

**Nota van inspraak en
vooroverleg art. 3.1.1. Bro**

**Bestemmingsplan
'Soestdijkse Grachten'**

Gemeente Soest
Afdeling Ruimte

Inhoudsopgave

1. Inleiding.....	3
2. Inspraakreacties	4
3. Vooroverleg ex artikel 3.1.1 Bro	22
4. Overzicht wijzigingen	29
Bijlage I	31

1. Inleiding

Vanaf donderdag 24 februari 2011 tot en met woensdag 6 april 2011 heeft ten behoeve van de inspraak het voorontwerpbestemmingsplan Soestdijkse Grachten' ter inzage gelegen. Het voorontwerpbestemmingsplan heeft betrekking op de bedrijventerreinen Soestdijk en De Grachten. Naar aanleiding van de inspraak hebben wij 31 inspraakreacties ontvangen. In hoofdstuk 2 van deze nota zijn deze reacties samengevat en zijn voorzien van een inhoudelijke reactie. Tenslotte is aangegeven of de inspraakreactie aanleiding geeft tot aanpassing van het bestemmingsplan.

In hoofdstuk 3 van deze nota zijn de in het kader van het vooroverleg ex artikel 3.1.1. Besluit ruimtelijke ordening (Bro) ontvangen reacties van de overleginstanties samengevat. Deze zijn eveneens van een inhoudelijke reactie voorzien en is aangegeven of de reactie aanleiding geeft tot aanpassing van het plan.

De inspraakreacties en de in het kader van het overleg artikel 3.1.1. Bro ontvangen reacties zijn opgenomen in deze nota.

2. Inspraakreacties

Gedurende de periode van de terinzagelegging van het voorontwerpbestemmingsplan zijn 31 inspraakreacties ontvangen.

De inspraakreacties van de personen/instanties die gereageerd hebben zijn samengevat in deze nota opgenomen en van een reactie van de gemeente voorzien. Tevens is aangegeven of de inspraakreactie aanleiding heeft gegeven tot aanpassing van het plan. De nummers in kolom 1 corresponderen met de nummers in de eerste kolom in bijlage I.

NR.	SAMENVATTING INSPIRAAKREACTIE
1. 1.	<p>Inspraakreactie perceel Nijverheidsweg 6. Samenvatting inspraakreactie</p> <p>Insprekers wonen al 7 jaar in de woning Nijverheidsweg 6. De gemeente heeft toen mondeling aangegeven geen bezwaar te hebben. Het verzoek is de bestemming om de volgende redenen te wijzigen van Bedrijventerrein naar Wonen. Sinds 1998 is de woning al niet meer in gebruik als beheerderswoning bij bouwmarkt Big Boss; de bouwmarkt is sinds 4 jaar helemaal verdwenen; bij navraag op het gemeentehuis en bij inschrijving in het GBA is het betrekken van de woning niet verhinderd; gedurende bijna 7 jaar is nooit duidelijk gemaakt dat bewoning niet zou kunnen. Door het nieuwe bestemmingsplan is de woning onverkoopbaar geworden en niets meer waard.</p> <p>Reactie gemeente: Reeds bij het opstellen van de vorige bestemmingsplannen is besloten dat bedrijfswoningen in de regel niet meer noodzakelijk zijn op een bedrijventerrein. Een andere reden hiervoor was de scheiding van wonen en werken. Het milieu op een bedrijventerrein is van onvoldoende kwaliteit om te wonen en zeker om woonfuncties te intensiveren. Ook nu weer zullen om deze twee redenen een aantal bedrijfswoningen die niet meer als zodanig in gebruik zijn, worden wegbestemd.</p> <p>Ten tijde van de aankoop van de woning door insprekers is door het notaris kantoor op grond van het kettingbeding in het eigendomsbewijs, aan het college verzocht of het verbod tot verkoop anders dan ten behoeve van het toenmalige bedrijf nog van toepassing is. Op dat moment was de aspirant-kopers reeds duidelijk dat verkoop aan hen als niet zijnde in dienst bij het toenmalige bedrijf, in strijd was met het eigendomsbewijs en met het bestemmingsplan.</p> <p>Het toestaan van burgerwoningen zal gevolgen hebben voor de reeds bestaande bedrijven. De richtafstand van burgerwoningen ten opzichte van bedrijven wordt in dat geval groter.</p> <p>Het pand krijgt op de verbeelding de nadere functieaanduiding 'specifieke vorm van wonen – persoonsgebonden overgangsrecht'. Dit houdt in dat het huidige gebruik mag worden voortgezet door diegene die het gebouw gebruiken ten tijde van het terinzage leggen van het bestemmingsplan. Als bestaande gebruiker wordt alleen de persoon of personen aangemerkt die op het moment van het van kracht worden van het bestemmingsplan volgens de gemeentelijke basisadministratie staan ingeschreven op dit adres.</p> <p>De inspraakreactie geeft geen aanleiding het plan aan te passen. Wel zal de aanduiding op de verbeelding worden gewijzigd in 'specifieke vorm van wonen – persoonsgebonden overgangsrecht'.</p>

2.	<p>Inspraakreactie perceel Belvédèreweg 5a. Samenvatting inspraakreactie Het pand Belvédèreweg 5a is sinds de jaren 60 in gebruik als bedrijfswoning. Het pand als woonhuis en als kantoor in gebruik. Verzoek is het pand op te nemen als bedrijfswoning met de mogelijkheid van kantoor aan huis.</p> <p>Reactie gemeente: Reeds bij het opstellen van de vorige bestemmingsplannen is besloten dat bedrijfswoningen in de regel niet meer noodzakelijk zijn op een bedrijventerrein. Een andere reden hiervoor was de scheiding van wonen en werken. Het milieu op een bedrijventerrein is van onvoldoende kwaliteit om te wonen en zeker om woonfuncties te intensiveren. Ook nu weer zullen een aantal bedrijfswoningen die niet meer als zodanig in gebruik zijn worden wegbestemd. Waardoor herstel van de oorspronkelijke situatie niet meer mogelijk is.</p> <p>Het pand staat in bestemmingsplan Bedrijventerrein Soest 1997 ook niet als bedrijfswoning aangeduid. Er is in het archief geen vergunning te vinden waaruit blijkt dat er sprake is van een woning. Uit het GBA blijkt wel dat inspreker in 2004 voor zes maanden, alsmede in de periode van medio 2006 tot eind 2009 ingeschreven stond. In het verleden hebben op dit adres geen andere personen ingeschreven gestaan in de GBA. Op dit moment staat er ook niemand ingeschreven, dus ook inspreker niet. Er is in het verleden dus tijdelijk sprake geweest van een woning. Deze woning is lange tijd niet bewoond geweest. Dit was ook in 1997 de reden geen bedrijfswoning toe te staan. Tegen deze beslissing is destijds geen zienswijze noch beroep ingediend. Nu op bedrijventerreinen geen nieuwe bedrijfswoningen worden toegestaan omdat deze heden ten dage niet meer noodzakelijk zijn zal ook voor dit terrein geen aanduiding worden opgenomen.</p> <p>Gelet op de GBA-inschrijvingen is er geen sprake van een ononderbroken strijdig gebruik, zodat het overgangsrecht niet van toepassing is. Ook is tijdens een controle op 18 augustus 2011 na een gesprek met de eigenaar niet van bewoning gebleken.</p> <p>De inspraakreactie geeft geen aanleiding het plan aan te passen, er wordt geen aanduiding bedrijfswoning in het ontwerpbestemmingsplan opgenomen.</p>
3.	<p>Inspraakreactie percelen hoek Koningsweg 18/18a en Dorresteinweg 66 B/C. Samenvatting inspraakreactie In december 1995 is het perceel aangekocht. Toen bleek uit vergunningen dat er twee appartementen mogelijk waren. Kennelijk is deze woonfunctie bij het bestemmingsplan in 1997 gewijzigd en vervallen. Dit zonder overleg. Sinds 2010 is hun bedrijf verantwoordelijk voor het beheer van de beveiligingsmiddelen bij het bedrijventerrein. Daarom is toezicht buiten werktijden ook nodig.</p> <p>Reactie gemeente: Reeds bij het opstellen van de vorige bestemmingsplannen is besloten dat bedrijfswoningen in de regel niet meer noodzakelijk zijn op een bedrijventerrein. Een andere reden hiervoor was de scheiding van wonen en werken. Het milieu op</p>

	<p>een bedrijventerrein is van onvoldoende kwaliteit om te wonen en zeker om woonfuncties te intensiveren. Ook nu weer zullen een aantal bedrijfswoningen die niet meer als zodanig in gebruik zijn worden wegbestemd. Waardoor herstel van de oorspronkelijke situatie niet meer mogelijk is.</p> <p>De adressen liggen voorts geheel dan wel gedeeltelijk binnen de veiligheidszone van het tankstation met lpg. Mede een reden geen extra woningen toe te voegen op deze locaties.</p> <p>De bedrijfswoningen zoals inspreker meldt waren reeds wegbestemd in het geldende bestemmingsplan. Er is geen reden dit te herstellen in het ontwerpbestemmingsplan.</p>
4.	<p>Inspraakreactie perceel Kostverlorenweg 3c. Samenvatting inspraakreactie</p> <p>De woning staat in het ontwerp als een bedrijfswoning aangeduid. Maar er hoort geen bedrijf meer bij. De loods erachter hoort niet meer bij de woning. Daarom het verzoek de woning de bestemming Wonen te geven.</p> <p>Reactie gemeente: Reeds bij het opstellen van de vorige bestemmingsplannen is besloten dat bedrijfswoningen in de regel niet meer noodzakelijk zijn op een bedrijventerrein. Een andere reden hiervoor was de scheiding van wonen en werken. Het milieu op een bedrijventerrein is van onvoldoende kwaliteit om te wonen en zeker om woonfuncties te intensiveren. Ook nu weer zullen een aantal bedrijfswoningen die niet meer als zodanig in gebruik zijn worden wegbestemd. Waardoor herstel van de oorspronkelijke situatie niet meer mogelijk is.</p> <p>De woningen 3c t/m 5a zijn in het geldende bestemmingsplan aangeduid als bedrijfswoningen maar worden bewoond door particulieren die niet in dienst zijn bij een bedrijf. Deze bewoning is aldus in strijd met het bestemmingsplan.</p> <p>De inspraakreactie geeft aanleiding het plan aan te passen door op de verbeelding de aanduiding "specifieke vorm van wonen - persoonsgebonden overgangsrecht" op te nemen. De overgangsbepalingen worden in de regels in deze zin aangepast.</p>
5.	<p>Inspraakreactie percelen Dorresteinweg 5 en 5c. Samenvatting inspraakreactie</p> <p>De tweede woning (5c) op het perceel staat niet meer ingetekend in het bestemmingsplan terwijl dat wel zo was bij het geldende plan.</p> <p>Reactie gemeente: Deze woning 5c staat op de plankaart in het geldende bestemmingsplan Bedrijventerrein Soest 1997 niet als woning aangeduid. Er bestaat geen reden dit gebouw nader aan te duiden als zijnde een burgerwoning dan wel een bedrijfswoning. Eventuele bewoning is in strijd met het geldende en het toekomstige bestemmingsplan. In dit geval ontstaat door de</p>

	<p>bewoning tevens strijd met het uitgangspunt dat woningen achter woningen stedenbouwkundige ongewenst zijn. De gemeente heeft in deze gevallen de bevoegdheid op te treden.</p> <p>De inspraakreactie geeft geen reden het bestemmingsplan aan te passen.</p>
6.	<p>Inspraakreactie perceel Industrieweg 16a. Samenvatting inspraakreactie Inspreker verkoopt naast de sloop van auto-onderdelen ook onderdelen uit het magazijn aan particulieren. Daarom wil het bedrijf de bestemming Detailhandel.</p> <p>Reactie gemeente: De verkoop van onderdelen uit het magazijn mag alleen voor zover deze verkoop ondergeschikt is aan de sloopwerkzaamheden. Bij een detailhandelsbestemming mogen geen sloopwerkzaamheden worden verricht. De solitaire detailhandel wordt op het bedrijventerrein niet toegestaan omdat het gemeentelijk beleid er op is gericht dat er een duidelijk winkelcentrum voor Soest is zonder verspreid liggende winkels.</p> <p>De inspraakreactie geeft geen aanleiding het plan aan te passen.</p>
7.	<p>Inspraakreactie perceel Koningsweg 18b. Samenvatting inspraakreactie Wat is het verschil tussen het geldende en het nieuwe bestemmingsplan voor het betreffende perceel. Mag inspreker doe het zelf artikelen of tuinmeubelen en dergelijke verkopen.</p> <p>Reactie gemeente: Op grond van het voorontwerpbestemmingsplan mag op het perceel perifere detailhandel plaatsvinden mits voldaan wordt aan de in het bestemmingsplan genoemde voorwaarden. De huidige functie (detailhandel in auto's en onderdelen) mag worden voortgezet. Het verkopen van tuinartikelen valt vanwege de omvang van de artikelen in de omschrijving perifere detailhandel. Een bouwmarkt is slecht mogelijk indien deze een minimum winkeloppervlakte heeft van 1000 m².</p> <p>De inspraakreactie geeft geen aanleiding het plan aan te passen.</p>
8.	<p>Inspraakreactie over detailhandel op het bedrijventerrein. Samenvatting inspraakreactie In het bestemmingsplan staan geen uitgangspunten of nieuwe ontwikkelingen vanuit economisch perspectief. Er is geen visie op de bedrijfseconomische toekomst. Er zijn namelijk een aantal trends die van invloed zijn: de economie zal zich richten op dienstverlening waarbij internet een grote rol speelt. Detailhandel in welke vorm dan ook zal ingrijpend veranderen. Dit past</p>

	<p>niet in de huidige hokjes van het plan. Soest laat kansen liggen door dit conservatief consoliderend beleid. De procedure van een bestemmingsplan duurt ca. 1 jaar en er kunnen geen vergunningen worden afgegeven die afwijken van het bestemmingsplan. Na een economische crisis heeft de economie juist baat bij een snel besluitende overheid. Afwijken van de bestemmingen op perceelsniveau leidt tot kostbare en procedureel lange weg. Dat kan anders namelijk door het bedrijventerrein een gemengd bedrijventerrein te maken voor bedrijven die vallen onder categorie 2 t/m 3.2. Als tweede stap moet het bedrijf voldoen aan algemene criteria en afhankelijk van de activiteit aan speciale regels.</p> <p>Vanuit welke visie is de detailhandel langs de Koningsweg toegestaan? Waarom geldt deze visie niet voor het gehele bedrijventerrein. Van de bedrijven aan de Koningsweg hebben er 14 een detailhandelachtige (met een kassa voor de consument) bestemming. Op het totale bedrijventerrein exclusief de Koningsweg zijn er ca. 200 bedrijven waarvan ca. 65 met een vorm van detailhandel. Gestuurd beleid van alleen detailhandel langs de Koningsweg staat haaks op de werkelijkheid.</p> <p>Er is dus een groot verschil tussen wensdoel van de gemeente en werkelijkheid waardoor nieuwkomers zich niet kunnen vestigen.</p> <p>Vervolgens hebben insprekers hun eigen aanvraag toegelicht en wensen zij zich op het bedrijventerrein te vestigen.</p> <p>Reactie gemeente: Inmiddels is een omgevingsvergunning verleend voor het realiseren van het bedrijf op het perceel Koningsweg 4 ten behoeve van dienstverlening met ondergeschikte detailhandel. Het bestemmingsplan zal hierop worden aangepast.</p> <p>De Wro-zone afwijkingsgebied ten behoeve van dienstverlening zal worden uitgebreid met het pand Koningsweg 4.</p>
9.	<p>Inspraakreactie perceel Nieuwegracht 6. Samenvatting inspraakreactie</p> <p>Inspreker vraagt zich af wat het kader is waarbinnen een kavel tot wijzigingsgebied Perifere Detailhandel behoort. Hij wil zijn kavel toevoegen aan het wijzigingsgebied.</p> <p>Reactie gemeente: Er zijn op de verbeelding behorende bij het voorontwerpbestemmingsplan enkele bedrijven opgenomen die niet direct aan de Koningsweg grenzen en toch de aanduiding Wro-zone-afwijkingsgebied hebben. De verbeelding zal in het ontwerpbestemmingsplan worden aangepast. De grens van deze zone ligt op de eigendomsgrens behorende bij de aan de Koningsweg gelegen bedrijven.</p> <p>Het perceel Nieuwegracht 6 grenst niet aan de Koningsweg en valt daarmee niet onder de afwijkingszone. De kavel zal ook niet worden toegevoegd aan de afwijkingszone.</p> <p>Het bedrijf van Van Doorn Verhuur BV past qua gebruik binnen de bestemming Bedrijventerrein nu er vooral sprake is van opslag van materialen. De verhuur vindt namelijk voor een groot deel plaats via internet of telefonisch. Ondergeschikte en productieverboden detailhandel is aldus mogelijk.</p>

	De inspraakreactie geeft geen aanleiding het plan aan te passen.
10.	<p>Inspraakreactie perceel Industrierweg 20. Samenvatting inspraakreactie In het huidige bestemmingsplan is volumineuze detailhandel mogelijk maar in het voorontwerp wordt dit beperkt.</p> <p>Reactie gemeente: In het bestemmingsplan Bedrijventerrein Soest is de bestemming mede aangeduid voor volumineuze detailhandel. In het nieuwe bestemmingsplan Soestdijkse Grachten wordt het perceel nader aangeduid voor perifere detailhandel. Dat wil zeggen dat detailhandel mogelijk is die wegens de aard en omvang van de artikelen een groot oppervlakte nodig heeft voor de uitstalling. Hieronder valt ook de handel in auto's zoals bij indiener het geval is.</p> <p>De inspraakreactie geeft geen aanleiding het plan aan te passen.</p>
11.	<p>Inspraakreactie perceel Koningsweg 33/33a. Samenvatting inspraakreactie</p> <ol style="list-style-type: none"> De benaming Bosbouwbedrijf is achterhaald. Daarom wordt verzocht de bestemming aan te passen aan het huidige gebruik. Waarom is er een scheidslijn over het perceel getrokken voor de mogelijkheid van detailhandel. Daarom het verzoek de detailhandel voor alle kadastrale nummers te laten gelden. Het opgenomen bebouwingspercentage beperkt het bedrijf. Verzoek is om 80% toe te staan. Voor het bosperceel in het verlengde van het bedrijfsterrein wordt verzocht een wijzigingsbevoegdheid op te nemen om te kunnen uitbreiden. Is de categorie-indeling 2 wel voldoende voor het bedrijf. <p>Reactie gemeente:</p> <ol style="list-style-type: none"> Het bedrijf heeft een vergunning op grond van de Wet milieubeheer voor het be- en verwerken van groenmateriaal, de op en overslag van groenmateriaal en de aanverwante stoffen en het be- en verwerken van tuinhout. Daarnaast mag het bedrijf hout en houtproducten opslaan en verkoop. Een gedeelte van de loods is ingericht als werkplaats en kantoor. De functieaanduiding op de verbeelding zal worden gewijzigd in (sb-rec) specifieke vorm van bedrijf recycling. De Wro-zone – wijzigingsgebied staat toe de bestemming van de gronden te wijzigen naar perifere- en grootschalige detailhandel. De grens van het wijzigingsgebied is de eigendomsgrens behorende bij het bedrijf. Deze grens zal op de verbeelding worden aangepast aan de bestaande eigendomsgrens. Het bebouwingspercentage is net als bij andere bedrijven 70% van het bouwperceel. Eventueel is na indiening van een bouwplan een afwijking mogelijk naar 80%. De noodzaak hiervoor moet gemotiveerd worden aangetoond. Het bosperceel in het verlengde van het terrein valt buiten het bestemmingsplan en zal worden meegenomen in een nieuw bestemmingsplan voor het buitengebied. Dit heeft te maken met de Ecologische Hoofdstructuur en de rode

	<p>contour. Dit is naar aanleiding van een verzoek al formeel in een brief aan inspreker gemeld.</p> <p>e. De categorie-indeling wordt aangepast aan de bestaande toestand 3.2.</p> <p>Op de verbeelding zal de functieaanduiding worden aangepast evenals de milieucategorie en de Wro – zone wijzigingsgebied.</p>
12.	<p>Inspraakreactie perceel Nieuwegracht 13. Samenvatting inspraakreactie</p> <p>Inspreker verzoekt de gemeente de aanduiding detailhandel op te nemen op de kaart conform de in 2002 verleende bouwvergunning.</p> <p>Reactie gemeente: De in 2002 verleende vergunning ziet op het wijzigen van het gebruik van de bedrijfsruimten ten behoeve van kantoor en showroom ten behoeve van de (open)haarden verkoop. (bouwvergunning 020204). De functie ziet op detailhandel in woninginrichtingartikelen en is in die zin perifere detailhandel.</p> <p>Op de verbeelding zal een nadere aanduiding komen ten behoeve van de perifere detailhandel.</p>
13.	<p>Inspraakreactie perceel Nijverheidsweg 7. Samenvatting inspraakreactie</p> <p>Inspreker dient een verzoek tot wijziging van de bestemming van het perceel Nijverheidsweg 7 in detailhandel.</p> <p>Reactie Gemeente Het geldende bestemmingsplan legt op het perceel de bestemming Bedrijfsdoeleinden en geen detailhandel. Het ontwerpbestemmingsplan geeft het perceel evenmin een aanduiding ten behoeve van detailhandel. Conform de in 2006 en 2007 verleende bouwvergunningen is detailhandel wel toegestaan. Op dit moment is het pand in gebruik ten behoeve van perifere detailhandel.</p> <p>Op de verbeelding zal de nadere aanduiding ten behoeve van perifere detailhandel worden opgenomen.</p>
14.	<p>Inspraakreactie perceel Nijverheidsweg 20 en Kostverlorenweg 12. Samenvatting inspraakreactie</p> <p>T.a.v. het perceel Nijverheidsweg 20: de milieucategorie wordt beperkt door in het voorontwerp 3.1. op te nemen. Dit was in het geldende plan categorie 3.</p> <p>T.a.v. het perceel Kostverlorenweg 12: de milieucategorie wordt beperkt door in het voorontwerp 3.1. op te nemen. Dit was in het geldende plan categorie 3.</p> <p>Reactie gemeente:</p>

	<p>Beide percelen liggen in de nabijheid van woningen. Dit is de reden om binnen de bedrijfsbestemming nabij woonbestemmingen bedrijven toe te staan tot maximaal 3.1. Het opnemen van een hogere milieucategorie nabij woningen zou leiden tot een aantasting van het woon- en leefklimaat in deze woningen waardoor de bedrijven extra maatregelen moeten treffen ter voorkoming van deze overlast.</p> <p>In het overgangsrecht is een bepaling opgenomen waarin wordt geregeld dat het gebruik van gronden en bouwwerken dat bestond op het tijdstip van inwerkingtreding van het bestemmingsplan en hiermee in strijd is mag worden voortgezet. Bedrijven welke ten tijde van de inwerkingtreding van het bestemmingsplan Soestdijkse Grachten wat betreft hun bedrijfsvoering dus onder een hogere milieucategorie vallen, mogen hun bedrijfsvoering op dezelfde wijze conform deze milieucategorie voortzetten.</p> <p>Op de verbeelding behorende bij het bestemmingsplan zal geen wijziging worden aangebracht.</p>
15.	<p>Inspraakreactie perceel Nijverheidweg 24 en 24a. Samenvatting inspraakreactie</p> <p>T.a.v. Nijverheidsweg 24: de milieucategorie wordt beperkt door in het voorontwerp 3.1. op te nemen. Dit was in het geldende plan categorie 3.</p> <p>T.a.v. Nijverheidsweg 24a: de milieucategorie wordt beperkt door in het voorontwerp 3.1. op te nemen. Dit was in het geldende plan categorie 3.</p> <p>Reactie gemeente:</p> <p>Beide percelen liggen in de nabijheid van woningen. Dit is de reden om binnen de bedrijfsbestemming nabij woonbestemmingen bedrijven toe te staan tot maximaal 3.1. Het opnemen van een hogere milieucategorie nabij woningen zou leiden tot een aantasting van het woon- en leefklimaat in deze woningen waardoor de bedrijven extra maatregelen moeten treffen ter voorkoming van deze overlast.</p> <p>In het overgangsrecht is een bepaling opgenomen waarin wordt geregeld dat het gebruik van gronden en bouwwerken dat bestond op het tijdstip van inwerkingtreding van het bestemmingsplan en hiermee in strijd is mag worden voortgezet. Bedrijven welke ten tijde van de inwerkingtreding van het bestemmingsplan Soestdijkse Grachten wat betreft hun bedrijfsvoering onder een hogere milieucategorie vallen, mogen hun bedrijfsvoering op dezelfde wijze conform deze milieucategorie voortzetten.</p> <p>Op de verbeelding behorende bij het bestemmingsplan zal geen wijziging worden aangebracht.</p>
16.	<p>Inspraakreactie percelen Nijverheidweg 4, 5-5a en 8-02. Samenvatting inspraakreactie</p> <p>Op deze percelen is Korlaar Recycling BV gevestigd. De bestemming was B3 en wordt Bedrijven ≤ 3.1. De vergunde activiteiten zijn ≤ 3.2. Als de huidige detailhandel niet als ondergeschikt wordt aangemerkt dan graag een aanpassing bestemmingsplan.</p>

	<p>Korlaar neemt aan dat het opheffen van het zijn van gezoneerd terrein geen gevolgen heeft voor zijn bedrijfsvoering.</p> <p>Reactie gemeente: De percelen liggen in de nabijheid van woningen aan de Laanstraat. Dit is de reden om binnen de bedrijfsbestemming nabij woonbestemmingen bedrijven toe te staan tot maximaal 3.1. Het opnemen van een hogere milieucategorie nabij woningen zou leiden tot een aantasting van het woon- en leefklimaat in deze woningen waardoor de bedrijven extra maatregelen moeten treffen ter voorkoming van deze overlast.</p> <p>In het overgangsrecht is een bepaling opgenomen waarin wordt geregeld dat het gebruik van gronden en bouwwerken dat bestond op het tijdstip van inwerkingtreding van het bestemmingsplan en hiermee in strijd is mag worden voortgezet. Bedrijven welke ten tijde van de inwerkingtreding van het bestemmingsplan Soestdijkse Grachten wat betreft hun bedrijfsvoering onder een hogere milieucategorie vallen, mogen hun bedrijfsvoering op dezelfde wijze conform deze milieucategorie voortzetten.</p> <p>De detailhandel kan alleen productiegebonden en ondergeschikt zijn aan de bedrijfsvoering. Op de verbeelding van het bestemmingsplan zal geen wijziging worden aangebracht.</p> <p>Ter voorbereiding op de opheffing van de geluidszone is door SBG akoestisch onderzoek uitgevoerd ten einde te bepalen of er met het opheffen van de zone knelpunten optreden ten aanzien van het geluid. Uit dit onderzoek is niet gebleken dat voor het onderhavige bedrijf een knelpunt ontstaat.</p> <p>Op de verbeelding behorende bij het bestemmingsplan zal geen wijziging worden aangebracht.</p>
17.	<p>Inspraakreactie perceel Nijverheidsweg 12. Samenvatting inspraakreactie</p> <p>In het geldende bestemmingsplan heeft het bedrijf de categorie 3. In het ontwerp is de categorie lichter namelijk ≤ 3.1. Daarom het verzoek de activiteiten onder de lichtere categorie te laten vallen.</p> <p>Inspreker neemt aan dat het opheffen van het zijn van gezoneerd terrein geen gevolgen heeft voor zijn bedrijfsvoering. Aangetoond is dat het bedrijf voldoet aan de eisen betreffende geluidsoverlast. Zij zien graag verzekerd dat dit door de wijziging van de milieucategorie niet verandert.</p> <p>Reactie gemeente: Het perceel ligt in de nabijheid van woningen aan de Laanstraat en de Dorresteinweg. Dit is de reden om binnen de bedrijfsbestemming nabij woonbestemmingen bedrijven toe te staan tot maximaal 3.1. Het opnemen van een hogere milieucategorie nabij woningen zou leiden tot een aantasting van het woon- en leefklimaat in deze woningen waardoor de bedrijven extra maatregelen moeten treffen ter voorkoming van deze overlast.</p> <p>In het overgangsrecht is een bepaling opgenomen waarin wordt geregeld dat het gebruik van gronden en bouwwerken dat bestond op het tijdstip van inwerkingtreding van het bestemmingsplan en hiermee in strijd is mag worden voortgezet.</p>

	<p>Bedrijven welke ten tijde van de inwerkingtreding van het bestemmingsplan Soestdijkse Grachten wat betreft hun bedrijfsvoering onder een hogere milieucategorie vallen, mogen hun bedrijfsvoering op dezelfde wijze conform deze milieucategorie voortzetten.</p> <p>Ter voorbereiding op de opheffing van de geluidszone is door SBG akoestisch onderzoek uitgevoerd ten einde te bepalen of er met het opheffen van de zone knelpunten optreden ten aanzien van het geluid. Uit dit onderzoek is niet gebleken dat voor het onderhavige bedrijf een knelpunt ontstaat.</p> <p>Op de verbeelding behorende bij het bestemmingsplan zal geen wijziging worden aangebracht.</p>
18.	<p>Inspraakreactie perceel Energieweg 2. Samenvatting inspraakreactie</p> <p>Het bedrijf wil de huidige bestemming gehandhaafd zien om niet belemmerd te worden in de groei van het bedrijf. De bestemming was categorie 3 en wordt nu beperkt tot 3.1. Het recht op een bedrijfswoning is vervallen. In het huidige plan is volumineuze detailhandel mogelijk. In het ontwerp wordt dit middels het overgangsrecht beperkt.</p> <p>Reactie gemeente: Het perceel ligt in de nabijheid van woningen aan de Dorresteinweg. Dit is de reden om binnen de bedrijfsbestemming nabij woonbestemmingen bedrijven toe te staan tot maximaal 3.1. Het opnemen van een hogere milieucategorie nabij woningen zou leiden tot een aantasting van het woon- en leefklimaat in deze woningen waardoor de bedrijven extra maatregelen moeten treffen ter voorkoming van deze overlast.</p> <p>In het overgangsrecht is een bepaling opgenomen waarin wordt geregeld dat het gebruik van gronden en bouwwerken dat bestond op het tijdstip van inwerkingtreding van het bestemmingsplan en hiermee in strijd is mag worden voortgezet. Bedrijven welke ten tijde van de inwerkingtreding van het bestemmingsplan Soestdijkse Grachten wat betreft hun bedrijfsvoering onder een hogere milieucategorie vallen, mogen hun bedrijfsvoering op dezelfde wijze conform deze milieucategorie voortzetten.</p> <p>In het huidige bestemmingsplan is volumineuze detailhandel voor dit perceel niet toegestaan. Dit is niet op de plankaart opgenomen. Net zo min als in de voorschriften. De detailhandel kan alleen productiegebonden en ondergeschikt zijn aan de bedrijfsvoering. Op de verbeelding van het nieuwe ontwerpbestemmingsplan zal geen wijziging worden aangebracht.</p> <p>Bedrijfswoningen zijn in het huidige digitale tijdperk niet meer noodzakelijk. Beveiliging kan op afstand gebeuren. Men hoeft bij een bedrijf niet meer te wonen. Nu er sprake is van een bedrijventerrein en woningbouw, ook in de vorm van bedrijfswoningen, de bedrijfsvoering kan beperken is besloten geen bedrijfswoningen meer toe te staan. Voor het perceel Energieweg 2 is in het geldende bestemmingsplan geen bedrijfswoning opgenomen. Daarom zal ook in het ontwerpbestemmingsplan geen bedrijfswoning mogelijk worden gemaakt.</p> <p>Het bedrijf vervaardigt prefab betonproducten onder andere ten behoeve van kelders. Er is hier geen sprake van</p>

	<p>volumineuze detailhandel maar van het vervaardigen van goederen conform artikel 1.15 van de regels.</p> <p>Op de verbeelding behorende bij het bestemmingsplan zal geen wijziging worden aangebracht.</p>
19.	<p>Inspraakreactie perceel Dorresteinweg 72a. Samenvatting inspraakreactie</p> <p>a) De bestemming voor bouwbedrijf is niet in overeenstemming met de milieuvergunning. Het perceel moet de bedrijfsbestemming krijgen conform artikel 1.15. van de regels in het bestemmingsplan.</p> <p>b) Inspreker verzoekt tevens de bebouwingsgrens aan de Dorresteinweg gelijk te trekken met de voorzijde van de bedrijfswoning.</p> <p>c) De werkelijke richtafstand tot woning bedraagt ca.35 meter terwijl 50 meter de norm is. Hoe gaat de gemeente daar mee om?</p> <p>d) Ook wordt verzocht de voorschriften over de archeologische waarden niet op te nemen. Onder andere omdat er later grond is opgebracht.</p> <p>e) Voor het aangekochte achterliggende terrein verzoekt inspreker dezelfde bestemming Bedrijven. De strook grond voor de tussendoorgang is reeds geheel in gebruik bij inspreker en de bestemming moet daar op worden afgestemd. Ook verzoekt inspreker dit geheel aan te kunnen kopen.</p> <p>Reactie gemeente:</p> <p>a) Er is inderdaad geen sprake van een bouwbedrijf. De aanduiding op het perceel zal worden verwijderd. Op het perceel mag zich een bedrijf vestigen conform de begripsomschrijving Bedrijf als bedoeld in artikel 1.15 van de regels.</p> <p>b) Bebouwingsgrens gelijktrekken met de woning is stedenbouwkundig akkoord.</p> <p>c) De bestaande situatie van de woning ten opzichte van het bedrijf is in deze bepalend en een gegeven voor de mogelijke geluidsproductie van het bedrijf.</p> <p>d) Bodemingrepen kunnen ook dieper worden gepleegd dan de opgehoogde laag. Als er in het kader van een omgevingsvergunning een bodemingreep zal worden gepleegd zal in het vooroverleg met de gemeentelijke archeoloog worden afgestemd of er afhankelijk van het aantal m² archeologisch onderzoek nodig is. Dit is verwoord in de vastgestelde Beleidsnota Archeologie.</p> <p>e) De bestemming voor het achterliggende aangekochte terrein zal dezelfde zijn als voor het perceelsgedeelte aan de Dorresteinweg. De aan- en verkoop van percelen wordt separaat aan het bestemmingsplan afgehandeld. Ook de bestemming voor de tussendoorgang zal worden aangepast door de groenbestemming te verwijderen en ook hier eenzelfde bedrijfsbestemming voor op te nemen.</p> <p>De bestemming zal worden aangepast aan de bedrijfsvoering van het bedrijf. Tevens zal op de verbeelding de bebouwingsgrens worden aangepast.</p>
20.	<p>Inspraakreactie perceel Dorresteinweg 70. Samenvatting inspraakreactie</p>

	<p>De bestemming van het perceel is veranderd van Kwekerij naar Groen. Inspreker wenst de bestemming Bedrijven te behouden.</p> <p>Reactie gemeente: Dorresteinweg 70 heeft in het geldende bestemmingsplan de Grachten 2000 de bestemming Wonen. In het voorontwerp heeft het perceel de bestemming Wonen en Tuin gekregen. In het verleden was hier een kwekerij gevestigd en was het perceel ook als zodanig bestemd. Nu wordt er gewoon en worden er hobbymatig paarden gehouden. Er zijn geen concrete plannen voor het starten van bedrijfsactiviteiten bij de gemeente bekend.</p> <p>Aangezien er stedenbouwkundig geen bezwaren zijn het perceel te bestemmen voor bedrijfsdoeleinden en dit een logische voortzetting is van overige bedrijfsbestemmingen langs de Dorresteinweg, maar er op dit moment nog geen concrete plannen zijn zal in het ontwerpbestemmingsplan een wijzigingsbevoegdheid worden opgenomen naar Bedrijventerrein.</p> <p>Op de verbeelding wordt een wijzigingsbevoegdheid opgenomen ten behoeve van bedrijventerrein. De bestemming blijft Wonen en Tuin conform het huidige gebruik.</p>
21.	<p>Inspraakreactie perceel Dorresteinweg 68A (kadastraal sectie G, nr. 11614). Samenvatting inspraakreactie Het gedeelte achter het woonhuis is aangegeven als Wonen. Inspreker wil het deel vanaf 10 meter achter de woning bestemd hebben voor bedrijfsdoeleinden zoals in het vorige bestemmingsplan.</p> <p>Reactie gemeente: In het geldende bestemmingsplan de Grachten 2000 heeft de grond de bestemming Tuincentrum met bedrijfswoning. Inmiddels is er geen tuincentrum meer maar staat er wel nog een grote loods. In het voorontwerpbestemmingsplan is het huidige gebruik opgenomen namelijk Wonen. Het verzoek is een bedrijfsbestemming te handhaven. Daar zijn echter geen concrete plannen voor.</p> <p>Stedenbouwkundig zijn er geen bezwaren het perceel te bestemmen voor bedrijfsdoeleinden en is dit een logische voortzetting van overige bedrijfsbestemmingen langs de Dorresteinweg. Maar op dit moment zijn er geen concrete plannen en zal daarom in het ontwerpbestemmingsplan een wijzigingsbevoegdheid worden opgenomen naar Bedrijventerrein.</p> <p>De bestemming blijft Wonen omdat er op dit moment alleen gewoon wordt.</p>
22.	<p>Inspraakreactie perceel Dorresteinweg tussen 68A en 70 (kadastraal sectie G, nr. 5259). Samenvatting inspraakreactie Het perceel staat bestemd als Tuin. Dit deel wenst inspreker bestemd te krijgen als Wonen met de mogelijkheid er een</p>

	<p>woning te realiseren.</p> <p>Reactie gemeente: In het geldende bestemmingsplan de Grachten 2000 heeft de grond de bestemming Tuincentrum. Inmiddels is er geen tuincentrum meer. In het voorontwerpbestemmingsplan is het huidige gebruik opgenomen namelijk Tuin behorende bij de woning op nummer 68a. Het verzoek is een woonbestemming.</p> <p>Stedenbouwkundig zijn er geen bezwaren het perceel te bestemmen voor bedrijfsdoeleinden en is dit een logische voortzetting van overige bedrijfsbestemmingen langs de Dorresteinweg. Een toename van woningbouw op het bedrijventerrein wordt afgewezen omdat dit negatieve gevolgen kan hebben voor de omliggende bedrijven en voor het woon- en leefklimaat in de woning. Voor een bedrijf zijn er op dit moment geen concrete plannen. Daarom zal in het ontwerpbestemmingsplan een wijzigingsbevoegdheid worden opgenomen naar Bedrijventerrein (maximaal milieucategorie 2) en niet naar woningbouw. De bestemming blijft Tuin omdat er niet mag worden gebouwd.</p>
23.	<p>Inspraakreactie perceel Dorresteinweg tussen 68a en 70 (kadastraal sectie G, nr. 5259). Samenvatting inspraakreactie</p> <p>Inspreker is samen met inspreker nummer 22 mede-eigenaar van de grond en zij gaat niet akkoord met een wijziging van de bestemming Tuincentrum. Dit leidt tot een waardevermindering.</p> <p>Reactie Gemeente De inspreker is voor de helft eigenaar van de grond. De bestemming is in het geldende bestemmingsplan Tuincentrum. In het voorontwerpbestemmingsplan is de grond aangeduid als Tuin. Inmiddels is er geen tuincentrum meer. In het voorontwerpbestemmingsplan is daarom het huidige gebruik opgenomen als bestemming: Tuin behorende bij de woning op nummer 68a. Het verzoek is een bestemming Tuincentrum. Deze bestemming bestaat niet meer.</p> <p>Stedenbouwkundig zijn er geen bezwaren het perceel te bestemmen voor bedrijfsdoeleinden en is dit een logische voortzetting van overige bedrijfsbestemmingen langs de Dorresteinweg. Daarom zal in het ontwerpbestemmingsplan een wijzigingsbevoegdheid worden opgenomen naar Bedrijventerrein. Het huidige gebruik als tuin wordt als zodanig bestemd.</p>
24.	<p>Inspraakreactie percelen Industrierweg 30-32, Koningsweg 6 en 12. Samenvatting inspraakreactie</p> <p>Kemetyl verzoekt de functieaanduiding "Kunststof verwerkende industrie" te wijzigen in de bestemming "vervaardigen van chemische producten (SBO code 20)".</p> <p>Reactie gemeente:</p>

	<p>Voor het deel van het bedrijf aan de Industriebweg zal de functieaanduiding voor het vervaardigen van chemische producten worden opgenomen. Voor het deel dat nu gebruikt wordt voor de opslag zal geen specifieke aanduiding worden opgenomen. Dit betreft vooral het deel aan de Koningsweg.</p> <p>De verbeelding zal worden aangepast met de juiste functieaanduiding.</p>
25.	<p>Inspraakreactie percelen Zuidergracht 57 en 62. Samenvatting inspraakreactie</p> <p>T.a.v. de locatie Zuidergracht 57: De bestemming is aangeduid als voor Wegvervoersbedrijf. Gelet op de milieuvergunning is het echter een recyclingbedrijf. Verzocht wordt de erfgrans en de grens bouwblok op de plankaart goed aan te geven met een bebouwingspercentage van 70%.</p> <p>Inspreker verzoekt de invoering van de voorschriften over archeologie niet op te nemen. Vooral omdat er ca. 1 meter grond is opgebracht.</p> <p>T.a.v. de locatie Zuidergracht 62: Deze grond heeft wel de juiste bestemming, Recyclingbedrijf. Wel wordt verzocht op de plankaart het bouwblok juist op te nemen. Inspreker verzoekt de invoering van de voorschriften over archeologie niet op te nemen. Vooral omdat er ca. 1 meter grond is opgebracht.</p> <p>T.a.v. de rotonde: deze wordt niet gebruikt door anderen dan door inspreker zelf. Verzocht wordt deze over te dragen aan het bedrijf omdat dit ook bedrijfseconomisch beter is.</p> <p>Reactie gemeente: Ten aanzien van de locatie Zuidergracht 57: Het perceel Zuidergracht 57 krijgt de nadere aanduiding sb-rec ten behoeve van een recyclingbedrijf, conform de milieuvergunning. Het bouwblok wordt niet aangepast omdat dit voor het gehele bestemmingsplangebied op een gelijke wijze wordt geregeld via de regels en de verbeelding. 70% van het perceel mag bebouwd worden. Bodemingrepen kunnen ook dieper worden gepleegd dan de opgehoogde laag. Als er in het kader van een omgevingsvergunning een bodemingreep zal worden gepleegd zal in het vooroverleg met de gemeentelijke archeoloog worden afgestemd of er afhankelijk van het aantal m² archeologisch onderzoek nodig is. Dit is verwoord in de vastgestelde Beleidsnota Archeologie.</p> <p>Zuidergracht 62: Het bouwblok wordt niet aangepast omdat dit voor het gehele bestemmingsplangebied op een gelijke wijze wordt geregeld via de regels en de verbeelding. Bodemingrepen kunnen ook dieper worden gepleegd dan de opgehoogde laag. Als er in het kader van een omgevingsvergunning een bodemingreep zal worden gepleegd zal in het vooroverleg met de gemeentelijke archeoloog</p>

	<p>worden afgestemd of er afhankelijk van het aantal m² archeologisch onderzoek nodig is. Dit is verwoord in de vastgestelde Beleidsnota Archeologie.</p> <p>De rotonde: De rotonde zal niet aan het bedrijf worden overgedragen. De riolering / afvoer van het bedrijventerrein loopt langs de Zuidergracht richting het achterliggende natuurgebied dat in ontwikkeling is. Het is dus niet wenselijk dat een deel van deze afvoer op (onder) grondgebied van derden komt te liggen. Voorts zijn er nog een paar bedrijven gelegen aan de Zuidergracht. Grotere voertuigen die hier inrijden, moeten zich niet klemrijden en weer achteruit terug moeten rijden. De straat moet ook bereikbaar zijn voor gemeentelijke voertuigen. Denk hierbij aan bijv. ophalen afval en strooiwagens. Deze moeten wel kunnen keren .</p> <p>In principe zullen er in de toekomst geen bedrijfsontwikkelingen in het verlengde van de Zuidergracht worden ontwikkeld. De bestemming is en blijft natuur. Eventuele verkoop van dit terrein zou een definitieve afsluiting van deze straat betekenen en een aansluiting met het naastgelegen gebied zou in dat geval (met welke bestemming dan ook) nooit meer mogelijk zijn.</p> <p>De verbeelding zal voor het perceel Zuidergracht 57 worden aangepast met de juiste functieaanduiding.</p>
26.	<p>Inspraakreactieperceel Koningsweg 20. Samenvatting inspraakreactie</p> <p>In het huidige plan is het perceel aangeduid met een 'u' Uitvaartcentrum. Deze ontbreekt in het voorontwerp. In 1996 is het pand in gebruik genomen om te werken en te wonen. Vanuit het overgangsrecht in het geldende plan en het ontwerp is inspreker van mening dat wonen mag.</p> <p>Reactie gemeente: In het bestemmingsplan Bedrijventerrein Soest is het perceel inderdaad aangeduid met een U (uitvaartcentrum). Op de verbeelding in het voorontwerp is het uitvaartcentrum niet nader aangeduid. Dit is onjuist. Op de verbeelding moet een nadere aanduiding komen in de zin van "een specifieke vorm van bedrijf- uitvaartcentrum".</p> <p>Er is geen bedrijfswoning mogelijk. Deze is er ook niet op grond van het overgangsrecht. Hierover is reeds in de weigering bouwvergunning van 9 februari 1999 (kenmerk: P&B/1999/1149) een besluit genomen. Er is geen sprake van een situatie van overgangsrecht. Het beleid is er ook op gericht dat er geen nieuwe bedrijfswoningen worden mogelijk gemaakt in het plangebied.</p> <p>Op de verbeelding zal een nadere aanduiding komen ten behoeve van het uitvaartcentrum echter zonder de mogelijkheid van een bedrijfswoning.</p>
27.	<p>Inspraakreactie percelen Zuidergracht 45, 47 en 49. Samenvatting inspraakreactie</p> <p>In het huidige plan is de bestemming Goederen Wegvervoer Bedrijf. Dit moet zijn milieucategorie 3.2. Inspreker gaat er van</p>

	<p>uit dat er 70% bebouwing mogelijk is.</p> <p>Reactie gemeente: In het huidige plan is het perceel Zuidergracht 45 bestemd als Bedrijfsdoeleinden A: de grond is bestemd voor bedrijfsactiviteiten, met uitzondering van inrichtingen, die krachtens het toenmalige artikel 2.4 van het Inrichtingen- en vergunningenbesluit milieubeheer (Stb 1993,50) zijn aangewezen als inrichtingen die in belangrijke mate geluidhinder kunnen veroorzaken. Zuidergracht 47 en 49 hebben op grond van het geldende bestemmingsplan de bestemming Bedrijfsdoeleinden B. Hier mogen bedrijfsactiviteiten van op- en overslagbedrijven (bedrijven voor infrastructurele werken en/of recycling van restproducten). Het ontwerpplan Soestdijkse Grachten maakt eveneens een onderscheid tussen de drie percelen. Een transportbedrijf valt niet onder de algemene bedrijfsbestemming. Op de percelen blijft een bebouwingspercentage van 70% gelden en zal de milieucategorie ≤ 3.2 worden.</p> <p>De inspraakreactie geeft aanleiding de percelen Zuidergracht 45, 47 en 49 op de verbeelding nader aan te duiden als een specifieke vorm van bedrijf – goederen wegvervoersbedrijf (sb-gwv) met een milieucategorie van ≤ 3.2.</p>
28.	<p>Inspraakreactie perceel Weteringpad. Samenvatting inspraakreactie</p> <p>Aan de overkant van het perceel van inspreker aan het Weteringpad 3 geldt de bestemming Wonen en detailhandel. Verschillende huizen zijn niet geel ingekleurd. Dus is er geen sprake meer van een bedrijventerrein. Ook komen er steeds meer auto- en doe het zelfbedrijfjes en een autowasserette. Er is een gasflessenopslag bij Reijersen. Waarom is er een verschil tussen de analoge en de digitale plankaart voor wat betreft de inkleuring.</p> <p>Reactie gemeente: Er mag geen verschil bestaan tussen de digitale en de analoge kaart. Maar is er een verschil dan geldt de digitale kaart. De woningen aan de overzijde van Weteringpad 3 liggen in een gebied met de bestemming Gemengd. Binnen dit gebied, dat zich voornamelijk uitstrekt langs de Laanstraat, zijn veel verschillende functies aanwezig. Zo is er detailhandel, wonen, bedrijven, sportschool e.d. Juist vanwege de vele verschillende functies is gekozen voor de bestemming Gemengd. Binnen deze bestemming zijn de functies die niet aangeduid kunnen worden als zijnde een bedrijf, apart door middel van een aanduiding op de verbeelding benoemd. Dit geldt ook voor de woningen tegenover Weteringpad nummer 3. Dit zijn de twee onder een kappers die alleen voor woondoeleinden gebruikt mogen worden. Vanwege de bestemming Gemengd hebben de woningen geen gele kleur. De andere genoemde functies moeten wel passen in de bestemming. Reijersen aan de Laanstraat 20 (een loodgieters- en verwarmingsbedrijf) heeft een bedrijf dat past binnen de regels van het bestemmingsplan. Het al dan niet plaatsen van gasflessen, wordt geregeld in het kader van de milieuvoorschriften en niet in het bestemmingsplan.</p>

	De inspraakreactie geeft geen aanleiding het plan te wijzigen.
29. 15.	<p>Inspraakreactie perceel Industrierweg 5. Samenvatting inspraakreactie Inspreker is niet akkoord met de bestemming omdat zij net vergunning hebben voor een Carwash center.</p> <p>Reactie gemeente: Voor het realiseren van het Carwash center is in 2011 een omgevingsvergunning verleend conform het geldende bestemmingsplan. Dit bouwplan moet worden ingepast in het nieuwe bestemmingsplan Soestdijkse Grachten.</p> <p>De inspraakreactie geeft geen aanleiding het plan te wijzigen.</p>
30.	<p>Inspraakreactie perceel Zuidergracht 45. Samenvatting inspraakreactie Het betreft een verzoek voor de bouw van een opslaghal en een kantoorgebouw op het perceel Zuidergracht 45 conform een ingediende tekening.</p> <p>Reactie gemeente: Het perceel krijgt de bestemming Bedrijfsterrein. Op grond van deze bestemming behoort qua functie opslag tot de mogelijkheden evenals een bijbehorend kantoor tot een maximum van 30% van de vloeroppervlakte van het nieuw te bouwen bedrijf. De maximale oppervlakte van het gebouw mag niet meer bedragen dan 70% van het bijbehorende bouwperceel. De maximale hoogte bedraagt 11 meter. Indien aan de Beleidsnota parkeergelegenheid en parkeerfonds (artikel 17 van de regels) wordt voldaan dan is de aanvraag in overeenstemming met het voorontwerpbestemmingsplan.</p> <p>De inspraakreactie geeft geen aanleiding het plan te wijzigen.</p>
31.	<p>Inspraakreactie perceel Nieuwegracht 22. samenvatting inspraakreactie Reactie is ingediend namens de gebruiker. Het pand is nu voor 80% in gebruik als kantoor en voor 20% als opslag/magazijn. Het verzoek is het bestemmingsplan aan te passen aan dit gebruik.</p> <p>Reactie gemeente: Een gebouw mag op grond van de regels van het bestemmingsplan voor niet meer dan 30% in gebruik zijn als kantoor. Een wijziging aanbrengen in dit percentage door 80% toe te staan is niet wenselijk omdat het bedrijventerrein dan meer een kantorenpark wordt dan een bedrijventerrein. In het verleden maakte nr. 22 deel uit van een groter bedrijfspand (nr. 20), waarbij nr. 22 dienst deed als kantoor ten</p>

behoefte van het grotere geheel (bouwvergunning nummer 060701). Vervolgens is de bedrijfshal afgebroken en is er bouwvergunning verleend voor het wijzigen van de gevel van nr. 22 waarbij de indeling ongewijzigd is gebleven (bouwvergunning nummer 080079). Door de sloop van de bedrijfshal wordt procentueel meer oppervlakte aan kantoor gebruikt dan op grond van het bestemmingsplan is toegestaan. Echter, hiertegen kan niet worden opgetreden nu met het bestaande gebruik van het kantoor wordt gehandeld in overeenstemming met bouwvergunning nr. 080079.

De inspraakreactie geeft geen aanleiding het plan te wijzigen.

3. Vooroverleg ex artikel 3.1.1 Bro

In het kader van het overleg ex artikel 3.1.1 Bro is het voorontwerp bestemmingsplan toegezonden aan de navolgende instanties:

1. Provincie Utrecht
2. Ministerie van VROM
3. Waterschap Vallei en Eem
4. Kamer van Koophandel
5. Gemeente Amersfoort
6. De Gasunie
7. BMO (Bedrijven management Organisatie Soest)
8. Waterleidingbedrijf Midden-Nederland
9. Rijksconsulent Ministerie EZ, Landbouw en Innovatie
10. Stichting Milieufederatie
11. Provinciaal Archeoloog provincie Utrecht
12. Adviescommissie voor woningbouw en woonomgeving gemeente Soest
13. Monumentencommissie gemeente Soest
14. Welstandscommissie gemeente Soest
15. Eneco Energie
16. VRU
17. Soester Zakenkring
18. Connexion
19. Adviescommissie Milieu en Ruimte

NR.	NAW GEGEVENS INSPREKER	SAMENVATTING VOOROVERLEG
1.	Provincie Utrecht Afdeling Ruimte Postbus 80300 3508 TH Utrecht	<p>Vooroverlegreactie:</p> <p>a) Het voorontwerp is niet strijdig met de provinciale belangen.</p> <p>b) Het gebied ligt in het infiltratiegebied Utrechtse Heuvelrug. Als gekozen wordt voor functies die risico's met zich mee brengen voor de grondwaterkwaliteit moeten maatregelen worden om emissie te voorkomen, zoals het gebruik van niet-uitlogende bouwmaterialen.</p> <p>Reactie gemeente: Met het gestelde onder b. zal rekening worden gehouden.</p>
2.	Vrom-inspectie Ministerie van Infrastructuur en Milieu Postbus 16191 2500 BD Den Haag	<p>Vooroverlegreactie:</p> <p>Het ministerie van Infrastructuur en Milieu heeft het plan getoetst aan de realisatieparagraaf Nationaal Ruimtelijke Beleid (RNRB).</p> <p>a) T.a.v. Nationaal belang 09: milieukwaliteit en externe veiligheid: in het bestemmingsplan moet bepaald worden de omvang van de plaatsgebonden risicocontour van 10^{-6} per jaar en of er sprake is van (beperkt) kwetsbare objecten binnen deze contour; Ook de hoogte van het groepsrisico moet bepaald worden Bij overschrijding van de oriëntatiewaarde dient er een verantwoording van het groepsrisico te worden opgesteld. Hierbij meenemen dat de mogelijkheid bestaat 50% van een bedrijfspand voor kantoor te gebruiken. Voor het LPG-station moet een Wmvergunning verleend worden.</p> <p>b) T.a.v. Nationaal belang 02: Basiskwaliteit van de hoofdstructuur: de opmerkingen bij externe veiligheid inrichtingen gelden ook voor het transport gevaarlijke stoffen. Dit meenemen in het plan.</p> <p>Reactie gemeente: Door het Servicebureau Gemeenten is in december 2011 nader onderzoek gedaan naar de externe</p>

		<p>veiligheid op het bedrijventerrein. Het rapport is als bijlage bij het bestemmingsplan gevoegd. Ten aanzien van de route gevaarlijke stoffen blijkt dat er geen belemmering voor het plangebied is. Ten aanzien van de inrichtingen dient rekening gehouden te worden met de risicocontouren van deze inrichtingen. Op de verbeelding zullen deze worden opgenomen.</p>
3.	<p>Waterschap Vallei & Eem Postbus 330 3830 AJ Leusden</p>	<p>Vooroverlegreactie:</p> <ul style="list-style-type: none"> a) De riooltransportleiding langs de Koningsweg: in de toelichting opnemen dat het Waterschap de beheerder is en dat een strook van 3 meter niet bebouwd mag worden. b) Oppervlaktewater dat een belangrijke rol speelt in de waterhuishouding en de waterberging langs de Koningsweg ook bestemmen als Water. Voor het graven van oppervlaktewater (sloten) is wel altijd een Watervergunning nodig. c) Bij de bestemming Wonen worden kelders toegestaan. Daarbij de voorwaarde opnemen dat deze waterdicht zijn. d) Het gebruik vna koper, zink en lood en andere uitlogende materialen worden afgeraden om vervuiling van het oppervlaktewater tegen te gaan. <p>Reactie gemeente:</p> <ul style="list-style-type: none"> a) In het bestemmingsplan zal de opmerking over de riooltransportleiding worden verwerkt. b) Het oppervlaktewater zal niet specifiek bestemd worden als Water maar binnen de bestemming Groen – structuurgroen. In de toelichting wordt opgenomen dat voor het graven van een sloot altijd een watervergunning noodzakelijk is. c) Bij de Woonbestemming kan niet worden opgenomen dat een kelder waterdicht is. Dit is voor een bestemmingsplan niet ruimtelijk relevant. d) Bij nieuwe functies zal hier rekening me worden gehouden.
5.	<p>Centrum voor Archeologie Gemeente Amersfoort t.a.v. de heer M. Verhamme Langegracht 11 3811 BT Amersfoort</p>	<p>Vooroverlegreactie:</p> <p>Paragraaf 2.2.2: onder figuur 3 staan termen die niet overeen komen met die in de tekst (middelhoog = middelmatig), (kleur blauw = groen)</p> <p>Paragraaf 5.5: onder figuur 16 staan termen die niet overeen komen met die in de tekst (middelhoog = middelmatig), (kleur blauw = groen)</p> <p>Paragraaf 5.5: de verwijzing naar artikel 11, 12 en 13 in Archeologische Beleidsadvieskaart moet artikel 12, 13 en 14 zijn.</p> <p>Reactie gemeente: Dit zal worden aangepast.</p>

6.	NV Nederlandse Gasunie t.a.v. de heer L.J. van der Ham Postbus 19 9700 MA Groningen	<p>Vooroverlegreactie:</p> <p>Het plangebied ligt buiten de 1% letaliteitgrens van de dichtstbijzijnde gasleiding en daarmee heeft deze leiding geen invloed op het bestemmingsplan.</p> <p>Reactie gemeente: Kennis van genomen.</p>
7.	Stichting Bedrijvenkring Soestdijkse Grachten t.a.v. de heer F. Davelaar Postbus 3071 3760 DB Soest	<p>Vooroverlegreactie:</p> <p>In de reactie van de Soester Zakenkring wordt de zienswijze voldoende verwoord.</p> <p>Reactie van gemeente: Kennis van genomen.</p>
16.	Brandweer Veiligheidsregio Utrecht t.a.v. de heer R. Walenburg Lange Brinkweg 71 3764 AB Soest	<p>Vooroverlegreactie:</p> <p>Is er rekening gehouden met de moskee in verband met de externe veiligheid.</p> <p>Reactie gemeente: Door het servicebureau Nederlandse gemeenten is nader onderzoek gedaan naar externe veiligheid. Het totale plangebied is hierbij betrokken. De moskee valt niet meer binnen een van de invloedsgebieden /veiligheidszones van bedrijven die onder het Bevi vallen.</p>
17.	Soester Zakenkring t.a.v. de heer P. Martens Postbus 3071 3760 DB Soest	<p>Vooroverlegreactie:</p> <p>a) Verkeersstructuur: In het deel Soestdijk zijn voetpaden gedeeltelijk aanwezig en in de Grachten in het geheel niet. Om dit te verbeteren is het gewenst voor de wegen niet zijnde hoofdonthoudingswegen, fiets/voetpaden middels belijning op te nemen.</p> <p>b) Bedrijven: De relatie tussen bedrijf en kantoor wordt losgelaten. De regeling is niet helder omdat één kavel één eigenaar heeft die wel met andere ondernemingen een gezamenlijke parkeervoorziening deelt. Het bedrijventerrein worden in zones verdeeld maar dat is niet in het belang van de bedrijven. Een aantal bedrijven hoort in een hogere categorie. Bij aanpassing van de bedrijfsactiviteit kan dit een belemmering betekenen.</p> <p>c) Detailhandel Betreffende de volgende 3 zinsneden merken zij het volgende op: 1. 'Bedrijven moeten met de voorgevel zichtbaar zijn vanaf de Koningsweg.' In de bijbehorende plankaart is dit niet conform dit uitgangspunt aangegeven.</p>

	<p>2. 'Het ligt niet in de bedoeling dat deze vorm van perifere detailhandel op de achterterreinen zou komen en niet zichtbaar vanaf de Koningsweg is.' En, 'De voorgevel mag op maximaal 50 meter vanaf de Koningsweg dan wel het aanwezige groen worden gebouwd.'</p> <p>Dit aanpassen in: 'De voorgevel moet zich op of maximaal bijvoorbeeld 6/8/10 meter (nader in te vullen) meter achter de op de plankaart aangegeven voorgevel rooilijn bevinden.'</p> <p>Toevoegen: 'De detailhandelsruimte (showroom/verkoop) is beperkt tot (nader in te vullen) meter achter deze voorgevel (rooilijn); het daarachter liggende deel van de kavel heeft een ondergeschikte functie aan deze bestemming, bijv. parkeren en/of opslag van voorraden', o.i.d. Het gehele perceel kan daarmee wel geheel detailhandel zijn.</p> <p>3. 'Ondergeschikte detailhandel'</p> <p>Is dit voor het gehele bedrijventerrein bedoeld of binnen de 'zone langs de Koningsweg'?</p> <p>d) Bebouwingspercentage</p> <p>De in het vigerende bestemmingsplan aangegeven lagere bebouwingspercentages komen niet terug in het voorontwerp.</p> <p>e) Bebouwingshoogte 8 resp. 11 meter</p> <p>In het voorontwerp wordt aangegeven dat in het overgangsgebied van wonen naar werken, mede vanuit stedenbouwkundig inzicht, de bouwhoogte beperkt wordt tot 8 meter. Dit is op de plankaart niet in al de overgangsgebieden als zodanig aangegeven.</p> <p>f) Uitbereiding bedrijventerrein</p> <p>Wellicht is een wijzigingsbevoegdheid door het college op te nemen voor een strook in het verlengde van 'Van Doorn Soest', tot het einde van de Zuidergracht (Beijer voorheen Provinciale Rijkswaterstaat).</p> <p>g) Archeologie</p> <p>In alle 3 de zones AWV 1 t/m 3 wordt gesproken over de ontgravingdiepte van 30 cm. In het gehele gebied zijn en worden panden inclusief funderingen dieper dan deze 30 cm gerealiseerd en zijn verhardingen met onderliggende zandbedden en benodigde voorzieningen inzake afwatering aangebracht. Bij vervangende nieuwbouw/kleine(re) aanbouwen, niet dieper dan de huidige funderingen, zou het mogelijk moeten zijn hier ontheffing voor te verlenen; mede gezien het feit dat bij eerdere realisaties ook nooit sprake is geweest van 'vondsten met archeologische waarden'.</p> <p>Reactie gemeente:</p> <p>a) Belijning wordt niet in het bestemmingsplan geregeld. De bestemming Verkeer bestemt de gronden naast wegen en rijbanen ook ten behoeve van voet- en fietspaden.</p> <p>b) De verhouding bedrijf-kantoor is niet losgelaten, er is geen nieuwe insteek gekozen. De bestaande regeling wordt gehandhaafd. Wel wordt er een afwijking mogelijk gemaakt die naar onze mening beter past bij de aanvragen die wij krijgen. De verhouding bedrijf-kantoor kan dan onder voorwaarde 50-50% worden of kantoren kunnen zelfstandig gerealiseerd worden. Hiervoor is wel een afwegen noodzakelijk, het wordt niet bij recht al toegestaan.</p> <p>c) Onder 1: dit zal op de plankaart worden aangepast.</p>
--	---

		<p>Onder 2: dit is niet te handhaven. En daarom is een meer algemene regel opgenomen. Onder 3: Ondergeschikte detailhandel geldt voor het gehele bedrijventerrein.</p> <p>d) Er is nu voor gekozen één bebouwingspercentage toe te staan van 70% van het bouwperceel. Hiermee ontstaat gelijkheid voor het gehele gebied. Er is gezien de bedrijfsfuncties geen noodzaak hier een onderscheid in te maken. Voor iedereen geldt ook een mogelijke afwijking tot 80%.</p> <p>e) In de regel is dit wel zo opgenomen op de verbeelding van het bestemmingsplan. Alleen daar waar al vergunningen is verleend tot meer dan 8 mtr, is deze algemene regel losgelaten.</p> <p>f) Een uitbreiding is niet akkoord omdat deze gronden buiten de rode contour liggen en bovendien vallen onder de Ecologische Hoofdstructuur.</p> <p>g) Bij activiteiten zal altijd eerst contact gezocht moeten worden met de gemeentelijke archeoloog. In nauw overleg met hem zal beoordeeld worden of een nader onderzoek al dan niet nodig is.</p>
19.	<p>Adviescommissie Milieu en Ruimte t.a.v. de heer T. Bresser p/a Gemeenten Soest Postbus 2000 3760 CA Soest</p>	<p>Vooroverlegreactie:</p> <p>a) Bij de milieuzonering wordt uitgegaan van afstemming in de milieuvergunningen van bedrijven: Nagenoeg alle bedrijven binnen het plangebied vallen onder de werkingssfeer van het Activiteitenbesluit en zijn niet (meer) vergunningplichtig. Er zal dus een actieve beoordeling van de zonering gedaan moeten worden, daar waar de gewenste milieuzonering, beschouwd vanuit de woonfuncties, niet past bij de bestaande bedrijvigheid.</p> <p>b) Met het nieuwe bestemmingsplan vervalt de geluidzonering door het wegvallen van een A-inrichting. De hervestiging dan wel hervergunning hiervan wordt nu niet meer mogelijk gemaakt. Als dat de bedoeling is, dan is dat uitstekend. Mocht dat toch alsnog worden overwogen, dan dient hiervoor een reservering in geluidzonering zichtbaar te zijn.</p> <p>c) In het kader van duurzaamheid worden een aantal algemene ontwikkelingen ten aanzien van duurzaamheid en energie genoemd. Wij adviseren de gemeente hier om een harde koppeling te maken met het gemeentelijke duurzaamheidsbeleid voor bestaande bouw (verbouw) en nieuwe ontwikkeling.</p> <p>d) De wens van de gemeente voor een verscherpte EPC op woningen wordt genoemd. Alle genoemde beleidskaders hebben echter geen uitwerking in de planvoorschriften gekregen. Ook hier adviseren we een aanvulling om de ambities daar waar mogelijk ook meteen concreet te maken in voorschriften.</p> <p>Reactie gemeente:</p> <p>a) Aan de randen van het plangebied wordt de lichtste milieucategorie (2) als mogelijk maximum opgelegd. Voorts zal voor de percelen gelegen langs de Laanstraat/Beckeringsstraat een bestemming Gemengd worden opgenomen. Bij het opnemen van deze bestemmingen wordt voldoende rekening gehouden met de bestaande woningen.</p> <p>b) In het bestemmingsplan is rekening gehouden met de zoneringen t.o.v. bestaande woningen, ook voor wat betreft de voormalige 'lawaaimaker'.</p> <p>c) Daar waar mogelijk wordt getracht in vooroverleg voor bouwplannen te kiezen voor duurzame</p>

		<p>varianten met weinig energieverbruik. Dit is niet vast te leggen in de regels voor bestaande bedrijfstreinen. Voor nieuwe bedrijventerrein zoals aan de Richelleweg is dit wel mogelijk omdat dit bij de koop van de gronden privaatrechtelijk door de overheid kan worden opgelegd.</p> <p>d) De verscherpte EPC norm zal niet in de regels van het bestemmingsplan worden opgenomen.</p>
--	--	---

4. Overzicht wijzigingen

Hierbij treft u aan een opsomming van de wijzigingen zoals weergegeven in de nota. De eerste kolom verwijst naar de ingebrachte reactie, de tweede kolom geeft aan in welk onderdeel van het plan de wijziging wordt aangebracht en de derde kolom geeft de wijziging weer.

Inspraakreacties		
Ad	Wijziging in:	Wijziging
1	Regels	Persoonsgebonden overgangsrecht toevoegen
4	Regels	Persoonsgebonden overgangsrecht toevoegen
8	Verbeelding	Perceel Koningsweg 4 wordt toegevoegd aan gebied met de afwijkmogelijkheid naar Dienstverlening
11	Verbeelding	Functieaanduiding en de milieucategorie worden aangepast aan de bedrijfsvoering; De zone met de wijzigingsbevoegdheid naar perifere detailhandel wordt aangepast aan de eigendomsgrens.
12	Verbeelding	Perceel krijgt de aanduiding tbv de perifere detailhandel.
13	Verbeelding	Perceel krijgt de aanduiding tbv de perifere detailhandel.
19	Verbeelding	De bestemming wordt aangepast aan de bedrijfsvoering. Ook wordt de bouwgrens aangepast.
20, 21, 22 en 23	Verbeelding en regels.	Er wordt een wijzigingsbevoegdheid mogelijk gemaakt van Wonen met Tuin naar Bedrijventerrein.
24	Verbeelding	De functieaanduiding wordt aangepast aan de bedrijfsvoering
25	Verbeelding	De functieaanduiding wordt aangepast aan de bedrijfsvoering
27	Verbeelding	Functieaanduiding en de milieucategorie worden aangepast aan de bedrijfsvoering.

Vooroverleginstanties		
Ad	Wijziging in:	Wijziging
2	Toelichting en verbeelding	De uitslag van het onderzoek externe veiligheid wordt opgenomen in de toelichting en weergegeven op de verbeelding.
3	Toelichting	De opmerking over de riooltransportleiding wordt meegenomen.
5	Toelichting	De opmerkingen over archeologie worden verwerkt.

Ambtelijke wijzigingen		
Regels:	Artikel 3	In verband met het onderzoek naar de externe veiligheid bleek de regeling in het voorontwerp over een uitbreiding van het percentage aan kantoren bij bedrijven, niet overal mogelijk. Daarom is de regeling uit de geldende bestemmingsplannen overgenomen. Wel is onder voorwaarden een uitbreiding in het percentage mogelijk tot 50%. Ook zelfstandige kantoren zijn mogelijk onder voorwaarden.
	Artikel 11	Wonen-gestapeld is toegevoegd in verband met de woningen aan de Beckeringstraat.
	Artikel 22	Het persoonsgebonden overgangsrecht is toegevoegd.
	Alle artikelen	Zijn op kleine punten aangepast aan de standaard voor Soest.
Toelichting	Hoofdstuk 3	Enkele beleidsdocumenten zijn geactualiseerd.
	Hoofdstuk 5	De laatste resultaten uit het onderzoek naar de externe veiligheid zijn verwerkt.
	Hoofdstuk 8	De resultaten van de inspraakronde en het vooroverleg worden opgenomen in de toelichting.
Verbeelding		Op meerdere punten is de verbeelding geactualiseerd en zijn er fouten uitgehaald.

Bijlage I

Nummer	Naam	Adres	Woonplaats	Perceel
1.				Nijverheidsweg 6
2.				Belvédèreweg 5a
3.				Koningsweg 18 en 18a en Dorresteinweg 66 B/C
4.				Kostverlorenweg 5c
5.				Dorresteinweg 5 en 5c
6.				Industrieweg 16a
7.				Koningsweg 18b
8.				Koningsweg 4
9.				Nieuwegracht 6
10.				Industrieweg 20
11.				Koningsweg 33 en 35
12.				Nieuwegracht 13
13.				Nijverheidweg 7
14.				Nijverheidweg 20 en Kostverloren- weg 12
15.				Nijverheidsweg 24 en 24a
16.				Nijverheidweg 4, 5-5a en 8-02
17.				Nijverheidsweg 12
18.				Energieweg 2
19.				Dorresteinweg 72a
20.				Dorresteinweg 70

21.				Dorresteinweg 68a
22.				Dorresteinweg tussen 68a en 70
23.				Dorresteinweg tussen 68a en 70
24.				Industrieweg 30- 32 en Koningsweg 6 en 12
25.				Zuidergracht 577 en 62
26.				Koningsweg 20
27.				Zuidergracht 45, 47 en 49
28.				Weteringpad 3
29.				Industrieweg 5
30.				Zuidergracht 45
31.				Nieuwegracht 22