

Gemeente Bunnik

**Nota van Zienswijzen / Bestemmingsplan 'Bedrijventer-
rein De Raaphof'**

Gemeente Bunnik

September 2015

INHOUDSOPGAVE

Hoofdstuk 1. Inleiding	5
1.1 Algemeen	5
1.2 Anonimisering zienswijzen	5
1.3 Tijdelijke opschorting bestemmingsplanproces	5
1.4 Wijzigingen ten opzichte van ontwerpbestemmingsplan	6
1.5 Leeswijzer	6
Hoofdstuk 2. Gemeentelijke beantwoording ingediende zienswijzen	7
2.1 Beantwoording zienswijze 1: Bunnick Let Op Uw Saeck (BLOUS)	7
2.2 Beantwoording zienswijze 2	10
2.3 Beantwoording zienswijze 3	20
2.4 Beantwoording zienswijze 4	25
2.5 Beantwoording zienswijze 5	28
2.6 Beantwoording zienswijze 6: Natuur en Milieufederatie Utrecht (NMU)	32
2.7 Beantwoording zienswijze 7: Stichting Milieuzorg Zeist e.o.	34
2.8 Beantwoording zienswijze 8: Staatsbosbeheer	38
Hoofdstuk 3. Ambtelijke aanpassingen	39
3.1 Ambtelijke aanpassingen in toelichting bij bestemmingsplan	39

Hoofdstuk 1. Inleiding

1.1 Algemeen

Het ontwerp van het bestemmingsplan 'Bedrijventerrein De Raaphof' heeft op grond van artikel 3.8 lid 1 van de Wet ruimtelijke ordening van 14 februari tot en met 27 maart 2014 (zes weken) ter visie gelegen. Gedurende de terinzagetermijn kon een ieder het ontwerp-bestemmingsplan inzien op het gemeentehuis. Daarnaast was het plan met de plancode NL.IMRO.0312.bpBNK de raaphof-on01 digitaal raadpleegbaar op internet via www.ruimtelijkeplannen.nl. Van deze terinzagelegging is vooraf een openbare kennisgeving gedaan.

Gedurende de terinzagetermijn kon een ieder een zienswijze over het ontwerp-bestemmingsplan indienen bij de gemeenteraad van Bunnik. De gemeente heeft in totaal acht zienswijzen ontvangen. Ze heeft in het kader van de totstandkoming van dit ontwerp-bestemmingsplan géén inloopavond georganiseerd.

Een zienswijze is ontvankelijk als deze uiterlijk 24 maart 2011 is ingekomen, dan wel per post is verzonden, waarbij de datum van de poststempel bepalend is. Alle ingediende zienswijzen zijn binnen de gestelde termijn binnengekomen en daarom ontvankelijk.

1.2 Anonimisering zienswijzen

De ingediende zienswijzen zijn niet in voorliggende nota samengevat. Ze zijn in hun geheel in een bijlage opgenomen, die niet openbaar is. Bij de beantwoording van de zienswijzen zijn de namen van individuele burgers weggelaten en vervangen door een nummer. Op grond van de *Wet bescherming persoonsgegevens* is het namelijk niet toegestaan dat dergelijke gegevens elektronisch beschikbaar komen. Organisaties als Bunnick Let Op Uw Saeck (BLOUS), de Natuur en Milieufederatie Utrecht (NMU), de Stichting Milieuzorg Zeist e.o. en Staatsbosbeheer zijn wel als zodanig genoemd. Uit de bijlage blijkt welke namen bij welk nummer horen.

1.3 Tijdelijke opschorting bestemmingsplanproces

Het bestemmingsplanproces heeft ruim een jaar stil gelegen. Aanvankelijk heeft de gemeente gewacht met de vaststelling van het bestemmingsplan, omdat de regio direct na de terinzagelegging van het ontwerp-bestemmingsplan de beschikking kreeg over een nieuw verkeersmodel. Daarna bleek de besluitvorming aangaande het project 'Oostelijke ontsluiting Houten' (OOH) in de afrondende fase te verkeren. Eind maart 2015 hebben gedeputeerde staten (GS) een besluit hierover genomen. Dit besluit biedt de gemeente voldoende aanknopingspunten om nu tot een afronding van het bestemmingsplanproces te komen.

1.4 Wijzigingen ten opzichte van ontwerpbestemmingsplan

Het definitieve bestemmingsplan is niet ingrijpend veranderd ten opzichte van het ontwerpbestemmingsplan. De nieuwe verkeersinzichten hebben niet geleid tot wijzigingen in de ontsluiting van het bedrijventerrein of de daar toegestane functies voor zover gerelateerd aan de verkeersafwikkeling. De belangrijkste verandering ten opzichte van het ontwerpbestemmingsplan is dat in het definitieve bestemmingsplan nog slechts een uitbreiding van lichte horeca-activiteiten (categorieën 1 en 2) rechtstreeks mogelijk is. Een toename van zogeheten zwaardere horeca-activiteiten (categorie 3 waaronder disco) kan uitsluitend plaatsvinden op basis van een binnenplanse afwijkingsbevoegdheid. Hieraan zijn strikte voorwaarden verbonden.

1.5 Leeswijzer

In deze nota van zienswijzen zijn in hoofdstuk 2 de gemeentelijke antwoorden opgenomen op de ingediende zienswijzen. In hoofdstuk 3 komen de ambtshalve aanpassingen aan het ontwerpbestemmingsplan aan bod. In een aparte bijlage (in een afzonderlijk document) zijn de volledige zienswijzen te raadplegen. Hier is gebruik gemaakt van een afzonderlijk document, omdat de namen van de indieners van de zienswijzen niet openbaar mogen worden gemaakt voor zover het hier om individuele burgers gaat.

Hoofdstuk 2. Gemeentelijke beantwoording ingediende zienswijzen

In dit hoofdstuk worden de ingediende zienswijzen per onderwerp van een gemeentelijk antwoord voorzien. De betreffende zienswijzen zijn niet samengevat. Ze zijn volledig te raadplegen in de bijlage bij voorliggende nota.

2.1 Beantwoording zienswijze 1: Bunnick Let Op Uw Saeck (BLOUS)

Verrommeling

Ook de gemeente acht een goede uitstraling van de auto-entree van de gemeente Bunnick van belang. De gemeente onderschrijft echter niet de mening van indiener dat het ontwerpbestemmingsplan aankoerst op een verdere, door indiener zogenoemde verrommeling van de overgangszone van het dorp Bunnick naar het landelijke gebied. In de regel heeft een natuurgebied of anderszins groen gebied meer landschappelijke kwaliteit dan een bedrijventerrein, maar de gemeente beschouwt de stedelijke vorm van het terrein De Raaphof niet als ongewenst. Daarnaast dragen de op het bedrijventerrein gevestigde ondernemers zorg voor een kwalitatief voldoende landschappelijke inpassing van het terrein.

Landschappelijke inpassing

De gemeente onderschrijft de noodzaak van een goede landschappelijke inpassing van het bedrijventerrein De Raaphof. Daarom heeft ze ook een landschappelijk inrichtingsplan laten opstellen. In hoofdstuk 4 van de toelichting bij het (ontwerp)-bestemmingsplan is het plan opgenomen en zijn het doel en de hoofdlijnen ervan uiteengezet.

In de regels van het ontwerp-bestemmingsplan is een bepaling inzake het landschappelijk inrichtingsplan opgenomen, waarvan een signaalfunctie uitgaat naar de ondernemers. De gemeente onderschrijft niet de opvatting dat slechts een minimale kans bestaat op een (enigszins) positief resultaat van het inrichtingsplan. Hiervoor draagt ze –in aansluiting op de door indiener naar voren gebrachte argumenten– de volgende redenen aan:

- De planregels en het landschappelijk inrichtingsplan zijn op elkaar afgestemd. De in de Gebiedsvisie / Ontwikkelingsvisie opgenomen keuzeruimte is in het bestemmingsplan ingeperkt. Weliswaar bieden de planregels vanuit het oogpunt van efficiëntie een bepaalde mate van flexibiliteit aan de gebruikers van het bedrijventerrein, maar het betreft gebruiksmogelijkheden binnen het vaststaande raamwerk (kader) van het landschappelijk inrichtingsplan;
- De daadwerkelijke realisering van het inrichtingsplan wordt gegarandeerd door het afsluiten van een privaatrechtelijke overeenkomst tussen de eigenaren / gebruikers van het bedrijventerrein en de gemeente. Wettelijk gezien kan een bestemmingsplan een grondgebruiker namelijk in principe niet gebieden een bepaalde handeling te verrichten. Het opnemen van een voorwaardelijke verplichting in de bestemmingsplanregels is wat dat betreft het maximaal haalbare. Deze verplichting en de privaatrechtelijke overeenkomst tezamen bieden voor

de gemeente voldoende houvast of waarborgen om de gewenste kwaliteit te bereiken;

- Realisering van het inrichtingsplan resulteert naar het oordeel van de gemeente in een zorgvuldige landschappelijke inpassing van (nieuwe) gebouwen en de terreininrichting. Dit betekent niet dat in het geheel geen bebouwing vanuit het omliggende gebied zichtbaar mag zijn. De in het plan opgenomen beplanting van onder meer fruitbomen, hagen, houtwallen op grondwallen en solitaire bomen breekt het zicht op de grote bouwmassa. Hieronder is het landschappelijk inrichtingsplan afgebeeld. Zie verder de pagina's 38, 39, 40 plan van de plantoelichting.

Zorgen over toekomstige activiteiten op Bedrijventerrein De Raaphof

De gemeenteraad heeft op 15 december 2011 de Ontwikkelingsvisie De Raaphof vastgesteld. Deze visie is gebaseerd op het Structuurplan 2007-2015 en vormt het kader voor de (verdere) ontwikkeling van het Bedrijventerrein De Raaphof. De uitgangspunten van dit beleidsdocument zijn verwoord in hoofdstuk 4 van de plantoelichting en vertaald naar de regels en verbeelding van het bestemmingsplan.

Het voorliggende bestemmingsplan is aldus gebaseerd op de Ontwikkelingsvisie en biedt voor de komende tien jaar het juridische kader voor het grondgebruik ter plaatse. Het bestemmingsplan is het beleidsstuk waarin de gemeenteraad zijn visie op de toekomstige ruimtelijke ontwikkeling van het terrein ten eerste *neerlegt* en ten tweede aan de burgers dwingend *oplegt*. Het gaat hier om een algemeen verbindend voorschrift, waaraan de eigenaren / gebruikers van het bedrijventerrein zich dienen te houden. Met het oog op de rechtszekerheid van alle belanghebbenden

zijn in de planregels van het bestemmingsplan 'Bedrijventerrein De Raaphof' duidelijke en ondubbelzinnige regels opgenomen.

Begrenzing van het gebied

Het is vaste jurisprudentie dat aan de gemeenteraad een ruime mate van beleidsvrijheid toekomt ten aanzien van de inrichting en begrenzing van een bestemmingsplan. Voorwaarde is dat niet in strijd met een goede ruimtelijke ordening of anderszins met het recht wordt gehandeld. De begrenzing van het plangebied van dit bestemmingsplan is niet in strijd met een goede ruimtelijke ordening of andere rechtsregels.

De Stichting BLOUS stelt terecht dat het logischer was geweest als het agrarisch gebied ten noorden van De Raaphof in het bestemmingsplan 'Buitengebied Bunnik 2011' was opgenomen en dat dit plan voor het buitengebied kan worden gewijzigd. Op praktische gronden is ervoor gekozen om de betreffende agrarische gronden in het bestemmingsplan voor De Raaphof op te nemen. Het is efficiënter qua werkzaamheden en in procedureel opzicht. Ook is daarmee de juridische grondgebruiksregeling voor deze agrarische gronden weer actueel.

Voor de gebruiksmogelijkheden van de agrarische gronden doet het juridisch niet ter zake in welk bestemmingsplan ze zijn opgenomen. Wat bepalend is, is de bestemmingsomschrijving. Met een agrarische bestemming kan de gemeente niet vooruitlopen op een eventuele toekomstige uitbreiding van het bedrijventerrein in noordelijke richting. De gemeenteraad beoordeelt in de toekomst de (on)wenselijkheid van een eventuele dergelijke uitbreiding. Hierbij worden alle relevante belangen zorgvuldig geïnventariseerd en vervolgens afgewogen.

Overschrijding rode contour

Stichting BLOUS merkt terecht op dat de bestemming 'Bedrijventerrein' de begrenzing overschrijdt van de rode contour, zoals deze is opgenomen in de Provinciale Ruimtelijke Structuurvisie / Provinciale Ruimtelijke Verordening (PRS / PRV). De gemeente is van mening dat de rode contour een bebouwingscontour vormt. De bebouwde / te bebouwen gronden op het terrein De Raaphof liggen binnen deze contour. Daarnaast acht de gemeente het relevant dat de provincie heeft geparticipeerd in het gevoerde overleg ten behoeve van de totstandkoming van het bestemmingsplan en niet heeft gereageerd ten aanzien van dit aspect in haar vooroverlegreactie.

Conclusie

De zienswijze heeft niet geleid tot aanpassingen aan het ontwerpbestemmingsplan.

2.2 Beantwoording zienswijze 2

Nalaten handhavend optreden door gemeente

De gemeente vindt de opmerking dat ze niet handhavend heeft opgetreden onterecht. De gemeente heeft met regelmaat aandacht (gehad) voor de ontplooide activiteiten op het terrein De Raaphof, wat in lijn is met haar beleid op dit punt.

Uit de toelichting op het ontwerp-bestemmingsplan blijkt dat in ieder geval de ter plaatse aanwezige voornaamste functies met gemeentelijke medewerking zijn gerealiseerd. Hierbij gaat het om het veeoverslag- en veetransportbedrijf en om het uitgaanscentrum Brothers / Studio A12. Daarnaast zijn het tankstation, met de mogelijkheid om te tanken door beroepsvervoer, en de opslag van decoratiemateriaal legaal. Heden ten dage is ter plaatse sprake van een feitelijk en in juridisch-planologisch opzicht bestaand bedrijventerrein. Het omliggende gebied is nog agrarisch.

Een beperkt deel van de activiteiten en een geringe oppervlakte van de bebouwing zijn niet vastgelegd in het geldende bestemmingsplan. In de toelichting bij het ontwerp-bestemmingsplan is aangegeven welke activiteiten al vergund zijn en welke nog niet. Dat op de afwijkende activiteiten in de ogen van indiener niet altijd adequaat is gehandhaafd, vindt onder meer zijn oorsprong in het gemeentelijke handhavingsbeleid. Hierin is het volgende uitgangspunt opgenomen: *'Het aanpakken van een overtreding is in beginsel minder aanvaardbaar als sprake is van ontwikkelingen, waardoor op termijn aanpak van die overtreding wellicht niet meer nodig is'.* Ook zijn gemeente en ondernemers in de loop van de tijd voortdurend met elkaar in gesprek geweest over de ter plaatse ontplooide activiteiten en de toelaatbaarheid daarvan'.

Voor een goede handhaving dient de gemeente te beschikken over een actueel bestemmingsplan. Bij een nieuw bestemmingsplan kan dan met een actueel kader worden begonnen; de ook voor de gemeente gewenste ontwikkelingen worden via het plan geregeld. Indien ter plaatse gevestigde ondernemers in de toekomst activiteiten willen ontplooiën, die afwijken van het geldende bestemmingsplan, dan beoordeelt de gemeente opnieuw de ruimtelijke aanvaardbaarheid daarvan. Indien dergelijke bedrijvigheid in strijd is met een goede ruimtelijke ordening, zoals bedoeld in artikel 3.1 van de Wro, wordt deze niet toegestaan en wordt handhavend opgetreden als deze dan toch wordt uitgeoefend.

Ruime gebruiksmogelijkheden bedrijventerrein De Raaphof

De gemeente onderschrijft niet de opmerking dat de ondernemers rijkelijk worden beloond voor hun afwijkende activiteiten. Uit het voorgaande blijkt dat in ieder geval de ter plaatse aanwezige voornaamste functies met gemeentelijke medewerking zijn gerealiseerd (en gelegaliseerd). Uitgangspunt voor de gemeente is dat in onderhavige situatie in eerste instantie sprake is van een *bestaand bedrijventerrein* in stedelijk gebied.

Voor wat betreft de beoordeling omtrent de wenselijkheid van de toegestane ontwikkelingen op deze locatie, is het volgende relevant. In de Ontwikkelingsvisie heeft de gemeenteraad aangegeven welke activiteiten ze ter plaatse aanvaardbaar acht. Dit wil nog niet zeggen dat de gemeente deze functies of een combinatie ervan zonder meer / zonder nadere afweging beschouwt als een goede

ruimtelijke ordening in de zin van artikel 3.1. van de Wro. Daarom heeft bij de totstandkoming van het bestemmingsplan een concrete beoordeling plaatsgevonden van de mogelijke ontwikkelingen en een inhoudelijke afweging over de ruimtelijke aanvaanvaardbaarheid daarvan.

Op basis van haar beoordeling concludeert de gemeente dat de in het (ontwerp)bestemmingsplan toegestane activiteiten / ruimtelijke ontwikkelingen aanvaardbaar kunnen worden geacht. Het toegestane planologische gebruikskader voldoet namelijk aan het criterium van een goede ruimtelijke ordening zoals bedoeld in artikel 3.1 van de Wro. De geprojecteerde bestemming met de daarin opgenomen gebruiks- en bebouwingmogelijkheden is immers gewenst vanuit economisch perspectief. Verder is het plan economisch uitvoerbaar, biedt het voldoende ruimtelijke kwaliteit en is het aanvaardbaar vanuit milieuperspectief en voor wat betreft de verkeersafwikkeling (zie hierna). Daaruit volgt dat een conserverend bestemmingsplan dat uitgaat van bestaande vergunde rechten noodloos beperkend is en een verspilling inhoudt van waardevolle bedrijfsgronden.

Ontbreken maatregelen voor beperken overlast voor omgeving

Het bestemmingsplan kan geen volledige rol spelen in het beperken van de overlast voor de omgeving. In het bestemmingsplan wordt voldoende ruimte gereserveerd voor het parkeren ten behoeve van de horeca-activiteiten. Ook zet de horeca-exploitant in voorkomende gevallen verkeersregelaars in om het verkeer op het terrein in goede banen te leiden.

Verder is relevant dat momenteel (en binnenkort) een herinrichting van het terrein De Raaphof plaatsvindt. Hierbij worden onder meer een grondwal met zigzagvorm (gelegen tussen parkeer- en opslagterrein) rechtgetrokken en het mestbassin ten behoeve van het veeoverslag- en veetransportbedrijf verplaatst. Deze herinrichting resulteert voor de toekomst in voldoende parkeergelegenheid voor alle activiteiten op De Raaphof. De parkeervoorzieningen zijn zowel op auto's als fietsers gericht.

Voorts is de gemeentelijke parkeernota ook van toepassing op bedrijventerrein De Raaphof. Op eigen terrein dient conform de geldende Nota parkeernormen te worden voorzien in voldoende parkeergelegenheid ten behoeve van alle beoogde ontwikkelingen. Is dat niet mogelijk, dan is de ondernemer / exploitant ervoor verantwoordelijk dat elders voldoende parkeergelegenheid wordt gecreëerd. Zo zet de exploitant bij grote evenementen pendelbussen in van en naar station of parkeerlocatie. In ieder geval mogen parkeerproblemen niet worden afgewenteld op de omgeving.

Overigens is de overlast, die inspreker ervaart, de gemeente niet geheel duidelijk. Het parkeren van auto's langs de Parallelweg vormt kennelijk aanleiding tot persoonlijk onbehagen, maar leidt niet tot een belemmering van de doorstroming van het verkeer op de Parallelweg. De gemeente is van mening dat het parkeren van auto's langs de Parallelweg niet wenselijk is, maar dat dit geen afbreuk doet aan de verkeersveiligheid. Overigens heeft de politie reeds lange tijd (meer dan een jaar) geen klachten over overlast door bezoekers van Brothers ontvangen. Niettemin wenst de gemeente met inspreker in een persoonlijk gesprek van gedachten te wisselen over de ervaren overlast. De gemeente is met de betreffende bewoners al in overleg over de aanpassingen aan de verkeersstructuur op de lange(re) termijn (zoals de eventuele omlegging en functiewijziging van de Parallelweg) en de (her)ontwikkeling van hun percelen.

Ontbreken integrale visie voor gehele zone langs A12

De gemeente spreekt tegen dat een totaalvisie voor het gebied tussen Houten, Odijk en de A12 ontbreekt. De gemeente beschikt over een structuurplan en over de 'Ontwikkelingsvisie De Raaphof'. Het structuurplan is ontwikkeld voor de gehele gemeente, dus ook voor het door indiener bedoelde gebied. Ofschoon deze enigszins is verouderd, is het stuk nog steeds actueel op verscheidene relevante onderdelen. De ontwikkelingsvisie is specifiek opgesteld voor het bedrijventerrein, maar bij de totstandkoming ervan is de bredere context weloverwogen meegenomen. Dit is voor wat betreft de uitgangspunten een actuele visie. Daarnaast participeert de gemeente in allerlei regionale en provinciale overlegstructuren voor de planning en realisering van bedrijventerreinen en adequate infrastructuur.

Als belangrijkste visie moet in dit verband de Provinciale Ruimtelijke Structuurvisie (PRS) worden genoemd. Dit betreft een zeer actuele totaalvisie voor het Bunnikse grondgebied. Het feit dat deze niet door de gemeente is vastgesteld, doet niets af aan het integrale karakter ervan. Bovendien heeft de gemeente wel invloed op de inhoud ervan en is de PRS het instrument bij uitstek dat wordt opgesteld met inachtneming van een bredere context. Hierin is het bebouwde deel van het terrein opgenomen binnen de provinciale 'rode contour' en aangewezen als *bestaand 'bedrijventerrein stedelijk gebied'*. Het voorliggende ontwerpbestemmingsplan past binnen de hierboven besproken integrale visies / plannen.

Mede op grond van het voorgaande concludeert de gemeente dat het bestemmingsplan niet op zichzelf staat en is ontwikkeld in samenhang met de (directe) omgeving.

Specifiek voor de aan weerszijden aangrenzende percelen, die in het Structuurplan 2007-2015 van de gemeente als 'Zoekgebied bedrijventerrein' zijn aangewezen, geldt dat deze hun huidige bestemming op dit moment behouden (het grootste deel van dit zoekgebied is ook niet in het voorliggende bestemmingsplan opgenomen). De gemeente beoogt met het terrein een alternatieve locatie te vinden in verband met de gewenste uitplaatsing van (milieuhinderlijke) bedrijven uit de woonkernen. Het gaat dan in het bijzonder om lokaal of subregionaal werkende bedrijven. Grotere, regionaal en landelijk opererende bedrijven moeten in eerste instantie een locatie buiten de gemeente zoeken. Binnen de regio bestaan hiervoor diverse locaties in onder andere Nieuwegein, Vianen en Houten. De gemeente is met de provincie in gesprek om haar plannen verder uit te werken, opdat invulling kan worden gegeven aan de binnenstedelijke woningbouwopgave in de kernen Odijk en Bunnik.

Haalbaarheid van bestemmingsplan onvoldoende gemotiveerd t.a.v. geurhinder

Onderbouwing uitgangspunt emissiearm stalsysteem voor vleesvarkens

In de uitgevoerde geurberekeningen is bij de berekening van de voorgrondbelasting als uitgangspunt genomen dat de aanwezige stallen voor wat betreft geuremissie kunnen worden beschouwd als emissiearme stallen. De geuremissiefactor per dier is hierdoor lager dan bij traditionele stallen, namelijk 17,9 odour units per seconde per dier tegenover 23,0 odour units per seconde per dier bij een traditionele stal. In het scala van goedgekeurde emissiearme stalsystemen voor

vleesvarkens zijn geuremissiefactoren vastgesteld in de bandbreedte van 3,5 tot 17,9 odour units per seconde per dier. Gerekend is met de hoogste geuremissiefactor binnen deze bandbreedte.

Als de dieren worden aangevoerd, worden ze gestald in een schone en ontsmette stal met een schone laag zaagsel. Tijdens het verblijf van de dieren wordt geen voer ter beschikking gesteld, alleen drinkwater. De dieren verblijven zeer korte tijd in de stallen om vervolgens weer te worden getransporteerd naar bijvoorbeeld het slachthuis of naar het buitenland. Het bedrijf houdt geen varkens maar verzamelt en verlaadt deze dieren slechts. Per week zijn er 6 bloktijden van 8 uur, in totaal kan zich dus maximaal 48 uur per week vee op het terrein bevinden. Op een normale veehouderij is dit 168 uur. Nadat de laatste dieren zijn afgevoerd, wordt direct gestart met het reinigen en ontsmetten van de stal. De dikke fractie wordt met het aanwezige zaagsel verwijderd en afgevoerd naar de opslag voor vaste mest op het terrein. De dunne fractie en het reinigingswater worden via smalle mestspelen en kleine gaten in de vloer afgevoerd naar een onder de stallen gelegen mestkelder.

Vanwege de korte verblijftijd van de dieren in de stallen, het direct reinigen van de stal na afvoer van de varkens en het minimale mestemitterende oppervlak, is het vergelijken van het aanwezige huisvestingssysteem met een traditioneel huisvestingssysteem niet reëel. Vandaar dat is gekozen voor een geuremissiefactor van een emissiearm stalsysteem, en wel voor de hoogste factor uit de eerder genoemde bandbreedte.

Ook is van belang dat nu gerekend is met geuremissiefactoren voor vleesvarkens terwijl er ook biggen en zeugen worden verladen. Er is bij de geurberekening uitgegaan van vleesvarkens omdat vleesvarkens een hogere geuremissiefactor hebben dan biggen en zeugen. Omdat er ook biggen en zeugen worden verladen, is nu een worstcase situatie berekend.

Discotheek als geurgevoelig object

Uit de tekst in het ontwerpbestemmingsplan blijkt dat de voorgrondbelasting op het geurgevoelige object (discotheek Brothers) hoger is dan de geurnorm van 8 ou/m³ voor gebieden buiten de bebouwde kom. Zowel het houden van dieren als de discotheek hebben betrekking op vergunde legale situaties, die al jaren bestaan. Consequentie van deze situatie is dat het veeoverslag en –transportbedrijf op grond van deze overbelaste geursituatie geen uitbreidingsmogelijkheden meer heeft.

Met de onderhavige ontwikkeling zal het aantal vergunde dieren afnemen, waardoor de vergunde geursituatie dus verbetert. Dit betreft een verbetering van 65% (de geuremissie op bedrijfsniveau bedraagt in de bestaande vergunde situatie 71.600 ou/m³, in de nieuwe situatie 25.060 ou/m³).

In de huidige vergunning (18 augustus 1992) zijn de volgende dieraantallen toegestaan:

- 1500 vleesvarkens;
- 2500 biggen zwaarder dan 22 kilogram;
- 300 slachtrunderen;
- 100 meststieren;
- 80 legkippen;
- 1000 schapen;
- 300 stuks melkrundvee;
- 100 paarden.

Dit wordt teruggebracht tot:

- 1900 schapen of
- 1400 varkens of
- 300 runderen en
- 100 paarden op basis van de nieuwe situatie.

Hiervoor is een melding ingediend op grond van het Activiteitenbesluit.

Relatie tussen de voorgrond- en de achtergrondbelasting

In verband met de ingediende zienswijze is de achtergrondbelasting alsnog bepaald. Er is destijds de inschatting gemaakt dat een berekening van de achtergrondbelasting niet noodzakelijk was gezien de ligging en de grootte van de omliggende veehouderijen. Deze conclusie bleek juist. Binnen een straal van 2 kilometer rondom het plangebied zijn de veehouderijen geïnventariseerd en de vergunde geuremissies bepaald. Zie hiervoor onderstaand overzicht.

Veehouderijen waarbij dieren vergund zijn waarvoor geuremissie-factoren zijn vastgesteld in de Regeling Geurhinder en Veehouderij (Rgv)

X-coördinaat	Y-coördinaat	Adres	Ou vergund
143.170	453.555	Sportlaan 3 Zeist	4600
144.335	453.269	Tiendweg 14 Zeist	975
144.882	453.194	Bunsinglaan 17 Zeist	356
143.419	452.443	Rumpsterweg 8 Bunnik	1085
141.576	452.052	Tureluurweg 1 Bunnik	24549
141.685	451.623	Achterdijk 27 Bunnik	5705
142.147	451.130	Achterdijk 29 Bunnik	15009
414.477	451.531	Achterdijk 30-32 Bunnik	66414
142.132	450.888	Achterdijk 36 Odijk	53689
142.596	450.586	Achterdijk 37a Odijk	12840
143.818	451.402	Vinkenburgweg 2 Odijk	178
143.962	451.286	Vinkenburgweg 3 Odijk	1611

Met het computerprogramma V-Stacks Gebied (versie 2010.1) is de achtergrondbelasting op de beoordelingspunten bepaald. De beoordelingspunten zijn gelegen op de rand van het plangebied en op de hoekpunten van de in het plangebied gevestigde discotheek.

Locatie	X-coördinaat	Y-coördinaat	Berekende achtergrondbelasting
Rand plangebied	143.101	451.862	0,992
Rand plangebied	143.313	451.960	0,790
Rand plangebied	143.535	452.177	0,481
Rand plangebied	143.378	452.294	0,645
Rand plangebied	143.280	452.237	0,770
Rand plangebied	143.171	452.098	0,850
Rand plangebied	143.034	452.957	1,015
Hoek discotheek	143.304	452.123	0,751
Hoek discotheek	143.357	452.068	0.689

Hoek discotheek	143.379	452.090	0,667
Hoek discotheek	143.328	452.144	0,732

Naar aanleiding van de zienswijze is de achtergrondbelasting, zoals gezegd, alsnog berekend. Hieruit blijkt dat deze circa 1,0 ou/m³ bedraagt. Dit komt overeen met een percentage geurghinderden van circa 2%, waarbij sprake is van een 'zeer goed' woon- en verblijfsklimaat' (zie onderstaande tabel, deze staat ook in het ontwerpbestemmingsplan). De achtergrondbelasting is dus veel kleiner dan de voorgrondbelasting. Terugkomend op de ingediende zienswijze blijkt dat de voorgrondbelasting veel meer dan de helft bijdraagt aan de achtergrondbelasting. In dit geval bepaalt daarom de voorgrondbelasting de geurhinder.

Milieukwaliteit	Geurghinderden (%)
Zeer goed	< 5
Goed	5 – 10
Redelijk goed	10 – 15
Matig	15 – 20
Tamelijk slecht	20 – 25
Slecht	25 – 30
Zeer slecht	30 – 35
Extreem slecht	35 - 40

Bron: GGD-richtlijn geurhinder (oktober 2002)

Geluidhinder

Bij het opstellen van het bestemmingsplan is een uitgebreid akoestisch onderzoek uitgevoerd naar alle activiteiten op het bedrijventerrein De Raaphof. Uit het akoestisch onderzoek volgt dat – in de richting van de woningen aan de Parallelweg – discotheek Brothers sterk maatgevend is ten opzichte van de overige bedrijven op De Raaphof.

Overigens zijn de woningen Parallelweg 3 en Parallelweg 5 niet in het onderzoek betrokken, omdat de woning Parallelweg 1 in dezelfde richting en dichterbij het bedrijventerrein ligt. Uit het akoestisch onderzoek volgt dat de geluidsbelasting op de woning Parallelweg 1 acceptabel is, rekening houdend met het karakter van de omgeving en het omgevingsgeluid ter plaatse (snelweg A12). Een 'goed woon- en leefklimaat' volgens de definitie van de VNG-publicatie "Bedrijven en milieuzonering" is daardoor gewaarborgd. De geluidsbelasting op de woningen Parallelweg 3 en 5 is – gezien de locatie - daarbij nog lager dan die bij de woning Parallelweg 1.

Het bestemmingsplan maakt het inderdaad mogelijk dat de horecafaciliteiten ter plaatse uitbreiden met betrekking tot het bebouwde gedeelte. In het ontwerpbestemmingsplan was een rechtstreekse uitbreidingsbevoegdheid opgenomen voor alle categorieën horeca, waaronder de discotheek. In het (definitieve) bestemmingsplan geldt nog slechts een rechtstreekse uitbreidingsbevoegdheid van lichte horeca-activiteiten (categorieën 1 en 2). Een toename van zogeheten zwaardere horeca-activiteiten (categorie 3 waaronder disco) kan uitsluitend plaatsvinden op basis van een binnenplanse afwijkingsbevoegdheid, waaraan strikte voorwaarden zijn verbonden. Daarnaast dient discotheek Brothers bij wijzigingen en 'melding Activiteitenbesluit milieubeheer' in te dienen. Een (nieuw) akoestisch onderzoek is hierbij verplicht. In het akoestisch onderzoek zal – zo

nodig door aanvullende maatregelen - moeten worden aangetoond dat de uitbreiding kan plaatsvinden binnen de vigerende geluidsnormen.

Ecologie

De indiener van de zienswijze merkt op dat een vergunning is vereist ingevolge de Natuurbeschermingswet. De ondernemers / exploitanten zullen deze vergunning tijdig aanvragen. Deze hoeft nog niet rechtsgeldig te zijn op het moment van vaststelling van het bestemmingsplan. Over de voorwaarden waaronder vergunningverlening plaatsvindt, hebben de gemeente en het bevoegde gezag, de provincie, met elkaar overlegd. Er zijn geen signalen dat de betreffende vergunning niet onder redelijke voorwaarden zou kunnen worden verleend.

Zoals bekend, is de vegetatie die het natuurmonument De Raaphof uniek maakt, tot op zekere hoogte gevoelig voor stikstofdepositie. Om hier een handvat aan te geven, heeft de provincie voor elk biotooptype een zogenaamde kritische depositie waarde (KDW) vastgesteld. Voor gewenste ontwikkelingen wordt bepaald of de activiteiten zullen zorgen voor een overschrijding van de KDW. Indien blijkt dat de KDW door de activiteit niet zal worden overschreden, gaat de provincie over tot het verlenen van een natuurbeschermingswetvergunning.

Uit de rapportage van BugelHajema blijkt dat een overschrijding van de KDW door de ontwikkelingen niet wordt verwacht. Dit standpunt is gebaseerd op berekeningen met betrekking tot de aangevraagde activiteiten en op algemeen geaccepteerde achtergrondwaarden, die door het RIVM worden gepubliceerd. De indiener van de zienswijze trekt de waarden van het RIVM echter in twijfel. Aangezien deze waarden algemeen worden geaccepteerd en de waarden de best mogelijke beschikbare gegevens bevatten, is ervoor gekozen om deze wel toe te passen. Overigens heeft de provincie al aangegeven dat de gegevens van het RIVM als basis gebruikt kunnen worden voor het bepalen van de te verwachten stikstofdepositie.

Verder is het niet de bedoeling om binnen het bestemmingsplan de exacte indeling en inrichting van het bedrijventerrein vast te leggen (enige flexibiliteit is gewenst en past ook binnen de algemene beleidsontwikkeling). Vooralsnog wordt er ook geen wijziging voorzien in de indeling van het bedrijfsgebied waar vee zal worden gehouden. De verwachting van de ondernemer is zelfs dat de activiteiten met vee in de loop van de jaren zullen afnemen. Daarnaast zal het bevoegd gezag voor een dergelijke wijziging altijd eerst een natuurbeschermingswetvergunning moeten afgeven. Voor het verkrijgen van een dergelijke vergunning zal de depositie op het natuurmonument leidend zijn. De vrees dat emissiepunten zomaar verlegd worden, is dan ook ongegrond.

Archeologie

Het ontwerp-bestemmingsplan voldoet aan de eisen ingevolge de in 2007 in werking getreden Wet op de Archeologische Monumentenzorg (Wamz) en het in overeenstemming daarmee opgestelde gemeentelijke archeologiebeleid. Op grond daarvan is de uitvoerbaarheid van het bestemmingsplan ten aanzien van het aspect archeologie gegarandeerd.

Verkeersafwikkeling

Ook de gemeente vindt verkeer een belangrijk aspect bij het opstellen van een bestemmingsplan. De door de provincie verplichte mobiliteitsscan is uitgevoerd en in het ontwerp-bestemmingsplan opgenomen. Daarna is een nieuw regionaal rekenmodel (het Verkeersmodel Regio Utrecht, versie 3.1) ter beschikking gekomen. Daarom heeft de gemeente de uitgevoerde mobiliteitsscan onlangs laten actualiseren. Hierin is tevens het recente besluit van gedeputeerde staten over het project 'Oostelijke ontsluiting Houten' betrokken.

Uit de uitgevoerde observaties en berekeningen blijkt dat het bedrijventerrein De Raaphof bij een doorontwikkeling naar een regulier bedrijventerrein in absolute zin tijdens de spitsuren weinig verkeer genereert (op basis van CROW-kencijfers). Het gaat hierbij om circa 111 motorvoertuigen per uur (in- en uitgaand verkeer) in het ochtendspitsuur en om circa 99 motorvoertuigen per uur (in- en uitgaand verkeer) in het avondspitsuur. Dit is gemiddeld nog geen 2 motorvoertuigen per minuut. Bij voortzetting van de huidige activiteiten op bedrijventerrein De Raaphof is er overigens nauwelijks sprake van in- en uitgaand verkeer tijdens de spitsuren. Inpassing van de ontwikkeling van De Raaphof naar een regulier bedrijventerrein levert in de huidige situatie en in de komende 10 jaar (gedurende de planperiode) afwikkeltchnisch op het kruispunten geen problemen op. Voor nadere informatie hierover wordt verwezen naar het verkeersrapport van de Grontmij d.d. 31 juli 2015, dat als bijlage is opgenomen bij de toelichting van het bestemmingsplan.

In het invloedsgebied van de zuidelijke aansluiting op de A12 spelen nog enkele andere ruimtelijke opgaven. Hierbij valt te denken aan de mogelijke ontwikkelingen in / van woningbouwlocatie 't Burgje, de ontsluiting van Fort Vechten en Castellum Fectio en het mogelijke bedrijventerrein A12 (ten behoeve van uitplaatsing van lokale bedrijven). Hierover heeft nog geen besluitvorming plaatsgevonden en hierover wordt op korte termijn ook geen duidelijkheid verwacht (en dan met name wat betreft hun verkeerseffecten). Gegeven die onzekerheid zou het onredelijk zijn de omvorming / doorontwikkeling van bedrijventerrein De Raaphof nog langer aan te houden.

Als zich in de toekomst knelpunten voordoen als gevolg van nieuwe ontwikkelingen, dan dienen die ontwikkelingen zich aan te passen aan de mogelijkheden, die de verkeersregeling dan biedt. De gemeente commiteert zich thans aan de omvorming van het terrein De Raaphof. Deze omvorming hoeft zich niet op voorhand aan te passen aan allerlei denkbare ontwikkelingen, waarvan in het geheel nog niet duidelijk is in welke mate of omvang die gaan plaatsvinden.

De gemeente heeft reeds lang gewacht met de vaststelling van het bestemmingsplan, omdat ze haar besluit zo goed mogelijk wil(de) afstemmen op besluiten van andere overheden. Dit vormt mede de aanleiding voor het feit dat voor het bedrijventerrein De Raaphof nog steeds een actueel juridisch toetsingskader ontbreekt. Nu de provincie het besluit heeft genomen een rechtstreekse aansluiting te willen realiseren van Houten naar de A12 (richting Arnhem), is een opwaardering van de Parallelweg niet meer aan de orde. Door de nu ontstane duidelijkheid acht de gemeente de tijd gekomen om een besluit te nemen over de ontwikkeling van het bedrijventerrein De Raaphof. Dit resulteert in de vaststelling van het bestemmingsplan 'Bedrijventerrein De Raaphof'.

Zolang nog geen duidelijkheid bestaat over toekomstige ontwikkelingen in de omgeving en / of nog geen concrete oplossingsrichtingen voor de regionale infra-

structurele vraagstukken voor handen zijn, moet in dit bestemmingsplan worden uitgegaan van de bestaande wegenstructuur. Op grond van jurisprudentie betekent dit het volgende: *De bestaande wegenstructuur dient het (extra) verkeer, dat in de toekomst het gevolg is van de met dit bestemmingsplan toegestane extra gebruiksfuncties, voldoende veilig en adequaat te kunnen verwerken. Hierboven is aangegeven dat een adequate verwerking van het verkeer nu en in de toekomst mogelijk is. Hiermee wordt voldoende voldaan aan dit vereiste op grond van wetgeving en jurisprudentie. Voor het aspect veiligheid wordt dat hieronder beargumenteerd.*

Het voorgaande is verwerkt in hoofdstuk 4 van de toelichting bij het bestemmingsplan. Deze aanpassingen aan de verkeersparagraaf zijn niet uitgevoerd naar aanleiding van de zienswijze, maar hebben ambtshalve plaatsgevonden.

Verkeersveiligheid

De gemeente onderschrijft de zorg van indiener voor de verkeersveiligheid, waaronder die van de deelnemers aan het langzaam verkeer. De gemeente kan echter maar een beperkte bijdrage leveren aan de verkeersveiligheid op de N229. De provincie is immers wegbeheerder. De gemeente brengt het aspect verkeersveiligheid van deze weg wel onder de aandacht bij de provincie. Mede als gevolg daarvan vindt nu een reconstructie plaats van het kruispunt N229 met de Singel.

Daarnaast is het gelegde verband tussen verkeers(on)veiligheid en het terrein De Raaphof niet geheel op zijn plaats. Voor zover bekend zijn de in het verleden plaatsgevonden ongelukken op het kruispunt niet het gevolg (geweest) van verkeer van en naar De Raaphof. Uit ervaringen uit het verleden blijkt dat de voorgekomen ongelukken met name te wijten waren aan hoge snelheden op het kruispunt en aan (ander) risicogedrag van weggebruikers, zoals het negeren van een rood stoplicht. Daarbij is de snelheid, waarmee verkeer het bedrijventerrein op- dan wel afdraait, erg laag. Bij een hoge(re) snelheid kan het verkeer immers de bocht niet nemen.

Verzoek niet vaststellen bestemmingsplan in huidige vorm

De gemeente onderschrijft de opmerkingen van de indiener van de zienswijze niet. Ze stelt vast dat ze nu beschikt over een volwaardig bestemmingsplan, dat kan worden vastgesteld.

Conclusie

De zienswijze heeft geleid tot aanpassingen aan het ontwerp-bestemmingsplan.

In de toelichting bij het bestemmingsplan is in hoofdstuk 6, par. 6.4.2., opgenomen dat ter plaatse van de specifieke aanduiding voor horeca op de verbeelding (rechtstreeks) horeca tot en met categorie 2 is toegestaan. Dit geldt ook voor de huidige horeca-activiteiten, die gerekend worden tot categorie 3. Tevens is aangegeven dat een uitbreiding van horeca voor wat betreft categorie 3 uitsluitend kan plaatsvinden op basis van een binnenplanse afwijkingsbevoegdheid, waaraan strikte voorwaarden zijn verbonden.

In de planregels van het bestemmingsplan is artikel 4 aangepast in die zin dat ter plaatse van de betreffende aanduiding op de verbeelding horeca tot en met categorie 2 is toegestaan, evenals horeca tot en met categorie 3 voor zover bestaand. In artikel 4 is tevens een binnenplanse afwijkingsbevoegdheid opgenomen ten aanzien van de uitbreiding van horeca tot en met categorie 3.

In bijlage 4 bij de planregels van het bestemmingsplan zijn besloten bedrijfsfeesten opgenomen onder categorie 2 van de Staat van horeca-activiteiten.

Op de Verbeelding van het bestemmingsplan is de specifieke aanduiding (aanduidingsvlak) voor horeca aangepast.

De aanpassingen aan de verkeersparagraaf in de toelichting bij het bestemmingsplan zijn niet uitgevoerd naar aanleiding van de zienswijze, maar hebben ambts-halve plaatsgevonden.

2.3 Beantwoording zienswijze 3

Verkeersafwikkeling en -overlast

Ook de gemeente vindt verkeer een belangrijk aspect bij het opstellen van een bestemmingsplan. De door de provincie verplichte mobiliteitsscan is uitgevoerd en in het ontwerp-bestemmingsplan opgenomen. Daarna is een nieuw regionaal rekenmodel (het Verkeersmodel Regio Utrecht, versie 3.1) ter beschikking gekomen. Daarom heeft de gemeente de uitgevoerde mobiliteitsscan onlangs laten actualiseren. Hierin is tevens het recente besluit van gedeputeerde staten over het project 'Oostelijke ontsluiting Houten' betrokken.

Uit de uitgevoerde observaties en berekeningen blijkt dat het bedrijventerrein De Raaphof bij een doorontwikkeling naar een regulier bedrijventerrein in absolute zin tijdens de spitsuren weinig verkeer genereert (op basis van CROW-kencijfers). Het gaat hierbij om circa 111 motorvoertuigen per uur (in- en uitgaand verkeer) in het ochtendspitsuur en om circa 99 motorvoertuigen per uur (in- en uitgaand verkeer) in het avondspitsuur. Dit is gemiddeld nog geen 2 motorvoertuigen per minuut. Bij voortzetting van de huidige activiteiten op bedrijventerrein De Raaphof is er overigens nauwelijks sprake van in- en uitgaand verkeer tijdens de spitsuren. Inpassing van de ontwikkeling van De Raaphof naar een regulier bedrijventerrein levert in de huidige situatie en in de komende 10 jaar (gedurende de planperiode) afwikkeltechnisch op het kruispunten geen problemen op. Voor nadere informatie hierover wordt verwezen naar het verkeersrapport van de Grontmij d.d. 31 juli 2015, dat als bijlage is opgenomen bij de toelichting van het bestemmingsplan.

In het invloedsgebied van de zuidelijke aansluiting op de A12 spelen nog enkele andere ruimtelijke opgaven. Hierbij valt te denken aan de mogelijke ontwikkelingen in / van woningbouwlocatie 't Burgje, de ontsluiting van Fort Vechten en Castellum Fectio en het mogelijke bedrijventerrein A12 (ten behoeve van uitplaatsing van lokale bedrijven). Hierover heeft nog geen besluitvorming plaatsgevonden en hierover wordt op korte termijn ook geen duidelijkheid verwacht (en dan met name wat betreft hun verkeerseffecten). Gegeven die onzekerheid zou het onredelijk zijn de omvorming / doorontwikkeling van bedrijventerrein De Raaphof nog langer aan te houden.

Als zich in de toekomst knelpunten voordoen als gevolg van nieuwe ontwikkelingen, dan dienen die ontwikkelingen zich aan te passen aan de mogelijkheden, die de verkeersregeling dan biedt. De gemeente commiteert zich thans aan de omvorming van het terrein De Raaphof. Deze omvorming hoeft zich niet op voorhand aan te passen aan allerlei denkbare ontwikkelingen, waarvan in het geheel nog niet duidelijk is in welke mate of omvang die gaan plaatsvinden.

De gemeente heeft reeds lang gewacht met de vaststelling van het bestemmingsplan, omdat ze haar besluit zo goed mogelijk wil(de) afstemmen op besluiten van andere overheden. Dit vormt mede de aanleiding voor het feit dat voor het bedrijventerrein De Raaphof nog steeds een actueel juridisch toetsingskader ontbreekt. Nu de provincie het besluit heeft genomen een rechtstreekse aansluiting te willen realiseren van Houten naar de A12 (richting Arnhem), is een opwaardering van de Parallelweg niet meer aan de orde. Door de nu ontstane duidelijkheid acht de gemeente de tijd gekomen om een besluit te nemen over de ontwikkeling van het be-

drijventerrein De Raaphof. Dit resulteert in de vaststelling van het bestemmingsplan 'Bedrijventerrein De Raaphof'.

Zolang nog geen duidelijkheid bestaat over toekomstige ontwikkelingen in de omgeving en / of nog geen concrete oplossingsrichtingen voor de regionale infrastructuurle vraagstukken voor handen zijn, moet in dit bestemmingsplan worden uitgegaan van de bestaande wegenstructuur. Op grond van jurisprudentie betekent dit het volgende: *De bestaande wegenstructuur dient het (extra) verkeer, dat in de toekomst het gevolg is van de met dit bestemmingsplan toegestane extra gebruiksfuncties, voldoende veilig en adequaat te kunnen verwerken. Hierboven is aangegeven dat een adequate verwerking van het verkeer nu en in de toekomst mogelijk is. Hiermee wordt voldoende voldaan aan dit vereiste op grond van wetgeving en jurisprudentie. Voor het aspect veiligheid wordt dat hieronder beargumenteerd.*

Het voorgaande is verwerkt in hoofdstuk 4 van de toelichting bij het bestemmingsplan. Deze aanpassingen aan de verkeersparagraaf zijn niet uitgevoerd naar aanleiding van de zienswijze, maar hebben ambtshalve plaatsgevonden.

Verkeersveiligheid

De gemeente onderschrijft de zorg van indiener voor de verkeersveiligheid, waaronder die van de deelnemers aan het langzaam verkeer. De gemeente kan echter maar een beperkte bijdrage leveren aan de verkeersveiligheid op de N229. De provincie is immers wegbeheerder. De gemeente brengt het aspect verkeersveiligheid van deze weg wel onder de aandacht bij de provincie. Mede als gevolg daarvan vindt nu een reconstructie plaats van het kruispunt N229 met de Singel.

Daarnaast is het gelegde verband tussen verkeers(on)veiligheid en het terrein De Raaphof niet geheel op zijn plaats. Voor zover bekend zijn de in het verleden plaatsgevonden ongelukken op het kruispunt niet het gevolg (geweest) van verkeer van en naar De Raaphof. Uit ervaringen uit het verleden blijkt dat de voorgekomen ongelukken met name te wijten waren aan hoge snelheden op het kruispunt en aan (ander) risicogedrag van weggebruikers, zoals het negeren van een rood stoplicht. Daarbij is de snelheid, waarmee verkeer het bedrijventerrein op- dan wel afdraait, erg laag. Bij een hoge(re) snelheid kan het verkeer immers de bocht niet nemen.

Onderhouds- / calamiteitenroute

In het landschappelijk inpassingsplan is een onderhouds- / calamiteitenroute opgenomen. Uit dit inrichtingsplan kunnen de situering en de maatvoering van de route worden afgeleid. Het is het streven dit pad nooit te hoeven gebruiken voor calamiteiten. Op grond van de adviezen van de Veiligheidsregio Utrecht (VRU) dient een dergelijk pad er te zijn, maar het is heel aannemelijk dat hulpdiensten er slechts zelden (of liever nooit) overheen rijden. Verder maakt Staatsbosbeheer ongeveer twee keer per jaar gebruik van deze ontsluiting (het deel van de route nabij de Schoudermantel) in verband met het onderhoud aan het Raaphofse Bos.

De ondernemers op De Raaphof hebben de plicht het genoemde landschappelijk inrichtingsplan te realiseren en duurzaam in stand te houden. Op grond van dit inrichtingsplan is het niet toegestaan hier een 'normale' weg zonder toegangsbelemmeringen van te maken. Daarnaast heeft de gemeente een nieuwe bepaling in de bestemmingsplanregels opgenomen. De specifieke gebruiksregels van de bestemming 'Bedrijventerrein' zijn aangevuld met de regel dat de in het landschappelijk inrichtingsplan opgenomen 'onderhouds- / calamiteitenroute' niet mag worden gebruikt als een gangbare in- en uitrit zonder toegangsbelemmeringen.

Toegestane bebouwing en bouwblok

In de bestemmingsplanregels is opgenomen dat bedrijfsgebouwen uitsluitend binnen het bouwvlak mogen worden opgericht. De ligging van het bouwvlak is aangegeven op de verbeelding (plankaart) van het bestemmingsplan. Bedrijfsgebouwen kunnen gedurende de planperiode dus tot op de grens van een bouwvlak worden gebouwd. Dit hoeft echter niet per se het geval te zijn.

Het klopt dat het in het bestemmingsplan opgenomen bouwvlak niet strak om de bestaande bebouwing heenligt en dat dit met name het geval is richting het zuidoosten. De bebouwing kan dus in de richting van het perceel van indiener van deze zienswijze uitbreiden. Dit neemt echter niet weg dat het dichtstbijzijnde punt van de bebouwingsgrens (het bouwvlak) nog altijd op circa 60 meter afstand ligt van de woning van de indiener van deze zienswijze. Daarbij gaat het om een bebouwing van maximaal 9 meter (bij een bebouwingspercentage van 50%). Dit komt in feite neer op de hoogte van een normale eengezinswoning, dat wil zeggen twee bouwlagen plus kap. Dat is –zeker op een dergelijke afstand- niet fors te noemen. Verder is het dichtstbijzijnde punt waar bebouwing tot 15 meter mag worden opgericht, circa 215 meter gelegen van de betreffende woning. Hierbij gaat het bovendien om een zeer beperkte oppervlakte van de totale bebouwing.

Richting het perceel van de indiener van de zienswijze heeft de gemeente aldus een geleding aangebracht in de bebouwingsdichtheid en -hoogte, waarbij de bebouwing ook nog landschappelijk wordt ingepast. De gemeente acht deze bebouwingsregeling aanvaardbaar binnen de ter plaatse aanwezige lintbebouwingsstructuur langs de N229.

Mogelijke overtreding normen fijnstof

De Omgevingsdienst regio Utrecht heeft onderzoek gedaan naar de concentraties stikstofdioxide en fijnstof in 2013 en 2025. Hieruit blijkt dat de concentraties ruim beneden de jaargemiddelde grenswaarden van 40 microgram per m³ blijven. Ook de daggemiddelde grenswaarde voor fijnstof van 50 microgram per m³ wordt niet vaker dan 35 keer per jaar overschreden. Reden hiervoor is dat geen overschrijding plaatsvindt van de statistisch afgeleide jaargemiddelde grenswaarde van 31,3 microgram per m³. Daarmee voldoet de situatie in het gebied aan de grenswaarden.

Verder bestaat er ook voor het zeer fijne stof (PM_{2,5}) een grenswaarde. Het gaat hierbij om 25 microgram per m³ in 2015, welke in 2020 zal worden verlaagd naar 20 microgram per m³. Ook voor deze grenswaarden vindt geen overschrijding plaats, afgezien van het feit dat deze pas vanaf 2015, respectievelijk 2020 van kracht zijn.

Onvoldoende onderzoek naar geluidhinder door discotheek en vrachtwagens

De gemeente heeft voor alle woningen in de directe omgeving van bedrijventerrein De Raaphof de optredende geluidsbelasting onderzocht. Dat geldt voor het geluid afkomstig van zowel de discotheek als van de overige bedrijven, waarbij het geluid van vrachtwagens inderdaad een rol speelt (zie hoofdstuk 6 van het akoestisch rapport).

De bedrijven op het bedrijventerrein De Raaphof vallen onder het Activiteitenbesluit milieubeheer. In het Activiteitenbesluit zijn geluidsnormen opgenomen. Het Activiteitenbesluit biedt aan lagere overheden de mogelijkheid tot aanpassing van de geluidsnormen (verruiming of reductie), maar een dergelijke aanpassing is een Besluit in het kader van de Algemene wet bestuursrecht (Awb). Iedere belanghebbende heeft hierbij de mogelijkheid tot het maken van bezwaar (en beroep) tegen de

aanpassing van de geluidsnormen. De vrees voor het telkens oprekken van de geluidsnormen is ongegrond.

Vermindering woongenot als gevolg van discotheek Brothers

De gemeente heeft akoestisch onderzoek laten uitvoeren. Dit is gebeurd op basis van een computermodel. Hierbij is onder andere uitgegaan van gegevens van discotheek Brothers met betrekking tot het muziekniveau in de hallen.

Uit het akoestisch onderzoek volgt dat de geluidsbelasting op de woning Schoudermantel 54 acceptabel is, rekening houdend met het karakter van de omgeving en het omgevingsgeluid ter plaatse (snelweg A12 en doorgaand verkeer op de Schoudermantel). Een 'goed woon- en leefklimaat' volgens de definitie van de VNG-publicatie 'Bedrijven en milieuzonering' is daardoor gewaarborgd.

Onduidelijkheid over uitbreidingsmogelijkheden Brothers

Het bestemmingsplan maakt het inderdaad mogelijk dat de horecafaciliteiten ter plaatse uitbreiden met betrekking tot het bebouwde gedeelte. In het ontwerpbestemmingsplan was een rechtstreekse uitbreidingsbevoegdheid opgenomen voor alle categorieën horeca, waaronder de discotheek. In het (definitieve) bestemmingsplan geldt nog slechts een rechtstreekse uitbreidingsbevoegdheid van lichte horeca-activiteiten (categorieën 1 en 2). Een toename van zogeheten zwaardere horeca-activiteiten (categorie 3 waaronder disco) kan uitsluitend plaatsvinden op grond van een binnenplanse afwijkingsbevoegdheid. Hieraan zijn strikte voorwaarden verbonden. Daarnaast dient discotheek Brothers bij wijzigingen en 'melding Activiteitenbesluit milieubeheer' in te dienen. Een (nieuw) akoestisch onderzoek is hierbij verplicht. In het akoestisch onderzoek zal – zo nodig door aanvullende maatregelen - moeten worden aangetoond dat de uitbreiding kan plaatsvinden binnen de vigerende geluidsnormen.

Conclusie

De zienswijze heeft geleid tot aanpassingen aan het ontwerpbestemmingsplan.

In de toelichting bij het bestemmingsplan is in hoofdstuk 6, par. 6.4.2., opgenomen dat ter plaatse van de specifieke aanduiding voor horeca op de verbeelding (rechtstreeks) horeca tot en met categorie 2 is toegestaan. Dit geldt ook voor de huidige horeca-activiteiten, die gerekend worden tot categorie 3. Tevens is aangegeven dat een uitbreiding van horeca voor wat betreft categorie 3 uitsluitend kan plaatsvinden via een binnenplanse afwijkingsbevoegdheid, waaraan strikte voorwaarden zijn verbonden.

In de planregels van het bestemmingsplan is artikel 4 (bestemming 'Bedrijventerrein') aangepast in die zin dat:

- ter plaatse van de betreffende aanduiding op de verbeelding horeca tot en met categorie 2 is toegestaan, evenals horeca tot en met categorie 3 voor zover bestaand. In artikel 4 is tevens een binnenplanse afwijkingsbevoegdheid opgenomen ten aanzien van de uitbreiding van horeca tot en met categorie 3;*
- de specifieke gebruiksregels zijn aangevuld met de bepaling dat de voor 'Bedrijventerrein' aangewezen gronden niet mogen worden gebruikt als een gangbare in- en uitrit zonder toegangsbelemmeringen ter plaatse van de 'onderhouds- /*

calamiteitenroute', zoals aangegeven in het landschappelijk inrichtingsplan.

In bijlage 4 bij de planregels zijn besloten bedrijfsfeesten opgenomen onder categorie 2 van de Staat van horeca-activiteiten.

Op de Verbeelding is de specifieke aanduiding (aanduidingsvlak) voor horeca aangepast.

De aanpassingen aan de verkeersparagraaf in de toelichting bij het bestemmingsplan zijn niet uitgevoerd naar aanleiding van de zienswijze, maar hebben ambts-halve plaatsgevonden.

2.4 Beantwoording zienswijze 4

Begrenzing plangebied

Het is vaste jurisprudentie dat aan de gemeenteraad een ruime mate van beleidsvrijheid toekomt ten aanzien van de inrichting en begrenzing van een bestemmingsplan, mits niet in strijd met een goede ruimtelijke ordening of anderszins met het recht wordt gehandeld. Bij de vaststelling van het plangebied voor het bestemmingsplan 'Bedrijventerrein De Raaphof' heeft de gemeente niet gehandeld in strijd met een goede ruimtelijke ordening of anderszins in strijd met het recht.

Het zogeheten achterterrein met opslagloods vormt het deel van het perceel van cliënt van indiener dat behoort tot het plangebied van het bestemmingsplan 'Buitengebied Bunnik 2011'. Het voorterrein van dit perceel is nu opgenomen in het bestemmingsplan 'Bedrijventerrein De Raaphof'. Hiervoor wordt een verklaring gegeven in hoofdstuk 1 van de toelichting bij het ontwerp-bestemmingsplan. Hierin is aangegeven dat de betreffende agrarische gronden in dit bestemmingsplan worden 'meegenomen', omdat de gemeente ten onrechte had verzuimd deze op te nemen in het inmiddels onherroepelijk zijnde bestemmingsplan 'Buitengebied Bunnik 2011'. Voor deze gronden geldt dus nog een oude bestemmingsregeling, die afwijkt van de planologische regeling voor de overige agrarische gronden in het buitengebied. Genoemde omissie kan de gemeente nu corrigeren door het opnemen van dit (deel van het) perceel in het plangebied van het bestemmingsplan 'Bedrijventerrein De Raaphof'. De begrenzing van het plangebied is dus geenszins willekeurig.

Motivering handhaving agrarische bestemming

Indiener van de zienswijze merkt op dat de gemeente in de beantwoording van de door hem ingediende inspraakreactie een negatieve formulering heeft gebruikt bij de motivering van de handhaving van de agrarische bestemming en dat dat niet geheel terecht is gebeurd. Inderdaad moet indiener op grond van het motiveringsbeginsel uit de gemeentelijke motivering kunnen afleiden waarom het besluit aldus is genomen; de beslissing moet voorts kunnen worden gedragen door deze motivering.

De gemeente houdt vast aan de agrarische bestemming. De reden waarom ze geen bedrijfsbestemming toekent, wordt hieronder gemotiveerd (zie hierna). De gemeente wenst de betreffende gronden te voorzien van een actuele planologische regeling en heeft daarbij een voorkeur voor een agrarische bestemming. Deze doet ook recht aan het huidige gebruik. Door het projecteren van een agrarische bestemming kan de gemeente de kwaliteit en de vitaliteit van het landelijk gebied beter behouden. Daarom voert ze een terughoudend beleid als het gaat om de ontwikkeling van niet aan het landelijk gebied gekoppelde functies. De gemeente volgt hierin het provinciale beleid. Indiener noemt behalve een bedrijfsbestemming geen ander alternatief voor de agrarische bestemming van zijn cliënt. De gemeente nodigt indiener en diens cliënten uit om met haar van gedachten te wisselen over een eventuele nieuwe functie ter plaatse, indien cliënten met hun agrarische bedrijf definitief wensen te stoppen. Voor het toekennen van zo'n eventuele nieuwe functie aan het perceel aan de Parallelweg 1b dient dan een aparte planologische procedure te worden doorlopen.

Overigens is het de gemeente onduidelijk waarom de agrarische bestemming op het door indiener bedoelde perceel zou worden beperkt door de bestemming van het bedrijventerrein De Raaphof in verband met de aldaar ontwikkelde en nog te

ontwikkelen activiteiten. De gemeente onderschrijft de in verband daarmee geuite opvatting van indiener dan ook niet.

Verder heeft indiener voldoende gemotiveerd dat ter plaatse geen sprake (meer) is van een reëel agrarisch bedrijf. Daarom schrapt de gemeente deze eis in de bestemmingsomschrijving van de bestemming 'Agrarisch'. De voor 'Agrarisch' aangewezen gronden worden derhalve (onder meer) bestemd voor grondgebonden agrarische bedrijvigheid.

Verzoek wijziging agrarische bestemming in passende bedrijfsbestemming

De gemeente houdt voor dit onderdeel van de zienswijze vast aan haar beantwoording van de eerder door indiener ingediende inspraakreactie.

Theoretisch hoeft het inderdaad niet zo te zijn dat een bedrijfsbestemming op één perceel een bedrijventerrein doet ontstaan. Niettemin is het toekennen van een (niet-agrarische) bedrijfsbestemming aan het bedoelde perceel wel degelijk te beschouwen als het creëren van bedrijventerrein in de zin van de Provinciale Structuurvisie.

De gemeente herhaalt hierbij haar standpunt dat de gemeente voor de ontwikkeling en uitbreiding van bedrijventerreinen op haar grondgebied afhankelijk is van het provinciale beleid. Hierboven is aangegeven dat het honoreren van de wens van indiener gerekend kan worden tot het creëren van bedrijventerrein. De provincie voert, mede op basis van economische overwegingen, een zeer restrictief beleid ten aanzien van de aanwijzing van nieuwe bedrijventerreinen. Het perceel van de cliënt van indiener van de zienswijze is in de Provinciale Structuurvisie (PRS) niet aangewezen als bestaand of toekomstig bedrijventerrein. Daarom kan de gemeente, ongeacht de ligging van de gronden van (cliënt van) indiener, sowieso niet tegemoet komen aan diens wens.

Indien te zijner tijd toch de mogelijkheid bestaat om bedrijventerrein De Raaphof uit te breiden, wordt daarvoor een nieuw bestemmingsplan opgesteld. Dit is ook aangegeven in hoofdstuk 4 van de plandoelichting. Het deel van het perceel, waarop het bedrijfsgebouw zich bevindt, behoort overigens niet tot het 'zoekgebied bedrijventerreinen' (maximaal 6 hectare), zoals dat is opgenomen in het gemeentelijke structuurplan.

Vergelijking situatie bedrijventerrein De Raaphof en perceel Parallelweg 1b Bunnik

De gemeente bestrijdt de opmerking van indiener dat de situatie op bedrijventerrein De Raaphof in geen enkel opzicht wezenlijk zou verschillen van de situatie van het perceel aan de Parallelweg 1b.

In de eerste plaats is De Raaphof in de Provinciale Structuurvisie aangewezen als 'bedrijventerrein stedelijk gebied'. Het terrein De Raaphof is in deze visie opgenomen als bestaand bedrijventerrein. Dit geldt niet voor het perceel van cliënt van indiener. In de tweede plaats blijkt uit de toelichting op het (ontwerp)bestemmingsplan dat in ieder geval de ter plaatse aanwezige voornaamste functies met gemeentelijke medewerking zijn gerealiseerd en legaal zijn. Hierbij gaat het om het veeoverslag- en veetransportbedrijf en om het uitgaanscentrum Brothers / Studio A12. Daarnaast zijn het tankstation met de mogelijkheid om te tanken door beroepsvervoer en de opslag van decoratiemateriaal vergund. Heden ten dage is ter plaatse sprake van een feitelijk en in juridisch-planologisch opzicht bestaand bedrijventerrein. Dit is niet het geval op de gronden aan de Parallelweg 1b te Bunnik.

Overigens deelt de gemeente niet de opmerking dat ze niet handhavend heeft opgetreden. De gemeente heeft met regelmaat aandacht (gehad) voor de ontplooi- de activiteiten op het terrein De Raaphof, wat in lijn is met het gemeentelijke beleid op dit punt. Verder zijn, zoals gezegd, in ieder geval de ter plaatse aanwezige voor- naamste functies vergund. Een deel van de activiteiten en een geringe oppervlakte van de bebouwing zijn niet passend in het geldende bestemmingsplan. In de toelich- ting bij het ontwerp-bestemmingsplan is aangegeven welke activiteiten al vergund zijn en welke nog niet. Dat op de strijdige activiteiten niet altijd adequaat is gehand- haafd, vindt onder meer zijn oorsprong in het gemeentelijke handhavingsbeleid. Hierin is het volgende uitgangspunt opgenomen: Het aanpakken van een overtre- ding is in beginsel minder aanvaardbaar als sprake is van ontwikkelingen, waardoor op termijn aanpak van die overtreding wellicht niet meer nodig is'. Ook zijn gemeen- te en ondernemers in de loop van de tijd voortdurend met elkaar in gesprek geweest over de ter plaatse ontplooi- de activiteiten en de toelaatbaarheid daarvan.

Voor een goede handhaving dient de gemeente te beschikken over een actueel bestemmingsplan. Bij een nieuw bestemmingsplan kan dan met een 'schone lei' worden begonnen; de ook door de gemeente gewenste ontwikkelingen worden via het plan gelegaliseerd. Indien ter plaatse gevestigde ondernemers in de toekomst activiteiten willen ontplooi- en, die afwijken van het geldende bestemmingsplan, dan beoordeelt de gemeente opnieuw de ruimtelijke aanvaardbaarheid daarvan. Indien dergelijke bedrijvigheid in strijd is met een goede ruimtelijke ordening, zoals bedoeld in artikel 3.1 van de Wro, wordt deze niet toegestaan en wordt handhavend opge- treden als deze dan toch wordt uitgeoefend.

Conclusie

De zienswijze heeft geleid tot een aanpassing aan het ontwerp-bestemmingsplan.

In de planregels van het bestemmingsplan is de bestemmingsomschrijving van de bestemming 'Agrarisch' aangepast, in die zin dat de betreffende gronden (onder meer) zijn bestemd voor grondgebonden agrarische bedrijvigheid. Hierbij hoeft geen sprake te zijn van (het deel uitmaken van / behoren tot) een reëel agrarisch bedrijf.

2.5 Beantwoording zienswijze 5

Tegenstrijdige en verouderde informatie in toelichting ontwerpbestemmingsplan

Vorm en functie bestemmingsplan en bijbehorende toelichting

Alvorens op de door indiener aangegeven concrete voorbeelden in te gaan, acht de gemeente het van belang enige algemene opmerkingen te plaatsen over de vorm en functie van het bestemmingsplan en de bijbehorende toelichting.

Het bestemmingsplan bestaat uit de planregels en de plankaart (verbeelding) en gaat vergezeld van een plantoelichting. De eerste twee vormen het juridisch bindende document en worden door de gemeenteraad vastgesteld. Het voorliggende bestemmingsplan is het beleidsstuk waarin de gemeenteraad zijn visie op de toekomstige ruimtelijke ontwikkeling van een bepaald grondgebied (het terrein De Raaphof) ten eerste neerlegt en ten tweede aan de burgers (de eigenaren / gebruikers van het terrein De Raaphof) dwingend oplegt. Het zijn de planregels en de plankaart (verbeelding), die ondubbelzinnig moeten zijn geformuleerd en maar voor één interpretatie vatbaar mogen zijn. Naar de mening van de gemeente is dit het geval bij het (ontwerp-)bestemmingsplan 'Bedrijventerrein De Raaphof'.

De toelichting maakt formeel geen deel uit van het bestemmingsplan en wordt dan ook niet vastgesteld door de gemeenteraad. In de toelichting is onder meer een verantwoording opgenomen van de in het plan gemaakte keuze van de bestemmingen. Verder worden in de toelichting onder andere de uitkomsten van het verplicht verrichte onderzoek weergegeven. Bij de voorbereiding van een besluit dient het betreffende bestuursorgaan namelijk de nodige kennis te vergaren omtrent de relevante feiten en de af te wegen belangen. Kort gezegd: in de plantoelichting worden de aan het bestemmingsplan ten grondslag liggende gedachten opgenomen.

Tegenstrijdige en verouderde informatie in hoofdstuk 3 (beleidskader) en hoofdstuk 4 (Visie op het bedrijventerrein De Raaphof) in plantoelichting

Het in hoofdstuk 3 van de toelichting van het ontwerp-bestemmingsplan 'Bedrijventerrein De Raaphof' opgenomen beleidskader en de in hoofdstuk 4 van de toelichting besproken ontwikkelingsvisie maken deel uit van de aan het plan ten grondslag liggende gedachten. Indiener van deze zienswijze merkt op dat de betreffende samenvattingen van meerdere nota's inmiddels verouderde informatie bevatten. Indiener noemt specifiek de in de toelichting opgenomen samenvattingen (weergave hoofdlijnen) van de 'Provinciale Ruimtelijke Structuurvisie 2013-2028', het 'Structuurplan gemeente Bunnik 2007-2015', de 'Integrale Verkeer- en Vervoervisie' en de 'Ontwikkelingsvisie De Raaphof'.

Ofschoon deze documenten op onderdelen verouderde informatie bevatten, wil de gemeente erop wijzen dat ze nog steeds tot het beleidskader behoren, waaraan de gemeente uitgangspunten ontleent en waarmee ze rekening moet houden. Ze dienen daarom in de toelichting bij het bestemmingsplan te worden besproken. Weglaten van de hele of een deel van de bespreking van een beleidsnota roept immers eveneens vragen op.

De genoemde nota's betreffen reeds vastgestelde documenten, die niet meer aangepast kunnen worden. Een nieuwe beleidsnota (zoals een structuurvisie) zou dan weer de op dat moment actuele informatie bevatten. Het is echter onwenselijk en

inefficiënt de betreffende documenten voortdurend te herzien. Verder bestaat niet de mogelijkheid om het voorontwerp-bestemmingsplan (of een ontwerp-bestemmingsplan) zelf nog bij te stellen. Correctie van eventuele onvolkomenheden in een voorontwerp of in een ontwerp-bestemmingsplan geschiedt 'in de volgende ronde'. Met andere woorden; onjuistheden of gewijzigde standpunten in het ontwerp-bestemmingsplan worden in het definitieve vast te stellen bestemmingsplan aangepast. Er wordt niet opnieuw een voorontwerp- of ontwerp-bestemmingsplan vastgesteld.

Het niet overeenstemmen van de verbeelding op ruimtelijkeplannen.nl met overige afbeeldingen komt deels voort uit het feit dat de verschillende afbeeldingen en de kaart op ruimtelijkeplannen.nl achtereenvolgens in de tijd zijn op- en vastgesteld (zie hiervoor). Belangrijkste reden echter voor de door indiener opgemerkte verschillen is dat de verbeelding op ruimtelijkeplannen.nl en de overige afbeeldingen andere functies vervullen (dus met verschillende doelen zijn opgesteld). De verbeelding op ruimtelijkeplannen.nl is de bestemmingsplankaart, waarop de bestemmingen worden aangewezen, die in de planregels aan de gronden zijn toegekend. Dat is bij de andere kaarten / afbeeldingen niet het geval.

Tegenstrijdige en verouderde informatie in bijlage 1 (Ontwikkelingsvisie 'De Raaphof') bij de plantoelichting

Tot slot wijst indiener als belangrijkste voorbeeld van verouderde en tegenstrijdige informatie op Ontwikkelingsvisie De Raaphof, die in zijn geheel in de bijlage bij de toelichting is opgenomen. Voor de beantwoording van dit deel van de zienswijze wordt deels naar de voorgaande alinea's verwezen. De gemeente heeft deze ontwikkelingsvisie in zijn geheel in de bijlage van de toelichting opgenomen, omdat het hier het basisdocument betreft wat heeft geleid tot het opstellen van het bestemmingsplan. Niettemin wijst indiener op enige achterhaalde informatie, wat tot onduidelijkheden kan leiden. Dit betekent volgens de gemeente dat het opnemen van de gehele Ontwikkelingsvisie in de bijlage bij de plantoelichting géén meerwaarde heeft en z'n doel juist voorbij schiet. Daarom heeft de gemeente de Ontwikkelingsvisie uit de bijlagen van de plantoelichting verwijderd.

Toekennen bestemming Tuin ter plaatse van huidige tuin langs de Schoudermantel

Volgens de gemeente merkt indiener terecht op dat de bestemming van de huidige tuin langs de Schoudermantel niet helemaal goed gekozen is. Weliswaar zijn binnen de bestemming 'Bedrijventerrein' groenvoorzieningen toegestaan. Hierdoor hoeft de groenvoorziening niet als zodanig exact op de plankaart / verbeelding te worden vastgelegd. Ook juridisch maakt het in dit geval niet uit.

Het voorgaande neemt echter niet weg dat het inderdaad, zoals indiener aangeeft, meer duidelijkheid schept om de bestemming 'Tuin' toe te kennen aan de gronden aan de voorzijde van het bedrijventerrein. Hiemee wordt de bestemmingsplankaart (verbeelding) in overeenstemming gebracht met het Landschappelijk inrichtingsplan (landschappelijke inpassing De Raaphof), dat als bijlage bij de planregels is opgenomen. De bestemming 'Tuin' is ook meer gewenst gezien de grote oppervlakte van de huidige tuin en oogt ook consequenter gezien het feit dat er wel een bestemming 'Groen' voor een groenstrook is opgenomen in het ontwerp-bestemmingsplan. In het definitieve bestemmingsplan zijn de planregels en verbeel-

ding (plankaart) aan de nieuwe bestemming aangepast. Dit geldt ook voor de bijbehorende toelichting.

Voor wat betreft de geplande haag aan de noordwestzijde geldt dat hiervoor geen groenbestemming hoeft te worden opgenomen. Ofschoon een haag van 3 tot 6 meter redelijk hoog is, betreft het hier een groenstrook van beperkte oppervlakte. Daarom handhaaft de gemeente op die plaats de bestemming 'Bedrijventerrein'.

Borging geen zelfstandige horeca naast uitgaanscentrum annex zalencentrum in het bestemmingsplan

In hoofdstuk 4 van de bestemmingsplantoelichting is aangegeven dat aan een zelfstandige horecavestiging op het bedrijventerrein geen ruimte wordt geboden. De vestiging van horeca-activiteiten als onderdeel van het uitgaanscentrum annex zalencentrum is onder voorwaarden wel bespreekbaar (dit hoeft in de toekomst overigens niet specifiek Brothers te zijn). Indiener vraagt terecht naar de wijze waarop geborgd wordt dat een (extra) zelfstandige horecavestiging zich niet op het terrein kan vestigen. De gemeente heeft verzuimd dit vast te leggen in het ontwerpbestemmingsplan. Daarom heeft de gemeente een ter zake doende bepaling wel opgenomen in het definitieve bestemmingsplan. Het komt erop neer dat de horeca-activiteiten op het bedrijventerrein slechts mogen worden uitgevoerd door één exploitant of daarmee verbonden rechtspersoon. De planregels in de bestemming 'Bedrijventerrein' zijn aangepast, evenals de toelichting op de bestemmingsregels in paragraaf 6.4.2 van de bestemmingsplantoelichting.

Reclame-uitingen

De gemeente heeft in het bestemmingsplan geen regels opgenomen ten aanzien van reclame-uitingen. De aanwezigheid van reclame-uitingen op particuliere gronden zoals De Raaphof wordt namelijk al voldoende geregeld door het Bouwbesluit en de gemeentelijke Welstandsnota. Overigens beschikt de gemeente wel over een verordening, waarin beperkingen worden gesteld aan reclame-uitingen in publiek gebied. Deze is dus hier niet van toepassing.

In het bestemmingsplan opgenomen bouw mogelijkheden

Het in het bestemmingsplan opgenomen bouwvlak ligt niet om strak om de bestaande bebouwing heen. Dit is met name het geval richting het zuidoosten. Gevolg hiervan is dat de bebouwing zich dus met name in die richting mag uitbreiden. Dat houdt niet automatisch een grote toename van bebouwing in. In de planregels zijn maximale bebouwingspercentages opgenomen. Aan zuidoostelijke zijde bedraagt het maximale bebouwingspercentage 50%. De bouwhoogte mag hier ten hoogste 9 meter bedragen. Hierbij gaat het in feite om de hoogte van bijvoorbeeld een normale eengezinswoning (twee bouwlagen plus kap). Dit is niet fors te noemen.

Richting het perceel van de indiener van de zienswijze heeft de gemeente aldus een geleiding aangebracht in de bebouwingsdichtheid en -hoogte, waarbij de bebouwing ook nog landschappelijk wordt ingepast. De gemeente acht deze bebouwingsregeling aanvaardbaar binnen de ter plaatse aanwezige lintbebouwingsstructuur langs de N229.

Tegelijkertijd dienen de toegestane bebouwingsmogelijkheden ook groot genoeg te zijn. Een bepaalde mate van bebouwingsdichtheid is gewenst in verband met een efficiënt grondgebruik. In het verleden hebben gemeente en provincie hier een bedrijventerrein toegestaan. Daardoor zijn deze gronden destijds al onttrokken aan het

buitengebied. Te beperkte rechten toekennen aan het terrein houdt dan ook een verspilling in van waardevolle bedrijfsgronden.

Voor wat betreft de voorgestelde uitbreiding van het bouwvlak in zuidwestelijke richting, is van belang dat de gemeente aansluiting moet zoeken bij de zogeheten provinciale 'rode contour'. Deze bebouwingscontour ligt langs de Schoudermantel.

Conclusie

De zienswijze heeft geleid tot aanpassingen aan het ontwerp-bestemmingsplan.

In de toelichting bij het bestemmingsplan is:

- *in hoofdstuk 6, par. 6.4.2., een toelichting opgenomen van de bestemming 'Tuin' en de toelichting op de bestemming 'Bedrijventerrein' aangepast, in die zin dat bedrijven tot en met categorie 2 en 3.1 niet meer van toepassing zijn;*
- *in hoofdstuk 6, par. 6.4.2., opgenomen dat de horeca-activiteiten op het bedrijventerrein slechts mogen worden uitgeoefend door één exploitant of daarmee verbonden rechtspersoon.*

De bijlagen bij de toelichting bij het bestemmingsplan zijn aangepast ten opzichte van het ontwerp-bestemmingsplan in die zin dat de 'Ontwikkelingsvisie De Raaphof' uit de bijlagen is gehaald.

In de planregels van het bestemmingsplan is:

- *de begrippenlijst in artikel 1 aangevuld met de definities van de begrippen 'horeca-exploitant' en 'daarmee verbonden rechtspersoon';*
- *de bestemmingsomschrijving van de bestemming 'Bedrijventerrein' aangepast, in die zin dat de gronden niet meer zijn bestemd voor 'bedrijven tot en met categorie 2 en categorie 3.1;*
- *de bestemmingsomschrijving van de bestemming 'Bedrijventerrein' aangepast, in die zin dat de horeca-activiteiten slechts mogen worden uitgevoerd door één exploitant of daarmee verbonden rechtspersoon;;*
- *de bestemming 'Tuin' opgenomen.*

Op de verbeelding van het bestemmingsplan is de bestemming 'Tuin' geprojecteerd op de gronden ter plaatse van de huidige tuin langs de Schoudermantel.

2.6 Beantwoording zienswijze 6: Natuur en Milieufederatie Utrecht (NMU)

De in het bestemmingsplan geboden functionele en ruimtelijke uitbreidingsmogelijkheden

De gemeente onderschrijft niet het standpunt van indiener dat de door het bestemmingsplan geboden uitbreidingsmogelijkheden zouden moeten worden geschrapt. Ook stemt ze niet in met de nog verdergaande stelling dat aanwezige functies zouden moeten vertrekken. De gemeente houdt dan ook vast aan haar uitgangspunt dat in onderhavige situatie in eerste instantie sprake is van een *bestaande* situatie oftewel een *bestaand bedrijventerrein*. Dit betekent dat het terrein De Raaphof níet tot het buitengebied behoort. Zoals eerder aangegeven, heeft de vestiging van de belangrijkste functies op legale wijze plaatsgevonden. Daarnaast ligt het bebouwde deel van het terrein binnen de provinciale rode contour en is het in de Provinciale Ruimtelijke Structuurvisie 2013-2028 (PRS) aangewezen als *bestaand 'bedrijventerrein stedelijk gebied'*. Doorontwikkeling tot een regulier Bunniks bedrijventerrein is dan ook in lijn met het provinciale beleid.

De gemeente staat positief tegenover een eventuele herstructurering van het terrein De Raaphof. Dit kan een transformatie naar een regulier bedrijventerrein betreffen. De gemeente is van mening dat redenen ontbreken om (binnen ruimtelijke en milieuraandvoorwaarden) *niet* te streven naar een optimalisering van bebouwings- en gebruiksmogelijkheden van het terrein De Raaphof. Dit houdt een ondersteuning in van de lokale economie, terwijl anderzijds een dergelijke optimalisering leidt tot een efficiënt ruimte- / grondgebruik, waardoor wellicht elders minder landelijk gebied hoeft te worden aangetast. Te beperkte rechten toekennen aan het terrein houdt dan ook een verspilling in van waardevolle bedrijfsgronden.

Uitbreiding bedrijventerrein buiten rode contour

De NMU merkt op dat de bestemming 'Bedrijventerrein' de begrenzing overschrijdt van de rode contour, zoals deze is opgenomen in de Provinciale Ruimtelijke Structuurvisie / Provinciale Ruimtelijke Verordening (PRS / PRV). De gemeente is van mening dat de rode contour een bebouwingscontour vormt. De bebouwde / te bebouwen gronden op het terrein De Raaphof liggen binnen deze contour. Daarnaast acht de gemeente het wel degelijk relevant dat de provincie heeft geparticipeerd in het gevoerde overleg ten behoeve van de totstandkoming van het bestemmingsplan en geen aanleiding heeft gezien te reageren ten aanzien van dit aspect in haar vooroverlegreactie.

Garantie realisering landschappelijk inrichtingsplan

De daadwerkelijke realisering van het landschappelijk inrichtingsplan wordt gegarandeerd door het afsluiten van een privaatrechtelijke overeenkomst tussen de gebruikers / eigenaren van het bedrijventerrein en de gemeente. Níet door opname van de genoemde voorwaardelijke verplichting in de planregels. Wettelijk gezien kan een bestemmingsplan een grondgebruiker namelijk in principe niet gebieden een bepaalde handeling te verrichten. Het opnemen van een voorwaardelijke verplichting in de bestemmingsplanregels is wat dat betreft hier het maximaal haalbare. Deze verplichting en de privaatrechtelijke overeenkomst tezamen bieden voor de gemeente voldoende houvast of waarborgen om de gewenste kwaliteit te bereiken.

Conclusie

De zienswijze heeft niet geleid tot aanpassingen aan het ontwerpbestemmingsplan.

2.7 Beantwoording zienswijze 7: Stichting Milieuzorg Zeist e.o.

Nalaten handhavend optreden door gemeente

De gemeente vindt de suggestie dat ze de ontwikkeling van het bedrijventerrein altijd op haar beloop heeft gelaten oftewel nooit handhavend heeft opgetreden onterecht. De gemeente heeft met regelmaat aandacht (gehad) voor de ontplooide activiteiten op het terrein De Raaphof, wat in lijn is met haar beleid op dit punt.

Uit de toelichting op het ontwerp-bestemmingsplan blijkt dat in ieder geval de ter plaatse aanwezige voornaamste functies met gemeentelijke medewerking zijn gerealiseerd. Hierbij gaat het om het veeoverslag- en veetransportbedrijf en om het uitgaanscentrum Brothers / Studio A12. Daarnaast zijn het tankstation, met de mogelijkheid om te tanken door beroepsvervoer, en de opslag van decoratiemateriaal legaal. Heden ten dage is ter plaatse sprake van een feitelijk en in juridisch-planologisch opzicht bestaand bedrijventerrein. Het omliggende gebied is nog agrarisch.

Een beperkt deel van de activiteiten en een geringe oppervlakte van de bebouwing zijn niet vastgelegd in het geldende bestemmingsplan. In de toelichting bij het ontwerp-bestemmingsplan is aangegeven welke activiteiten al vergund zijn en welke nog niet. Dat op de afwijkende activiteiten in de ogen van indiener niet altijd adequaat is gehandhaafd, vindt onder meer zijn oorsprong in het gemeentelijke handhavingsbeleid. Hierin is het volgende uitgangspunt opgenomen: *‘Het aanpakken van een overtreding is in beginsel minder aanvaardbaar als sprake is van ontwikkelingen, waardoor op termijn aanpak van die overtreding wellicht niet meer nodig is’.* Ook zijn gemeente en ondernemers in de loop van de tijd voortdurend met elkaar in gesprek geweest over de ter plaatse ontplooide activiteiten en de toelaatbaarheid daarvan’.

Voor een goede handhaving dient de gemeente te beschikken over een actueel bestemmingsplan. Bij een nieuw bestemmingsplan kan dan met een actueel kader worden begonnen; de ook voor de gemeente gewenste ontwikkelingen worden via het plan geregeld. Indien ter plaatse gevestigde ondernemers in de toekomst activiteiten willen ontplooiën, die afwijken van het geldende bestemmingsplan, dan beoordeelt de gemeente opnieuw de ruimtelijke aanvaardbaarheid daarvan. Indien dergelijke bedrijvigheid in strijd is met een goede ruimtelijke ordening, zoals bedoeld in artikel 3.1 van de Wro, wordt deze niet toegestaan en wordt handhavend opgetreden als deze dan toch wordt uitgeoefend.

Ruime gebruiksmogelijkheden bedrijventerrein De Raaphof

De gemeente onderschrijft niet de opmerking dat de ondernemers worden beloond voor hun illegale activiteiten. Uit het voorgaande blijkt dat in ieder geval de ter plaatse aanwezige voornaamste functies met gemeentelijke medewerking zijn gerealiseerd (en gelegaliseerd). Uitgangspunt voor de gemeente is dat in onderhavige situatie in eerste instantie sprake is van een *bestaand bedrijventerrein* in stedelijk gebied. Dit betekent dat het terrein De Raaphof niet tot het buitengebied behoort.

Voor wat betreft de beoordeling omtrent de wenselijkheid van de toegestane ontwikkelingen op deze locatie, is het volgende relevant. De gemeente staat positief tegenover een eventuele herstructurering van het terrein De Raaphof. Dit kan een

transformatie naar een regulier bedrijventerrein betreffen. De gemeente is van mening dat redenen ontbreken om (binnen ruimtelijke en milieuraandvoorwaarden) *niet* te streven naar een optimalisering van bebouwings- en gebruiksmogelijkheden van het terrein De Raaphof.

In de Ontwikkelingsvisie heeft de gemeenteraad aangegeven welke activiteiten ze ter plaatse aanvaardbaar acht. Dit wil nog niet zeggen dat de gemeente deze functies of een combinatie ervan zonder meer / zonder nadere afweging beschouwt als een goede ruimtelijke ordening in de zin van artikel 3.1. van de Wro. Daarom heeft bij de totstandkoming van het bestemmingsplan een concrete beoordeling plaatsgevonden van de mogelijke ontwikkelingen en een inhoudelijke afweging over de ruimtelijke aanvaardbaarheid daarvan.

Op basis van haar beoordeling concludeert de gemeente dat de in het (ontwerp)bestemmingsplan toegestane activiteiten / ruimtelijke ontwikkelingen aanvaardbaar kunnen worden geacht. Het toegestane planologische gebruikskader voldoet namelijk aan het criterium van een goede ruimtelijke ordening zoals bedoeld in artikel 3.1 van de Wro. De geprojecteerde bestemming met de daarin opgenomen gebruiks- en bebouwingsmogelijkheden is immers gewenst vanuit economisch perspectief. Verder is het plan economisch uitvoerbaar, biedt het voldoende ruimtelijke kwaliteit en is het aanvaardbaar vanuit milieuperspectief en voor wat betreft de verkeersafwikkeling. Daaruit volgt dat een conserverend bestemmingsplan dat uitgaat van bestaande vergunde rechten of zelfs van inperking van rechten nodeloos beperkend is en een verspilling inhoudt van waardevolle bedrijfsgronden.

Uitbreiding bedrijventerrein buiten rode contour

De Stichting Milieuzorg Zeist e.o. merkt op dat de bestemming 'Bedrijventerrein' de begrenzing overschrijdt van de rode contour, zoals deze is opgenomen in de Provinciale Ruimtelijke Structuurvisie / Provinciale Ruimtelijke Verordening (PRS / PRV). De gemeente is van mening dat de rode contour een bebouwingscontour vormt. De bebouwde / te bebouwen gronden op het terrein De Raaphof liggen binnen deze contour. De uitspraak bij de Raad van State, die de indiener van de zienswijze aanhaalt, heeft betrekking op andere specifieke omstandigheden.

Verder acht de gemeente het relevant dat de provincie heeft geparticipeerd in het gevoerde overleg ten behoeve van de totstandkoming van het bestemmingsplan en geen aanleiding heeft gezien te reageren ten aanzien van dit aspect in haar vooroverlegreactie.

Landschappelijke inpassing

De gemeente onderschrijft de noodzaak van een goede landschappelijke inpassing van het bedrijventerrein De Raaphof. Daarom heeft ze ook een landschappelijk inrichtingsplan laten opstellen. In hoofdstuk 4 van de toelichting bij het (ontwerp)-bestemmingsplan is het plan opgenomen en zijn het doel en de hoofdlijnen ervan uiteengezet.

De gemeente is het niet eens met de opvatting van de indiener van de zienswijze dat het inrichtingsplan een te minimaal resultaat oplevert in landschappelijk opzicht. Het aanbrengen van een ruimte groene buffer rondom het gehele bedrijventerrein levert natuurlijk in de regel een landschappelijk meer gewaardeerd beeld op dan een minder robuuste groenvoorziening. De gemeente beschouwt de stedelijke vorm van het terrein De Raaphof echter niet als ongewenst.

Realisering van het inrichtingsplan resulteert naar het oordeel van de gemeente in een zorgvuldige landschappelijke inpassing van (nieuwe) gebouwen en de terreinrichting. Dit betekent niet dat in het geheel geen bebouwing vanuit het omliggende gebied zichtbaar mag zijn. De in het plan opgenomen beplanting van onder meer fruitbomen, hagen, houtwallen op grondwallen en solitaire bomen breekt het zicht op de grote bouwmassa.

Zoals indiener van de zienswijze bekend, is in de regels van het (ontwerp)bestemmingsplan een bepaling inzake het landschappelijk inrichtingsplan opgenomen, waarvan een signaalfunctie uitgaat naar de ondernemers. De daadwerkelijke realisering van het inrichtingsplan wordt gegarandeerd door het afsluiten van een privaatrechtelijke overeenkomst tussen de eigenaren / gebruikers van het bedrijventerrein en de gemeente. Dit komt neer op een harde eis tot uitvoering van het inrichtingsplan. Wettelijk gezien kan een bestemmingsplan een grondgebruiker namelijk in principe niet gebieden een bepaalde handeling te verrichten. Het opnemen van een voorwaardelijke verplichting in de bestemmingsplanregels is wat dat betreft het maximaal haalbare. Deze verplichting en de privaatrechtelijke overeenkomst bieden voor de gemeente voldoende houvast of waarborgen om de gewenste kwaliteit te bereiken.

Invloed bestemmingsplan op Raaphofse Bos

De indiener van de zienswijze memoreert dat een vergunning is vereist ingevolge de Natuurbeschermingswet. De ondernemers / exploitanten zullen deze vergunning tijdig aanvragen. Deze hoeft nog niet rechtsgeldig te zijn op het moment van vaststelling van het bestemmingsplan. Over de voorwaarden waaronder vergunningverlening plaatsvindt, hebben de gemeente en het bevoegde gezag, de provincie, met elkaar overlegd. Er zijn geen signalen dat de betreffende vergunning niet onder redelijke voorwaarden zou kunnen worden verleend.

Consequentie bestemmingsplan voor stikstofdepositie

Zoals bekend, is de vegetatie die het natuurmonument De Raaphof uniek maakt, tot op zekere hoogte gevoelig voor stikstofdepositie. Om hier een handvat aan te geven, heeft de provincie voor elk biotooptype een zogenaamde kritische depositie waarde (KDW) vastgesteld. Voor gewenste ontwikkelingen wordt bepaald of de activiteiten zullen zorgen voor een overschrijding van de KDW. Indien blijkt dat de KDW door de activiteit niet zal worden overschreden, gaat de provincie over tot het verlenen van een natuurbeschermingswetvergunning.

Uit de rapportage van BugelHajema blijkt dat een overschrijding van de KDW door de ontwikkelingen niet wordt verwacht. Dit standpunt is gebaseerd op berekeningen met betrekking tot de aangevraagde activiteiten en op algemeen geaccepteerde achtergrondwaarden, die door het RIVM worden gepubliceerd. In de berekeningen zijn de verbreding van de A12 en de aanleg van het Rijsbruggerwegtracé meegenomen, zo staat vermeld op pagina 31 van het rapport. De indiener van de zienswijze trekt de genoemde waarden van het RIVM in twijfel. Aangezien deze waarden algemeen worden geaccepteerd en de waarden de best mogelijke beschikbare gegevens bevatten, is ervoor gekozen om deze wel toe te passen. Overigens heeft de provincie al aangegeven dat de gegevens van het RIVM als basis gebruikt kunnen worden voor het bepalen van de te verwachten stikstofdepositie.

Consequentie bestemmingsplan voor lichtproductie

Over de nadelige effecten van licht op diersoorten is niet heel veel bekend. Wel weten we van bijvoorbeeld vleermuizen dat zij sterk lichtgevoelig zijn. Door het nemen van maatregelen is licht echter goed te sturen. De in het rapport voorgestelde maatregelen zullen dan ook voldoende zijn om schadelijke effecten op strikt beschermde soorten uit te sluiten.

Consequentie bestemmingsplan voor geluidproductie

Over de effecten van geluid is nog minder bekend dan van de effecten van licht. Dat er een bepaalde gevoeligheid voor geluid bestaat, is echter wel bekend. Door het toepassen van de voorgestelde maatregelen wordt niet verwacht dat de uitvoering van het bestemmingsplan ten opzichte van de huidige situatie leidt tot een verandering van de geluidbelasting op het natuurmonument. Hiermee kan er dan ook geen overtreding van de Flora- en faunawet optreden.

Aanleg groene buffer en verbindingszone natuurmonument Kromme Rijn

Zoals hiervoor aangegeven, meent de gemeente dat de aanleg van een groene buffer tussen bedrijventerrein en Raaphofse Bos vanuit ecologisch perspectief niet noodzakelijk is. Verder is de wens van de stichting om een verbindingszone te hebben van het natuurmonument De Raaphof naar de nabijgelegen Kromme Rijn begrijpelijk. De gemeente vindt het echter te ver gaan om een dergelijke groen-/natuurvoorziening te regelen in dit bestemmingsplan, dat vrijwel uitsluitend voor het bedrijventerrein De Raaphof wordt opgesteld. Een eventuele verbinding zal dan ook in een ander bestemmingsplan zijn beslag moeten krijgen.

Conclusie

De zienswijze heeft niet geleid tot aanpassingen aan het ontwerpbestemmingsplan.

2.8 Beantwoording zienswijze 8: Staatsbosbeheer

Ligging onderhoudsroute

In het landschappelijk inpassingsplan is een onderhouds- / calamiteitenroute opgenomen. Het is de bedoeling dat Staatsbosbeheer circa twee keer per jaar gebruik maakt van deze route ten behoeve van het onderhoud aan het Raaphofse Bos. Dit pad is op de juiste plaats ingetekend op de kaart van het landschappelijk inrichtingsplan. In het voorliggende bestemmingsplan handhaaft de gemeente de onderhoudsroute dan ook op deze locatie.

Conclusie

De zienswijze heeft niet geleid tot aanpassingen aan het ontwerpbestemmingsplan.

Hoofdstuk 3. Ambtelijke aanpassingen

3.1 Ambtelijke aanpassingen in toelichting bij bestemmingsplan

Het college van burgemeester en wethouders heeft in de toelichting verscheidene tekstuele aanpassingen op ondergeschikte aspecten doorgevoerd. De enige relevante amtshalve aanpassing aan de plantoelichting heeft betrekking op het herschrijven van de verkeersparagrafen 4.3 en 5.11. Het gaat hier om wijzigingen als gevolg van de beschikking over een nieuw verkeersmodel en het door gedeputeerde staten genomen besluit over het project 'Oostelijke Ontsluiting Houten'. Deze amtshalve aanpassingen hebben geen (juridische) consequenties voor de planregels en de verbeelding. Het gemeentebestuur heeft ook geen andere amtshalve wijzigingen aangebracht in de planregels en op de verbeelding.