

Keurmerk Veilig Ondernemen winkelcentra nieuwbouw

Versie 1.0

Nationaal Platform Criminaliteitsbeheersing
juni 2002

**KEURMERK
VEILIG
ONDER-
NEMEN**

Inhoudsopgave

Colofon	4
1 Keurmerk Veilig Ondernemen	5
1.1 Inleiding	5
1.2 Certificeringsregeling	8
2 Proces	13
2.1 Inleiding	14
2.2 Samenvatting: de veiligheidsprocedure	15
2.3 Eisen per fase uitgewerkt en toegelicht	18
2.3.1 Initiatief	18
2.3.2 Noodzaak- / haalbaarheidsdiscussie	18
2.3.3 Opstarten samenwerking	18
2.3.4 Locatiekeuze / inhoudelijke randvoorwaarden op hoofdlijnen	22
2.3.4.1 Locatiekeuze	22
2.3.4.2 Inhoudelijke randvoorwaarden op hoofdlijnen	24
2.3.5 Grondverwerving, keuze ontwerpers en stedenbouwkundig ontwerp	26
2.3.5.1 Grondverwerving	26
2.3.5.2 Keuze van de ontwerpers	27
2.3.5.3 Stedenbouwkundig ontwerp	28
2.3.6 Aanbesteding en grondoverdracht aan gebiedsontwikkelaar	30
2.3.7 Ontwerp wegen en openbare ruimte	32
2.3.8 Oplevering kavels aan pand-ontwikkelaars	33
2.3.9 Bouwkundig ontwerp en aanbesteding	34
2.3.10 Realisatie bouwkundig ontwerp en openbare ruimten	35
2.3.11 Overdracht aan gebruikers (oplevering)	35
3 Planinhoudelijke eisen op hoofdlijnen	38
3.1 Inleiding	39
3.2 Bouwopgave	41
3.3 Typen bouwopgave en eisen	43
3.3.1 Wijkwinkelcentrum	43
A SWOT analyse	43
B Eisen	45
3.3.2 Centrum-stedelijk winkelgebied	46
A SWOT analyse	46
B Eisen	48
3.3.3 Grootschalig winkelcentrum met leisurfunctie	50
A SWOT analyse	50
B Eisen	52
4 Planinhoudelijke eisen in detail	53
4.1 Inleiding	54
4.2 Openbare ruimten winkelcentrum	54
4.3 Parkeren	58
4.4 Laden en lossen	59

4.5	Entrees	60
4.6	Gevels en puien	61
4.7	Openbare ruimte in de omgeving	62
	Bijlagen	
Bijlage 1	Overzicht proceseisen	65
Bijlage 2	Criteria	67
Bijlage 3	Observatielijst	68
Bijlage 4	Afbeeldingen	69
Bijlage 5	Literatuur	75

Colofon

Het handboek Keurmerk Veilig Ondernemen winkelcentra nieuwbouw is opgesteld in opdracht van het Nationaal Platform Criminaliteitsbeheersing door:

- DSP-groep BV, Amsterdam

Met medewerking van:

- Eysink Smeets & Etman BV, Den Haag
- Nationaal Centrum voor Preventie, Houten

juni 2002

1 Keurmerk Veilig Ondernemen

1.1 Inleiding

Het idee voor een nationaal Keurmerk Veilig Ondernemen winkelcentra is geboren in het Nationaal Platform Criminaliteitsbeheersing (NPC). Dit platform is een samenwerkingsverband tussen publiek en private partijen dat zich specifiek richt op verbetering van de veiligheid in de Nederlandse samenleving. Dus nadrukkelijk ook het bedrijfsleven; niet alleen vanuit de overheid.

Het Nederlandse bedrijfsleven is bij uitstek een sector die met een aanzienlijke jaarlijkse schade geconfronteerd wordt als gevolg van criminaliteit (inbraak, diefstal, vandalisme, etc.) en brand. Het meest recente onderzoeksmateriaal geeft indicaties van de totale schade die in de honderden miljoenen lopen.

Dit constaterend heeft het NPC ertoe gebracht om een initiatief op te zetten om te komen tot het instrument van een keurmerk om deze problematiek adequaat aan te pakken. Een keurmerk enerzijds gericht op de problematiek op bedrijventerreinen en anderzijds in winkelcentra.

De diepere aanleiding om uiteindelijk tot de ontwikkeling van een Keurmerk Veilig Ondernemen over te gaan kent vele facetten. Puntsgewijs kunnen deze worden samengevat als:

1 Onveiligheid

Het wordt steeds duidelijker dat winkelcentra en de daar gevestigde ondernemingen veel schade ondervinden van criminaliteit, overlast, verloedering en brand.

2 Risicobesef en behoefte aan aanpak

- Het risicobesef en de gevoelde noodzaak om aan deze risico's wat te doen blijft bij veel ondernemers achter bij wat door ondernemersorganisaties en overheid als wenselijk wordt gezien.
- Met name overheidsinstanties dringen erop aan dat ondernemingen ook zelf meer maatregelen gaan nemen (nogal wat ondernemers vinden echter dat de overheid zelf meer zou moeten ondernemen).
- Zeker na incidenten wordt met name (lokale) overheidsorganisaties gevraagd om instrumenten om de veiligheid mee te verbeteren, er bestaat behoefte aan een concreet pakket waarmee op die vraag kan worden ingegaan.

3 Kwaliteit van de aanpak

- Er zijn talloze (pilot) projecten geweest waarmee grote en minder grote successen zijn geboekt.
- Met name op bedrijventerreinen zijn met PPS-projecten aansprekende successen geboekt.
- Gezamenlijkheid kan een sleutel zijn tot een succesvolle aanpak; ondernemers zelf, maar zeker gemeenten en politie hebben echter grote moeite ondernemers tot een gezamenlijk optreden te bewegen.
- Continuïteit van projecten en maatregelen is echter nogal eens een zwak punt.

- De kennis over succesvolle maatregelen en projecten is nog minder wijd verbreid of toegankelijk dan wenselijk wordt geacht.
- 4 Tendens deregulering / successen certificering
- Een certificeringregeling past in de huidige overheidstendens van deregulering / zelfregulering.
 - Het Politiekeurmerk Veilig Wonen^o.
 - Keurmerk Veilig Ondernemen winkelcentra bestaande bouw: stadshart Almere.
 - Keurmerk Veilig Ondernemen bedrijventerreinen bestaande bouw: Vianen, Alphen aan de Rijn.

Conclusie: er bestaat een duidelijke behoefte om te komen tot een intensievere, meer gemeenschappelijke, meer structurele en kwalitatief betere aanpak tegen criminaliteit en brandonveiligheid waarin zowel private als publieke partijen een aandeel hebben.

Wat is het KVO?

Het KVO is een middel om het volgende doel te bereiken: *het bevorderen van een veilige omgeving voor ondernemingen (werknemers en werkgevers) in Nederland door de ontwikkeling van een instrument (het Keurmerk) waarmee de kwaliteit van die veiligheid herkenbaar en gewaarborgd wordt en de continuïteit gegarandeerd.* Het NPC wil daarmee aansluiten bij de goede resultaten die al behaald zijn met lokale publiek private samenwerking op het gebied van collectieve beveiliging van bedrijventerreinen en winkelcentra.

Het Keurmerk Veilig Ondernemen is een certificeringregeling. Het KVO-certificaat kan behaald worden als ondernemingen (werknemers en werkgevers), gemeente, politie en andere relevante partijen *gezamenlijk* een aantal bewezen effectieve en structurele maatregelen hebben getroffen om de veiligheid op een bedrijventerrein of in een winkelcentrum structureel op een hoger plan te brengen.

Momenteel zijn in het kader van Keurmerk Veilig Ondernemen een drietal handboeken beschikbaar te weten: KVO bedrijventerreinen bestaande bouw, KVO winkelcentra bestaande bouw en KVO winkelcentra nieuwbouw.

Uitgangspunten van het KVO winkelcentra nieuwbouw

Het Keurmerk Veilig Ondernemen winkelcentra nieuwbouw kent een aantal centrale uitgangspunten en kenmerken.

- Adequate, simpele maatregelen met een goede kosten-batenverhouding.
- Veel aandacht voor preventie, onder het motto: 'voorkomen is beter dan genezen'.
- Integrale aanpak: met KVO komt de inbreng van gemeente, politie, brandweer, eigenaren, beheerders, projectontwikkelaars, ontwerpers, architecten en winkeliers op een hoog en betrouwbaar niveau.
- Het KVO zorgt voor continuïteit van de aanpak. De kwaliteit van de beveiliging wordt structureel op hoog niveau gehouden.
- Al vanaf de ontwerpfase van een winkelcentrum kunnen kansen worden benut om een zo hoog mogelijk veiligheidsniveau te bereiken.

In dit handboek wordt herhaalde malen gesproken over winkelcentra. In deze context wordt daarmee bedoeld een aaneengesloten winkelgebied dat een bouwkundige eenheid vormt, en waarvan de functie-invulling overwegend detailhandel is. De niet detailhandelsfuncties in het winkelcentrum zijn publieksgericht.

Het voorliggende handboek voor nieuwe winkelcentra geeft de handvatten om al vanaf het ontwerp te werken aan de veiligheid in een winkelcentrum. Het beschrijft in paragraaf 2.2. de belangrijkste fasen waar middels gezamenlijk overleg invulling aan het Keurmerk Veilig Ondernemen kan worden gegeven. Gedurende het proces kan een aanvang worden gemaakt met de aanvraag van het certificaat KVO-nieuwbouw. De opvolging van dit certificaat is het KVO-certificaat voor de eerste, de tweede en/of de derde ster. Het handboek KVO winkelcentra bestaande bouw (deel A t/m E) omschrijft nauwkeurig hoe deze sterren kunnen worden verkregen.

Ook bij een ingrijpende renovatie van het winkelcentrum kan een certificaat nieuwbouw worden verkregen. Voorwaarde daarvoor is, dat er een projectorganisatie in het leven is geroepen. De uitgangspunten uit het handboek Keurmerk Veilig Ondernemen winkelcentra nieuwbouw zijn in dat geval van overeenkomstige toepassing. Als geen projectorganisatie wordt opgericht, geldt het handboek Keurmerk Veilig Ondernemen winkelcentra bestaande bouw.

Wat levert het KVO op voor specifieke partijen?

De voordelen zoals in het bovenstaande omschreven gelden voor alle betrokken partijen. Daarnaast zijn voordelen te noemen die specifieke partijen genieten. Deze worden onderstaand genoemd.

- Voordelen voor *eigenaren en winkeliers*: vermindering bedrijfsschade, goed imago, versterking concurrentiepositie, verzekeraarbaarheid, behoud van werknemers.
- Voordelen voor *belegger*: draagt bij aan een positief imago, maatschappelijk verantwoord ondernemen, betere verhuurkansen, betere concurrentiepositie, continuïteit, minder mutaties en leegstand.
- Voordelen voor *projectontwikkelaar*: maatschappelijk verantwoord ondernemen (profilering naar opdrachtgevers en de markt), veiligheidsbewustzijn, betere afzetmogelijkheden voor het ontwikkelde vastgoed.
- Voordelen voor de *gemeente*: sociaal/economische ontwikkeling van het gebied, vergroting veiligheidsbeleving, onderhandelingsinstrument voor relatie met private partners.
- Voordelen voor *politie en brandweer*: efficiëntere en effectievere aanpak.

Het is, om kort te gaan, voor partijen zeer aantrekkelijk om een keurmerk te halen vanwege de geschetste voordelen in de sfeer van veiligheid en aantrekkelijkheid – koopkrachtbinding! – van het centrum.

De volgende paragraaf geeft aan wat partijen moeten doen om het keurmerk 'KVO-nieuwbouw' aan te vragen. In de hoofdstukken 2 tot en met 4 staan de eisen verwoord waaraan moet worden voldaan.

1.2 Certificeringsregeling

Met het Keurmerk Veilig Ondernemen bouw je aan de toekomst van het winkelcentrum. Dat klinkt nogal ambitieus, en dat is het ook! Het KVO voor nieuw te bouwen winkelcentra gaat over de ambitie om door samenwerking tussen de betrokken partners en met behulp van concrete werkafspraken en maatregelen een winkelcentrum neer te zetten waar de consument straks graag komt. En als de consument het naar zijn zin heeft, hebben de partners in het winkelcentrum daar ook baat bij.

Bijvoorbeeld door meer omzet (winkeliers), door minder zorgen over veiligheid (brandweer, politie), en door beter onderhoud (eigenaar/beheerder).

Wat moet je doen?

Om het Keurmerk Veilig Ondernemen winkelcentra nieuwbouw te verkrijgen zijn drie stappen in het proces belangrijk (zie figuur 1):

Stap 1 – KVO nieuw aangevraagd

In deze fase hebben de initiatiefnemers zich bereid verklaard om te gaan samenwerken overeenkomstig de eisen die zijn verwoord in dit handboek Keurmerk Veilig Ondernemen winkelcentra nieuwbouw.

De initiatiefnemers kunnen zijn de gemeente, politie en brandweer, al of niet samenwerkend met de eigenaar/belegger of projectontwikkelaar van het nieuwe winkelcentrum.

Het predikaat 'KVO-aangevraagd' mag worden gevoerd als de samenwerking tussen partijen is gebleken uit een geformaliseerd document en als er in het project een ervaren veiligheidsadviseur is aangesteld.

Stap 2 – KVO nieuw bestemmingsplan

Als de gemeente het 'definitieve' bestemmingsplan ter goedkeuring stuurt aan de Provincie kan het predikaat 'KVO nieuw bestemmingsplan' worden verkregen. Uit het bestemmingsplan moet in dat geval blijken dat de uitgangspunten van het KVO winkelcentra nieuwbouw door de veiligheidsadviseur zijn ingebracht.

Stap 3 – KVO nieuw bouwvergunning

Bij het verkrijgen van de bouwvergunning voor het winkelcentrum kan het predikaat 'KVO nieuw bouwvergunning' worden verkregen. Hiertoe moet uit het bouwplan blijken dat de uitgangspunten van het KVO winkelcentra nieuwbouw door de veiligheidsadviseur zijn ingebracht.

De veiligheidsadviseur schrijft ter afronding van het project een evaluatie, waarin wordt aangegeven op welke wijze is voldaan aan de bouwkundige richtlijnen op hoofdlijnen (hoofdstuk 3) en de bouwkundige richtlijnen in detail (hoofdstuk 4). Indien niet aan een bepaalde eis kan worden voldaan, wordt gemotiveerd waarom dat niet mogelijk is en waarom het aannemelijk is dat met de gekozen ontwerp-oplossing voor het betreffende onderdeel toch een zelfde veiligheidsniveau wordt gehaald.

Wanneer deze procedure bij meer dan één eis wordt toegepast, kan de veiligheidsadviseur een bovengrens bepalen voor het aantal eisen waarbij dit mogelijk is. Zo kan hij in de hand houden, dat er niet aanmerkelijk van het eisenpakket wordt afgeweken en het risico beperken dat er 'iets in het verhaal van de architect niet klopt'; want dan zou achteraf kunnen blijken, dat een vergelijkbaar veiligheidsniveau toch niet gehaald wordt.

Indien het te ontwikkelen winkelcentrum kenmerken heeft van meerdere typen die in hoofdstuk 3 worden onderscheiden (een zgn. 'mengvorm'), maakt de veiligheidsadviseur een gemotiveerd voorstel welke eisen uit de verschillende pakketten wel of niet van toepassing zijn. Een landelijke commissie beoordeelt deze selectie. De selectie wordt uiterlijk in de fase van het stedenbouwkundig ontwerp aan de landelijke commissie ter beoordeling voorgelegd.

Landelijke commissie

Het College van Deskundigen dat de ontwikkeling van het KVO en de bijbehorende handboeken heeft begeleid, vervult in de implementatiefase de rol van 'landelijke commissie'. Deze fungeert als supervisor en achtervang voor de overal in het land werkzame veiligheidsadviseurs.

Figuur 1: Certificeringsschema

Het certificaat *Keurmerk Veilig Ondernemen Nieuwbouw* kan worden verkregen nadat de stappen 1 tot en met 3 zijn doorlopen en het nieuwe winkelcentrum is opgeleverd. Een nadere toelichting op de afzonderlijke onderdelen uit het proces staat verwoord in hoofdstuk 2 van dit handboek.

Om voor het keurmerk nieuwbouw in aanmerking te komen, moet zo vroeg mogelijk in het planproces ingestapt worden (liefst in de fase van de nota van uitgangspunten) doch uiterlijk in fase 7 (ontwerp wegen en openbare ruimten).

Wanneer een proces al loopt voordat de keurmerk methodiek wordt gehanteerd, kan het project nog steeds in aanmerking komen voor het keurmerk, mits de toetsdocumenten zoals hieronder beschreven kunnen worden overlegd.

Het indienen van de aanvraag

De aanvraag voor het certificaat *Keurmerk Veilig Ondernemen nieuwbouw* kan stapsgewijs worden ingediend bij de certificatie-instelling. De certificatie-instelling zal vervolgens toetsen of de veiligheid de aandacht krijgt die het KVO vereist. De vraag is dus of en hoe het veiligheidsaspect in de afzonderlijke stappen van het nieuwbouwproces wordt meegenomen.

Zoals in figuur 1 weergegeven bestaat het certificeringsproces uit drie stappen, te weten: aanvraag, bestemmingsplan en bouwvergunning. Per stap kunnen de toetsdocumenten bij de certificatie-instelling worden ingediend. De certificatie-instelling zal deze documenten toetsen aan de uitgangspunten van het handboek KVO-winkelcentra nieuwbouw.

Hieronder vindt u een kort overzicht van de vereiste toetsdocumenten; de uitwerking vindt u in het volgende hoofdstuk.

Toetsdocumenten stap 1:

- de aanstelling van een ervaren veiligheidsadviseur in het project (volgens specificaties §2.3.3);
- de samenwerkingsovereenkomst tussen gemeente en eigenaar/projectontwikkelaar waarin de uitgangspunten van het KVO zijn opgenomen (volgens specificaties §2.3.3);
- de toegespitste veiligheidsprocedure (volgens specificaties §2.3.3).

Toetsdocumenten stap 2:

- nota van uitgangspunten (volgens specificaties §2.3.4.2);
- masterplan (volgens specificaties §2.3.5.3);
- het raadstuk van de geëvalueerde inspraak voor de bestemmingsplanwijziging (§2.3.9);
- realisering / gronduitgifteovereenkomst ontwikkelaar/eigenaar (volgens specificaties §2.3.6 en §2.3.8);
- tussenevaluatie door de veiligheidsadviseur, waarin wordt aangegeven welke inhoudelijke eisen uit hoofdstuk 3 en 4 van toepassing worden verklaard, aan welke eisen al wordt voldaan en aan welke eisen later nog voldaan moet worden.

Toetsdocumenten stap 3:

- het overdrachtscontract, koop- of huurcontract (volgens specificaties §2.3.11);
- eindevaluatie van de veiligheidsadviseur naar aanleiding van de drie toetsmomenten: aangegeven wordt op welke manier wordt voldaan aan de bouwkundige richtlijnen op hoofdlijnen (hoofdstuk 3) en de bouwkundige richtlijnen in detail (hoofdstuk 4) die in de tussenevaluatie van toepassing zijn verklaard;
- de goedkeuring van de brandweer voor het bouwplan (§2.3.9);

- de goedkeuring van de politie voor het bouwplan (§2.3.9);
- bouwvergunning, waarbij de uitgangspunten van het KVO zijn gehanteerd (§2.3.9).

De geldigheidsduur van de aanvragen

Om de voortgang van het proces te bewaken is er voor gekozen om het predikaat *KVO aangevraagd*, verkregen bij stap 1, ten hoogste 2 jaar geldig te verklaren. Mocht echter blijken dat voor het opvolgende predikaat *KVO bestemmingsplan* (stap 2) meer tijd nodig is dan deze 2 jaar dan kan deze periode éénmalig worden verlengd op voorwaarde dat er duidelijke vorderingen worden gemaakt in het proces.

Ook voor het predikaat *KVO bestemmingsplan* en het predikaat *KVO bouwvergunning* is gekozen voor een geldigheidsduur van 2 jaar. Deze perioden kunnen eveneens éénmalig worden verlengd op voorwaarde dat er duidelijk vorderingen worden gemaakt in de uitvoering van het bestemmings- c.q. bouwplan.

De certificatie-instelling zal tot slot beoordelen of in het gerealiseerde plan voldoende rekening is gehouden met het aspect veiligheid conform het verwoorde in het handboek en conform de ingediende documenten om na de oplevering van het winkelcentrum over te kunnen gaan tot het verlenen van het certificaat *Keurmerk Veilig Ondernemen winkelcentra nieuwbouw*.

Dit certificaat is 1 jaar geldig. In aansluiting hierop kan het certificaat ster 1, 2 en/of 3 uit het handboek *Keurmerk Veilig Ondernemen winkelcentra bestaande bouw* worden verkregen.

Waar kun je een aanvraag indienen?

De aanvraag voor het Keurmerk Veilig Ondernemen wordt ingediend bij de certificatie-instelling. Vooralnog is dat het Nationaal Centrum voor Preventie¹. Als er een samenwerkingsverband is opgericht dat ook een rechtspersoon is, dient het samenwerkingsverband de aanvraag in. Als het samenwerkingsverband geen rechtspersoon is, doet de gemeente de aanvraag namens het samenwerkingsverband. Indien er geen samenwerkingsverband is, ligt de taak eveneens bij de gemeente. De aanvraagprocedure van het Keurmerk houdt in dat de keurmerkaanvraag beoordeeld wordt aan de hand van de eisen in dit handboek.

Noot 1 Nationaal Centrum voor Preventie: Willem van Oppen en Lennie Groen, tel. 030 2296000, www.ncp.nl.

2 Proces

2.1 Inleiding

Bij het ontwikkelen van een nieuw winkelcentrum gaat het erom de kansen die er in het planvormingsproces liggen voor het bereiken van een optimale veiligheidssituatie, daadwerkelijk te verzilveren.

Dat vereist een helder beeld van de verschillende processituaties die zich bij nieuwbouw kunnen voordoen: wie zijn de betrokken partijen, wat is ieders rol, wat hebben zij in te brengen, wat zijn hun belangen en posities, wat betekent dat voor het veiligheidsbelang, welke instrumenten kunnen ingezet worden (zowel algemene instrumenten als instrumenten specifiek gericht op veiligheid)? Literatuuronderzoek was de basis voor deze analyse. Aan de hand van interviews met sleutelfiguren die zicht hebben op het proces van nieuwbouw van winkelcentra is de analyse gecompleteerd.

Deze analyse heeft uitgemond in de veiligheidsprocedure: de procedure die aangeeft met welke partijen en instrumenten de optimale veiligheidssituatie bereikt kan worden.

De veiligheidsprocedure voor de ontwikkeling van een winkelcentrum wordt in de hierna volgende paragraaf kort toegelicht. Behalve de verschillende te onderscheiden fasen worden ook het belang per fase, de instrumenten van het kernproces, de veiligheidsinstrumenten en de organisatie in schema weergegeven. In de daarop volgende paragrafen zullen deze onderwerpen per fase nader toegelicht worden. Dan worden ook voor iedere fase apart de bijbehorende eisen genoemd.

In het proces bij een nieuw te bouwen winkelcentrum zijn de volgende elf fasen te onderscheiden:

- initiatief;
- noodzaak / haalbaarheid;
- opstarten samenwerking;
- locatiekeuze / inhoudelijke randvoorwaarden op hoofdlijnen;
- grondverwerving / keuze ontwerpers / stedenbouwkundig ontwerp;
- aanbesteding / grondoverdracht aan gebiedsontwikkelaar;
- ontwerp wegen & openbare ruimte;
- oplevering kavels aan pandontwikkelaars;
- bouwkundig ontwerp en aanbesteding;
- realisatie bouwkundig ontwerp en openbare ruimten;
- overdracht aan gebruikers (oplevering).

Veiligheid is bij het ontwikkelingsproces van een winkelcentrum niet het enige onderwerp dat aandacht eist. In het krachtenveld tracht iedere partij zijn belangen te laten prevaleren en veiligheid is daar niet standaard één van. Om ervoor te zorgen dat veiligheid gedurende de hele veiligheidsprocedure voldoende aandacht krijgt wordt in dit handboek de 'veiligheidsadviseur' als centraal persoon geïntroduceerd. Meer hierover in §2.3.3.

2.2 Samenvatting: de veiligheidsprocedure

De mogelijkheden in het proces om de veiligheid te bevorderen zijn in onderstaand schema samengevat. Per fase is aangegeven welk belang die fase heeft voor veiligheid, welke instrumenten uit het reguliere planvormingstraject (het kernproces) voor veiligheid ingezet kunnen worden, welke specifieke veiligheidsinstrumenten toegepast kunnen (en moeten) worden en tenslotte welke partijen een rol spelen.

De werkelijkheid is complexer dan dit schema. Fasen schuiven in de tijd gezien over elkaar heen en soms is het noodzakelijk één of meerdere stap terug te gaan en overnieuw te doen. Het is een cyclisch iteratief proces. Het proces verloopt bij ieder project ook weer net even anders. Om greep te kunnen krijgen op het proces is simplificatie van de werkelijkheid echter noodzakelijk. Zoals in hoofdstuk 1 staat beschreven, is het KVO proces voor nieuw te ontwikkelen winkelcentra verdeeld in drie stappen. De dikkere lijnen in onderstaand schema laten zien welke fasen samen één stap vormen.

Beknopte veiligheidsprocedure nieuwbouw winkelcentra

fase	belang ²	instrumenten kernproces	veiligheidsinstrumenten	organisatie	
1	Initiatief	-	-	-	Gemeente, politie, brandweer, projectontwikkelaar, winkelbedrijf
2	Noodzaak / haalbaarheid	-	-	-	Gemeente, projectontwikkelaar, winkelbedrijf
3	Opstarten samenwerking	!!	Samenwerkingsovereenkomst (intentie kvo te volgen, projectorganisatie instellen, aanstellen veiligheidsadviseur, <i>veiligheidsprocedure door projectleider</i> , intentie centrummanagement in te voeren) of parallel proces	-	Gemeente, projectontwikkelaar: vormen projectorganisatie
KVO nieuw aangevraagd					
4	Locatiekeuze / inhoudelijke randvoorwaarden op hoofdlijnen	!!	Bestemmingsplan / Nota van uitgangspunten	LocatieVER / SWOT	Gemeente, projectontwikkelaar, provincie, rijk
5	Grondverwerving / keuze ontwerpers / stedenbouwkundig ontwerp	!!	Exploitatievergunning, bestemmingsplan, kwaliteitsplan, Masterplan	InrichtingsVER / SWOT	Gemeente(lijk grondbedrijf), projectontwikkelaar, grondeigenaren
6	Aanbesteding / grondoverdracht aan gebiedsontwikkelaar	!	Realiserings / gronduitgifteovereenkomst (kvo volgen, inhoudelijke eisen, momenten veiligheidstoetsing afspreken, centrummanagement afspreken, kwalitatieve verplichting)	-	Gemeente, projectontwikkelaar, bouwbedrijf
7	Ontwerp wegen & openbare ruimte	!!	-	Veiligheidstoets	Gemeente, politie, brandweer
KVO nieuw bestemmingsplan					
8	Oplevering kavels aan pandontwikkelaars	-	-	-	Gemeente, projectontwikkelaar, individuele bouwers
9	Bouwkundig ont-	!!	Bestemmingsplan / bouwver-	Veiligheidstoetsen	Gemeente, provincie,

Noot 2 - niet of zeer weinig belangrijk
! belangrijk
!! zeer belangrijk

	werp en aanbesteding		gunning		projectontwikkelaar, architect, bouwbedrijf, politie, brandweer
10	Realisatie bouwkundig ontwerp en openbare ruimten	!	-	Controle op uitvoering	Gemeente
11	Overdracht aan gebruikers (oplevering)	!	Overdrachtscontract, koop- of huurovereenkomst (organisatie, centrummanagement, informeren KVO bestaande bouw, kwalitatieve verplichting)	PPS collectief beheer m.b.v. centrummanagement	Gemeente, projectontwikkelaar, belegger, gebruikers
KVO nieuw bouwvergunning					

Cruciale fasen

In de kolom 'belang' kan afgelezen worden wat als de 4 meest cruciale planfasen wordt gezien.

Allereerst is het opstarten van de samenwerking van zeer groot belang. Het moment waarop de samenwerkingsovereenkomst wordt getekend tussen gemeente en projectontwikkelaars is een prachtige kans om met elkaar ook veiligheidszaken vast te leggen. Om die reden dient aan het opstellen van de samenwerkingsovereenkomst zeer grondig aandacht besteed te worden. In de volgende fase (locatiekeuze en inhoudelijke randvoorwaarden op hoofdlijnen) wordt de nota van uitgangspunten opgesteld, waarin een gedegen afweging wordt gemaakt van inhoudelijke eisen die aan het ontwerp gesteld zullen gaan worden en deze afweging wordt (in geval van een locatieVER) ook bestuurlijk vastgelegd. De nota van uitgangspunten is daarmee de basis voor het verdere ontwerpproces en dus cruciaal.

De stedenbouwkundige hoofdopzet wordt vervolgens definitief vastgelegd in het masterplan, aan de hand van de uitkomsten van een inrichtingsVER. Dit instrument voorziet in een grondige afweging van alternatieven, waardoor de uiteindelijke keuze goed gefundeerd wordt genomen. Zowel het instrument inrichtingsVER als het nieuwe masterplan dat uitgangspunt is voor het verdere ontwerp maken deze fase zo belangrijk.

De fasen waarin het ontwerp wegen & openbare ruimte én het bouwkundig ontwerp worden gemaakt zijn tenslotte ook van bijzonder groot belang, omdat in die fasen een groot aantal zeer relevante ontwerponderdelen, zoals inrichting van parkeerterreinen en de verlichting hun beslag krijgen.

Samenvatting van de eisen

De eisen die per fase gesteld worden, zijn in de hierna volgende tekst opgenomen; steeds per fase eerst de eisen (deel A), gevolgd door een toelichting (deel B). In bijlage 1 is een volledig overzicht opgenomen van alle eisen die aan de verschillende fasen worden gesteld.

Kort samengevat komen de eisen op het volgende neer.

- Opstarten samenwerking: gemeente en projectontwikkelaar sluiten samenwerkingsovereenkomst, als geen samenwerkingsovereenkomst wordt afgesloten, start de gemeente een parallel proces.
- Locatiekeuze / inhoudelijke randvoorwaarden op hoofdlijnen: locatieVER of minimaal locatie-SWOT, uitkomsten van VER of SWOT en eisen KVO hoofdstuk 3 en 4 in nota van uitgangspunten.
- Grondverwerving / keuze ontwerpers / stedenbouwkundig ontwerp: wettelijke achtervang indien geen samenwerkingsovereenkomst, speelruimte tot meebepalen architectenkeuze aftasten en gebruiken, opstellen inrichtingsVER of inrichtings-SWOT, uitkomsten van VER of SWOT opnemen in masterplan, eisen uit de nota van uitgangspunten die in het vervolgproces nog van belang zijn eveneens opnemen in het masterplan.
- Aanbesteding / grondoverdracht aan gebiedsontwikkelaar: in de realiserings- / gronduitgifteovereenkomst worden inhoudelijke eisen, toetsmo-

menten, afspraken omtrent centrummanagement en kwalitatieve verplichting vastgelegd.

- Ontwerp wegen & openbare ruimte: plantoetsing op grond van masterplan en hoofdstuk 3 en 4 handboek KVO.
- Oplevering kavels aan pand-ontwikkelaars: eisen vastleggen in contract met individuele pand-ontwikkelaars (als die er zijn).
- Bouwkundig ontwerp en aanbesteding: twee toetsingen op grond van masterplan en hoofdstuk 3 en 4 handboek KVO.
- Realisatie bouwkundig ontwerp en openbare ruimten: controle op uitvoering.
- Overdracht aan gebruikers: in overdrachtscontract, koop- of huurcontract voorwaarden opnemen ten aanzien van organisatie c.q. veiligheidsoverleg belegger – winkeliers, centrummanagement en het informeren van beleggers en winkeliers over eisen KVO bestaande bouw.

Leeswijzer

Hierna zal aan ieder van de fasen een eigen paragraaf gewijd worden. Iedere paragraaf begint steeds met het desbetreffende deel van de veiligheidsprocedure die hierboven in zijn totaliteit is afgebeeld. Daarin kan voor die bepaalde fase in één oogopslag afgelezen worden welk belang de fase heeft, welke instrumenten van het kernproces en welke veiligheidsinstrumenten van toepassing zijn en welke partijen in deze fase betrokken zijn.

Daarna worden onder 'A' de eisen gegeven, gevolgd door de toelichting daarop onder 'B'.

Een fase kan uit meerdere onderdelen bestaan: dit is het geval wanneer meerdere onderdelen gelijktijdig spelen gedurende het proces. Bijvoorbeeld de locatiekeuze en het opstellen van de inhoudelijke randvoorwaarden op hoofdlijnen gebeurt (ongeveer) gelijktijdig.

Wanneer een fase uit meerdere onderdelen bestaat, zullen de onderdelen apart van elkaar (maar wel in relatie tot elkaar) aan bod komen. Ook dan worden per onderdeel steeds eerst de eisen en daarna de toelichting gegeven.

In bijlage 1 is tenslotte een overzicht te vinden van alle eisen.

2.3 Eisen per fase uitgewerkt en toegelicht

2.3.1 Initiatief

fase	belang	instrumenten kernproces	veiligheidsinstrumenten	organisatie
Initiatief	-	-	-	Gemeente, politie, brandweer, projectontwikkelaar, winkelbedrijf

A Eisen

Aan deze fase van de veiligheidsprocedure worden geen eisen gesteld.

B Toelichting

In de initiatief fase gaat het om het verkrijgen van draagvlak bij belanghebbenden en het formuleren van een gemeenschappelijke visie voor de ontwikkeling van een winkelcentrum.

In deze fase staat veiligheid nog niet op de agenda. Dit is ook nog niet het moment om het veiligheidsbelang aan te kaarten.

2.3.2 Noodzaak- / haalbaarheidsdiscussie

fase	belang	instrumenten kernproces	veiligheidsinstrumenten	organisatie
Noodzaak / haalbaarheid	-	-	-	Gemeente, projectontwikkelaar, winkelbedrijf

A Eisen

Aan deze fase van de veiligheidsprocedure worden geen eisen gesteld.

B Toelichting

De initiatiefnemer heeft vóór het kenbaar maken van zijn idee voor zichzelf al een zeer globale noodzaak- haalbaarheidsstudie verricht. In dit stadium wordt de haalbaarheid grondig onderzocht.

In de noodzaak- haalbaarheidsdiscussie speelt veiligheid nog een verwaarloosbaar kleine rol.

2.3.3 Opstarten samenwerking

fase	belang	instrumenten kernproces	veiligheidsinstrumenten	organisatie
Opstarten samenwerking	!!	Samenwerkingsovereenkomst (intentie kvo toe te passen, projectorganisatie instellen, aanstellen veiligheidsadviseur, <i>veiligheidsprocedure door projectleider</i> , intentie centrummanagement in te voeren) of parallel proces	-	Gemeente, projectontwikkelaar: vormen projectorganisatie

A Eisen

Indien gemeente en projectontwikkelaar een samenwerkingsovereenkomst sluiten, wordt daarin opgenomen:

- *intentie KVO toe te passen*
- *vorm projectorganisatie*
- *aanstellen veiligheidsadviseur*
- *veiligheidsprocedure door projectleider*
- *intentie centrummanagement in te zullen voeren*

Als geen samenwerkingsovereenkomst wordt afgesloten, start de gemeente een parallel proces:

- *gemeente volgt KVO methodiek, zonder projectontwikkelaar*
- *gemeente maakt stedenbouwkundig voorstel en stelt concept-inrichtingseisen op*
- *gemeente overlegt met projectontwikkelaar over voorstel en eisen*
- *extra aandacht voor het regelen van veiligheidspunten in bestemmingsplan en exploitatievergunning*

B Toelichting

Samenwerkingsovereenkomst

Samenwerking tussen publieke en private partijen is van groot belang, zowel voor de kwaliteit van het winkelcentrum in het algemeen als voor de veiligheid in het bijzonder.

Op welk moment samenwerking tussen publieke en private partijen (gemeente en projectontwikkelaar) tot stand komt, is niet op voorhand vast te leggen. Wanneer de gemeente de te ontwikkelen grond in eigendom heeft, is het vaak gebruikelijk dat pas na het opstellen van het masterplan een overeenkomst met de ontwikkelaar gesloten wordt. Echter wanneer een private partij de grond in eigendom heeft, wordt in de praktijk de samenwerking met de gemeente al in een vroeg stadium gestart, omdat de gemeente een belangrijke partner is voor het ontwikkelen van de openbare ruimte, voor het afgeven van vergunningen en eventueel het bijstellen van het bestemmingsplan.

In de volgende fasen (Locatiekeuze / inhoudelijke randvoorwaarden op hoofdlijnen en Grondverwerving /s stedenbouwkundig ontwerp) worden volgens de systematiek van het keurmerk de instrumenten locatieVER en inrichtingsVER toegepast. Bij beiden is de (gemeentelijk) bestuurlijke inbedding van groot belang. Om die reden dient de gemeente voor die tijd in ieder geval bij het proces betrokken te worden.

Indien een publieke partij de grond in eigendom heeft, zal dan ook vóór de locatiekeuze een samenwerkingsovereenkomst met de gemeente gesloten moeten worden.

Wanneer de gemeente grondeigenaar is, kan het afsluiten van de samenwerkingsovereenkomst uitgesteld worden tot na het masterplan. In dat geval dient de gemeente zelf aan de verplichtingen van het keurmerk te voldoen.

KVO Methodiek

Onafhankelijk van het precieze moment stellen gemeente en projectontwikkelaar een samenwerkingsovereenkomst af, waarin zij toezeggen de KVO methodiek te zullen volgen.

Vorm projectorganisatie

Daarnaast dienen in de overeenkomst afspraken gemaakt te worden over de organisatievorm. De projectorganisatie van het samenwerkingsverband kan bijvoorbeeld bestaan uit een stuurgroep, waar de strategische besluiten worden genomen en een projectgroep, die het dagelijks bestuur regelt en waar meer praktische besluiten worden genomen.

Een stuurgroep kan bestaan uit de betrokken gemeentelijke bestuurders (relevante wethouders, eventueel de burgemeester en/of gemeentesecretaris) en private bestuurders.

De projectgroep kan bestaan uit de initiatiefnemer(s) en verschillende deskundigen. Deskundigen op het gebied van planologie, stedenbouw, economie, verkeer, milieu en procesgang (van ontwikkeling winkelcentra en van gemeentelijk apparaat) zijn wenselijk. In de projectgroep (of een daarmee gelijk orgaan) zit in ieder geval ook de zogenaamde 'veiligheidsadviseur'. De veiligheidsadviseur coördineert de veiligheidsadvisering en -toetsing gedurende het proces. Meer over de specificaties van de veiligheidsadviseur direct hierna.

Tenslotte wordt in de praktijk ook vaak een klankbordgroep ingesteld, waarin deskundigen op specifieke vlakken zitting hebben. Voorbeelden zijn: deskundigen van politie, brandweer, kamer van koophandel of deskundigen op specifieke terreinen van veiligheid (gebouwen, omgeving, verkeersveiligheid). In een klankbordgroep worden vaak ook belangenorganisaties gevraagd, zoals een bewonersvereniging, ondernemersvereniging en de Kamer van Koophandel.

De veiligheidsadviseur

Eén van de voorwaarden waaraan voldaan moet worden om het predikaat 'KVO aangevraagd' te mogen voeren is dat een ervaren veiligheidsadviseur is aangesteld.

De veiligheidsadviseur maakt deel uit van de projectgroep of een daarmee gelijk orgaan.

Deze persoon bezit zelf ten minste basale kennis op de gebieden van sociale veiligheid, brandpreventie en inbraakpreventie en verkeersveiligheid. De veiligheidsadviseur weet waar zijn eigen kennis aanvulling behoeft van specialisten en heeft een netwerk van specialisten die hij voor de noodzakelijke aanvullingen in kan schakelen.

De veiligheidsadviseur heeft minimaal twee jaar ervaring in het toetsen van bouwplannen in alle planfasen (van masterplan tot bouwkundig ontwerp), bijvoorbeeld als bouwplanadviseur op projectleider Politiekeurmerk Veilig Wonen[®]. Daarnaast heeft de veiligheidsadviseur minimaal op twee nieuwbouwsituaties voor winkelcentra geadviseerd.

Wanneer aan de laatste eis niet wordt voldaan kan de betreffende persoon wel als veiligheidsadviseur worden benoemd, maar moet hij zich laten bijstaan door een collega of door een externe deskundige die de ervaring met winkelcentra wel bezit. Deze persoon wordt door de projectorganisatie benoemd als veiligheidssupervisor.

Veiligheidsprocedure door projectleider

In de samenwerkingsovereenkomst wordt opgenomen dat de projectleider nauwkeurig de veiligheidsprocedure zal beschrijven. Het document met de veiligheidsprocedure wordt in een later stadium ondertekend door alle deelnemers aan het samenwerkingsverband. Indien mogelijk is de veiligheidsprocedure ten tijde van de samenwerkingsovereenkomst al gemaakt en wordt de procedure direct opgenomen in de overeenkomst.

Namens de samenwerkende partijen brengt de gemeentelijke projectleider de planprocedure voor het betreffende project nauwkeurig in kaart. 'Nauwkeurig' betekent dat tenminste de in het handboek vermelde planfasen (11 stuks) worden beschreven aan de hand van de volgende vragen.

- Is de fase relevant voor dit project?
- Welke instrumenten in het kernproces zullen worden ingezet?
- Is deze fase voor dit project een cruciaal beslistmoment (gemeenteraadsbeslissing, ondertekenen overeenkomst)?
- Welke specifieke veiligheidsinstrumenten zullen worden ingezet (bijv. VER)?

Verder worden de volgende algemene vragen beantwoord:

- Wie is/wordt benoemd als veiligheidsadviseur?
- Wat zijn de taken van de veiligheidsadviseur?
- Wie is hoofdvantwoordelijk voor de planprocedure als geheel (het kernproces)?
- Wie is (naast de veiligheidsadviseur) verantwoordelijk voor het veiligheidsproces?

Centrummanagement

Als derde dient in de samenwerkingsovereenkomst afgesproken te worden dat de partijen centrummanagement zullen gaan toepassen. De kern van centrummanagement is, dat alle betrokkenen niet alleen in de ontwikkelingsfase maar juist in de beheerfase zoveel mogelijk activiteiten samen proberen te regelen. Terwijl het ontwikkelen van het winkelgebied een project van bepaalde tijd is, is centrummanagement een proces van onbepaalde tijd.

Bij centrummanagement kan het bijvoorbeeld gaan om het collectief organiseren van de onderhouds- en schoonmaakwerkzaamheden en van de particuliere beveiliging. Ook voorzieningen zoals afvalverwerking, energievoorziening, kinderopvang en telecommunicatie kunnen gezamenlijk georganiseerd worden. In het algemeen bevordert centrummanagement kostenreducties, gebruiksgemak en saamhorigheidsgevoel. Een specifiek voordeel voor bijvoorbeeld schoonmaakwerkzaamheden is, dat er geen gebieden of werkzaamheden buiten de boot vallen omdat iedereen denkt dat een ander daarvoor verantwoordelijk is.

Centrummanagement is steeds van belang, ongeacht de bouwopgave (zie hoofdstuk 3). Wanneer een echt multifunctioneel centrum wordt ontwikkeld is centrummanagement echter van bijzonder belang, omdat beheergrenzen dan vaak onduidelijk zijn. Bijvoorbeeld in wijkwinkelcentra op Vinex locaties komt multifunctionaliteit vaak voor. Daar wordt een combinatie gemaakt van wonen, winkelen, scholen en een wijkcentrum. Door het beheer gezamenlijk aan te pakken, wordt voorkomen dat de verschillende exploitanten het vuil en de verantwoordelijkheid naar elkaar toeschuiven. De exploitanten vormen gezamenlijk een vereniging of stichting die een bestek opstelt voor de aanpak van het beheer en het toezicht. Op basis van dit bestek mogen bedrijven inschrijven en wordt de opdracht gegund aan het bedrijf met de beste offerte. Periodiek wordt geëvalueerd of het bedrijf zich houdt aan de prestaties zoals omschreven in het bestek en wordt op basis daarvan door de exploitanten besloten het contract al dan niet te verlengen.

Parallel proces

Indien een particuliere ontwikkelaar de grond in eigendom heeft, zal deze (zoals hiervoor al gezegd) in de praktijk eigenlijk altijd een samenwerkingsverband aangaan met de gemeente. Voor de veiligheidsborging is dit belangrijk, omdat de gemeente bijvoorbeeld met de instrumenten locatieVer en inrichtingsVER veel invloed kan uitoefenen op de veiligheid.

Toch is het in principe wel mogelijk dat de ontwikkelaar de grond in eigendom heeft en zelfstandig het gebied ontwikkelt. Bijvoorbeeld als in het bestemmingsplan voldoende ruimte voor de ontwikkeling wordt geboden, kan de gemeente weinig invloed afdwingen. In een dergelijke situatie dient de gemeente een parallel proces te starten. De gemeente volgt dan zelf de KVO methodiek, zonder de projectontwikkelaar. De gemeente maakt een stedenbouwkundig voorstel en stelt conceptinrichtingseisen op. Hierdoor weet de gemeente wat op veiligheidsgebied mogelijk is bij het project. Met die kennis en haar eigen voorstel treedt de gemeente in overleg met de projectontwikkelaar, om via deze informele weg toch te proberen enige invloed op de planinhoud van de projectontwikkelaar uit te oefenen. Daarnaast dient de gemeente zoveel mogelijk aangrijpingspunten in het bestemmingsplan en de exploitatievergunning te benutten om de veiligheid te optimaliseren. Welke aangrijpingspunten dit precies zijn is niet op voorhand te zeggen: dat moet per situatie beoordeeld worden.

Toetsdocumenten stap 1

Voor de aanvraag van het certificaat 'KVO nieuw aangevraagd' moeten de volgende documenten overlegd worden:

- de aanstelling van een ervaren veiligheidsadviseur in het project (§2.3.3)
- de samenwerkingsovereenkomst tussen gemeente en eigenaar/projectontwikkelaar waarin de uitgangspunten van het KVO zijn opgenomen (volgens specificaties §2.3.3)
- de toegespitste veiligheidsprocedure (§2.3.3)

2.3.4 Locatiekeuze / inhoudelijke randvoorwaarden op hoofdlijnen

fase	belang	instrumenten kernproces	veiligheidsinstrumenten	organisatie
Locatiekeuze / inhoudelijke randvoorwaarden op hoofdlijnen	!!	Bestemmingsplan / Nota van uitgangspunten	LocatieVER / SWOT	Gemeente, projectontwikkelaar, provincie, rijk

Deze fase valt uiteen in 'locatiekeuze' (§ 2.3.4.1) en 'inhoudelijke randvoorwaarden op hoofdlijnen' (§ 2.3.4.2).

2.3.4.1 Locatiekeuze

A Eisen

- *locatieVER of minimaal locatie-SWOT*
- *aanbevelingen en eisen o.g.v. sterke / zwakke punten uit VER of SWOT in nota van uitgangspunten opnemen*

B Toelichting

Het bestemmingsplan is het wettelijk bindende kader voor ruimtelijke ontwikkelingen. Dit geeft de mogelijkheden en onmogelijkheden aan. Als de gewenste ontwikkeling niet binnen het bestemmingsplan past, kan de vrijstellingsprocedure volgens artikel 19 van de Wet Ruimtelijke Ordening gevolgd worden. Hogere overheidsniveaus (provincie, rijk) zijn in deze procedure van belang. Het bestemmingsplan leent zich, voor een projectprocedure als de ontwikkeling van een concreet winkelcentrum, niet als veiligheidsinstrument.

Het bestemmingsplan is voorwaardenscheppend maar kan niet actief ingezet worden om gedurende het proces de procesgang of de planvorming te beïnvloeden.

De nota van uitgangspunten daarentegen is wél een instrument om actief de plankwaliteit mee te beïnvloeden. Veiligheidseisen kunnen daar heel goed een plaats in krijgen, te beginnen met de locatiekeuze.

Van een echte locatiekeuze is niet in alle gevallen sprake. Als wel sprake is van een locatiekeuze, is de gemeente de centrale partij; een projectontwikkelaar is dan mogelijk nog niet in beeld. Dit komt met name voor bij uitbreidingsprojecten, bijvoorbeeld een Vinex wijk waar nog meerdere locaties voor het winkelcentrum mogelijk zijn. Bij zulke ontwikkelingen heeft de gemeente de grond veelal in eigendom.

Bij inbreidingsprojecten (bijvoorbeeld herontwikkeling van een stuk binnenstad) komt het vaker voor dat een projectontwikkelaar grondeigenaar en initiatiefnemer is. Van een locatiekeuze is dan echter meestal geen sprake.

Wanneer uit meerdere locaties gekozen kan worden, dienen de voor- en nadelen van de verschillende locaties op het punt van veiligheid met elkaar vergeleken te worden. De locatieVER is daar het aangewezen instrument voor. Aangezien dit een vrij zware procedure is, kan ook gekozen worden voor een locatie-SWOT. Het verschil tussen beide wordt hierna uitgelegd.

Wanneer een keuze niet aan de orde is, dus als er maar één locatie in aanmerking komt voor de ontwikkeling, is geen locatieVER, maar wel een locatie-SWOT noodzakelijk om al op voorhand rekening te kunnen houden met de voor- en nadelen van de locatie uit oogpunt van veiligheid. De verworven informatie wordt opgenomen in de nota van uitgangspunten.

De locatieVER is een Veiligheids Effect Rapportage waarbij meerdere locaties tegen elkaar afgewogen kunnen worden op grond van de gevolgen van die locaties voor de veiligheid. De VER is (de naam zegt het al) een typisch veiligheidsinstrument.

Toepassing van een VER betekent dat het bestuur van een gemeente de startnotitie en aan het eind van het proces de uitkomsten officieel moet vaststellen. Een dergelijke zware bestuurlijke fundering waarborgt dat het veiligheidsbelang voldoende gewicht krijgt bij de locatiekeuze. Aangezien in een later stadium ook al de inrichtingsVER verplicht wordt gesteld voor het 'Keurmerk Veilig Ondernemen nieuwe winkelcentra', is ervoor gekozen de locatieVER niet verplicht te stellen. Wanneer ervoor gekozen wordt géén locatieVER toe te passen, dient minimaal wel de locatie-SWOT (zie hierna) uitgevoerd te worden.

De veiligheidsadviseur is de aangewezen persoon om het VER traject of het SWOT traject te initiëren en te begeleiden.

De procedure voor de locatieVER is in grote lijnen als volgt.

Allereerst wordt een startnotitie opgesteld, waarin onder meer informatie staat over het project, de betrokken partijen, de veiligheidsdoelen, de werkgroep die de VER gaat uitvoeren en de VER-modules die doorlopen gaan worden. De startnotitie wordt ondertekend door de gemeente, de initiatiefnemer(s) en eventuele andere partijen.

Na het opstellen van de startnotitie inventariseert de werkgroep (met vertegenwoordigers uit het samenwerkingsverband en andere deskundigen) zoveel mogelijk risico's die het project op de verschillende locaties met zich mee kan brengen. Tevens onderzoekt zij vanuit het oogpunt van veiligheid de relatie tussen de mogelijke locaties en de omgeving. Tenslotte worden de risico's geprioriteerd.

Vervolgens wordt voor de verschillende locaties beschreven onder welke voorwaarden de belangrijkste risico's weggenomen kunnen worden. Eén van de alternatieven wordt geselecteerd als het meest veiligheidsvriendelijke alternatief (MVA). Eventuele risico's die niet in het alternatief zijn afgedekt, worden geëxpliciteerd.

De uitkomsten uit de locatieVER zijn één van de informatiebronnen op grond waarvan het gemeentebestuur de locatiekeuze zal maken: er spelen (veel) meer belangen mee in de afweging.

Dankzij het gebruik van de locatieVER is een grondige inventarisatie gemaakt op grond waarvan opties tegen elkaar afgewogen kunnen worden en bovendien geeft de bestuurlijke inbedding extra gewicht aan het voorkeursalternatief dat uit de Ver is gekomen.

Indien door het bestuur toch een andere locatie dan het meest veilige alternatief wordt gekozen, dan betekent dat geenszins, dat de zaak als verloren moet worden beschouwd! Integendeel juist, dan moet de veiligheidsadviseur ervoor zorgen dat randvoorwaarden worden geformuleerd die aangeven op welke manier de veiligheid met het gekozen alternatief geoptimaliseerd kan worden. Deze randvoorwaarden dienen in de nota van uitgangspunten opgenomen te worden.

Als er slechts één locatie mogelijk is, of als de locatiekeuze niet op grond van een locatieVER wordt gemaakt, dient een locatie-SWOT uitgevoerd te worden. SWOT staat voor strengths, weaknesses, opportunities en threats, of te wel sterke kanten, zwakke kanten, kansen en bedreigingen. Voorbeelden van een dergelijke analyse zijn te vinden in hoofdstuk 3, waar voor de drie verschillende bouwopgaven SWOT-analyses zijn gemaakt. Met behulp van een locatie-SWOT kan bij een locatiekeuze geïnventariseerd worden welke verschillen tussen de mogelijke locaties bestaan. Wanneer maar één locatie mogelijk is, kan met de locatie-SWOT beoordeeld worden of de gevolgen voor de veiligheid op die locatie aanvaardbaar zijn.

2.3.4.2 Inhoudelijke randvoorwaarden op hoofdlijnen

A Eisen

- *aanbevelingen en eisen o.g.v. sterke / zwakke punten uit VER of SWOT in nota van uitgangspunten opnemen*
- *planinhoudelijke eisen op hoofdlijnen hoofdstuk 3 en planinhoudelijke eisen in detail hoofdstuk 4 als verplichte eisen in nota van uitgangspunten opnemen*

B Toelichting

Uit de locatieVER of de locatie-SWOT blijkt met welke sterke kanten, zwakke kanten, kansen en bedreigingen rekening gehouden moet worden bij het ontwerp van het nieuwe winkelcentrum op de gekozen locatie. De eerste eis voor deze fase is, dat deze aandachtspunten worden opgenomen in de nota van uitgangspunten. Met de nota van uitgangspunten wordt bedoeld het eerste document dat (uitgebreid) inhoudelijke eisen stelt aan het ontwerp van het nieuwe winkelcentrum.

De resultaten van de locatieVER worden dus niet alleen gebruikt om een locatie te kiezen, maar ook om voor de verdere ontwikkeling randvoorwaarden te stellen.

De veiligheidsadviseur moet ervoor zorgen dat de resultaten van de locatieVER of locatie-SWOT in de nota van uitgangspunten opgenomen worden.

Op grond van de uitkomsten uit de locatieVER of locatie-SWOT (of op grond van andere inzichten) dient in ieder geval ten aanzien van de volgende aspecten beslist te worden óf hierover eisen voor het ontwerp geformuleerd moeten worden:

- oriëntatie van grote volumes;
- ontsluitingsstructuur voor autoverkeer van bezoekers;
- ontsluitingsstructuur ten behoeve van de distributie;
- ontsluitingsstructuur voor langzaam verkeer;
- parkeerterrein;
- afsluitbaarheid van niet-doorgaande routes;
- aantal entrees;
- openbaar vervoer;
- sociale controle;
- overzichtelijkheid openbare ruimte;
- alternatieve routes;
- routestructuur herkenbaar;
- beperkt aantal avondroutes;
- verlichting avondroutes;
- oriëntatiemogelijkheden;
- aansluiting routes buiten plangebied;
- logische entrees;
- attractiviteit en identiteit (positie routes langzaam verkeer t.o.v. hoge en functieloze volumes);
- toegankelijkheid voor hulpvoertuigen (minimaal 2 vrije routes voor hulpvoertuigen);
- bluswatervoorzieningen;
- centrummanagement;
- surveilleerbaarheid.

Behalve de locatieVER zijn ook de richtlijnen voor het (steden)bouwkundig ontwerp op hoofdlijnen en in detail van belang: deze zijn te vinden in hoofdstuk 3 en 4. In de nota van uitgangspunten dienen alvast de randvoorwaarden vastgelegd te worden.

Het is mogelijk dat niet alle eisen die in hoofdstuk 3 en 4 beschreven staan, van toepassing zijn op het te ontwikkelen winkelcentrum. Het is aan de veiligheidsadviseur om te beoordelen welke eisen uit hoofdstuk 3 en 4 wel of niet van toepassing zijn. Het beargumenteerde voorstel wordt bij de aanvraag voor het certificaat 'KVO nieuwbouw bestemmingsplan' (stap 2) aan de certificatie-instelling voorgelegd.

Belangrijk te vermelden is, dat vanuit het 'Keurmerk Veilig Ondernemen nieuwe winkelcentra' niet precies wordt vastgelegd in welk document de verschillende voorwaarden precies komen te staan. Hier wordt gesproken over de nota van uitgangspunten, maar als tijdens het proces blijkt dat het wenselijker is bepaalde randvoorwaarden bijvoorbeeld in een (gedetailleerder) stedenbouwkundig programma van eisen vast te leggen, is hier geen bezwaar tegen.

Kern van deze eisen is, dat op grond van een goede afweging wordt besloten welke inhoudelijke randvoorwaarden op welk moment en in welk plandocument worden neergelegd.

De veiligheidsadviseur moet dit proces zeer goed bewaken. Aspecten die namelijk niet op het juiste moment of in het juist document worden vastgelegd, zijn later vaak nog maar heel moeilijk alsnog toe te voegen.

2.3.5 Grondverwerving, keuze ontwerpers en stedenbouwkundig ontwerp

fase	belang	instrumenten kernproces	veiligheidsinstrumenten	Organisatie
Grondverwerving / keuze ontwerpers / stedenbouwkundig ontwerp	!!	Exploitatievergunning, bestemmingsplan, kwaliteitsplan, Masterplan	InrichtingsVER of Inrichtings-SWOT	Gemeentelijk grondbedrijf), projectontwikkelaar, grondeigenaren

Deze fase valt uiteen in 'grondverwerving' (§ 2.3.5.1), 'keuze ontwerpers' (§ 2.3.5.2) en 'stedenbouwkundig ontwerp' (§ 2.3.5.3).

2.3.5.1 Grondverwerving

A Eisen

- *Wanneer geen samenwerkingsovereenkomst is afgesloten wordt een wettelijke achtervang gecreëerd voor inhoudelijke eisen in:*
 - *exploitatievergunning óf*
 - *bestemmingsplanvoorschriften óf*
 - *beeldkwaliteitsplan gekoppeld aan bestemmingsplan*
- *Wanneer wel een samenwerkingsovereenkomst is afgesloten is wettelijke achtervang niet nodig.*

B Toelichting

Grondverwerving en daarmee de verdeling van de eigendomsrechten is sterk bepalend voor het krachtenspel en het verloop van de samenwerking in het kader van het 'Keurmerk Veilig Ondernemen nieuwe winkelcentra'.

Als de gemeente de grond in eigendom heeft, kunnen (bij de verkoop van de grond) privaatrechtelijke overeenkomsten met de ontwikkelaar gesloten worden, waarin eisen ten aanzien van de veiligheid in het ontwerp en het proces opgenomen kunnen worden. De samenwerkingsovereenkomst uit de vorige fase en realiserings- / gronduitgifteovereenkomst in de volgende fase zijn voorbeelden van dergelijke privaatrechtelijke overeenkomsten.

In zulke overeenkomsten kan van alles geregeld worden. De situatie waarin de gemeente grondeigenaar is, geeft dan ook meer mogelijkheden om de veiligheid te waarborgen dan de situatie waarin een private partij de grond in eigendom heeft.

Een wettelijke achtervang zoals hieronder wordt toegelicht wordt dan ook niet geëist in gevallen dat publieke en private partijen een samenwerkingsovereenkomst hebben.

Wanneer een private partij de grond in eigendom heeft, zijn de mogelijkheden voor de gemeente om invloed op de planinhoud uit te oefenen veel geringer. Hiermee wordt niet bedoeld dat bij particuliere ontwikkeling het aspect veiligheid per definitie verwaarloosd wordt. Vele ontwikkelaars zien in dat ze een maatschappelijke verantwoordelijkheid hebben om veilige winkelcentra te bouwen. Een veilig winkelcentra is bovendien meer waard.

Vanuit het 'Keurmerk Veilig Ondernemen nieuwe winkelcentra' is het echter belangrijk te garanderen dat veiligheid voldoende in het proces wordt meegenomen. Bij een particuliere ontwikkeling kunnen twee belangrijke veiligheidsinstrumenten niet worden toegepast, namelijk de instrumenten locatieVER en inrichtingsVER (dit vanwege de bestuurlijke inbedding die bij een VER noodzakelijk is). En daarmee vervallen noodzakelijke garanties.

Om dit te ondervangen is het bij particuliere ontwikkeling van zeer groot belang dat de gemeente alle mogelijkheden benut die zij heeft om via het grondbeleid eisen te stellen aan de inrichting.

De gemeente dient óf met de exploitatievergunning, óf met bestemmingsplanvoorschriften, óf met een beeldkwaliteitsplan (gekoppeld aan bestemmingsplan) randvoorwaarden te stellen voor particuliere ontwikkeling. Het doel is door middel van het reguliere instrumentarium uit het kernproces een wettelijk vangnet te creëren.

Exploitatievergunning

In de Nota Grondbeleid (januari 2001) wordt een nieuw gemeentelijk instrument geïntroduceerd: de exploitatievergunning. Hiermee kan de gemeente, ook als ze de grond niet in eigendom heeft, eisen stellen aan de inrichting van een gebied.

In hoofdzaak is de exploitatievergunning een instrument voor kostenverhaal. Bij particuliere ontwikkeling kan de gemeente namelijk slechts moeizaam de door haar gemaakt kosten verhalen op de ontwikkelaar, die profiteert van de voorzieningen die door de gemeente worden aangelegd.

Met de exploitatievergunning kan de gemeente de ontwikkelaar echter niet alleen verplichten een regeling voor het kostenverhaal te treffen, maar ook om te voldoen aan "ruimtelijke inrichtingseisen voor de bouwkafeel" en het "door de gemeente vastgesteld (beeld-) kwaliteitsplan". (Nota Grondbeleid, hoofdstuk 4, januari 2001).

Aangezien op dit moment de nieuwe wet (de Grondexploitatiewet) nog niet gereed is, is nog niet bekend op welke manier de exploitatievergunning precies ingezet kan worden om de plankwaliteit te waarborgen. Zolang deze wet op zich laat wachten, dienen de andere twee mogelijkheden voor veiligheidsborging zo goed mogelijk benut te worden.

Bestemmingsplanvoorschriften

Voor de aanleg van een nieuw winkelcentrum is over het algemeen een herziening van het bestemmingsplan nodig. Op de plankaart, in de planvoorschriften en in de beschrijving in hoofdlijnen van het bestemmingsplan kunnen voorwaarden ten aanzien van de ruimtelijke ontwikkeling opgenomen worden.

Beeldkwaliteitsplan

De gewenste kwaliteit van het nieuwe winkelcentrum kan in een beeldkwaliteitsplan beschreven worden. Indien het beeldkwaliteitsplan gekoppeld wordt aan het bestemmingsplan, kan de gewenste kwaliteit voor iedereen bindend vastgelegd worden.

2.3.5.2 Keuze van de ontwerpers

A Eisen

- *speelruimte tot meebepalen architectenkeuze aftasten en gebruiken*

B Toelichting

De uiteindelijke keuze van de ontwerpers is erg belangrijk voor het verdere proces. Het kan namelijk per persoon verschillen hoeveel kennis over veilig ontwerpen aanwezig is en hoe groot de wil is om mee te denken over veiligheid.

Indien een veiligheidsadviseur is ingesteld, zal hij dan ook invloed uit willen oefenen op de keuze van de ontwerpers. Maar: in de meeste gevallen is dit nauwelijks mogelijk. Toch is het voor de veiligheidsadviseur belangrijk hierbij betrokken te zijn. Allereerst om de beperkte ruimte die misschien geboden wordt optimaal te gebruiken. En verder om goed voorbereid te zijn op het werken met de ontwerpers.

De veiligheidsadviseur dient zijn mogelijkheden voorzichtig af te tasten. Wanneer de veiligheidsadviseur merkt dat zijn inbreng niet gewenst is, kan hij zich beter op de achtergrond houden. De kans in deze fase als lastig of bemoeial gezien te worden is bijzonder groot en kan latere invloed negatief beïnvloeden.

De keuze van de ontwerpers gebeurt in drie fasen. Per fase worden de kansen voor de veiligheidsadviseur aangegeven.

a. Samenstellen team van disciplines

Het ontwerpen van een winkelcentrum gebeurt door een team van disciplines. Bijvoorbeeld een stedenbouwkundige, architect, landschapsarchitect en constructuur worden altijd betrokken. De veiligheidsadviseur kan op de keuze van de disciplines in het team bijna nooit invloed uitoefenen.

b. Opstellen namenlijst

Vervolgens wordt voor de verschillende disciplines geïnventariseerd uit welke personen gekozen kan worden. De veiligheidsadviseur kan in deze fase bijna nooit zelf namen aandragen. Meestal ligt dit buiten zijn competentie. In de praktijk kan de veiligheidsadviseur wel vragen aan de projectleider of deze potentiële aanbieders een verhaal wil laten doen over hun visie op veiligheid en hun ervaringen met veilig ontwerpen.

c. Gunning

Vervolgens worden de rollen verdeeld. De gunning kan gebeuren op grond van een offerteverzoek, via een prijsvraag of via een meervoudige opdracht.

De veiligheidsadviseur kan de voorstellen van de aanbieders screenen en de projectleider adviseren ten aanzien van de te maken keuze. Mogelijk argument om de voorkeur van de veiligheidsadviseur kracht bij te zetten is het feit dat de samenwerking met de ontwerpers naar verwachting soepeler zal verlopen als de ontwerpers feeling en ervaring hebben met veilig ontwerpen.

2.3.5.3 Stedenbouwkundig ontwerp

A Eisen

- *opstellen inrichtingsVER, particuliere ontwikkeling inrichtings-SWOT*
- *aanbevelingen en eisen uit inrichtingsVER of inrichtings-SWOT opnemen in masterplan*
- *eisen uit de nota van uitgangspunten die in het vervolgproces nog van belang zijn eveneens opnemen in het masterplan*

B Toelichting

Situatie met gemeente als (mede) ontwikkelaar (PPS-constructie)

Op basis van de eerder gestelde inhoudelijk randvoorwaarden (in de nota van uitgangspunten of het eventueel daarna verder gedetailleerde stedenbouwkundig programma van eisen) wordt het masterplan opgesteld. Tijdens het opstellen van het masterplan liggen meerdere alternatieven op tafel, die in een inrichtingsVER beoordeeld dienen te worden.

De veiligheidsadviseur is de aangewezen persoon om de inrichtingsVER te initiëren en te coördineren.

De procedure is hetzelfde als bij de locatieVER (zie paragraaf 2.3.4.1). Net zoals bij de locatieVER wordt eerst een startnotitie opgesteld, waarin onder meer informatie staat over het project, de betrokken partijen, de veiligheidsdoelen, de werkgroep die de VER gaat uitvoeren en de VER-modules die doorlopen gaan worden. De startnotitie wordt ondertekend door de gemeente, de initiatiefnemer(s) en eventuele andere partijen.

Na het opstellen van de startnotitie inventariseert de werkgroep (met daarin de veiligheidsadviseur, vertegenwoordigers uit het samenwerkingsverband en andere deskundigen) zoveel mogelijk risico's die de verschillende varianten met zich mee kunnen brengen. Wanneer er maar één variant is, wordt deze vergeleken met de 'nul-situatie': de situatie waarin het gebied ongewijzigd zou blijven. Bij het opstellen van de inrichtingsVER wordt onder andere teruggegrepen op de voorwaarden die in de nota van uitgangspunten zijn geformuleerd en naar de planinhoudelijke eisen op hoofdlijnen uit hoofdstuk 3 van het keurmerk. De risico's worden geprioriteerd.

Vervolgens wordt voor de verschillende modellen beschreven onder welke voorwaarden de belangrijkste risico's weggenomen kunnen worden. Eén van de alternatieven wordt geselecteerd als het meest veiligheidsvriendelijke alternatief (MVA). Eventuele risico's die niet in het alternatief zijn afgedekt, worden geëxpliciteerd.

De uiteindelijke keuze van één model zal uiteindelijk niet door de Werkgroep, maar door gemeentelijke bestuurders (College van B&W of een vertegenwoordiging in bijvoorbeeld de stuurgroep voor het project) genomen worden. Zij maken een keuze uit de modellen op basis van meerdere criteria dan alleen veiligheid, maar door de zware bestuurlijke inbedding van de inrichtingsVer krijgt veiligheid wel meer gewicht dan anders het geval zou zijn geweest.

Het gekozen model wordt vastgelegd in het masterplan, inclusief de aandachtspunten voor de uitwerking die in de inrichtingsVER aan het licht zijn gekomen. Daarnaast dienen andere nog relevante eisen uit de nota van uitgangspunten in het masterplan overgenomen te worden, zodat het masterplan vanaf nu als leidraad en toetsingsinstrument gebruikt kan worden. Het vaststellen van het uiteindelijke masterplan is belangrijk, omdat de rest van het ontwerp op dat masterplan is gebaseerd. Om die reden is de aanloop van het masterplan het juiste moment voor een relatief zwaar instrument als de inrichtingsVER.

Indien door het bestuur toch een ander inrichtingsmodel kiest dan het meest veilige alternatief, is de zaak nog geenszins verloren! Dan moet de veiligheidsadviseur ervoor zorgen dat randvoorwaarden worden geformuleerd die aangeven op welke manier de veiligheid met het gekozen alternatief geoptimaliseerd kan worden. Deze randvoorwaarden (en de resterende relevante aandachtspunten uit de nota van uitgangspunten) dienen in het masterplan opgenomen te worden.

Situatie waarin de gemeente niet risicodragend participeert in het project

Zoals hiervoor bij de locatieVER (paragraaf 2.3.4.1) al is vermeld, is bestuurlijke onderbouwing een wezenlijk onderdeel van een Veiligheids Effect Rapportage. Een VER kan niet uitgevoerd worden wanneer het winkelcentrum alleen door een particuliere partij wordt ontwikkeld. In dat geval dient de particuliere partij een SWOT op verschillende inrichtingsvarianten uit te voeren en de uitkomsten te verwerken in het masterplan.

SWOT staat voor strengths, weaknesses, opportunities en threats, of te wel sterke kanten, zwakke kanten, kansen en bedreigingen. Voorbeelden van een dergelijke analyse zijn te vinden in hoofdstuk 3, waar voor de drie verschillende bouwopgaven SWOT-analyses zijn gemaakt.

Met behulp van een inrichtings-SWOT kan bij een keuze uit meerdere inrichtingsvarianten geïnventariseerd worden welke verschillen tussen de varianten bestaan.

De resultaten worden ingebed in het masterplan dat de private partij opstelt. De veiligheidsadviseur houdt contact met deze ontwikkelaar om te bevorderen dat deze procedure correct doorlopen worden.

In de fase van de locatieVER is de locatieSWOT als alternatief toegestaan, in gevallen dat de gemeente de procedure van een VER te zwaar acht. In de fase van de inrichtingsVER mag echter alleen een SWOT uitgevoerd worden als de gemeente geen risicodragende partij is. Als de gemeente wél invloed kan uitoefenen op de inhoud van het masterplan, dient altijd de volledige procedure van de VER doorlopen te worden.

2.3.6 Aanbesteding en grondoverdracht aan gebiedsontwikkelaar

fase	belang	instrumenten kernproces	veiligheidsinstrumenten	organisatie
Aanbesteding / grondoverdracht aan gebiedsontwikkelaar	!	Realiserings- / gronduitgifteovereenkomst (kvo volgen, inhoudelijke eisen, momenten veiligheidstoetsing afspreken, centrummanagement afspreken, kwalitatieve verplichting)	-	Gemeente, projectontwikkelaar, bouwbedrijf

A Eisen

In de realiserings- / gronduitgifteovereenkomst tussen gemeente en projectontwikkelaar wordt vastgelegd:

- *inhoudelijke eisen:*
 - *masterplan*
 - *planinhoudelijke eisen op hoofdlijnen conform handboek KVO (hoofdstuk 3)*
 - *planinhoudelijk eisen in detail t.a.v. bouwkundig ontwerp en ontwerp openbare ruimte conform handboek KVO (hoofdstuk 4)*
- *toetsmomenten veiligheid afspreken*
- *centrummanagement afspreken*
- *kwalitatieve verplichting (over o.a. centrummanagement) in overeenkomst*

B Toelichting

In het geval de gemeente de grond in eigendom heeft, maar feitelijke projectontwikkeling geheel wil overlaten aan één of meer private partijen, wordt na de keuze van deze partijen (cq projectontwikkelaars) een overeenkomst afgesloten: een realiserings- of gronduitgifteovereenkomst. Daarin wordt vastgelegd hoe het reeds vastgestelde masterplan uitgewerkt zal worden en op welke wijze het proces verder vormgegeven zal gaan worden. De gemeentelijk projectleider zorgt ervoor dat de overeenkomst wordt voorbereid en ondertekent door alle partijen. De veiligheidsadviseur bewaakt dat de in de hierboven genoemde 'eisen' genoemde afspraken worden opgenomen in de overeenkomst.

KVO methodiek

In de realiseringsovereenkomst moet opnieuw de afspraak vastgelegd worden dat het ontwikkelingsproces en de planvorming zal gebeuren conform het 'Keurmerk Veilig Ondernemen nieuwe winkelcentra'.

Inhoudelijke eisen

Daarnaast dienen inhoudelijke eisen gesteld te worden aan het ontwerp. Na het afsluiten van het contract zal in de meeste gevallen het masterplan verder uitgewerkt gaan worden. In het masterplan zijn de nog relevante aandachtspunten uit de nota van uitgangspunten en de aandachtspunten uit de locatieVER of –SWOT en uit de inrichtingsVER of –SWOT opgenomen. Behalve de normen in het masterplan moet in de realisering- / gronduitgifteovereenkomst ook opgenomen worden dat aan de planinhoudelijke eisen op hoofdlijnen uit hoofdstuk 3 van het keurmerk, aan de eisen voor het bouwkundig ontwerp in detail en aan de eisen voor het ontwerp van de openbare ruimte (hoofdstuk 4 van het keurmerk) wordt voldaan.

Toetsmomenten

Verder is het van belang de toekomstige toetsmomenten af te spreken. Door deze vooraf vast te leggen, kan voorkomen worden dat later blijkt dat geen wijzigingen meer in het ontwerp aangebracht kunnen worden. Minimaal worden drie toetsmomenten vastgelegd: één toetsing van het voorlopig ontwerp, één toetsing van het definitief ontwerp en bestek en één toetsing van het ontwerp van de openbare ruimte.

De echte fundamentele keuzen zijn al in de masterplan fase gemaakt, maar ook in het voorlopig ontwerp kunnen nog belangrijke beslissingen genomen worden. Dit is een goed moment om nog eens alle criteria die in voorgaande fasen zijn opgesomd op het ontwerp los te laten.

Toetsing van het definitief ontwerp en het bestek richt zich logischerwijs veel meer op detaillering; bijvoorbeeld ten aanzien van de verlichting, materiaalkeuze, positie van meubilair (zoals bankjes en vuilnisbakken), beveiligingsmaatregelen (o.a. inbraak- en brandsignalering en –alarmering en bouwkundige beveiliging).

Het ontwerp van de openbare ruimte verloopt, zoals hierna wordt uiteengezet, parallel aan het ontwerp van de bebouwing. Beide ontwerpen dienen zeer goed op elkaar afgestemd te worden. De toetsing richt zich zowel op de aparte ontwerpen als ook op de afstemming, omdat juist overgangszones vaak zeer kwetsbaar zijn.

Centrummanagement

Tenslotte dient in de realiseringsovereenkomst ook vastgelegd te worden dát en op welke wijze vorm aan centrummanagement gegeven zal worden. In de samenwerkingsovereenkomst is hiervoor al een aanzet gegeven, maar het is belangrijk centrummanagement al tijdens het ontwerpproces verder vorm te geven. Allereerst omdat centrummanagement niet van de ene op de andere dag te realiseren is. Bovendien kan de gewenste vorm van centrummanagement invloed hebben op het ontwerp. Wanneer bijvoorbeeld een gezamenlijk distributiesysteem gewenst is, dient daar bij het ontwerp al rekening mee gehouden te worden.

Kwalitatieve verplichting

In de realiseringsovereenkomst dient ook een clausule opgenomen te worden, waardoor de afspraken uit de overeenkomst ook van toepassing zijn op partijen die pas in een later stadium bij het proces betrokken worden. Bijvoorbeeld de afspraken die ten aanzien van parkmanagement zijn gemaakt, dienen in een later stadium over te gaan op partijen die contracten sluiten met de bedrijven die voor het beheer en de beveiliging etc. worden

aangetrokken. De projectontwikkelaar is namelijk niet meer in beeld als partij, zodra hij het eigendom heeft overgedragen aan de betrokken belegger en/of pandontwikkelaar.

Een kwalitatieve verplichting is hiervoor (zeker in de beheerfase) een geschikte vorm. Deze wordt ingeschreven bij het kadaster en is dus voor iedereen kenbaar. Bij kadastrale inzage verschijnt de code KV, ten teken dat er een kwalitatieve verplichting op het verkochte rust die opgelegd moet worden. Elke volgende koper is dus op de hoogte van de kwalitatieve verplichting (alsmede de notaris die ervoor zorgt dat het beding steeds weer wordt opgelegd).

Een kettingbeding is zeker voor in de beheerfase een minder sterke vorm. Een kettingbeding is namelijk zo sterk als zijn zwakste schakel: iemand vergeet het op te leggen en plotsklaps is geen enkele opvolgende koper meer gebonden.

2.3.7 Ontwerp wegen en openbare ruimte

fase	Belang	instrumenten kernproces	veiligheidsinstrumenten	organisatie
Ontwerp wegen & openbare ruimte	!!	-	Veiligheidstoets	Gemeente, politie, brandweer

A Eisen

- *Plantoetsing op grond van:*
 - *masterplan*
 - *planinhoudelijke eisen op hoofdlijnen conform handboek KVO (hoofdstuk 3)*
 - *planinhoudelijke eisen in detail t.a.v. ontwerp openbare ruimte conform handboek KVO (hoofdstuk 4)*

B Toelichting

Bij winkelcentra zal pas met het ontwerp van de wegen en de openbare ruimte begonnen worden, als de hoofdvorm van de bebouwing bekend is. Bijvoorbeeld de locatie van de entrees van de bebouwing bepalen sterk hoe de routes in de openbare ruimte zullen gaan lopen. Gedurende het bouwkundig ontwerp kan met het ontwerp openbare ruimte begonnen worden.

Nadrukkelijk moet hier niet mee gewacht worden tot de bebouwing tot in detail is uitgewerkt. De situatie in de openbare ruimte kan nopen tot bouwkundige planwijzigingen. De twee ontwerptrajecten dienen dan ook gelijktijdig op te lopen.

Veiligheidstoets

Zoals in/paragraaf 2.3.6 is vermeld, is het ontwerp van de openbare ruimte één van de toetsmomenten die in de realiseringsovereenkomst worden vastgelegd. Dan wordt getoetst aan eisen voor de openbare ruimte, die in het masterplan zijn opgenomen, alsmede aan eisen die specifiek voor verschillende bouwopgaven worden gegeven in hoofdstuk 3 van het keurmerk. Tenslotte dient getoetst te worden aan de eisen die in hoofdstuk 4 van het keurmerk worden gesteld aan de openbare ruimte.

De veiligheidsadviseur coördineert de toetsing.

Belangrijk is dat bij het ontwerp van de openbare ruimte en het ontwerp van de bebouwing goed met de brandweer overlegd wordt. Wachten met het contact tot het aanvragen van de bouwvergunning kan later onaangename verrassingen opleveren. En tijdens het ontwerpproces kan de brandweer zeer waardevolle adviezen geven ten aanzien van de bereikbaarheid van het terrein en de bebouwing en ten aanzien van de brandpreventieve maatregelen buiten en binnen de bebouwing. De brandweer kan bijvoorbeeld uitgenodigd worden zitting te nemen in de klankbordgroep.

Toetsdocumenten stap 2

Voor de aanvraag van het certificaat 'KVO nieuwbouw bestemmingsplan' moeten de volgende documenten overlegd worden:

- nota van uitgangspunten, met daarin verwerkt de aandachtspunten uit locatieVER of locatie-SWOT en de planinhoudelijke eisen op hoofdlijnen (hoofdstuk 3) en de planinhoudelijke eisen in detail (hoofdstuk 4) (volgens specificaties §2.3.4.2).
- masterplan, met daarin verwerkt de aandachtspunten uit de inrichtings-VER of inrichtings-SWOT en de eisen uit de nota van uitgangspunten die in het vervolgproces nog van belang zijn (volgens specificaties §2.3.5.3).
- het raadstuk van de geëvalueerde inspraak voor de bestemmingsplanwijziging (indien nodig ter verduidelijking, aangevuld met het raadstuk van de ongeëvalueerde inspraak waarin is opgenomen de uitgangspunten van het KVO) (§2.3.9)
- realisering / gronduitgifteovereenkomst ontwikkelaar/eigenaar, met daarin afspraken over inhoudelijke eisen (uit masterplan, planinhoudelijke eisen op hoofdlijnen (hoofdstuk 3) en de planinhoudelijke eisen in detail (hoofdstuk 4)), afspraken t.a.v. toetsmomenten, centrummanagement en kwalitatieve verplichting. (volgens specificaties §2.3.6 en §2.3.8)
- tussenevaluatie door de veiligheidsadviseur, waarin wordt aangegeven welke inhoudelijke eisen uit hoofdstuk 3 en 4 van toepassing worden verklaard, aan welke eisen al wordt voldaan en aan welke eisen later nog voldaan moet worden.

2.3.8 Oplevering kavels aan pand-ontwikkelaars

fase	belang	instrumenten kernproces	veiligheidsinstrumenten	organisatie
Oplevering kavels aan pand-ontwikkelaars	-	-	-	Gemeente, project-ontwikkelaar, individuele bouwers

A Eisen

- *eisen ten aanzien van bouwkundig ontwerp en omringend terrein vastleggen in contract met individuele pand-ontwikkelaars (als die er zijn)*

B Toelichting

Indien sprake is van individuele ontwikkelaars van de paden dienen zowel inhoudelijke als procedurele afspraken contractueel vastgelegd te worden. Hetgeen hiervoor al is gezegd over de realisering- of gronduitgifteovereenkomst (in paragraaf 2.3.6) geldt ook voor de overeenkomst met individuele pand-ontwikkelaars. Met name de eisen die betrekking hebben op het bouwkundig ontwerp en het omringende terrein zijn van belang. Bij winkelcentra komt een dergelijke situatie meestal niet voor. Dit in tegenstelling tot bedrijventerreinen, waar deze fase wel van groot belang is.

2.3.9 Bouwkundig ontwerp en aanbesteding

fase	belang	instrumenten kernproces	Veiligheidsinstrumenten	organisatie
Bouwkundig ontwerp en aanbesteding	!!	Bestemmingsplan / bouwvergunning	Veiligheidstoetsen	Gemeente, provincie, projectontwikkelaar, architect, bouwbedrijf, politie, brandweer

A Eisen

- *toetsmomenten in VO, DO / bestek van het bouwkundig ontwerp*
- *toetsing a.h.v.:*
 - *masterplan*
 - *planinhoudelijke eisen op hoofdlijnen conform KVO (hoofdstuk 3)*
 - *planinhoudelijke eisen in detail t.a.v. bouwkundig ontwerp conform handboek KVO (hoofdstuk 4)*

B Toelichting

Veiligheidstoetsen

Zoals hiervoor vermeld, wordt in de realiseringsovereenkomst vastgelegd dat het bouwkundig ontwerp op minimaal 2 momenten getoetst moet worden: wanneer er een voorlopig ontwerp is en wanneer dit is uitgewerkt tot definitief ontwerp / bestek.

De veiligheidsadviseur coördineert de toetsing.

Getoetst wordt dan op de randvoorwaarden die in het masterplan zijn opgenomen, evenals aan de planinhoudelijke eisen op hoofdlijnen die in hoofdstuk 3 van het keurmerk worden genoemd én aan de eisen voor het bouwkundig ontwerp die in hoofdstuk 4 van het keurmerk staan.

Zoals hiervoor bij het ontwerp van de wegen en de openbare ruimte al is vermeld, moet erop gelet worden dat het bouwkundig ontwerp en het ontwerp van de openbare ruimte nauwkeurig op elkaar afgestemd worden. Juist de randgebieden zijn kwetsbaar.

Een belangrijke reden om ook nog laat in het ontwerpproces een vastgesteld toetsmoment te hebben, is dat de aannemer aan het eind van het proces nog nieuwe (en vaak kostenbesparende) nieuwe inzichten kan leveren. De veiligheidsadviseur moet bijzonder alert zijn op gesuggereerde planwijzigingen die kosten kunnen besparen. Steeds moet beoordeeld worden of deze planwijzigingen niet ten koste gaan van de veiligheid. Een laatste toetsing aan het eind van het ontwerpproces is dus noodzakelijk.

Zoals in paragraaf 2.3.7 al is vermeld, is het bij het ontwerp van de openbare ruimte en het ontwerp van de bebouwing goed wanneer met de brandweer te overlegd wordt. Tijdens het ontwerpproces kan de brandweer zeer waardevolle adviezen geven ten aanzien van de bereikbaarheid van het terrein en de bebouwing en ten aanzien van de brandpreventieve maatregelen buiten en binnen de bebouwing. De brandweer kan bijvoorbeeld uitgenodigd worden zitting te nemen in de klankbordgroep.

Bestemmingsplan / bouwvergunning

Ook het reguliere instrumentarium van het kernproces kan van belang zijn. Om de ontwikkeling van een winkelcentrum mogelijk te maken, is in de meeste gevallen een wijziging van het bestemmingsplan nodig. Dat geeft de gemeente macht om planinhoudelijke eisen te stellen aan de ontwikkelaar.

Meestal start de bestemmingsplanprocedure ongeveer tijdens de fase van het voorlopig ontwerp. De bestemmingsplanprocedure verloopt relatief los van het ontwerpproces, waarbij natuurlijk wel regelmatig informatie wordt uitgewisseld. In paragraaf 2.3.5.1 is aangegeven dat voorschriften in het bestemmingsplan, al dan niet in combinatie met een beeldkwaliteitsplan, een noodzakelijk instrument kunnen zijn om een wettelijke achtervang te creëren.

Voordat het nieuwe bestemmingsplan goedgekeurd kan worden, dient de inspraakprocedure doorlopen te worden. Ook de inspraakprocedure is belangrijk voor veiligheid, omdat burgers soms nieuwe inzichten kunnen leveren. De veiligheidsadviseur dient zich dan ook van de uitkomsten op de hoogte te stellen, bijvoorbeeld door de bijeenkomsten zelf bij te wonen.

Na het vaststellen van het bestemmingsplan kan de bouwvergunning voor het winkelcentrum verleend worden, mits het project voldoet aan het bouwbesluit.

2.3.10 Realisatie bouwkundig ontwerp en openbare ruimten

fasa	belang	instrumenten kernproces	Veiligheidsinstrumenten	Organisatie
Realisatie bouwkundig ontwerp en openbare ruimten	!	-	Controle op uitvoering	Gemeente

A Eisen

- *controle op uitvoering*

B Toelichting

De plannen worden uitgevoerd: eventueel sloop van oude opstanden, bouwrijp maken (inclusief eventuele bodemsanering, fundering storten, nieuwe gevels, constructies en daken, installaties plaatsen en afwerken.

De bouwplantoetsing is afgerond, maar toetsing blijft belangrijk: nu op de uitvoering. Tijdens de bouw kan namelijk nog van alles veranderen.

De veiligheidsadviseur is dan ook nog niet klaar: deze persoon dient tijdens de realisatie te controleren op de uitvoering.

De controle houdt met name in het vergelijken van het bouwkundig ontwerp en bestek én het ontwerp van de openbare ruimte met de situatie in aanbouw. Indien verschillen optreden moet beoordeeld worden of deze wijzigingen nadelig zijn voor de veiligheid. Is dat het geval, dan moet direct overlegd te worden met de uitvoerder en zijn opdrachtgever (de projectontwikkelaar). Te lang wachten kan mogelijke oplossingen in de weg staan.

2.3.11 Overdracht aan gebruikers (oplevering)

fasa	belang	instrumenten kernproces	veiligheidsinstrumenten	organisatie
Overdracht aan gebruikers (oplevering)	!	Overdrachtscontract, koop- of huurovereenkomst (organisatie, centrummanagement, informeren KVO bestaande bouw, kwalitatieve verplichting)	PPS collectief beheer m.b.v. centrummanagement	Gemeente, projectontwikkelaar, belegger, gebruikers

A Eisen

In overdrachtscontract, koop- of huurcontract voorwaarden opnemen ten aanzien van:

- *organisatie c.q. veiligheidsoverleg belegger - winkeliers*
- *centrummanagement:*
 - *gezamenlijk beheer gemeenschappelijke ruimten*
 - *gezamenlijk beheer (i.s.m. gemeente) openbare ruimte*
 - *burenbelstysteem*
 - *inbraakalarmering en opvolging*
- *informereren beleggers en winkeliers over eisen KVO bestaande bouw*
- *kwalitatieve verplichting*

B Toelichting

In deze laatste fase draagt het samenwerkingsverband het project over aan een belegger en/of individuele winkeliers. Het is hierbij zaak ervoor te zorgen dat bij de overdracht voldoende waarborgen voor de veiligheid in de contracten opgenomen worden.

De veiligheidscöördinator zorgt ervoor dat deze waarborgen daadwerkelijk in het overdrachtscontract, koop- of huurcontract terecht komen.

Veiligheidsoverleg

In de eerste plaats dient in de overeenkomst vastgelegd te worden dát en op welke wijze het overleg tussen de belegger en de winkeliers ten aanzien van de veiligheid in het winkelcentrum georganiseerd wordt.

Centrummanagement

Daarnaast worden in overdrachtscontract, koop- of huurcontract voorwaarden opgenomen ten aanzien van de inhoud en organisatie van centrummanagement. De aanzet voor centrummanagement is al in de samenwerkingsovereenkomst en later meer in detail in de realiserings- of gronduitgifteovereenkomst gedaan. Welke vorm van centrummanagement gewenst is, kan per project verschillen. In het bijzonder aanbevolen worden de volgende aspecten: gezamenlijk beheer van gemeenschappelijke ruimten en (in samenwerking met de gemeente) van de openbare ruimte. Een burenbelsysteem maakt direct contact tussen winkels in elkaars nabijheid mogelijk, zodat (indien nodig) snel hulp ingeroepen kan worden. Tenslotte kan het gezamenlijk regelen van inbraakalarmering en opvolging zowel effectiever als efficiënter zijn.

Informereren over KVO bestaande bouw

Zodra het winkelcentrum gerealiseerd is, is sprake van bestaande bouw. Om het Keurmerk Veilig Ondernemen dan te behouden, is het van belang dat alle partijen weten wat de voorwaarden voor dat keurmerk van bestaande bouw zijn. Daarvoor is het bijvoorbeeld van belang dat partijen die bij de veiligheid en het beheer van het winkelgebied betrokken zijn een gebiedsgebonden samenwerkingsverband vormen. In dat licht is het belangrijk dat de organisatie van het veiligheidsoverleg tussen belegger en winkeliers in stand wordt gehouden.

Toetsdocumenten stap 3

Voor de aanvraag van het certificaat 'KVO nieuwbouw bouwvergunning' moeten de volgende documenten overlegd worden:

- het overdrachtscontract, koop- of huurcontract met daarin afspraken t.a.v. de organisatie c.q. veiligheidsoverleg tussen belegger en winkeliers, afspraken over centrummanagement, over de wijze waarop beleggers en winkeliers geïnformeerd zullen worden over de eisen KVO bestaande bouw en inclusief kwalitatieve verplichting zodat bij verkoop of verhuur van winkels deze uitgangspunten blijven gelden (volgens specificaties §2.3.11)
- eindevaluatie van de veiligheidsadviseur naar aanleiding van de drie toetsmomenten: aangegeven wordt op welke manier wordt voldaan aan de bouwkundige richtlijnen op hoofdlijnen (hoofdstuk 3) en de bouwkundige richtlijnen in detail (hoofdstuk 4) die in de tussenevaluatie van toepassing zijn verklaard
- de goedkeuring van de brandweer voor het bouwplan (§2.3.9)
- de goedkeuring van de politie voor het bouwplan (§2.3.9)
- bouwvergunning, waarbij de uitgangspunten van het KVO zijn gehanteerd (§2.3.9)

3 Planinhoudelijke eisen op hoofdlijnen

3.1 Inleiding

Naast de kansen die het proces en de organisatie bieden voor het ontwikkelen van een veilig winkelgebied (hoofdstuk 2), liggen natuurlijk ook belangrijke kansen in het daadwerkelijke ontwerp.

De richtlijnen voor het ontwerp zijn verdeeld over twee hoofdstukken. In het onderhavige hoofdstuk zal het allereerst gaan over de kansen en bedreigingen die horen bij de bouwopgave die ons de komende 10 tot 15 jaar te wachten staat. De bouwopgave is driedelig en bij ieder type kunnen specifieke aandachtspunten gegeven worden. In paragraaf 3.3 zal het vervolgens gaan over de ontwerpregels die voor ieder type winkelgebied geldt: de bouwkundige detaillering. Aan het beheer zal in dit handboek geen apart hoofdstuk gewijd worden. De meeste handvatten voor een goed beheer staan in het handboek voor bestaande bouw. In dit handboek zal alleen op het beheer ingegaan worden voor zover daar bij het ontwikkelingsproces aandacht aan besteed moet worden. Bijvoorbeeld centrummanagement wordt besproken in paragraaf 2.3.3 en in hoofdstuk 3 en 4 wordt bij ontwerpregels reeds rekening gehouden met beheerbaarheid.

Onderstaand schema geeft dit alles weer.

In de volgende paragraaf wordt allereerst beschreven welke bouwopgave in de toekomst gerealiseerd zal moeten gaan worden.

Om voor de drie onderdelen van de bouwopgave te komen tot ontwerpregels is voor de drie onderscheiden typen een SWOT analyse³ uitgevoerd, op basis van de criteria zichtbaarheid, toegankelijkheid, attractiviteit en zonerings, van Van der Voordt en Van Wegen (meer informatie hierover in bijlage 1).

Noot 3 SWOT analyse staat voor analyse van sterke en zwakke kanten, kansen en bedreigingen.

Uit de SWOT analyses blijkt dat de drie verschillende typen winkelcentra uit de bouwopgave gedeeltelijk specifieke veiligheidspotenties en –problemen hebben, die zijn vertaald in drie aparte eisenpakketten.

In paragraaf 3.3 staat steeds per onderdeel van de bouwopgave allereerst de toelichting op de SWOT analyse als opmaat voor de ontwerpregels die daarna gegeven worden.

3.2 Bouwopgave

Het Keurmerk Veilig Ondernemen stelt eisen aan nieuw te ontwikkelen winkelcentra. Uiteraard moeten de eisen aansluiten op de bouwopgave die ons de komende jaren te wachten staat. Uit literatuuronderzoek is gebleken, dat de bouwopgave driedelig is en zowel betrekking heeft op nieuwe als bestaande gebieden.

Om met bestaande gebieden te beginnen: revitalisering van stadscentra komt op grote schaal voor. In stadscentra worden nieuwe winkelstraten gerealiseerd, overdekt als passage of in de openlucht. Bijvoorbeeld in Nijmegen de Marikenstraat, in Eindhoven de Heuvelgalerie en in Zeist het Koppelgebied en het Boulevardterrein. Behalve uitbreiding van het netwerk van winkelstraten (met open of overdekte straten zoals passages) komen ook meer op zichzelf staande ontwikkelingen voor. Bijvoorbeeld Arena in Den Bosch, Kalvertoren in Amsterdam en de Oranjerie in Apeldoorn. Dit zijn overdekte winkelcentra die temidden van het bestaande stedelijke weefsel zijn gemaakt.

Op nog lagere schaal worden gebouwen met grote architectonische waarde omgevormd tot winkelcentrum, zoals Magna Plaza in Amsterdam.

In totaal zal het in het komende decennia mogelijk om zo'n 10 projecten gaan.

Verder zal dit decennium verder gewerkt worden aan de Vinex bouwopgave. Deze uitbreidingswijken zijn voor hun levendigheid sterk afhankelijk van het voorzieningencentrum dat erin gerealiseerd wordt. In deze wijkwinkelcentra komt veel multifunctioneel gebruik voor. Voorbeelden van winkelcentra in Vinex wijken zijn de Vijfhoek in Deventer, Emerald in Delfgauw, de Dukaat in de Amsterdamse uitbreiding Middelveldse Akerpolder, Fort Noord in de wijk Osseveld/Woudhuis in Apeldoorn. Komende 20 jaar zullen nog zeker 500.000 woningen gebouwd worden. Stel dat het gaat om wijken van 5000 woningen dan betekent dat een bouwopgave van 100 nieuwe winkelcentra. In werkelijkheid zal het om een kleiner aantal gaan, omdat een deel van de Vinex wijken te klein is voor een eigen winkelcentrum. Een preciezere inschatting is echter lastig te maken.

Een derde ontwikkeling die al vanaf de jaren '80 aan de gang is, is die van de grootschalige en/of perifere detailhandels vestigingen (GDV's en PDV's).

Bluewater bij Londen is een beroemd voorbeeld van een PDV of weidewinkel: het centrum is volledig geïsoleerd van andere functies of bebouwing.

De voorbeelden in Nederland liggen lang niet zo perifeer. Bijvoorbeeld Alexandrium in Rotterdam, Megastores in Den Haag en Villa Arena in Amsterdam worden omringd door andere bebouwing. Wel liggen ze (ver) weg van het traditionele stadscentrum. Een variant is het winkelcentrum gekoppeld met een vervoersfunctie, bijvoorbeeld Schiphol Plaza en Rotterdam CS. Weidewinkels in de letterlijke zin des woords zijn in Nederland ook niet te verwachten, want het principe staat lijnrecht tegenover het standpunt van het kabinet dat detailhandel zich uitsluitend moet vestigen binnen stedelijke of te verstedelijken gebieden.

De enorme centra passen heel goed bij de trend dat de leisurefunctie opkomt als belangrijke aanvulling op winkelen. Leisure is een verzamelwoord voor zowel cultuur, sport als toerisme/recreatie/entertainment (bron: stedenbouw en architectuur, nr. 10, december 1999).

Binnen een centrum kan een volledig vermaakprogramma opgezet worden.

Bezoekers van winkelgebieden willen niet alleen dingen kopen, ze willen *ervaringen* opdoen. Mensen gaan winkelen als ontspanning en willen daarbij niet alleen winkels bezoeken, maar ook eetgelegenheden, een bioscoop, theater of een museum. Ook een draaimolen, een aquarium, een schaatsbaan of zwembad en bootjes dragen bij aan de beleving van de bezoekers.

Door het verlangen naar ervaringen komt tegenwoordig steeds meer functiemenging voor in winkelgebieden en krijgen winkels bovendien een andere uitstraling.

Ook hier zal het in het komende decennia mogelijk om zo'n 10 projecten gaan.

Concluderend zal een drievoudige bouwopgave de toekomst bepalen:

- revitalisering stadscentra;
- wijkwinkelcentra op Vinexlocaties;
- grootschalige winkelcentra met leisurefunctie.

De VINEX-opgave is vooral kwantitatief omvangrijk (zo'n 100 projecten), de andere opgaven zijn vooral van belang vanwege de relatief grote veiligheidsrisico's die ermee gemoeid zijn.

Hierna zullen de sterke en zwakke kanten, kansen en bedreigingen voor de drie onderdelen van de bouwopgave beschreven worden. Per onderdeel van de bouwopgaven wordt steeds eerst de SWOT analyse beschreven, gevolgd door de eisen voor het ontwerp, die logisch uit de SWOT analyse voortvloeien.

De criteria die zijn toegepast bij de SWOT analyses in paragraaf 3.3 en die de basis zijn van het eisenpakket, worden in bijlage 2 toegelicht.

3.3 Typen bouwopgave en eisen

3.3.1 Wijkwinkelcentrum

A SWOT analyse

Strengths	Weaknesses
<ul style="list-style-type: none"> • combinatie met woningen mogelijk, kloppend hart van de wijk • kleinschaligheid bevordert betrokkenheid (dus minder anonimiteit) , levert kortere zichtlijnen • afsluiten meestal niet nodig, winkelgebied behoudt ook 's avonds een doorloop- en eventueel ontmoetingsfunctie (hooguit laad- en losstraten afsluiten) 	<ul style="list-style-type: none"> • vaak uitgestrekte parkeerterreinen, want geen mogelijkheid voor parkeergarages • laad- en losstraten zijn moeilijk weg te werken in de bebouwing, doordat truck docs in verhouding te duur zijn
Opportunities	Threats
<ul style="list-style-type: none"> • levendig multifunctioneel centrum → • kans voor overzichtelijkheid door kleinschaligheid 	<ul style="list-style-type: none"> • multifunctioneel centrum wordt hangplek voor jongeren in plaats van ontmoetingsplaats voor alle bewoners ↓ • bij multifunctioneel centrum mogelijk onduidelijkheid over beheersituatie en verantwoordelijkheid indien problemen zich voordoen ↓ • als beheersituatie en verantwoordelijkheid onduidelijk zijn vervalt het centrum in negatieve spiraal

Strengths

- Een wijkwinkelcentrum heeft een beperkt verzorgingsgebied met relatief geringe bezoekersstromen. Bewoners in de buurt ervaren weinig overlast van het centrum, waardoor de combinatie van woningen en winkels zeer goed mogelijk is. De woningen kunnen zowel in de directe omgeving staan als boven op de winkels. Het aantal winkels is niet zo groot, dus 's avonds vormen de winkels geen lange anonieme plint. Dit is belangrijk om het een aangenaam woongebied te laten zijn. Fort Noord in Apeldoorn is een winkelcentrum waar veel woningen aanwezig zijn. De kritieke massa (het minimum aantal woningen dat nodig is voor een prettig en veilig woongebied) wordt beslist gehaald (zie afbeelding 4.1 in bijlage 4).
- Een groot voordeel van de combinatie van woningen en winkels is, dat de bewoners toezicht kunnen houden op het gebied, ook op tijden dat de winkels gesloten zijn. Kleinschaligheid vergemakkelijkt het leveren van toezicht bovendien doordat zichtlijnen korter zijn.

Daarnaast zullen de bewoners zich (juist vanwege de beperkte schaal en het geringe aantal 'vreemde' bezoekers) betrokken voelen bij het gebied en daardoor actie ondernemen als zich ongewenst gedrag in de openbare ruimte voordoet.

- Buiten winkelsluitingstijden blijft het gebied levendig als route van en naar de woningen en mogelijke andere functies. Het totale winkelcentrum fysiek afsluiten is om deze reden niet mogelijk maar ook niet nodig. In sommige gevallen is het voldoende dat laad- en losstraten worden afgesloten. In andere gevallen moet de keuze zijn dat ook een deel van het winkelgebied afsluitbaar gemaakt wordt, bijvoorbeeld wanneer het er 's avonds te stil zou worden (geen route voor wie dan ook).

Weaknesses

- Een nadeel van wijkwinkelcentra is, dat ze vaak liggen temidden van grote parkeerplaatsen. Mogelijkheden om parkeren op te vangen in parkeergarages zijn er meestal niet, vanwege de relatief hoge kosten in vergelijking tot de opbrengsten. De parkeerplaatsen zijn nadelig voor de uitstraling van het gebied. Bovendien zijn het gebieden waarvan onduidelijk is wie er verantwoordelijk voor is. Voor ongewenst gedrag zijn dit aantrekkelijke ruimten.
- Ook het laden en lossen is meestal moeilijk weg te werken in de bebouwing. De ruimte en het geld om truck docs voor inpandig distributie aan te leggen ontbreekt meestal.
Bij Fort Noord in Apeldoorn is de distributie opgelost aan de binnenkant van gesloten bouwblokken. Onaantrekkelijke achterkanten zijn hiermee voorkomen (zie afbeelding 4.2 in bijlage 4). Wat in deze oplossing echter ongunstig uitpakt, is dat de achterpaden voor distributie tegelijk achterpaden voor de woningen zijn. Hierdoor zijn de achterpaden nóg anoniemer dan wanneer ze alleen voor woningen zouden zijn (zie afbeelding 4.3 in bijlage 4).

Opportunities

- Wijkwinkelcentra kunnen heel geschikt zijn voor combinatie van allerlei functies. Behalve winkels kunnen daar bijvoorbeeld het wijkcentrum, de bibliotheek, het medisch centrum en de buitenschoolse opvang in ondergebracht worden. Deze combinatie kan echter ook gevaren opleveren: zie hieronder bij 'threats'.
- De kleinschaligheid van een wijkwinkelcentrum biedt goede mogelijkheden de winkels en andere functies overzichtelijk te rangschikken.
Een voorbeeld hiervan is de Dukaat in de Amsterdamse wijk de Aker. (zie afbeelding 4.4 in bijlage 4) De winkels liggen allemaal naast elkaar in één groot en kloek gebouw, wat een overzichtelijk beeld geeft. De woningen daarboven zorgen voor de nodige sociale controle.

Threats

- In de praktijk blijken multifunctionele centra eenvoudig een hangplek voor jongeren te worden, hetgeen de ontmoetingsfunctie voor alle bewoners kan gaan overschaduwen.
- Het gevaar van een multifunctioneel centrum is, dat in het gebied ruimten liggen waarvan mogelijk onduidelijk kan zijn wie verantwoordelijk is voor het gebied en door wie het beheerd wordt. Om ongewenst gedrag te voorkomen is deze duidelijkheid van groot belang, want als het gebied van niemand lijkt te zijn, eigenen anderen zich het (ongewenst) toe. En als problemen er eenmaal zijn, is het voor omstanders en exploitanten van de deelfuncties onduidelijk bij wie ze de ongeregelheden moeten melden.

Misschien neemt zelfs niemand de verantwoordelijk op zich om het probleem op te lossen.

- In zo'n situatie loopt het gebied extra veel kans in een negatieve spiraal terecht te komen, waarbij gewenst gebruik wordt teruggedrongen door toenemend ongewenst gebruik.

B Eisen

- Maak een combinatie met de woonfunctie en zorg dat deze de kritische massa haalt (vuistregel: oppervlakte woonvloer > 2 maal oppervlakte winkelvloer). Maximaliseer het effect van de woningen op de veiligheid door de woningen zodanig te situeren dat er directe zichtlijnen vanuit de woningen op de winkels en de openbare ruimte zijn.
- Maak geen afsluitbaar winkelgedeelte behalve wanneer dit niet anders kan of gezien de situatie de meest logische oplossing is.
- Maak laad- en losstraten wel afsluitbaar of neem truck-docks in het plan op, die inpandig gelegen zijn.
- Benut de kansen om door bundeling en menging van wijkfuncties een levendig centrum te maken, dat bewoners als het kloppend hart van de wijk ervaren.
- Kies voor een heldere hoofdvorm die de oriëntatiemogelijkheden, herkenbaarheid en overzichtelijkheid van het centrum zo groot mogelijk maakt.
- Maak parkeerterreinen zo compact mogelijk, situeer ze zo dicht mogelijk bij de (hoofd)entrees van het winkelcentrum en leg ze rondom in het zicht van woningen (waarmee de terreinen tevens een duidelijke begrenzing krijgen).
- Zorg er van tevoren voor, dat er elders in de wijk of in het centrum voorzieningen zijn voor jongeren, waar jongeren terecht kunnen in hun vrije tijd en waar hanggroepen naar verwezen zouden kunnen worden indien er sprake zou zijn van overlast.
- Zorg er bij bundeling van verschillende wijkfuncties rond een gemeenschappelijke openbare ruimte (of deze nu overdekt is of in de open lucht ligt) voor, dat het beheer van die ruimte duidelijk geregeld is en dat alle exploitanten weten bij wie die verantwoordelijkheid ligt. Centrummanagement (zie paragraaf 2.3.3) kan partijen en activiteiten op elkaar afstemmen. Maak zichtbaar in de vormgeving wie voor welke ruimte verantwoordelijk is.

3.3.2 Centrum-stedelijk winkelgebied

A SWOT analyse

Strengths	Weaknesses
<ul style="list-style-type: none"> • nieuw stuk (of grondige revitalisering) is vaak grote oppepper voor bestaande binnenstad: aantrekkelijker en levendiger, wat goed is voor de veiligheidsbeleving en ook voor de winkelomzet en de huuropbrengst • geen grote parkeerplaatsen in de openlucht nodig 	<ul style="list-style-type: none"> • parkeeroplossing is toch bijna altijd een probleem: parkeren op het dak meestal niet mogelijk (wel garages in verband met opbrengst betaald parkeren), vaak lange routes tussen parkeergarages en winkels, bovendien heeft parkeergarage vaak andere exploitant, waardoor minder invloed op het veilige ontwerp van de garage mogelijk is • grootste deel van gebied moet hoe dan ook openbaar zijn in verband met doorgaande routes • woonfunctie is niet onhaalbaar, maar bijdrage aan levendigheid en sociale controle is gering • veel beheerders, daardoor moeilijk afspraken maken voor uniforme aanpak van beheer
Opportunities	Threats
<ul style="list-style-type: none"> • deel van winkelgebied kan als afsluitbare passage worden uitgevoerd • welgekozen functiemenging met avondfuncties maakt gebied levendiger 	<ul style="list-style-type: none"> • functiemenging kan averechts effect hebben (overlast en onveiligheid(sbeleving)) • laden en lossen is vaak een probleem in traditionele stadscentra • achterkanten bij afsluitbaar winkelcentrum moeilijk weg te werken, kunnen schuilplaatsen voor zwervers en verslaafden worden.

Strengths

- Revitalisering van bestaand winkelgebied of het toevoegen van een nieuwe winkelstraat kan een centrumgebied enorm oppeppen. Delen van de binnenstad die geen functie en/of geen uitstraling meer hebben, kunnen weer een volwaardig onderdeel van het centrum worden. Een nieuw of sterk gerenoveerd gebied kan zeer aantrekkelijk vormgegeven worden. Een nieuw, verzorgd uitziend gebied heeft effect op de veiligheidsbeleving mits inderdaad voor een zeer hoog afwerkingsniveau gekozen wordt (bron: Durmisevic).
In Nijmegen is dit goed te zien. Daar is de nieuwe Marikenstraat toegevoegd aan het bestaande netwerk. De routing is hierdoor sterk verbeterd en bovendien straalt de straat enorm veel kwaliteit uit, wat het hele centrum ten goede komt (zie afbeelding 4.5 in bijlage 4).
- Een voordeel dat inherent is aan de ligging in het centrum is dat grote parkeerplaatsen weinig voorkomen. Dit zijn vaak plaatsen waar het met de objectieve én de subjectieve veiligheid niet zo florissant is gesteld, dus het ontbreken van deze ruimten is gunstig.

Weaknesses

- In het centrum is de parkeeroplossing bijna altijd een probleem. Parkeren op het dak van de winkels is meestal niet mogelijk, waardoor parkeren op grotere afstand moet gebeuren. De route tussen parkeergarages en winkels wordt langer en daarmee wordt het gebied dat veilig moet zijn groter. Met name de route van en naar avondvoorzieningen zal problematisch zijn, omdat dan aanzienlijk minder mensen op straat zijn. Bovendien moeten de parkeergarages veilig zijn, maar omdat dat meestal een andere exploitant is dan die van de winkels, kan minder invloed op het veilige ontwerp van de garage uitgeoefend worden.
- Een andere beperking van een centrum-stedelijk winkelgebied is dat het grootste deel van het gebied openbaar is. Afsluitbaarheid is vanwege de functiemenging en de aanwezigheid van doorgaande routes maar beperkt mogelijk, terwijl afsluiten juist een doeltreffende manier is om problemen tegen te gaan.
- De woonfunctie is in het centrum niet onhaalbaar, maar de bijdrage aan de levendigheid en de sociale controle is relatief gering. De woningen bevinden zich in een groot gebied allen boven de winkels. Terwijl in een wijkwinkelcentrum al snel weer woningen op de begane grond mogelijk zijn, heeft een centrumgebied lange aaneengesloten plinten van functies die 's avonds meestal gesloten zijn. Voor de bewoners zelf is het van belang dat woningen in voldoende grote aantallen voorkomen (kritieke massa), omdat de routes van en naar woningen anders erg stil zijn. Ook voor het gevoel van veiligheid op straat is massa van woningen belangrijk: een enkele woning wordt niet opgemerkt, pas bij een groter aantal heeft een voorbijganger het idee dat er mensen in de buurt zijn.
- Tenslotte zijn in een centrum-stedelijk gebied vele beheerders, waardoor het moeilijk is om afspraken te maken over een uniforme aanpak van het beheer.

Opportunities

- In een stadscentrum kunnen afsluitbare delen gerealiseerd worden. Zulke afsluitbare delen zijn na winkelsluitingstijd beveiligd tegen ongewenst gedrag zoals inbraak en rondhangen. Bijvoorbeeld de Kalvertoren in Amsterdam. Op de plaats waar voorheen een zwembad was, is nu een winkelcentrum gerealiseerd, gecombineerd met kantoren en woningen. Het mooie van dit centrum is, dat de buitenkant volledig levendig is. De distributie is inpandig opgelost, waardoor er geen onaantrekkelijke achterkanten zijn. Een speedgate in de wand is het enige zichtbare bewijs. Magna Plaza is een ander voorbeeld in Amsterdam waar een afsluitbaar winkelcentrum is gerealiseerd, in dit geval in het oude postkantoor. Het mooie historische gebouw is behouden en biedt nu ruimte aan winkelen over drie lagen. (zie afbeelding 4.6 in bijlage 4)
- Een welgekozen functiemenging kán het gebied levendiger maken. Door bijvoorbeeld avondfuncties en woningen tussen de winkels te plaatsen, blijft het gebied ook na winkelsluitingstijden een functie als doorgangsbied behouden. Het is echter goed mogelijk dat er stille gebieden ontstaan, wanneer er geen grote routes door die gebieden heen lopen. (zie 'threats') In het ontwerp moet er dan op gelet worden dat daar ook echt geen mensen perse hoeven te komen. Dus: functiemenging is goed, maar zorg ervoor dat bewoners over drukke routes kunnen gaan en niet door stille gebieden hoeven. Plaatsen moeten óf voldoende levendig zijn óf stil en ('s avonds) zonder functie zijn. Stille gebieden die geen functie hebben als doorgangsroute kunnen indien nodig afgesloten worden.

Threats

- Functiemenging is belangrijk voor de levendigheid van een gebied. Maar het is denkbaar dat functiemenging niet het beoogde effect heeft of zelfs een averechts effect. Bijvoorbeeld een uitgaansfunctie tussen woningen kan overlast voor de bewoners opleveren. Geluidsoverlast, maar ook vernielingen of bekladdingen zijn niet ondenkbaar.
De veiligheid (of het gevoel van veiligheid) op straat kan aangetast worden, zoals bijvoorbeeld het geval is als mensen niet meer langs een bepaald café durven te lopen. Functiemenging die bedoeld was om routes gedurende een groter deel van de avond levendig te maken kan verkeerd uitpakken, waardoor de routes juist onveiliger worden.
- In traditionele binnensteden is het laden en lossen vaak een zwak punt. De ruimte ontbreekt en het laden en lossen gebeurt veelal midden op straat. Voor de attractiviteit van de gebied is dat niet bepaald bevorderlijk. Achter de Marikenstraat in Nijmegen is dat opgelost door de distributie in een doodlopende straat te situeren waar verder geen andere functies aanwezig zijn.
- In stadscentra kunnen afsluitbare delen gerealiseerd worden. Een belangrijk gevaar van een dergelijk concept is, dat het aanwezige stedelijke weefsel aangetast wordt door onaantrekkelijke achterkanten van bijvoorbeeld distributie of parkeren. Bij traditionele centra is daar geen ruimte voor en zijn de vrachtwagens op straat het zwakke punt. Bij afsluitbare winkelcentra wordt daar wel ruimte voor gereserveerd en dat gaat vaak ten koste van de omgeving. Dergelijke onaantrekkelijke gebieden zijn veelal moeilijk weg te werken en in te passen, waarmee het schuilplaatsen voor zwervers en verslaafden kunnen worden.
In Den Bosch, de Arena is dit aspect misgelopen. Het winkelcentrum is naar binnen gekeerd en de omgeving kijkt tegen echte achterkanten aan. (zie afbeelding 4.7, bijlage 4)
Daarentegen kan het ook goed gaan. Bij de Kalvertoren in Amsterdam, ook een afsluitbaar winkelcentrum, is van de distributie alleen een speedgate te zien. De wanden rondom het afsluitbare blok zijn goed levendig. Deze voorbeelden laten zien dat het 'inpakken' van winkelcentra in centrum-stedelijke winkelgebieden erg belangrijk is om de kwaliteit van de omgeving niet aan te tasten.

B Eisen

- Kies voor een zodanig hoog afwerkingsniveau en aantrekkelijke uitstraling, dat deze een effect op de veiligheidsbeleving kan gaan krijgen.
- Los het parkeren zo mogelijk in het winkelcentrum zelf op (garages onder het gebouw), maak loopafstanden naar overige parkeervoorzieningen zo kort mogelijk, leid de looproutes langs altijd-levendige straten (niet door steegjes of door smalle straten), tracht grip te krijgen op de ontwerpers en exploitanten van de diverse parkeervoorzieningen om tot een zo sociaal veilig mogelijk ontwerp en beheer te komen.
- Voer die delen van het gebied, die geen doorgaande functie in het stedelijk routenetwerk hebben, indien nodig uit als afsluitbare passages.
- Pas weloverwogen functiemenging toe, kies met name de locaties en het type van horecafuncties zorgvuldig, in relatie tot de winkel- en de woonfunctie.
- Bewoners zijn niet de waakhond van het centrum maar moeten daarentegen prettig en veilig kunnen wonen net als iedere andere stadsbewoner. De kritische massa moet gehaald worden. Vuistregel: oppervlakte woonvloer > 2 maal oppervlakte winkelvloer.

- Reserveer eigen compartimenten voor bewoners in (grote) parkeergarages.
- Werk toegangen tot laad- en losstraten welhaast onmerkbaar weg in de wand op plaatsen waar dit het publiek het minst opvalt, maak deze distributiegebieden afsluitbaar.

3.3.3 Grootschalig winkelcentrum met leisurefunctie

A SWOT analyse

Strengths <ul style="list-style-type: none">• een groot, overzichtelijk gebouw, waarin toezicht en onderhoud relatief makkelijk te organiseren is	Weaknesses <ul style="list-style-type: none">• de buitenschil is kwetsbaar• vrijwel per definitie geen mogelijkheid voor combinatie met woonfunctie
Opportunities <ul style="list-style-type: none">• mogelijk er een gebouw/blok van te maken met goede oriëntatiemogelijkheden• mogelijkheid tot fraaie aankleding bevordert de attractiviteit en dus veiligheidsbeleving• mogelijkheid aantal routes in de omgeving te beperken• mogelijkheid voor inpandig, overzichtelijk en compact laden en lossen (truck docs)• aantal entrees sterk te beperken• mogelijkheid voor inpandig, overzichtelijk en compact parkeren (op dak en/of in parkeer-garage)	Threats <ul style="list-style-type: none">• indien toegepast in stedelijk weefsel kan het intern gerichte centrum een negatieve uitstraling naar de omgeving betekenen, hetgeen met name een probleem is als er langzaam verkeersroutes langs de anonieme bebouwingswand lopen.

N.B. in het onderstaande wordt dit winkelconcept verder kortweg aangeduid als 'leisurecenter'.

Strengths

- Hét grote voordeel van een leisure center is, dat het een gebouw is dat intern goed beheerbaar is, zowel wat betreft de controle als het schoonmaken. Alle geobserveerde leisure center zijn van binnen ruim, overzichtelijk, schoon, hoog kwaliteitsniveau van materiaalgebruik en voorzien van particuliere beveiliging. Door het uiterlijk van het gebied weten bezoekers al dat ze niet gewoon op straat lopen, maar in een semi-openbaar gebied. Ze zijn afsluitbaar, dus buiten winkelopeningstijden levert het binnengebied geen (of nauwelijks een) probleem op.

Weaknesses

- De binnenkant is geconditioneerd, dat wil zeggen zo vormgegeven en wordt zodanig beheerd, dat het publiek er een lange tijd kan vermaken. Maar de buitenschil van leisure center heeft vaak een veel mindere kwaliteit. Het grootste deel van de schil bestaat uit achterkanten van winkels en distributiestraten. Dit is natuurlijk erg praktisch, want de goederen kunnen dan direct via de achterkant van de winkels binnengebracht worden. Voor het publiek zijn het echter geen aantrekkelijke ruimten. Dit is bijvoorbeeld te zien bij Megastores in Den Haag. De plinten en zelfs hele wanden zijn zonder uitstraling. (zie afbeelding 4.8 in bijlage 4) Winkels aan de buitenkant van de plint zou dergelijke wanden veel aantrekkelijker maken, maar het brengt wel een complexer distributiesysteem met zich mee.

Een andere oplossing voor de kale wanden is toegepast bij Villa Arena in Amsterdam. Daar komen de bezoekers via één route het centrum binnen. Deze route wordt begeleid met functies en de entree is zeer aantrekkelijk vormgegeven. Langzaam verkeer hoeft dankzij de goed doordachte route niet langs achterkanten. Die achterkanten zijn inderdaad blinde wanden, maar dat hindert niet, want geen voetganger of fietser hoeft daar te komen.

Het Nederlandse rijksbeleid voor de ruimtelijke ordening is erop gericht detailhandel toe te laten maar alleen binnen stedelijke of te verstedelijken gebieden. Het goed inpassen van deze centra zal dan ook een belangrijk doel binnen het eisenpakket uit moeten maken.

- Een andere zwakheid van een leisure center is dat combinatie met woningen per definitie vrijwel onmogelijk is. In het gebied komen enorm veel onbekenden, waardoor bewoners zich weinig betrokken kunnen voelen. Bovendien verhoudt de woonfunctie zich niet goed tot de uitgaanssfeer, dus ontwikkelaars zullen niet snel voor een echte functiemenging kiezen. In de bredere omgeving kunnen wel woningen gerealiseerd worden, maar de bewoners daarvan zullen vanuit hun woning niet veel bij kunnen dragen aan de sociale controle in het gebied.

Opportunities

- Een grote kans die bij het ontwikkelen van een leisure center benut kan worden, is dat de binnenkant grotendeels maakbaar is. Er kan een heel aantrekkelijk gebouw van gemaakt worden met goede oriëntatiemogelijkheden.
- Afhankelijk van de omgeving is het misschien ook mogelijk het aantal routes in de omgeving te beperken. Daarmee worden de loopstromen gebundeld, hetgeen goed is voor de sociale controle. Bovendien hoeven minder routes aantrekkelijk en veilig vormgegeven te worden.
- Afhankelijk van de noodzakelijke routes voor het langzame verkeer kan de laad- en losgelegenheden sociaal veilig vormgegeven worden. Eerder is al vermeld dat routes voor langzaam verkeer die langs distributiezones lopen vaak een zwak punt vormen, maar hier doet zich de kans voor dat probleem vóór te zijn.
- Ook het aantal entrees kan beperkt worden. Het aantal en de positie van de entrees zullen afgestemd moeten worden op de routes in de omgeving. De entrees zijn vervolgens weer van invloed op het ontwerp van de binnenkant van het centrum. Die binnenkant kan óók eenvoudiger overzichtelijk zijn als er maar één of twee ingangen zijn.
- Tenslotte kan het parkeren inpandig, overzichtelijk en compact vormgegeven worden, bijvoorbeeld in een parkeergarage naast of onder het gebouw, of op het dak van het gebouw. Om te voorkomen dat het personeel op stille tijden lange afstanden over parkeerplaatsen en door parkeergarages moet afleggen, kunnen voor hen plaatsen gereserveerd worden die dicht bij de plaats liggen waar men werkt.

Threats

- Een leisure center in de stad brengt een grote bedreiging met zich mee. In bestaand stedelijk weefsel zijn namelijk zoveel langzaam verkeersroutes aanwezig, dat het eigenlijk niet mogelijk is de onaantrekkelijke onderdelen van het centrum (parkeren, distributie, functieloze achterkanten) uit de buurt van de langzaam verkeersroutes te houden. In het voorbeeld van Megastores in Den Haag is dit te zien. (zie afbeelding 4.8 in bijlage 4).

Rond het gebouw liggen routes voor langzaam verkeer en het kan niet anders dan dat langzaam verkeer in aanraking komt met achterwanden en vrachtverkeer.

B Eisen

- Kies een eenvoudige, voor de nieuwe bezoeker meteen begrijpelijke hoofdvorm, waarin tevens toezicht en onderhoud makkelijk te organiseren zijn.
- Kies voor een zodanig hoog afwerkingsniveau en aantrekkelijke uitstraling, dat deze een effect op de veiligheidsbeleving kan gaan krijgen.
- Beperk het aantal toegangen tot 1 of 2, kies alleen voor meer dan 2 entrees indien deze logisch aansluiten op routes vanuit de omgeving.
- Besteed aandacht aan de stedenbouwkundige aansluiting op de omgeving, keer geen blinde wanden naar de omgeving toe, zeker niet wanneer daar doorgaande langzaam verkeersroutes gelegen zijn.
- Los het parkeren als het enigszins kan geheel binnen de grenzen van de bouwkavel op, dat wil zeggen maak garages onder of naast het gebouw of parkeervoorzieningen op het dak van waaruit het publiek direct (dus zonder eerst naar buiten te hoeven) in het gebouw uitkomt. Voor het personeel zijn parkeerplaatsen gereserveerd, dicht bij de plaats waar men werkt.
- Los het laden en lossen waar dit ruimtelijk mogelijk is in pandig op, zorg dat distributiegebieden afsluitbaar zijn. Is het onvermijdelijk dat distributiestraten in de openbare ruimte liggen, zorg dan dat deze strikt gescheiden liggen van routes voor langzaam verkeer.
- Pas weloverwogen functiemenging toe, kies met name de locaties en het type voor horecafuncties zorgvuldig, in relatie tot de winkelfunctie.

4 Planinhoudelijke eisen in detail

4.1 Inleiding

Aansluitend op het vorige hoofdstuk, waarin de planinhoudelijke eisen op hoofdlijnen voor de drie verschillende typen bouwopgave zijn geformuleerd, komen in dit hoofdstuk de meer gedetailleerde planinhoudelijke eisen aan bod.

De eisen zijn zoveel mogelijk ontleend aan het handboek voor bestaande winkelgebieden, om de overgang van het handboek nieuwbouw op het handboek bestaande bouw zo soepel mogelijk te laten zijn. Wijzigingen zijn aangebracht als dat voor nieuwbouwsituaties wenselijk is. Daarnaast zijn ook enkele nieuwe eisen toegevoegd.

Iedere eis begint met de gevraagde prestatie, gevolgd door de specificatie: de manier waarop de gevraagde prestatie bereikt kan worden. Nadrukkelijk 'kan', want het staat de ontwerper en de veiligheidsadviseur in principe vrij zo nodig op een andere manier de prestaties te bereiken. De cijfers tussen haakjes achter de gevraagde prestatie verwijzen naar de desbetreffende eis in het handboek bestaande bouw.

4.2 Openbare ruimten winkelcentrum

- *De centrale publieksruimte is attractief, overzichtelijk, geeft een goede oriëntatie, is niet uitnodigend voor ongewenst gebruik en ingedeeld in herkenbare zones. (6.2)*

Zichtbaarheid

De centrale publieksruimte van een winkelcentrum is zoveel mogelijk vrij gehouden van objecten, omdat die het zicht en de doorloop van het publiek zouden kunnen belemmeren. Voor objecten zoals kiosken, balies en objecten van ambulante handel geldt:

- objecten beslaan maximaal 20% van het vloeroppervlak;
- de hoogte van het object is maximaal 1/3 van de totale hoogte van de hal;
- tussen het object en de wand is minimaal 10 meter open;
- objecten kunnen niet direct aansluitend tegen de wand staan (dit zou het zicht en de loopstroom ernstig belemmeren).

Er vindt daglichttoetreding in de centrale publieksruimte van het winkelcentrum plaats. De verlichting is zeer goed, al dan niet door middel van kunstmatige verlichting. De verlichting is goed als de kleurtemperatuur niet hoger is dan 5000K en als de horizontale verlichtingssterkte tussen 200 en 5000 lux bedraagt. Meer informatie staat in bijlage 6.2 van het handboek bestaande bouw.

Toegankelijkheid

Het winkelcentrum is goed toegankelijk voor invaliden, maar niet voor skaters. De hellingen voor rolstoelgebruikers lenen zich niet voor skaten, bijvoorbeeld doordat een anti-skate laag is aangebracht.

Als problemen verwacht worden met het ongewenst ophouden van mensen, worden maatregelen genomen. Enkele voorbeelden: een smalle balustrade in plaats van een muurtje, een hellingbaan in plaats van een trap en zitbanken die na verloop van tijd niet comfortabel meer aanvoelen (zie verder bijlage 6.2 van het handboek bestaande bouw).

De publieke ruimte is voorzien van een goede bewegwijzering voor het winkelcentrum.

Zonering/markering territoria

Terrassen zijn van een markering voorzien; dit kan een plantenbak zijn, maar ook een ijle balustrade.

N.B. Indien twee of meer ruimten aangemerkt kunnen worden als centrale publieksruimte, gelden bovenstaande eisen voor al deze ruimten.

- *Nevenruimten voor het publiek in het centrum (d.w.z. gangen/passages) voldoen zoveel mogelijk aan dezelfde eisen voor ruimtelijke veiligheid als de centrale ruimte(n). (6.3)*

Zichtbaarheid

In ruimten die niet tot de centrale publieksruimte behoren (gangen/passages) staan geen kiosken, balies of objecten van ambulante handel.

Er vindt daglichttoetreding in de nevenruimten van het winkelcentrum plaats. Met name bij vertakkingen is de verlichting goed (helder, prettig en gelijkmatig). Verder is het niveau van de verlichting bij overgangssituaties gelijkmatig.

Toegankelijkheid

Als problemen verwacht worden met het ongewenst ophouden van mensen, worden maatregelen genomen. Enkele voorbeelden: een smalle balustrade in plaats van een muurtje, een hellingbaan in plaats van een trap en zitbanken die na verloop van tijd niet comfortabel meer aanvoelen (zie verder bijlage 6.2 van het handboek bestaande bouw).

De klant kan zich goed oriënteren op basis van bewegwijzering, weghiërarchie, verlichting en bestrating. Bij vertakkingen wordt een duidelijk onderscheid gemaakt tussen gelijkwaardig (centrale publieksruimte) en ongelijkwaardig (kleine passages) zodat de klant zich goed kan oriënteren. Alle gangen van het winkelcentrum hebben aan minstens één zijde winkeletalages en -ingangen.

Attractiviteit

Blinde muren en wanden (definitie: 5 meter of meer aaneengesloten wand, zonder ramen of deuren wordt aangemerkt als 'blinde wand') zijn volledig bedekt met attractieve en eenvoudig te reinigen materialen, zoals tegels, glas, roestvrijstaal of harde gladde panelen (bijvoorbeeld trespa of het zeer vandalisme bestendige vollkern). Ook masterpieces (graffiti in opdracht van de eigenaar), reclamepanelen/billboards of een graffiti werende coating kunnen toegepast worden om graffiti te voorkomen.

- *Kiosken en overige los in de ruimte geplaatste objecten zijn attractief, makkelijk te onderhouden en belemmeren het zicht en de doorloop zo min mogelijk. (6.4)*

Toegankelijkheid

Zitbanken, prullenbakken en overige obstakels zijn buiten de looplijn opgesteld.

Attractiviteit

De objecten zijn zodanig geplaatst dat ze geen verzamelplaats van zwerfvuil zijn en ze het schoonmaken niet hinderen.

Dit kan onder andere eisen stellen aan het ontwerp van de objecten en op de positie ten opzichte van de wand: bijvoorbeeld bij een bank moet het eenvoudig zijn een bezem onder- en achterlangs te halen.

Meubilair is duurzaam en attractief in materiaal en vormgeving.

- *Juweliers, bankkantoren en andere functies die kwetsbaar zijn voor diefstal en beroving liggen op een voor alle partijen veilige plaats. (nieuwe eis)*

Om te bepalen wat een veilige plaats is voor functies en objecten die kwetsbaar zijn voor beroving (zoals juweliers, bankkantoren en verkopers van audio/video-apparatuur), moet een afweging gemaakt worden. Een ligging centraal in het winkelgebied bezorgt overvallers en winkeldieven een lange en ongemakkelijke vluchtweg en kan daders ontmoedigen. Geredeneerd vanuit de veiligheid van het winkelend publiek heeft een ligging aan de rand van het winkelgebied echter de voorkeur.

- *Pinautomaten en andere objecten die kwetsbaar zijn voor diefstal en beroving liggen op een voor alle partijen veilige plaats. (nieuwe eis)*

Objecten die gevoelig zijn voor diefstal en beroving (bijvoorbeeld geldautomaten) liggen op een plek waar de gebruiker, ook buiten winkeluren, gezien kan worden door het publiek en ten minste 3 meter buiten de looproute.

- *De terrassen in de publieke ruimte zijn eenvoudig te beheren en belemmeren de looproutes niet. (6.5)*

Terrassen belemmeren de looproutes niet; de verhuurbare ruimte is in overleg met partijen (met name brandweer) op tekening vastgelegd.

Het verdient aanbeveling deze grenzen in de bestrating aan te geven (bijvoorbeeld met behulp van noppen of speciale tegels in de vloer) en de terrassen te begrenzen (met bijvoorbeeld muurtjes of plantenbakken tussen 0,80 en 1,20 meter hoog).

Zitgelegenheid wordt zoveel mogelijk geconcentreerd op terrassen die onder toezicht van een horeca exploitant vallen.

De opslagplaats van stoelen en tafels bij terrassen buiten openingsuren van deze gelegenheid is zodanig gekozen dat deze in generlei opzicht een obstakel vormt: looproutes moeten vrijgehouden worden conform de brandweereisen.

- *Ongewenst gebruik van de vrije zitgelegenheid voorkomen door ontwerp en situering. (nieuwe eis)*

Vrije zitgelegenheid (i.e. niet op terrassen) wordt ingericht op kortstondig gebruik en gesitueerd op een locatie die niet aantrekkelijk is voor zwervers of hanggroepen.

- *Brandveiligheid zowel organisatorisch als bouwkundig regelen. (6.8)*

Het winkelcentrum voldoet aan de brandveiligheidseisen van het op dat moment actuele bouwbesluit.

De exploitatie van het winkelcentrum en van de (zeer) grote winkelvestigingen is onderworpen aan een gebruiksvergunning, die verstrekt wordt door de brandweer en die minimaal jaarlijks wordt gecontroleerd. Welke inrichtingen vergunningsplichtig zijn, staat in de gemeentelijke bouwverordening of brandveiligheidsverordening.

Er wordt een plan gemaakt voor een ontruimingsoefening en deze wordt gedurende de looptijd van het keurmerk tenminste één maal georganiseerd. Waar aanwezig zijn de preventie-activiteiten voor het winkelcentrum ingebed in een breder kader, te weten het gemeentelijke PREVAP (= Preventie Activiteiten Plan).

Wanneer gekozen is voor centrummanagement, zijn de ontruimingsoefening en het preventieplan daarin ingebed.

- *In het winkelcentrum zijn voldoende toiletten gezien het verwachte gebruik, ze liggen centraal in het gebied en de weg erheen is gemakkelijk te vinden. (6.9)*

In het winkelcentrum zijn voldoende toiletten aanwezig.

- Het gebruik is gereguleerd ófwel door een automatisch betaalsysteem ófwel door aanstelling van een toezichthouder.
- Goede bewegwijzering vanuit het gehele gebied.
- Daglichttoetreding of daaraan gelijkwaardige kunstlichtvoorziening. Goede verlichting betekent in dit geval een horizontale verlichtingssterkte tussen 200 en 5000 lux: voor meer informatie zie bijlage 6.2 in het handboek bestaande bouw.
- Slagvaste verlichting en slagvaste spiegel(s).
- Prullenbakken en asbakken aanwezig bij de entree of bij wasbakken (asbakken met vlamdovende eigenschappen, bijvoorbeeld zand op de bodem).

De toiletten kunnen in de openbare ruimte aanwezig zijn, maar ook in de individuele winkelvestigingen. De voorkeur gaat uit naar de aanwezigheid van voldoende toiletten in de openbare ruimte.

- *Het winkelgebied is eenvoudig surveilleerbaar. (nieuwe eis)*

In het winkelgebied zijn lange, ononderbroken zichtlijnen. Nissen in de bebouwingwand ontbreken. Gestreefd wordt naar een zodanige structuur van wegen en gangen dat het mogelijk is om in een korte ronde het gehele winkelcentrum te kunnen overzien. Daarmee wordt de efficiëntie van de surveillance vergroot.

- *In het winkelgebied is een post voor toezichthouders, die goed in het zicht en in de loop van het publiek ligt. (nieuwe eis)*

De post voor toezichthouders is goed zichtbaar voor het publiek, ligt aan één van de hoofdroutes, maar heeft daarnaast ook een toegang die niet direct in het zicht van het publiek ligt (bijv. voor arrestanten).

- *In het winkelgebied kunnen installaties voor alarmering en cameratoezicht ook later nog eenvoudig aangebracht worden.*

In de openbare ruimte van het winkelgebied én in de individuele winkels zijn loze leidingen aanwezig.

4.3 Parkeren

- *In het winkelcentrum of in de directe omgeving is een aanbod van fietsparkeervoorzieningen, dat aansluit op de behoefte tijdens drukke winkeltijden en dat een hoog veiligheidsniveau kent. (8.4)*

Stallingen liggen direct aan hoofdtoegangsroutes voor de fiets, zijn transparant (van buiten zijn de fietsen en gebruikers binnen te zien) en van binnen overzichtelijk (de hele ruimte is te overzien) en goed verlicht. De verlichting is goed als de kleurtemperatuur niet hoger is dan 5000K en als de horizontale verlichtingssterkte tussen 200 en 5000 lux bedraagt. Meer informatie is te vinden in bijlage 6.2 van het handboek bestaande bouw.

De fietsparkeervoorziening wordt zodanig gepositioneerd dat op de fietsparkeervoorziening en op de route van de fietsparkeervoorziening naar het winkelgebied zicht vanuit aangrenzende functies mogelijk is.

Eventuele hoogteverschillen worden vloeiend en geleidelijk opgevangen (hellingshoek < 1:20).

Het moet mogelijk zijn fietsen aan fietsenrekken vast te ketenen.

Het aanbod van zowel bewaakte als onbewaakte fietsenstallingen is het meest ideaal (zie bijlage 8.4 in het handboek bestaande bouw).

- *In het winkelcentrum of in de directe omgeving is een aanbod van parkeervoorzieningen dat aansluit op de behoefte tijdens drukke winkeltijden en dat een hoog veiligheidsniveau kent. (8.5)*

Parkeerterreinen

Parkeerterreinen zijn overzichtelijk, goed verlicht en ingedeeld in compartimenten van maximaal 100 plaatsen.

Goede verlichting houdt onder andere in dat de RA-waarde groter is dan 60. In de overgangszone tussen het winkelgebied en het parkeerterrein is het verlichtingsniveau zodanig, dat een comfortabele en gelijkmatige overgang tussen het verlichtingsniveau in het winkelgebied en het niveau op het parkeerterrein wordt geboden. Zie verder bijlage 6.12 van het handboek bestaande bouw.

Voetgangers hebben duidelijk gemarkeerde eigen routes om van en naar hun auto te gaan. Doorgaande voetgangers- en fietsroutes lopen aan de rand van (en niet dwars over) parkeerterreinen.

Parkeergarages

Parkeergarages voldoen aan de veiligheidsrichtlijnen van de NEN 2443:2000. Daarin worden onder andere regels gegeven voor verkeersveiligheid, brandveiligheid en sociale veiligheid (zie bijlage C van de NEN 2443).

Bijzondere aandachtspunten wat betreft sociale veiligheid in een parkeergarage zijn:

- goede oriëntatiemogelijkheden bij binnenkomst van de parkeergarage;
- goede oriëntatiemogelijkheden in de hele parkeergarage (door lange zichtlijnen en goede bewegwijzering);
- goede verlichting in verschillende ruimten van de garage⁴ (bijvoorbeeld op routes voor voetgangers: alleen verlichting op autoroutes is vaak niet voldoende);
- korte looproutes vanaf de geparkeerde auto's naar buiten (bijvoorbeeld door een centrale ligging van voetgangers in- en uitgangen);
- de betaalautomaat is goed zichtbaar vanuit de omgeving en vanuit de beheerdersloge;
- op een voor het publiek goed zichtbare plaats is een ruimte voor de beheerder en/of voor toezichthouders

4.4 Laden en lossen

- *De laad- en loszone hindert het publiek zo min mogelijk, is veilig voor het eigen personeel en beveiligd tegen betreding door onbevoegden. (6.6)*

Zichtbaarheid.

Indien er afzonderlijke routes zijn voor het personeel, zijn deze overzichtelijk en goed verlicht. Indien de zone voor het laden en lossen in de openbare ruimte ligt, is de laad- en loszone verlicht en zichtbaar vanuit de openbare ruimte. Schrikverlichting kan alleen toegepast worden als het winkelend publiek en omwonenden er geen last van ondervinden.

Toegankelijkheid

Berging van afval en fust vindt buiten bereik en buiten het zicht van het publiek plaats, dit in verband met brandstichting en de attractiviteit.

Voor de diverse laad- en loszones bestaat een goede bewegwijzering zodat het personeel altijd de juiste bestemming weet te vinden.

De toegangsweg voor het laden en lossen is indien mogelijk beveiligd en alleen voor geautoriseerd personeel toegankelijk.

Attractiviteit

Inpandige laad- en loszones hebben sterk de voorkeur. Indien dit niet mogelijk is en laad- en losstraten toch in de openbare ruimte moeten liggen, zorg er dan voor dat deze strikt gescheiden liggen van routes voor langzaam verkeer. Zoals hiervoor al vermeld, is zicht vanuit de openbare ruimte nodig op laad- en loszones in de openbare ruimte.

Zorg in verband met de attractiviteit voor ruime afstand (richtlijn minimaal 4 meter) tussen de routes voor langzaam verkeer en de laad- en loszones.

De capaciteit van de laad- en loszone is voldoende, zodat wachtende vrachtwagens geen overlast veroorzaken.

Zonering/markering territoria

De laad- en loszone is duidelijk afgebakend en duidelijk herkenbaar. De routes voor het publiek lopen in geen geval over of door de laad- en loszone. Indien mogelijk heeft alleen het geautoriseerde personeel toegang tot deze zone.

Noot 4 Bijvoorbeeld: bij betaalautomaten wordt 200 lux op 1 meter hoogte, een kleurweergave van 80 en een gelijkmatigheid van 0,80 gevraagd; op rijstroken 40 lux, Ra van 50 en een gelijkmatigheid van 0,50.

- *Ruimtelijke randvoorwaarden voor veilig geldtransport worden geschapen (nieuwe eis).*

De geldtransportwagen kan met de achterkant tot vlak tegen de gevelkuis gereden worden. De gevelkuis bevindt zich vlakbij de uitvalroute en is niet achteraf gelegen.

4.5 Entrees

- *De (hoofd- en neven-) entrees zijn attractief, herkenbaar, overzichtelijk en (indien afsluitbaar) goed tegen inbraak beveiligd. (8.2)*

Zichtbaarheid

De entree is al op afstand te herkennen en vormt een herkenningspunt. De entreezone is door middel van extra verlichting benadrukt.

Er is een duidelijke onderscheid tussen de hoofdentree en de nevenentrees, d.w.z. dat de hoofdentree als zodanig herkenbaar is.

Er is vrij zicht op de entree vanuit de omgeving en bij voorkeur ook vanuit woningen. Groen, luifels of obstakels belemmeren niet het zicht op de entree.

Als de entree afsluitbaar is, zijn de deuren transparant, bijvoorbeeld door middel van transparante rolluiken of transparante schuifdeuren.

Toegankelijkheid

De mate van toegankelijkheid wordt afgestemd op de specifieke situatie (zie hoofdstuk 3). Er is duidelijk sprake van een afsluitbaar winkelgebied dan wel een openbaar, straatachtig winkelgebied. Een mengvorm kan, maar dan vraagt het een zeer zorgvuldige voorbereiding van de beslissing welk deel openbaar moet zijn en welk deel afsluitbaar. Daarbij speelt tevens het type winkels een rol: winkels die 's avonds open moeten kunnen zijn, dienen aan de openbare kant van het winkelcentrum te komen.

Als de entree afsluitbaar is, moet de brandweer ook bij stroomuitval binnen kunnen komen.

De toestroom van publiek wordt bij alle typen zoveel mogelijk gebundeld. Het aantal entrees is maximaal 2 of slechts zoveel meer als strikt noodzakelijk is vanwege de situatie ter plekke.

Looproutes zijn vrij van fietsenrekken, uitstallingen etc.

Attractiviteit

Gebruik van duurzame materialen: het gebruik van tegels, glas, hout en roestvrijstaal wordt geadviseerd. Hout kan alleen op een minimale hoogte van 3,5 meter vanaf de vloer toegepast worden.

Zonering/markering territoria

Voor de klant is duidelijk herkenbaar waar het winkelcentrum begint.

In het winkelcentrum gelden de huisregels. Indien er in het winkelcentrum camera's worden gebruikt, wordt dit aan de klant kenbaar gemaakt.

N.B. Wanneer het centrum meer dan één hoofdentree heeft (bijvoorbeeld drie gelijkwaardige entrees) geldt de eis voor al deze entrees.

- *Entrees van voorzieningen die veel bezocht worden door kwetsbare gebruikersgroepen liggen op drukke plekken of dichtbij openbaar vervoer. (nieuwe eis)*

Kwetsbare gebruikersgroepen zijn over het algemeen vrouwen, kinderen en ouderen. Voorbeelden van voorzieningen die vooral door dergelijke gebruikersgroepen worden bezocht zijn: bibliotheek, bejaardensoos, banken, postkantoor, fitnessruimte/dansstudio, schouwburg/theater. Drukke plekken zijn bijvoorbeeld de hoofdruimte in het winkelcentrum en de ruimten vlakbij (hoofd) entrees. Dichtbij openbaar vervoer betekent dat een obstakelvrije looproute maximaal 200 meter lang is.

4.6 Gevels en puien

- *De buitengevel van het winkelcentrum draagt bij aan de zichtbaarheid, is beveiligd tegen inbraak en is attractief. (6.1)*

Zichtbaarheid

Zorg ervoor dat de buitengevel(s) op enigerlei wijze worden verlicht (bij voorkeur met spaarlampen in slagvast armaturen, gemonteerd op een hoogte van minimaal 2,70 meter en aangeschakeld door een zogenaamde schemerschakelaar).

Toegankelijkheid

De entree's van het winkelcentrum zijn (indien afsluitbaar) bouwkundig beveiligd. Brandweer en politie hebben ook bij stroomuitval toegang tot het winkelcentrum.

Alle deuren, ramen, en overige gevelopeningen die bereikbaar zijn via een horizontaal werkvlak (of binnen een hoek van -30° of $+30^\circ$) van minimaal 0,60 x 0,60 meter, dat hoger ligt dan 3,50 meter en geen specifieke opklimmogelijkheden heeft, behoeven geen beveiliging. De minimale maten van het werkvlak zijn niet van toepassing op dakgoten.

Alle deuren, ramen en overige gevelelementen die gerekend vanaf het hierboven beschreven werkvlak hoger zijn geprojecteerd dan 2,40 meter of meer dan 0,60 meter daarnaast en geen specifieke opklimmogelijkheden hebben, behoeven geen beveiliging.

Attractiviteit

Blinde wanden worden zoveel mogelijk voorkomen en ontbreken zeker langs routes van langzaam verkeer. Indien blinde wanden aanwezig zijn (al dan niet langs routes van langzaam verkeer), wordt aan de vormgeving zodanig aandacht besteed, dat zorg voor de buitengevel blijkt.

Maximaal 25% van de oppervlakte van gevels waar publiek langsloopt zijn van onattractief materiaal gemaakt (bijvoorbeeld beton, stalen keerwanden, golfplaat of damwandprofielen). De overige 75% is van attractief materiaal (bijvoorbeeld tegels, glas, hout of roestvrijstaal) of is bedekt met decoraties, zoals een tegeltableau, masterpieces (graffiti in opdracht van de eigenaar) of reclamepanelen/billboards. Hout kan alleen op een minimale hoogte van 3,5 meter vanaf de vloer toegepast worden.

- *De puien van de winkels zijn attractief, dragen bij aan doorzicht en overzicht; eventuele uitstallingen brengen op generlei wijze de doorstroming van het publiek in gevaar. (6.7)*

Attractiviteit

Geen rolluiken of ten hoogste transparante.

De etalage is tijdens de openstelling van het winkelcentrum verlicht, ook al is de winkel nog/al gesloten.

Het etalagelicht blijft ook na sluitingstijd op een minimumniveau branden. De openingstijden van de winkels en andere (ambulante) handel zijn vastgelegd. Dat kan ook betekenen dat een winkel tot een bepaalde tijd geopend moet zijn om de sociale controle in het winkelcentrum tijdens de openingstijd te waarborgen.

Zonering/ markering territoria

Het gebruik van de uitstalruimte is gemarkeerd en gereguleerd. Het winkelfront verloopt langs een rechte rooilijn zonder verspringingen of nissen.

Aan de pui van de winkels zijn geen obstakels te vinden die het zicht belemmeren of qua brandveiligheid gevaarlijk zijn.

Bovenstaande regels worden in de huur- of koopovereenkomst opgenomen. Wanneer gekozen is voor centrummanagement, wordt naleving daarin ingebod.

4.7 Openbare ruimte in de omgeving

- *Het winkelgebied sluit naadloos aan op zijn omgeving. (8.1)*

Zichtbaarheid

Het niveau van de verlichting aan de buitenkant van het winkelcentrum is goed (helder, prettig, gelijkmatig): 16K bij RA-waarde > 25 of 17k/16l bij RA-waarde > 60 (zie bijlage 8.1 van het handboek bestaande bouw voor meer informatie).

Er zijn geen obstakels in de directe omgeving van het winkelcentrum die het zicht of de zichtlijnen belemmeren.

Op deze manier wordt de kans op autoinbraken beperkt, hetgeen ook de attractiviteit van het hele winkelcentrum ten goede komt.

Toegankelijkheid

De routestructuur in de omgeving van het winkelcentrum is eenvoudig te doorgronden, zoals een rechte lijn, een kruis, een rechthoek of een cirkel. Speciaal de routes naar de hoofdentree zijn helder, echter ook de routes naar de nevenentree(s) kunnen eenvoudig gevonden worden.

De mogelijkheid ter oriëntatie in de omgeving van het winkelcentrum is goed. In het gebied zijn herkenningspunten aanwezig (bijvoorbeeld de hoofdentree en de nevenentree(s)). De route is vrij van obstakels en wegwijzers zijn voorhanden.

Er zijn zo min mogelijk niveaoverschillen. Het winkelcentrum is toegankelijk voor invaliden, bijvoorbeeld slechtzienden en rolstoelgebruikers. De hellingen voor rolstoelgebruikers lenen zich niet voor het skaten, bijvoorbeeld doordat een anti-skate laag is aangebracht.

Doorgaande routes naar avondvoorzieningen zoals bars, discotheken en restaurants lopen buiten het winkelcentrum om.

Attractiviteit

In de omgeving van het winkelcentrum worden duurzame materialen toegepast. Deze materialen zijn gemakkelijk te beheren (snel te vervangen bij beschadiging, geheel schoon te maken in korte tijd). Voorbeelden:

- voor vloeren: tegels;
- voor straatmeubilair: roestvrijstaal;
- voor wanden: glas, tegels, roestvrijstaal en hout (hout op minimaal 3,5 meter vanaf de vloer).

Blinde wanden worden zoveel mogelijk voorkomen en ontbreken zeker langs routes van langzaam verkeer. Vooral bij grootschalige winkelgebieden (maar ook bij de andere typen) is dit een belangrijk aandachtspunt.

Indien blinde wanden aanwezig zijn (al dan niet langs routes van langzaam verkeer), wordt aan de vormgeving zodanig aandacht besteed, dat zorg voor de buitengevel blijkt.

Maximaal 25% van de oppervlakte van gevels waar publiek langsloopt zijn van onattractief materiaal gemaakt (bijvoorbeeld beton, stalen keerwanden, golfplaat of damwandprofielen). De overige 75% is van attractief materiaal (bijvoorbeeld tegels, glas, hout of roestvrijstaal) of is bedekt met decoraties, zoals een tegeltableau, masterpieces (graffiti in opdracht van de eigenaar) of reclamepanelen/billboards.

Zonering/markering territoria

Er wordt op gemarkeerde vakken geparkeerd.

- *Het openbaar vervoer heeft een veilige halte bij het winkelcentrum. (nieuwe eis)*

Het winkelcentrum is bereikbaar per openbaar vervoer.

Haltes voor openbaar vervoer zijn goed zichtbaar vanuit de omgeving en liggen ook in het zicht van omringende (woon)bebouwing. Zicht wordt niet belemmerd door opgaande beplanting of andere obstakels. Ook de haltes zelf zijn transparant.

Haltes liggen op zodanige (korte) afstand van de bebouwing, dat ze duidelijk zichtbaar zijn en opvallen en dat de bewoner/gebruiker van de (woon)bebouwing zich betrokken voelt bij de halte.

- *Waterpartijen zijn veilig, ook voor kinderen (nieuwe eis).*

Gebouwde waterpartijen zijn niet direct bereikbaar: bijvoorbeeld door een overgangszone van niet betreedbare beplanting om de waterpartij heen, of door een flinke opstaande rand direct rond de waterpartij (richtlijn minimaal 50 cm). Eventuele opstaande randen rond een waterpartij nodigen niet uit tot balanceren, bijvoorbeeld door de bovenkant af te ronden. Voor gebouwde waterpartijen geldt een maximale diepte van 1 meter.

Bij een natuurlijke waterpartij heeft de oever minimaal een helling van 1:3 of minder steil.

Voor een natuurlijke waterpartij geldt in principe eveneens een maximale diepte van 1 meter. Indien een grotere diepte gewenst of noodzakelijk is, is het eerste gedeelte van het water plasberm: over minimaal 1 meter lengte ondiep, dat wil zeggen tussen 10 en 25 cm. diep, afhankelijk van de waterstand.

Bijlagen

Bijlage 1 Overzicht proceseisen

Eisen per fase	Voldaan ja / nee	Opmerkingen
1 Initiatief		
Geen eisen		
2 Noodzaak / haalbaarheid		
Geen eisen		
3 Opstarten samenwerking		
Indien gemeente en projectontwikkelaar een samenwerkingsovereenkomst sluiten, wordt daarin opgenomen: <ul style="list-style-type: none"> • intentie KVO toe te passen • vorm projectorganisatie • aanstellen veiligheidsadviseur • <i>veiligheidsprocedure door projectleider</i> • intentie centrummanagement in te zullen voeren 		
Als geen samenwerkingsovereenkomst wordt afgesloten, start de gemeente een parallel proces: <ul style="list-style-type: none"> • gemeente volgt KVO methodiek, zonder projectontwikkelaar • gemeente maakt stedenbouwkundig voorstel en stelt concept-inrichtingseisen op • gemeente overlegt met projectontwikkelaar over voorstel en eisen • extra aandacht voor het regelen van veiligheidspunten in bestemmingsplan en exploitatievergunning 		
4 Locatiekeuze / inhoudelijke randvoorwaarden op hoofdlijnen		
Locatiekeuze: <ul style="list-style-type: none"> • locatieVER of minimaal locatie-SWOT 		
Nota van uitgangspunten: <ul style="list-style-type: none"> • aanbevelingen en eisen o.g.v. sterke / zwakke punten uit VER of SWOT in nota van uitgangspunten opnemen • planinhoudelijke eisen op hoofdlijnen KVO hoofdstuk 3 en planinhoudelijke eisen in detail hoofdstuk 4 als verplichte eisen in nota van uitgangspunten opnemen 		
5 Grondverwerving / keuze ontwerpers / stedenbouwkundig ontwerp		
Grondverwerving: <ul style="list-style-type: none"> • <i>Wanneer geen samenwerkingsovereenkomst is afgesloten wordt een wettelijke achtervang gecreëerd voor inhoudelijke eisen in:</i> <ul style="list-style-type: none"> • exploitatievergunning óf • bestemmingsplanvoorschriften óf • beeldkwaliteitsplan gekoppeld aan bestemmingsplan • <i>Wanneer wel een samenwerkingsovereenkomst is afgesloten is wettelijke achtervang niet nodig.</i> 		
Keuze van de ontwerpers: <ul style="list-style-type: none"> • Speelruimte tot meebepalen architectenkeuze aftasten en gebruiken 		
Stedenbouwkundig ontwerp: <ul style="list-style-type: none"> • <i>opstellen inrichtingsVER, particuliere ontwikkeling inrichtings-SWOT</i> • <i>aanbevelingen en eisen uit inrichtingsVER of inrichtings-SWOT opnemen in masterplan</i> • <i>eisen uit de nota van uitgangspunten die in het vervolgproces nog van belang zijn eveneens opnemen in het masterplan</i> 		
6 Aanbesteding / grondoverdracht aan gebiedsontwikkelaar		
<i>In de realiserings- / gronduitgifteovereenkomst tussen gemeente en projectontwikkelaar wordt vastgelegd:</i> <ul style="list-style-type: none"> • inhoudelijke eisen: <ul style="list-style-type: none"> • masterplan • planinhoudelijke eisen op hoofdlijnen conform handboek KVO • planinhoudelijke eisen in detail (t.a.v. bouwkundig ontwerp en ontwerp openbare ruimte) conform handboek KVO • toetsmomenten veiligheid afspreken • centrummanagement afspreken 		

<ul style="list-style-type: none"> • kwalitatieve verplichting (over o.a. centrummanagement) in overeenkomst 		
7 Ontwerp wegen & openbare ruimte		
<ul style="list-style-type: none"> • Plantoetsing op grond van: <ul style="list-style-type: none"> • masterplan • planinhoudelijke eisen op hoofdlijnen conform handboek KVO (hoofdstuk 3) • planinhoudelijke eisen in detail t.a.v. ontwerp openbare ruimte conform handboek KVO (hoofdstuk 4) 		
8 Oplevering kavels aan pand-ontwikkelaars		
<ul style="list-style-type: none"> • Eisen ten aanzien van bouwkundig ontwerp en omliggend terrein vastleggen in contract met individuele pand-ontwikkelaars (als die er zijn, zie ook §2.3.6) 		
9 Bouwkundig ontwerp en aanbesteding		
<ul style="list-style-type: none"> • toetsmomenten in VO, DO / bestek van het bouwkundig ontwerp • toetsing a.h.v.: <ul style="list-style-type: none"> • masterplan • planinhoudelijke eisen op hoofdlijnen conform handboek KVO (hoofdstuk 3) • planinhoudelijke eisen in detail (t.a.v. bouwkundig ontwerp) conform handboek KVO (hoofdstuk 4) 		
10 Realisatie bouwkundig ontwerp en openbare ruimten		
<ul style="list-style-type: none"> • Controle op uitvoering 		
11 Overdracht aan gebruikers (oplevering)		
<p>In overdrachtscontract, koop- of huurcontract voorwaarden opnemen ten aanzien van:</p> <ul style="list-style-type: none"> • organisatie c.q. veiligheidsoverleg belegger - winkeliers • centrummanagement: <ul style="list-style-type: none"> • gezamenlijk beheer gemeenschappelijke ruimten • gezamenlijk beheer (i.s.m. gemeente) openbare ruimte • burenbelsysteem • inbraakalarmering en opvolging • informeren beleggers en winkeliers over eisen KVO bestaande bouw • kwalitatieve verplichting 		

Bijlage 2 Criteria

Of een situatie sociaal veilig is, kan door een veelvoud van factoren veroorzaakt worden. Van der Voordt en Van Wegen hebben deze factoren uitgebreid geanalyseerd in hun proefschrift 'Sociale veiligheid en gebouwde omgeving' uit 1991. De criteria die zij opgesteld hebben, zijn door DSP bewerkt tot een viertal groepen factoren die van invloed zijn op de sociale veiligheid. Deze worden hieronder kort toegelicht.

- **Zichtbaarheid**
Gebruikers van een gebied moeten het gebied kunnen overzien en het gevoel hebben dat andere aanwezigen hen kunnen zien. Goede verlichting (dat wil zeggen helder, gelijkmatig en niet verblindend) is noodzakelijk, waarbij erop gelet moet worden dat geen schijnveiligheid gewekt wordt.
- **Toegankelijkheid**
Een duidelijke routing met goede oriëntatiemogelijkheden is belangrijk voor een positieve beleving. Het gebied moet voor zijn gebruikers goed toegankelijk zijn, terwijl het waar nodig afgesloten kan worden.
- **Attractiviteit**
Een ruimte met allerlei voorzieningen, waar plezierige materialen en kleuren en prettige verlichting aanwezig zijn en waar bovendien alles heel en schoon is, draagt bij aan een veilig gevoel van de gebruikers.
- **Zonering**
Zowel voor bezoekers als voor beheerders dient duidelijk te zijn welke status een gebied heeft (privé, semi-privé, semi-openbaar of openbaar) en welke functie een locatie heeft. Bij semi-openbare gebieden is dit vaak niet het geval en zulke gebieden moeten dan ook vermeden worden.

Bovenstaande criteria zijn toegepast bij de SWOT analyses die in paragraaf 3.3 zijn beschreven. Ook zijn ze de basis van het eisenpakket.

Bijlage 3 Observatielijst

Wijkwinkelcentra

- Amsterdam, De Aker
- Apeldoorn, Fort Noord
- Etten-leur, Winkelcentrum Etten-leur
- Voorburg, Koningin Julianalaan

Centrum-stedelijk gebied

- Amsterdam, Kalvertoren
- Amsterdam, Magna Plaza
- Apeldoorn, Oranjerie
- Den Bosch, Arena
- Nijmegen, Marikenstraat

Grootschalig winkelcentrum met leisurfunctie

- Amsterdam, Villa Arena
- Den Haag, Megastores
- Rotterdam, Alexandrium

Bijlage 4 Afbeeldingen

ad 4.4.1 Wijkwinkelcentrum

afbeelding 4.1, toelichting in tekst op pagina 43
Fort Noord in Apeldoorn: wonen boven winkels

afbeelding 4.2, toelichting in tekst op pagina 44
Fort Noord in Apeldoorn: inbandige distributie

afbeelding 4.3, toelichting in tekst op pagina 44
Fort Noord in Apeldoorn: gezamenlijke achterpaden voor woningen
en distributie

afbeelding 4.4, toelichting in tekst op pagina 44
Dukaat in Amsterdam: overzichtelijke vorm

ad 3.4.2 Centrum-stedelijk winkelgebied

afbeelding 4.5, toelichting in tekst op pagina 46
Marikenstraat in Nijmegen: nieuwe winkelstraat met uitstraling

afbeelding 4.6, toelichting in tekst op pagina 47
Magna Plaza in Amsterdam: afsluitbaar winkelcentrum in de binnenstad

afbeelding 4.7, toelichting in tekst op pagina 48
Arena in Den Bosch: de achterkant van het winkelcentrum naar
omgeving gekeerd

ad 3.4.3 Grootschalig winkelcentrum met leisurefunctie

afbeelding 4.8, toelichting in tekst op pagina 50 en 51
Megastores in Den Haag: routes voor langzaam verkeer langs de achterkant
van het winkelcentrum

Bijlage 5 Literatuur

Berenschot; Van Dijk, Van Soomeren en Partners, Veiligheidseffectrapportage, handleiding, i.o.v. Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, versie 2.0, november 2000

Bouw, Architectuur in winkelcentra, 56e jaargang, nr. 9, september 2001

De Architect, interieur, Ten Hagen & Stam bv, nr. 2, mei 2000

DSP, Preventief inrichten van winkelgebieden, in opdracht van ministerie van Justitie, ministerie van Economische Zaken en Hoofdbedrijfschap Detailhandel, Amsterdam, januari 1993

DSP, Voorzieningen op Vinex-uitleglocaties, een inventariserend onderzoek naar de huidige stand van zaken, de ervaringen en de knelpunten bij de realisatie van voorzieningen op Vinex-uitleglocaties, Amsterdam, 14 december 2000

Durmisevic, S., Uniek model voor meten beleving ondergrondse ruimten, in: COB nieuws 05/2000

Ennen, Ashworth, Centrummanagement, Een nieuwe strategie voor stedelijk beleid?, Geo Pers, 1995

Gonggrijp, van Mourik, WRO / Bro 85, De wijziging van de Wet op de Ruimtelijke Ordening en het Besluit op de ruimtelijke ordening 1985, 2e druk, serie: Bestuursrecht - theorie en praktijk, Kluwer, Deventer, 1991

Hobma, Jong, Stedebouwrecht: het bestemmingsplan, handleiding bij de vakoefening, Faculteit Bouwkunde / WTM, TU Delft, maart 1997.

Hoogzaad, Parkmanagement op bedrijventerreinen, in: Rooilijn, nummer 10, december 2001

Kooijman, Machine en theater, ontwerpconcepten van winkelgebieden, Uitgeverij 010, Rotterdam, 1999

Kuiper Compagnons, i.o.v. ministerie van VROM en ministerie van WVC, Het beeldkwaliteitsplan, instrument voor kwaliteitsbeleid

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, Afwegen en oordelen, Handreiking voor de M.E.R. – beoordelingsplicht, 1999

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, De moeilijkste opgave uit de stedenbouw, in: Vrom.nl, Magazine voor Milieu, Ruimte, Wonen en Rijkshuisvesting, jaargang 3, nummer 9, november 2001

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, Ministerie van Financiën, Op grond van nieuw beleid, Nota Grondbeleid, januari 2001

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, Ministerie Welzijn, Volksgezondheid en Cultuur, Het beeldkwaliteitsplan, instrument voor kwaliteitsbeleid

Stedebouw & architectuur, leisure, 16e jaargang, nr. 10, december 1999

Musch, Meer wensen, minder sturing, De Vinex en de nieuwe Nota Grondbeleid, in: de Architect, april 2001

Nederlands Normalisatie-instituut, NEN 2443:2000 Parkeren en stallen van personenauto's op terreinen en in garages, Delft, 2000

Stichting Bouw Research, Beveiliging van gebouwen deel 3: winkels, Rotterdam, 1994

Stichting Bouw Research, Beveiliging van gebouwen deel 7: wijkcentra, Rotterdam, 1995

Vademecum Ruimtelijke ordening, Begrippen, regelingen, procedures, Samsom

Vollaard, e.a., De Vijfhoek, een nieuwe tuinstad in Deventer, Arko Uitgeverij BV, 2001, Nieuwegein

Voordt, van der, van Wegen, Sociale veiligheid en gebouwde omgeving, Theorie, empirie en instrumentontwikkeling, Publikatieburo Faculteit der Bouwkunde, Technische Universiteit Delft, Delft, 1991

www.minvrom.nl