze op een nieuw bedrijventerrein een kavel kan worden aangeboden.
- Indien de gemeente via een privaatrechtelijke overeenkomst aan een bedrijf een kavel verkoopt zal de gemeente afwegen of het in haar belang is de vrijkomende bedrijfskavel over te nemen (recht van eerste koop) of hierbij te bemiddelen. Doel hiervan is het waarborgen van een goede (her)invulling van vrijkomende bedrijfs-


kavels en generen van voldoende werkgelegenheid.

- Bij verplaatsing van solitair gevestigde bedrijven zal de herontwikkeling van de te verlaten kavel onderdeel vormen van de afweging.
- Hulp bij verplaatsing van bedrijvigheid wordt door gemeente gegeven indien dit noodzakelijk is vanuit bedrijfseconomische redenen en niet vanwege onroerend goed technische redenen.

Voor het vastleggen van nieuwe ruimtelijke ontwikkelingen hanteert de gemeente in principe de gemeentelijke inspraakverordening en uiteraard de wettelijke procedures van de Wro. Indien de gemeente voornemens is de beleidskeuze ten aanzien van de bedrijventerreinen te herzien zal zij daarvoor vooraf overleg plegen met het georganiseerde lokale bedrijfsleven.

Voor een goede planning en beheer van de bedrijventerreinen zal de gemeente de volgende acties uitvoeren:

- Middels een jaarlijkse voortgangsrapportage wordt gemonitord welke feitelijke ontwikkelingen er hebben plaatsgevonden in relatie tot de opgestelde beleidsdoelen;
- De gemeente zal de feitelijke ontwikkeling van de ruimtevraag naar bedrijventerrein continue blijven monitoren;
- Handhaving op bedrijventerreinen;
- Meewerken aan Keurmerk Veilig Ondernemen Plus trajecten;
- Gesprekken aangaan met toonaangevende bedrijven en bedrijven die dit verzoeken naar aanleiding van de enquête.

De gemeente zal ook naar de personele invulling moeten kijken om bovengenoemde activiteiten waar te kunnen maken.

Een goede planning en beheer van bedrijventerreinen legt naast een inspanningsverplichting bij de gemeente, ook

een inspanningsverplichting bij de ondernemers. Beide partijen dienen elkaar op de hoogte te houden van de feitelijke ontwikkelingen doormiddel van frequent contact en overleg.

7.2 | Juridische instrumenten

In deze structuurvisie zijn de ruimtelijk relevante beleidskeuzen voor zowel de bestaande als nieuw te ontwikkelen bedrijventerreinen in Laarbeek vastgelegd. De gemeente zal de vigerende bestemmingsplannen voor de bestaande terreinen toetsen op de uitvoeringscondities om de in het beleid geformuleerde noodzakelijke ontwikkelingsmogelijkheden te kunnen realiseren. Daar waar de condities daarvoor onvoldoende aanwezig zijn zal uitvoering van het beleid door actualisering van de bestemmingsplannen mogelijk worden gemaakt. Om ook voldoende regie te kunnen voeren op de ruimtelijke kwaliteit van de uitvoering zullen met behulp van een beeldkwaliteitplan criteria worden vastgelegd die kunnen worden toegepast bij het beoordelen van bouwaanvragen op welstand (situering en geleiding van gebouwen, materiaal- en kleurgebruik en detaillering) en bij het verlenen van andere, voor de realisatie relevante vergunningen (terreininrichting, parkeren, inrit, beplanting etc.). Niet alle door een bedrijf gewenste ontwikkelingen zullen via het bestemmingsplan direct mogelijk worden gemaakt. De gemeente streeft naar een maximale flexibiliteit, maar voor sommige ontwikkelingen wil de gemeente de mogelijkheid hebben om een strakker regie te voeren. Om de gemeente juridisch daartoe in staat te stellen zullen dergelijke ontwikkelingen in het bestemmingsplan niet op voorhand worden toegestaan. Deze zullen in een later stadium moeten worden uitgewerkt.

Als blijkt dat er voldoende kwalitatieve garanties zijn en deze ook in een overeenkomst zijn verankerd zal de gemeente dit verbod via een daarop toegesneden bestemmingsplanherziening omzetten in een positieve bestemming. Bestaande solitaire bedrijfslocaties in de kernen en in het buitengebied zullen individueel specifiek worden bestemd. Bij hergebruik of herontwikkeling van zo'n locatie zal, als blijkt dat er voldoende kwalitatieve garanties zijn en deze ook in een overeenkomst zijn verankerd, via een daarop toegesneden bestemmingsplanherziening de nieuwe ontwikkeling worden mogelijk gemaakt.

Nieuw te ontwikkelen bedrijventerrein zal via twee lijnen juridisch worden verankerd. Terrein dat zal dienen als eerstvolgende fase van uitgifte zal via een gebiedsgericht bestemmingsplan positief worden bestemd. Bij het bepalen van de ruimtelijke structuur en kwaliteiten van het nieuw te ontwikkelen terrein zal rekening worden gehouden met de verdere doorontwikkeling van het terrein in de toekomst. Indien het gewenst is om voor een goede toekomstige structuur ook buiten het directe bedrijventerrein ruimtelijke maatregelen te nemen, dan zullen die maatregelen daarbij worden meegenomen. Gebieden waar, in de toekomst, verdere bedrijfsontwikkeling wordt verwacht zullen conserverend worden bestemd om nieuwe ontwikkelingen die mogelijke realisatie van een bedrijfsbestem-

ming onmogelijk of lastig kunnen maken te voorkomen.

7.3 | Financiële instrumenten

De gemeente heeft verschillende mogelijkheden om haar beleid te financieren:

- Via actieve grondpolitiek en uitgifte van kavels (eigen gemeentelijke grondexploitatie);
- Via een anterieure overeenkomst (afgesloten voordat het bestemmingsplan wordt vastgesteld);
- Via een exploitatieplan (vast te stellen tegelijk met de vaststelling van het bestemmingsplan) zolang het opgenomen is op de kostenlijst;
- Via het opnemen van een surplus op de uitgifteprijs van nieuw terrein om zo herstructurering van bestaande terreinen deels te kunnen financieren;
- Via fondsvorming (bovenwijkse voorzieningen en bovenplanse kosten);
- Via subsidies en bijdragen van derden (bijvoorbeeld waterschap, provincie, BHB en dergelijke);
- Via bijdrage uit de algemene middelen van de gemeente.

De gemeente hanteert als beginsel dat nieuw te realiseren bedrijventerrein minimaal kostendekkend gerealiseerd moet worden. Ten aanzien van nieuw te ontwikkelen bedrijventerrein streeft de gemeente ernaar om via een actieve grondpolitiek en een gemeentelijke grondexploitatie de realisatie mogelijk te maken. Indien de gemeente geen volledig eigenaar van de grond is, zal ze eerst proberen om via een anterieure overeenkomst met partijen tot realisatie te komen. Blijkt een anterieure overeenkomst niet haalbaar, dan zal de gemeente via een exploitatieplan het verhaal van haar kosten voor realisatie veilig stellen.

Ontwikkelingen op bestaande terreinen dienen in beginsel kostendekkend plaats te vinden, door het beginsel te hanteren dat de nieuwe ontwikkeling leidt tot een hogere grondwaarde dan de vigerende grondwaarde. Daar waar sprake zal zijn van ingrepen in de aard en omvang van de openbare ruimte zullen herstructureringsfondsen een bijdrage kunnen leveren om toch een kostenneutrale ontwikkeling te realiseren.

Bij ontwikkelingen op bestaande bedrijventerreinen zal de gemeente veelal niet in staat zijn om via actieve grondpolitiek en een gemeentelijke grondexploitatie planontwikkeling te realiseren. Ze streeft ernaar om deze ontwikkelingen zo veel mogelijk op basis van een anterieure overeenkomst te realiseren. Indien dit niet haalbaar blijkt zal de gemeente via een exploitatieplan kosten verhaal veilig stellen. Dit betreft dan enkel de kosten die op de kostensoortenlijst staan. Een bijdrage in bovenplanse kosten is niet verhaalbaar.

Voor een goede bedrijfsontwikkeling is een directe samenhang tussen de ontwikkelingsmogelijkheden op de bestaande terreinen en die op de nieuwe terreinen van essentieel belang. De nieuwe terreinen moeten immers de noodzakelijke dynamiek op de bestaande terreinen faciliteren. De gemeente vindt deze relatie zo van betekenis dat zij,

indien nodig en mogelijk bovenplanse verevening tussen de bestaande en nieuwe plannen zal toepassen. Bij bovenplanse verevening (ook wel bovenplanse kosten genoemd), een instrument uit de GREX-wet (grondexploitatiewet), worden alle ontwikkelingen als het ware onder één fictieve exploitatie geplaatst, waarbij negatieve exploitatieresultaten van het ene plan kunnen worden verevend met positieve exploitatieresultaten van het andere plan. De gemeente kan bovenplanse kosten opnemen in een exploitatieplan en daarmee dwingend verhalen op nieuwe bouw mogelijkheden in een bestemmingsplan. Om dit instrument te kunnen toepassen dient de gemeente een fonds in stellen en aan te geven welke bestedingen ten laste komen van dit fonds. Daarnaast is het noodzakelijk dat in een structuurvisie de bovenplanse verevening als middel is opgenomen.

De gemeente Laarbeek besluit daarom een Fonds Herstructurering Bedrijfslocaties in te stellen. Aan te ontwikkelen nieuwe bedrijfslocaties en her te ontwikkelen bestaande bedrijfslocaties die een positief planexploitatie resultaat hebben (berekend volgens de in een gemeentelijke beleidsnota vastgelegde rekenwijze en normprijzen), zal een fondsbijdrage Herstructurering Bedrijfslocaties worden gevraagd. De omvang van deze bijdrage zal worden vastgelegd in een door de gemeenteraad vast te stellen Nota Bovenplanse Kosten. Te ontwikkelen nieuwe bedrijfslocaties en her te ontwikkelen bestaande bedrijfslocaties die een negatief planexploitatie resultaat hebben (berekend volgens de in een gemeentelijke beleidsnota vastgelegde rekenwijze en normprijzen), kunnen een bijdrage krijgen die ten laste komt van dit fonds.

De gemeente zal bij de oprichting van het fonds aan de BHB vragen hierin te participeren.

Inzet algemene middelen

De gemeente streeft ernaar de kosten van realisatie van het beleid waar mogelijk binnen planontwikkeling te financieren of op planontwikkeling te verhalen. Vooralsnog wordt geen structurele inzet van algemene middelen verwacht om exploitatietekorten op planontwikkelingen af te dekken.

Aan de algemene middelen zullen wel een aantal kosten moeten worden toegerekend die niet of onvoldoende via exploitatielasten kunnen worden verrekend. In beginsel gaat het daarbij om:

- De actualisering van de bestemmingsplannen voor de bestaande bedrijventerreinen;
- De actualisering van beeldkwaliteitplannen voor de bestaande bedrijventerreinen;
- De procesondersteuning van revitalisering van bedrijfslocaties.

De gemeente heeft in haar meerjarenbegroting de financiële ruimte gecreëerd om deze activiteiten in de periode 2010-2015 tot uitvoering te brengen.


7.4 | Gemeentelijke organisatie

Inzet

Op het voorgestelde beleid ten aanzien van bedrijvigheid en bedrijventerreinen tot uitvoering te kunnen brengen is inzet vanuit de gemeente noodzakelijk. Om de situatie op de bedrijventerreinen op een gedegen wijze in beeld te brengen en te houden is veel inzet noodzakelijk.

De gemeente zal indien dit noodzakelijk blijkt de inzet in personele capaciteit verhogen. Zonder de vergrote inzet vanuit de gemeente zal het niet mogelijk zijn om het voorgestelde programma succesvol uit te voeren.

Ondersteuning

De gemeente verwacht voor een succesvolle uitvoering ook de ondersteuning vanuit het bedrijfsleven. Inzet vanuit de gemeente is een eerste stap maar zonder de steun en inzet vanuit de ondernemers zelf zal het niet mogelijk zijn het bedrijventerreinbeleid tot uitvoering te brengen op de voorgestelde wijze.

De gemeente krijgt daarnaast ondersteuning vanuit de Kamer van Koophandel voor eventueel benodigde gegevens. Te denken valt aan gegevens uit het bedrijvenregister zoals bijvoorbeeld het aantal starters in de gemeente. Verder krijgt de gemeente ondersteuning vanuit de BOM/BHB om de herstructurering op te starten en ook te realiseren. Het betreft dan eventuele financiële steun maar zeker ook organisatorische ondersteuning in de vorm van een procesmanager.

7.5 | Maatschappelijke verankering

Bij het opstellen van het beleid voor deze structuurvisie zijn de directe belanghebbenden intensief betrokken geweest. De ondernemersorganisatie GOOL heeft op bestuurlijk niveau deelgenomen aan het formuleren van het beleid. In drie workshops hebben alle ondernemers de mogelijkheid gehad om per terrein hun inbreng te hebben ten aanzien

van de problematiek en de oplossingsrichtingen. Met een aantal ondernemers zijn gerichte gesprekken gevoerd.

De verschillende deelnemende partijen (Kamer van Koophandel, BOM/BHB, GOOL en gemeente Laarbeek hebben de gemaakte afspraken en benodigde inzet vastgelegd in een convenant. Op 22 februari tekenden de gemeente Laarbeek, de Gezamenlijke Ondernemers Organisaties Laarbeek en de N.V. Brabantse Ontwikkelings Maatschappij, de intentieverklaring Herstructurering bedrijventerreinen Laarbeek.


8. | NAWOORD

Met deze structuurvisie bedrijventerreinen kan de gemeente regie voeren op het ruimtelijk spoor ten aanzien van de ontwikkelcondities van het bedrijfsleven in Laarbeek. Maar niet alleen de gemeente is aan zet, ook het bedrijfsleven zelf. Bedrijven zullen niet alleen individueel de mogelijkheden op moeten pakken, maar hebben ook een collectieve medeverantwoordelijkheid voor goed functionerende bedrijventerreinen. De werkgroep doet daarom ook een dringend beroep op het bedrijfsleven om de goede basis die nu met de Ruimteplanner en deze structuurvisie is gelegd vast te pakken, maar ook vast te houden.

Zij vraagt daarvoor aan GOOL de verantwoordelijkheid te nemen voor:

- het creëren van draagvlak voor de visie van het Ruimteplannertraject en herstructureringsactiviteiten;
- het stimuleren van haar leden om individuele huisvestingswensen richting de gemeente duidelijk te maken;
- de gemeente informeren over zaken die spelen bij het bedrijfsleven.

Samen met de gemeente Laarbeek zal GOOL aandacht moeten besteden aan:

- in beeld brengen en monitoren van de huisvestingswensen van de ondernemers;
- herstructurering van verouderde bedrijventerreinen;
- initiëren van parkmanagement;
- continuering van Keurmerk Veilig Ondernemen plus trajecten.


