

Keurmerk Veilig Ondernemen bedrijventerreinen nieuwbouw

Versie 1.0

Nationaal Platform Criminaliteitsbeheersing
juli 2002

**KEURMERK
VEILIG
ONDER-
NEMEN**

Inhoudsopgave

Colofon	4
1 Keurmerk Veilig Ondernemen	5
1.1 Inleiding	5
1.2 Certificeringsregeling	8
2 Proces	14
2.1 Inleiding	15
2.2 Samenvatting: de veiligheidsprocedure	16
2.3 Eisen per fase uitgewerkt en toegelicht	19
2.3.1 Initiatief	19
2.3.2 Noodzaak- / haalbaarheidsdiscussie	19
2.3.3 Opstarten samenwerking	20
2.3.4 Locatiekeuze / inhoudelijke randvoorwaarden op hoofdlijnen	24
2.3.4.1 Locatiekeuze	24
2.3.4.2 Inhoudelijke randvoorwaarden op hoofdlijnen	26
2.3.5 Grondverwerving, keuze ontwerpers en stedenbouwkundig ontwerp	27
2.3.5.1 Keuze van de ontwerpers	27
2.3.5.2 Stedenbouwkundig ontwerp	28
2.3.6 Aanbesteding en grondoverdracht aan gebiedsontwikkelaar	29
2.3.7 Ontwerp wegen en openbare ruimte	32
2.3.8 Oplevering kavels aan individuele 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)	36
3 Planinhoudelijke eisen op hoofdlijnen	40
3.1 Inleiding	41
3.2 Bouwopgave	42
3.2.1 Inleiding	42
3.2.2 Kwantitatieve bouwopgave	42
3.2.3 Selectie van terreintypen	43
3.2.4 Kwalitatieve trends	44
3.3 Werkwijze	48
3.4 SWOT	49
3.4.1 Bedrijven tussen woningen	49
3.4.2 Bedrijventerreinen binnen stedelijk weefsel	49
3.4.3 Bedrijventerreinen buiten stedelijk weefsel	50
3.5 Planinhoudelijke eisen op hoofdlijnen	51
3.5.1 Inleiding	51
3.5.2 Eisen specifiek voor bedrijven tussen woningen	51
3.5.3 Eisen specifiek voor bedrijventerrein binnen stedelijk weefsel	52
3.5.4 Eisen specifiek voor bedrijventerrein buiten stedelijk weefsel	54

4	Planinhoudelijke eisen in detail	57
4.1	Inleiding	58
4.2	Stedenbouwkundige opzet	58
4.3	Inrichting openbare ruimte	58
4.4	Toegankelijkheid hulpdiensten	60
4.5	Bluswatervoorziening	60
4.6	Entrees van de kavels	61
4.7	Inrichting van het voorterrein	61
4.8	Parkeerplaatsen op de kavels	62
4.9	Laden en lossen	63
4.10	Terreinafscheiding	63
4.11	Fietsenstallingen op de kavels	63
4.12	Uitpandige opslag	64
4.13	Containers	64
4.14	Gevels / entrees van gebouwen	65
4.15	Pand-beveiliging	65
	Bijlagen	
Bijlage 1	Overzicht proceseisen	67
Bijlage 2	Verlichting openbare ruimte	69
Bijlage 3	Geïnterviewden	70
Bijlage 4	Literatuur	71

Colofon

Het handboek Keurmerk Veilig Ondernemen bedrijventerreinen 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

juli 2002

1 Keurmerk Veilig Ondernemen

1.1 Inleiding

Het idee voor een landelijk Keurmerk Veilig Ondernemen Bedrijventerreinen is ontstaan 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.

Deze constatering heeft geleid tot het NPC-initiatief om te komen tot het instrument van een keurmerk om deze problematiek adequaat aan te pakken. Een keurmerk gericht op de problematiek enerzijds 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 bedrijventerreinen 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 beperkt of beperkter toegankelijk dan wenselijk wordt geacht.
- 4 Tendens deregulering / successen certificering
- Een certificeringregeling past in de huidige overheidstendens van deregulering / zelfregulering.
 - Het Politiekeurmerk Veilig Wonen®.
 - Keurmerk Veilig Ondernemen Bedrijventerreinen bestaande bouw: Vianen, Alphen aan de Rijn.
 - Keurmerk Veilig Ondernemen Winkelcentra bestaande bouw: stadshart Almere.

Conclusie: er bestaat een duidelijke behoefte om te komen tot een intensievere, meer gemeenschappelijke, meer structurele en kwalitatief betere aanpak van 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.

In het kader van Keurmerk Veilig Ondernemen zijn vier handboeken beschikbaar: KVO bedrijventerreinen bestaande bouw, KVO bedrijventerreinen nieuwbouw, KVO winkelcentra bestaande bouw, KVO winkelcentra nieuwbouw.

Uitgangspunten van het KVO bedrijventerreinen nieuwbouw

Het Keurmerk Veilig Ondernemen bedrijventerreinen 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 ondernemers 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 planvormingsfase van een bedrijventerrein kunnen kansen worden benut om een zo hoog mogelijk veiligheidsniveau te bereiken.

Het voorliggende handboek voor nieuwe bedrijventerreinen geeft de handvaten om al vanaf het ontwerp te werken aan de veiligheid op een bedrijventerrein. Het beschrijft in §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 het bestaande bedrijventerrein. Het handboek bedrijventerreinen bestaande bouw omschrijft nauwkeurig hoe dit certificaat kan worden verkregen.

Ook bij een ingrijpende revitalisatie en herstructurering van het bedrijventerrein kan een certificaat nieuwbouw worden verkregen. Voorwaarde daarvoor is, dat er een projectorganisatie voor deze herstructureringsoperatie in het leven is geroepen. Het projectleiderschap wordt in die gevallen door de gemeente ingevuld (bijvoorbeeld door de afdeling Ruimtelijke Ordening of Grondzaken). De uitgangspunten uit het handboek Keurmerk Veilig Ondernemen nieuwbouw zijn in dat geval van overeenkomstige toepassing. Als geen projectorganisatie wordt opgericht, geldt het handboek Keurmerk Veilig Ondernemen bedrijventerreinen 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 *ondernemers*: vermindering bedrijfsschade, goed imago, versterking concurrentiepositie, verzekerbaarheid, behoud van werknemers
- Voordelen voor *projectontwikkelaar*: maatschappelijk verantwoord ondernemen (profilering naar opdrachtgevers en de markt), veiligheidsbewustzijn, betere afzetmogelijkheden voor het ontwikkelde vastgoed
- Voordelen voor *belegger*: draagt bij aan een positief imago, maatschappelijk verantwoord ondernemen, betere verhuurkansen, betere concurrentiepositie, continuïteit, minder mutaties en leegstand.
- Voordelen voor de *gemeente*: draagt bij aan een positief imago sociaal/economische ontwikkeling van het gebied, betere verkoopkansen voor de ontwikkelde kavels, vergroting veiligheidsbeleving, continuïteit, hoogwaardige bezetting waardoor minder mutaties en leegstand, onderhandelingsinstrument voor relatie met private partners
- Voordelen voor *politie en brandweer*: efficiëntere en effectievere aanpak, betere mogelijkheden in het verzorgingsgebied, structurele relatie met ondernemers

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 van het bedrijventerrein.

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 criteria voor het keurmerk verwoord.

1.2 Certificeringsregeling

Veiligheid en preventie vergen een continu proces van denken en doen. Om deze procescontinuïteit te bevorderen is binnen het KVO gekozen voor de opzet van een certificeringsregeling. Door te kiezen voor een beperkte geldigheid van het certificaat en voor (tussentijdse) evaluaties moet de publiek-private samenwerking zich steeds vernieuwen en blijven veiligheid en preventie permanent in de aandacht van de betrokken partners.

Wanneer krijg je het certificaat?

Om het certificaat voor het Keurmerk Veilig Ondernemen bedrijventerreinen nieuwbouw te krijgen zijn drie stappen te onderscheiden. Ieder van deze stappen vormt een mijlpaal en derhalve kan bij iedere stap een deelcertificaat worden verkregen (zie figuur 1).

De drie afzonderlijke stappen zijn:

Stap 1 – KVO aangevraagd

In deze stap wordt de basis gelegd voor het KVO. De gemeente of het samenwerkingsverband gemeente-projectontwikkelaar/eigenaar kan het certificaat KVO 'aangevraagd' verkrijgen als de intentie om het KVO toe te passen is vastgelegd. Wie het certificaat aanvraagt is afhankelijk van de situatie ter plaatse, zoals nader wordt verwoord in §2.3.3.

Het certificaat KVO-aangevraagd kan worden verkregen als er een veiligheidsadviseur in het project is aangesteld, als de uitgangspunten zoals verwoord in §2.3.3. op schrift zijn gesteld, en als er een toegespitste veiligheidsprocedure - opgesteld door een (gemeentelijke) projectleider - kan worden overlegd.

Stap 2 – KVO nieuw bestemmingsplan

Als de gemeente het definitieve bestemmingsplan ter goedkeuring stuurt aan de Provincie kan het certificaat KVO 'nieuw bestemmingsplan' worden verkregen.

Uit het bestemmingsplan en de bijlagen moet blijken dat de KVO-methodiek uit het handboek is gevolgd. Het certificaat kan worden verkregen door overlegging van de toetsdocumenten zoals staan verwoord in het kader aan het einde van §2.3.7.

Het certificaat KVO 'nieuw bestemmingsplan' sluit aan op het certificaat KVO Bestaand Bedrijventerrein. Beide certificaten hebben betrekking op het openbare gedeelte van het bedrijventerrein.

Stap 3 – KVO nieuw bouwvergunning (facultatief)

Onveiligheid doet zich voor een belangrijk deel voor op privaat terrein. De effecten hiervan kunnen zich uitstrekken tot het openbaar gedeelte van het bedrijventerrein. Juist op het private terrein van ondernemers is vermoedelijk de grootste collectieve veiligheidswinst te halen. Daarom is er voor gekozen om een facultatief certificaat KVO 'nieuw bouwvergunning' te introduceren. Het houdt in dat er bij bebouwing van kavels rekening wordt gehouden met algemene belangen als rechte zichtlijnen langs de gevels, parkeergelegenheid en de beeldkwaliteit van de openbare ruimte. Hoewel niet verplicht, wordt sterk aanbevolen om op te gaan voor dit

additionele certificaat. De proces-criteria ten aanzien van de realisatie van bouwkundig ontwerp en openbare ruimten staan in §2.3.8 t/m 2.3.11. De corresponderende planinhoudelijke eisen staan in §4.6 t/m 4.15.

De uitgifte van kavels op bedrijventerreinen is vaak over meer jaren gespreid. Dit houdt in dat de aanleg van de publieke en private infrastructuur op bedrijventerreinen, afhankelijk van de uitgifte van de terreinen, gefaseerd wordt uitgevoerd. Ook de inrichting van de individuele kavels en de beveiliging van de individuele panden neemt tijd in beslag. De afgifte van een integraal certificaat KVO 'nieuw bouwvergunning' is mogelijk als ten minste 50% van de kavels is uitgegeven en bebouwd.

Kosten

De kosten om te voldoen aan de criteria voor het KVO nieuwbouw zijn eenmalige kosten. Zij worden voor een belangrijk deel veroorzaakt door inbreng van veiligheidsdeskundigheid in de planfase. Door te werken met de KVO-methodiek wordt veiligheid een geïntegreerd onderdeel van de ontwikkeling of revitalisatie van een bedrijventerrein. Om deze reden zijn eventuele meeruitgaven in het kader van de KVO-methodiek moeilijk zichtbaar te maken. De partij die het bedrijventerrein ontwikkelt of revitaliseert berekent de ontwikkelingskosten (inclusief kosten voor KVO-nieuwbouw) door in de koop- of huurprijs van het terrein en/of het gebouw. Het effect op die prijs van eventuele meeruitgaven voor veiligheid in het kader van het KVO is – indien al aantoonbaar – gering.

Kosten van maatregelen voor het facultatieve certificaat KVO nieuw bouwvergunning zijn voor de partij die de kavel ontwikkelt. Deze kosten kunnen worden meegenomen in de ontwikkelkosten van de kavel en het vastgoed. Hiervan zal het effect op het ontwikkelingsbudget gemakkelijker aantoonbaar zijn. Vaak kan het effect beperkt blijven omdat er niet echt sprake is van meerkosten. Bijvoorbeeld: door een kantoorruimte niet aan de achterzijde maar aan de voorzijde te situeren is er beter zicht op de toegang tot de kavel en op het parkeerterrein. Deze maatregel kost geen extra geld (de kantoorruimte moest immers toch gebouwd worden) maar levert een mooi bij-effect (sociale controle op het parkeerterrein).

Omdat het certificaat KVO nieuw bouwvergunning facultatief is, kan de partij die de kavel ontwikkelt zelf beslissen of hij de maatregelen wil uitvoeren (en dan de eventuele kosten wil dragen) of niet.

Exploitatie van (collectieve) voorzieningen in het openbaar gebied kan ondergebracht worden in een structuur voor parkmanagement. Dergelijke voorzieningen zijn bijvoorbeeld bewegwijzering, onderhoud van groen en kunstwerken, en natuurlijk ook veiligheidsvoorzieningen. Meebetalen aan parkmanagement kan een vestigingsvoorwaarde zijn. Ondernemers die zich op het nieuwe bedrijventerrein willen vestigen dragen op die manier bij aan gezamenlijke veiligheidsmaatregelen. Een effectieve manier om meeliftersproblematiek op te lossen! De basis voor parkmanagement wordt al gelegd in fase 3 (Opstarten samenwerking) en fase 6 (Aanbesteding / grondoverdracht aan gebiedsontwikkelaar). In §2.3.3 en §2.3.6 wordt daarop nader ingegaan.

Figuur 1: Certificeringsschema

Om voor het keurmerk nieuwbouw in aanmerking te komen, moet zo vroeg mogelijk in het planproces ingestapt worden (lieft 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 toetst vervolgens of de veiligheid zoals in dit handboek staat verwoord ook de aandacht krijgt die het KVO verlangt. De vraag is dus of en hoe het veiligheidsaspect in de afzonderlijke stappen van het proces wordt meegenomen.

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

Samenvattend is onderstaand een opsomming gegeven van de gevraagde toetsdocumenten per stap. In de hoofdstukken 2, 3 en 4 worden nadere inhoudelijke toelichtingen gegeven.

Toetsdocumenten stap 1:

- de aanstelling van een ervaren veiligheidsadviseur in het project
- het gemeentelijke document of de samenwerkingsovereenkomst tussen gemeente en projectontwikkelaar/eigenaar waarin de uitgangspunten van het KVO zijn opgenomen
- de toegespitste veiligheidsprocedure, bij voorkeur getekend door de partners

Toetsdocumenten stap 2:

- de nota van uitgangspunten, met daarin verwerkt:
 - de aandachtspunten uit de VeiligheidsEffectRapportage of de SWOT-analyse voor de locatie (locatie-VER of locatie-SWOT)
 - de planinhoudelijke eisen op hoofdlijnen
 - de planinhoudelijke eisen in detail
- het beeldkwaliteitsplan
- het masterplan, met daarin verwerkt:
 - de aandachtspunten uit de inrichtingsVER
 - de eisen uit de nota van uitgangspunten die nog van belang zijn in het vervolgproces
- het raadstuk van de geëvalueerde inspraak voor de bestemmingsplanwijziging
- de realiserings-/gronduitgifteovereenkomst die de gemeente heeft gesloten met de projectontwikkelaar/eigenaar waarin is opgenomen:
 - de afspraken over de inhoudelijke eisen uit het masterplan, de planinhoudelijke eisen op hoofdlijnen en de planinhoudelijke eisen in detail
 - de te houden toetsmomenten
 - hoe het parkmanagement (of anderszins gezamenlijk beheer) is gere-

- geld
- kwalitatieve verplichting
- de tussenevaluatie die door de veiligheidsadviseur is opgesteld met daarin opgenomen:
 - welke planinhoudelijke eisen op hoofdlijnen en welke planinhoudelijke eisen in detail van toepassing zijn
 - aan welke planinhoudelijke eisen wordt voldaan
 - aan welke planinhoudelijke eisen nog moet worden voldaan

Toetsdocumenten stap 3:

- de gronduitgifteovereenkomst met daarin opgenomen:
 - de afspraken ten aanzien van het voldoen aan het masterplan
 - de afspraken ten aanzien van het voldoen aan het beeldkwaliteitsplan
 - de bouwkundige richtlijnen zoals verwoord bij de planinhoudelijke eisen op hoofdlijnen
 - de bouwkundige richtlijnen zoals verwoord bij de planinhoudelijke eisen in detail
 - wanneer de toetsmomenten zijn
 - de deelname aan het parkmanagement (of anderszins gezamenlijk beheer)
 - kwalitatieve verplichting
- het overdrachtscontract, koop- of huurcontract met daarin opgenomen:
 - de afspraken over (de organisatie van) het veiligheidsoverleg tussen gebruikers en (overige) pandeigenaren
 - de afspraken over parkmanagement (of anderszins gezamenlijk beheer)
 - de afspraken over een collectief beveiligingsplan
 - de wijze waarop de gebruikers en (overige) pandeigenaren worden geïnformeerd over de eisen van het handboek KVO bedrijventerreinen bestaande bouw
 - kwalitatieve verplichting
- de eindevaluatie van de veiligheidsadviseur met daarin opgenomen:
 - op welke manier voldaan wordt aan de bouwkundige richtlijnen op hoofdlijnen
 - op welke manier voldaan wordt aan de bouwkundige richtlijnen in detail
- de goedkeuring van de brandweer voor het bouwplan
- de goedkeuring van de politie voor het bouwplan
- de bouwvergunning, waarbij de uitgangspunten van het KVO zijn gehanteerd

De geldigheidsduur van de certificaten

Om de voortgang van het proces te bewaken is er voor gekozen om het certificaat *KVO aangevraagd*, verkregen bij stap 1, ten hoogste 2 jaar geldig te verklaren. De aanvrager wordt geacht binnen de termijn van deze 2 jaar het certificaat *KVO nieuw bestemmingsplan* aan te vragen. Mocht echter blijken dat voor het opvolgende certificaat *KVO nieuw 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.

Analoog aan bovenstaande is ook voor het certificaat *KVO nieuw bestemmingsplan* gekozen voor een geldigheidsduur van 2 jaar. Deze perioden kan eveneens éénmalig worden verlengd op voorwaarde dat er duidelijke vorderingen worden gemaakt in de uitvoering van het bestemmingsplan.

Het certificaat KVO *nieuw bouwvergunning* is twee jaar geldig. Verlenging van het certificaat KVO *nieuw bouwvergunning* is niet mogelijk. Wel kan in aansluiting op dit certificaat het certificaat KVO *bedrijventerreinen bestaande bouw* worden verkregen, zodat ook op termijn het veiligheidsbewustzijn gegarandeerd blijft en de brand- en criminaliteitsrisico's beheersbaar blijven. Voor het verkrijgen van het certificaat KVO *bedrijventerreinen bestaande bouw* gelden de criteria die verwoord staan in het handboek 'KVO bedrijventerreinen bestaande bouw'.

Waar kun je een aanvraag indienen?

De aanvraag voor certificaat voor het Keurmerk Veilig Ondernemen kan worden ingediend bij de certificatie-instelling. 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 certificaat voor het Keurmerk houdt in dat de keurmerkaanvraag beoordeeld wordt aan de hand van de criteria zoals verwoord in dit handboek.

2 Proces

2.1 Inleiding

Bij het ontwikkelen van een nieuw bedrijventerrein 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 bedrijventerreinen 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 bedrijventerrein 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 aan te leggen bedrijventerrein 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;
- overdacht aan gebruikers en (overige) pand-eigenaren (oplevering).

Veiligheid is bij het ontwikkelingsproces van een bedrijventerrein 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 bedrijventerreinen verdeeld in drie stappen. De toetsmomenten aan het eind van de fasen zijn in onderstaand schema ook weergegeven. Wanneer alle stappen succesvol zijn doorlopen, wordt het certificaat Keurmerk Veilig Ondernemen Nieuwbouw verleend.

Beknpte veiligheidsprocedure nieuwbouw bedrijventerrein

fase	belang ¹	instrumenten kernproces	veiligheidsinstrumenten	organisatie	
1	Initiatief	-	-	Gemeente, provincie, kvk, bedrijfsleven, politie, brandweer, projectontwikkelaar	
2	Noodzaak / haalbaarheid	-	-	Gemeente, provincie, kvk, bedrijfsleven, projectontwikkelaar	
3	Opstarten samenwerking	!!	Gemeentelijk document of samenwerkingsovereenkomst (intentie kvo te volgen, projectorganisatie instellen, aanstellen veiligheidsadviseur, veiligheidsprocedure door projectleider, intentie parkmanagement in te voeren, intentie beeldkwaliteitsplan op te stellen)	Gemeente, projectontwikkelaar	
KVO nieuw aangevraagd					
4	Locatiekeuze / inhoudelijke randvoorwaarden op hoofdlijnen	!!	Bestemmingsplan / Nota van uitgangspunten	LocatieVER / SWOT	Gemeente, projectontwikkelaar, provincie, rijk
5	Grondverwerving / keuze stedenbouwkundig ontwerpers / stedenbouwkundig ontwerp	!!		InrichtingsVER	Gemeente(lijk grondbedrijf), projectontwikkelaar, grondeigenaren

Noot 1 - niet of zeer weinig belangrijk
! belangrijk
!! zeer belangrijk

6	Aanbesteding / grondoverdracht aan gebiedsontwikkelaar	!	Realiserings / gronduitgifte-overeenkomst (kvo volgen, inhoudelijke eisen, momenten veiligheidstoetsing afspreken, parkmanagement afspreken, kwalitatieve verplichting)	-	Gemeente, projectontwikkelaar, bouwbedrijf
7	Ontwerp wegen & openbare ruimte	!!	-	Veiligheidstoets	Gemeente, politie, brandweer
KVO nieuw bestemmingsplan					
8	Oplevering kavels aan individuele pand-ontwikkelaars	!!	Gronduitgifteovereenkomst / koopovereenkomst	-	Gemeente, individuele pand-ontwikkelaars
9	Bouwkundig ontwerp en aanbesteding	!	Bestemmingsplan / bouwvergunning	Veiligheidstoetsen	Gemeente, provincie, projectontwikkelaar, architect, bouwbedrijf, politie, brandweer
10	Realisatie bouwkundig ontwerp en openbare ruimten	!	-	Controle op uitvoering	Gemeente
11	Overdracht aan gebruikers en (overige) pand-eigenaren (oplevering)	!	Overdrachtscontract, koop- of huurovereenkomst (organisatie, parkmanagement, collectief beveiligingsplan, informeren KVO bestaande bouw, kwalitatieve verplichting)	PPS collectief beheer m.b.v. parkmanagement	Gemeente, projectontwikkelaar, belegger, gebruikers, politie, brandweer
KVO nieuw bouwvergunning					

Cruciale fasen

In de kolom 'belang' kan afgelezen worden wat als de 5 meest cruciale planfasen wordt gezien.

Allereerst is de derde fase (opstarten samenwerking) van zeer groot belang. In geval van samenwerking wordt dan namelijk een overeenkomst opgesteld waarin de basis voor het vervolg wordt gelegd. Wanneer de gemeente zelfstandig van start gaat, wordt deze basis in een gemeentelijk document gelegd.

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 fase waarin het ontwerp wegen & openbare ruimte wordt gemaakt is ook van bijzonder groot belang, omdat in die fasen een groot aantal zeer relevante ontwerponderdelen, zoals de openbare verlichting en beplanting hun beslag krijgen.

Wanneer de gemeente losse kavels uitgeeft, is tenslotte de oplevering van de kavels aan de individuele pand-ontwikkelaars cruciaal, omdat in de koopovereenkomst van de grond bindend wordt vastgelegd aan welke eisen de ontwikkeling moet voldoen.

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 de gemeente geen samenwerkingsverband aangaat, wordt een gemeentelijk document opgesteld.
- 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: speelruimte tot meebepalen architectenkeuze aftasten en gebruiken, opstellen inrichtingsVER, uitkomsten van VER 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 (in geval van samenwerking tussen de gemeente en een projectontwikkelaar) de KVO aanpak, inhoudelijke eisen, toetsmomenten, afspraken omtrent parkmanagement (of anderszins gezamenlijk beheer) 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: wanneer de gemeente losse kavels uitgeeft, worden in de gronduitgifteovereenkomst / koopovereenkomst afspraken gemaakt omtrent het voloen aan het beeldkwaliteitsplan, de ruimtelijke eisen, parkmanagement (of anderszins gezamenlijk beheer), toetsmomenten en kwalitatieve verplichting.
- Bouwkundig ontwerp en aanbesteding: twee toetsmomenten op grond van masterplan, beeldkwaliteitsplan 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 gebruikers en (overige) pand-eigenaren, parkmanagement (of anderszins gezamenlijk beheer), collectief beveiligingsplan en het informeren van gebruikers en (overige) pand-eigenaren 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 proces-eisen.

2.3 Eisen per fase uitgewerkt en toegelicht

2.3.1 Initiatief

fase	belang	instrumenten kernproces	veiligheidsinstrumenten	organisatie
Initiatief	-	-	-	Gemeente, provincie, kvk, bedrijfsleven, politie, brandweer, projectontwikkelaar

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 bedrijventerrein.

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, provincie, kvk, bedrijfsleven, projectontwikkelaar

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.

Om te onderzoeken waar in de gemeente welk type bedrijvigheid op de meest veilige manier gehuisvest zouden kunnen worden, kán in deze fase een Strategische Veiligheid Effect Rapportage (VER) uitgevoerd worden. Een volwaardige VER (zie §2.3.4.1) is in dit stadium een zwaar instrument, dat vooral van belang is, in het geval er overlast en onveiligheid van bedrijven naar bijvoorbeeld woonwijken, schoollocaties, winkellocaties of kantorenparkeertoe te verwachten is. De Strategische VER is echter geen verplicht onderdeel van de KVO procedure.

2.3.3 Opstarten samenwerking

fase	belang	instrumenten kernproces	veiligheidsinstrumenten	organisatie
Opstarten samenwerking	!!	Gemeentelijk document of samenwerkingsovereenkomst (intentie kvo toe te passen, projectorganisatie instellen, aanstellen veiligheidsadviseur, veiligheidsprocedure door projectleider, intentie parkmanagement in te voeren, intentie beeldkwaliteitsplan op te stellen)	-	Gemeente, projectontwikkelaar

A Eisen

Indien de gemeente kavels uitgeeft, wordt vroegtijdig overleg met mogelijke kopers opgestart. De gemeente legt in een gemeentelijk document vast:

- *intentie KVO toe te passen*
- *vorm projectorganisatie*
- *aanstellen veiligheidsadviseur*
- *veiligheidsprocedure door projectleider*
- *intentie parkmanagement (of anderszins gezamenlijk beheer) in te zullen voeren*
- *intentie tot het opstellen van een beeldkwaliteitsplan*

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

- *intentie KVO toe te passen*
- *vorm projectorganisatie*
- *aanstellen veiligheidsadviseur*
- *veiligheidsprocedure door projectleider*
- *intentie parkmanagement (of anderszins gezamenlijk beheer) in te zullen voeren*
- *intentie tot het opstellen van een beeldkwaliteitsplan*

B Toelichting

Twee scenario's zijn mogelijk:

- óf de gemeente maakt zelf de grond bouwrijp, legt de openbare ruimte aan en verkoopt de losse kavels;
- óf de gemeente vormt een samenwerkingsverband met een projectontwikkelaar.

Vaak hangt de keuze voor een scenario af van de vraag of vastgoed ontwikkeld gaat worden. Indien vastgoed door anderen dan de eindgebruikers ontwikkeld gaat worden, is het niet ondenkbaar dat de gemeente daarin participeert. Bij een kantorenpark is het tweede scenario dan ook meer denkbaar. Als op een terrein alleen kavels uitgegeven hoeven te worden waarop ieder bedrijf voor zich een pand neer zal zetten, ligt het eerste scenario meer voor de hand.

Voor beide scenario's gelden in dit stadium voor het KVO dezelfde eisen. Het gaat er namelijk om dat de randvoorwaarden vastgelegd worden.

Wanneer de gemeente losse kavels uitgeeft (scenario 1), worden deze randvoorwaarden vastgelegd in een gemeentelijk document.

Wanneer sprake is van publiek private samenwerking, worden de randvoorwaarden vastgelegd in een samenwerkingsovereenkomst.

Hierna wordt eerst extra toelichting gegeven bij het tweede scenario, daarna komen de randvoorwaarden die vastgelegd moeten worden stuk voor stuk aan bod.

Samenwerking

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

De gemeente of het samenwerkingsverband zeggen toe de KVO methodiek te zullen volgen.

Vorm projectorganisatie

Daarnaast dienen afspraken gemaakt te worden over de organisatievorm. De projectorganisatie 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 (bij publiek private samenwerking) 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 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, brancheorganisaties 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, 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 bedrijventerreinen 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 bedrijventerreinen wel bezit. Deze persoon wordt door de projectorganisatie benoemd als veiligheidssupervisor.

Veiligheidsprocedure door projectleider

De (gemeentelijke) projectleider moet nauwkeurig de te volgen veiligheidsprocedure beschrijven. Het document met de veiligheidsprocedure wordt in een later stadium ondertekend door alle deelnemers. Indien mogelijk is de veiligheidsprocedure in dit stadium al gemaakt en wordt de procedure direct opgenomen in de overeenkomst.

Namens de partijen die bij het proces betrokken zijn, brengt de 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 beslismoment (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 hoofdverantwoordelijk voor de planprocedure als geheel (het kernproces)?
- Wie is (naast de veiligheidsadviseur) verantwoordelijk voor het veiligheidsproces?

Parkmanagement

Als derde dient in de samenwerkingsovereenkomst afgesproken te worden dat de partijen parkmanagement of anderszins (gedeeltelijk) gezamenlijk beheer zullen gaan toepassen. De kern van parkmanagement 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 bedrijventerrein een project van bepaalde tijd is, is parkmanagement een proces van onbepaalde tijd.

Bij parkmanagement kan het bijvoorbeeld gaan om het collectief organiseren van de onderhouds- en schoonmaakwerkzaamheden en van de collectieve

beveiliging door professionele veiligheidsdiensten. Het collectief regelen van de beveiliging van het gemeenschappelijke terrein is in het kader van het Keurmerk Veilig Ondernemen van groot belang en is een verplicht onderdeel. Collectieve beveiliging van de individuele kavels (zie §2.3.8) is beslist verkieslijk, maar niet verplicht. Ook voorzieningen zoals afvalverwerking, energievoorziening, kinderopvang en telecommunicatie kunnen gezamenlijk georganiseerd worden. In het algemeen bevordert parkmanagement kostenreducties, gebruikgemak 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.

De veiligheidsadviseur bepaalt wat wenselijk is om in parkmanagement te regelen, waarbij collectieve beveiliging in ieder geval verplicht is. Parkmanagement is steeds van belang, ongeacht de bouwopgave (zie hoofdstuk 3). Bij een terrein van type 1 (bedrijven tussen woningen) kan de uitvoering echter bemoeilijkt worden door de veelheid aan partijen en belangen.

Beeldkwaliteitsplan

De gewenste beeldkwaliteit van het nieuwe bedrijventerrein kan in een beeldkwaliteitsplan beschreven worden. Daarin wordt voor de openbare ruimte én voor de individuele kavels aangegeven welke uitstraling wordt nagestreefd. Bijvoorbeeld de ontsluitingsstructuur, het stratenpatroon en de kavelstructuur kunnen aangegeven worden. Met behulp van referentiebeelden of sfeerbeelden kan verduidelijkt worden welke uitstraling op welke plaats gewenst is. Een beeldkwaliteitsplan kan de hoofdlijnen aangeven, maar het is ook mogelijk dat belangrijke details worden vastgelegd. Bij een bedrijventerrein is het bijvoorbeeld logisch om richtlijnen te geven voor uniforme terrein-afscheidingsen, om een wirwar aan hekjes op allerlei plaatsen, in allerlei hoogten en in oneindig veel uitvoeringen te voorkomen.

Wanneer de gemeente losse kavels uitgeeft, is het beeldkwaliteitsplan gekoppeld aan de koopovereenkomst van de grond een krachtig instrument voor de gemeente om de gewenste kwaliteit te realiseren.

In geval de gemeente en een projectontwikkelaar een samenwerkingsovereenkomst aangaan, valt het opstellen van het beeldkwaliteitsplan en later het realiseren van het beeldkwaliteitsplan onder de overeenkomst.

Een beeldkwaliteitsplan kan gekoppeld worden aan het bestemmingsplan, waardoor het meer gewicht krijgt. Het plan wordt hiermee echter niet direct bindend voor de burger.

Toetsdocumenten stap 1

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

- de aanstelling van een ervaren veiligheidsadviseur in het project (§2.3.3)
- het gemeentelijke document of 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 uit de locatieVER of –SWOT opnemen in nota van uitgangspunten*

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 bedrijventerrein, 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.

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 bedrijventerreinen, 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 daarin de veiligheidsadviseur, gemeente, indien aanwezig 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 een nieuw bedrijventerrein 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 bedrijventerrein.

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 auto- en vrachtverkeer;
- ontsluitingsstructuur voor langzaam verkeer;
- afsluitbaarheid van 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;
- parkmanagement;
- 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 bedrijventerrein. 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 bedrijventerreinen 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 stedenbouwkundig ontwerpers / stedenbouwkundig ontwerp	!!		InrichtingsVER	Gemeente(lijk grondbedrijf), projectontwikkelaar, grondeigenaren

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

Grondverwerving is een belangrijk proces waarop vanuit veiligheidsperspectief echter geen invloed is uit te oefenen.

2.3.5.1 Keuze van de ontwerpers

A Eisen

- *speelruimte tot meebepalen keuze stedenbouwkundig ontwerpers aftasten en gebruiken*

B Toelichting

De uiteindelijke keuze van de stedenbouwkundig 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.

Het is mogelijk dat geen sprake is van een keuze van de stedenbouwkundige, omdat de gemeente daarvoor intern iemand vraagt. Het onderstaand is met name belangrijk als een extern bureau wordt ingeschakeld. In dat geval is het goed te weten dat bureaus die Milieu Effect Rapportages maken, vaak ook het stedenbouwkundig ontwerp (kunnen) leveren. Op die manier worden afstemmingsproblemen tussen verschillende onderzoekers / ontwerpers voorkomen en kan waarschijnlijk ook efficiënter gewerkt worden.

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 bedrijventerrein gebeurt door een team van disciplines. Bijvoorbeeld een stedenbouwkundige, landschapsarchitect en verkeerskundige, 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 offertezoek, 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.

2.3.5.2 Stedenbouwkundig ontwerp

A Eisen

- *opstellen inrichtingsVER*
- *aanbevelingen en eisen uit inrichtingsVER opnemen in masterplan*
- *eisen uit de nota van uitgangspunten die in het vervolgproces nog van belang zijn eveneens opnemen in het masterplan*

B Toelichting

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 §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, gemeente en (indien aanwezig) 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. 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.

2.3.6 Aanbesteding en grondoverdracht aan gebiedsontwikkelaar

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

A Eisen

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

- *dat de KVO methodiek gevolgd zal worden;*
- *inhoudelijke eisen:*
 - *masterplan*
 - *beeldkwaliteitsplan*
 - *planinhoudelijke eisen op hoofdlijnen conform handboek KVO (hoofdstuk 3)*
 - *planinhoudelijk eisen in detail t.a.v. bouwkundig ontwerp en ontwerpopenbare ruimte conform handboek KVO (hoofdstuk 4)*
- *toetsmomenten veiligheid afspreken*
- *parkmanagement (of anderszins gezamenlijk beheer) afspreken*
- *kwalitatieve verplichting*

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 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.

Wanneer de gemeente de losse kavels uitgeeft, wordt deze fase niet doorlopen.

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 bedrijventerreinen.

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. Bij het verder uitwerken van het masterplan zal ook met het beeldkwaliteitsplan rekening gehouden moeten worden.

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 en beveiligingsmaatregelen.

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.

Parkmanagement

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

Zoals in §2.3.3 ook al vermeld is, bepaalt de veiligheidsadviseur wat wenselijk is om in parkmanagement te regelen, waarbij collectieve beveiliging in ieder geval opgenomen dient te worden.

Kwalitatieve verplichting

In de realiserings- of gronduitgifteovereenkomst 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

Veiligheidstoets

Zoals in §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).
- beeldkwaliteitsplan (§2.3.3 en §2.3.6)
- masterplan, met daarin verwerkt de aandachtspunten uit de inrichtingsVER en de eisen uit de nota van uitgangspunten die in het vervolgproces nog van belang zijn (volgens specificaties §2.3.5.2).
- 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)
- realiserings / 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, parkmanagement (of anderszins gezamenlijk beheer) 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 individuele pand-ontwikkelaars

fase	belang	instrumenten kernproces	veiligheidsinstrumenten	organisatie
Oplevering kavels aan individuele pand-ontwikkelaars	-	Gronduitgifteovereenkomst / koopovereenkomst	-	Gemeente, individuele pand-ontwikkelaars

A Eisen

In een gronduitgifteovereenkomst / koopovereenkomst tussen gemeente en individuele pand-ontwikkelaars wordt vastgelegd:

- *voldoen aan beeldkwaliteitsplan*
- *ruimtelijke eisen voor de bebouwing van de kavels (hoofdstuk 3 en 4)*
- *deelname aan parkmanagement (of anderszins gezamenlijk beheer):*
 - *beheer gemeenschappelijke ruimten (bij kantorenlocaties)*
 - *beheer openbare ruimte*
 - *beheer individuele kavels*
 - *burenbel systeem*
 - *inbraakalarmering en opvolging*
 - *vervoersmanagement*
- *toetsmomenten*
- *kwalitatieve verplichting*

B Toelichting

Voor bedrijventerreinen waar losse kavels door de gemeente uitgegeven worden, wordt met elk bedrijf apart een gronduitgifteovereenkomst afgesloten.

Beeldkwaliteitsplan

Daarin wordt vastgelegd dat het ontwerp dat voor de kavel wordt gemaakt (gebouw en buitenruimte) aan het beeldkwaliteitsplan moet voldoen. Het beeldkwaliteitsplan kan als bindende voorwaarde verbonden worden aan de grondverkoop, waarmee de gemeente een krachtig instrument in handen heeft.

Bebouwing

Ook wordt vastgelegd dat de bebouwing op de kavels moet voldoen aan hoofdstuk 3 en 4 van het handboek Keurmerk Veilig Ondernemen nieuwe bedrijventerreinen: met daarin de planinhoudelijke eisen op hoofdlijnen en de planinhoudelijke eisen in detail.

Beheerfase

Verder wordt met de individuele ontwikkelaars afspraken gemaakt over het toekomstige beheer, collectieve beveiliging en vervoersmanagement. Collectieve beveiliging in de openbare ruimte van het terrein is verplicht voor het

KVO. Collectieve beveiliging op de kavels is beslist verkieslijk, maar niet verplicht.

Belangrijke onderwerpen in dat kader zijn parkmanagement (of anderszins (gedeeltelijk) gezamenlijk beheer), gezamenlijk beheer van gemeenschappelijke ruimten (indien van toepassing, bijvoorbeeld bij kantorenlocaties), beheer van de openbare ruimte, beheer individuele kavels, burenbelsysteem, collectieve pandbeveiliging (inbraakalarmering en opvolging) en vervoersmanagement (zie §2.3.11).

De veiligheidsadviseur bepaalt welke thema's in de concrete situatie van belang zijn.

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 twee toetsmomenten vastgelegd: één toetsing van het voorlopig ontwerp, één toetsing van het definitief ontwerp en bestek, waarin ook een ontwerp van de buitenruimte wordt beoordeeld.

Bij de toetsing wordt niet alleen gekeken naar het ontwerp voor de kavel, maar ook naar de aansluiting op de openbare ruimte.

Kwalitatieve verplichting

In de gronduitgifteovereenkomst wordt een kwalitatieve verplichting opgenomen, waarmee de bovengenoemde afspraken ook voor volgende kopers gelden. Meer informatie over de kwalitatieve verplichting is te vinden in §2.3.6.

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

- *toetsen in VO, DO / bestek van het bouwkundig ontwerp uitvoeren*
- *toetsing a.h.v.:*
 - *masterplan*
 - *beeldkwaliteitsplan*
 - *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. Dit geldt zowel voor de situatie waarin een projectontwikkelaar een (deel van het) gebied ontwikkelt als voor de situatie waarin de gemeente losse kavels uitgeeft.

De veiligheidsadviseur coördineert de toetsing.

Getoetst wordt dan op de randvoorwaarden die in het masterplan en het beeldkwaliteitsplan 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 (§2.3.8) al is vermeld, moet erop gelet worden dat het ontwerp van de kavels 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 §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 bedrijventerrein 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.

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 verleend worden, mits het project voldoet aan het bouwbesluit.

2.3.10 Realisatie bouwkundig ontwerp en openbare ruimten

fase	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: de openbare ruimte wordt aangelegd en de kavels worden ingevuld.

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 overleg te worden met de uitvoerder en zijn opdrachtgever (de projectontwikkelaar of de individuele pand-ontwikkelaar). Te lang wachten kan mogelijke oplossingen in de weg staan.

2.3.11 Overdracht aan gebruikers (oplevering)

fase	belang	instrumenten kernproces	veiligheidsinstrumenten	organisatie
Overdracht aan gebruikers en (overige) pand-eigenaren (oplevering)	!	Overdrachtscontract, koop- of huurovereenkomst (organisatie, parkmanagement, collectief beveiligingsplan, informeren KVO bestaande bouw, kwalitatieve verplichting)	PPS collectief beheer m.b.v. parkmanagement	Gemeente, projectontwikkelaar, belegger, gebruikers, politie, brandweer

A Eisen

Indien de ontwikkeling door een projectontwikkelaar is gerealiseerd, worden in een overdrachtscontract, koop- of huurcontract voorwaarden opnemen ten aanzien van:

- *organisatie c.q. veiligheidsoverleg gebruikers en (overige) pand-eigenaren*
- *parkmanagement (of anderszins gezamenlijk beheer):*
 - *gezamenlijk beheer gemeenschappelijke ruimten*
 - *gezamenlijk beheer (i.s.m. gemeente) openbare ruimte*
 - *beheer individuele kavels*
 - *inbraakalarmering en opvolging*
 - *vervoersmanagement*
- *collectief beveiligingsplan*
- *informeren gebruikers en (overige) pand-eigenaren 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 gebruikers. Het is hierbij zaak ervoor te zorgen dat bij de overdracht voldoende waarborgen voor de veiligheid in de contracten opgenomen worden.

De veiligheidscoördinator 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 gebruikers en (overige) pand-eigenaren (bijvoorbeeld een belegger) ten aanzien van de veiligheid op het bedrijventerrein georganiseerd wordt.

Parkmanagement

Daarnaast worden in overdrachtscontract, koop- of huurcontract voorwaarden opgenomen ten aanzien van de inhoud en organisatie van parkmanagement of anderszins (gedeeltelijk) gezamenlijk beheer. De aanzet voor parkmanagement is al in de samenwerkingsovereenkomst en later meer in detail in de realiserings- of gronduitgifte-overeenkomst gedaan. Welke vorm van parkmanagement gewenst is, kan per project verschillen en dient door de veiligheidsadviseur bepaald te worden. In het bijzonder aanbevolen worden de volgende aspecten: gezamenlijk beheer van gemeenschappelijke ruimten, gezamenlijk beheer (in samenwerking met de gemeente) van de openbare ruimte en gezamenlijk beheer van de individuele kavels. Tenslotte kan het gezamenlijk regelen van inbraakalarmering en opvolging zowel effectiever als efficiënter zijn.

Vervoersmanagement

Vervoersmanagement betekent het coördineren van vervoersstromen van goederen en personen. Voor de sociale veiligheid heeft vervoersmanagement van personen het grote voordeel dat collectief vervoer mogelijk gemaakt kan worden. Wanneer de routes voor langzaam verkeer van, naar en over het terrein weinig veilig zijn, kunnen de bedrijven bijvoorbeeld samen bedrijfstaxi's instellen, die mensen op stille tijden tussen huis en hun werk vervoeren. Voor de meeste bedrijven is een dergelijke voorziening alleen mogelijk door samen te werken met anderen. Ook is het denkbaar dat fietsers van verschillende bedrijven afspreken samen de onprettige route te fietsen. Dergelijke afspraken ontstaan zonder hulpmiddel slechts moeizaam, terwijl een gezamenlijke aanpak ((bijvoorbeeld een database die mensen met dezelfde werktijden aan elkaar koppelt) het sterk vereenvoudigt.

Onderdeel van vervoersmanagement kan ook zijn dat de gezamenlijke bedrijven zich sterk maken voor openbaar vervoer over hun terrein. Buslijnen zijn echter vaak niet rendabel bij bedrijventerreinen die verder weg liggen van de stad. De bedrijven zouden in zo'n geval eventueel een financiële bijdrage aan het openbaar vervoer kunnen doen, of ze kunnen zich op collectief vervoer (zie hierboven) richten.

Indien vervoersmanagement wenselijk is, is het de rol van de veiligheidsadviseur om het overleg daarover op te starten.

Collectief beveiligingsplan

Voor het bedrijventerrein wordt een beveiligingsplan opgesteld, dat betrekking heeft op preventie en repressie van brand en inbraak.

Bij het opstellen van het beveiligingsplan is het van belang dat alle relevante partijen betrokken zijn: gemeente, politie, brandweer, individuele ondernemers (eventueel georganiseerd in een vereniging), het beveiligingsbedrijf / de surveillancedienst en de particuliere alarmcentrale (PAC).

Met de politie moet bijvoorbeeld afgesproken worden wat er gebeurt bij een melding: in welke gevallen gaat het beveiligingsbedrijf kijken en in welke gevallen de politie direct zelf?

Afstemming met de brandweer is bijvoorbeeld van groot belang met betrekking tot terreinafscheiding: voorkomen moet worden dat de brandweer in geval van een calamiteit voor een gesloten hek komt te staan. De brandweer

kan de gebruikers en/of eigenaren daarnaast ook adviseren over maatregelen op de kavels.

Overleg tussen het beveiligingsbedrijf en de pand-eigenaren en/of gebruikers is noodzakelijk om de surveillance en de technische beveiligingsmaatregelen op de kavel op elkaar af te stemmen. Bijvoorbeeld: wanneer een hele snelle opkomsttijd niet gegarandeerd kan worden, wordt het extra belangrijk vroegtijdig potentiële daders te signaleren.

In het beveiligingsplan wordt de opkomsttijd voor surveillance vastgelegd. Een opkomsttijd van 15 minuten is het maximum, maar gestreefd moet worden naar een opkomsttijd van 10 minuten. Kosten spelen bij deze prestatie-eis een grote rol.

Meer informatie over technische beveiligingsmaatregelen is te vinden in bijlage 2 van het handboek bestaande bouw.

Een gezamenlijk beveiligingsplan is overigens ook noodzakelijk voor een bedrijventerrein waarbij de bedrijven tussen de woningen staan (type 1). Maatregelen in de openbare ruimte zijn dan niet in alle gevallen aan de orde, maar ook bij de afstemming van individuele maatregelen kunnen voordelen behaald worden. Bijvoorbeeld door de individuele inbraaksignalerende systemen naar dezelfde particuliere alarmcentrale (PAC) door te schakelen.

Informeren over KVO bestaande bouw

Zodra het bedrijventerrein 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 terrein betrokken zijn een gebiedsgebonden samenwerkingsverband² vormen. De afstemming van partijen is immers een voorwaarde voor kwalitatief goed beheer en goede beveiliging van een bedrijventerrein.

In dat licht is het belangrijk dat de organisatie van het veiligheidsoverleg tussen bijvoorbeeld gebruikers en (overige) pand-eigenaren in stand wordt gehouden.

Toetsdocumenten stap 3

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

- gronduitgifteovereenkomst (bij uitgifte losse kavels), met daarin afspraken t.a.v. het voldoen aan masterplan en beeldkwaliteitsplan, de bouwkundige richtlijnen op hoofdlijnen (hoofdstuk 3) en de bouwkundige richtlijnen in detail (hoofdstuk 4), toetsmomenten, deelname aan parkmanagement en inclusief kwalitatieve verplichting zodat bij verkoop of verhuur deze uitgangspunten blijven gelden. (volgens specificaties §2.3.8)
- het overdrachtscontract, koop- of huurcontract met daarin afspraken t.a.v. de organisatie c.q. veiligheidsoverleg tussen gebruikers en (overige) pand-eigenaren, afspraken over parkmanagement (of anderszins gezamenlijk beheer), over een collectief beveiligingsplan, over de wijze

Noot 2 Bij voorkeur heeft het samenwerkingsverband na realisatie een stichtingsvorm, omdat de verantwoordelijkheden dan duidelijk vastgelegd kunnen worden. Andere vormen (zoals een convenant) zijn echter ook mogelijk, zolang maar sprake is van publiek-private samenwerking en duidelijkheid in verantwoordelijkheden.

waarop gebruikers en (overige) pand-eigenaren geïnformeerd zullen worden over de eisen KVO bestaande bouw en inclusief kwalitatieve verplichting zodat bij verkoop of verhuur 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

Om te komen tot het eisenpakket voor de planinhoudelijke eisen is de ruimtelijke verschijningsvormen van bedrijventerreinen onderzocht. Concreet is geanalyseerd welke terreintypen bij nieuwe bedrijventerreinen voor kunnen komen en welke implicaties voor de veiligheid de verschillende terreintypen hebben.

De implicaties voor de veiligheid zijn door middel van SWOT analyses (analyses van sterkten en zwakten, kansen en bedreigingen) in beeld gebracht.

In §3.2 wordt de kwantitatieve bouwopgave beschreven, gevolgd door de selectie van terreintypen die voor dit handboek KVO geschikt zijn. Ook worden kwalitatieve trends geschetst. In §3.3 t/m §3.5 komen de werkwijze, de analyse van de sterkten en zwakten van de onderscheiden terreintypen en de planinhoudelijke eisen op hoofdlijnen die daaruit voortvloeien aan bod.

3.2 Bouwopgave

3.2.1 Inleiding

In dit Keurmerk Veilig Ondernemen worden ontwerprichtlijnen gegeven voor nieuw aan te leggen bedrijventerreinen. Uiteraard moeten de richtlijnen aansluiten op de bouwopgave (kwantitatief) en de trends (kwalitatief) die ons de komende jaren te wachten staat. Beide onderdelen worden hieronder beknopt beschreven.

3.2.2 Kwantitatieve bouwopgave

Bouwopgave tot 2030

Op dit moment hebben we in Nederland 95.862 ha. bedrijventerreinen. In de Vijfde Nota Ruimtelijke Ordening wordt de benodigde extra oppervlakte tot 2030 geschat tussen 32.000 en 54.000 ha. De eerste is bij lage economische groei, de tweede bij hoge.

In onderstaande grafiek is te zien hoe de toekomstige bouwopgave zich verhoudt tot de huidige oppervlakte aan bedrijventerreinen

Bouwopgave tot 2010

Voor de kortere termijn wordt in de Rapportage bedrijventerreinen en kantoorlocaties van de RPD een overzicht van de kwantitatieve bouwopgave gegeven, waarbij de bouwopgave wordt uitgesplitst voor 5 typen bedrijventerreinen en 2 soorten kantoorlocaties.

Kwantitatieve bouwopgave

Typen	Bouwopgave tot 2010
Zware industrieterreinen (cat. 5,6)	896 ha
Zeehaventerreinen (diep water, vaak zware cat.)	2.701 ha
Gemengde terreinen (cat. 1,2,3,4)	6.688 ha
Hoogwaardige bedrijvenparken (hoogwaardige productie en R&D)	489 ha
Distributieparken (transport, distributie en groothandel)	636 ha
Stadsrandkantoorlocaties (monofunctioneel) (11.557.081 m ² bvo)	(fsi = 1) 1156 ha
Binnenstedelijke kantoorlocaties (multifunctioneel) (6.661.589 m ² bvo)	(fsi = 1) 661 ha
Totaal	13.227 ha

Achter elke type terrein staat een korte omschrijving, vaak met vermelding van een categorie. Deze categorieën zijn afkomstig van de milieuzonering³ die de VNG hanteert:

- 1: activiteiten, welke door hun aard toelaatbaar zijn tussen of onmiddellijk naast woningen;
- 2: activiteiten, welke door hun aard slechts toelaatbaar zijn tussen of onmiddellijk naast woningen, indien geconcentreerd in een wijk- of buurtcentrum;
- 3: activiteiten, welke door hun aard toelaatbaar zijn aan de rand van woonwijken;
- 4: activiteiten, welke door hun aard gescheiden dienen te zijn van woonwijken, bijv. d.m.v. groenstroken, plantsoenen of water;
- 5: activiteiten, welke door hun aard uitsluitend behoorlijk ver (min. 500 m) verwijderd moeten zijn van woonwijken;
- 6: activiteiten, welke door hun aard uitsluitend op grote afstand (min. 1000m) van woongebieden gesitueerd kunnen worden.

3.2.3 Selectie van terreintypen

De indeling die de RPD hanteert is niet geschikt als typering voor dit Keurmerk Veilig Ondernemen. Daarvoor dienen de typen namelijk te verschillen wat betreft hun effecten op veiligheid, waaronder sociale veiligheid, brandveiligheid en verkeersveiligheid worden verstaan.

Om die reden hanteren we de volgende driedeling:

- bedrijven tussen woningen;
- bedrijventerrein binnen stedelijk weefsel;
- bedrijventerrein buiten stedelijk weefsel.

Het voornaamste kenmerk van het eerste type, bedrijven tussen woningen, is, dat de bedrijven in een levendig gebied staan, met alle voor- en nadelen van dien. De aanwezigheid van sociale controle is een groot pluspunt, maar de woningen moeten op hun beurt in een veilig en aantrekkelijk gebied staan. Dit stelt bijvoorbeeld extra hoge eisen aan de attractiviteit van de bedrijven. En om bewoners veilig over straat te kunnen laten gaan, is het aantal woningen in het gebied belangrijk, evenals het zicht vanuit die woningen op de openbare ruimte.

Bij het tweede type, bedrijventerrein binnen stedelijk weefsel, is in tegenstelling tot het eerste type sprake van monofunctionaliteit. Op het terrein staan alleen bedrijven, maar daarin kan nog steeds een grote variatie bestaan. Van kleine kantoren tot enorme distributiebedrijven. Een belangrijk kenmerk van dit type is, dat het echt ín het stedelijk weefsel ligt en dat er dus allerlei routes overheen (kunnen) lopen die niet speciaal naar het bedrijventerrein leiden. Een belangrijk probleem bij dit type is dan ook, dat mensen 's avonds nog op het terrein moeten kunnen komen (het terrein volledig afsluiten kan niet) en dat dat voldoende veilig moet zijn.

Het derde type is dat van het bedrijventerrein buiten stedelijk weefsel. Bij zo'n terrein lopen doorgaande routes niet over het terrein, hetgeen mogelijkheden biedt voor volledig afsluiten. Ook andere meer technische beveiligingsmaatregelen, zoals detectielussen om voertuigbewegingen te registreren, zijn bij dergelijke geïsoleerde terreinen mogelijk.

Noot 3 Bron: Ministerie VROM, Bestemmen met beleid: nieuwe mogelijkheden voor het bestemmingsplan, 1989.

Deze drie typen worden hierna onderworpen aan een SWOT-analyse: een analyse waarmee de sterke en zwakke kanten, kansen en bedreigingen in kaart worden gebracht. De uitkomsten daarvan zijn de basis voor de stedenbouwkundige eisen op hoofdlijnen die in §3.5 voor de drie typen apart worden gegeven.

Voor de eisenpakketten per type nemen we de drie zuivere vormen als uitgangspunt. Dat is nodig om helder onderscheid tussen de terreinen te kunnen maken. In de praktijk zullen mengvormen voor kunnen komen. Al naar gelang de kenmerken van de praktijksituatie kunnen dan ook eisen uit verschillende eisenpakketten samengenomen worden. De veiligheidsadviseur (zie hoofdstuk 2) kan daarin autonoom beslissen.

3.2.4 Kwalitatieve trends

Op grond van nieuwe ontwikkelingen die nu al zichtbaar zijn en ruimtelijk beleid, waarin bepaalde ontwikkelingen gestimuleerd zullen worden, kunnen de volgende kwalitatieve trends onderscheiden worden.

Ruimtelijke kwaliteit, beeldkwaliteit

In de Vierde Nota Ruimtelijke Ordening uit 1988 is 'ruimtelijke kwaliteit' geïntroduceerd als centraal begrip. Het idee hierbij was, dat de kwaliteit van de ruimtelijke inrichting tegemoet zou moeten komen aan de (hoge) eisen die nieuwe bedrijven in een internationale context stellen. Dus ruimtelijke kwaliteit als vestigingsplaatsfactor.

Ook de Vijfde Nota Ruimtelijke Ordening heeft ruimtelijke kwaliteit hoog in het vaandel staan. Specifiek voor vestigingsmilieus voor bedrijven en voorzieningen wordt vermeld dat een goede architectonische en stedenbouwkundige kwaliteit gerealiseerd moet worden.

Tenslotte zet ook de Architectuurnota (Architectuurbeleid 2001 – 2004) in op het vergroten van de architectonische en ruimtelijke kwaliteit. Ontwerpers moeten een grotere rol krijgen bij de inrichting van Nederland gaan spelen om dit te bereiken. De 'verrommeling' van het land (bijvoorbeeld de schijnbaar lukrake groei van kantoren- en bedrijventerreinen) moet gekeerd worden. Om op deze kwalitatieve trend in te spelen wordt in dit Keurmerk Veilig Ondernemen voor nieuwe bedrijventerreinen het beeldkwaliteitsplan ingezet. Daarmee kunnen bijvoorbeeld richtlijnen voor het ontwerp van gebouwen, kavels, parkeervoorzieningen, erfafscheidingen, straatmeubilair en verlichting gegeven worden.

Functiemenging

Doelmatig omgaan met de aanwezige ruimte staat centraal in de Vijfde Nota Ruimtelijke Ordening. Om de ruimtevraag te kunnen accommoderen en gelijktijdig de ruimtelijke kwaliteit te vergroten zijn drie interventiestrategieën gekozen: intensiveren van het ruimtegebruik in de steden, combineren van functies en transformeren van gebieden met een relatief geringe ruimtelijke kwaliteit.

Functiemenging, dus het door elkaar voorkomen van wonen, werken, mobiliteit en ontspanning zal hierdoor vaker voor gaan komen. Als de verschillende functies goed op elkaar aansluiten, zullen ze elkaar versterken. Gevolg hiervan is weer dat het vestigingsklimaat verbetert en verspilling wordt tegengegaan.

Op dit moment is dit ook al zichtbaar, bijvoorbeeld in het 'verdorpen' van bedrijventerreinen. Een bedrijventerrein wordt daarbij minder een monofunctioneel gebied, maar meer een levendig gebied waar allerlei functies naast elkaar voorkomen.

Detailhandel op bedrijventerreinen

Een trend die invloed heeft op technische beveiligingsmogelijkheden is het steeds meer voorkomen van detailhandel op bedrijventerreinen. Een monofunctioneel bedrijventerrein kan, mits er geen doorgaande routes over heen lopen, in principe afgesloten worden. Detailhandelsvestigingen (doe-het-zelf-zaken, meubelwinkels e.d.) kennen echter avondopenstelling, waardoor het afsluiten van een terrein na werktijden niet meer zo eenvoudig is; behalve wanneer er bij de planvorming en de kaveluitgifte rekening mee wordt gehouden.

Segmentering op bedrijventerreinen

Op bedrijventerreinen komen regelmatig bedrijven voor die sterk van elkaar verschillen als het gaat om hun hindercategorieën. Om toch voldoende ruimtelijke kwaliteit te kunnen bereiken, wordt bij terreinen tegenwoordig vaak segmentering toegepast. Dit houdt in dat bedrijven met gelijke hindercategorieën bij elkaar worden geplaatst. Bedrijven die een positieve uitstraling hebben kunnen bij elkaar geplaatst worden, bijvoorbeeld langs de hoofdroute. Daarmee wordt het gezicht van het terrein bepaald en kunnen bedrijven met uitstraling zich ook beter profileren.

In relatie tot veiligheid is segmentering van belang bijvoorbeeld waar het gaat om de ontsluiting en de toegankelijkheid voor de brandweer.

Duurzaamheid

Het streven naar duurzaamheid is niet nieuw meer. Duurzaamheid heeft veelal betrekking op milieuaspecten, maar veiligheid is eigenlijk ook een vorm van duurzaamheid.

Duurzaamheid heeft enkele aspecten waarmee we rekening moeten houden bij het ontwerp van een veilig bedrijventerrein.

Allereerst het beperken van het energiegebruik. Dit kan betekenen dat kritisch gekeken wordt naar de sterkte en het soort verlichting in de openbare ruimte en op de kavels. Deze verlichting is voor veiligheid van groot belang, dus creatieve oplossingen zijn noodzakelijk. Een mogelijke oplossing voor het beperken van energieverbruik kan zijn intelligente verlichting: een route wordt verlicht wanneer aan het begin een beweging wordt gesignaleerd en het licht gaat weer (langzaam) uit als aan het eind van de route opnieuw beweging wordt waargenomen.

Ook groen en water zijn wezenlijke onderdelen van een duurzaam bedrijventerrein. Groenstructuren conflicteren soms met het veiligheidsbelang, maar lang niet altijd. Bijvoorbeeld een groen gebied aan de rand van een terrein, waar geen routes voor langzaam verkeer langs of doorheen lopen kan zelfs het grote voordeel hebben dat het bijdraagt aan een attractieve uitstraling. Ook waterpartijen kunnen de beeldkwaliteit vergroten en kunnen daarnaast ook dienen als bluswatervoorziening voor de brandweer.

Parkmanagement

De laatste jaren groeit het bewustzijn dat het gezamenlijk aanbesteden van het beheer van een bedrijventerrein voor de deelnemers grote voordelen met zich mee kan brengen. Kosten kunnen bespaard worden, voorzieningen kunnen gebruikt worden waar anders geen sprake van zou zijn en de kwaliteit van de inrichting kan groter zijn.

Om met het eerste te beginnen: samenwerken kan kosten besparen. Bijvoor-

beeld gezamenlijke bewaking van het terrein is voordeliger dan wanneer ieder bedrijf voor zich afspraken maakt met een beveiligingsbedrijf. Verder kunnen dankzij samenwerking op het terrein voorzieningen aangetrokken worden. Een voorbeeld is kinderopvang: de meeste bedrijven kunnen geen kinderopvang op het eigen bedrijf aan de werknemers aanbieden, maar op een heel bedrijventerrein is wel voldoende draagvlak te vinden. En tenslotte de kwaliteit. Door afspraken over de vormgeving van gebouwen, de terreinen er omheen en de openbare ruimte kan de ruimtelijke kwaliteit van het hele terrein bevorderd worden. Het beheer van de openbare ruimte zal kwalitatief beter zijn wanneer één beheerder zowel de openbare ruimte als de terreinen van de bedrijven zelf bijhoudt. Als ieder dat voor zich doet, zijn er vaak plaatsen die overgeslagen worden, omdat niet duidelijk is wie er verantwoordelijk voor is.

Regionale terreinen

Bedrijventerreinen kunnen per gemeente ontwikkeld worden, maar regionale samenwerking komt daarin steeds meer voor. Dergelijke terrein zijn vaak de uitwijkmogelijkheid voor bedrijven die door hun grootte of door hun milieu-hinder niet meer in kleine kernen terecht kunnen. Regionale terrein zijn over het algemeen groter dan gemiddeld en door de schaal (meer bedrijven en meer gelijksoortige bedrijven) kan het terrein meer identiteit gegeven worden. Zo kan bijvoorbeeld een autostraat gemaakt worden, waar dealers van verschillende automerken naast elkaar liggen. Ook zijn er vaak meer mogelijkheden om een terrein een aantrekkelijk uiterlijk te geven, bijvoorbeeld door terreininrichting of door afspraken te maken over de vormgeving van de gebouwen. Een beeldkwaliteitsplan is daarvoor het aangewezen instrument.

Bedrijfsverzamelgebouwen

Bedrijfsverzamelgebouwen kunnen variëren van een verzameling 'voordeurde- lers' tot gebouwen waar bedrijven een breed scala aan voorzieningen delen, zoals receptie, repro en vergaderruimten. Steeds gaat het om gebouwen waarin meerdere bedrijven gehuisvest zijn en die één verhuurder / eigenaar hebben.

Bedrijfsverzamelgebouwen komen tot nu toe vooral in de kantorensector voor. Op bedrijventerreinen komen bedrijfsverzamelgebouwen echter nog maar relatief weinig voor. Reden hiervoor is dat veel bedrijven een eigen ge- zicht willen hebben naar buiten toe en bovendien is het voor veel bedrijven niet eens mogelijk vanwege de aard van het productieproces.

Een bedrijfsverzamelgebouw kan een grote bijdrage leveren aan de attractiviteit van een bedrijventerrein. Het zijn meestal grotere gebouwen, die op een bijzondere locatie en met een bijzondere vormgeving een herkenningspunt voor het terrein kunnen zijn. In de Architectuurnota wordt het realiseren van bedrijfsverzamelgebouwen genoemd als één van de manieren om de kwaliteit te vergroten. Voor de veiligheid kunnen bedrijfsverzamelgebouwen een voor- deel zijn, wanneer ze daadwerkelijk een aantrekkelijke uitstraling hebben en ze op strategische punten worden neergezet.

Doordat niet ieder bedrijf een eigen gebouw met kavel heeft, wordt verder aanzienlijk ruimte bespaard.

Ook kunnen kosten bespaard worden, hetgeen zeker voor startende onder- nemers een belangrijk argument is. Op die manier zijn bedrijfsverzamelge- bouwen een belangrijk onderdeel van het vestigingsklimaat voor potentiële economische groei in een regio.

Verschillende overheidsniveaus zetten dan ook in op de herstructurering van bestaande en de bouw van nieuwe bedrijfsverzamelgebouwen.

Technische beveiligingsmaatregelen

Van een hele andere orde, maar wel van belang voor dit handboek is de trend dat technische beveiligingsmaatregelen steeds meer in de plaats zullen komen van surveillance. Het wordt namelijk steeds moeilijker en kostbaarder om goede surveillancemensen te vinden. De technische mogelijkheden worden steeds geavanceerder en kunnen de inzet van surveillance beperken. Met technische voorzieningen kunnen bijvoorbeeld bewegingen op een bedrijventerrein gesignaleerd en gevolgd worden en geïnterpreteerd worden als gewenste dan wel ongewenste aanwezigheid. Bij ongewenste aanwezigheid kan heel gericht surveillancepersoneel ingezet worden.

3.3 Werkwijze

Het doel van de hieronder beschreven analyse is het verzamelen van informatie op grond waarvan het eisenpakket in het Keurmerk Veilig Ondernemen nieuwe bedrijventerreinen kan worden samengesteld. Daartoe is voor de onderscheiden typen een SWOT analyse uitgevoerd, op basis van de criteria zichtbaarheid, toegankelijkheid, attractiviteit en zonering, van Van der Voordt en Van Wegen (meer informatie hierover in §3.5.1). Uit de SWOT analyses wordt duidelijk in hoeverre de verschillende typen bedrijventerreinen (waaronder ook kantoorlocaties) uit de bouwopgave specifieke veiligheidspotenties en -problemen hebben. Voor de verschillende typen terreinen zullen dan ook aparte eisenpakketten samengesteld moeten worden. Dit gebeurt in §3.5. De eisen die voor alle typen gelijk zijn, hebben een plaats gekregen in een apart hoofdstuk (hoofdstuk 4).

Onderstaand schema geeft deze ordening van eisen weer. De beheereisen staan overigens niet in een apart hoofdstuk, maar zijn verweven in de eisen voor 'parkmanagement'.

Om de stap van bouwopgave naar de desbetreffende eisenpakketten te komen, is voor de verschillende typen terreinen een SWOT analyse (sterkten, zwakten, kansen, bedreigingen) uitgevoerd. Deze worden hierna weergegeven.

3.4 SWOT

3.4.1 Bedrijven tussen woningen

Strengths <ul style="list-style-type: none"> • Sociale controle, ook buiten werktijd 	Weaknesses <ul style="list-style-type: none"> • Hele gebied openbaar toegankelijk (biedt gelegenheid) • Gebied kan niet afgesloten worden • Bijna onmogelijk gewenste en ongewenste bewegingen met detectiemiddelen uit elkaar te houden • Moeilijk optimaal surveilleerbare ontsluitingsstructuur te realiseren
Opportunities <ul style="list-style-type: none"> • Een dader kan het gebied niet snel via grote wegen verlaten • Meer betrokkenheid van bewoners, vreemden eerder gesignaleerd • Vriendelijke uitstraling (goed voor veiligheidsgevoelens) • Goede ontsluiting openbaar vervoer (korte loopafstanden, zicht op halte vanuit woningen) 	Threats <ul style="list-style-type: none"> • Parkmanagement moeilijk te realiseren • Bewoners wonen 's avonds in verlaten gebied. • Attractiviteit is extra belangrijk

3.4.2 Bedrijventerreinen binnen stedelijk weefsel

Strengths <ul style="list-style-type: none"> • Enige sociale controle (woningen nabij, routes langs of over terrein) 	Weaknesses <ul style="list-style-type: none"> • Geen sociaal veilige routes voor langzaam verkeer • Moeilijk aantal entrees te beperken • Moeilijk optimaal surveilleerbare ontsluitingsstructuur te realiseren
Opportunities <ul style="list-style-type: none"> • Een dader kan het gebied minder snel via grote wegen verlaten • Goede ontsluiting openbaar vervoer realiseerbaar (korte loopafstand tot halte) • Invoering parkmanagement 	Threats <ul style="list-style-type: none"> • Bij doorgaande routes over terrein zijn gewenste en ongewenste bewegingen moeilijk te onderscheiden • Het (indien gewenst) afsluiten van het terrein kan vanwege doorgaande routes onmogelijk zijn • Ongewenste toegankelijkheid door afwijkende openingstijden

3.4.3 Bedrijventerreinen buiten stedelijk weefsel

Strengths	Weaknesses
<ul style="list-style-type: none">• Het hele terrein kan afgesloten worden.• Het is eenvoudiger gewenste en ongewenste bewegingen met detectie middelen te onderscheiden	<ul style="list-style-type: none">• Ontbreken sociale controle• Goede ontsluiting openbaar vervoer is moeilijk• Fietsontsluiting is moeilijk
Opportunities	Threats
<ul style="list-style-type: none">• Potentieel goed surveilleerbare ontsluitingsstructuur• Beperkt aantal entrees• Invoering parkmanagement	<ul style="list-style-type: none">• Nabijheid van grote wegen die een snelle vluchtweg voor daders bieden• Gebruikers van het terrein voelen zich minder verantwoordelijk voor de openbare ruimte en herkennen minder snel vreemden• Onaantrekkelijke (kale, zakelijke) uitstraling (ongunstig voor veiligheidsbeleving)• Terreinen uitgestrekt, daardoor moeilijker overzichtelijk en surveilleerbaar en minder contact tussen en bekendheid van burens• Ongewenste toegankelijkheid door afwijkende openingstijden

3.5 Planinhoudelijke eisen op hoofdlijnen

3.5.1 Inleiding

Of een situatie sociaal veilig is, kan door een veelvoud van factoren worden veroorzaakt. Van der Voordt en Van Wegen hebben deze factoren uitgebreid geanalyseerd in hun proefschrift 'Sociale veiligheid en gebouwde omgeving' uit 1991. De criteria die in dit proefschrift zijn opgesteld, zijn door de DSP-groep 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 zoals beschreven in §3.4 en werken op die manier door in het eisenpakket waar relevant en toegespitst op de specifieke eigenschappen van het betreffende type. Op grond van de SWOT analyses zijn hieronder de ontwerprichtlijnen gegeven die specifiek zijn voor de drie typen bouwopgave. Daarnaast worden in hoofdstuk 4 aparte richtlijnen gegeven voor de bouwkundige detaillering.

3.5.2 Eisen specifiek voor bedrijven tussen woningen

- a) Benut kansen voor functiemenging zo goed mogelijk. Functiemenging kan verder gaan dan alleen bedrijven tussen woningen, bijvoorbeeld door ook detailhandel toe te voegen. Functiemenging binnen één gebouw is ook mogelijk: een bedrijfsverzamelgebouw met detailhandel, bedrijfsgerelateerde voorzieningen (kinderopvang, kopieshops e.d.) en ook woningen kan een heel levendig punt in het gebied zijn.
- b) De woningen zijn zodanig verspreid over het terrein dat overal sociale controle geleverd kan worden, terwijl de woningen ook voldoende geconcentreerd zijn om de bewoners voldoende veiligheid(sbeleving) te kunnen geven.
 - De woningen zijn zodanig verspreid over het terrein dat vanuit de woningen de hele openbare weg én de voorterreinen van de bedrijfskavels zichtbaar zijn.

- De woningen zijn zodanig geconcentreerd dat minimaal twee woningen naast elkaar staan.

c) Ontwerp de infrastructuur zodanig, dat bezoekers eenvoudig hun weg kunnen vinden en optimaal gebruik gemaakt wordt van de aanwezige sociale controle.

- Zorg voor een eenvoudig wegenpatroon, zodat bezoekers gemakkelijk hun weg kunnen vinden. Bijvoorbeeld één hoofdweg die duidelijk als zodanig herkenbaar is met een beperkt aantal zijwegen.
- Bouw de ontsluitingsstructuur op uit lange zichtlijnen.
- Voorkom doodlopende wegen.

d) Noodzakelijke routes vanuit bedrijven (bijvoorbeeld naar het stadscentrum, bushaltes of het treinstation) zijn sociaal veilig.

- Op de volledige routes is zicht mogelijk vanuit minimaal 1 woning.
- De (noodzakelijke) routes voor langzaam verkeer liggen direct naast de route voor het autoverkeer. Tussen het snelle en het langzame verkeer staan geen visuele barrières (bijvoorbeeld alleen een smalle strook lage beplanting).
- Goede openbare verlichting op de noodzakelijke routes (zie §4.3).

e) Noodzakelijke routes vanuit woningen (bijvoorbeeld naar het stadscentrum, bushaltes of het treinstation) zijn sociaal veilig.

- Op de volledige routes is zicht mogelijk vanuit minimaal 1 woning.
- De (noodzakelijke) routes voor langzaam verkeer liggen direct naast de route voor het autoverkeer. Tussen het snelle en het langzame verkeer staan geen visuele barrières (bijvoorbeeld alleen een smalle strook lage beplanting).
- Goede openbare verlichting op de noodzakelijke routes (zie §4.3).

f) Aangezien voor woningen hogere eisen gesteld worden aan de attractiviteit van het gebied dan voor bedrijven, zal voor alle bedrijven die in het zicht van woningen staan extra aandacht aan de beeldkwaliteit besteed moeten worden. Meer hierover in hoofdstuk 2.

g) Indien onvoldoende natuurlijke sociale controle geleverd kan worden vanuit de aanwezige (woon)functies, dient (aanvullende) surveillance overwogen te worden.

h) Houd bij het ontwerp van de kavels rekening met eventueel te treffen technische beveiligingsmaatregelen. Signalering aan de rand van de kavel (vroegtijdige signalering) bijvoorbeeld heeft het voordeel dat een potentiële inbreker al vroegtijdig wordt opgemerkt. De kavel dient dan echter zodanig ingedeeld te worden, dat gewenste bewegingen (de postbode of bezoek) het alarm niet af laat gaan.

3.5.3 Eisen specifiek voor bedrijventerrein binnen stedelijk weefsel

- a) Bevorder zicht vanuit woningen aan de rand van het bedrijventerrein.
- Plaats bedrijven alleen met hun voorkant naar woningen toe en maak de achterzijde van de kavels ontoegankelijk.
 - Indien invloed op de oriëntatie van woningen mogelijk is: plaats woningen met hun voorkant naar bedrijven toe.

- b) Maak doorgaande routes over het bedrijventerrein zo levendig mogelijk.
- Concentreer het doorgaande verkeer op één route.
 - Concentreer langs deze route allerlei functies die op het terrein op hun plaats zijn en die langer actief zijn dan de meeste bedrijven (bijvoorbeeld detailhandel in volumineuze goederen, horeca, sportvoorzieningen, kartbaan, uitgaansgelegenheden).
 - Plaats eventueel aanwezige bedrijfsverzamelgebouwen met allure en uitstraling (indien aanwezig) op strategische punten, bijvoorbeeld langs de centrale route. In een bedrijfsverzamelgebouw kunnen naast bedrijven ook ateliers, bedrijfsondersteunende voorzieningen (kinderopvang, kopieshop e.d.) en detailhandel gevestigd worden. Bedrijfsverzamelgebouwen kunnen (onder andere door de brede openingstijden) een aanzienlijke bijdrage leveren aan de attractiviteit van een terrein en die mogelijkheden moeten optimaal benut worden.
 - Sluit indien nodig niet-actieve delen van het bedrijventerrein af. Met technische beveiligingsmaatregelen (bijvoorbeeld vroegtijdige signalering) kan de inzet van surveillance bij de afgesloten delen geoptimaliseerd worden.
 - Leg de paden voor langzaam verkeer direct naast de route voor het autoverkeer. Tussen het snelle en het langzame verkeer staan geen visuele barrières (bijvoorbeeld alleen een smalle strook lage beplanting).
 - De routes voor langzaam verkeer zijn goed verlicht (zie §4.3).
- c) Zorg voor een overzichtelijke ontsluitingsstructuur, concentratie van sociale controle en optimale surveilleerbaarheid.
- Beperk het aantal entrees van het bedrijventerrein tot de werkelijk logische en noodzakelijke.
 - Entrees die 's avonds niet noodzakelijk zijn, kunnen afgesloten worden. Welke entree open blijven is sterk afhankelijk van de doorgaande wegen die vanuit de omgeving van het terrein komen. Probeer echter bij de keuze van de open blijvende entrees zoveel mogelijk rekening te houden met de surveilleerbaarheid en de toegankelijkheid voor de brandweer. De open blijvende wegen moeten een eenvoudige routing vormen, waarmee de surveillancedienst het hele terrein kan overzien.
- d) Het terrein heeft een zodanige ontsluitingsstructuur dat bezoekers eenvoudig hun weg kunnen vinden en tevens surveillance optimaal mogelijk is.
- Zorg voor een eenvoudig wegenpatroon, zodat bezoekers gemakkelijk hun weg kunnen vinden. Bijvoorbeeld één hoofdweg die duidelijk als zodanig herkenbaar is met een beperkt aantal zijwegen.
 - Richt één route in als hoofdweg. Daarmee wordt het eenvoudiger de weg in het gebied te vinden en worden mensen (en daarmee sociale controle) geconcentreerd.
 - Bouw de ontsluitingsstructuur op uit lange zichtlijnen.
 - Voorkom doodlopende wegen.
 - Ontwerp een wegenstructuur waarin efficiënte surveillance mogelijk is: surveillancewagens kunnen alle wegen aandoen (in een steeds wisselende volgorde) waarbij zo min mogelijk wegen dubbel gereden hoeven te worden.
 - Maak gebruik van mogelijkheden om vanaf centrale punten op het terrein een groot deel van de omgeving te overzien (bijvoorbeeld een centrum met radiale structuur van wegen: vanuit het centrum kunnen alle radialen afgekeken worden).
 - Beperk het aantal zijwegen en het aantal niveaus van zijwegen. Een beperkt aantal wegen op het terrein zorgt ervoor dat verkeersstromen gebundeld worden, waardoor meer sociale controle op die wegen mogelijk is. Bovendien is een beperkt aantal wegen eenvoudiger te surveilleren. Een

sterk vertakte structuur (meer niveaus dan 1 hoofdweg met zijwegen) is bovendien ongewenst, want dat betekent steeds stiller wordende wegen.

- Ontwerp direct de totale ontsluitingsstructuur van het terrein, ook als de kavels niet allemaal tegelijk bebouwd worden. Voorkom met andere woorden dat later stukken aan het terrein gebreed worden, waardoor de ontsluitingsstructuur niet meer helder is.

e) Stem de zonering van functies met afwijkende openingstijden af op de gewenste beveiligingsmaatregelen.

- Concentreer de functies met overeenkomende openingstijden.
- Leg functies die langer dan normaal voor publiek toegankelijk moeten zijn buiten het cluster dat al eerder ontoegankelijk moet/kan zijn; uit oogpunt van veiligheid zijn de hoofdroute en locaties nabij de entrees de beste plaatsen.

3.5.4 Eisen specifiek voor bedrijventerrein buiten stedelijk weefsel

a) Regulier de toegankelijkheid van het terrein voor een betere surveilleerbaarheid (meer controle op wie het terrein betreedt en verlaat en beperking van investeringen in detectieapparatuur), een meer overzichtelijke ontsluitingsstructuur en concentratie van sociale controle.

- Beperk het aantal entrees tot twee (alleen meer waar noodzakelijk voor de brandweer).
- Maak bij een korte ontsluiting via de snelweg de afweging tussen het beperken van de vluchtmogelijkheden voor daders en het voorzien in een hoogwaardige ontsluitingsstructuur voor de bedrijven.
- Begrens het terrein duidelijk, bij voorkeur door een natuurlijke afscheiding (zie §4.2). Maak zoveel mogelijk gebruik van reeds aanwezige afscheidingen en barrières, zoals een spoorlijn, kanaal, groenstructuur of dijk.
- Sluit een terrein dat 's avonds verlaten is en geen functie heeft voor doorgaand verkeer af. Door één entree toegankelijk te maken voor bijvoorbeeld pasjeshouders, worden de verkeersstromen gebundeld, hetgeen gunstig is voor de sociale controle. Garandeer wel de toegankelijkheid voor de brandweer, houd rekening
- Maak de afweging in hoeverre de afsluiting ook gericht moet zijn op voetgangers en (brom)fietsers. Vandalisme en brandstichting kan prima zonder auto gepleegd worden, maar toegangsbeperking voor alle soorten verkeer geeft het terrein al snel het aanzien van een vesting. Zo'n afgesloten gebied is voor onbevoegden weliswaar moeilijk te betreden, maar in geval van nood is het terrein ook moeilijk te ontvluchten.
- Ontwerp direct de totale ontsluitingsstructuur van het terrein, ook als de kavels niet allemaal tegelijk bebouwd worden. Voorkom met andere woorden dat later extra entrees aan het terrein worden toegevoegd, waardoor de surveillance bemoeilijkt wordt.

b) Het terrein heeft een zodanige ontsluitingsstructuur dat bezoekers eenvoudig hun weg kunnen vinden en surveillance optimaal mogelijk is.

- Zorg voor een eenvoudig wegenpatroon, zodat bezoekers gemakkelijk hun weg kunnen vinden. Bijvoorbeeld één hoofdweg die duidelijk als zodanig herkenbaar is met een beperkt aantal zijwegen.
- Richt één route in als hoofdweg. Daarmee wordt het eenvoudiger de weg in het gebied te vinden en worden mensen (en daarmee sociale controle) geconcentreerd.
- Bouw de ontsluitingsstructuur op uit lange zichtlijnen.
- Voorkom doodlopende wegen.

- Ontwerp een wegenstructuur waarin efficiënte surveillance mogelijk is: surveillancewagens kunnen alle wegen aandoen (in een steeds wisselende volgorde) waarbij zo min mogelijk wegen dubbel gereden hoeven te worden.
- Maak gebruik van mogelijkheden om vanaf centrale punten op het terrein een groot deel van de omgeving te overzien (bijvoorbeeld een centrum met radiale structuur van wegen: vanuit het centrum kunnen alle radialen afgekeken worden).
- Beperk het aantal zijwegen en het aantal niveaus van zijwegen. Een beperkt aantal wegen op het terrein zorgt ervoor dat verkeersstromen gebundeld worden, waardoor meer sociale controle op die wegen mogelijk is. Bovendien is een beperkt aantal wegen eenvoudiger te surveilleren. Een sterk vertakte structuur (meer niveaus dan 1 hoofdweg met zijwegen) is bovendien ongewenst, want dat betekent steeds stiller wordende wegen.
- Ontwerp direct de totale ontsluitingsstructuur van het terrein, ook als de kavels niet allemaal tegelijk bebouwd worden. Voorkom met andere woorden dat later stukken aan het terrein gebreed worden, waardoor de ontsluitingsstructuur niet meer helder is.

c) Plaats bedrijfsverzamelgebouwen met allure en uitstraling (indien aanwezig) op strategische punten, bijvoorbeeld bij entrees, kruisingen en langs de hoofdroute en niet op zichtlocaties langs de snelweg. Bedrijfsverzamelgebouwen kunnen een aanzienlijke bijdrage leveren aan de attractiviteit van een terrein en die mogelijkheden moeten optimaal benut worden.

d) Bedrijventerreinen zijn goed bereikbaar per openbaar vervoer.

- Bij voorkeur rijdt een bus over de hoofdweg van het terrein, met de haltes zodanig gepositioneerd dat de loopafstand tot de bedrijven maximaal 800 meter is. Bij een terrein met beperkte omvang is ook een halte direct aan het begin van de centrale weg mogelijk. Ook dan geldt dat de loopafstand van de halte tot de bedrijven bij voorkeur maximaal 800 meter bedraagt.
- Wanneer een trein- of metrostation aanwezig is, is de loopafstand tot de bedrijven bij voorkeur maximaal 800 meter.

e) Tussen het bedrijventerrein en nabijgelegen woongebieden lopen zo veilig mogelijke routes voor langzaam verkeer.

- De routes voor langzaam verkeer liggen direct naast de route voor het autoverkeer. Tussen het snelle en het langzame verkeer staan geen visuele barrières (bijvoorbeeld alleen een smalle strook lage beplanting).
- De routes voor langzaam verkeer zijn goed verlicht (zie §4.3).
- Vermijd doorgaande routes voor langzaam verkeer over het terrein. Deze routes zijn onvoldoende sociaal veilig, maken het terrein kwetsbaar voor hit-and-run inbraken en belemmeren technische beveiligingsmaatregelen.

f) Gebruik zonodig technische hulpmiddelen (zoals detectielussen en camera's) om de inzet van surveillancepersoneel te optimaliseren. Vroegtijdige signalering van potentiële daders (niet pas bij het pand, maar direct bij het betreden van het terrein of een deelgebied) verlengt de tijd die surveillancepersoneel heeft om een inbraak of brandstichting te voorkomen. Zoals in §2.3.11 wordt vermeld, dient een collectief beveiligingsplan opgesteld te worden, waarin zowel met inbraak als met brand rekening gehouden wordt.

g) Stem de zonering van functies met afwijkende openingstijden af op de gewenste beveiligingsmaatregelen.

- Concentreer de functies met overeenkomende openingstijden.

- Leg functies die langer dan normaal voor publiek toegankelijk moeten zijn buiten het cluster dat al eerder ontoegankelijk moet/kan zijn. Locaties nabij de hoofdentree zijn het meest logisch voor de functies die lang open blijven; dan kan het terrein daarachter al eerder afgesloten worden.

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 bedrijventerreinen, 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 nieuwe eisen toegevoegd.

In dit vierde hoofdstuk staan zowel ontwerprichtlijnen die betrekking hebben op het openbare gedeelte van het terrein (§4.2 t/m 4.5) als op de individuele kavels (§4.6 t/m 4.15). Zoals in hoofdstuk 1 is vermeld, is het KVO certificaat 'nieuw bouwvergunning' facultatief. De richtlijnen voor de individuele kavels worden sterk aanbevolen, maar niet verplicht gesteld.

4.2 Stedenbouwkundige opzet

- Maak in het beeldkwaliteitsplan (zie hoofdstuk 2) indien van toepassing op het bedrijventerrein onderscheid tussen representatieve zones en werkgebieden (onaantrekkelijke functies in werkgebied, attractieve functies in representatieve zone, met daar doorheen eventueel noodzakelijke routes voor langzaam verkeer).
- Laat de inrichting van de openbare ruimte aansluiten op de menselijke maat:
 - Houd bij het ontwerpen van wegprofielen rekening met de maten van vrachtwagens, maar maak profielen niet onnodig breed.
 - Geef voetgangers en fietsers indien mogelijk een eigen pad, dat weliswaar gescheiden is van het autoverkeer, maar wel direct in het zicht ligt van het autoverkeer.
- Maak zoveel mogelijk gebruik van natuurlijke elementen (water, groenzones) om de toegankelijkheid van het bedrijventerrein en van terreingedeelten te beperken en om het terrein te zoneren. Pas indien nodig hekwerken toe.
- Het bedrijventerrein moet zodanig ingedeeld worden dat het mogelijk is de individuele terreinen af te scheiden van de openbare weg.

4.3 Inrichting openbare ruimte

- Verlicht de openbare ruimte goed, dat wil zeggen helder, prettig en gelijkmatig. Uitgangspunt is dat iemand op een afstand van vier meter herkend moet kunnen worden.
 - De verlichting in de openbare ruimte voldoet aan de normen van het Politiekeurmerk Veilig Wonen®: 16K bij RA-waarde > 25 of 17K / 16L bij RA-waarde > 60. Meer informatie hierover is te vinden in bijlage 2.
 - Verlichting routes voor langzaam verkeer alleen als het een noodzakelijk route is. Recreatieve routes waarop 's avonds en 's nachts nauwelijks sociale controle is en waarvoor alternatieve routes mogelijk zijn, worden beter niet verlicht. Schijnveiligheid moet voorkomen worden.
 - Op routes voor langzaam verkeer die verlicht moeten worden, wordt

verlichting toegepast overeenkomstig de normen in het Politiekeurmerk Veilig Wonen®: 16K bij RA-waarde > 25 of 17K / 16L bij RA-waarde > 60. Meer informatie hierover is te vinden in bijlage 2.

- In veel gevallen is aparte verlichting voor het langzame verkeer noodzakelijk. Voor autoverkeer wordt namelijk vaak licht toegepast met een slechte kleurherkenning (oranje of roze licht) en voor langzaam verkeer is wit licht juist noodzakelijk. Bovendien straalt de verlichting bij de autoweg vaak onvoldoende af naar fiets- en voetpaden. Alleen als de verlichting van het autoverkeer voldoende afstraalt naar de paden voor fietsers en voetgangers én als wit licht toegepast wordt, kan aparte verlichting voor het langzame verkeer achterwege blijven.
 - Houd bij de keuze van de lichtmasthoogte rekening met de menselijke maat van het langzame verkeer. Masten van 4 of maximaal 6 meter hoogte passen bij die menselijke maat.
 - Wanneer routes niet veel gebruikt worden maar wel verlicht moeten worden, kan variabele verlichting toegepast worden. De verlichting brandt dan zonder bezoekers op schemerniveau en schakelt bij naderende bezoekers over op het volwaardige verlichtingsniveau.
 - Onderscheid hoofdwegen niet van neven-wegen door te variëren met de lichtkleur, maar laat de hoogte van de lichtmasten variëren. Het veel toegepaste oranje licht op hoofdwegen heeft namelijk een slechte kleurherkenning tot gevolg, waar vooral het langzame verkeer last van heeft.
- Het lichtontwerp en het ontwerp van het openbaar groen (met name de (straat-)bomen) dienen op elkaar afgestemd te worden. De kronen belemmeren de verlichtingsarmaturen niet (richtlijn tot stam minimaal 8 meter).
 - Bepanting (parkachtige omgeving is aantrekkelijk, maar niet 's avonds) of andere objecten mogen de zichtlijnen niet belemmeren.
 - Indien vrachtwagens in de openbare ruimte geparkeerd moeten kunnen worden (kan toegestaan worden in de Algemene Plaatselijke Verordening), laat de wagens de overzichtelijkheid en de verkeersveiligheid dan niet beperken. Dit kan door wegen voldoende breed te maken (maar: let op de menselijke maat van het wegprofiel) of door een collectieve parkeerplaats te realiseren.
 - Bij een collectieve parkeerplaats moeten de verantwoordelijkheden duidelijk vastgelegd worden, evenals het beheer en eventueel toezicht.
 - Pas op het bedrijventerrein heldere, goed leesbare en uniforme bewegwijzering toe. De keuze voor verwijzing naar straatnamen of bedrijfsnamen wordt afgestemd op de situatie. Een overzichtsplattegrond bij de entree(s) met daarop zowel straatnamen als bedrijfsnamen kan de bezoeker eventueel extra informatie geven die geen plaats op de bewegwijzering kan hebben.
 - Zorg ervoor dat terreinafscheidings en andere barrières (bijvoorbeeld paaltjes, pollars of slagbomen) de werkzaamheden van de brandweer niet hinderen. De brandweer moet binnen 8 minuten ter plaatse kunnen zijn en een onverwachte barrière op hun weg is absoluut niet wenselijk. Eventueel kunnen op hekwerken brandweersleutelsystemen aangebracht worden. Overleg met de brandweer is op dit punt belangrijk.

- Overweeg of de aanleg van een glasvezelnet op het terrein noodzakelijk of gewenst is om een afgesproken kwaliteitsniveau van beveiliging te kunnen halen.
Over een glasvezelnet kan dataverkeer veel sneller plaatsvinden, maar de kosten zijn in beginsel ook flink hoger. Het dataverkeer kan deel uitmaken van de doormelding naar een particuliere alarmcentrale, maar ook de brandweer kan via zo'n netwerk van een brandmelding op de hoogte worden gebracht. Op het net kunnen behalve de beveiligingsmaatregelen voor het totale terrein, ook de maatregelen voor de individuele kavels aangesloten worden. Door een collectieve meldkameraansluiting kunnen juist kosten bespaard worden.
Het glasvezelnet wordt nog niet veel toegepast voor beveiligingsdoeleinden, maar het biedt zeker potentie.
- Uit het ontwerp van de openbare ruimte en van de individuele kavels moet duidelijk blijken wie verantwoordelijk is voor het gebied. Als het mijn en dijn niet duidelijk is, nodigt het gebied uit tot ongewenst gebruik en ontstaan beheerproblemen.
 - De scheiding wordt attractief vormgegeven, bijvoorbeeld door middel van bestratingsmateriaal en beplanting.

4.4 Toegankelijkheid hulpdiensten

- Het bedrijventerrein dient via twee ten minste 5,50 meter brede, voor brandweervoertuigen bruikbare toegangswegen ontsloten te worden. De draagkracht van het wegdek dient berekend te zijn op een asbelasting van 100 kN.
- De bruikbare breedte van de wegen met name in bochten moet zodanig zijn dat aanrijdende brandweervoertuigen niet gehinderd worden door vertrekkende voertuigen.
 - Houd bij het bepalen van de benodigde wegbreedte ook rekening met al dan niet geparkeerde personenwagens of vrachtwagens.
 - De benodigde profielmaten van de wegen dienen afgestemd te worden met de brandweer, omdat de breedte van gebruikte voertuigen kan verschillen.
- De vrije doorgangshoogte dient ten minste 4,20 meter te bedragen.

4.5 Bluswatervoorziening

Bij de bluswatervoorziening wordt onderscheid gemaakt tussen primaire bluswatervoorziening en secundaire bluswatervoorziening. Bij een calamiteit wordt in eerste instantie met meegebracht bluswater geblust, maar binnen zes minuten moet aangesloten kunnen zijn op brandkranen van de primaire bluswatervoorziening. Het is namelijk van groot belang dat de blussing ononderbroken kan worden uitgevoerd.

Vervolgens kan ook secundair bluswater nodig zijn. Dit kan gehaald worden uit geboorde putten, een gevuld bluswaterriool, vijvers of waterpartijen of de centrale bluswatervoorziening (waarop bijvoorbeeld ook de sprinklerinstallaties van gebouwen aangesloten kunnen worden). Combinaties van deze vier bronnen van bluswater zijn mogelijk, maar de voorkeur gaat uit naar een beperkt aantal bronnen met voldoende capaciteit.

Gedurende een grootschalige brandbestrijding kan het nodig zijn tijdelijk een

noodvoorziening te treffen ten behoeve van extra bluswater aanvoer. Daartoe zal via een zogenaamde slangenweg water uit bijvoorbeeld een kanaal getransporteerd worden naar de plaats van inzet.

- De eerste brandweereenheid moet binnen zes minuten een verbinding kunnen maken tussen waterwinplaats en watertank of tussen waterwinplaats en verdeelstuk. Overleg met de brandweer hierover is van belang.
 - Indicatie voor de detaillering van primaire bluswatervoorziening: brandkranen met een capaciteit van ten minste 60 m³ per uur op een ringleiding gevoed door het drinkwaterleidingsysteem of eigen 'grijs' watersysteem; aansluitpunten om de 80 meter en ten hoogste op 40 meter afstand gerekend vanaf de brandweeringangen van de gebouwde complexen, binnen 15 meter van de opstelplaats van een blusvoertuig.
- Indicatie voor de detaillering van secundaire bluswatervoorziening: voldoende geboorde putten met elk een capaciteit van tenminste 90 m³ per uur óf vijvers of waterpartijen toegankelijk voor een blusvoertuig elk met een bruikbare waterinhoud van ten minste 500 m³ óf bluswaterriool voldoende gedimensioneerd en altijd gevuld met schoon bruikbaar water zodat brandweervoertuigen daaraan hun maximale bluscapaciteit kunnen onttrekken óf centrale bluswatervoorziening voor bedrijventerreinen. Zoals hierboven vermeld is een combinatie van deze vier bronnen zijn toegestaan, maar gaat de voorkeur uit naar een beperkt aantal bronnen met voldoende capaciteit.
- Indicatie voor de detaillering van grootschalig watertransport: de slangenweg is berekend op vrachtwagens met een asbelasting van 100 kN.

4.6 Entrees van de kavels

- Beperk het aantal toegangen tot de kavels zo mogelijk tot één.
- De opritten van de aparte bedrijven moeten kort en duidelijk zijn. De mogelijkheid moet bestaan om op korte afstand van de hoofdweg en zichtbaar vanaf de aanvoerweg, een afsluiting te plaatsen om de entree van het individuele terrein te beheren.

4.7 Inrichting van het voorterrein

- Van alle buitenruimten is volstrekt duidelijk van wie ze zijn. Als het mijn en dijn niet duidelijk is, nodigt het gebied uit tot ongewenst gebruik en ontstaan beheerproblemen. Gebruik van een pad door bijvoorbeeld alleen de twee aangrenzende bedrijven kan betekenen dat dat pad verloren tussen de kavels in komt te liggen.
 - Gebouwen moeten óf zoveel mogelijk aansluitende gevels hebben óf juist een behoorlijke tussenruimte; een smalle steeg tussen twee gebouwen is niet wenselijk.
- De delen van de kavel die zichtbaar kunnen zijn vanaf de openbare ruimte, zijn dat ook zo goed mogelijk. Dit om optimaal gebruik te kunnen maken van sociale controle en om de effectiviteit van eventueel aanwezige surveillance te vergroten. Potentiële inbrekers of brandstichters worden zo ontmoedigd en eenmaal aangebrachte vernielingen of gestichte branden worden zo snel mogelijk ontdekt.

- Zorg ervoor dat het zicht vanaf de openbare ruimte en de zichtlijnen binnen de kavel zelf niet belemmerd worden door beplanting of andere objecten.
- Zorg voor goede verlichting op de delen van de kavel die vanaf de openbare weg zichtbaar zijn. Het lichtontwerp en het ontwerp van de beplanting dienen op elkaar afgestemd te worden. De kronen van bomen belemmeren de verlichtingsarmaturen niet (richtlijn tot stam minimaal 8 meter).
- De vorm van het gebouw moet de zichtbaarheid ook optimaal mogelijk maken: inspringingen in de gevel die onoverzichtelijke nissen vormen zijn ongewenst.
- Wanneer op het bedrijventerrein zelf onvoldoende maatregelen getroffen kunnen worden om hit-and-run⁴ criminaliteit te beperken, kunnen op de individuele kavels camera's aangebracht worden.
 - Zorg bij het ontwerp van de kavels dat het terrein vanaf een klein aantal punten volledig door camera's overzien kan worden.
 - Zorg bij gebruik van camera's voor voldoende verlichting.

4.8 Parkeerplaatsen op de kavels

- Uit het ruimtelijk ontwerp is af te lezen onder wiens verantwoordelijkheid de parkeerplaatsen vallen.
 - Bedrijven met een eigen kavel hebben eigen parkeerplaatsen op die kavel.
 - Bedrijven die geen eigen kavel hebben (bijvoorbeeld in een bedrijfsverzamelgebouw), parkeren op een terrein dat bij die bepaalde eenheid van bedrijven hoort.
- Als een bedrijf meer dan 20 parkeerplaatsen heeft, is het verstandig deze te compartimenteren.
- De parkeerplaats op een kavel ligt in ieder geval goed in het zicht van de bebouwing. Daarnaast is ook zichtbaarheid vanuit de openbare ruimte te prefereren.
Een parkeerplaats tussen het gebouw en de openbare weg heeft het voordeel dat goed zicht op het gebouw mogelijk is en onbevoegden op het open terrein waargenomen kunnen worden. Nadeel van parkeren voor het gebouw is echter, dat de beeldkwaliteit geschaad wordt. Parkeerplaatsen aan de zijkant van het gebouw zijn een goed compromis tussen beide.
- Parkeerterreinen worden goed overzichtelijk ingericht, dus bijvoorbeeld geen grote, hoge beplanting die het zicht vanuit de bebouwing of de openbare ruimte belemmerd. Lage beplanting kan uiteraard wel toegepast worden.

Noot 4 Hit-and-run criminaliteit is de werkwijze waarbij de dader (vaak of een brommer) snel het terrein opgaat, zijn slag slaat en snel weer verdwijnt. Surveillance kan op deze vorm van criminaliteit vaak niet voldoende snel reageren. Vroegtijdige signalering kan de effectiviteit van de surveillance vergroten en met camera's op de kavels zelf kunnen daders ontmoedigd worden.

4.9 Laden en lossen

- Plaats zones voor laden en lossen niet direct aan de openbare ruimte, maar meer aan de achter- of zijkant van kavels. Dit om de beeldkwaliteit van de openbare ruimte niet te schaden.
- Indien in de opslagruimte attractieve goederen opgeslagen worden, besteed dan extra aandacht aan inbraakpreventie.
 - Maak de toegang bijvoorbeeld middels terreinafscheidingen ontoegankelijk.
 - Breng verlichting aan bij de toegang indien deze in het zicht van de openbare ruimte ligt.

4.10 Terreinafscheiding

- Maak zoveel mogelijk gebruik van natuurlijke elementen (water, groenzones) om de toegankelijkheid van de kavels te beperken. Pas indien nodig hekwerken toe.
- Zorg ervoor dat terreinafscheidingen en andere barrières (bijvoorbeeld paaltjes, pollars of slagbomen) de werkzaamheden van de brandweer niet hinderen. De brandweer moet binnen 8 minuten ter plaatse kunnen zijn en een onverwachte barrière op hun weg is absoluut niet wenselijk. Eventueel kunnen op hekwerken brandweersleutelsystemen aangebracht worden. Overleg met de brandweer is op dit punt zeer belangrijk.
- Terreingedeelten die in ieder geval afgescheiden worden van de openbare weg zijn delen die gebruikt worden voor buitenopslag.
 - Omhein dergelijke terreingedeelten met een hekwerk van minimaal 1.80 meter hoog of een natuurlijke afscheiding die daarmee gelijkgesteld kan worden.
- Als terreinafscheiding noodzakelijk wordt geacht, moet de entree goed zichtbaar zijn.
 - Tijdens werktijden is vanuit een veel gebruikte ruimte in het gebouw (bijvoorbeeld het secretariaat) zicht op de toegang.
 - Plaats de entrees in de terreinafscheiding ook in het zicht van de openbare ruimte.
 - Het aantal toegangen moet beperkt worden, zodat bezoek op het terrein controleerbaar is.
- Het deel van de kavel dat niet zichtbaar is vanaf de openbare weg mag buiten openingstijden niet toegankelijk zijn voor voertuigen. Een laag hekwerk, eventueel in combinatie met een slagboom kan daarvoor al genoeg zijn.

4.11 Fietsenstallingen op de kavels

- Een fietsenstalling op een kavel (al dan niet afsluitbaar) ligt in ieder geval goed in het zicht van de bebouwing.
- De entree van een afsluitbare fietsenstalling ligt in het zicht van de bebouwing en bij voorkeur ook in het zicht van de openbare ruimte.

- Fietsenstallingen die niet in het zicht van de openbare ruimte liggen, zijn afsluitbaar.
- De wanden van een fietsenstalling zijn transparant, zodat vanaf buiten te zien is wat in de stalling gebeurt.

4.12 Uitpandige opslag

- Sla objecten zoveel mogelijk inpandig op, een en ander in overeenstemming met de hiervoor geldende regelgeving (Wet Milieubeheer, bouwregelgeving). Uitpandige opslag is kwetsbaar voor brandstichting, vermindert de overzichtelijkheid en maakt een terrein interessanter voor inbrekers.
- Terreingedeelten die in ieder geval afgescheiden worden van de openbare weg zijn delen die gebruikt worden voor buitenopslag.
 - Omhein dergelijke terreingedeelten met een hekwerk van minimaal 1.80 meter hoog of een natuurlijke afscheiding die daarmee gelijkgesteld kan worden.

Reden hiervoor is om zowel brandstichting, inbraak als andere vormen van vandalisme te voorkomen. Bijvoorbeeld pallets zijn namelijk uiterst kwetsbaar voor brand en zijn ook ideaal materiaal voor inbrekers: pallets kunnen worden gebruikt om een schans te maken over een hek (autoshowrooms!) en om een trap te bouwen naar de eerste verdieping of het dak waar men zich vervolgens toegang tot het gebouw kan verschaffen.

- Zorg dat op het terrein van het bedrijf geen brandgevoelig materiaal (bijvoorbeeld pallets, emballagekarton of kunststof verpakkingsmateriaal) geplaatst is binnen een afstand van minder dan 10 meter van een gevel of luifel (eigen gevel en die van een buurbedrijf). Markeer op het terrein het gedeelte waar het materiaal opgeslagen kan worden.
- Stapel houten pallets niet hoger op dan 2 meter. Houten pallets kunnen door de luchtige stapeling namelijk een enorme brandstapel vormen. Bij een wat grotere opslaghoogte (> 2 m) is een brandende stapel pallets nauwelijks te blussen. Er komt een enorme hitte vanaf, die een ernstige bedreiging kan vormen voor het eigen en naastgelegen bedrijven, voor hoogspanningsleidingen e.d.
- Opgeslagen pallets dienen niet direct langs de openbare weg opgeslagen te worden: een afstand van 2 meter tot wegen en hekwerken is noodzakelijk.
- Laat pallets en afval regelmatig afvoeren, in elk geval vóór het weekeinde.

4.13 Containers

- Reserveer in de bebouwing een ruimte waar containers in ieder geval 's avonds en 's nachts in opgeborgen kunnen worden (overeenkomstig de hiervoor geldende regelgeving).
Open containers in de buitenruimte worden namelijk veelvuldig in brand gestoken of gebruikt als hulpmiddel bij een inbraak. Voor dat laatste worden verrijdbare containers naar een geschikte plaats gereden om zo mak-

kelijker te kunnen inbreken, bijvoorbeeld via balkons of daken.

- Wanneer een inpandige ruimte voor containers absoluut niet mogelijk is, zorg dan voor afsluitbare containers die op minimaal 10 meter van bebouwing (incl. luifels) verankerd worden en op minimaal 2 meter afstand van wegen en hekwerken staan.
 - Afsluitbare en verankerde containers liggen op een deel van het terrein dat met een hekwerk of een daarmee gelijk gestelde natuurlijke afscheiding ontoegankelijk is gemaakt.
 - De containers moeten in ieder geval 's avonds afgesloten worden.

4.14 Gevels / entrees van gebouwen

- Entrees van bedrijfspanden liggen in het zicht van de openbare ruimte en indien mogelijk ook in het zicht van woningen.
- Leg de ruimten met uitstraling en sociale ogen (receptie, vergaderkamers e.d.) in de plint en aan de openbare ruimte.
Door ruimten uit het gebouw te laten steken, is meer sociale controle mogelijk dan wanneer alle ruimten vlak in de gevel liggen.
- Leg voor de voorgevels heldere rooilijnen vast, zodat de straat een rustig en overzichtelijk beeld geeft.

4.15 Pand-beveiliging

- Uiteraard zijn maatregelen in de openbare ruimte en in de buitenruimte op kavels niet voldoende. Beveilig het pand dan ook overeenkomstig de risicoklasse-indeling voor bedrijven en instellingen (in het Handboek Schadepreventie).

Bijlagen

Bijlage 1 Overzicht proceseisen

Eisen per fase	Voldaan ja / nee	Opmerkingen
1 Initiatief		
Geen eisen		
2 Noodzaak / haalbaarheid		
Geen eisen		
3 Opstarten samenwerking		
<i>Indien de gemeente kavels uitgeeft, wordt vroegtijdig overleg met mogelijke kopers opgestart. De gemeente legt in een gemeentelijk document vast:</i>		
<ul style="list-style-type: none"> • <i>intentie KVO toe te passen</i> • <i>vorm projectorganisatie</i> • <i>aanstellen veiligheidsadviseur</i> • <i>veiligheidsprocedure door projectleider</i> • <i>intentie parkmanagement (of anderszins gezamenlijk beheer) in te zullen voeren</i> • <i>intentie tot het opstellen van een beeldkwaliteitsplan</i> 		
<i>Indien gemeente en projectontwikkelaar een samenwerkingsovereenkomst sluiten, wordt daarin opgenomen:</i>		
<ul style="list-style-type: none"> • <i>intentie KVO toe te passen</i> • <i>vorm projectorganisatie</i> • <i>aanstellen veiligheidsadviseur</i> • <i>veiligheidsprocedure door projectleider</i> • <i>intentie parkmanagement (of anderszins gezamenlijk beheer) in te zullen voeren</i> • <i>intentie tot het opstellen van een beeldkwaliteitsplan</i> 		
4 Locatiekeuze / inhoudelijke randvoorwaarden op hoofdlijnen		
Locatiekeuze:		
<ul style="list-style-type: none"> • <i>locatieVER of minimaal locatie-SWOT</i> • <i>aanbevelingen uit de locatieVER of –SWOT opnemen in nota van uitgangspunten</i> 		
Nota van uitgangspunten:		
<ul style="list-style-type: none"> • <i>aanbevelingen en eisen o.g.v. sterke / zwakke punten uit VER of SWOT in nota van uitgangspunten opnemen</i> • <i>planinhoudelijke eisen op hoofdlijnen hoofdstuk 3 en planinhoudelijke eisen in detail hoofdstuk 4 als verplichte eisen in nota van uitgangspunten opnemen</i> 		
5 Grondvererving / keuze ontwerpers / stedenbouwkundig ontwerp		
Keuze van de ontwerpers:		
<ul style="list-style-type: none"> • <i>speelruimte tot meebepalen keuze stedenbouwkundig ontwerpers aftasten en gebruiken</i> 		
Stedenbouwkundig ontwerp:		
<ul style="list-style-type: none"> • <i>opstellen inrichtingsVER</i> • <i>aanbevelingen en eisen uit inrichtingsVER 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"> • <i>dat de KVO methodiek gevolgd zal worden</i> • <i>inhoudelijke eisen:</i> <ul style="list-style-type: none"> • <i>masterplan</i> • <i>beeldkwaliteitsplan</i> • <i>planinhoudelijke eisen op hoofdlijnen conform handboek KVO (hoofdstuk 3)</i> • <i>planinhoudelijk eisen in detail t.a.v. bouwkundig ontwerp en ontwerpopenbare ruimte conform handboek KVO (hoofdstuk 4)</i> • <i>toetsmomenten veiligheid afspreken</i> • <i>parkmanagement (of anderszins gezamenlijk beheer) afspreken</i> • <i>kwalitatieve verplichting</i> 		

7 Ontwerp wegen & openbare ruimte <ul style="list-style-type: none"> • <i>Plantoetsing op grond van:</i> <ul style="list-style-type: none"> • <i>masterplan</i> • <i>planinhoudelijke eisen op hoofdlijnen conform handboek KVO (hoofdstuk 3)</i> • <i>planinhoudelijke eisen in detail t.a.v. ontwerp openbare ruimte conform handboek KVO (hoofdstuk 4)</i> 		
8 Oplevering kavels aan individuele pand-ontwikkelaars <p><i>In een gronduitgifteovereenkomst / koopovereenkomst tussen gemeente en individuele pand-ontwikkelaars wordt vastgelegd:</i></p> <ul style="list-style-type: none"> • <i>voldoen aan beeldkwaliteitsplan</i> • <i>ruimtelijke eisen voor de bebouwing van de kavels (hoofdstuk 3 en 4)</i> • <i>deelname aan parkmanagement (of anderszins gezamenlijk beheer):</i> <ul style="list-style-type: none"> • <i>beheer gemeenschappelijke ruimten (bij kantorenlocaties)</i> • <i>beheer openbare ruimte</i> • <i>beheer individuele kavels</i> • <i>burenbel systeem</i> • <i>inbraakalarmering en opvolging</i> • <i>vervoersmanagement</i> • <i>toetsmomenten</i> • <i>kwalitatieve verplichting</i> 		
9 Bouwkundig ontwerp en aanbesteding <ul style="list-style-type: none"> • <i>toetsen in VO, DO / bestek van het bouwkundig ontwerp uitvoeren</i> • <i>toetsing a.h.v.:</i> <ul style="list-style-type: none"> • <i>masterplan</i> • <i>beeldkwaliteitsplan</i> • <i>planinhoudelijke eisen op hoofdlijnen conform KVO (hoofdstuk 3)</i> • <i>planinhoudelijke eisen in detail t.a.v. bouwkundig ontwerp conform handboek KVO (hoofdstuk 4)</i> 		
10 Realisatie bouwkundig ontwerp en openbare ruimten <ul style="list-style-type: none"> • <i>Controle op uitvoering</i> 		
11 Overdracht aan gebruikers (oplevering) <p><i>Indien de ontwikkeling door een projectontwikkelaar is gerealiseerd, worden in een overdrachtscontract, koop- of huurcontract voorwaarden opnemen ten aanzien van:</i></p> <ul style="list-style-type: none"> • <i>organisatie c.q. veiligheidsoverleg gebruikers en (overige) pand-eigenaren</i> • <i>parkmanagement (of anderszins gezamenlijk beheer):</i> <ul style="list-style-type: none"> • <i>gezamenlijk beheer gemeenschappelijke ruimten</i> • <i>gezamenlijk beheer (i.s.m. gemeente) openbare ruimte</i> • <i>beheer individuele kavels</i> • <i>inbraakalarmering en opvolging</i> • <i>vervoersmanagement</i> • <i>collectief beveiligingsplan</i> • <i>informerende gebruikers en (overige) pand-eigenaren over eisen KVO bestaande bouw</i> • <i>kwalitatieve verplichting</i> 		

Bijlage 2 Verlichting openbare ruimte

Voor de verlichting in de openbare ruimte wordt de norm gevolgd in het Politiekeurmerk Veilig Wonen®. Deze is hieronder weergegeven.

De horizontale gemiddelde verlichtingssterkte is minimaal 3 lux

- De gelijkmatigheid bedraagt ten minste 0,3 Uh (als volgt berekend: Uh (gelijkmatigheid) = E_{\min} (horizontale verlichtingssterkte) : E_{gem} (gemiddelde horizontale verlichtingssterkte)).
- De RA-waarde (volgens opgave fabrikant) is minimaal 25.

Samengevat: 16K, RA-waarde > 25

óf

- De horizontale verlichtingssterkte is minimaal 2 lux met een gelijkmatigheid is ten minste 0,3 Uh (17k) of is minimaal 3 lux met een gelijkmatigheid van ten minste 0,2 Uh (16L).
- De RA-waarde is minimaal 60. Ten behoeve van de attentiewaarde voor verkeer is het toegestaan op kruisingen van (hoofd)ontsluitingswegen een andere kleur licht toe te passen. De RA-waarde is in dit geval minimaal 25.

Samengevat: 17K of 16L met een RA-waarde > 60.

Genoemde waarden dienen te allen tijde gehaald te worden.

Bijlage 3 Geïnterviewden

Dhr. Boonekamp, brandweer Berkel en Rodenrijs.

Dhr. Broere, Stichting Beveiliging Bedrijventerreinen Alphen aan den Rijn.

Dhr. Doedens, DS landschapsarchitecten, Amsterdam.

Dhr. Jansen, bedrijfscontactfunctionaris gemeente Vianen.

Dhr. de Jong, senior projectmanager, gemeente Apeldoorn.

Dhr. Kleipool, Stichting Beveiliging Bedrijventerreinen Almere.

Dhr. Oudbier, projectleider economische beleid, gemeente Apeldoorn.

Dhr. Pernot, senior adviseur ruimtelijke economie, DHV Huisvesting en Vastgoed.

Dhr. Vosselman, stedenbouwkundige, gemeente Apeldoorn.

Dhr. Zuidijk, commandant brandweer Alphen aan den Rijn.

Bijlage 4 Literatuur

Aalst, F. van, Bedrijventerreinuitgifte hoger dan ooit, in: Vastgoedmarkt, januari 2001.

Aalst, F. van, Onvoldoende plannen voor bedrijventerreinen, in: ROM Magazine nummer 4, april 2001.

ABR Research, Ruimte vraag Wonen Werken en Voorzieningen, Verkenning 2000-2030 voor de 5e Nota RO, Delft, 2001.

Baan, van der, e.a., Terreinwinst voor duurzaam ondernemen in Flevoland, serie: Projectdossier Duurzame bedrijventerreinen, in: ROM nr. 12, 2001.

Blok (red.), e.a., Handboek Schadepreventie, Samsom Bedrijfsinformatie, Alphen aan den Rijn, 1997.

Centraal Plan Bureau, 1999, BedrijfsLocatieMonitor; regionale verkenningen 2010-2020: in gesprek met de regio's.

Commissie voor de Brandpreventie van de Nederlandse Brandweer Preventie, Een brandveilig gebouw bouwen, derde gewijzigde druk, 's-Gravenhage (1998).

ETIN Adviseurs, in opdracht van: Ministerie van VROM/Rijksplanologische Dienst, Rapportage bedrijventerreinen en kantoorlocaties: Werklocaties 2000- Hoofdrapport (grondslag voor IBIS), 2001.

ETIN Adviseurs, in opdracht van: Ministerie van VROM/Rijksplanologische Dienst, Rapportage bedrijventerreinen en kantoorlocaties: Werklocaties 2000- Tabellenboek (grondslag voor IBIS), 2001.

Gemeente Apeldoorn, politie Apeldoorn, brandweer Apeldoorn, Van Dijk, Van Soomeren en partners, Veiligheidshandleiding openbare ruimte Apeldoorn, 31 mei 2001.

Hoogzaad, Parkmanagement op bedrijventerreinen, in: Rooilijn, nr. 10, december 2001.

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

Ministerie van Economische Zaken, Terreinwinst voor economie én milieu, De praktijk van duurzame bedrijventerreinen.

Ministerie van Binnenlandse Zaken, Directie Brandweer en Rampenbestrijding, afdeling Veiligheidsbeleid, Brandbeveiligingconcept kantoorgebouwen en onderwijsgebouwen, Sdu grafische projecten, Den Haag, april 1996.

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, Bestemmen met beleid: nieuwe mogelijkheden voor het bestemmingsplan, 1989

Pessel, Klinkert, Syllabus Workshop "Parkmanagement interactief" 25 oktober 2001, Amsterdam Teleport.

Provincie Zuid-Holland, Handreiking op Bedrijventerreinen, in het kader van het project 'Duurzaam Economisch Ruimtegebruik '(DECOR), Den Haag, oktober 2001.

RPD, Rapportage bedrijventerreinen en kantoorlocaties, Werklocaties 2000.

Stichting Bouw Research, Beveiliging van gebouwen deel 4: kantoren, Rotterdam, 1995.

Stichting Bouw Research, Beveiliging van gebouwen deel 5: bedrijfsgebouwen en -terreinen, Rotterdam, 1995.

Stuurgroep Boegbeeld Duurzame Bedrijventerreinen, Duurzame bedrijventerreinen, Handreiking voor het management van bedrijven en overheid, Den Haag, 21 oktober 1998.

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

VNG Uitgeverij, Handleiding Wet Milieubeheer en de verruimde reikwijdte, Den Haag, 2001.

Internetsites:

www.avantis.nl

www.archined.nl

www.bedrijventerreinen.ez.nl

www.duiven.nl

www.duurzamebedrijventerreinen.nl

www.forepark.nl

www.minvrom.nl

www.stimulus.nl

www.trilandis.nl

www.vmnl.nl