

HEIST-OP-DEN-BERG

RUP KERN WIEKEVORST

stedenbouwkundige voorschriften
definitieve vaststelling - november 2018

colofon

opdrachtgever: Gemeente Heist-op-den-Berg

project: RUP Kern Wiekevorst

fase: Definitieve vaststelling

datum: November 2018

opdrachthouder:

Dienstverlenende Vereniging

Intergemeentelijke Samenwerking IOK

 Antwerpseweg 1, 2440 Geel - www.iok.be

projectteam: IOK plangroep

 projectcoördinator: Stijn Sneyers

 Projectverantwoordelijke: An Vandeplas

 ruimtelijke planning: Rhea Denissen, Greet De Ruysscher, Luk Helsen, Dirk
Heylen, Liselotte Raes, David Rombaut, Marijke Sannen, Stijn
Sneyers, Danny Vaes, An Vandeplas, Johan Van Opstal

 CAD-GIS: Dirk Poelmans, Tanja Van Dooren, Anja Dello

 secretariaat: Annick Sprengers

An Vandeplas Stijn Sneyers

Projectverantwoordelijke Projectcoördinator

Erkend Ruimtelijk Planner Erkend Ruimtelijk Planner

Heist-o/d-Berg – RUP Kern Wiekevorst IOK plangroep

RUP Kern Wiekevorst
Toepassing van Titel II, hoofdstuk II van de Vlaamse Codex Ruimtelijke Ordening

Gezien en definitief vastgesteld door de gemeenteraad van de gemeente Heist-op-den-Berg in zitting van ……………………………………………………….

de algemeen directeur de voorzitter

………………. ………………..

 Inhoud

Heist-o/d-Berg – RUP Kern Wiekevorst IOK plangroep

INHOUD

1 ALGEMENE BEPALINGEN ... 1
1.1 Indeling in deelzones ... 1
1.2 Opgave van de voorschriften die strijdig zijn met het ruimtelijk uitvoeringsplan

en die opgeheven worden .. 1
1.3 Op te heffen verkavelingsvoorschriften .. 1
1.4 Stedenbouwkundige verordeningen ... 1
1.5 Terminologie .. 1
2 ALGEMENE STEDENBOUWKUNDIGE VOORSCHRIFTEN 5
3 BIJZONDERE STEDENBOUWKUNDIGE VOORSCHRIFTEN 23
4 BIJLAGE: lijst verkavelingen waarvan de verkavelingsvoorschriften

worden opgeheven .. 47

 1 ALGEMENE BEPALINGEN

Heist-o/d-Berg – RUP¨Kern Wiekevorst IOK plangroep 1

1 ALGEMENE BEPALINGEN

1.1 Indeling in deelzones

Het RUP Kern Wiekevorst wordt in grote lijnen opgebouwd uit 3 deelzones op het
vlak van wonen:

– ZONE CENTRUM – het dorpshart: hier kunnen alle kernontwikkelingen (handel,
horeca, diensten,…) tot uiting kunnen komen en moet de grootste
woningdichtheid gerealiseerd worden.

– DYNAMISCHE MIDDENZONE: de zone grenzend aan het centrum met een
voldoende dynamiek en woningdichtheid om de kern te ondersteunen zonder het
landelijke karakter van het dorp te verliezen.

– RANDZONE: hier wordt het landelijk wonen als typologie naar voor geschoven
en ligt de focus op landelijk wonen en de opvang van agrarische
(neven)activiteiten voor de gebieden die rechtstreeks aansluiten op het agrarisch
gebied.

Deelzones voor andere bestemmingen:

– Parkzone

– Zone voor gemeenschapsvoorzieningen

1.2 Opgave van de voorschriften die strijdig zijn met het
ruimtelijk uitvoeringsplan en die opgeheven worden

Na goedkeuring van het gemeentelijk ruimtelijk uitvoeringsplan “Kern Wiekevorst”
door de gemeenteraad worden de voorschriften van de bestemmingen van het RUP
Dorp-Zuid Wiekevorst (goedgekeurd d.d. 10 juni 2004) opgeheven voor het
plangebied van het RUP Kern Wiekevorst. Het grafisch plan, de stedenbouwkundige
voorschriften en de toelichtingsnota van het RUP Kern Wiekevorst komen in de
plaats van het RUP Dorp-Zuid Wiekevorst.

1.3 Op te heffen verkavelingsvoorschriften

De stedenbouwkundige voorschriften van de nog geldende verkavelingen binnen
het RUP worden opgeheven met uitzondering van de onderverdeling in kavels. In
bijlage de lijst van de verkavelingen waarvan de verkavelingsvoorschriften worden
opgeheven. De verkavelingen worden aangeduid op het bijgevoegde plan ‘grafisch
verordenend plan – op te heffen verkavelingen’.

1.4 Stedenbouwkundige verordeningen

Binnen de grenzen van dit RUP Kern Wiekevorst blijven de stedenbouwkundige
verordeningen van toepassing voor zover niet in tegenspraak met de voorschriften
van dit RUP. Ingeval van tegenstrijdigheid, zullen de bepalingen van het RUP
primeren boven de stedenbouwkundige verordeningen.

1.5 Terminologie

Aangepaste woning

Is een woning op zo’n manier gebouwd en ingericht dat een persoon in een rolstoel
de woning kan bewonen. Dit betekent ook dat in geval van meergezinswoningen de
gemeenschappelijke circulatieruimte hierop is afgestemd. Een dergelijke woning kan
ook van nut zijn voor personen die slecht te been zijn zoals bv. ouderen die zich
met een looprekje moeten verplaatsen. (voorbeeld: geen drempel/hoogteverschil
tussen vloerpas binnen en terras, voldoende brede deuren, …)

Achtergevelbouwlijn

Denkbeeldige lijn op de maximale afstand ten opzichte van de rooilijn voor de
inplanting van de achtergevel.

Autostalplaats

Ruimte om een auto te stallen, al dan niet overdekt (garage, carport, parkeerplaats).

Bijgebouw

Elk gebouw dat geen deel uitmaakt van het hoofdgebouw, op maaiveldniveau

Blok

Aan elkaar gebouwde gebouwen die samen een harmonisch geheel vormen.

Bouwdiepte

Afstand loodrecht gemeten vanaf de voorgevel tot de achtergevel van een gebouw.

Bouwprofiel

Een bouwprofiel geeft een afgebakend bouwvolume of doorsnede weer met
concrete afmetingen zoals bouwdiepte, bouwhoogte, dakhelling.

Bouwhoogte

Afstand gemeten vanaf de nulpas tot aan het hoogste punt van een constructie, met
uitzondering technische installaties, schoorstenen en antennes.

2 IOK plangroep Heist-o/d-Berg – RUP¨Kern Wiekevorst

Bouwkader

Denkbeeldig driedimensionaal kader dat de ruimte afbakent waarbinnen een
gebouw of constructie volgens de voorschriften terzake mag worden opgericht.

Bouwvolume

Het bruto-bouwvolume van een gebouw gemeten met inbegrip van buitenmuren en
dak, en met uitsluiting van het volume van de gebruikelijke onderkeldering onder het
maaiveld.

Carport

Autostalplaats onder een afdak met ten minste twee open zijden.

Constructie

Een gebouw, een bouwwerk, een vaste inrichting, een verharding, een
publiciteitsinrichting of uithangbord, al dan niet bestaande uit duurzame materialen,
in de grond gebouwd, aan de grond bevestigd of op de grond steunend omwille van
de stabiliteit, en bestemd om ter plaatse te blijven bestaan of liggen, ook al kan het
goed uit elkaar genomen worden, verplaatst worden, of is het goed volledig
ondergronds.

Dakkapel

Uitbouw op een hellend dakvlak in functie van een raam.

Functie

Het feitelijk gebruik van een onroerend goed of een deel ervan.

Gebouw

Elke constructie die een voor mensen toegankelijke overdekte ruimte vormt, geheel
of gedeeltelijk met muren omsloten.

Gegroepeerde bebouwing

Bebouwingswijze waarbij een blok van meerdere gebouwen met gedeelde zijmuur
gevormd wordt, en aan weerszijden afgewerkt met kopgebouwen die slechts één
gedeelde zijmuur hebben.

Gekoppelde (halfopen) bebouwing

Bebouwingswijze waarbij een blok van twee gebouwen met een gedeelde zijmuur
gevormd wordt, afgescheiden door zijtuinstroken ten opzichte van de aanpalende
bebouwing.

Gesloten bebouwing

Bebouwingswijze waarbij een blok van meerdere gebouwen met gedeelde zijmuren
gevormd wordt, al dan niet afgewerkt met kopgebouwen die slechts één gedeelde
zijmuur hebben.

Grootschalige woonprojecten

Woonprojecten en woonverkavelingen waarbij tenminste 10 loten of 10
wooneenheden gecreëerd worden.

Herbouwen

Een constructie volledig afbreken, of méér dan 40 % van de buitenmuren van een
constructie afbreken, en binnen het bestaande bouwvolume van de geheel of
gedeeltelijk afgebroken constructie een nieuwe constructie bouwen.

Hoofdgebouw

Belangrijkste bouwwerk op een perceel.

Kopgebouw

Gebouw aan één der uiteinden van een blok.

Kroonlijst

Horizontale afwerkingslijst tussen de gevel en het hellend dak, die de dakgoot
draagt.

Kroonlijsthoogte

Hoogte gemeten vanaf de nulpas tot aan de bovenkant van de kroonlijst of dakrand
(bij plat dak).

Luifel

Een luifel is een afdak of platte overkapping aan een gevel van een huis, winkel of
ander gebouw en dient als bescherming tegen regen en/of zon. Luifels kunnen
verankerd zijn aan de gevel en/of (deels) losstaand tegen de gevel, steunend op
verticale open elementen. Een luifel is aan drie zijden open.

Open bebouwing

Bebouwingswijze waarbij alle gevels van een gebouw vrijstaand zijn.

Meergezinswoning

Elk bebouwd onroerend goed bestaande uit minimum twee woonentiteiten, die
geheel of gedeeltelijk verticaal (boven elkaar) gestapeld zijn.

 1 ALGEMENE BEPALINGEN

Heist-o/d-Berg – RUP¨Kern Wiekevorst IOK plangroep 3

Nokhoogte

Afstand gemeten van de nulpas tot het hoogste punt van een gebouw

Nulpas

De hoogte van de kruin van de weg gemeten ter hoogte van het midden van het
perceel.

Parkeerplaats

Plaats aangelegd of gewoonlijk gebruikt voor het parkeren van een voertuig.

Reca

Verzamelnaam voor restaurants en cafés.

Rooilijn

Huidige of toekomstige grens tussen het openbaar domein of de openbare weg en
de aangelande eigendommen, al dan niet vastgelegd door een rooilijnplan

Scheidingsmuur

Muur van een gebouw die op of tegen de perceelsgrens is opgericht.

Uitsprong

Uitspringende constructie aan de gevel van een gebouw.

Verbouwen

Aanpassingswerken doorvoeren binnen het bestaande bouwvolume van een
constructie waarvan de buitenmuren voor ten minste 60 % behouden worden.

Voorgevel

Gevel die naar het openbaar domein gericht is en die aan de voortuin grenst.

Voorgevellijn

Denkbeeldige lijn die gevormd wordt door de voorgevel of voorgevels door te
trekken tot op de zijgrenzen van het goed.

Voorgevelbouwlijn

Denkbeeldige lijn op de minimale afstand ten opzichte van de rooilijn voor de
inplanting van de voorgevel.

Voortuin

Deel van een perceel tussen de rooilijn en het hoofdgebouw.

Waardevol gebouw

Een gebouw dat voldoet aan een van onderstaande criteria:

– beschermd gebouw

– opgenomen in de vastgestelde inventaris van bouwkundig erfgoed;

Wachtgevel

Gedeelte van de scheidingsmuur waartegen het gebouw op het aangrenzende
perceel aangebouwd kan worden.

Woning

Elk onroerend goed of het deel ervan dat hoofdzakelijk bestemd is voor de
huisvesting van een gezin of een alleenstaande, al dan niet gecombineerd met een
ondergeschikte wooneenheid in functie van zorgwonen.

Zijtuin

Deel van een perceel tussen de zijdelingse perceelsgrens en de zijgevel van het
hoofdgebouw.

Zorgwoning

Een woning die bestaat uit een hoofdwooneenheid en een ondergeschikte
wooneenheid en die kan worden ondergebracht onder de noemer ‘zorgwonen’ zoals
gedefinieerd in de geldende wetgeving m.b.t. ruimtelijke ordening. Een zorgwoning
wordt niet beschouwd als een afzonderlijke wooneenheid.

 2 ALGEMENE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 5

2 ALGEMENE STEDENBOUWKUNDIGE VOORSCHRIFTEN

De hiernavolgende algemeen geldende voorschriften zijn van toepassing voor zover geen andersluidende bepalingen zijn opgenomen in de specifieke stedenbouwkundige
voorschriften.

6 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

 Art. 0 ALGEMENE VOORSCHRIFTEN

 Geldigheid van de algemene voorschriften

De algemene voorschriften zijn voor alle bestemmingszones van kracht, tenzij dit
anders wordt bepaald in de specifieke voorschriften voor de betrokken zone.

 Werken/constructies i.f.v. openbaar nut, milieutechnische ingrepen

- Werken en constructies i.f.v. openbaar nut: bv. onderhoud en inspectie van waterlopen, nutslei-
dingen, elektriciteitscabine,…

- Milieutechnische ingrepen: bv. omleggen van waterlopen, aanpassingswerken aan riolering,
pompinstallaties, waterbeheersing,…

- Onder bouwkarakteristieken wordt verstaan: inplanting, materiaalgebruik, bouwvolume,…

Binnen alle bestemmingszones worden bovengrondse en ondergrondse
constructies en inrichtingen van openbaar nut toegelaten, voor zover ze in
uitbating en algemeen voorkomen geen afbreuk doen aan de kwaliteit van het
normale gebruik van de betrokken zone. Enkel omwille van “algemeen belang”
kunnen constructies en inrichtingen van openbaar nut afwijken van de gestelde
voorwaarden in de betreffende zone.

Werken, handelingen en wijzigingen waarvoor er geen
omgevingsvergunning voor stedenbouwkundige handelingen dient
bekomen te worden

 Werken, handelingen en wijzigingen waarvoor er geen omgevingsvergunning voor
stedenbouwkundige handelingen nodig is volgens de vigerende wetgeving zijn
toegelaten, ook als ze niet overeenstemmen met de stedenbouwkundige
voorschriften van het voorliggende RUP.

 Duurzaamheidsaspecten – integraal waterbeheer

- De sectorale regelgeving is van toepassing. Op het ogenblik van opmaak van dit RUP is dit de
gewestelijke stedenbouwkundige verordening inzake hemelwaterputten, infiltratievoorzieningen,
buffervoorzieningen en gescheiden lozing van afvalwater en hemelwater.

- Maatregelen inzake verontreiniging kunnen zijn: gebruik van vloeistofdichte vloeren, gebruik van
ondoordringbare kuipen voor het opslaan van vaten, reservoirs of tanks die vervuilende producten
bevatten, ondergrondse opslag van vervuilende producten vermijden,…. Deze opsomming is niet
limitatief.

- Maatregelen inzake bemaling kunnen zijn: gebruik van verticale waterremmende wanden, een
horizontale natuurlijke of kunstmatige waterremmende laag, het hervoeden van water in de grond
d.m.v. retourbemaling of oppervlakte-infiltratie, …. Deze opsomming is niet-limitatief.

- Buffering met vertraagde afvoer is enkel mogelijk indien effectief aangetoond wordt dat de bodem
niet infiltratiegevoelig is. Dit kan bijvoorbeeld door middel van een infiltratieproef.

– De sectorale regelgeving is van toepassing.

– Waar risico op verontreiniging bestaat, moeten maatregelen getroffen worden
om negatieve effecten op de waterkwaliteit van oppervlaktewater en
grondwater te vermijden.

– Bij bemalingen moeten maatregelen getroffen worden om significante
schadelijke effecten met betrekking tot de grondwaterhuishouding te
vermijden.

Duurzaamheidsaspecten – landschapselementen en biodiversiteit

 2 ALGEMENE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 7

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

- Het respecteren van de natuurlijke en de landschappelijke structuur impliceert dat deze structuren
vooraf in kaart gebracht moeten worden zodat er op gemotiveerde wijze mee rekening kan
gehouden worden. Met natuurlijke en landschappelijke structuur wordt onder meer bedoeld:
beekvalleien, markante reliëfelementen, beeldbepalende landschapselementen (houtkanten,
bomen, bomenrijen, bossen,…); Het behoud van deze elementen en de integratie ervan bij het
inrichtingsontwerp zorgt voor het behoud van de bestaande biodiversiteit.

- De bestaande landschappelijke elementen, kenmerken en het fysisch systeem moeten aan de basis
liggen voor de globale inrichtingsvisie.

- Het vrijwaren en integreren van bestaande groenstructuren (waar mogelijk) creëert een eigen
identiteit en draagt bij tot een aangename woonomgeving. Bovendien kan dit een positieve bijdrage
leveren op vlak van biodiversiteit / ecologische infrastructuur. Voorbeelden zijn: beekbegeleidend
groen, houtkanten, grote solitaire bomen, bomenrijen,…

- Al de groenvoorzieningen worden zoveel mogelijk gerealiseerd met inheems plantgoed en
standplaatsgeschikte soorten.

- Bij de keuze van plantmateriaal kan ook rekening gehouden worden met natuurelementen uit de
omgeving. Ook bij de inrichting van buffer- en infiltratievoorzieningen wordt zoveel mogelijk
ingespeeld op de natuurlijke potenties van deze inrichtingen.

- Het behoud van verbindingen voor langzaam verkeer en de uitbreiding van dit netwerk verhoogt de
doorwaadbaarheid van het gebied. Dit kan gebeuren door kwalitatieve aanknopingen met zachte
verkeersassen (fiets- en voetgangersverbindingen, aansluiting op openbaar vervoersnetwerk) te
realiseren. Een fijnmazig netwerk van trage wegen stimuleert verplaatsingen te voet of per fiets.

– Elke nieuwe ontwikkeling dient te gebeuren met respect voor de bestaande
natuurlijke en de landschappelijke structuur. Bestaande en waardevolle kleine
landschapselementen dienen maximaal gevrijwaard te worden in een
inrichtingsconcept.

– Aanplantingen gebeuren zoveel mogelijk met inheems plantgoed. Met
uitzondering van de afsluitingen kan in particuliere tuinen ook niet-streekeigen
beplanting worden gebruikt.

– De aanleg van het openbaar domein moet zodanig gebeuren dat een
pesticidenvrij beheer mogelijk is.

– De aanleg van bovengrondse buffer- of infiltratievoorzieningen dient te
gebeuren volgens de principes van de natuurtechnische milieubouw.

– Bestaande verbindingen voor langzaam verkeer moeten behouden blijven of
een volwaardig alternatief moet gerealiseerd worden. Bijkomende
verbindingen voor langzaam verkeer dienen gerealiseerd te worden indien dit
mogelijk is en een meerwaarde betekent voor de omgeving.

– Aanplant van houtige gewassen in buffers of in aanplantingen op het openbaar
domein dient zoveel mogelijk te gebeuren met streekeigen en
standplaatsgeschikte soorten.

Duurzaamheidsaspecten - mobiliteit

- Nieuwe ontwikkelingen dienen hun parkeerbehoefte op te vangen op niveau van de nieuwe
ontwikkeling. Het opvangen van de parkeerbehoefte op projectniveau sluit ander vormen van
parkeren niet uit (bv. gebundelde parkeren). Het blijft echter nodig om de parkeerbehoefte op te
vangen op niveau van het project en niet af te wentelen op eventuele andere ontwikkelingen of op
het bestaande weefsel.

- Om het fietsgebruik te stimuleren dient bij meergezinswoningen voorzien te worden in een
voldoende ruime overdekte fietsenstalruimte.

– De parkeerbehoefte bij nieuwe ontwikkelingen wordt opgevangen binnen het
project.

– Er wordt voorzien in een voldoende gedimensioneerde en kwalitatieve
fietsenstalruimte.

– Bij meergezinswoningen moet voldoende overdekte fietsenstalruimte worden
voorzien.

 Hinderaspecten

- Voorbeelden van maatregelen om hinder te beperken:

- Buitenverlichting moet zo geplaatst worden dat de impact op de omgeving tot een minimum
beperkt wordt.

- Activiteiten die geluidshinder kunnen voorzaken dienen van de omgeving te worden
afgeschermd (zoals het voorzien van geïsoleerde ruimtes voor geluidshinderlijke activiteiten, e.a.…)

Alle handelingen dienen zodanig uitgevoerd dat hinder m.b.t. privacy, geluid,
parkeren, mobiliteit, lichten en zichten naar de omgeving tot een minimum beperkt
wordt in functie van goed nabuurschap.

 Waardevolle gebouwen

- Binnen het plangebied situeren zich verschillende waardevolle gebouwen met een uitgesproken
architecturale en/of historische waarde. Het is wenselijk om deze gebouwen en hun eigenheid te

Voor wat betreft beschermde monumenten en gebouwen opgenomen in de
inventaris waardevol bouwkundig erfgoed: de sectorale regelgeving is van

8 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

vrijwaren. Deze gebouwen bepalen het karakter van het dorp Wiekevorst. Om deze reden voorziet
het RUP dat bij aanpassingen en/of uitbreidingen rekening moet worden gehouden met de
elementen die het gebouw een bijzondere waarde geven. Dit betekent niet dat bij
uitbreidingswerken de bestaande stijl/architectuur gekopieerd moet worden. Ook contrasterende en
eigentijdse architectuur is hier op zijn plaats. Dit betekent ook niet dat het volledige gebouw
behouden moet blijven. In sommige gevallen zal vooral de voorgevel (en dak) bepalend zijn voor de
identiteit van het dorp en de straat. Bij beschermde monumenten en gebouwen opgenomen in de
inventaris waardevol bouwkundig erfgoed, is uiteraard de sectorale wetgeving van toepassing.

- Het is mogelijk dat de bouwfysische toestand van een gebouw zeer slecht is of er door de jaren
heen reeds verbouwingen zijn uitgevoerd waardoor de eigenheid van het gebouw verloren is
gegaan. Bij elke aanvraag moet verder onderzocht en gemotiveerd worden waarom behoud al dan
niet mogelijk is en op welke manier. In ieder geval moet er steeds uitgegaan worden van het zo veel
mogelijk behouden van de historiek en identiteit van het dorp Wiekevorst. Bij beschermde
monumenten en gebouwen opgenomen in de inventaris waardevol bouwkundig erfgoed, is uiteraard
de sectorale wetgeving van toepassing.

toepassing.

Voor andere waardevolle gebouwen (geen beschermd monument of gebouw
opgenomen in de inventaris waardevol bouwkundig erfgoed) gelden in het
algemeen volgende bepalingen:

– Het architecturale karakter van het gebouw moet gevrijwaard blijven.
Aanpassings- of verbouwingwerken alsook uitbreidingen zijn uitsluitend
toegestaan als de architecturale kwaliteit en/of de cultuurhistorische waarde
van het gebouw niet in het gedrang komt.

– De bestaande materialen die de eigenheid van het gebouw bepalen moeten
behouden blijven. Bij uitbreiding of verbouwing moeten de toegepaste
materialen in harmonie zijn met de bestaande materialen. Dit betekent niet dat
bij uitbreidingswerken de bestaande stijl/architectuur/materialen gekopieerd
moeten worden. Ook contrasterende, eigentijdse architectuur en
materiaalgebruik zijn hier op hun plaats.

– De waarde en de bouwfysische toestaand van het gebouw worden op het
moment van de stedenbouwkundige aanvraag beoordeeld. Indien het behoud
niet mogelijk is omwille van de bouwfysische toestand of het behoud geen
meerwaarde biedt ten gevolge van reeds uitgevoerde werken die de
historische waarde teniet hebben gedaan, dient aan bovenstaande bepalingen
niet beantwoord te worden mits motivatie. Het betreft hier de gebouwen
waarbij de sectorale wetgeving niet van toepassing is (beschermde
monumenten en gebouwen opgenomen in de inventaris waardevol
bouwkundig erfgoed).

 Private buitenruimten

- Voortuin: de inrichting van de voortuin moet bijdragen tot een kwalitatief straatbeeld. Dit kan door
voldoende groen te voorzien en door verhardingen te beperken tot het strikt noodzakelijke. Indien
parkeer- of autostalplaatsen aan de straatzijde worden ingericht, dan moeten deze in functie van de
het straatbeeld kwaliteitsvol worden aangelegd en geïntegreerd worden in de inrichting van de
voortuinzone. Dit kan bijvoorbeeld door deze te omzomen met groene elementen zoals hagen,
struiken. Naar verkeersveiligheid toe is het van belang dat de tuininrichting het zicht van de
autobestuurder bij het oprijden van de weg (oprijzicht) niet belemmert.

- Achtertuin: elke grondgebonden woning moet beschikken over een eigen private buitenruimte. Bij
woonprojecten met een collectieve tuin, kunnen de private buitenruimten beperkt blijven. De
verharding en bebouwing in de achtertuin moet zoveel mogelijk beperkt worden.

– Elke woongelegenheid moet over een rechtstreeks toegankelijke private
buitenruimte beschikken van tenminste 8 m², met een bruikbare diepte van
minimum 1,5 m. In functie van projecten voor doelgroepen (seniorenflats,
sociale woningen,…) kan hiervan worden afgeweken.

– Elke grondgebonden woning heeft een private tuin van minimaal 60 m². Hier
kan enkel van worden afgeweken indien de perceelsconfiguratie dit niet
toelaat of bij woonprojecten met een collectieve (al dan niet publiek
toegankelijk) buitenruimte. In geval van een collectieve buitenruimte moet elke
woning tenminste beschikken over een eigen private buitenruimte van
minimum 8 m². Na de oprichting van het hoofdgebouw moeten de niet
bebouwde delen van het perceel als tuin (privaat of collectief) kwalitatief
worden ingericht en als dusdanig gehandhaafd worden.

 2 ALGEMENE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 9

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

 Verhardingen in de tuinzones

- Er dient omzichtig omgesprongen te worden met de aanleg van verharde oppervlakken; deze
dienen tot een minimum beperkt te worden. Om de wateroverlast te beperken, dient bij voorkeur
gewerkt te worden met waterdoorlatende materialen; waar de verhardingen onvoldoende of niet-
waterdoorlatend zijn, moet het hemelwater naar doorlaatbare zones worden afgeleid voor infiltratie
of worden opgevangen voor gebufferde afvoer.

- In het aanvraagdossier van de vergunning moet de aanvrager aantonen dat de voorziene
verhardingen functioneel noodzakelijk zijn. De functie (oprit, toegang, parkeerplaats, stapelplaats,
terras,…) en materiaalomschrijving moeten duidelijk weergegeven worden op de bouwplannen.

– De aanleg van verhardingen dient zodanig te gebeuren dat het hemelwater de
mogelijkheid krijgt om maximaal door te dringen in de ondergrond door
afleiding van het hemelwater naar onverharde delen, of door het gebruik van
waterdoorlatende materialen, tenzij dit vanuit andere regelgeving niet
toegestaan is.

– Bij aanvraag tot vergunning dient te worden aangetoond dat de voorziene
verhardingen functioneel noodzakelijk zijn. De functie, materiaalomschrijving
en waterberging moeten duidelijk weergegeven worden.

Parkeren in de voortuin

– De voortuin (indien aanwezig) moet kwalitatief worden aangelegd waarbij de
inrichting bijdraagt aan een groen straatbeeld. Indien er parkeer- en/of
autostalplaatsen in de voortuinzone voorzien worden, mogen deze maximaal
50% van de voortuinzone innemen en moeten deze op kwalitatieve wijze
geïntegreerd worden in de buitenaanleg.

– Het aanleggen van (niet) overdekte fietsenstallingen geïntegreerd in het groen
in de voortuin is toegelaten bij gesloten bebouwing, gegroepeerde bebouwing
en specifieke projectaanvragen.

Private inritten

– Bij de inrichting van private inritten moet rekening gehouden worden met de verkeersveiligheid. Omwille van de verkeersveiligheid moet bij de inrichting van de voortuin en het
gebouw rekening gehouden worden met onderstaande bepalingen:

– Toegangen tot de gebouwen worden binnen de perceelsgrenzen zo ver
mogelijk van een kruispunt aangelegd.

– Bij hoekpercelen: binnen een strook van 3 m, te rekenen vanaf de rooilijn,
wordt enkel vegetatie met een maximum hoogte van 0,50 m toegelaten.
Bestaande hoogstammige bomen dienen zoveel mogelijk behouden te blijven,
alsook nieuwe hoogstambomen zijn toegelaten indien voldoende rekening
wordt gehouden met de zichtbaarheid (in functie van verkeersveiligheid).

Afwijkingsbepalingen – basisrechten voor zonevreemde constructie

 De bestaande regelgeving is van toepassing.

10 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

 Afwijkingsbepalingen – zonevreemde functiewijzigingen

 De bestaande regelgeving is van toepassing.

Afwijkingsbepalingen – bestaande vergunde/vergund geachte
gebouwen

 De bestaande regelgeving is van toepassing.

Uitsprongen bij gevels

- Aan het hoofdgebouw mogen beperkte uitsprongen (bijvoorbeeld luifels, erkers, terrassen, …)
buiten het bouwkader voorzien worden. De maximale afmetingen van deze uitsprongen zijn bepaald
zodat deze uitsprongen duidelijk ondergeschikt zijn aan de gevelopbouw van het hoofdgebouw.

- Een luifel aan de achtergevel op het gelijkvloers is toegelaten om oververhitting in de zomer tegen
te gaan en bescherming te bieden tegen regen. Ter hoogte van zuidgeoriënteerde ramen kan deze
luifel steunen op verticale elementen die de ochtend en avondzon in de zomer blokkeren. Een luifel
met een diepte van 1 m is niet voldoende als zonnewering, een deel zal dus ook binnen het
bouwprofiel gerealiseerd moeten worden.

Uitsprongen bij aaneengesloten, gegroepeerde en gekoppelde bebouwing:

– Uitsprongen uit de voorgevel:

– Erkers en balkons: maximumuitsprong van 0,5 m op minimum 2,5 m boven

het trottoirniveau en op minimum 0,5 m afstand van het verlengde van elke

scheidingsmuur.

– Luifels: maximumuitsprong van 1 m op minimum 2,5 m boven het

trottoirniveau.

– Uitsprongen uit de vrijstaande zijgevel(s):

– Alle uitsprongen zijn toegelaten voor zover zij zich niet in de bouwvrije

zijtuinstrook bevinden.

– Uitsprongen uit de achtergevel:

– Terrassen en balkons: Uitsprong uit het voorziene profiel van maximum 2

m en op minimum 2 m afstand van elke perceelsgrens.

– Erkers: Uitsprong uit het voorziene profiel is verboden.

– Luifels: maximumuitsprong van 1 m en uitsluitend op het gelijkvloers.

Uitsprongen uit de gevels bij vrijstaande bebouwing (één- of meergezinswoning):

– Alle uitsprongen zijn toegelaten voor zover zij zich niet in een bouwvrije strook
bevinden.

Uitsprongen uit het platte dak:

– Bij platte daken zijn dakuitbouwen voor liftkokers, lichtkoepels en schouwen
met een maximumhoogte van 2,5 m boven het dakniveau toegelaten over
maximum 10 % van het dakoppervlak. Deze worden zoveel mogelijk centraal
op het dak geplaatst, zodat deze niet zichtbaar zijn vanop het openbaar
domein.

 2 ALGEMENE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 11

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

Dakkapellen en dakvlakvensters bij hoofdgebouwen

- Aan het hoofdgebouw mogen beperkte dakkapellen buiten het bouwkader voorzien worden. Gevallen waarin de oprichting van dakkapellen en dakvlakvensters is toegestaan:

– Op vrijstaande gebouwen (één- en meergezinswoningen): steeds toegelaten.

– Bij gegroepeerde en gekoppelde bebouwing:

– op het achterste dakvlak: steeds toegelaten

– op het driehoekig dakvlak van een schilddak: steeds toegelaten

– op het voorste dakvlak: slechts toegelaten indien de dakhelling 40°

overschrijdt

– Plaats van oprichting:

– Bij voor- en zijgevels: op 0,40 m uit de snijlijn van het gevelvlak met het

dakvlak

– Bij achtergevel: op 0,40 m uit de snijlijn van gevelvlak met het dakvlak of in

het verlengde van het gevelvlak.

– Afmetingen:

– maximumbreedte: 1/3 van de gevelbreedte met een maximum van 6 m per

dakvenster en een onderlinge afstand van ten minste 2 m;

– maximumhoogte: de helft van de dakhoogte

– op minimum 1 m afstand van de gemeenschappelijke muur en/of de

vrijstaande muur

– Dakuitsparingen ten behoeve van dakterrassen zijn enkel toegelaten in het
achterste dakvlak op minimum 1 m afstand van de gemeenschappelijke muur
en/of vrijstaande muur.

Technische installaties

- Technische installaties mogen geen afbreuk doen aan de beeldwaarde van de omgeving. Zo zijn
bijvoorbeeld schotelantennes, airco’s, etc. niet wenselijk aan de voorgevel van gebouwen. Bij de
locatiekeuze van installaties moet men ook rekening houden met eventuele geluidshinder naar de
omwonenden.

– Technische installaties die aan de buitenzijde van het gebouw zichtbaar zijn
vanaf het openbaar domein (bijvoorbeeld schotelantennes, airco’s, …),
moeten op kwalitatieve wijze geïntegreerd worden in de architectuur van het
gebouw en zodanig geplaatst worden dat de visuele impact en de
geluidshinder ten opzichte van de omgeving beperkt blijven.

– Dergelijke constructies zijn niet toegestaan aan de voorgevel van gebouwen.
Tevens moet met dergelijke installaties rekening gehouden worden met de
geluidshinder naar de omwonenden toe.

Garagepoorten in de voorgevel

12 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

- In smalle gebouwen is het niet toegestaan om een inpandige garage te voorzien met garagepoort in
de voorgevel. Dit zou immers leiden tot een weinig aantrekkelijke voorgevel. Daarnaast wordt ook
best vermeden dat de garage een te groot aandeel van de gelijkvloerse oppervlakte inneemt.

– Garagepoorten in de voorgevel zijn uitsluitend toegestaan in gebouwen met
een gevelbreedte van minstens 6 m.

– Maximum de helft van de gevelbreedte mag door de poort(en) worden
ingenomen.

Architectuur, welstand, materiaalgebruik

- Er moet steeds voldoende aandacht uitgaan naar de architecturale kwaliteit van het gebouw, alsook
naar de contextuele inpassing van het gebouw in de omgeving. Dit laatste geldt in het bijzonder in
geval aangebouwd wordt tegen een reeds bestaand gebouw.

- De contextuele inpassing houdt in dat het bouwvolume, de kroonlijsthoogte, de gevelopbouw, de
dakvorm en -helling, en het materiaalgebruik op een doordachte, samenhangende en kwaliteitsvolle
wijze opgebouwd moeten worden met aandacht voor de eigenheid van de omgeving. Het dient in
elk geval niet te worden begrepen als het kopiëren van een bestaande typologie. Inpassing door
contrastwerking kan in veel gevallen leiden tot interessante(re) resultaten. De kleinschalige
dorpsstructuur wordt gekenmerkt door wisselende kroonlijsten en morfologie. Dit karakter moet
behouden blijven.

Elk gebouw moet op een kwalitatieve en contextuele wijze ingepast worden in de
omgeving en in het straatbeeld. Dit houdt in dat de bouwhoogte, de gevelopbouw
(hoogte, materiaal en geleding), de dakvorm (hoogte, dakvensters, dakhelling,
materialen), de uitsprongen en het materiaalgebruik op een doordachte,
samenhangende en kwaliteitsvolle wijze opgebouwd moeten worden. De
vergunningverlenende overheid bepaalt of hieraan voldaan is.

 Parkeren en autobergplaatsen

Aantal parkeer-en autostalplaatsen

- Het aantal parkeer- en/of autostalplaatsen dat voorzien moet worden op het eigen perceel is
afhankelijk van de aanwezige functies en activiteiten op het perceel.

- Bij meergezinswoningen moet er tenminste 1 overdekte fietsstalplaats per voorziene slaapkamer
gerealiseerd worden op het gelijkvloers. Bijkomende fietsstalplaatsen kunnen mogelijks
ondergronds voorzien worden indien een ondergrondse parking gerealiseerd wordt. De
fietsenstalruimte op het gelijkvloers moet bij voorkeur zo dicht mogelijk bij de ingang van de
meergezinswoning voorzien worden. Het voorzien van kwalitatieve fietsenstallingen op het
gelijkvloers stimuleert het fietsgebruik.

– Ondergronds parkeren:

– Van zodra er zich meer dan 7 wooneenheden in een meergezinswoning

bevinden, moet verplicht een ondergrondse garage worden voorzien. Dit

principe geldt ook voor het bouwen van woonentiteiten op een gelijkvloerse

bouwlaag met een andere functie.

– Ondergrondse garages kunnen zich verder dan het bovengrondse

bouwvolume uitstrekken en onder verschillende bouwvolumes doorlopen.

– Verschillende gekoppelde bebouwingen kunnen ook 1 centrale

ondergrondse garage onder het integrale bouwblok hebben.

– Toegangen naar ondergrondse parkeervoorzieningen bevinden zich bij

voorkeur inpandig. Uitpandige hellingen zijn uitzonderlijk toegestaan, maar

dienen volwaardig en kwalitatief te worden geïntegreerd.

– In de eerste 5 m vanaf de rooilijn mag de hellingsgraad van de inrijhelling

maximaal 4% bedragen.

– Bewonersparkeren op eigen terrein is verplicht.

– Aantal parkeerplaatsen auto:

– Voor halfopen of vrijstaande bebouwing: per wooneenheid moet minimaal

1,3 parkeerplaatsen op het eigen terrein voorzien worden. Indien de

 2 ALGEMENE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 13

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

uitkomst niet uitkomt op een geheel getal, moet voor halfopen of

vrijstaande bebouwing bebouwing de uitkomst afgerond worden naar het

hogere gehele getal.

– Voor gegroepeerde bebouwing en meergezinswoningen: 1 parkeerplaats

per wooneenheid op het eigen terrein of ondergronds te voorzien en 0,3

parkeerplaatsen per wooneenheid voor bovengronds bezoekersparkeren

op publiek of privaat domein, binnen een afstand van max.100m van de

meergezinswoning of de gegroepeerde bebouwing. Indien de uitkomst niet

uitkomt op een geheel getal, mag voor gesloten bebouwing en voor

meergezinswoningen (type appartementsbouw), de uitkomst afgerond

worden naar het lagere gehele getal.

– Voor diensten en kantoren zijn het aantal parkings begrepen tussen

volgende vork: minimaal 1 parkeerplaats per 50 m² netto-vloeroppervlakte

en maximum 1 per 25 m² netto-vloeroppervlakte.

– Voor vrije beroepen moeten minimaal 2 parkeerplaatsen per kantoorruimte

of behandelkamer voorzien worden.

– Voor een buurtsupermarkt moet er aansluitend aan het gebouw voorzien

worden in een parking waarbij het aantal parkings begrepen is tussen

volgende vork: minimaal 1 parkeerplaats per 20 m² netto-vloeroppervlakte

en maximum 1 per 10 m² netto-vloeroppervlakte. Deze parking sluit zowel

ruimtelijk als functioneel aan bij de buurtsupermarkt.

- Mogelijke voorzieningen in functie van een verminderd autogebruik, een lagere parkeerbehoefte en
het stimuleren van verplaatsingen te voet, per fiets zijn: autodelen, medegebruik van
parkeerplaatsen, integreren van functionele verbindingen voor voetgangers/fietsers, het voorzien
van ruime collectieve fietsenstalplaatsen,…

- Een verminderd aantal parkeerplaatsen moet in het voordeel zijn van zuinig ruimtegebruik
(beperken van de bebouwde en verharde oppervlakte) en kan niet tot doel hebben om een toename
van de bebouwde en/of verharde oppervlakte te realiseren.

– Afwijkingsmogelijkheid op het aantal parkeerplaatsen (auto): op

gemotiveerd verzoek kan de vergunningverlenende overheid afwijkingen

toestaan op het aantal parkeerplaatsen, zoals hierboven bepaald. Bij de

motivatie en het ontwerp moet worden aangetoond dat er voorzieningen

worden getroffen om in te zetten op een verminderd autogebruik, een

verminderde parkeerbehoefte en het stimuleren van verplaatsingen te voet,

per fiets.

 – Aantal parkeerplaatsen fiets - fietsenberging:

– Teneinde de modal-split te bevorderen moet de nodige aandacht besteed

worden aan o.a. fietsenstallingen teneinde het gebruik van de fiets te

stimuleren.

– De inrichting van fietsenstalling op bebouwde kavels dient te gebeuren

inpandig in het hoofdvolume of in een (gedeelte van) een bijgebouw dat

hiertoe volwaardig is ingericht.

– Minimaal aantal overdekte fietsenstallingen op het gelijkvloers:

– ééngezinswoningen: minimum 2 fietsenstallingen per woning; hiervan

14 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

kan worden afgeweken in geval van aaneengesloten woningen zonder

voortuinstrook en zonder toegangsmogelijkheid tot de

achtertuin/fietsenberging vanuit het openbaar domein

– meergezinswoningen: 1 per voorziene slaapkamer

– kleinhandel: 1 per 100 m² vloeroppervlakte

– vrije beroepen: 1 per kantoorruimte / behandelkamer

– diensten/kantoren: 1 per 50 m² netto vloeroppervlakte

– Als in een gebouw meerdere functies voorkomen, gelden de minimum- en
maximumaantallen ten aanzien van elke functie. Het totaal te voorzien
minimum- en maximumaantal parkeerplaatsen en fietsenstallingen is dan ook
gelijk aan de som van de minimum- en maximumaantal parkeerplaatsen en
fietsenstallingen per functie.

– Als een constructie beschikt over één tot en met honderd eigen
parkeerplaatsen, moet minstens zes procent van het totale aantal
parkeerplaatsen een aangepaste parkeerplaats zijn. Vanaf vijf tot en met
honderd eigen parkeerplaatsen, moeten de aangepaste parkeerplaatsen ook
voorbehouden parkeerplaatsen zijn. Een aangepaste parkeerplaats voldoet
aan volgende normen:

– ze bevindt zich zo dicht mogelijk bij de toegankelijke ingang van de

constructie of bij de voetgangersuitgang van de parkeervoorziening

– bij dwars- en schuinparkeren bedraagt de breedte van de parkeerplaats

minstens 3.50 m en de lengte minstens 6.00 m

– het oppervlak van de parking helt niet meer dan 2 %

– Als een constructie beschikt over meer dan honderd eigen parkeerplaatsen,
moet bovendien per extra schijf van vijftig parkeerplaatsen, telkens één
parkeerplaats een aangepaste en voorbehouden parkeerplaats zijn.

– Minimale afmetingen parkeerplaatsen, garages en fietsenstallingen:

– Bij dwarsparkeren

– Garage (box): 5,3 m x 2,8 m en 2 m hoog

– Garage (box) personen met handicap: 5,3 m x 3,5 m en max. 3 m hoog

– Overdekte autostaanplaats: 5 m x 2,5 m en max 3 m hoog

– Autostaanplaats in open lucht: 5 m x 2,5 m

– Autostaanplaats in open lucht voor personen met handicap: 5 m x 3,5 m

– Bij langsparkeren :

– Overdekte autostaanplaats: 6 m x 2,5 m en max. 3 m hoog

 2 ALGEMENE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 15

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

– Autostaanplaats in open lucht: 6 m x 2,5 m

– Autostaanplaats in open lucht voor personen met handicap: 6m x 3,5 m

– Bij schuine parkeerplaatsen:

– Overdekte autostaanplaats: 6 m x 2,5 m en max. 3 m hoog

– Autostaanplaats in open lucht: 6 m x 2,5 m

– Autostaanplaats in open lucht voor personen met handicap: 6m x 3,5 m

– Fietsenstalling: de minimale afmeting van een fietsenstalling is 1,75 m x 0,7 m
per fiets. Deze fietsenstalling kent geen dubbelgebruik (bv.
fietsenstalling/autoparkeerplaats of fietsenstalling/berging).

Openbare wegen

- In functie van verkeersveiligheid en het voorzien van de benodigde nutsvoorzieningen e.d. is een
bepaalde rooilijnbreedte nodig. Indien er tevens parkeervoorzieningen, open grachten en
groenvoorzieningen (bv. laanbeplanting, hagen,…) geïntegreerd moeten worden, zal deze breedte
nog verhoogd worden.

- Elk wegenis ontwerp moet terzake afgetoetst worden met de respectievelijke adviesinstanties.

- Volgende minimale rooilijnbreedtes zijn wenselijk bij de aanleg en inrichting van openbare wegen
voor autovoerkeer:

- bij tweerichtingsverkeer: rooilijnbreedte minimum 10 m

- bij eenrichtingsverkeer: rooilijnbreedte minimum 9 m.

- Gezien de paden ook door fietsers gebruikt worden, is een minimale breedte van 1,5 m wenselijk.

– De inrichting van de weg moet de gebruiksfunctie weerspiegelen. In het
dorpscentrum en in de woonstraten moet de verblijfsfunctie duidelijk zijn.

– Nieuw aan te leggen langzaam verkeersverbindingen zijn minimaal 1,5 m
breed.

– Indien het bestaande wegen en paden betreft, mag de huidige breedte
behouden blijven.

Verkavelingsmodaliteiten

 – Bij alle nieuw te vormen percelen is de achtergevelbouwlijn van het
hoofdgebouw op minimum 10 m van de achterste perceelsgrens gelegen en
wordt er voldaan aan de 45°-regel.

– De zijgrenzen van nieuw te vormen perceelsgrenzen dienen steeds loodrecht
op de rooilijn ontworpen te worden, en dit over een diepte van minimaal 20
meter vanaf de rooilijn.

– Minimale perceelsbreedte bij nieuw te vormen percelen, gemeten ter hoogte
van de voorgevelbouwlijn:

– bij gesloten bebouwing: 6 m

– bij gekoppelde bebouwing: 9 m

– bij vrijstaande bebouwing: 15 m

– De keuze voor het bebouwingstype moet zodanig zijn dat de bestaande of
vergund geachte bebouwing van de aanpalende percelen en de goede
ruimtelijke ordening niet in het gedrang komt. Van deze maatvoering kan

16 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

afgeweken worden in het geval van bestaande gevormde percelen.

Waterlopen, waterbeheer en waterberging

De volgende waterlopen lopen door het plangebied:

- nr. 3 Pompoenstraatloop 4de categorie

- nr. 4 Heylandloop 4de categorie

- nr. 5 Wittegrachtbeek 4de categorie

– De aanwezige waterlopen zijn niet geklasseerd en sommige delen zijn niet
meer zichtbaar. De waterlopen moeten behouden blijven in functie van een
goede waterhuishouding en indien nodig verbeterd worden d.m.v. ruiming,
verbreding, e.d. .

 – Voor zover ze de realisatie van de bestemming niet in het gedrang brengen,
zijn volgende werken, handelingen en wijzigingen in functie van waterbeheer
toegestaan op voorwaarde dat de technieken van natuurtechnische
milieubouw gehanteerd worden:

– het behoud en herstel van het waterbergend vermogen van beken en

grachten;

– het behoud en herstel van de structuurkenmerken en de waterkwaliteit van

de beken en grachten;

– het beheersen van overstromingen of het voorkomen van wateroverlast;

– het beveiligen van bebouwing en infrastructuren tegen overstromingen;

– het behoud en herstel van de verbindingsfunctie van beken en grachten.

– Het eventuele verlies aan waterberging dient binnen het plangebied
gecompenseerd te worden. Er moet telkens nagekeken worden of er voorzien
kan worden in collectieve hemelwaterinfiltratiesystemen.

– De bestaande grachten binnen het plangebied dienen open gehouden te
worden. Indien dit omwille van bepaalde inrichtingswerken niet mogelijk is,
moeten de grachten zodanig verlegd worden dat de oorspronkelijke
waterafvoer verzekerd blijft.

Gemeenschappelijke scheidingsmuur bij halfopen en gesloten
bebouwing

- In functie van de privacy op het private terras, mag de gemeenschappelijke scheidingsmuur
doorgetrokken worden tot op 3 m vanuit de woning. De hoogte wordt beperkt om de openheid van
de tuinzone te behouden en de schaduwhinder te beperken.

– De gemene scheidingsmuur van halfopen of gesloten bebouwingen mag
doorgetrokken worden tot op een diepte van maximaal 3 meter uit de
achtergevelbouwlijn met een hoogte van maximaal 2 meter.

Hellende op -en afritten in de tuinen

 – In de bouwvrije voor- en zijtuinstroken en binnen de eerste 10 m achter de
achtergevel van het hoofdgebouw zijn hellende op- en afritten niet toegelaten.

– Bij de toegang tot ondergrondse garages zijn hellingen uitzonderlijk

 2 ALGEMENE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 17

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

toegestaan, maar dienen deze volwaardig en kwalitatief te worden
geïntegreerd.

Wijziging van het bodemreliëf

 – Bij het bouwen of verbouwen van een gebouw moeten de peilen van het
bestaande bodemoppervlak behouden blijven. Elke wijziging van het
bodemreliëf moet worden aangevraagd en zal door de vergunningverlenende
overheid beoordeeld worden.

Gebouwen en constructies in de tuinen

 Voortuin

 – Geen gebouwen of constructies toegelaten met uitzondering van kleine
constructies zoals een brievenbus en de toegelaten verhardingen zoals een
verharde toerit en/of strikt noodzakelijke verhardingen i.f.v. een carport.

– Het aanleggen van (niet) overdekte fietsenstallingen geïntegreerd in het groen
in de voortuin is toegelaten bij gesloten bebouwing, gegroepeerde bebouwing
en specifieke projectaanvragen.

Zijtuin

- De voorgevelbouwlijn ligt niet steeds vast. In dat geval moet uitgegaan worden van de gehanteerde
voorgevelbouwlijn. Bv. indien men bij het hoofdgebouw een voorgevelbouwlijn hanteert van 5 m,
moet de voorgevel van de carport zich op tenminste 5 m uit deze voorgevel bevinden.

Carports toegelaten, tenzij anders bepaald bij de specifieke voorschriften.
Gesloten garages worden niet toegelaten.

Plaatsing carport:

– Plaatsing van de voorgevel t.o.v. de gehanteerde voorgevelbouwlijn van het
hoofdgebouw: op minimum 5 m uit de voorgevelbouwlijn.

– Plaatsing van de achtergevel: maximaal op de gehanteerde
achtergevelbouwlijn van de bouwstrook van het aanpalende hoofdgebouw.

– Plaatsing van de zijgevel: hetzij op de perceelsgrens, hetzij op tenminste 3 m
van de perceelsgrens.

Opmerking:

– De oprichting van een carport in de zijtuinstrook kan slechts worden
toegestaan indien mogelijk cf. de specifieke voorschriften en als de aanvrager
aan de eigenaar van het aanpalende perceel, op de zijgrens waarvan de
carport zal worden opgericht, voor akkoord een ondertekende verklaring
vraagt waaruit blijkt dat:

– dat hij/zij kennis heeft van het bouwplan van de aanvrager en dat hij/zij

akkoord is met de oprichting van de gevraagde carport;

18 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

– dat het hem/haar bekend is dat, bij de oprichting van een afzonderlijke

carport op zijn perceel, aan hem/haar of zijn rechtverkrijgenden, de

verplichting zal worden opgelegd tot plaatsing ervan op dezelfde bouwlijn.

 Achtertuin

- Buiten het hoofdgebouw is het mogelijk om een beperkt aantal overdekte constructies te voorzien.

- De toegestane omvang van het vrijstaande bijgebouw is afhankelijk van de grootte van de tuinzone,
waarin het bijgebouw wordt voorzien. Indien de tuin gelegen is in een overdrukzone zijn de
respectievelijke voorschriften van deze overdrukzone van toepassing

- Er mag mits toestemming van de buur tot op de perceelsgrens gebouwd worden onder de
voorwaarde dat de afwatering van de daken op de perceelsgrens moet stroken met de regels van
het burgerlijk wetboek.

Garages en carports, tuinbergingen, hokken, werkplaatsen toegelaten.

Afmetingen:

– Kroonlijsthoogte: maximum 3,5 m.

– Nokhoogte: maximum 5 m.

Plaatsing:

– Niet op een hoekperceel:

– Gevel gericht naar het hoofdgebouw: op minimum 10 m uit de

achtergevelbouwlijn van het hoofdgebouw. Uitzondering: bij een houten

tuinhuisje met een oppervlakte van maximum 12 m² mag de afstand tussen

de gevel en de achtergevelbouwlijn van het hoofdgebouw beperkt worden

tot 5 m.

– Overige gevels: hetzij op de perceelsgrens; hetzij op minimum 3 m afstand

ervan met dien verstande dat, indien de achtergrens van het perceel

samenvalt met de zijgrens van een ander perceel, de plaatsing op die

perceelsgrens slechts toegelaten is vanaf 10 m uit het verlengde van de

achtergevelbouwlijn bepaald voor dat ander perceel, behoudens de

mogelijkheid van gekoppelde bebouwing op de gemeenschappelijke

perceelsgrens.

– Op een hoekperceel:

– Gevel gericht naar het hoofdgebouw: op minimum 10 m uit de

achtergevelbouwlijn van het hoofdgebouw. Uitzondering: bij een houten

tuinhuisje met een oppervlakte van maximum 12 m² mag de afstand tussen

de gevel en de achtergevelbouwlijn van het hoofdgebouw beperkt worden

tot 5 m.

– Gevel tegenover de rooilijn: op tenminste 5 m afstand uit de rooilijnen.

– Overige gevels: hetzij op de perceelsgrens; hetzij op minimum 3 m afstand

ervan met dien verstande dat, indien de achtergrens van het perceel

samenvalt met de zijgrens van een ander perceel, de plaatsing op die

perceelsgrens slechts toegelaten is vanaf 10 m uit het verlengde van de

achtergevelbouwlijn bepaald voor dat ander perceel, behoudens de

mogelijkheid van gekoppelde bebouwing op de gemeenschappelijke

 2 ALGEMENE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 19

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

perceelsgrens.

Bebouwbare oppervlakte achtertuin:

– De maximaal bebouwbare oppervlakte bedraagt 75 m² en bedraagt

maximaal 5 % van de perceelsoppervlakte (meest beperkende regel van

toepassing), tenzij anders bepaald bij de bijzondere stedenbouwkundige

voorschriften.

Erfscheidingen in de tuinen

 Afsluitingen in esthetisch verantwoorde materialen zijn toegestaan waarbij de
vergunningverlenende overheid bepaalt of hieraan voldaan is.

Reclame en publiciteitsinrichtingen

- De mogelijkheden voor het plaatsen van reclame en publiciteitsinrichtingen worden beperkt in kader
van de beeldkwaliteit en een goede integratie in de omgeving.

Algemeen:

– Alle reclames dienen zich te beperken tot de bekendmaking van de
bedrijvigheid op die plaats uitgeoefend of de bekendmaking van goederen die
op die plaats te koop of te huur worden aangeboden.

Plaatsing van reclame- en publiciteitsinrichtingen:

– Reclame- en publiciteitsinrichtingen mogen enkel geplaatst worden tegen de
voorgevel of in de voortuinstrook.

– Het is niet toegelaten reclame- en publiciteitsinrichtingen op het dak te
plaatsen.

– Plaatsing tegen de voorgevel:

– De uitsprong van de reclames uit de voorgevel bedraagt maximum 1 m,

zonder dat daarbij de rooilijn wordt overschreden.

– Afstand tot elke scheidsmuur: minimum 0,5 m.

– De plaatsing van reclames tegen uitsprongen uit het gevelvlak (erkers,

balkons, ...) wordt niet toegestaan.

– De plaatsing van reclames voor de vensteropeningen op de verdieping(en)

wordt niet toegestaan.

– Het onderste punt van de reclames, die meer dan 15 cm uitspringen uit het

gevelvlak, dient op minimum 2,50 m boven het maaiveld geplaatst te

worden.

– Het hoogste punt van de reclames dient op maximum 4,5 m boven het

maaiveld en niet boven de onderkant van de ramen op de 2de bouwlaag of

de onderkant van de kroonlijst geplaatst te worden.

20 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

– Plaatsing in de bouwvrije voortuinstrook:

– In de bouwvrije voortuinstrook is de plaatsing van één reclamebord ten

behoeve van de publiciteit van de desbetreffende activiteiten toegestaan.

De afmetingen, de kleur, de verlichting en de inplanting van het

reclamebord dienen in overeenstemming te zijn met het karakter van de

omgeving. De beoordeling gebeurt door de vergunningverlenende

overheid.

Borgstelling

 Het College van Burgemeester en Schepenen kan aan de verlening van iedere
vergunning het betalen van een borgstelling koppelen o.a. voor de uitvoering van
de voorziene aanplantingen.

Archeologisch erfgoed

 De geldende wetgeving over de bescherming van het archeologisch patrimonium
is van toepassing.

Wonen boven handelsruimte

- Om leegstaande verdiepingen boven een handelsruimte te voorkomen of verdiepingen die
uitsluitend als opslagruimte worden gebruikt, moet er steeds een afzonderlijk toegang naar de
verdiepingen gerealiseerd worden.

– Indien er op het gelijkvloers een niet-woonfunctie aanwezig is (handel, horeca,
diensten,…) moet er steeds een afzonderlijke toegang (voordeur, inkomhal,
trap) naar de woongelegenheden op de verdiepingen voorzien worden zodat
beiden functioneel onafhankelijk van elkaar zijn.

– Bij een gelijkvloerse woonlaag (grotendeels of volledig) wordt
handel/horeca/diensten niet toegelaten op de verdiepingen.

Twee typen stedenbouwkundige aanvragen

Bij de specifieke stedenbouwkundige voorschriften wordt er een onderscheid
gemaakt tussen 2 typen van stedenbouwkundige aanvragen.

Courante aanvraag

- Dit luik van de inrichtings- en beheervoorschriften is bedoeld voor eerder courante aanvragen tot
stedenbouwkundige vergunning. De aanvragen hebben meestal betrekking op ingrepen en
handelingen waarvan de ruimtelijke impact of invloed vanuit stedenbouwkundig oogpunt eerder
beperkt is. Bijvoorbeeld de stedenbouwkundige aanvraag met betrekking tot het bouwen/verbouwen
van een woning in een bestaande straat.

Een courante aanvraag is:

– Een stedenbouwkundige aanvraag die betrekking heeft op een project van
beperkte schaal en niet als specifieke projectaanvraag in aanmerking komt.

Alle hiervoor gestelde algemeen geldende voorschriften zijn hierop van

 2 ALGEMENE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 21

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

toepassing.

Specifieke projectaanvraag

- Bij de specifieke projectaanvragen kan men afwijken van de algemeen geldende voorschriften. Bij
projecten gaat men gebouwen vaak niet inplanten of vormgeven zoals bij de courante aanvragen.
Een projectaanvraag kan bv. zijn een groepswoningbouwproject met patiowoningen en een
collectieve tuin met collectieve tuin- en fietsenberging. Het is in dit geval bv. niet mogelijk of
wenselijk om de algemene voorschriften m.b.t. ‘verkavelingsmodaliteiten’ en ‘gebouwen en
constructies in tuinen’ te hanteren.

Alle hiervoor gestelde algemene voorschriften gelden als richtlijn. De algemene
voorschriften die betrekking hebben op ‘verkavelingsmodaliteiten’ en ‘gebouwen
en constructies in tuinen’ zijn niet van toepassing bij de specifieke
projectaanvraag.

- Onder nieuw openbaar domein worden voorbeelden als nieuwe pleinen, straten, paden, … verstaan
en bv. niet een aanpassing, verbreding van een bestaande weg, fietspad, berm, ….

- Projecten waarbij historische waardevolle gebouwen deels of volledig behouden blijven, komen in
aanmerking voor een specifieke projectaanvraag. Hierdoor zijn er meer architecturale
mogelijkheden met betrekking tot verbouwen en uitbreiden waardoor het behoud van deze
gebouwen interessanter wordt.

- Grotere projecten moeten beoordeeld worden cf. de ‘specifieke projectaanvraag’ gezien deze een
belangrijke impact hebben op de omgeving.

De specifieke projectaanvraag wordt toegepast in onderstaande gevallen:

– wanneer minimaal 2 kadastrale percelen worden gebundeld en de oppervlakte
van deze nieuwe zone minimaal 1000 m² is en de te bundelen percelen
aansluiten op elkaar

– bij projecten waarbij historische waardevolle gebouwen deels of volledig
behouden blijven

– bij bestemmingen anders dan wonen:

– bij openbare en private nuts- en gemeenschapsvoorzieningen

– socio-culturele voorzieningen

– recreatieve voorzieningen

– bij projectgebieden met een oppervlakte vanaf 2500 m² of meer

Op voorwaarde dat:

– de zone één ruimtelijk geheel vormt

– de zone qua vormgeving ruimtelijk kwalitatief ontwikkelbaar is

– de projectaanvraag zich integreert in de omgeving.

- De inrichting van de ruimte ten dienste van de bestemming moet beoordeeld worden op de
verenigbaarheid met de omgeving wat schaal en ruimtelijke impact betreft. De te beschouwen
omgeving is afhankelijk van het voorwerp van de vergunningsaanvraag. De beoordeling gebeurt
door de vergunningverlener. Het aanvraagdossier moet afhankelijk van de beoogde ingreep de
nodige elementen bevatten om de beoordeling mogelijk te maken.

- Bij specifieke projectaanvragen dienen op uitgebreide wijze gemotiveerd te worden dat het om een
ruimtelijke kwalitatieve ontwikkeling gaat. Dit wordt bij voorkeur aangetoond in een inrichtingsstudie
voor het beoogde project. De inrichtingsstudie moet de vergunningverlenende overheid een
duidelijk beeld geven van het te ontwikkelen project.

Alle werken en handelingen aan, in functie van of verbonden met een specifieke
projectaanvraag, zijn toegestaan voor zover deze wat schaal en ruimtelijke impact
betreft, verenigbaar zijn met de omgeving. Bij de beoordeling van het project wordt
minstens gelet op onderstaande elementen:

- Het project moet rekening houden met de bestaande kenmerken van de omgeving. Ongeacht de
schaal of het type van project, moet in het ontwerp minstens aandacht uitgaan naar de relatie met
volgende aspecten van de omgeving:

- Bebouwingsstructuur: woningdichtheid, bebouwingspatroon, korrelgrootte, typologie, bouwhoogte,

Het project wordt ontwikkeld als een samenhangend geheel en wordt op
kwalitatieve wijze ingepast in de omgeving. Schaal en dynamiek zijn verenigbaar
met de omgeving. Dit houdt onder meer in:

22 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende voorschriften algemene bepalingen

afstanden en inplanting ikv privacy- en schaduwhinder.

- Functies in de omgeving: voorzieningenniveau omgeving, graad van verweving functies, dynamiek
aanwezige functies, voorzieningen openbaar vervoer.

- Openbaar domein: wegtype omliggende wegenis, aanwezigheid publieke verblijfsruimten, etc.

- Landschappelijke elementen en/of structuren: reliëfkenmerken, bomen, houtkanten, grachten,
waterlopen, etc.

- Waterhuishouding en bodem.

– Het niet hypothekeren van een mogelijke uitbreiding van het projectgebied.

– Het project moet bijdragen aan het realiseren van een groene omgeving.

– Vermijden van schaduw- en privacyhinder op de meest beglaasde
zongeoriënteerde gevel van de aanpalende woning en/of gebouw.

– Indien nieuwe openbaar domein wordt voorzien: integratie van functionele
publieke groenzone(s) op schaal van het project en in relatie met de
verbindingen voor langzaam verkeer. Groenzones moeten natuurlijk en
beheersvriendelijk worden ingericht.

– Zoveel mogelijk behoud en integratie van bestaande landschappelijke
elementen.

- Een duurzame mobiliteit houdt onder andere in dat fiets- en voetverkeer op een vlotte en veilige
manier kunnen verlopen. Conflictsituaties met autoverkeer moeten in de mate van het mogelijke
beperkt worden. Waar de situatie zich voordoet kan het daarbij nodig zijn om maatregelen te nemen
die doorgaand verkeer ontmoedigen of verhinderen. In ieder geval mag (her)aanleg van wegenis
niet bijdragen aan een maasverkleining van het wegennet.

- Bij woonprojecten moet aandacht zijn voor het zoveel mogelijk beperken van autoverkeer binnen
het woonproject en het beperken van verhardingen; in functie hiervan kunnen parkeervoorzieningen
collectief nabij de toegangswegen voorzien worden.

Het project integreert maatregelen en voorzieningen in functie van een duurzame
mobiliteit. Dit houdt onder meer in:

– Ontsluiting en straatinrichting moet gericht zijn op bestemmingsverkeer in
functie van de plaatselijke bewoners/gebruikers.

– Voet- en fietsverbindingen moeten geïntegreerd worden in relatie met de
omgeving.

– Het voorzien van parkeervoorzieningen op maat van het project zonder in te
boeten op een kwalitatief straat– en pleinbeeld.

– Het integreren van collectieve parkeerzones/autobergplaatsen om autoverkeer
binnen het woonproject te beperken;

– Het voorzien van voldoende ruime overdekte fietsenstalplaatsen.

Beoordeling van ingrepen binnen een reeds gerealiseerd project

- Projecten die gerealiseerd worden volgens de bepalingen van de specifieke projectaanvraag,
kunnen sterk afwijken van het toetsingskader voor courante aanvragen. Het is bijgevolg niet
aangewezen dat toekomstige (kleinere) ingrepen binnen dergelijke projecten beoordeeld worden op
basis van deze courante bepalingen. Deze moeten daarentegen beoordeeld worden in relatie tot
het project als geheel. Ingrepen mogen geen afbreuk doen aan het globale concept en de visie van
het project.

Na realisatie van het project, worden alle werken en handelingen aan, in functie
van of verbonden met het project, beoordeeld op basis van de verenigbaarheid
met het project en zijn omgeving. De bepalingen opgenomen m.b.t. ‘courante
aanvraag’ zijn dan niet van toepassing.

 3 BIJZONDERE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 23

3 BIJZONDERE STEDENBOUWKUNDIGE VOORSCHRIFTEN

24 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

Art. 1 ZONE CENTRUM – Dorpshart

Categorie van gebiedsaanduiding “wonen”

Lees onderstaande bepalingen samen met terminologie en algemene bepalingen. Lees onderstaande bepalingen samen met terminologie en algemene bepalingen.

Bestemming

- De bestemming (toegelaten functies en activiteiten) is van toepassing bij de courante aanvraag en bij
de specifieke projectaanvraag.

- De deelruimte ‘CENTRUM – het dorpshart’ betreft het dorpscentrum met de kerk, het kerkplein, de
handels- en horecavoorzieningen, gemeenschapsvoorzieningen e.d... Wonen vormt hier duidelijk de
hoofdfunctie, maar naast het wonen komen ook andere complementaire functies voor. In het
dorpscentrum wordt ernaar gestreefd om de centrumvoorzieningen te behouden en te versterken.

- Met ‘wonen’ wordt bedoeld: woningen en de bijbehorende uitrusting zoals tuinen, tuinhuisjes, garages.

- In deze deelruimte is het de bedoeling om de hoogste woningdichtheid binnen de kern te bekomen en
de sterkste concentratie van handel, horeca en diensten.

- Om de inbedding in het woonweefsel te bevorderen, is het voor bepaalde activiteiten wenselijk dat
deze gecombineerd worden met de woonfunctie. De combinatie met een woning zal er vaak toe leiden
dat het geheel zich naar verschijningsvorm beter integreert in het woonweefsel. Daarnaast zullen de
gebouwen hierdoor ’s avonds ook niet volledig leeg komen te staan. Ook voor kleinschalige
kamergebonden logies zoals gastenkamers moet één woonfunctie als hoofdverblijfplaats aanwezig
zijn.

– De zone is bestemd voor wonen en voor activiteiten en voorzieningen die
thuishoren in het dorpscentrum.

– Eengezinswoningen en meergezinswoningen worden toegelaten.

– Activiteiten en voorzieningen moeten steeds wat schaal en ruimtelijke impact
betreft verenigbaar zijn met de omgeving.

– Alle functies die thuishoren in een dorpscentrum, van lokaal belang zijn en
verenigbaar zijn met de woonomgeving worden toegelaten:

– kantoorfunctie, dienstverlening en vrije beroepen

– lokale ambachtelijke bedrijvigheid, verweefbaar met het omliggende

(woon)weefsel

– detailhandel op voorwaarde dat tenminste één wooneenheid als

hoofdverblijfplaats aanwezig is

– restaurant en café

– openbare en private nuts- en gemeenschapsvoorzieningen

– socio-culturele voorzieningen

– openbare ruimten

– dagrecreatie

– verblijfsrecreatie op voorwaarde dat tenminste één wooneenheid als

hoofdverblijfplaats aanwezig is

Inrichtingsvoorschriften courante aanvraag

Bouwvorm

- In het centrum moet de sterkste woonverdichting worden gerealiseerd en de centrumfuncties worden
geconcentreerd. Vrijstaande eengezinswoningen kunnen binnen de andere deelruimten gerealiseerd
worden. Bestaande vergunde vrijstaande eengezinswoningen kunnen behouden blijven: zie algemene

– Eengezinswoningen:

– gekoppeld

 3 BIJZONDERE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 25

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

voorschriften ‘afwijkingsbepalingen’.

- Meergezinswoningen worden overal toegelaten. Het aantal appartementen per gebouw wordt beperkt
tot 8 om de kleinschaligheid van het dorp te behouden.

– gesloten

– gegroepeerd

– Meergezinswoningen - maximum 8 wooneenheden per gebouw:

– gekoppeld

– gesloten

– bij meergezinswoningen met 4 appartementen of meer, moet een mix van

verschillende appartementsgroottes en appartementstypes gerealiseerd

worden per gebouw, De gemiddelde bruto vloeroppervlakte per

woongelegenheid bedraagt min. 80 m² (excl gemeenschappelijke delen).

De gelijkvloerse appartementen moeten zoveel mogelijk ontworpen en

uitgevoerd worden als aangepaste woningen.

– Andere functies dan woningen, al dan niet in combinatie met een woonfunctie:

– gekoppeld

– gesloten

– gegroepeerd

- Deze situatie kan zich voordoen bij hoekpercelen, restpercelen, aansluiting bij een historisch pand,… – Een gemotiveerde afwijking van bovenstaande toegelaten bouwvormen kan
worden toegelaten indien omwille van de bestaande perceelsconfiguratie en/of
bouwconfiguratie en/of onmiddellijke omgeving, een bepaalde bouwvorm niet
mogelijk is of in functie van een betere kwalitatieve inpassing in de omgeving
of het straatbeeld.

Plaatsing

- In het centrum staan verschillende gebouwen met de voorgevel op de rooilijn. Dit kan zo behouden
blijven en nieuwe gebouwen worden dan ook tot op de rooilijn geplaatst mits dit past in het straatbeeld
en de verkeersveiligheid niet in het gedrang wordt gebracht.

- Teneinde het centrum verder te benadrukken en te versterken wordt de rooilijn als bouwlijn genomen.
Niet de volledige voorgevel moet op deze bouwlijn geplaatst worden, een deel kan verder naar
achteren springen.

– Voorgevel op de rooilijn; een afwijking wordt toegelaten indien het bestaande
straatbeeld hiervan afwijkt.

– Bij de inplanting van de woning moet men steeds rekening houden met:

– een goede inpassing in het straatbeeld

– aansluiting bij eventuele bestaande bebouwing

– er mag geen bijkomende privacy-, of schaduwhinder veroorzaakt worden

ten opzichte van aanpalenden

– de verkeersveiligheid (uitrijzichten t.o.v. openbare weg) mag niet in het

gedrang worden gebracht

- Door het vastleggen van afstandsregels is de schaal van het gebouw in harmonie met de grootte van
het perceel, wordt er een voldoende grootte van achtertuin behouden en worden er beperkingen
opgelegd m.b.t. hinder privacy, inkijk, schaduwhinder e.d. ten aanzien van de buren.

- Op de percelen waar een overdrukzone A van toepassing is, zijn er meer bebouwingsmogelijkheden.
Het gelijkvloers mag hier grotendeels bebouwd worden in functie van niet-woonfuncties zoals handel,

– Afstand vrijstaande zijgevels (indien aanwezig) tot de zijdelingse
perceelsgrens: minimum 3 m.

– Afstand vrijstaande achtergevel tot de achterste perceelsgrens: minimum 5 m
m.u.v. de percelen met een overdrukzone A (zie verder).

26 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

horeca, diensten,… om het dorpscentrum te versterken.

Afmetingen: bouwhoogte, bouwdiepte, dak

- Een verdieping wordt enkel toegelaten tot op 13 m uit de voorgevel om de schaal van het bouwvolume
te beperken, een goede woonkwaliteit te garanderen (lichten, zichten) alsook de hinder m.b.t. privacy,
schaduw,… t.a.v. de buren.

- Gezien de landelijke context en het kleinschalig e en historische karakter van het dorpscentrum mag
de bovenste bouwlaag uitsluitend als een dakverdieping met hellend dak worden uitgevoerd

- De dakvorm van de dakverdieping wordt vastgelegd, de kroonlijsthoogte niet. Hierdoor kan een
gevarieerd maar toch samenhangend straatbeeld bekomen worden. De kleinschalige dorpsstructuur
wordt immers gekenmerkt door wisselende kroonlijsthoogtes en hellende daken. Dit karakter moet
behouden blijven.

- Het toegelaten bouwprofiel geldt als maximum bouwkader. Het gebouw moet begrepen zijn binnen het
bouwprofiel. De bovenste bouwlaag moet steeds als dakverdieping met hellend dak worden
uitgevoerd.

- Maximaal bouwprofiel bij 2 bouwlagen + dakverdieping:

Aantal bouwlagen:

– Gebouwen gelegen langsheen Wiekevorst-Dorp: minimum 2 bouwlagen met
een dakverdieping en maximum 3 bouwlagen met een dakverdieping.

– Overige percelen in deze zone: 2 bouwlagen met een dakverdieping.

Afmetingen:

– Minimale bouwbreedte: 6 m.

– Gelijkvloerse bouwlaag:

– bouwdiepte maximum 17 m uitgezonderd bij de overdrukzones A onder

voorwaarden

– bouwhoogte gelijkvloers op een diepte van meer dan 13 m: maximum 4 m

– Eerste verdieping en tweede verdieping (2
de

 verdieping enkel toegelaten aan
Wiekevorst Dorp):

– bouwdiepte maximum 13 m

– kroonlijsthoogte: maximum 10,50 m bij een tweede verdieping en maximum

7 m bij een eerste verdieping

– Dakverdieping:

– de bovenste bouwlaag (2
de

 of 3
de

 verdieping) moet als dakverdieping met

hellend dak worden gerealiseerd

– diepte dakbasis: maximum 10 m

– dakvorm: hellend dak met dakhelling van maximum 45°

– nokhoogte: maximum 15,5 m indien gewerkt wordt met een tweede

verdieping, maximum 12 m indien gewerkt wordt met een eerste verdieping

 3 BIJZONDERE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 27

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

- Maximaal bouwprofiel bij 3 bouwlagen + dakverdieping:

- Bij gebouwen die op elkaar aansluiten moet rekening worden gehouden met het afwerken van
scheidingsmuren, het verzekeren van een correcte waterafvoer, een technisch goed uitgewerkte
aansluiting van de gebouwen, een goede isolatie enz. … Door het toelaten van fluctuerende
nokhoogtes, kroonlijsthoogtes en /dakhellingen moet hier immers op toegezien worden zodat er geen
gevels in baksteenmetselwerk in het zicht blijven staan, er geen problemen inzake waterafvoer
optreden enz. … Tevens moeten gebouwen die op elkaar aansluiten een kwalitatief
architecturaal/visueel geheel vormen.. Het volledige hoofdvolume moet met een hellend dak worden
uitgevoerd maar een overig deel kan met plat dak.

28 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

Inrichting tuinzone

 – In de deelzone centrum wordt er een onderscheid gemaakt tussen:

– percelen of perceelsdelen zonder overdrukzone A

– percelen of perceelsdelen met overdrukzone A

– Bij de percelen en perceelsdelen waar geen overdrukzone A aanwezig is, zijn
de algemene voorschriften met betrekking tot ‘gebouwen en constructies in
tuinen’ van toepassing.

Art. 1.1 Overdrukzone A – inrichting tuinzone

overdrukaanduiding

- De overdrukmarkering A bevindt zich aan Wiekevorst-Dorp. Hier moeten de centrumfuncties (handel,
horeca, diensten,…) zoveel mogelijk gestimuleerd en geconcentreerd worden.

- De niet-woonfunctie van het hoofdgebouw zoals bv. handels- of horecaruimte kan in de achtertuin
uitgebreid worden aansluitend bij het hoofdgebouw. Hierdoor kan bv. het gelijkvloers volledig als
winkelruimte ingericht worden. Door deze overdrukzone kan het dorpscentrum als kleinschalige
handels- en horecacluster verder versterkt worden.

- Een dakterras wordt toegelaten i.f.v. de woonkwaliteit van de woongelegenheid op de verdieping.

– Indien het gelijkvloers van het hoofdgebouw deels of volledig ingericht is als
woning, zijn volgende gebouwen toegelaten in de achtertuin:

– Bergplaatsen, hokken en werkplaatsen voor bedrijvigheid.

– Plaatsing en afmeting van de constructies: zie ook algemeen

stedenbouwkundig voorschrift ‘gebouwen en constructies in de tuinen –

achtertuin’. De maximaal bebouwbare oppervlakte bedraagt 75 m² en

bedraagt maximaal 5 % van de perceelsoppervlakte (meest beperkende

regel van toepassing).

– Indien het gelijkvloers van het hoofdgebouw niet deels of volledig is ingericht
als woning, zijn volgende gebouwen toegelaten in de achtertuin:

– Bebouwing met dezelfde bestemming als die van de benedenverdieping

van het hoofdgebouw.

– Binnen deze zone zijn tevens parkeerplaatsen en garages toegelaten.

– Op het plat dak van het gebouw, mag een dakterras worden ingericht met

een diepte van maximum 4 m en een afstand ten aanzien van de

perceelsgrenzen van tenminste 2 m.

– Plaatsing en afmeting van de constructies binnen de overdrukzone A:

 3 BIJZONDERE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 29

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

 – Gevel gericht naar het hoofdgebouw: aansluitend op de achtergevel van

het hoofdgebouw.

– Overige gevels: hetzij op de perceelsgrens; hetzij op minimum 3 m afstand

ervan.

– Bij hoekpercelen: gevels op tenminste 5 m uit de rooilijn.

– Oppervlakte bebouwing: in totaal mag maximum 80% van de

perceelsoppervlakte gelegen binnen de overdrukzone A bebouwd worden

(hoofdgebouw + aanbouwen). Bebouwing is enkel mogelijk tot op een

diepte van maximum 40 m uit de voorgevel van het hoofdgebouw.

– Kroonlijsthoogte: max. 4 m.

– Dakvorm: plat dak.

Inrichtingsvoorschriften specifieke projectaanvraag

- In functie van een gevarieerde woonomgeving en het verdichten van het dorpscentrum worden er
meergezinswoningen toegelaten. Er moet een gevarieerde woonomgeving gecreëerd worden met een
mix aan verschillende groottes en typen van woningen en/of appartementen.

- Gezien de ligging in het dorpscentrum, op wandelafstand van de centrumvoorzieningen (handel,
horeca, diensten,…) en de bushalten moet zorgwonen hier gestimuleerd worden. Tenminste de
gelijkvloerse appartementen dienen zoveel mogelijk gerealiseerd te worden als aangepaste
wooneenheden.

- Gezien de ligging binnen het historische dorpscentrum op een beeldbepalende locatie, is de
architecturale kwaliteit en de integratie binnen het historische dorpsweefsel van groot belang.

- Er wordt geen bouwprofiel bepaald waardoor er een grote architecturale vrijheid is. In kader van een
goede integratie in de omgeving en gezien het kleinschalige dorpskarakter van Wiekevorst, wordt het
aantal bouwlagen wel beperkt alsook het aantal appartementen per gebouw.

- Om hergebruik van hemelwater bij renovatie/ uitbreidingen te stimuleren en het zicht, vanaf de
leefruimten van het verdiepingsniveau, naar buiten kwalitatief te verbeteren wordt er gestreefd naar
een aanleg van groendaken. Dakoppervlakten die niet gebruikt worden voor het hergebruik van
hemelwater, terras, dag- en zonlichttoetreding kunnen best als groendak ingericht worden.

- Bij grootschalige woonprojecten moet een publieke groenzone geïntegreerd worden in functie van de
woon- en leefkwaliteit binnen het project en het realiseren van een meerwaarde voor de omgeving.
Gezien de beperkte oppervlakte van het dorpscentrum, gezien hier de grootste verdichting
gerealiseerd moet worden en gezien de nabijheid van grotere publieke ruimten (kerkplein, publieke
groenzones) moet de oppervlakte van deze functionele publieke groenzone slechts 5% bedragen.

– Het project wordt steeds beoordeeld op basis van de algemene voorschriften
m.b.t. ‘specifieke projectaanvragen’.

– Bij de specifieke projectaanvraag worden er geen bouwprofielen of
afstandsregels bepaald. De vergunningverlenende overheid bepaalt of het
project zich integreert in de omgeving.

– Er worden meer- en eengezinswoningen toegelaten.

– Eengezinswoningen: gekoppelde woningen, gesloten of gegroepeerde
woningen met maximum 8 woningen per groep.

– Meergezinswoningen zijn uitsluitend toegelaten onder volgende voorwaarden:

– Er worden maximum 10 woongelegenheden per gebouw voorzien;

– Bij meergezinswoningen met 4 appartementen of meer, moet een mix van

verschillende appartementsgroottes en appartementstypes gerealiseerd

worden per gebouw, mits de gemiddelde bruto vloeroppervlakte min. 80 m²

per woongelegenheid bedraagt (excl gemeenschappelijke delen). De

gelijkvloerse appartementen moeten zoveel mogelijk ontworpen en

uitgevoerd worden als aangepaste woningen.

– De volumetrie van de gebouwen, de schaal, de gevelgeleding en het

materiaalgebruik moet zich baseren op het kleinschalige dorpskarakter van

het dorpscentrum van Wiekevorst. De vergunningverlenende overheid

bepaalt of het project zich integreert in de omgeving.

– Bouwvorm bij andere functies dan woningen, al dan niet in combinatie met een
woonfunctie:

30 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

– gekoppeld

– gesloten

– gegroepeerd

– Een gemotiveerde afwijking van bovenstaande toegelaten bouwvormen kan
worden toegelaten indien omwille van de bestaande perceelsconfiguratie en/of
bouwconfiguratie en/of onmiddellijke omgeving, een bepaalde bouwvorm niet
mogelijk is of in functie van een betere kwalitatieve inpassing in de omgeving
of het straatbeeld.

– Project gelegen langsheen Wiekevorst-Dorp: minimum 2 bouwlagen met een
dakverdieping of maximum 3 bouwlagen met een dakverdieping. Overige
percelen: 2 bouwlagen en een dakverdieping.

– Platte daken die zichtbaar zijn vanuit de verdiepingen en die niet gebruikt
worden voor het hergebruik van hemelwater of als terras, moeten zoveel
mogelijk als groendak worden uitgevoerd.

– Bij grootschalige woonprojecten waarbij nieuw openbaar domein wordt
gerealiseerd moet tenminste 5% van de oppervlakte van het projectgebied
bestemd en ingericht worden als een functionele publieke groenzone.
Bestaande landschappelijke elementen moeten hierbij zoveel mogelijk
behouden blijven binnen deze publieke groenzone. De groenzone moet
natuurlijk en beheersvriendelijk worden ingericht. Verbindingen voor langzaam
verkeer met de omliggende wegenis moeten gerealiseerd worden indien dit
een meerwaarde vormt.

– Het parkeren moet zoveel mogelijk collectief voorzien worden; de collectieve
parkeerzones moeten op een kwalitatieve wijze in het woonproject
geïntegreerd worden.

 3 BIJZONDERE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 31

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

Art. 2 DYNAMISCHE MIDDENZONE

Categorie van gebiedsaanduiding “wonen”

Lees onderstaande bepalingen samen met terminologie en algemene bepalingen (Art 0) Lees onderstaande bepalingen samen met terminologie en algemene bepalingen.

 Bestemming

- De bestemming (toegelaten functies en activiteiten) is van toepassing bij de courante aanvraag en bij
de specifieke projectaanvraag.

- De deelruimte DYNAMISCHE MIDDENZONE omvat de woonomgeving aansluitend op het centrum.
Wonen vormt hier duidelijk de hoofdfunctie, maar naast het wonen komen ook andere complementaire
functies voor. Er wordt naar gestreefd om enerzijds te verdichten en anderzijds ook hier het groene
karakter en de verbindingen/doorsteken voor voetgangers en fietsers met het dorpscentrum te
behouden.

- Met ‘wonen’ wordt bedoeld: woningen en de bijbehorende uitrusting zoals tuinen, tuinhuisjes, garages.

- Activiteiten en voorzieningen kunnen enkel worden toegestaan indien ze op maat zijn van de
omgeving en inpasbaar zijn in het straatbeeld.

- Om de inbedding in het woonweefsel te bevorderen, is het voor bepaalde activiteiten wenselijk dat
deze gecombineerd worden met de woonfunctie. De combinatie met een woning zal er vaak toe leiden
dat het geheel zich naar verschijningsvorm beter integreert in het woonweefsel. Daarnaast zullen de
gebouwen hierdoor ’s avonds ook niet volledig leeg komen te staan. Ook voor kleinschalige
kamergebonden logies zoals gastenkamers moet één woonfunctie als hoofdverblijfplaats aanwezig
zijn.

– De zone is bestemd voor wonen en voor activiteiten en voorzieningen die

verwant zijn aan wonen.

– Eengezinswoningen en kleinschalige meergezinswoningen worden toegelaten.

– Activiteiten en voorzieningen moeten steeds wat schaal en ruimtelijke impact
betreft verenigbaar zijn met de omgeving.

– Alle functies die thuishoren in de dynamische middenzone, van lokaal belang
zijn en verenigbaar zijn met de woonomgeving worden toegelaten:

– kantoorfunctie, dienstverlening en vrije beroepen

– lokale ambachtelijke bedrijvigheid, verweefbaar met het omliggende

(woon)weefsel

– detailhandel op voorwaarde dat tenminste één wooneenheid als

hoofdverblijfplaats aanwezig is

– restaurant en café uitsluitend binnen de overdrukzone B en op voorwaarde

dat tenminste één wooneenheid als hoofdverblijfplaats aanwezig is

– verblijfsrecreatie op voorwaarde dat tenminste één wooneenheid als

hoofdverblijfplaats aanwezig is

– openbare en private nuts- en gemeenschapsvoorzieningen

– socio-culturele voorzieningen

– openbare ruimten

Inrichtingsvoorschriften courante aanvraag

Bouwvorm

 – Eengezinswoningen:

– gekoppelde woningen

32 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

– gegroepeerde woningen met maximum 4 woningen per groep

– Vrijstaande meergezinswoningen: maximum 4 wooneenheden per gebouw. Bij
meergezinswoningen met 4 appartementen, moet een mix van verschillende
appartementsgroottes en appartementstypes gerealiseerd worden per
gebouw, De gemiddelde bruto vloeroppervlakte per woongelegenheid
bedraagt min. 80 m² (excl gemeenschappelijke delen). De gelijkvloerse
appartementen moeten zoveel mogelijk ontworpen en uitgevoerd worden als
aangepaste woningen.

– Andere functies dan woningen, al dan niet in combinatie met een woonfunctie:

– gekoppeld

– gegroepeerd

– vrijstaand

- Deze situatie kan zich voordoen bij hoekpercelen, restpercelen, aansluiting bij een historisch pand,… – Een gemotiveerde afwijking van bovenstaande toegelaten bouwvormen kan
worden toegelaten indien omwille van de bestaande perceelsconfiguratie en/of
bouwconfiguratie en/of onmiddellijke omgeving, een bepaalde bouwvorm niet
mogelijk is of in functie van een betere kwalitatieve inpassing in de omgeving
of het straatbeeld.

 Plaatsing

- Er wordt geen vaste afstand bepaald uit de rooilijn; wel een kader waarbinnen het gebouw geplaatst
moet worden. Dit biedt mogelijkheden om de woning op een optimale wijze in te planten en het
perceel goed te benutten. Niet de volledige voorgevel moet op deze bouwlijn geplaatst worden, een
deel kan verder naar achteren springen.

- Er wordt een minimale voortuindiepte bepaald om het groene straatbeeld te behouden.

- Op enkele locaties wijkt de bestaande voortuindiepte/inplanting voorgevel af van deze die hier
verordenend worden opgelegd, zoals bijvoorbeeld bij:

- Paradijzen: voorgevels op 5 m, 4 m en 11 m uit de rooilijn;

- hoek Paradijzen – Pompoenstraat: voorgevels op 11 m en 16 m uit de rooilijn;

- Pastoriestraat: voorgevels op 4 m, 5 m of meer t.g.v. schuine inplanting

- In deze situaties kan afgeweken worden.

- Door het vastleggen van afstandsregels is de schaal van het gebouw in harmonie met de grootte van
het perceel, wordt er een voldoende grootte van achtertuin behouden en worden er beperkingen
opgelegd m.b.t. hinder privacy, inkijk, schaduwhinder e.d. ten aanzien van de buren.

– Afstand voorgevel tot rooilijn (voorgevelbouwlijn): minimum 5 m en maximum 8
m; een afwijking wordt toegelaten indien het bestaande straatbeeld hiervan
afwijkt. Bij de inplanting van de woning moet men steeds rekening houden
met:

– een goede inpassing in het straatbeeld

– aansluiting bij eventuele bestaande bebouwing

– er mag geen bijkomende privacy-, of schaduwhinder veroorzaakt worden

ten opzichte van aanpalenden

– de verkeersveiligheid (uitrijzichten t.o.v. openbare weg) mag niet in het

gedrang worden gebracht

– Afstand vrijstaande zijgevels tot de zijdelingse perceelsgrens: minimum 3 m.

– Afstand vrijstaande achtergevel tot de achterste perceelsgrens: minimum 5 m.

 Afmetingen: bouwhoogte, bouwdiepte, dak

- Het toegelaten bouwprofiel geldt als maximum bouwkader.

Bij vrijstaande bebouwing:

– bouwdiepte maximum 17 m

 3 BIJZONDERE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 33

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

– kroonlijsthoogte maximum 7 m

– nokhoogte maximum 12 m

– dakvorm : vrij indien begrepen in het maximale gabarit cf. bovenstaande
afmetingen

- Bij gekoppelde en gegroepeerde bebouwing: het gebouw moet begrepen zijn binnen het bouwprofiel
van 2 bouwlagen + dakverdieping waarbij elke woning/gebouw ter hoogte van de gemeenschappelijke
scheidingsmuur met 2 bouwlagen, een kroonlijsthoogte van 7 m, een dakbasis van 10 m en een
zadeldak van 45° wordt uitgevoerd over een breedte van tenminste 6 m met uitzondering van reeds
bestaande gevormde percelen wat betreft deze bouwbreedte.

- Maximaal bouwprofiel gekoppelde/gegroepeerde bebouwing bij 2 bouwlagen + dakverdieping:

Bij gekoppelde en gegroepeerde bebouwing :

 minimale bouwbreedte: 6 m met uitzondering van reeds bestaande gevormde
percelen

 elke woning/gebouw moet ter hoogte van de gemeenschappelijke
scheidingsmuur met twee bouwlagen, een kroonlijsthoogte van 7 m en een
zadeldak van 45° worden uitgevoerd over een breedte van tenminste 6 m,
loodrecht gemeten vanuit de gemeenschappelijke scheidingsmuur, met
uitzondering van reeds bestaande gevormde percelen wat betreft deze
bouwbreedte.

 Gelijkvloerse bouwlaag:

– bouwdiepte maximum 17 m uitgezonderd bij de overdrukzone B onder

voorwaarden

– bouwhoogte gelijkvloers op een diepte van meer dan 13 m: maximum 4 m

 Eerste verdieping:

– bouwdiepte maximum 13 m

– kroonlijsthoogte: verplicht 7 m tot op een afstand van 6 m uit de

gemeenschapplijke scheidingsmuur, daarbuiten maximum 7 m

 Dakverdieping met hellend dak:

– diepte dakbasis: verplicht 10 m tot op een afstand van 6 m uit de

gemeenschapplijke scheidingsmuur, daarbuiten maximum 10 m

– dakvorm: ter hoogte van de gemeenschappelijke scheidingsmuur een

zadeldak van 45° over een breedte van tenminste 6 m (loodrecht gemeten

vanuit de gemeenschapplijke scheidingsmuur) – bij de resterende

bouwbreedte is de dakvorm vrij binnen het toegelaten bouwprofiel.

– nokhoogte: maximum 12 m

– Bij de inpassing van het gebouw moet steeds rekening worden gehouden met
een technisch correct uitvoerbare aansluiting op aanpalende gebouwen.
Tevens moeten zichtbare gevels in gevelmateriaal uitgevoerd worden en niet
in ruwbouwmaterialen. Gebouwen die op elkaar aansluiten moeten een
kwalitatief architecturaal geheel vormen.

- Bij gebouwen die op elkaar aansluiten moet rekening worden gehouden met het afwerken van
scheidingsmuren, het verzekeren van een correcte waterafvoer, een technisch goed uitgewerkte

34 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

aansluiting van de gebouwen, een goede isolatie enz. … Tevens moeten gebouwen die op elkaar
aansluiten een kwalitatief architecturaal/visueel geheel vormen.

Inrichting tuinzone

 – In de deelzone dynamische middenzone wordt er een onderscheid gemaakt
tussen:

– percelen of perceelsdelen zonder overdrukzone B

– percelen of perceelsdelen met overdrukzone B

– Tenminste 50% van de oppervlakte van de voortuinstrook moet groen ingericht
worden en mag niet verhard worden.

– Bij de percelen en perceelsdelen waar geen overdrukzone B aanwezig is, zijn
de algemene voorschriften met betrekking tot ‘gebouwen en constructies in
tuinen’ van toepassing.

– Bij de percelen en perceelsdelen waar een overdrukzone B aanwezig is,
gelden de volgende voorschriften:

Art. 2.1: overdrukzone B - inrichting tuinzone

overdrukaanduiding

- De overdrukmarkering B is aanwezig bij percelen die landelijker gelegen zijn en een ander karakter
hebben (meer open en groen) dan de percelen gelegen in het centrum zelf. In functie van de inpassing
in deze omgeving, zijn de mogelijkheden m.b.t. bebouwing in de achtertuin hier beperkter dan in het
centrum waar een overdrukzone A van toepassing is.

- De niet-woonfunctie van het hoofdgebouw zoals bv. handels- of horecaruimte kan in de achtertuin
uitgebreid worden.

- Een dakterras wordt toegelaten i.f.v. de woonkwaliteit van de woongelegenheid op de verdieping.

– Indien het gelijkvloers van het hoofdgebouw deels of volledig ingericht is als
woning, zijn volgende gebouwen toegelaten in de achtertuin:

– Bergplaatsen, hokken en werkplaatsen voor bedrijvigheid.

– Plaatsing en afmeting van de constructies: zie ook algemeen

stedenbouwkundig voorschrift ‘gebouwen en constructies in de tuinen –

achtertuin’. De maximaal bebouwbare oppervlakte bedraagt 75 m² en

bedraagt maximaal 5 % van de perceelsoppervlakte (meest beperkende

regel van toepassing).

– Indien het gelijkvloers van het hoofdgebouw niet deels of volledig is ingericht
als woning, zijn volgende gebouwen toegelaten in de achtertuin:

– Bebouwing met dezelfde bestemming als die van de benedenverdieping

van het hoofdgebouw.

– Binnen deze zone zijn tevens parkeerplaatsen en garages toegelaten.

– Op het plat dak van het gebouw, mag een dakterras worden ingericht met

een diepte van maximum 4 m en een afstand ten aanzien van de

perceelsgrenzen van tenminste 2 m.

 3 BIJZONDERE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 35

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

– Plaatsing en afmetingen gebouwen en constructies binnen de

overdrukzone B:

– Gevel gericht naar het hoofdgebouw: aansluitend op achtergevel

hoofdgebouw;

– Overige gevels: hetzij op de perceelsgrens; hetzij op minimum 3 m afstand

ervan.

– Bij hoekpercelen: gevels op tenminste 5 m uit de rooilijn.

– Oppervlakte bebouwing: in totaal mag maximum 50% van de

perceelsoppervlakte gelegen binnen de overdrukzone B bebouwd worden

(hoofdgebouw + aanbouwen). Bebouwing is enkel mogelijk tot op een

diepte van maximum 40 m uit de voorgevel van het hoofdgebouw. Bij het

perceelsdeel zonder overdrukzone wordt uitsluitend een tuinberging

toegelaten met een oppervlakte van maximum 40 m².

– Kroonlijsthoogte: max. 4 m.

– Dakvorm: plat dak

Inrichtingsvoorschriften specifieke projectaanvraag

- In functie van een gevarieerde woonomgeving en gezien de nabijheid van de centrumvoorzieningen
op wandelafstand, kunnen meergezinswoningen worden toegelaten.

- Er wordt geen bouwprofiel bepaald waardoor er een grote architecturale vrijheid is. In kader van een
goede integratie in de omgeving wordt het aantal bouwlagen wel beperkt.

- Om hergebruik van hemelwater bij renovatie/ uitbreidingen te stimuleren en het zicht, vanaf de
leefruimten van het verdiepingsniveau, naar buiten kwalitatief te verbeteren wordt er gestreefd naar
een aanleg van groendaken. Enkel de dakoppervlakten die niet gebruikt worden voor het hergebruik
van hemelwater, terras, dag- en zonlichttoetreding kunnen best als groendak ingericht worden.

- Bij grootschalige woonprojecten moet een publieke groenzone geïntegreerd worden in functie van de
woon-en leefkwaliteit binnen het project en het realiseren van een meerwaarde voor de omgeving..

– Het project wordt beoordeeld op basis van de algemene voorschriften m.b.t.
‘specifieke projectaanvragen’.

– Bij de specifieke projectaanvraag worden er geen bouwprofielen of
afstandsregels bepaald. De vergunningverlenende overheid bepaalt of het
project zich integreert in de omgeving. Er worden maximum 2 bouwlagen en
een dakverdieping of terugliggende tweede verdieping toegelaten.

– Er worden één- en meergezinswoningen toegelaten.

– Eengezinswoningen: gekoppelde woningen of gegroepeerde woningen met
maximum 6 woningen per groep.

– Vrijstaande meergezinswoningen zijn toegelaten onder volgende voorwaarden:

– Er worden maximum 6 woongelegenheden per gebouw voorzien;

– Bij meergezinswoningen met 4 appartementen of meer moet een mix van

verschillende appartementsgroottes en appartementstypes gerealiseerd

worden, mits de gemiddelde brutovloeroppervlakte min. 80 m² per

woongelegenheid bedraagt (excl. gemeenschappelijke delen).

– Bouwvorm bij andere functies dan woningen, al dan niet in combinatie met een
woonfunctie:

– gekoppeld

36 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

– gegroepeerd met maximum 6 woningen per groep

– vrijstaand

– Een gemotiveerde afwijking van bovenstaande toegelaten bouwvormen kan
worden toegelaten indien omwille van de bestaande perceelsconfiguratie en/of
bouwconfiguratie en/of onmiddellijke omgeving, een bepaalde bouwvorm niet
mogelijk is of in functie van een betere kwalitatieve inpassing in de omgeving
of het straatbeeld.

– De volumetrie van de gebouwen, de schaal, de gevelgeleding en het
materiaalgebruik moeten zich baseren op het kleinschalige karakter van deze
omgeving. De vergunningverlenende overheid bepaalt of het project zich
integreert in de omgeving.

– Platte daken die zichtbaar zijn vanuit de verdiepingen en die niet gebruikt
worden voor het hergebruik van hemelwater of als terras, moeten zoveel
mogelijk als groendak worden uitgevoerd.

– Bij grootschalige woonprojecten waarbij nieuw openbaar domein wordt
gerealiseerd moet tenminste 5% van de oppervlakte van het projectgebied
bestemd en ingericht worden als een functionele publieke groenzone.
Bestaande landschappelijke elementen moeten zoveel mogelijk behouden
blijven binnen deze publieke groenzone. De groenzone moet natuurlijk en
beheersvriendelijk worden ingericht. Verbindingen voor langzaam verkeer met
de omliggende wegenis moeten gerealiseerd worden indien dit een
meerwaarde vormt.

– Het parkeren moet zoveel mogelijk collectief voorzien worden; de collectieve
parkeerzones moeten op een kwalitatieve wijze in het woonproject
geïntegreerd worden.

 3 BIJZONDERE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 37

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

Art. 3 RANDZONE

Categorie van gebiedsaanduiding “wonen”

- Lees onderstaande bepalingen samen met terminologie en algemene bepalingen. Lees onderstaande bepalingen samen met terminologie en algemene bepalingen.

 Bestemming

- De bestemming (toegelaten functies en activiteiten) is van toepassing bij de courante aanvraag en bij
de specifieke projectaanvraag.

- De deelruimte RANDZONE omvat de woonomgevingen aan de rand van de kern waar voornamelijk
eengezinswoningen in open of halfopen bebouwing voorkomen. Wonen vormt hier duidelijk de
hoofdfunctie, maar naast het wonen komen ook in beperkte mate andere complementaire functies
voor zoals hobbylandbouw, agrarische bedrijvigheid en vrije beroepen. In deze deelruimte wordt
ernaar gestreefd om het groene, landelijke en rustige karakter en de doorzichten naar het open
agrarische gebied te behouden.

- Met ‘wonen’ wordt bedoeld: woningen en de bijbehorende uitrusting zoals tuinen, tuinhuisjes, garages.

- In deze deelruimte, die verder gelegen is van de centrumvoorzieningen, is het de bedoeling om een
lagere woningdichtheid aan te houden. Om deze reden worden er geen meergezinswoningen
toegestaan.

- Om de inbedding in het woonweefsel te bevorderen, is het belangrijk dat deze gecombineerd worden
met de woonfunctie. De combinatie met een woning zal er vaak toe leiden dat het geheel zich naar
verschijningsvorm beter integreert in het woonweefsel. Daarnaast zullen de gebouwen hierdoor ’s
avonds ook niet volledig leeg komen te staan. Ook voor kleinschalige kamergebonden logies zoals
gastenkamers moet één woonfunctie als hoofdverblijfplaats aanwezig zijn.

– De zone is bestemd voor wonen en voor activiteiten en voorzieningen die
verwant zijn aan wonen.

– Enkel eengezinswoningen worden toegelaten, zowel bij courante als specifieke
projectaanvragen met uitzondering van de eventuele projectaanvraag die
rechtstreeks paalt aan de deelruimte parkzone

– Volgende activiteiten zijn enkel toegestaan voor zover ze op hetzelfde perceel
gecombineerd worden met een woning als hoofdfunctie:

– vrije beroepen

– hobbylandbouw

– agrarische bedrijven

– kleinschalige kamergebonden logies (gastenkamers)

– Volgende activiteiten zijn autonoom zonder woonfunctie toegestaan:

– openbare en private nuts- en gemeenschapsvoorzieningen

– socio-culturele voorzieningen

– recreatieve voorzieningen

– openbare ruimten

– lokale ambachtelijke bedrijvigheid, verweefbaar met het omliggende

(woon)weefsel

– bij percelen grenzend aan het agrarische gebied (cf. gewestplan):

agrarische bedrijven

 Activiteiten en voorzieningen die aan wonen verwant zijn moeten steeds wat
schaal en ruimtelijke impact betreft verenigbaar zijn met de omgeving.

 Bij agrarische bedrijven is een handelsruimte toegelaten voor wat betreft
hoeveproducten gelinkt aan het bedrijf op voorwaarde dat de
winkeloppervlakte beperkt blijft tot maximum 100 m².

38 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

Inrichtingsvoorschriften courante aanvraag

Bouwvorm

- In de deelruimte RANDZONE komen in hoofzaak vrijstaande eengezinswoningen voor. Gekoppelde
eengezinswoningen of halfopen bebouwing is ook aanwezig bij enkele percelen.

– Eengezinswoningen:

– vrijstaand

– gekoppeld

– Andere functies dan woningen, al dan niet in combinatie met een woonfunctie:

– vrijstaand

– gekoppeld

- Deze situatie kan zich voordoen bij hoekpercelen, restpercelen, aansluiting bij een historisch pand,… – Een gemotiveerde afwijking van bovenstaande toegelaten bouwvormen kan
worden toegelaten indien omwille van de bestaande perceelsconfiguratie en/of
bouwconfiguratie en/of onmiddellijke omgeving, een bepaalde bouwvorm niet
mogelijk is of in functie van een betere kwalitatieve inpassing in de omgeving
of het straatbeeld.

Plaatsing

- Er wordt geen vaste afstand bepaald uit de rooilijn; wel een kader waarbinnen het gebouw geplaatst
moet worden. Dit biedt mogelijkheden om de woning op een optimale wijze in te planten en het
perceel goed te benutten. Niet de volledige voorgevel moet op deze bouwlijn geplaatst worden, een
deel kan verder naar achteren springen.

- In de landelijke and van Wiekevorst zijn bij open bebouwing verschillende dieptes van voortuinen
aanwezig. Een minimale diepte van 6 m wordt bepaald om het groene en landelijke straatbeeld hier te
behouden.

- Door het vastleggen van afstandsregels is de schaal van het gebouw in harmonie met de grootte van
het perceel , wordt een voldoende grootte van achtertuin behouden en worden er beperkingen
opgelegd m.b.t. hinder privacy, inkijk, schaduwhinder e.d. ten aanzien van de buren.

 Afstand voorgevel tot rooilijn (= voorgevelbouwlijn): minimum 6 m en maximum
10 m; een afwijking wordt toegelaten indien het bestaande straatbeeld hiervan
afwijkt. Bij de inplanting van de woning moet men steeds rekening houden met:

 een goede inpassing in het straatbeeld

 er mag geen bijkomende privacy-, of schaduwhinder veroorzaakt worden ten
opzichte van aanpalenden

 de verkeersveiligheid (uitrijzichten t.o.v. openbare weg) mag niet in het
gedrang worden gebracht

 aansluiting bij eventuele bestaande bebouwing

– Afstand vrijstaande zijgevels tot de zijdelingse perceelsgrens: minimum 3 m.

– Afstand vrijstaande achtergevel tot achterste perceelsgrens: minimum 10 m.

Afmetingen: bouwhoogte, bouwdiepte, dak

 3 BIJZONDERE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 39

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

- Bij een vrijstaande woning laten de voorschriften verschillende mogelijke bouwvolumes toe. Zo
kan bv. de nok worden voorzien evenwijdig met de voorgevellijn of er loodrecht op. Hierdoor kan
men kiezen hoe de woning en het hellend dak (met bv. zonnepanelen) georiënteerd wordt,
waardoor ook percelen met een minder gunstige oriëntatie goed ingericht kunnen worden.

- Bij gekoppelde bebouwing: beide woningen moeten een architecturaal geheel vormen.

- Het toegelaten bouwprofiel geldt als maximum bouwkader. Het gebouw moet begrepen zijn binnen het
bouwprofiel Het toegelaten bouwprofiel geldt als maximum bouwkader. Het gebouw moet begrepen
zijn binnen het bouwprofiel van 2 bouwlagen + dakverdieping waarbij elke woning/gebouw ter hoogte
van de gemeenschappelijke scheidingsmuur met 2 bouwlagen en een zadeldak van 45° wordt
uitgevoerd over een breedte van tenminste 6 m met uitzondering van reeds bestaande gevormde
percelen wat betreft deze bouwbreedte.

- Bij gebouwen die op elkaar aansluiten moet rekening worden gehouden met het afwerken van
scheidingsmuren, het verzekeren van een correcte waterafvoer, een technisch goed uitgewerkte
aansluiting van de gebouwen, een goede isolatie enz. Tevens moeten gebouwen die op elkaar
aansluiten een kwalitatief architecturaal/visueel geheel vormen.

- Maximum bouwprofiel gekoppelde bebouwing: 2 bouwlagen + dakverdieping:

Bij vrijstaande bebouwing:

– bouwdiepte maximum 17 m

– kroonlijsthoogte maximum 7 m

– nokhoogte maximum 12 m

– dakvorm: vrij indien begrepen in het maximale gabarit

Bij gekoppelde bebouwing:

 minimale bouwbreedte: 6 m met uitzondering van reeds bestaande gevormde
percelen

 elke woning/gebouw moet ter hoogte van de gemeenschappelijke
scheidingsmuur met twee bouwlagen, een kroonlijsthoogte van 7 m en een
zadeldak van 45° worden uitgevoerd over een breedte van tenminste 6 m,
loodrecht gemeten vanuit de gemeenschappelijke scheidingsmuur, met
uitzondering van reeds bestaande gevormde percelen wat betreft deze
bouwbreedte.

 Gelijkvloerse bouwlaag:

– bouwdiepte maximum 17 m

– bouwhoogte gelijkvloers op een diepte van meer dan 13 m: maximum 4 m

 Eerste verdieping:

– bouwdiepte maximum 13 m

– kroonlijsthoogte: verplicht 7 m tot op een afstand van 6 m uit de

gemeenschappelijke scheidingsmuur, daarbuiten maximum 7 m

 Dakverdieping met hellend dak:

– diepte dakbasis: verplicht 10 m tot op een afstand van 6 m uit de

gemeenschappelijke scheidingsmuur, daarbuiten maximum 10 m

– dakvorm: ter hoogte van de gemeenschappelijke scheidingsmuur een

zadeldak van 45° over een breedte van tenminste 6 m (loodrecht gemeten

vanuit de gemeenschappelijke scheidingsmuur) – bij de resterende

bouwbreedte is de dakvorm vrij binnen het toegelaten bouwprofiel.

– nokhoogte: maximum 12 m

Bij de inpassing van het gebouw moet steeds rekening worden gehouden met een

technisch correct uitvoerbare aansluiting op aanpalende gebouwen. Tevens

moeten zichtbare gevels in gevelmateriaal uitgevoerd worden en niet in

ruwbouwmaterialen. Gebouwen die op elkaar aansluiten moeten een kwalitatief

architecturaal geheel vormen.

40 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

Inrichting tuinzone

- In deze deelzone moet het landelijke en groene karakter sterk aanwezig zijn. De groeninrichting van
de voortuinen bepalen mee het straatbeeld.

– Zie algemene voorschriften m.b.t. bebouwing, constructies en erfscheidingen
in tuinen.

– Bij vrijstaande bebouwing wordt er een carport toegelaten in slechts 1
zijtuinstrook.

– Tenminste 50% van de oppervlakte van de voortuinstrook moet groen ingericht
worden en mag niet verhard worden.

Inrichtingsvoorschriften specifieke projectaanvraag

- Bij grootschalige woonprojecten moet een publieke groenzone geïntegreerd worden in functie van de
woon-en leefkwaliteit binnen het project.

- Om hergebruik van hemelwater bij renovatie/ uitbreidingen te stimuleren en het zicht, vanaf de
leefruimten van het verdiepingsniveau, naar buiten kwalitatief te verbeteren wordt er gestreefd naar
een aanleg van groendaken. Enkel de dakoppervlakten die niet gebruikt worden voor het hergebruik
van hemelwater, terras, dag- en zonlichttoetreding kunnen best als groendak ingericht worden.

- Omwille van het rechtstreeks aansluiten op een parkzone, verdraagt deze omgeving een hogere
dichtheid en een typologie van vrijstaande meergezinswoningen (parkappartementen). Dit parkwonen
voorziet een overgang tussen wonen en park. Het park zet zich voort tussen de gebouwen tot aan de
straat.

Het project wordt beoordeeld op basis van de algemene voorschriften m.b.t.
‘specifieke projectaanvragen’.

Bij de specifieke projectaanvraag worden er geen bouwprofielen of afstandsregels
bepaald. De vergunningverlenende overheid bepaalt of het project zich integreert
in de omgeving.

De volgende voorschriften zijn van toepassing maar niet bij de overdrukzone C
(art. 3.1).

– Er worden maximum 2 bouwlagen en een dakverdieping toegelaten.

– Toegelaten woningvormen/bouwvormen:

– Eengezinswoningen: gekoppelde woningen of gegroepeerde woningen met

maximum 6 woningen per groep.

– Vrijstaande meergezinswoningen zijn uitsluitend toegelaten binnen het

projectgebied dat rechtstreeks grenst aan de deelruimte ‘parkzone’ en op

voorwaarde dat er maximum 8 woongelegenheden per gebouw voorzien

worden. De volumetrie van de gebouwen, de schaal, de gevelgeleding en

het materiaalgebruik moeten zich baseren op het kleinschalige karakter

van deze omgeving. De vergunningverlenende overheid bepaalt of het

project zich integreert in de omgeving. Bij meergezinswoningen met 4

appartementen of meer, moet een mix van verschillende

appartementsgroottes en appartementstypes gerealiseerd worden per

gebouw, De gemiddelde bruto vloeroppervlakte per woongelegenheid

bedraagt min. 80 m² (excl gemeenschappelijke delen).

– Bouwvorm bij andere functies dan woningen, al dan niet in combinatie met een
woonfunctie:

– vrijstaand

– gekoppeld

 3 BIJZONDERE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 41

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

– Een gemotiveerde afwijking van bovenstaande toegelaten bouwvormen kan
worden toegelaten indien omwille van de bestaande perceelsconfiguratie en/of
bouwconfiguratie en/of onmiddellijke omgeving, een bepaalde bouwvorm niet
mogelijk is of in functie van een betere kwalitatieve inpassing in de omgeving
of het straatbeeld.

– Platte daken die zichtbaar zijn vanuit de verdiepingen en die niet gebruikt
worden voor het hergebruik van hemelwater of als terras, moeten zoveel
mogelijk als groendak worden uitgevoerd.

– Bij grootschalige woonprojecten waarbij nieuw openbaar domein wordt
gerealiseerd moet tenminste 10% van de oppervlakte van het projectgebied
bestemd en ingericht worden als een functionele publieke groenzone.
Bestaande landschappelijke elementen moeten zoveel mogelijk behouden
blijven binnen deze publieke groenzone. De groenzone moet natuurlijk en
beheersvriendelijk worden ingericht. Verbindingen voor langzaam verkeer met
de omliggende wegenis moeten gerealiseerd worden indien dit een
meerwaarde vormt. Het parkeren moet zoveel mogelijk collectief voorzien
worden; de collectieve parkeerzones moeten op een kwalitatieve wijze in het
woonproject geïntegreerd worden.

Art. 3.1 Overdrukzone C: groepswoningbouw binnen agrarisch
karakter – inrichtingsvoorschriften

overdrukaanduiding

In deze zone kan er niet met een courante aanvraag gewerkt worden, maar moet een totaalinrichting
voor deze zone voorgesteld worden via de specifieke projectaanvraag. Bij de overdrukzone C is de specifieke projectaanvraag van toepassing.

Bouwvorm woningen

In deze zone zijn uitsluitend woningen mogelijk. – Gekoppelde eengezinswoningen.

– Gegroepeerde eengezinswoningen met maximum 8 grondgebonden woningen
per groep.

– Een gemotiveerde afwijking van bovenstaande toegelaten bouwvormen kan
worden toegelaten indien omwille van de bestaande perceelsconfiguratie en/of
bouwconfiguratie en/of onmiddellijke omgeving, een bepaalde bouwvorm niet
mogelijk is of in functie van een betere kwalitatieve inpassing in de omgeving
of het straatbeeld.

Plaatsing woningen

42 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

 – De vergunningverlenende overheid bepaalt of het project zich integreert in de
landelijke omgeving.

Afmetingen en daken: bezetting, bouwhoogte, bouwdiepte, dakvorm

- De overdrukzone C betreft een groot onbebouwd binnengebied aan de rand van de kern, aansluitend
bij het agrarisch gebied. Vandaag is het gebied deels in gebruik als tuinzone, deels in agrarisch
gebruik (bv. weide), deels bebost,…. In het gebied zijn verschillende landschapselementen aanwezig
zoals paden, bomenrijen, bomengroepen, houtkanten, grachten,… Het groene en open karakter van
dit gebied moet behouden blijven. Door bebouwing en verharding te clusteren wordt de ruimte minder
versnipperd, kan wegenis en autoverkeer beperkt worden, kunnen bestaande landschapselementen
behouden blijven.

– De overdrukzone C mag voor maximum 50% bebouwd en verhard worden. De
overige 50% krijgt een open ruimte karakter (agrarisch parkkarakter) waarbij
bestaande landschapselementen zoveel mogelijk behouden blijven.

– Maximum 2 bouwlagen + een dakverdieping. Maximum kroonlijsthoogte = 7 m,
maximum nokhoogte = 12 m.

– De volumetrie, de schaal, de gevelgeleding en het materiaalgebruik bij de
gebouwen, moeten gebaseerd zijn op het agrarische open ruimte karakter dat
binnen deze overdrukzone wordt beoogd. De vergunningverlenende overheid
bepaalt of het project zich integreert in de landelijke omgeving.

– Platte daken die zichtbaar zijn vanuit de verdiepingen en die niet gebruikt
worden voor het hergebruik van hemelwater of als terras, moeten zoveel
mogelijk als groen dak worden uitgevoerd.

– Bij grootschalige woonprojecten waarbij nieuw openbaar domein wordt
gerealiseerd, moet tenminste 10% van de oppervlakte van het projectgebied
bestemd en ingericht worden als een functionele publieke groenzone.
Bestaande landschappelijke elementen binnen deze publieke groenzone
moeten zoveel mogelijk behouden blijven. De publieke groenzone moet
natuurlijk en beheersvriendelijk worden ingericht. Verbindingen voor langzaam
verkeer met de omliggende wegenis moeten gerealiseerd worden indien dit
een meerwaarde vormt. Het parkeren moet zoveel mogelijk collectief voorzien
worden. De collectieve parkeerzones moeten op een kwalitatieve wijze binnen
het project geïntegreerd worden.

Inrichting tuinzone

 – Erfscheidingen mogen uitsluitend uitgevoerd worden in hagen of beplanting,
eventueel gecombineerd met een draadafsluiting.

– Tuinbergingen bij de woningen moeten gegroepeerd of collectief voorzien
worden of geïntegreerd worden binnen het volume van de woningen.

– Verhardingen in private tuinen moeten tot een minimum beperkt worden.

 3 BIJZONDERE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 43

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

Art. 3.2 Ontsluiting binnengebied Heeredreef – Wiekevorstse
Goorweg

overdrukaanduiding

Bestemming:

 – Ontsluitingsweg voor het binnengebied Heeredreef – Wiekevorstse Goorweg
(overdrukzone C).

Inrichting

 – De inrichting van de weg moet de gebruiksfunctie weerspiegelen.

Art. 4 PARKZONE

Categorie van gebiedsaanduiding “overig groen”

Lees onderstaande bepalingen samen met terminologie en algemene bepalingen (Art 0)

Lees onderstaande bepalingen samen met terminologie en algemene bepalingen
(Art 0)

 Bestemming

- Het openbaar park is van oudsher als bedevaartsoord gekend. De aanwezige religieuze symbolen
zoals kapellen, Christus aan het kruis, kuisweg, Heilig Hartbeeld enz … moeten bewaard en
onderhouden worden.

– Openbaar park toegankelijk voor het publiek.

Inrichtingsvoorschriften

 – Deze zone wordt als openbare groene ruimte ingericht.

– Ten behoeve van gemeenschapsvoorzieningen die in verband staan met de
bestemming van de plaats (straatmeubilair, …) zijn lage bovengrondse
constructies toegelaten op maximaal 0,20 % van de zoneoppervlakte

– De aanwezige religieuze symbolen moeten bewaard en onderhouden worden.

– De aanleg van wandelpaden in het domein is toegelaten waarbij deze panden
ondergeschikt blijven aan de openbare groene ruimte.

44 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

Art. 5 ZONE GEMEENSCHAPSVOORZIENINGEN

Categorie van gebiedsaanduiding “gemeenschapsvoorzieningen”

Lees onderstaande bepalingen samen met terminologie en algemene bepalingen (Art 0)

Lees onderstaande bepalingen samen met terminologie en algemene bepalingen
(Art 0)

 Bestemming

 – Schoolgebouwen met bijgebouwen, speel- en bewegingsruimte eigen aan een
scholencomplex

Inrichtingsvoorschriften

 – Gevels van gebouwen gericht naar het openbaar domein worden als
voorgevels uitgewerkt

– Inplanting: op minimum 6 m uit de rooilijn.

– De gebouwen en constructies worden tevens op een afstand van de
perceelsgrenzen en rooilijnen geplaatst die minimum gelijk is aan de
bouwhoogte van het gebouw of de constructie

– Maximaal 35 % van de zone-oppervlakte mag bebouwd worden of voorzien
van constructies

– Maximale kroonlijsthoogte: 9 m

– Maximale nokhoogte: 14 m

– Dakvorm: vrij

– Verhardingen: Max 25 % van de site mag aangelegd/verhard worden voor
parkeerplaatsen, fietsstallingen en speelplaatsen. Bijkomend mogen alleen
toegangen tot de gebouwen en het terrein alsook een eventuele brandweg (na
advies van de brandweer) aangelegd worden. De rest van het terrein wordt
groen ingericht waarbij er tevens t.a.v. de aanpalende bebouwing een
groenscherm van minimum 3 m breedte wordt voorzien

– Er mag geen doorgang voor gemotoriseerd verkeer voorzien worden tussen de
Graanweg en Paradijzen.

 3 BIJZONDERE STEDENBOUWKUNDIGE VOORSCHRIFTEN

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 45

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

Art. 6 Verbindingen langzaam verkeer

Overdrukaanduiding

 Bestemming

- Wiekevorst wordt gekenmerkt door een netwerk van langzaam verkeersverbindingen die het makkelijk
maken voor fietser en voetganger om zich doorheen het dorp te verplaatsen zonder zich op de
centrale verkeersassen te moeten begeven.

- De aangeduide verbinding kan samenvallen met een bestaande wegenis voor gemotoriseerd verkeer.
Deze functie en bijhorende inrichting kan behouden blijven.

– Fiets- en voetgangersverkeer.

 Inrichting

 – Een beperkte afwijking van de ligging van de verbinding zoals weergegeven op
het grafisch plan is mogelijk indien deze afwijking gemotiveerd wordt, de
doelstelling van de verbinding behouden blijft en de verplaatsing tot doel heeft
de ruimtelijke situatie te verbeteren.

– Nieuw aan te leggen langzaam verkeersverbindingen zijn minimaal 1,5 m
breed.

 – Indien het bestaande wegen en paden betreft en de bestaande breedte is
ruimer dan 1,5 m, dan moet de huidige breedte behouden blijven.

Art. 7 Landschappelijke dreef

Overdrukaanduiding

 Bestemming

- De Kapellekensdreef is zeer karakteristiek en leidt naar het parkgebied Klein Scherpenheuvel. – Weg.

 Inrichting

 – Openbare weg met laanbeplanting aan tenminste één zijde van de weg.

– Indien een publieke groenzone grenst aan de openbare weg, mag de
laanbeplanting hier onderbroken worden.

– Indien er nog geen laanbeplanting aanwezig is, moet deze gerealiseerd

46 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

Toelichting bij de verordenende voorschriften Verordenende specifieke voorschriften

worden bij aanleg of heraanleg van de wegenis.

 4 BIJLAGE: lijst verkavelingen waarvan de verkavelingsvoorschriften worden opgeheven

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 47

4 BIJLAGE: lijst verkavelingen waarvan de verkavelingsvoorschriften worden opgeheven

nummer arohmnr dt_status ligging status resultaat onderwerp geldig

1962/03/W 140/001 2007-05-29
Herenthoutseweg -
Itegemseweg

Deels vervallen, deels
niet vervallen Gedeeltelijk vergund Nieuwe verkaveling ja

1962/08/W 140/003 2007-05-29
Herenthoutseweg -
Wiekevorst-Dorp

Deels vervallen, deels
niet vervallen Gedeeltelijk vergund Nieuwe verkaveling ja

1962/11/W 140/004(2) 1985-05-08 Herenthoutseweg Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1963/02/W 1 140/006(1) BPA 24 1968-05-13 Wiekevorstse-Goorweg Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1963/02/W 2 BPA 24 1998-06-16 Wiekevorstse-Goorweg Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1963/02/W 4 BPA 24 2000-03-21 Wiekevorstse-Goorweg Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1963/03/W 140/007 BPA 24 1963-05-31 Zuidstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1963/03/W 1 140/007 2002-10-01 Advokatestraat Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1963/03/W 2

2014-07-08 Advokatestraat Beslist in eerste aanleg Vergund
wijzigen bouwstrook en materialen voor
bijgebouwen op lot 4 ja

1963/06/W 140/010 BPA 24 2003-10-02 Advokatestraat
Deels vervallen, deels
niet vervallen Gedeeltelijk vergund Nieuwe verkaveling ja

1965/02/W 140/017+ BPA 24 1965-04-14 Kapellekensdreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1965/02/W 2 140/017+ BPA 24 2006-02-21 Kapellekensdreef Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1965/04/W 140/019 1973-03-19 Kruisstraat Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1966/01/W 140/026(1) 1989-01-25 Wiekevorstste-Goorweg Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1966/03/W 140/028(1) 1976-09-22 Wiekevorstste-Goorweg Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1966/04/W 140/029 BPA 24 2004-06-10 Pastoriestraat
Deels vervallen, deels
niet vervallen Gedeeltelijk vergund Wijziging vergunde verkaveling ja

1966/06/W 140/032 + BPA 24 2007-04-24 Leemstraat
Deels vervallen, deels
niet vervallen Gedeeltelijk vergund Wijziging vergunde verkaveling ja

1966/11/W 140/040 BPA 24 1980-12-16
Kapellekensdreef -
Hoogbraak - Kruisstraat Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1967/13/W 140/052 BPA 24 1967-12-08 Zuidstraat - Lage Dreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1967/13/W 1 140/052 1998-10-27 Zuidstraat Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1967/13/W 2

2017-06-27 Zuidstraat Beslist in eerste aanleg Vergund SAMENVOEGEN LOTEN 11 + 12 ja

1967/15/W 140/053 + BPA 24 1967-12-08 Hoogbraak Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1967/15/W 1 140/053 + BPA 24 1993-04-27 Hoogbraak Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1967/18/W 140/056(1) BPA 24 1969-05-02 Wiekevorst-Dorp Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

48 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

nummer arohmnr dt_status ligging status resultaat onderwerp geldig

1967/19/W
140/057(1) BPA
24 1979-07-24 Kruisstraat Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1968/05/W 1 140/062 BPA 24 1977-05-17 Lage Dreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1968/05/W 2 140/062 BPA 24 1996-05-21 Lage Dreef Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1968/05/W 3 140/062 BPA 24 1996-09-03 Lage Dreef Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1968/06/W 140/061 BPA 24 1977-05-31
Plaggenstraat -
Advokatestraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1969/04/W 140/067 1969-07-11 Belstraat - Wiekevorst-Dorp Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1969/08/W
140/070 BPA
24 1978-12-12 Zuidstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1971/01/W 2
140/074(2) BPA
24 1973-09-11 Pompoenstraat - Lage Dreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1971/01/W 3
140/074(3) BPA
24 1976-11-16 Lage Dreef Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1972/03/W 140/077 BPA 24 1972-04-11 Kruisstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1972/05/W 140/078 1973-02-26
Wiekevorst-Dorp - Sint-
Jozefstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1973/03/W 140/084 1973-08-03 Wiekevorstse-Goorweg Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1973/04/W 140/085 BPA 24 1974-09-06 Handboogstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1974/06/W 140/091 BPA 24 1974-11-18 Heeredreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1975/02/W 140/094 BPA 24 1975-03-24 Pompoenstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1975/03/W 140/095 BPA 24 1975-09-15 Pastoriestraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1976/04/W 140/102 1976-09-22 Wiekevorstse-Goorweg Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1976/05/W

2014-03-18 Heeredreef
Deels vervallen, deels
niet vervallen Gedeeltelijk vergund Nieuwe verkaveling ja

1976/06/W 140/104 1977-02-15 Wiekevorstse-Goorweg Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1976/08/W BPA 24 1976-11-16 Zuidstraat - Lage Dreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1977/56
042/450 + deels
BPA 24 1977-11-22 Kruisstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1978/29 042/489 BPA 24 2008-11-18 Gildestraat Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1978/35 BPA 24 1978-06-06 Handboogstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1980/09
042/582 bpa 24
deel 1980-07-15 Kruisstraat - Itegemseweg Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1980/26
BPA 24 DORP-
ZUID 1980-07-15

Wiekevorst-Dorp - Sint-
Jozefstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

 4 BIJLAGE: lijst verkavelingen waarvan de verkavelingsvoorschriften worden opgeheven

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 49

nummer arohmnr dt_status ligging status resultaat onderwerp geldig

1980/33
BPA 24 DORP-
ZUID 1980-09-09 Advokatestraat - Zuidstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1980/34
BPA 24 DORP-
ZUID 1980-09-09 Zuidstraat - Lage Dreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1980/38
BPA 24 DORP-
ZUID 1981-08-11 Pompoenstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1980/38
BPA 24 DORP-
ZUID 2001-03-20 Pompoenstraat Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1980/43

1980-11-25 Heeredreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1981/20
BPA 24 DORP-
ZUID 1981-10-13 Leemstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1982/20
BPA 24 DORP-
ZUID 1982-12-07 Pompoenstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1983/07
BPA 24 DORP-
ZUID 1983-05-04 Zuidstraat - Lage Dreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1983/25
BPA 24 DORP-
ZUID 1983-08-31 Itegemseweg Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1985/15 1
BPA 24 DORP-
ZUID 1985-08-27 Pompoenstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1985/15 3
BPA 24 DORP-
ZUID 2013-07-09 Pompoenstraat Beslist in eerste aanleg Vergund

samenvoegen loten 1 t/m 5 tot 3 kavels voor
open bebouwing ja

1985/29 042/728 1986-02-19 Pompoenstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1986/29 042/766 BPA 24 1987-05-20 Itegemseweg Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1986/29 1 042/766 BPA 24 1996-10-08 Itegemseweg Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1986/32
BPA 24 DORP-
ZUID 1987-03-04 Wiekevorstse-Goorweg Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1987/02 BPA 24 1987-02-18 Kruisstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1987/19 1 042/779 BPA 24 1987-08-12 Lage Dreef - Pompoenstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1987/19 2

2010-04-20 Pompoenstraat Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1987/46 042/802 2007-07-03 Itegemseweg Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1988/08 042/812 BPA 24 1988-02-03 Lage Dreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1988/20
BPA 24 DORP-
ZUID 1988-06-28 Hoogbraak Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1989/18
BPA 24 DORP-
ZUID 1989-12-06 Heeredreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1989/35
BPA 24 DORP-
ZUID 1990-10-03

Pastoriestraat - Louis Van
Bauwelstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

50 IOK plangroep Heist-op-den-Berg – RUP Kern Wiekevorst

nummer arohmnr dt_status ligging status resultaat onderwerp geldig

1989/35 1
BPA 24 DORP-
ZUID 1994-08-23 Louis Van Bauwelstraat Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1989/35 2
BPA 24 DORP-
ZUID 2005-10-11 Louis Van Bauwelstraat Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1990/20 042/905 BPA 24 1990-11-07 Advokatestraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1991/01 BPA 24 1992-05-26 Paradijzen Beslist in eerste aanleg Vergund

ja

1992/15 042/965 1992-12-01 Wiekevorstse-Goorweg Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1993/36

2008-09-23 Pompoenstraat
Deels vervallen, deels
niet vervallen Gedeeltelijk vergund Nieuwe verkaveling ja

1995/25
BPA 24 DORP-
ZUID 1996-04-11 Pompoenstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1995/30
BPA 24 DORP-
ZUID 1996-01-16 Heeredreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1997/18 BPA - DORP ZUID 1997-08-26 Kapellekesdreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

1997/18 1 BPA - DORP ZUID 2013-02-05 Kapellekesdreef Beslist in eerste aanleg Vergund afsplitsen van een strookje grond van lot 2 ja

1997/38
BPA 24 DORP-
ZUID 2007-10-30 Pompoenstraat Beslist in eerste aanleg Vergund Wijziging vergunde verkaveling ja

1997/38 1
BPA 24 DORP-
ZUID 2015-06-02 Pompoenstraat

Deels vervallen, deels
niet vervallen Gedeeltelijk vergund Nieuwe verkaveling ja

1999/08

2008-03-25 Heeredreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

2000/22
BPA 24 DORP-
ZUID 2001-09-27 Zuidstraat Beslist in beroep

De vergunning werd
verleend Nieuwe verkaveling ja

2000/23
BPA 24 DORP-
ZUID 2001-09-27 Zuidstraat Beslist in beroep

De vergunning werd
verleend Nieuwe verkaveling ja

2000/36
BPA 24 DORP-
ZUID 2001-07-03 Itegemseweg Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

2004/05

2005-04-19 Wiekevorstse-Goorweg Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

2005/27

2006-07-10 Heeredreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

2007/13

2007-09-11 Heeredreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

2008/04

2008-07-01 Itegemseweg Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

2008/28

2009-09-22 Handboogstraat Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

2009/05

2009-10-13 Kapellekesdreef Beslist in eerste aanleg Vergund Nieuwe verkaveling ja

2010/35

2010-08-26 Wiekevorst-Dorp Beslist in eerste aanleg Vergund
verkavelen van het gebied voor 3 nieuwbouw
rijwoningen ja

2012/15

2012-07-17 Wiekevorst-Dorp Beslist in eerste aanleg Vergund
verkavelen in 1 lot voor een halfopen
eengezinswoning ja

 4 BIJLAGE: lijst verkavelingen waarvan de verkavelingsvoorschriften worden opgeheven

Heist-op-den-Berg – RUP Kern Wiekevorst IOK plangroep 51

nummer arohmnr dt_status ligging status resultaat onderwerp geldig

2012/21

2012-09-11 Kapellekesdreef Beslist in eerste aanleg Vergund 1 lot vrijstaande ééngezinswoning ja

2012/23

2012-09-25 Hoogbraak Beslist in eerste aanleg Vergund 1 lot vrijstaande ééngezinswoning ja

2012/25

2012-10-30 Paradijzen Beslist in eerste aanleg Vergund 2 kavels HO en 1 kavel open ja

2012/25 1

2013-08-13 Paradijzen Beslist in eerste aanleg Vergund
lot 1 opsplitsen in 2 loten HOB +
groenvoorziening alle loten ja

2012/41

2013-02-26 Louis Van Bauwelstraat Beslist in eerste aanleg Vergund
verkavelen in 2 loten voor vrijstaande
eengezinswoningen ja

2012/43

2013-03-12 Kapellekesdreef Beslist in eerste aanleg Vergund
verkavelen in 2 loten voor halfopen
eengezinswoningen ja

2014/15

2014-08-26 Pompoenstraat Beslist in eerste aanleg Vergund
verkavelen in 1 lot voor een halfopen
eengezinswoning ja

2014/16

2014-09-09 Kapellekesdreef Beslist in eerste aanleg Vergund
verkavelen in 2 loten voor halfopen
eengezinswoningen ja

2014/36

2015-06-02 'De Paradijzen' Beslist in eerste aanleg
Vergund met
voorwaarden 103 loten eengezinswoningen ja

2015/09

2015-07-14 Advokatestraat Beslist in eerste aanleg Vergund 1 kavel vrijstaande ééngezinswoning ja

