

**Bestemmingsplan
Stratum buiten de Ring 2004**

Colofon

Uitgave

Gemeente Eindhoven
Dienst Stedelijke Ontwikkeling en Beheer

Datum:

19 augustus 2005

Bestemmingsplan Stratum buiten de Ring 2004:

- Toelichting
- Voorschriften
- Plankaart (76502_2A_StratumbdR.dgn, 4 bladen)

Overzicht procedure

Terinzagelegging voorontwerp bestemmingsplan d.d. 21/10/2004 t/m 17/11/2004

Terinzagelegging ontwerp bestemmingsplan d.d. 02/06/2005 t/m 29/06/2005

Vaststelling bestemmingsplan d.d. 31/10/2005, raadsvoorstelnr. 05.R1360.001

Terinzagelegging vastgesteld bestemmingsplan d.d. 24/11/2005 t/m 21/12/2005

GS-besluit d.d. 11 april 2006, nr 1143079

Inhoudsopgave

Toelichting	6
1 Inleiding	9
1.1 Aanleiding	9
1.2 Het plangebied	9
1.3 Voorgaande plannen	10
1.4 Leefmilieuvordering	10
1.5 Leeswijzer	11
2 Beschrijving plangebied	12
2.1 Historisch perspectief	12
2.2 Stedenbouwkundige structuur	13
2.3 De buurten	14
2.4 Projecten	18
3 Uitgangspunten, randvoorwaarden en beleidskader	21
3.1 Inleiding	21
3.2 Volkshuisvesting	21
3.3 Cultuurhistorische waarden	22
3.4 Verkeer	25
3.5 Groen	27
3.6 Maatschappelijke voorzieningen	28
3.7 Sport en recreatie	29
3.8 Detailhandel	29
3.9 Horeca	30
3.10 Bedrijvigheid	30
3.11 Prostitutie	30
3.12 Coffeeshop	31
4 Milieuparagraaf	32
4.1 Inleiding	32
4.2 Leefomgeving en bedrijvigheid	32
4.3 Geluid	33
4.4 Luchtkwaliteit	33
4.5 Externe veiligheid	34
4.6 Bodem	36
5 Waterparagraaf	37
5.1 Inleiding	37
5.2 Gemeentelijk beleid	37
5.3 Beleid waterschap en provincie	37
5.4 Situering plangebied vanuit de waterhuishouding	38
5.5 Beschrijving watersysteem plangebied	38
5.6 Toekomstige situatie van het watersysteem	40
6 Juridische vormgeving	41
6.1 Algemeen	41
6.2 Planmethodiek	41
6.3 Plankaart	41
6.4 Planvoorschriften	41
7 Handhaving	48
7.1 Algemeen	48
7.2 Handhaving voorliggend plan	49
8 Financiële aspecten	50

9	Procedure en maatschappelijke uitvoerbaarheid	51
9.1	Overleg ex artikel 10 BRO (1985)	51
9.2	Overig overleg	54
9.3	Inspraak	57
9.4	Overige aanpassingen	72
	Bijlage bij de toelichting	73
	Bijlage 1. Akoestisch onderzoek reconstructie rotonde Floraplein	74
	Voorschriften	85
	Artikel 1 Begripsbepalingen	86
	Artikel 2 Wijze van meten	90
	Artikel 3 Woondoeleinden	91
	Artikel 4 Woonbos	94
	Artikel 5 Woondoeleinden uit te werken	96
	Artikel 6 Garageboxen	98
	Artikel 7 Bedrijfsdoeleinden	99
	Artikel 8 Detailhandel	101
	Artikel 9 Horecadoeleinden	103
	Artikel 10 Maatschappelijke doeleinden	105
	Artikel 11 Centrumdoeleinden	107
	Artikel 12 Kantoren	109
	Artikel 13 Dienstverlening	111
	Artikel 14 Prostitutiebedrijven	112
	Artikel 15 Verkeersdoeleinden	113
	Artikel 16 Verkeers- en verblijfsdoeleinden	114
	Artikel 17 Verkooppunt van motorbrandstoffen	115
	Artikel 18 Nutsdoeleinden	116
	Artikel 19 Groenvoorzieningen	117
	Artikel 20 Begraafplaats	119
	Artikel 21 Bos	120
	Artikel 22 Water	122
	Artikel 23 Anti-dubbeltelbepaling	124
	Artikel 24 Uitsluiting aanvullende werking Bouwverordening	125
	Artikel 25 Algemene vrijstellingsbevoegdheid	126

Artikel 26 Overgangsbepalingen	127
Artikel 27 Slotbepaling	128
Bijlagen bij de voorschriften	129
Bijlage 1. Lijst van bedrijfsactiviteiten	131
Bijlage 2. Lijst van horeca-activiteiten	133

Toelichting

Bijlage bij de toelichting:
Bijlage 1. Akoestisch onderzoek reconstructie
rotonde Floraplein

I Inleiding

I.1 Aanleiding

De gemeente Eindhoven heeft besloten om nieuwe bestemmingsplannen op te stellen voor het bestaande stedelijke gebied. Dit besluit is genomen omdat het merendeel van de geldende bestemmingsplannen te globaal van opzet is en niet voldoende rechtszekerheid biedt. Een aantal plannen is ook sterk verouderd.

Er is tevens besloten om de nieuwe bestemmingsplannen tegelijkertijd te digitaliseren. Digitale bestemmingsplannen zijn beter toegankelijk voor de burgers en de gemeentelijke organisatie en makkelijker uit te wisselen met andere overheden.

Er is een gemeentelijke taskforce actualisatie bestemmingsplannen geformeerd. Het is de taak van de taskforce om in 2008 alle bestemmingsplannen voor het stedelijke gebied geactualiseerd te hebben. Bij deze inhaalslag gaat het om het conserveren en beheren van de bestaande situatie. Vastgesteld beleid wordt doorvertaald en ontwikkelingen waarover planvorming en besluitvorming hebben plaatsgevonden, worden meegenomen.

De bestemmingsplannen worden volgens één heldere systematiek vormgegeven en toegankelijk gemaakt (uitgaande van de NIROV standaard-aanbevelingen voor de kaart en de voorschriften van het digitaal uitwisselbare bestemmingsplan "Op de digitale leest"). Hierdoor ontstaat er meer rechtszekerheid voor burgers en bedrijven.

Een van de eerste plangebieden die in het kader van het actualisatieproject ter hand is genomen, is het plangebied Stratum buiten de Ring. Dit bestemmingsplan "Stratum buiten de Ring 2004" bestaat uit een plankaart en voorschriften waaraan een toelichting is toegevoegd. Naast de versie op papier is er op internet tevens een digitale versie van het bestemmingsplan beschikbaar.

I.2 Het plangebied

Het plangebied van het onderhavige bestemmingsplan is gelegen in het zuidoostelijke deel van het stedelijk gebied van Eindhoven. Het plangebied wordt begrensd door de Jacob Reviuslaan/Felix Timmermanslaan/Aalsterweg (in het westen), door de Boutenslaan/Leostraat/Piuslaan en de Geldropseweg (in het noorden), het agrarisch gebied rondom het dorp Riel (in het oosten) en het bosgebied Leenderheide met aansluitend het groengebied met onder meer Eikenburg en Novalis, het sportpark Heihoef en de begraafplaatsen (in het zuiden). Het plangebied omvat de woonbuurten/woonwijken Poelhekkelaan, Gerardusplein, Kerstroosplein, Eikenburg, Roosten, Burghplan, Sintenbuurt, Nieuwe Erven, Kruidenbuurt (uitsluitend het zuidelijke deel), Schuttersbosch, Tivoli en Gijzenrooi.

Het gebied dat wordt begrensd door de Korianderstraat, de Heezerweg, de Floralaan Oost, de Edelweisstraat en de Leenderweg, is buiten het voorliggende bestemmingsplan gehouden. Voor dit gebied is op 27 september 2004 door de gemeenteraad het (grotendeels uit te werken) bestemmingsplan "Kruidenbuurt-Noord" vastgesteld. Dit laatstgenoemde plan is opgesteld ten behoeve van de uitvoering van een wijkvernieuwingsplan. De uitwerking van dit plan zal met toepassing van artikel 11 jo. artikel 19 van de Wet op de Ruimtelijke Ordening vorm krijgen.

Tevens is het herstructureringsgebied Bloemenbuurt-Zuid (in het noordwesten van het plangebied) buiten de grenzen van het voorliggende plan gelaten.

I.3 Voorgaande plannen

Het voorliggende bestemmingsplan "Stratum buiten de Ring 2004" vervangt grotendeels het bestemmingsplan "Stratum buiten de ringweg" (vastgesteld door de gemeenteraad op 25 november 1991; goedgekeurd door Gedeputeerde Staten op 25 juni 1992). De voorschriften van dit plan zijn door de raad op 29 augustus 1994 herzien; deze herziening is door Gedeputeerde Staten bij besluit van 12 december 1994 goedgekeurd. De raad heeft vervolgens op 13 november 2000 de voorschriften aangevuld met een (vrijstellings)regeling voor qua milieubelasting met toegelaten bedrijven vergelijkbare andere bedrijven; deze herziening is door Gedeputeerde Staten bij besluit van 22 februari 2001 goedgekeurd. De raad heeft voorts een aanvulling van de voorschriften met een regeling voor prostitutiebedrijven en raamprostitutiebedrijven vastgesteld (raadsbesluit d.d. 12 maart 2001; goedgekeurd door Gedeputeerde Staten bij besluit van 23 oktober 2001).

Het voorgaande plan "Stratum buiten de ringweg" is deels in een aantal plannen ex artikel 11 van de Wet op de Ruimtelijke Ordening uitgewerkt. Dit zijn voor wat betreft het onderhavige plangebied de "1e uitwerking bestemmingsplan Stratum buiten de ringweg", de "2e uitwerking bestemmingsplan Stratum buiten de ringweg", de "3e uitwerking bestemmingsplan Stratum buiten de ringweg" en de uitwerkingsplannen "Schuttersbosch A" en "Schuttersbosch B".

Voor een groot deel van het plangebied is het voorgaande plan "Stratum buiten de ring" niet uitgewerkt. Er kunnen ter plaatse voorafgaande aan de uitwerking uitsluitend bouwwerken van geringe omvang worden gebouwd.

Het plan "Stratum buiten de Ring 2004" vervangt tevens het bestemmingsplan "I Stratum buiten de ringweg". Dit bestemmingsplan (betreffende het voormalige Animaliterrein) is door de raad op 3 maart 1997 vastgesteld en door Gedeputeerde Staten bij besluit van 1 september 1997 nagenoeg volledig goedgekeurd.

Het voorliggende bestemmingsplan "Stratum buiten de Ring 2004" vervangt verder een deel van het bestemmingsplan "Gijzenrooi". Dit bestemmingsplan is door de gemeenteraad op 23 november 1987 vastgesteld en bij besluit van 28 juni 1988 door Gedeputeerde Staten deels goedgekeurd. Deze goedkeuring is onherroepelijk geworden bij Koninklijk Besluit van 30 januari 1991. Dit plan is voor wat betreft de in het onderhavige plan begrepen gebied met de vaststelling van drie bestemmingsplannen deels herzien, te weten het bestemmingsplan "I Gijzenrooi" (vastgesteld door de gemeenteraad op 31 oktober 1989; besluit van Gedeputeerde Staten omtrent goedkeuring d.d. 12 juni 1990), het bestemmingsplan "II Gijzenrooi" (vastgesteld door de gemeenteraad op 18 april 2000; besluit van Gedeputeerde Staten omtrent goedkeuring d.d. 7 november 2000) en het bestemmingsplan "IV Gijzenrooi" (vastgesteld door de gemeenteraad op 15 november 1999; besluit van Gedeputeerde Staten omtrent goedkeuring d.d. 14 februari 2000).

Het bestemmingsplan "Gijzenrooi" is voor wat betreft de in het voorliggende plan begrepen gronden in drie plannen ex artikel 11 van de Wet op de Ruimtelijke Ordening uitgewerkt (respectievelijk de 1e, 3e en 5e uitwerking bestemmingsplan Gijzenrooi). De 1e en 3e uitwerking zijn tevens de uitwerkingen van een klein deel van het bestemmingsplan "I Gijzenrooi".

I.4 Leefmilieuverordening

In het onderhavige plangebied (met uitzondering van het gebied Gijzenrooi) geldt sinds 5 augustus 2004 de Algemene Leefmilieuverordening Eindhoven 2003 die op 19 april 2004 door de gemeenteraad is vastgesteld en bij besluit van 7 juli 2004 door Gedeputeerde Staten is goedgekeurd. Het doel van deze verordening is het voorkomen van achteruitgang van de woon- en werkomstandigheden in het gebied of het uiterlijke aanzien van het gebied. Deze verordening moet worden gezien als een overbruggingsmaatregel voorafgaande aan de eerdergenoemde actualisatie van de bestemmingsplannen voor het stedelijke gebied van Eindhoven. De leefmilieuverordening geldt voor ten hoogste vijf jaar. De Leefmilieuverordening voorzover van toepassing op het onderhavige plangebied, zal worden ingetrokken wanneer de goedkeuring van het voorliggende bestemmingsplan onherroepelijk is.

1.5 Leeswijzer

Deze toelichting bestaat uit de volgende delen.

Na deze inleiding volgt Paragraaf 2 met de beschrijving van de bestaande situatie in het plangebied (inclusief de nog uit te voeren projecten waarover de besluitvorming al dan niet is afgerond). Paragraaf 3 bevat de uitgangspunten bij de randvoorwaarden voor en het beleidskader voor de opstelling van het voorliggende bestemmingsplan. Paragraaf 4 geeft inzicht in de milieuaspecten. Paragraaf 5 bevat de waterparagraaf. De juridische vormgeving van het bestemmingsplan is neergelegd in paragraaf 6. In paragraaf 7 wordt aandacht besteed aan de handhaving van het bestemmingsplan. De financiële uitvoerbaarheid is neergelegd in paragraaf 8. Paragraaf 9 gaat ten slotte in op de gevolgde procedure inclusief de maatschappelijke uitvoerbaarheid (met name de resultaten van het gevoerde overleg en de inspraak).

2 Beschrijving plangebied

2.1 Historisch perspectief

Op 1 januari 1920 annexeerde Eindhoven de omliggende gemeenten Gestel en Blaarthem, Stratum, Strijp, Tongelre en Woensel. Stratum wordt voor het eerst vermeld in het jaar 1325. Over het algemeen wordt aangenomen dat de naam duidt op een woonplaats aan de straat. Als we kijken op de (oudste) stadsplattegrond van omstreeks 1560, zien we veel bebouwing langs de Stratumsedijk en de Leenderweg. Dat zal de genoemde straat zijn geweest. Er zijn meer oude namen in Stratum bewaard gebleven. De wijknaam Kortonjo verwijst naar een oud landgoed, waarvan aan de Aalsterweg nog een deel bestaat. De wijknaam Putten herinnert aan een deel van Zesgehuchten, dat in 1972 door Eindhoven werd geannexeerd. De buurtnaam Roosten duidt op een nat gebied waar riet (=Roos) groeide. Tivoli was een 19e eeuwse landgoed op de grens met Geldrop. Gijzenrooi was een woonkern in Zesgehuchten.

Het bewoonde deel van het oude Stratum lag destijds vrijwel geheel binnen de ring. Afgezien van enkele landgoederen (De Burgh, Eikenburg en later Kortonjo) bestond het deel daarbuiten vrijwel alleen uit bossen en heidevelden. Door het wijde gebied liepen enkele zandwegen naar het zuiden (Leenderweg en Heezerweg). In de 18e eeuw werd de Roostenlaan aangelegd als nieuwe weg naar Aalst en verder. Voordien ging het verkeer over het Gestelse Gennep, omdat daar een brug over de Tongelreep lag. In het eerste kwart van de 19e eeuw kwam ook de Aalsterweg gereed. In de tweede helft van de eeuw werd de Geldropseweg aangelegd als onderdeel van de nieuwe provinciale weg van Stratum naar Weert en later ook de Tongelresestraat als verbinding van Stratum met Lieshout. De Geldropseweg bestond als zandweg al eerder tot de Voorterweg; het verkeer ging toen via die weg verder richting Geldrop en Tongelre. De Tongelresestraat was nieuw en sloot aan op het bestaande tracé bij de Kievitlaan in Tongelre. Belangrijk voor de structuur van het dorp was ook de aanleg van het Eindhovensch Kanaal, dat in 1846 gereedkwam.

De Stratumse bevolking leefde aanvankelijk hoofdzakelijk van wat het land opbracht. Toen in de 19e eeuw de industrie tot ontwikkeling kwam, had dat direct gevolgen. Rond de haven van het Eindhovensch Kanaal en elders aan bestaande wegen in de buurt van Eindhoven vestigden zich textiel- en sigarenfabrieken en later ook andere bedrijven. De arbeidskrachten werden voor een groot deel van buiten aangetrokken. De bevolking groeide van ruim 1400 in 1850 via ruim 4000 in 1900 naar ruim 7500 in 1920. Met name aan de Stratumsedijk en de Aalsterweg verrezen villa's en buitens voor beter gesitueerden. Daar en elders werden aan bestaande wegen ook woningen gebouwd voor middenstanders en minder gesitueerden.

Ook in de andere randgemeenten van het oude Eindhoven vond de bebouwing hoofdzakelijk langs de oude uitvalswegen plaats. Kort voor 1920 ontwierpen de architecten Cuypers en Kooen een uitbreidingsplan voor heel Groot-Eindhoven, waarbij zij ook aandacht schonken aan het open gebied tussen die radialen. Onder meer door een stelsel van rondwegen trachtten zij de verbindingen tussen de latere stadsdelen te verbeteren en de verkeersproblemen op te lossen. Ook schiepen zij ruimte voor stedelijke voorzieningen als parken en zwembaden. Latere gemeentelijke uitbreidingsplannen bouwden op hun plan voort.

Het Stratumse gemeentebestuur haakte al voor 1920 op de plannen in door nieuwe buurten te projecteren binnen de ring, waarbij tegelijk ook een deel van die ringweg werd aangelegd (Leostraat). Na 1920 zette de bebouwing zich voort buiten de ring, zowel in de Bloemenbuurt en later in de Kruidenbuurt en de Schrijversbuurt aan de overzijde van de Aalsterweg. Stedenbouwkundig is het Gerardusplein en omgeving nog steeds een schitterend voorbeeld van de ideeën die toen leefden. Een gemêleerde buurt (arbeiders en middenstand) rond een centraal plein met kerk, winkels en scholen. Door de vele zichtlijnen op de kerk gaf het gebouw de omgeving een eigen identiteit en droeg het bij aan de stedenbouwkundige schoonheid van heel de omgeving.

Nadat einde jaren dertig het Witte Dorp was opgetrokken, trok de gemeente na de Tweede Wereldoorlog de lijn door richting Geldrop met onder meer het Burghplan en de Sintenbuurt.

Nabij het St. Gerardusplein

Tegelijk werd de ringweg voltooid, die een goede verbinding gaf met zowel Tongelre als Gestel. Later zou nog een andere vroeg geprojecteerde verbinding worden gerealiseerd met de aanleg van de Antoon Coolenlaan, die Gestel via de Floralaan, Tivolilaan en St. Petrus Canisiuslaan verbindt met de Geldropseweg. In 1972 vond een grenscorrectie plaats, waarbij het Geldropse Tivoli en de gehuchten Riel en Putten bij Eindhoven werden gevoegd. Dit bood de stad de mogelijkheid door te bouwen aan de Sintenbuurt en het Burghplan, terwijl hier later de wijk Gijzenrooi nog zou verrijzen.

2.2 Stedenbouwkundige structuur

Opbouw

Stratum is een van de vijf lobben die rond het centrum van Eindhoven zijn ontwikkeld. Deze lobben zijn te vergelijken met een bloem waarvan de blaadjes (de lobben) rondom het hart (Eindhoven Centrum) zijn geformeerd. De scheiding tussen de lobben is duidelijk waarneembaar en wordt gevormd door groengebieden of bedrijfsterreinen. Voor Stratum wordt de scheiding met de aangrenzende lobben gevormd door het groengebied Genneperpark en het sportpark Aalsterweg aan de westzijde en het bedrijfsterrein DAF/Kanaaldijk-Noord aan de noordzijde.

Verkeersstructuur

De structuur van het stadsdeel Stratum wordt bepaald door de radiale- en tangentsstructuur van Eindhoven. De radialen verdelen Stratum als het ware in "taartpunten" en worden gevormd door de toegangswegen naar het centrum van Eindhoven zoals de Geldropseweg, de Heezerweg, de Leenderweg en de Aalsterweg. De door de wegen gevormde taartpunten worden op hun beurt weer doorsneden door de ring en door de doorgaande verbinding Anton Coolenlaan-Floralaan-Tivolilaan- St. Petrus Canisiuslaan.

Groen en water

Het meeste groen van Stratum bevindt zich aan de randen van de bebouwing (buiten het plangebied) zoals de Leenderheide, de Gijzenrooise Zegge, de Genneperparken, het bosrijke terrein van Eikenburg en het aanliggende agrarische landschap.

Binnen de bebouwde kom van Stratum bevindt zich een aantal groengebieden die herkenbaar aanwezig zijn en deel uitmaken van de groenstructuur. Zo zijn er verschillende groenstructuren in Stratum die evenals de ontsluitingswegen naar het centrum een radiale structuur hebben en het buitengebied min of meer verbinden met groengebieden binnen de ring zoals:

- het Glorieuxpark via de Jan van Eyckgracht met Riel en omgeving;
- het Glorieuxpark via de groenstrook aan de Hadewychlaan, het park Sint Bonifaciuslaan en de groengebieden langs de Neushoornstraat en Puttense Dreef;
- de groene strook langs de Tongelreep.

Daarnaast is er een aantal meer op zich zelf staande groengebieden:

- de groenzone langs Floralaan-Oost en verder vanaf het Floraplein langs de Leenderweg richting knooppunt Leenderheide;

- het voormalig Vogel- en dierenpark Animali inclusief de groenstrook langs de Roostenlaan;
- het groengebied langs de Kortonjolaan.

Voorts zijn er twee woonbuurten met een zeer groen karakter: De Roosten en Schuttersbosch.

2.3 De buurten

Stratum buiten de Ring is opgebouwd uit twaalf woonbuurten met een geheel eigen identiteit:

1. Kerstroosplein (221)
2. Gerardusplein (222)
3. Poelhekkelaan (223)
4. Roosten (224)
5. Eikenburg (225)
6. Burghplan (232)
7. Sintenbuurt (233)
8. Tivoli (234)
9. Gijzenrooi (235)
10. Nieuwe Erven (236)
11. Kruidenbuurt (237)
12. Schuttersbosch (238)

In het onderstaande wordt een korte beschrijving van de verschillende woonbuurten gegeven. Belangrijk daarbij is de karakteristiek en de sfeer van de buurt. Bijzondere aspecten zullen nader worden toegelicht.

Kerstroosplein (221)

Het Kerstroosplein ligt tussen de Leenderweg en Roostenlaan ingeklemd. Een groot deel van de woningen is voor 1945 gebouwd (516 woningen op een totaal van 857). Het overige deel van de woningen is tussen 1945 -1969 gebouwd. Slechts enkele woningen zijn van na 1960 (10). Vrijwel alle woningen zijn eengezinswoningen van twee lagen met kap. De buurt kent een eenzijdig woningaanbod en heeft een sterke orthogonale (rechthoekige) blokstructuur met smalle straten. De tuinen binnen de woonblokken zijn ontsloten door zogenaamde brandgangen die aan weerszijden geflankeerd zijn door bergingen. De kern van de buurt wordt gevormd door het Kerstroosplein dat qua afmetingen, vorm en randbebouwing prima de functie van buurtplein kan vervullen. In de directe omgeving liggen winkels op buurt- en wijkniveau.

Gerardusplein (222)

Deze woonwijk uit 1925-1935 is gesitueerd in het stadsdeel Stratum ten zuiden van de ringweg

tussen de Aalsterweg en de Roostenlaan, aan de noordzijde aansluitend op de Bloemenbuurt. De wijk wordt gekenmerkt door een centraal gelegen plein (Sint-Gerardusplein) vanwaar uit een aantal radiale straten loopt (Orchideeënstraat, Gerarduslaan en Primulastraat). Het geheel is verdeeld in een bloksgewijze verkaveling. De wijk is met haar algemene vorm, de verdeling in twee gebieden (arbeiders - middenstand) en de bloksgewijze verkaveling representatief voor het stedenbouwkundig concept van G.C. Kools. De architectuur kwam vooral tot stand door particulier initiatief hetgeen resulteerde in een gevarieerd bebouwingsbeeld (circa 1925-1935) met straten rond de Sint-Gerardus Majellakerk (1925) met ten oosten daarvan een cluster van voorzieningen. Het karakter van de buurt is nog intact.

In de buurt bevinden zich twee rijksmonumenten, beide aan de Aalsterweg. Het betreft het dubbele woonhuis nr. 203-205 en het buitenhuis Kortonjo nr. 237-239. Het dubbele woonhuis is gebouwd in 1927 door architect H.C. van de Leur en heeft een expressionistische vormgeving. Opvallend is het keperboogrelief boven de ramen op de begane grond. Gele baksteen wordt afgewisseld met rode en zwarte baksteen. Het buitenhuis Kortonjo met tuinmanswoning en koetshuis werd gebouwd in 1907 door architect G. Geenen. De gebouwen vertonen kenmerken van de chaletstijl. Het buitenhuis heeft een samengesteld dak dat aan de achterzijde tot vrij laag doorloopt. Boven de ingang bevindt zich een torenachtige opbouw.

In het noordelijk deel van het gebied, bekend als de Bloemenbuurt-Zuid is een wijkvernieuwingproject gaande. Dit gebiedje zal niet worden meegenomen in het voorliggende plan, omdat daarvoor een apart bestemmingsplan zal worden gemaakt.

Poelhekkelaan (223)

De grens van de buurt wordt gevormd door de Tongelreep en wordt gekenmerkt door duurdere koopwoningen waarvan circa een kwart voor 1945 is gebouwd en circa de helft na 1970. De hoge kwaliteit van deze buurt wordt bepaald door de aard en de staat van de woningen in combinatie met de directe nabijheid van het groengebied Gennepers Park en de stedelijke voorzieningen. Een groot deel van de buurt, met name het zuidelijk deel, bestaat uit vrijstaande woningen op relatief grote kavels en maakt in combinatie met het openbare groen een groene indruk. In deze wijk staat ook het Ton Smitshuis, een woning met daarin een tentoonstelling van schilderijen en cartoons.

De Roosten (224)

Een roost is een plaats waar veel riet groeit. De Stratumse Roosten wordt voor het eerst vermeld in de tweede helft van de 15e eeuw. De huidige buurt is een villabuurt van na 1970 met een informele verkavelingstructuur. De wegen slingeren zich door de buurt. De ruime opzet en met name het uitbundige groen van de privé-tuinen geven de buurt een groen karakter. De buurt wordt begrensd door drie drukke wegen namelijk de rijksweg A2, de rijksweg A67 en de Leenderweg.

Aan de zuidzijde van deze buurt ligt het voormalige vogel- en dierenpark Animali. Medio 2000 is restaurant Hoeve Bijbeek op het Animaliterrein gesloopt en sindsdien is het terrein in verval geraakt. Voor het terrein dat 2,6 ha groot is, zijn plannen voor vier tot zes woongebouwen van maximaal vier bouwlagen met appartementen in de duurdere prijsklasse. De maximale nokhoogte van de woongebouwen is 12 m. Belangrijk is dat het Animalipark een groen karakter dient te houden en dat de woongebouwen ondergeschikt zijn aan de groenstructuur van het openbare park.

Eikenburg (225)

De naam van de buurt is ontleend aan het pensioonaat Eikenburg aan de Aalsterweg (buiten het plangebied). Het is een buurt met kwalitatief goede en ruime woningen in overwegend laagbouw en met veel groen. Circa een kwart van het totaal aantal woningen van 539 is gebouwd voor 1945 en circa de helft in de periode 1945-1969. Op het terrein van het voormalige Sint Jozef ziekenhuis is een aantal jaren geleden een nieuwe woonwijk gerealiseerd. Het orthogonale (rechthoekige) stratenpatroon van de buurt is strak en overzichtelijk. Op loopafstand zijn veel openbaar groen en speelvoorzieningen aanwezig. Ten zuiden van de buurt liggen op korte afstand (buiten het plangebied) twee sportcomplexen: de gemeentelijke sportparken Heihoef en Aalsterweg. Tussen deze twee sportcomplexen ligt (eveneens buiten het plangebied) het bosrijke terrein van Eikenburg dat opgesteld is als wandelgebied.

Bijzondere stedenbouwkundige en architectonische kwaliteit hebben de woningen aan de Pasteurlaan en de woningen ten zuiden daarvan. Dit zorgvuldig uitgewerkte stedenbouwkundig concept heeft brede lanen (Sommelweislane, Kochlaan en Ingenhouszlaan) met een groene

middenberm. Ter hoogte van de Pasteurlaan versmalt het profiel van de laan aanzienlijk zodat een aantrekkelijke besloten hof ontstaat. De hoven krijgen allure door de zorgvuldig gedetailleerde randbebouwing.

Burghplan (232)

Deze buurt is vernoemd naar het oude landgoed De Burgh. De buurt (circa 1955) bestaat uit de hoofdas Jan van Eyckgracht met aan noordzijde hofjes waaraan tweelaagse, deels geschakelde woningen en aan de zuidzijde haaks op de straat opgetrokken hoogbouw waartussen tweelaagse bebouwing. Opvallend zijn de veel toegepaste ruime plantsoenen. Door de opzet en de bebouwingstypen vertoont de wijk een gevarieerde aanblik. Bijzonder is de hoogbouw met loggia's waarbij in een traditionele bouwwijze een nieuw woonconcept werd gerealiseerd. Het Burghplan is het eerst grote woningbouwplan in Eindhoven na de Tweede Wereldoorlog. Op basis van de wijkgedachte en het door J. Kuiper ontworpen Plan in Hoofdzaak (1950) verrees een compleet nieuwe wijk buiten de rondweg. Aan de gehele wijk werkten vijf architecten. Dat was vanwege de bewust geplande verscheidenheid, ook in stedenbouwkundig opzicht een bijzondere ontwikkeling.

Er zijn onlangs twee woningbouwprojecten in de buurt gerealiseerd. Dit betreft de bouw van 44 appartementen aan de Otto Veniusweg-Piuslaan en de realisering van 153 woningen aan de Puttense Dreef, op de voormalige sportvelden van DAF.

In de buurt zijn drie winkelstrips: aan de Bonifaciuslaan, aan de Moreelselaan en aan de St. Petrus Canisiuslaan. Aan de laatstgenoemde winkelstrip is een grote supermarkt gevestigd die als trekker fungeert. De meeste maatschappelijke voorzieningen zijn gelegen aan de Kardinaal de Jongweg: een basisschool, een activiteitencentrum, een peuterzaal en een kerk. Voorts omvat de buurt een school voor voortgezet onderwijs (pleincollege de Burgh) en een grote sporthal.

Het openbaar groen is ongelijk verdeeld in de buurt, met name het noordoostelijk deel is slecht bedeed. Opvallend is de groenstructuur die vanaf het Glorieuxpark tot aan het buitengebied loopt (Riel en omgeving). Vooral het park aan de Sint Bonifaciuslaan valt daarbij op. De vijver aan de Geert Grootestraat met de aanliggende monumentale bomen is een hoogwaardig parkgebied waarmee zuinig dient te worden omgesprongen. Het deel van het park aan de Sint Bonifaciuslaan waarin recent laagbouw is opgenomen is van mindere kwaliteit.

Sintenbuurt (233)

De Sintenbuurt dankt zijn naam aan de straatnamen waarvan de meeste beginnen met "Sint". Het grootste deel van de buurt, welke voornamelijk uit eengezinswoningen bestaat, is in de periode 1945-1969 bebouwd (751 van de totaal 836 woningen). De buurt bestaat uit twee delen die worden gescheiden door de Sint Gerlachstraat. Het noordelijk deel heeft een aantrekkelijke woonomgeving. Veel voorzieningen zoals winkels, een basisschool, kinderdagverblijf, speelgelegenheden en het Wiro Zalencentrum zijn op loopafstand bereikbaar. Ook is er in dit deel van de buurt relatief veel groen aanwezig.

Hofje ten noorden van de Jan van Eyckgracht

Het stedenbouwkundig verkavelingspatroon wijkt af van die van de omliggende buurten die in hetzelfde tijdsbestek zijn gebouwd. Binnen het rechthoekige blokkenpatroon van de buurt ligt de

Thomas a Kempislaan diagonaal georiënteerd. De bebouwingsblokken ten noorden van deze laan zijn waaivormig (gerend) vorm gegeven, waardoor de straten tussen de bouwblokken enigszins taps toelopen. Dit geeft een bijzonder beeld waardoor het lijkt of de straten langer zijn dan in werkelijkheid (perspectivische werking). Ook de woningen zijn bijzonder. Door de zorgvuldig gedetailleerde en samenhangende architectuur en de kleurstelling (wit) van de woningen, in combinatie met het buurtgroen, wordt een bijzonder aantrekkelijke woonbuurt verkregen.

In tegenstelling tot het noordelijk deel van de buurt bestaat het zuidelijk deel grotendeels uit huurwoningen. In dit deel is minder buurtgroen aanwezig en hebben de straten een smaller profiel. Hier bevindt zich ook het Wiro zalencomplex en de Sint Jozef Tivolikerk. Ter plaatse van de voormalige tennisbanen aan de Thomas à Kempislaan een medisch centrum met bovenwoningen gerealiseerd.

Tivoli (234)

De in 1930 gebouwde buurt is genoemd naar een boerderij annex café gelegen aan de Leenderweg in de huidige buurt Schuttersbosch. De buurt bestaat uit circa 800 woningen waarvan een groot deel uit goedkope vooroorlogse huurwoningen bestaat in overwegend kleinschalige laagbouw. Deze woningen zijn klein en hebben ondiepe binnentuinen. De buurt is vanuit een helder plan vormgegeven. De straten zijn smal en er is weinig groen in de buurt aanwezig.

Gijzenrooi (235)

Gijzenrooi is de meest recent gerealiseerde woonbuurt in het plangebied en is de naam van een van de gehuchten van de voormalige gemeente "Zes Gehuchten". De buurt bestaat uit overwegend koopwoningen die in de periode 1990-1995 zijn gebouwd. Door de relatief ruime kavels met veel twee-onder-een-kapwoningen en vrijstaande woningen, heeft de wijk een groene uitstraling. Ook de groene inrichting van de begraafplaats aan het Riel draagt daaraan bij. De hoofdontsluiting van de buurt is overzichtelijk en wordt vorm gegeven door de "rondweg" Diepmeerven waarop het grillige stratenpatroon van de buurt aantakt. Het Diepmeerven is tevens de weg die de buurt scheidt van de oostelijk gelegen villabebouwing. Deze wordt door een groenstructuur gescheiden van het buitengebied. De buurt heeft geen eigen voorzieningen zoals winkels of scholen en is aangewezen op voorzieningen in de aangrenzende buurten.

Nieuwe Erven (236)

Het ontginnen van een deel van het grote heideveld in zuidoost Stratum omstreeks 1800 heeft het ontgonnen gebied de naam "Nieuwe Erven" opgeleverd. De buurt kent overwegend huurwoningen en een afwisseling van een- en meergezinswoningen. De meergezinswoningen liggen voornamelijk aan de Piuslaan en de Heezerweg. Het grootste deel van de woningen is tussen 1945 en 1969 gebouwd (460 van de 547 woningen). In tegenstelling tot de meeste buurten, die een tangentieel verkavelingspatroon hebben, heeft de Nieuwe Erven een radiaal verkavelingspatroon hetgeen resulteert in taps toelopende bouwblokken.

De buurt heeft twee kerken waarvan de Don Boscokerk aan het Mimosaplein qua architectuur en materiaalgebruik bijzonder is. De markante ronde toren is vanuit de wijde omtrek goed zichtbaar en geldt als een duidelijk herkenningspunt. Door functieverandering van de Don Boscokerk ontstaan mogelijkheden om bij de ontwikkeling van het Mimosaplein een verbinding te maken met de aangrenzende Kruidenbuurt.

Kruidenbuurt (237)

De naam Kruidenbuurt is geïnspireerd door de straatnamen die genoemd zijn naar kruiden. In 1933 is het noordelijk gedeelte van de buurt, tussen de Korianderstraat en de Edelweisstraat, opgezet als een stedelijke tuinwijk met arbeiderswoningen. De smalle straten en de te kleine woningen voldoen in het huidige tijdsbeeld niet meer en dit deel van de buurt zal dan ook worden gesaneerd. Het betreft een "Impulsbuurt". Er zullen 737 woningen plaats moeten maken voor woningen die qua vorm en prijs gedifferentieerd zullen zijn. Dit noordelijke deel van de Kruidenbuurt is buiten het voorliggende plan gehouden.

Het zuidelijk gedeelte van de wijk heeft een ander karakter. Het gaat hierbij om het gebied tussen de Edelweisstraat en de Floralaan-Oost. Ook dit deel van de buurt heeft door de smalle straten en het weinige groen een stenig karakter. De woningen hebben echter een heel ander karakter dan die in het noordelijk deel van de buurt en bestaan uit eengezinswoningen van twee lagen met flinke kap.

De woningen aan het Floraplein staan op de gemeentelijke monumentenlijst. Het betreft de

huisnummers 1 tot en met 13 en de daarbij behorende kopwoningen. Deze woningen bestaan uit drie lagen met kap en vormen een bouwblok dat de ronde vorm van het Florapark volgt. De jaren-30-architectuur van de woningen is sterk geïnspireerd op de architectuur van Frank Lloyd Wright.

Schuttersbosch (238)

De naam Schuttersbosch is afgeleid van de schietbanen van de burgerwacht die hier voor de Tweede Wereldoorlog in de Stratumsebossen lagen. De buurt is voor het grootste deel in de periode 1945-1969 gebouwd (224 van de 303 woningen), heeft een zeer groen karakter en wordt gekenmerkt door een "vakantiehuisjessfeer" die veroorzaakt wordt door de houten woningen in de bosrijke omgeving. Het verkavelingspatroon van de wijk is planmatig maar door het vele groen valt het strakke stratenpatroon minder op. De houten woningen zijn in een bestaand bosgebied gebouwd, hetgeen zichtbaar is door de bomen die in de achtertuinen staan. Het groen in deze "binnentuinen" maakt dus deel uit van de totale groenstructuur van de buurt en dient als zodanig benaderd te worden. Dit impliceert dat de groenstructuur richtinggevend is voor de buurt en niet de bebouwingstructuur of wegenpatroon die doorgaans richtinggevend zijn. De bestaande veelal oudere woningen worden de komende jaren vervangen door nieuwe woningen waarbij de structuur en het groene karakter van de buurt gehandhaafd zullen blijven.

2.4 Projecten

Project 02-001: DAF I terrein:

De woonwijk ten westen van de Puttensedreef is gerealiseerd en wordt meegenomen in het voorliggende bestemmingsplan. Het gebied ten oosten van de Puttensedreef heeft de bestemming "Agrarisch recreatieve doeleinden" (ingevolge het bestemmingsplan "I Gijzenrooi"). Deze gronden maken deel uit van het buitengebied en worden ook meegenomen in het (ontwerp)-bestemmingsplan "Buitengebied" (met een agrarische bestemming). Het gemeentelijk standpunt is dat hier niet wordt gebouwd. Deze gronden ten oosten van de Puttensedreef zijn dan ook niet meegenomen in het onderhavige bestemmingsplan.

Project 02-002: Kruidenbuurt herstructurering

De gemeenteraad heeft op 27 september 2004 voor het noordelijke deel van de Kruidenbuurt een bestemmingsplan vastgesteld. Dit bestemmingsplan voorziet in de herstructurering van dit deel van de Kruidenbuurt. Dit gebied wordt niet meegenomen in het bestemmingsplan "Stratum buiten de Ring 2004". De plannen voor het zuidelijke deel van de Kruidenbuurt zijn nog niet uitgekristalliseerd. Dit deel zal in het voorliggende plan overeenkomstig de huidige situatie worden bestemd.

Project 02-003: Schuttersbosch

De oorspronkelijke woningen in het westelijke deel van Schuttersbosch (A) zullen bij beëindiging van de bewoning ervan worden gesloopt en worden vervangen door hetzelfde aantal nieuwe woningen van meer eigentijdse omvang. De bestaande structuur en verkaveling en het groene karakter van de buurt zullen daarbij grotendeels worden gehandhaafd. Het voorliggende plan voorziet hierin overeenkomstig de verleende bouwvergunning(en).

De bestaande woonbebouwing in het oostelijke deel van Schuttersbosch (B) zal worden vervangen door nieuwe vrijstaande woningen. Het huidige aantal woningen zal met 43 worden vermeerderd. De verkaveling en de wegenstructuur zullen nagenoeg volledig worden gehandhaafd. Het voorliggende plan voorziet hierin overeenkomstig de verleende bouwvergunning(en).

Er worden voorts een kerkgebouw en een gebouw voor een artspraktijk gerealiseerd aan het Rendierveld/Wegedoornlaan (Schuttersbosch C). Het voorliggende plan voorziet hierin overeenkomstig de verleende bouwvergunningen.

De vergunning voor de realisering van appartementen in de strook tussen Schuttersbosch en de Leenderweg (Schuttersbosch D) is in december 2004 ingetrokken. Omdat er geen aanvraag van de desbetreffende corporatie ligt voor een andere invulling van dit gebied, is er vooralsnog voor gekozen de bestaande gebouwde situatie in het (ontwerp)bestemmingsplan te bestemmen.

Project 02-004: Floralaan

Deze locatie ten zuidoosten van de rotonde Floraplein is inmiddels eigendom van de gemeente. Er zijn geen uitgekristalliseerde plannen voor deze gronden. Vooralsnog zal dit gebiedje groen blijven. Het wordt dienovereenkomstig bestemd.

Project 02-006: Thomas à Kempislaan

Op deze voormalige tennisbanen wordt een medisch centrum met bovenwoningen gebouwd. Deze gronden worden dienovereenkomstig bestemd.

Project 02-007: Otto Veniusweg

Op deze locatie zijn inmiddels woonappartementen gerealiseerd. Deze gronden zijn aldus bestemd.

Project 02-009: 4e fase Gijzenrooi/Putten

Hier vigeert de (grotendeels goedgekeurde) 4e uitwerking van het bestemmingsplan Gijzenrooi. De geprojecteerde woningen zijn nog niet gerealiseerd. Dit gebied behoort nu nog feitelijk tot het buitengebied en niet tot het bestaande stedelijke gebied. Mede gelet op het feit dat er een gedetailleerd en recent uitwerkingsplan vigeert dat specifiek is toegesneden op dit nabij het beschermd dorps- en stadsgezicht Riel gelegen terrein, is het gebied van de 4e fase Gijzenrooi niet meegenomen in het voorliggende plan.

Project 02-013: Moreelselaan/Saenredamstraat

Er heeft omtrent deze locatie nog geen besluitvorming plaatsgevonden. De gronden zullen in het voorliggende plan worden bestemd overeenkomstig de bestaande situatie.

Project 02-014: St. Petrus Canisiuslaan/Kardinaal de Jongweg

Er is een bouwvergunning 1e fase verleend voor de verbouwing van de basisschool Beppino Sarto c.a. tot een "spilcentrum" (een multifunctioneel centrum met onderwijs, kinderopvang, volwasseneducatie, gezondheidszorg en ontmoetingsruimte). Het voorliggende plan voorziet in een dergelijke invulling van deze locatie.

Project 02-015: Animaliterrein

Burgemeester en wethouders hebben bij besluit van 26 augustus 2003 de (stedenbouwkundige) "Kaders gebiedsontwikkeling Animaliterrein" vastgesteld. Het terrein heeft in het voorliggende plan een uit te werken woonbestemming gekregen waarbij de bestuurlijk vastgestelde kaders zijn verwoord als uitwerkingsvoorschriften. De drie bestaande woningen op het terrein zijn ook in de uit te werken bestemming meegenomen.

Project 02-016: Tivolikerk

Burgemeester en wethouders hebben bij besluit van 13 januari 2004 besloten om de Tivolikerk en directe omgeving (aan de Heezerweg) als "civic centre" te benutten voor een veelheid aan functies (met name welzijnsvoorzieningen, maatschappelijke voorzieningen, onderwijsvoorzieningen, woningen en wellicht sportvoorzieningen). Aangezien de nadere invulling van het terrein nog onderwerp is van overleg met de initiatiefnemer(s) en de plannen nog niet zijn uitgekristalliseerd is voorsnog de bestaande situatie van het terrein van de kerk c.a. in het plan vastgelegd (met name de bestemming "Maatschappelijke doeleinden").

Project 02-018: Floralaan West/Bovistenlaan

Er is op deze locatie onlangs een "spilcentrum" gerealiseerd. Het onderhavige plan voorziet voor deze locatie in een dergelijk centrum.

Project 02-019: Vogelkerslaan

Er is een bouwplan voor de realisering van twee vrijstaande woningen aan de Vogelkerslaan. Het plan voorziet in de realisering ervan.

Project 02-021: Bunderkensven

Burgemeester en wethouders hebben bij besluit van 19 juli 2002 vergunning verleend voor de bouw van een kinderdagverblijf. Deze bouwvergunning is verleend conform de 5e uitwerking van het bestemmingsplan Gijzenrooi. Dit uitwerkingsplan is meegenomen in het voorliggende bestemmingsplan (maar dan met de bestemming "Maatschappelijke doeleinden").

Een aantal overige relevante projecten:**Tivolilaan/Rector Baptistlaan/ St. Wirostraat/ Van Ennettenstraat**

Op dit terrein is een procedure ex artikel 19, lid 2, van de Wet op de Ruimtelijke Ordening doorlopen voor de bouw van 20 woningen. Dit bouwplan (waarvoor op 11 juli 2005 bouwvergunning is verleend) is opgenomen in het voorliggende plan (met de bestemming "Woondoeleinden").

Woningbouw Thomas a Kempislaan (51/51a)

Na de verhuizing van het gezondheidscentrum ontstaat de mogelijkheid de vrijkomende locatie een nieuwe invulling te geven. Er bestaat geen bezwaar tegen de invulling van deze locatie met woningen. Plannen voor een dergelijke invulling van de locatie zijn bij de inspraak naar voren gekomen. De locatie krijgt daarom de bestemming "Woondoeleinden". De locatie ligt aan een langwerpig plein waarvan de twee lange zijden zijn bebouwd met eengezinswoningen van twee lagen met kap. De korte zijde waar zich voorheen tennisvelden bevonden, is onlangs bebouwd met een fors medisch centrum annex appartementencomplex c.a. Om het plein een evenwichtige begrenzing te geven dient ook de tegenoverliggende korte zijde een relatief forse bouwmassa te krijgen. Voor de desbetreffende locatie wordt voor de korte zijde van het plein een maximale bebouwingshoogte van 11 m mogelijk gemaakt. Het betreft woningbouw in de vorm van appartementen die maximaal drie bouwlagen zullen kunnen bevatten. Voor de zijde van de locatie die grenst aan de straat wordt vanwege de hoogte van de overliggende woningen een lagere maximale bebouwingshoogte van 7 m vastgesteld. Hierdoor zijn maximaal twee bouwlagen mogelijk hetgeen overeenkomt met de hoogte van de bestaande overliggende woningen. Daardoor ontstaat een evenwichtig straatprofiel met aan beide zijden op elkaar afgestemde bebouwingshoogten. Het parkeren zal voornamelijk op het binnenterrein van de nieuwe woningbouwlocatie plaatsvinden. Momenteel wordt eveneens gebruik gemaakt van het binnenterrein als parkeerlocatie.

3 Uitgangspunten, randvoorwaarden en beleidskader

3.1 Inleiding

De reden dat het bestemmingsplan "Stratum buiten de Ring 2004" wordt gemaakt, is gelegen in het feit dat het thans voor het grootste deel van het plan geldende bestemmingsplan "Stratum buiten de ringweg" te globaal van opzet is en te weinig rechtszekerheid biedt. Bovendien is dat plan verouderd.

Met het voorliggende bestemmingsplan "Stratum buiten de Ring 2004" wordt met name het (met enige flexibiliteit) conserveren en beheren van de bestaande situatie beoogd. Uitsluitend beleid en projecten waarover besluitvorming heeft plaatsgevonden, worden in dit plan meegenomen.

Met het nieuwe bestemmingsplan wordt beoogd voor de komende jaren een adequaat planologisch kader voor het gebied te geven. Aanpassingen zijn alleen toelaatbaar als de nieuwe ontwikkelingen de bestaande structuur niet aantasten en zo mogelijk verbeteren. Omdat het plangebied nagenoeg helemaal is ingevuld, zal het daarbij veelal gaan om aanpassingen van geringe aard. In het plangebied is geen structurele uitbreiding van het aantal woningen (behoudens ter plaatse van het zogeheten Animaliterrein en op een locatie aan de St Wirostraat), uitbreiding van detailhandel of uitbreiding van maatschappelijke voorzieningen van enige omvang gepland. Doel van het nieuwe plan is vooral het behouden van de bestaande ruimtelijke structuur zoals die wordt gevormd door bouwvlakken, bouwhoogten, straten en groenelementen.

3.2 Volkshuisvesting

De raad heeft op 6 juni 2004 deel 1 ("Visie") van het Beleidsplan wonen vastgesteld. In deze Woonvisie wordt een verschuiving van kwantiteit naar kwaliteit, van aanbod naar vraag en van overheid naar markt geconstateerd. De grote verscheidenheid aan kwaliteitswensen van de woonconsument naar woning en woonmilieu staat centraal. De woonconsument vraagt meer dan in het verleden naar kwaliteit en is ook bereid daarvoor een flink bedrag te betalen. In Eindhoven is er een duidelijke vraag naar stedelijk wonen in de vooroorlogse woonwijken nabij het centrum. Ook naar de groenstedelijke woonmilieus is veel vraag. Daarentegen staan de naoorlogse wijken binnen de stad onder druk. Daar is in principe een over-aanbod aan woningen te vinden, waarbij het vooral gaat om goedkope en middeldure huurwoningen waar mensen per saldo uit zouden willen verhuizen. Dit beeld komt ook terug in het soort woningen dat men zoekt. Er is een vraag naar vrijstaande woningen en twee-onder-een-kappers. Ook is er vraag naar appartementen. Beide "uiteinden" van de woningtypologie staan in de belangstelling van de consument. De gewone standaard eengezinswoning in een rij wordt veel minder gevraagd. Per saldo wil de woonconsument deze woning uit en doorstromen naar een kwalitatief meer aantrekkelijke woning (waardoor de naoorlogse wijken met veel van dit soort woningen onder druk staan).

Door intensivering van de nieuwbouw, met name in de marktsector en een voortzetting van de wijkvernieuwing kan de kwaliteit en variatie van woningen en woonmilieus in Eindhoven duurzaam worden vergroot. Wat de integrale wijkvernieuwing betreft zullen naast de vooroorlogse woonmilieus, waarvoor een gezamenlijk vernieuwingsprogramma met de corporaties is ontwikkeld, ook een aantal eenzijdig opgebouwde naoorlogse woonmilieus ('45-'65) de aandacht vragen.

Op stedelijk niveau is het noodzakelijk dat er jaarlijks voldoende woningen worden gebouwd als antwoord op de natuurlijke groei, "huishoudensverdunding" en migratie. Stagnatie betekent dat de druk op de woningmarkt toeneemt waardoor de prijzen (te) hoog blijven. Mensen met een smallere beurs, waaronder veel starters, zijn hierdoor niet meer in staat om een woning te kopen.

Naast dit kwantitatieve aspect staan de kwaliteit en verscheidenheid van woning en woonmilieu centraal. Voor het in opkomst zijnde centrumstedelijk wonen wil en kan de stad haar unieke positie in de regio en daarbuiten nog meer gaan uitbuiten. Eindhoven vormt met de omliggende gemeenten een stedelijk netwerk. De unieke regionale functie van Eindhoven gecombineerd met het toenemend aantal internationale contacten vanuit het bedrijfsleven, universiteit/hogeschool, onderzoeks- en kennisinstellingen maken dit noodzakelijk. Mede door de internationalisering is bijvoorbeeld de groep van "shortstayers" (mensen uit onderwijs en bedrijfsleven die voor korte tijd in Eindhoven verblijven) op de woningmarkt een factor van strategisch belang geworden.

Wat groenstedelijke woonmilieus betreft moet Eindhoven de op veel plaatsen nog bijna "dorpse" woonkwaliteit koesteren respectievelijk via wijkvernieuwing versterken. Juist daarin onderscheidt de stad zich als vestigingsplaats van de Randstad.

Op wijkniveau moet een gedifferentieerd aanbod van woonmilieus aanwezig zijn. Het behoud en de versterking van de herkenbaarheid/identiteit van ieder stadsdeel zal ertoe bijdragen dat de binding wordt vergroot. Het zorgdragen voor een levensloopbestendig stadsdeel draagt ook hiertoe bij.

Op wijk- en buurtniveau wordt gestreefd naar homogene buurten in heterogene wijken. Op buurtniveau is een meer homogeen woonmilieu vanuit sociaal oogpunt zelfs wenselijk. Dit laat onverlet dat er op het schaalniveau van de woning een differentiatie moet plaatsvinden naar verschijningsvorm/architectuur, indeling woningplattegrond, woninggrootte, uitrustingsniveau, eengezins/meergezins, eigendomsvorm en prijsklasse. De zeggenschap van de woonconsument moet hierbij meer centraal gaan staan.

Voor met name zorgbehoevende senioren en mensen met een functiebeperking is het van groot belang dat zij in hun eigen buurt en in ieder geval in hun eigen wijk kunnen blijven wonen. Bijvoorbeeld in zogenaamde woonservicezones.

Naast de fysieke ingrepen in de woningvoorraad en omgeving dienen ook sociale en wijk-economische maatregelen de binding aan de wijk/buurt en de zorg voor het publieke domein te vergroten. Gelijktijdig neemt hierdoor het gevoel van onveiligheid af, en verbetert het draagvlak voor voorzieningen. Voor het stimuleren van de wijk-economie en het verlevendigen van de buurten door functiemenging wordt onder meer ingezet op het bouwen van meer woon-werkcombinaties.

Voor een overzicht van de verschillende (woning)bouw-projecten wordt korthedshalve verwezen naar het voorgaande onder 2.4 "Projecten". Zoals reeds vermeld zijn de beide herstructureringsgebieden ("Kruidenbuurt-Noord" en "Bloemenbuurt-Zuid") buiten het voorliggende plan gehouden.

3.3 Cultuurhistorische waarden

Op de Monumentenlijst 2003 Eindhoven (zoals die luidde in 2004) staan de volgende rijksmonumenten en gemeentelijke monumenten vermeld:

<i>Aalsterweg 203-205</i>	<i>dubbel woonhuis</i>	<i>rijksmonument</i>
<i>Aalsterweg 237-239</i>	<i>buitenhuis villa kortonjo</i>	<i>rijksmonument</i>
<i>Aalsterweg 207-211</i>	<i>woonhuizen</i>	<i>gemeentelijk monument</i>
<i>Aalsterweg 184</i>	<i>café</i>	<i>gemeentelijk monument</i>
<i>Aalsterweg 186-210</i>	<i>vml arbeiderswoningen</i>	<i>gemeentelijk monument</i>
<i>Aalsterweg 228-230</i>	<i>woonhuis</i>	<i>gemeentelijk monument</i>
<i>Cyclamenstraat 1</i>	<i>buurtcentrum</i>	<i>gemeentelijk monument</i>
<i>Floralaan oost 164</i>	<i>woonhuis</i>	<i>gemeentelijk monument</i>
<i>Floraplein 1-13</i>	<i>woonhuizen</i>	<i>gemeentelijk monument</i>
<i>Kerstrooslaan 7</i>	<i>school</i>	<i>gemeentelijk monument</i>
<i>Leenderweg 361</i>	<i>woning hoek floraplein</i>	<i>gemeentelijk monument</i>
<i>Leenderweg 242</i>	<i>school</i>	<i>gemeentelijk monument</i>
<i>St. Gerardusplein</i>	<i>kerk</i>	<i>gemeentelijk monument</i>

Deze monumenten en bijbehorende gronden worden op de plankaart voorzien van hetzij de aanduiding "rijks-/gemeentelijk monument". Terzake is de Monumentenwet en/of de

gemeentelijke monumentenverordening, alsmede de terzake aangescherpte regeling van de Woningwet van toepassing.

Op de Cultuurhistorische waardenkaart van de provincie staat het plandeel *Burghplan* aangemerkt als historisch zeer hoogwaardige stedenbouwkundige structuur. De *Gerardusbuurt* en *Tivoli (ten oosten van de Heezerweg/Tivolilaan)* worden op diezelfde kaart aangemerkt als historisch redelijk hoogwaardige stedenbouwkundige structuren. De historische lijnen van de radialen worden ook aangeduid als waardevol. Het plan voorziet in beginsel in behoud van de bestaande situatie. Er zal dus op basis van het voorliggende plan geen structurele aantasting van de stedenbouwkundige structuren en radialen kunnen plaatsvinden.

Voorts kan nog worden opgemerkt dat het gemeentebestuur cultuurhistorische waarde toekent aan de *Nieuwe Erven (tussen Piuslaan en Korianderstraat)*, het *Witte Dorp buiten de Ring (Sintenbuurt)* en de *hofjes ten noorden van de Jan van Eyckgracht* als voorbeelden van de bijzondere architectuur en stedenbouw uit wederopbouw.

Voorts zal er een gebiedsgerichte uitwerking van de welstandscriteria worden opgesteld voor *Burghplan (Jan van Eyckgracht en Geert Grootestraat)*, *Sintenbuurt ("Witte dorp" buiten de Ring)*, *Gerardusplein e.o.*, *Poelhekkelaan e.o.* en *Schuttersbosch*. Ook in dit verband kan worden opgemerkt dat het plan in beginsel voorziet in behoud van de bestaande situatie. Er zal dus op basis van het voorliggende plan geen structurele aantasting van de geconstateerde waarden kunnen plaatsvinden.

Kaartje cultuurhistorische waarden

Ter plaatse van de buitenplaats Kortonjo is mogelijk sprake van archeologische waarden. Middels een specifieke aanduiding met bijbehorend aanlegvergunningvereiste voor nader bepaalde werken en werkzaamheden wordt voorzien in de bescherming van deze potentiële archeologische waarden.

3.4 Verkeer

Autoverkeer

De bestaande wegenstructuur behoeft de komende planperiode geen aanpassing. Dit wil niet zeggen dat er in de planperiode aan de wegen zelf geen aanpassingen zullen worden verricht. In het kader van "Duurzaam Veilig" heeft het gemeentebestuur bij besluit van 7 december 1999 de wegcategorisering vastgesteld en daarmee impliciet de verkeersgebieden en de verblijfsgebieden aangegeven. De wegen met een verkeersfunctie zijn primair bedoeld voor de afwikkeling van het verkeer. De radiale Leenderweg en Aalsterweg en het tracé Floralaan West-Floralaan Oost-Tivolilaan-St. Petrus Canisiuslaan hebben een functie voor het doorgaande verkeer en worden daartoe uitdrukkelijk bestemd door middel van de bestemming "Verkeersdoeleinden". De Heezerweg en de Sint Bonifaciuslaan hebben vooralsnog ook een functie voor het doorgaande verkeer. Op termijn zullen deze beide wegen een verblijfsfunctie krijgen. Om die reden krijgen deze beide wegen reeds de bestemming "Verkeers- en verblijfsdoeleinden". Alle overige wegen in het gebied Stratum zijn onderdeel van het verblijfsgebied en zullen als zodanig worden bestemd door middel van de bestemming "Verkeers- en verblijfsdoeleinden".

Zicht op de St. Gerarduskerk via de St. Gerarduslaan

Openbaar vervoer

Het gebied Stratum wordt met het openbaar vervoer ontsloten via:

- Geldropseweg (onderdeel van een Hoogwaardige Openbaar Vervoersas);
- Aalsterweg (onderdeel van een Hoogwaardige Openbaar Vervoersas);
- Leenderweg;
- Tracé Leenderweg-Winkelstraat-Roostenlaan-Floralaan West;
- Tracé Sint Bonifaciuslaan-St. Petrus Canisiuslaan;
- Tracé Heezerweg-Kannunikensven-Bunderkensven-Diepmeerven.

De bestemmingen "Verkeersdoeleinden" en "Verkeers- en verblijfsdoeleinden" zijn zodanig op deze routes gelegd dat er voldoende ruimte is voor een inrichting die voldoende ruimte laat voor het openbaar vervoer.

Fietsverkeer

Het gemeentelijk hoofdrouthenetwerk voor het fietsverkeer bestaat uit non-stop routes en stedelijke routes. Aan de non-stop routes worden hoge kwaliteitseisen gesteld. Het moeten in principe voldoende brede vrijliggende paden zijn. De Boutenslaan/Leostraat/Piuslaan (als onderdeel van de Ring), de Geldropseweg, het tracé Jan van Eyckgracht-Rik Woutersweg-Rielsedijk en de Roostenlaan zijn in het gebied Stratum aangemerkt als non-stop fietsroute. Voor zover in het plangebied gelegen voorziet de toegekende verkeersbestemming in de handhaving van deze fietsroutes. De stedelijke fietsroutes waarvan er meerdere door het plangebied lopen, zijn bij voorkeur ook vrijliggende stedelijke fietspaden. De toegekende verkeersbestemming voorziet in de handhaving van deze fietsroutes.

Parkeren

Burgemeester en wethouders hebben bij besluiten van 12 februari 1997 en 29 april 2003 het parkeerbeleid vastgesteld. Bij de uitbreiding van een woning of een andere functie of bij de verandering van het gebruik van (onderdelen van) een woning of een andere functie dient bezien te worden of aan de normen van het gemeentelijk parkeerbeleid wordt voldaan. Het bestemmingsplan voorziet in beginsel niet in een uitbreiding van het aantal parkeerplaatsen in het openbaar gebied.

De parkeernormen zijn gebaseerd op de normen van het CROW (kenniscentrum voor verkeer, vervoer en infrastructuur). Deze normen zijn door het CROW geëvalueerd en daaruit blijkt dat de Eindhovense normen verouderd zijn. Deze zullen worden bijgesteld.

Stallen fietsen

De hoeveelheid toe te passen stallingsvoorzieningen voor werknemers is vastgesteld in het Bouwbesluit. Voor bezoekers moet worden uitgegaan van de richtlijn "Leidraad fietsparkeren" van het CROW.

Bereikbaarheid voor hulpdiensten

Bij de (her)inrichting van het openbaar gebied dient het belang van de bereikbaarheid voor hulpdiensten mede in overweging te worden genomen.

Overig

Overeenkomstig het gemeentelijk Mobiliteitsplan Eindhoven zal het Floraplein voor het einde van 2005 worden gereconstrueerd (in de vorm van een zogeheten "turborotonde", een rotonde met een verder doorgevoerde scheiding van verkeersstromen). De gelegde bestemming "Verkeersdoeleinden" is ter plekke dermate ruim begrensd dat de reconstructie daarbinnen kan plaatsvinden.

3.5 Groen

De gemeenteraad heeft op 5 november 2001 het Groenbeleidsplan 2001 vastgesteld. Dit beleidsplan geeft de hoofdlijnen weer van het gemeentelijke groenbeleid. Het is richtinggevend voor een gebiedsgerichte planontwikkeling op lagere schaalniveaus. Gestreefd wordt naar een opwaardering van de groene ruimte in de stedelijke gebieden. Er wordt voorts ingespeeld op de toenemende behoefte om de natuur sterker te laten doorklinken in het ruimtelijke beleid. Gestreefd wordt naar een stad met een hoogwaardig groen woon- en werkklimaat.

Park aan de St. Bonifaciuslaan

Het groenbeleidsplan 2001 heeft voor Stratum buiten de Ring een aantal specifieke beleidspunten geformuleerd. De zone die het Glorieuxpark verbindt via het park Sint Bonifacius met Riel en omgeving wordt in dit groenbeleidsplan gezien als "structureel stadsgroenontwikkeling nader uit te werken". Voor de buurten De Roosten en Schuttersbosch wordt aangegeven dat het groen beeldbepalend dient te zijn. Langs de Leenderweg, vanaf het Floraplein richting knooppunt Leenderheide, dient het groen als "multifunctioneel groen" te worden aangemerkt.

De in het Groenbeleidsplan uitgezette strategieën en typologieën zijn verder uitgewerkt in de door het college van burgemeester en wethouders vastgestelde nota "Overdraagbaarheid openbaar groen". Het groen dat in deze nota is aangemerkt als "structureel groen op stedelijk niveau" en "structureel groen op wijk- en buurtniveau" is in het voorliggende plan expliciet voorzien van de bestemming "Groenvoorzieningen". Dit geldt voor wat betreft de "groenarme gebieden" (in casu de wijken Kerstroosplein, Gerardusplein (voorzover in dit plan opgenomen), Kruidenbuurt (voorzover in dit plan opgenomen) en Nieuwe Erven) ook voor de kleinere eenheden groen. Op deze wijze wordt voorkomen dat de toch al geringe hoeveelheid groen in de met name genoemde groenarme wijken nog verder afneemt. De bestemming "Bos" is gelegd op grotere aaneengesloten groengebieden met opgaand groen (met name langs de Leenderweg en delen van Schuttersbosch).

De wijk Schuttersbosch neemt een bijzondere positie in. Deze woonwijk is ontworpen als een bosgebied waarin woningen zijn gebouwd. Ook het groen in de "binnentuinen" maakt deel uit van de totale groenstructuur van deze buurt. De groenstructuur is beeldbepalend voor de buurt en niet de bebouwingstructuur of het wegenpatroon. Het huidige aantal woningen, de structuur en het groene karakter van het westelijke deel (Schuttersbosch A) zullen ongewijzigd blijven. Ondanks de uitbreiding van het aantal woningen in het oostelijke deel (Schuttersbosch B) zal het huidige groene karakter ook daar zoveel mogelijk gehandhaafd blijven. Om het bijzondere groene karakter veilig te stellen is gekozen voor een bijzondere bestemming voor Schuttersbosch A en Schuttersbosch B: de bestemming "Woonbos". De bebouwing (hoofdgebouwen, aan- en uitbouwen en bijgebouwen) dient hier beperkt te blijven tot de op de plankaart aangegeven bouwvlakken (met uitzondering van de mogelijkheid tot realisering van maximaal één klein vrijstaand bijgebouw op het achterperceel). Voor de gronden met de bestemming "Woonbos" geldt het vereiste van een vergunning voor (onder meer) het verharderen van de bij de woningen behorende gronden boven een in de planvoorschriften nader aangegeven percentage.

3.6 Maatschappelijke voorzieningen

Er is in Stratum buiten de Ring sprake van de vestiging van een aantal zogeheten spilcentra. Dit zijn voorzieningen op wijk-/buurniveau waarin voorzieningen voor kinderen van 0-12 jaar (en hun ouders) zoveel mogelijk onder een dak zijn gebracht. Het gaat daarbij tenminste om een school met peuterspeelzaal, maar ook om voor- en naschoolse opvang, jeugdgezondheidszorg, consultatiebureaus, maatschappelijk werk, volwasseneneducatie en dergelijke. Er is onlangs een dergelijk spilcentrum gerealiseerd op de hoek Floralaan/Bovistenlaan. Er is voorts een bouwvergunning 1e fase verleend voor de realisering van een spilcentrum aan de St. Petrus Canisiuslaan/Hendricus Herpstraat/Kardinaal de Jongweg. Met de bestemming "Maatschappelijke doeleinden" is in de vestiging van deze spilcentra voorzien. Dezelfde bestemming wordt tevens gelegd op de overige te handhaven onderwijsvoorzieningen. Er is - voor zover dat ruimtelijk inpasbaar is - voorzien in een geringe uitbreidingsmogelijkheid.

De kerken in het stadsdeel Stratum zijn beeldbepalend. Iedere kerk vertegenwoordigt een bijzonder stukje Stratum. De karakteristieke gebouwen zijn een kwalitatief onderdeel van de cultuur en identiteit. In het sociaal-maatschappelijke netwerk spelen ze een rol van betekenis. In Stratum buiten de Ring worden twee kerken aan de erediensten onttrokken: de Don Boscokerk en de Tivolikerk. Het beschikbaar komen van deze twee kerklocaties betekent voor het stadsdeel Stratum een bijzondere kans. De locaties bieden de mogelijkheid om het gewenste voorzieningenniveau en de variatie aan woon- en werkniveaus te optimaliseren. Herbestemming van de kerkgebouwen biedt een sociaal-maatschappelijke en cultuurhistorische meerwaarde. Kerken hebben immers een eigen betekenis, met historie en met persoonlijke associaties. Het stelt buurtbewoners in staat om zich in hun omgeving te oriënteren en daarbij betrokken te voelen. Het zorgvuldig omgaan met kerken en omgeving is een voorwaarde voor behoud en versterking van de dagelijkse leefomgeving. Het herbestemmen van de kerken dient zich dan ook te uiten in een levensvatbaar concept voor een duurzaam stelsel voor sociaal-maatschappelijke voorzieningen. De uitgangspunten daarbij moeten zijn dat:

- de Don Boscokerk behouden blijft (als mogelijk toekomstig gemeentelijk monument);
- een beeldbepalende ontwikkeling bij de Tivolikerk plaats vindt met behoud van de karakteristieke elementen van de bestaande kerk.

In de uitgangspuntennota "Drie Stratumse kerken" (besluit burgemeester en wethouders van 9 april 2002) wordt ingegaan op de toekomstige functie(s) van de verschillende kerken in Stratum. Er is door het college bij besluit van 13 januari 2004 besloten om de Tivolikerk en directe omgeving (aan de Heezerweg) als "civic centre" te benutten voor een veelheid aan functies (met name welzijnsvoorzieningen, maatschappelijke voorzieningen, onderwijsvoorzieningen, woningen en wellicht sportvoorzieningen). Aangezien de nadere invulling van het terrein nog onderwerp is van overleg tussen de gemeente en de initiatiefnemer(s) en de plannen nog niet zijn uitgekristalliseerd, is vooralsnog de bestaande situatie van het terrein van de Tivolikerk c.a. in het plan vastgelegd (met name met de bestemming "Maatschappelijke doeleinden"). Hetzelfde geldt voor de Don Boscokerk.

Er is momenteel aan de Thomas a Kempislaan een medisch centrum (met bovenwoningen) in aanbouw. Deze nieuwbouw wordt met de bestemming "Maatschappelijke doeleinden" in het bestemmingsplan meegenomen. De overige medische voorzieningen (onder andere de vestiging van een H.O.E.D. praktijk ("huisartsen onder een dak") aan de St. Lidwinestraat) worden met - voorzover ruimtelijk inpasbaar - enige uitbreidingsmogelijkheden bestemd (ook de bestemming "Maatschappelijke doeleinden").

Er worden voor wat betreft buurt- en wijkcentra en andere maatschappelijke voorzieningen (bijvoorbeeld de bibliotheek) vooralsnog geen veranderingen voorzien. Deze worden overeenkomstig de bestaande situatie met – voorzover ruimtelijk inpasbaar - enige uitbreidingsmogelijkheden bestemd (eveneens de bestemming "Maatschappelijke doeleinden" of in voorkomende gevallen "Centrumdoeleinden").

De begraafplaats in Gijzenrooi wordt gelet op de specifieke functie expliciet als "Begraafplaats" bestemd.

3.7 Sport en recreatie

Er bevinden zich in het plangebied geen sportvelden. Er zijn wel twee sporthallen/-zalen, te weten op de hoek Tivolilaan/Geert Grootestraat en aan de Heideveldstraat. Aangezien nog niet besloten is omtrent de mogelijke verplaatsing hiervan naar de "civic centres", worden deze beide voorzieningen overeenkomstig het huidige gebruik bestemd voor 'Maatschappelijke doeleinden'.

Speelsterreintjes op buurt-/wijkniveau, alsmede de kinderboerderij aan het Diepmeerven vallen binnen de bestemming "Groenvoorzieningen".

3.8 Detailhandel

Het gemeentelijke detailhandelsbeleid dateert uit 1987. Het nieuwe gemeentelijke beleid betreffende de detailhandel zal in de loop van 2005 worden vastgesteld. Vooralsnog is de handhaving van de fijnmazigheid van de huidige detailhandelsstructuur het uitgangspunt. De bestaande solitaire winkelvestigingen zijn dan ook voorzien van de bestemming "Detailhandel". Deze bestemming voorziet in beginsel slechts in een geringe uitbreidingsmogelijkheid.

Naast een groot aantal verspreide detailhandelsvestigingen bevinden zich in het plangebied Stratum buiten de Ring vijf winkelconcentraties:

- St. Petrus Canisiuslaan
Deze winkelconcentratie zal in de huidige omvang met de bestemming "Centrumdoeleinden" worden bestendigd. Het plan voorziet niet in uitbreiding.
- Boulevard Zuid Heezerweg/Korianderstraat
Deze winkelstrip moet het in de huidige situatie vooral hebben van de daar gevestigde speciaalzaken. De momenteel ter plaatse gevestigde supermarkt is te klein. De grenzen van de bouwvlakken "Centrumdoeleinden" zijn dusdanig gelegd dat een incidentele uitbouw van een individuele winkel plaatselijk mogelijk is.
- Roostenlaan/Winkelstraat/Gladiolusstraat
Deze winkelconcentratie functioneert goed. De huidige situatie is met de bestemming "Centrumdoeleinden" bestendigd. Ook voor deze winkelconcentratie geldt dat het plan niet voorziet in uitbreiding van enige omvang. De grenzen van de bouwvlakken "Centrumdoeleinden" zijn ook hier dusdanig gelegd dat een incidentele uitbouw van een individuele winkel plaatselijk mogelijk is.
- Moreelselaan
Deze winkelstrip lijdt een kwijnend bestaan. Er heeft een "pilot" plaatsgevonden in het kader van de zogenoemde Wijk Potentieel Prognose. Er wordt een herontwikkeling van deze winkelstrip beoogd (inclusief het achterliggend binnenstedelijk bedrijventerreintje). Deze herontwikkeling zou vorm moeten krijgen in samenhang met de uitbreiding van het naastgelegen Pleincollege De Burgh. In afwachting van bestuurlijke besluitvorming terzake is vooralsnog gekozen voor een conserverende bestemmingsregeling (eveneens de bestemming "Centrumdoeleinden").
- Sint Bonifaciuslaan
Ook dit winkelcentrum floreert minder goed. In afwachting van bestuurlijke besluitvorming terzake is vooralsnog met de bestemming "Centrumdoeleinden" uitgegaan van de handhaving van dit centrum. Ook voor deze winkelconcentratie geldt dat het plan niet voorziet in een uitbreiding.

De bestemming "Centrumdoeleinden" is ook toegekend aan een aantal andere winkelstrips van beperktere omvang: Floralaan West, Mimosaplein en Resedastraat.

3.9 Horeca

De raad heeft op 19 april 2004 het Horecabeleidsplan vastgesteld. Het algemene beleid is voor wat betreft de woonwijken gericht op handhaving en beperkte uitbreiding van de bestaande horeca. De bestaande horeca in het plangebied (buiten die in de centrumgebieden en buiten die bij maatschappelijke voorzieningen of detailhandel) zal worden bestemd voor "Horecadoeleinden". Deze bestemming zal daar waar mogelijk in beginsel voorzien in een geringe uitbreidingsmogelijkheid. Het bestemmingsplan voorziet conform het Horecabeleidsplan niet in nieuwe horecavestigingen (behalve ter plaatse van de coffeeshop aan de Roostenlaan 24).

Er zal binnen de conserverende horecabestemming door middel van een categorisering (middels een "lijst van horeca-activiteiten") onderscheid tussen de verschillende vormen van horeca worden gemaakt naar potentiële milieuhinder/overlast. In principe zal slechts horeca worden toegestaan uit categorie 1 als vermeld in de genoemde lijst; er zal uitsluitend horeca uit een hogere categorie worden toegestaan als daar ten tijde van het van kracht worden van het plan reeds sprake van was. De in deze lijst vermelde vormen van horeca zijn merendeels ook terug te vinden in de horecatypering zoals vermeld in het Horecabeleidsplan, zij het dat de benadering daar meer van economische aard is. In dit bestemmingsplan gaat het om een conserverende regeling van ruimtelijke aard voor specifieke locaties.

Binnen de bestemming "Centrumdoeleinden" is ook horeca toegestaan. Deze is beperkt tot en met categorie 1 ingevolge de "Lijst van horeca-activiteiten". Hetzelfde geldt voor de bestemmingen "Detailhandel" en "Maatschappelijke doeleinden". Binnen de laatstgenoemde bestemmingen is horeca uitsluitend toegestaan als onderdeel van dan wel ter ondersteuning van de desbetreffende functies. Dat wil (zoals vermeld in het gemeentelijke Horecabeleidsplan) zeggen dat de openingstijden van de horeca-activiteit niet ruimer mogen zijn dan die van de hoofdactiviteit, dat de horecavoorziening geen eigen toegang mag hebben en dat er geen separate reclame-uitingen zijn toegestaan.

3.10 Bedrijvigheid

Er zijn in het plangebied geen concentraties van bedrijvigheid gelegen. Er is wel sprake van een aantal verspreid over het plangebied gelegen kleinschalige bedrijfsvestigingen. Deze bedrijven zijn allemaal geïnventariseerd. Daarbij is gebleken dat nagenoeg geen van deze bedrijven onaanvaardbare effecten opleveren voor de directe woonomgeving. In hoofdstuk 4 (Milieuparagraaf), onder 4.2 (Leefomgeving en bedrijvigheid), en in hoofdstuk 6 (Juridische vormgeving), onder 6.4 (Planvoorschriften), wordt nader ingegaan op de planregeling voor de verschillende vormen van bedrijvigheid. In hoofdstuk 7 (Handhaving) wordt ingegaan op de hiermee samenhangende handhavingsaspecten. Korthedshalve wordt hier verder volstaan met een verwijzing naar deze delen van de toelichting.

Gelet op het feit dat in het plangebied uitsluitend sprake is van een aantal kleine verspreid gelegen bedrijven en geen sprake is van bedrijventerreinen is de provinciale Beleidsbrief Bedrijventerreinen (vastgesteld door Gedeputeerde Staten bij besluit van 20 juli 2004) niet van toepassing.

3.11 Prostitutie

Er bevindt zich in het plangebied een prostitutiebedrijf. Dit bedrijf bevindt zich aan de Leenderweg 184. Dit bedrijf heeft overeenkomstig het ter plekke vigerende bestemmingsplan "Prostitutiebedrijven" (raadsbesluit d.d. 12 maart 2001; goedgekeurd door Gedeputeerde Staten bij besluit van 23 oktober 2001) een legaliserende bestemming gekregen.

3.12 Coffeeshop

In het plangebied bevindt zich één coffeeshop (Roostenlaan 24). Dit betreft één van de 15 gedoogde coffeeshops in Eindhoven. Aangezien het gewenst is het pand in kwestie beschikbaar te houden voor een horecafunctie in de ruimste zin des woords en een uitdrukkelijke bestemming tot coffeeshop ook om redenen van wetgeving niet tot de mogelijkheden behoort, is gekozen voor de bestemming "Horecadoeleinden". Dit betekent dat zich na een eventueel vertrek van de coffeeshop ter plaatse een horecabedrijf, als vermeld in categorie 1 van de "lijst van horeca-activiteiten", kan vestigen.

4 Milieuparagraaf

4.1 Inleiding

In deze paragraaf wordt de feitelijke milieusituatie van het plangebied beschreven vanuit verschillende invalshoeken. Allereerst wordt stilgestaan bij de beperking van de zwaarte van de bedrijven voor wat betreft de mogelijke milieuemissies. Vervolgens wordt de situatie bezien aan de hand van de volgende milieuthema's: geluid, luchtkwaliteit, externe veiligheid en bodem.

4.2 Leefomgeving en bedrijvigheid

Voor behoud en verbetering van de kwaliteit van de woonomgeving is een juiste afstemming tussen bedrijvigheid en wonen noodzakelijk. Voor deze afstemming wordt gebruik gemaakt van de brochure "Bedrijven en milieuzonering" van de Vereniging van Nederlandse Gemeenten (VNG) (2e druk 2001) waarin een lijst is opgenomen van nagenoeg alle bedrijfstypen en hun milieukeurmerken (bedrijvenlijst). Daarin worden bedrijfsactiviteiten ingedeeld in een zestal categorieën met toenemende potentiële milieu emissies. De lijsten van bedrijfsactiviteiten die voor de bestemmingsplannen in het kader van het actualisatieproject worden samengesteld, zijn ontleend aan voornoemde lijst van de VNG. Bij de samenstelling van de "Lijst van bedrijfsactiviteiten" is primair als uitgangspunt genomen, dat daarin slechts dienen te worden opgenomen "bedrijven in enge zin". Activiteiten zoals detailhandel, horeca, kantoren, sport-/recreatie-inrichtingen (zoals een sportschool, een zwembad etc), onderwijs- en andere maatschappelijke instellingen, alsmede dienstverlenende instellingen/beroepen, zoals kapsalons, artspraktijken advocatenkantoren etc. zijn van deze lijst geschrapt. De reden hiervan is dat dergelijke functies in de bestemmingsplannen anders dan voor "bedrijfsactiviteiten" worden bestemd. Verder zijn uitgezonderd bedrijven die niet in het plangebied zijn gewenst (voor woongebieden kan in dat verband bijvoorbeeld worden gedacht aan agrarische bedrijfsactiviteiten). Vervolgens wordt de lijst beperkt tot de voor het plangebied toelaatbaar geachte milieucategorieën (voor het onderhavige plangebied de categorieën 1 en 2).

Binnen het onderhavige plangebied zijn uitsluitend bedrijven toegestaan behorende tot de milieucategorieën 1 en 2 (met uitzondering van geluidzoneringplichtige en risicovolle bedrijven). Niet in die categorieën vermelde bedrijven zijn slechts toegestaan via een vrijstellingsprocedure mits die bedrijven qua milieubelasting met genoemde milieucategorieën gelijk gesteld kunnen worden (met uitzondering van geluidzoneringplichtige en risicovolle inrichtingen). Bij de in voorkomende gevallen te maken afweging worden de voornoemde VNG brochure, de op dat moment geldende relevante milieuwet- en -regelgeving en het lokale milieubeleid gebruikt.

Alle in het plangebied voorkomende bedrijven voorzover vermeld in de bestanden van gemeente en de Kamer van Koophandel zijn visueel geïnspecteerd op hun aanwezigheid. Voorts zijn de bedrijven binnen het plangebied waarop de Wet milieubeheer van toepassing is, bezocht en beoordeeld.

Naar aanleiding van dit onderzoek is vastgesteld, dat slechts voor wat betreft de volgende bedrijven sprake is van een afwijking ten aanzien van de krachtens het voorliggende plan maximaal toelaatbare milieucategorie (in casu categorie 2):

Naam bedrijf	Adres	Feitelijke activiteit	SBI-code	Cat.	Cat. na vrijstellings-beoordeling
Jansen	Heezerweg 319	"hobymatige" houtzagerij c.a.	2010.1	3	2
De Verfkampioen	Leenderweg 269	Opslag verf, detailhandel	52	3	2
De Verfkampioen	Leenderweg 277a	Opslag verf, detailhandel	52	3	2
Meubel-stoffeerderij Pijls	Leenderweg 277h	Meubels stofferen, opslag, bewerken schuim	366	3	2
A. van Poppel	St. Gerlachstraat 100	Schoonmaakbedrijf/handel in auto's	747/ 501	3	2

Shell Floraplein	Floraplein 15	Tankstation met LPG	505-1	3	3
Zonweringcentrale Eindhoven BV	Roostenlaan 37A	Produceren van zonweringen	281	3	2

Zes van de bovengenoemde bedrijven komen - gelet op de feitelijke milieuemissie zoals die bij nader onderzoek is gebleken - in aanmerking voor een vrijstelling (ex artikel 7.4.3. van de planvoorschriften) voor die bedrijven die naar aard en invloed gelijk zijn te stellen met bedrijven genoemd in categorie 2 van de "Lijst van bedrijfsactiviteiten" en daarmee voor de bestemming "Bedrijfsdoeleinden". Slechts één van de bovengenoemde bedrijven heeft een dusdanige feitelijke milieuemissie (overeenkomend met categorie 3) dat deze niet in aanmerking zou komen voor een legaliserende bestemming. Dit betreft het tankstation aan het Floraplein. Er zal in paragraaf 4.5 ("Externe veiligheid") nader worden ingegaan op de sanering van de LPG opslag c.a. bij dit tankstation. Korthedshalve wordt daarnaar verwezen.

4.3 Geluid

Wegverkeer

De Wet geluidhinder maakt onderscheid tussen zogenaamde bestaande situaties en nieuwe situaties. Ingevolge het hoofdstuk "bestaande situaties" van de Wet geluidhinder behoeft voor de aanwezige geluidsgevoelige bebouwing geen nieuw akoestisch onderzoek te worden ingesteld. In het plangebied is evenwel ook sprake van een aantal "nieuwe situaties". Deze zijn grotendeels reeds vergund (al dan niet met toepassing van artikel 19 van de Wet op de Ruimtelijke Ordening) dan wel reeds in de geldende bestaande planologische regelingen meegenomen en behoeven derhalve niet meer akoestisch te worden onderzocht. Een enkele nieuwe ontwikkeling (met name het Animaliterrein) ligt niet in een geluidszone ingevolge de Wet geluidhinder.

Het bestemmingsplan voorziet in de reconstructie van het Floraplein dat zal worden "verbouwd" tot een "turborotonde". Uit akoestisch onderzoek is gebleken dat deze reconstructie niet zal leiden tot een toename van de geluidbelasting op geluidsgevoelige bestemmingen met 2 dB of meer (zie bijlage 1 bij deze toelichting). De aanpassing van de rotonde kan derhalve zonder verdere procedure ingevolge de Wet geluidhinder worden gerealiseerd.

De aan de Thomas à Kempislaan 51(a) geprojecteerde woningen liggen op een afstand van 230 meter van de Piuslaan. Mede gelet op de aanwezigheid van afschermdende bebouwing kan zonder meer worden aangenomen dat de wettelijke voorkeursgrenswaarde van 50 dB(A) niet zal worden overschreden.

Bepaalde uitbreidingen van woningen binnen de geluidszones zijn toegestaan aan de van de gezondeerde wegen afgekeerde zijde van de woningen. De wettelijke voorkeursgrenswaarde van 50 dB(A) wordt in die gevallen niet overschreden.

Railverkeer

Het plangebied is niet gelegen in de zone van een spoorweg.

Industrielawaai

Het noordelijke deel van het plangebied is gelegen binnen de geluidszone ex artikel 41 van de Wet geluidhinder zone rondom het bedrijventerrein DAF/Kanaaldijk- Noord. Er worden binnen deze zone geen nieuwe geluidsgevoelige bestemmingen voorzien.

Luchtvaartlawaai

Het plangebied is niet gelegen binnen de 35 Kosteneenhedenlijn rondom Eindhoven Airport.

4.4 Luchtkwaliteit

Voor een aantal stoffen in de lucht gelden ingevolge het Besluit Luchtkwaliteit van 11 juni 2001 normen (grenswaarden en plandrempels). Deze normen betreffen de luchtkwaliteit ter plaatse van in dat opzicht gevoelige gebieden met bijvoorbeeld woningen, scholen, kinderdagverblijven, ziekenhuizen en sportvelden.

De gemeente toetst in het begin van nieuwe ruimtelijke ontwikkelingen het aspect luchtkwaliteit aan de normen conform het Besluit Luchtkwaliteit. Is de verwachting dat de ontwikkeling zal leiden tot overschrijding van de normen dan wordt naar een zodanig (technisch, planologisch) alternatief gezocht dat wordt voldaan aan de normen.

Voor bestaande situaties waarbij de gestelde normen worden overschreden, wordt een luchtkwaliteitsplan opgesteld waarin wordt aangegeven op welke wijze in 2010 voldaan zal gaan worden aan de grenswaarde. Dat gebeurt door het stellen van eisen aan de bron en door technische en/of planologische maatregelen. Het gemeentebestuur heeft dit luchtkwaliteitsplan bij besluit van 29 juni 2004 vastgesteld.

Uit de rapportage "Regionale luchtkwaliteit SRE-gemeenten 2002" over het jaar 2001 blijkt het volgende:

Bedrijven

Op stadsniveau dragen de binnen Eindhoven gelegen bedrijven verwaarloosbaar bij aan het achtergrondniveau. In het plangebied of de nabije omgeving ervan zijn geen bedrijven aanwezig waarvan de emissie naar de lucht van invloed zijn op de woonomgeving.

Wegverkeer

In het plangebied wordt de grenswaarde NO₂ (stikstofdioxide) overschreden ter plaatse van de Aalsterweg, de Leenderweg, de Leostraat/Piuslaan, de Floralaan-oost, de Geldropseweg, de Heezerweg, de Tivolilaan, de St. Bonifaciuslaan, de St. Petrus Canisiuslaan, de Jan van Eyckgracht en de Neushoornstraat. De plandrempel (van 2001) wordt voor wat betreft NO₂ alleen overschreden langs de Leenderweg.

De grenswaarde voor PM₁₀ (fijn stof) wordt overschreden ter plaatse van de Aalsterweg, de Leenderweg, de Leostraat/Piuslaan, de Floralaan-oost, de Geldropseweg, de Heezerweg, de Tivolilaan, de St. Bonifaciuslaan, de St. Petrus Canisiuslaan, de Jan van Eyckgracht en de Neushoornstraat. De plandrempel (van 2001) wordt voor PM₁₀ overschreden langs de Aalsterweg, de Leenderweg en de Piuslaan. Aangezien de plandrempel voor PM₁₀ wordt overschreden stelt de Minister conform artikel 26 van het Besluit Luchtkwaliteit een plan op waarin wordt aangegeven op welke wijze voldaan zal gaan worden aan de grenswaarde.

De grenswaarden voor C₆H₆ (benzeen), SO₂ (zwaveldioxyde) en CO (koolmonoxide) worden niet overschreden.

Toetsing aan het Besluit Luchtkwaliteit leidt derhalve niet tot strijdigheden aangezien in het voorliggende bestemmingsplan langs de Leenderweg geen nieuwe ontwikkelingen worden voorzien.

De gemeente wil zich overigens inspannen om een bijdrage te verlenen aan het verbeteren van de luchtkwaliteit en is gestart met een Taskforce Luchtkwaliteit. De actiepunten waarop de Taskforce Luchtkwaliteit zich zal richten zijn onder meer:

- efficiënter vrachtvervoer door de binnenstad;
- dynamisch verkeersmanagement / invoering DRS (Doorstroom Regelmaat Stiptheid);
- stimuleren van schone bussen (brandstof: aardgas en te zijner tijd: waterstof) in het kader van de concessieverlening openbaar vervoer;
- flankerende maatregelen in relatie tot de ontvangenden om Eindhoven;
- innovatieve projecten samen met het bedrijfsleven in de regio, zoals de ontwikkeling van schone dieselmotoren.

4.5 Externe veiligheid

Het externe veiligheid beleid is gericht op het beheersen van risico's en de effecten van calamiteiten en het bevorderen van de veiligheid van personen in de omgeving van activiteiten (bedrijven en transport) met gevaarlijke stoffen. Er wordt onderscheid gemaakt tussen "plaatsgebonden risico" (de ten minste in acht te nemen grenswaarde die niet mag worden overschreden ten aanzien van "kwetsbare objecten", alsmede een zoveel mogelijk te bereiken richtwaarde ten aanzien van "beperkt kwetsbare objecten") en het "groepsgebonden risico" (een oriënterende waarde waarvan gemotiveerd mag worden afgeweken).

Bedrijven

Binnen het plangebied zijn de volgende inrichtingen gelegen die vanwege de aanwezigheid of het werken met gevaarlijke stoffen, momenteel nog beperkingen opleveren voor de omgeving:

Tankstations St. Bonifaciuslaan 83 en Aalsterweg 135:

Volgens de VNG uitgave "Bedrijven en milieuzonering" tweede druk 2001 moet de aan te houden veiligheidsafstand tenminste 10 meter bedragen. Aan deze (indicatieve) afstand wordt in beide gevallen voldaan.

Shell Floraplein 15:

In de Regeling Externe Veiligheid Inrichtingen (REVI) van 23 september 2004 zijn de aan te houden veiligheidsafstanden tussen onderdelen van een LPG tankinstallatie en (geprojecteerde) kwetsbare en beperkt kwetsbare objecten aangegeven waarbij wordt voldaan aan de grenswaarde (plaatsgebonden risico: 10^{-6} /jaar). Deze zijn in onderstaande tabel weergegeven:

Type inrichting	Afstand (m) vanaf vulpunt	Afstand (m) vanaf ondergronds reservoir	Afstand (m) vanaf afleverzuil
LPG tankstation met doorzet tot 1500 m ³ /jaar	110	25	15
LPG tankstation met doorzet tot 1000 m ³ /jaar	45	25	15

De kleinste afstand van een bestaande woning (kwetsbaar object) tot het vulpunt bedraagt in dit geval 55,13 m. De kleinste afstand van een bestaande woning (kwetsbaar object) tot het reservoir bedraagt 52,54 m. De omzet van het tankstation bedroeg in 2001: 1024 m³ en in 2002: 946 m³. Ook in 2003 was de omzet lager dan 1000 m³.

Het groepsrisico is nog niet bepaald. Dat zal op korte termijn gebeuren. In de straal van het invloedsgebied (150 meter) verblijven 185 mensen (170 inwoners en 14 werknemers). Verwacht wordt dat de oriënterende waarde van het groepsrisico ruimschoots onderschreden blijft.

Er is sprake van een zogenaamde niet urgente sanering. Dit betekent dat het LPG tankstation uiterlijk in 2010 gesaneerd moet zijn. Dat kan door:

1. de risicovolle situatie op te heffen,
2. de maximaal toelaatbare omzet van de LPG-verkoop in de Wet milieubeheervergunning te beperken tot maximaal 1000 m³/jaar,
3. de in de veiligheidszone gelegen (geprojecteerde) woningen op te heffen.

De procedure voor de onder 2) genoemde saneringsoptie is in het voorjaar van 2005 gestart.

Als de procedure om te komen tot aanpassing van de milieuvergunning van het Shell-station aan het Floraplein niet slaagt, dan zal de risicovolle situatie vóór 2010 opgeheven moeten worden. Daarvoor dient de de Minister van VROM een uitvoeringsregeling te treffen op basis waarvan uitgekocht kan worden.

G. Snijders, Leenderweg 244:

De VROM Inspectie Zuid heeft in haar brief van 3 maart 2004 geadviseerd dat de vergunning ingevolge de Wet milieubeheer, voor zover deze betrekking heeft op de opslag, de verkoop of het herverpakken van vuurwerk niet behoeft te worden ingetrokken. Het bedrijf voldoet momenteel weliswaar niet aan de voorschriften voor de opslag en verkoop van consumentenvuurwerk, maar kan hieraan wel voldoen door het treffen van maatregelen binnen de inrichting. Er is derhalve geen aanleiding het bedrijf weg te bestemmen.

Verfkampioen, Leenderweg 269/277a:

Er is in beginsel geen sprake van een risicovol bedrijf en er is dus geen aanleiding het bedrijf weg te bestemmen. Omdat er teveel gevaarlijke stoffen worden opgeslagen heeft dit bedrijf in het kader van de handhaving van de milieuwetgeving wel de bijzondere aandacht.

Kantine S.V. Tivoli, Geert Grootestraat 72:

Conform het Besluit voorzieningen en installaties milieubeheer moet de afstand van het vulpunt van de propaantank (1 m³)/de opstelplaats tankwagen tot woningen en objecten categorie I (als bedoeld in het Besluit) tenminste 25 meter bedragen. Aan deze minimaal aan te houden afstand wordt voldaan.

Van de bedrijven buiten het plangebied is nog de volgende inrichting van belang:

IJssportcentrum Eindhoven:

Ingevolge de REVI bedraagt het invloedsgebied ten hoogste 400 m. De invloed van het ijssportcentrum blijft daarmee ruimschoots buiten het plangebied.

Transport

In de wijk vindt bestemmingsverkeer van gevaarlijke stoffen plaats naar het LPG tankstation aan het Floraplein. Via enkele in of aan het plangebied liggende wegen – de Aalsterweg, de Leenderweg en de binnenring - worden daarnaast de risicovolle bedrijven bevoorradt die in zuidoost Eindhoven zijn gelegen. Uit een in het voorjaar van 2004 verrichte inventarisatie blijkt dat de omvang van het transport op jaarbasis relatief beperkt is.

Het plangebied is ver (400 meter) buiten het invloedsgebied van de rijkswegen gelegen.

4.6 Bodem

Voor een groot deel van het plangebied is bodemonderzoek verricht. Uit deze bodemonderzoeken zijn geen bodemverontreinigingen van betekenis gebleken. Voor het resterende deel van het plangebied zijn er nog geen resultaten beschikbaar. In geval van nieuwe activiteiten zal ter plaatse een bodemonderzoek plaatsvinden.

5 Waterparagraaf

5.1 Inleiding

Met deze waterparagraaf wordt voldaan aan het bepaalde in artikel 12, lid 2, onder c, van het Besluit op de ruimtelijke ordening 1985. Deze waterparagraaf is tot stand gekomen met een werkwijze volgens de Handreiking Watertoets. Er wordt gewerkt op basis van documenten die zijn vastgelegd met instemming van het Waterschap De Dommel en de Provincie Noord-Brabant (Gemeentelijk rioleringsplan) of zelfs mede worden ondertekend door deze partijen (Waterplan). Daarbij kan allereerst worden opgemerkt dat het onderhavige bestemmingsplan een conserverend bestemmingsplan is en dat er derhalve weinig speelruimte is voor aanpassingen aan het watersysteem. De nadruk zal liggen op de uitgangspunten voor het beheer.

5.2 Gemeentelijk beleid

Gemeentelijk rioleringsplan (GRP) (vastgesteld door gemeenteraad in december 1999)

Het huidige GRP kent een geldigheidsduur tot en met 2003. Er is een start gemaakt met de herziening van het GRP. Vooral nog is het GRP 2000-2003 van kracht.

Het GRP bevat de geplande activiteiten voor het beheer en onderhoud van het rioolstelsel en bevat maatregelen ter verbetering van de oppervlaktewaterkwaliteit en het hydraulisch functioneren van het rioolstelsel. Deze maatregelen bestaan vooral uit het afkoppelen van verhard oppervlak waarbij het regenwater gescheiden van afvalwater wordt ingezameld, zoveel mogelijk wordt geborgen en afgevoerd naar het oppervlaktewater.

Waterplan

Het Waterplan is een plan dat is opgesteld door de gemeente, waterschap, provincie en waterleidingbedrijf BrabantWater. Het plan omvat drie delen. Het "Visiedocument" (vastgesteld door de gemeenteraad op 26 januari 2004) geeft het gezamenlijk streefbeeld van de waterpartijen weer. Het deel "Taken en Bevoegdheden" regelt de (verdeling van de) verantwoordelijkheden voor het stedelijk water tussen de vier waterpartijen. Het deel "Maatregelen" geeft de projecten weer die de komende jaren uitgevoerd worden. Deze projecten zijn ingedeeld naar de vier thema's (programmalijnen) van het Visiedocument. Het gehele Waterplan zal bestuurlijk worden bekrachtigd met een convenant in de loop van 2005.

Aanpak grondwateroverlast

In april 2000 heeft de gemeenteraad het beleid vastgelegd voor de gebieden met grondwateroverlast. Maatregelen zijn voorzien bij de clusters met overlast in ondiepe kelders en kruipruimten die veroorzaakt wordt doordat het grondwaterpeil in winterperioden hoger komt dan 1 meter onder het maaiveld.

5.3 Beleid waterschap en provincie

Het Waterschap De Dommel heeft het Waterbeheersplan 2001-2004 "Door water gedreven" vastgesteld waarin de activiteiten en doelstellingen van het Waterschap zijn opgenomen. Voorts geeft het Waterschap in de beleidsnota "Samen werken aan stedelijk water" inzicht in hoe het stedelijk waterbeheer verder inhoud zal worden gegeven. In de Inrichtingsvisies geeft het Waterschap voor de stroomgebieden de geplande ontwikkelingen weer. Dit dient voor het Waterschap als toetsingskader voor de plannen die door derden in het stroomgebied worden opgesteld (waterhuishouding en ecosysteem). Tenslotte is de Keur Oppervlaktewateren 1998 van belang. Hierin wordt het beheer en het onderhoud van watergangen geregeld (bijvoorbeeld betreffende onderhoudsstroken) en is aangegeven wanneer een vergunning of melding verplicht is.

De provincie Noord-Brabant onderscheidt drie lagen voor beleidsafwegingen in ruimtelijke planvorming. De onderste laag is het bodem-watersysteem. De provincie Noord-Brabant heeft het provinciaal Waterhuishoudingsplan (partiële herziening 2003-2006) vastgesteld. Van belang zijn met name de thema's: water in bebouwd gebied, het verbeteren van de waterkwaliteit en de inrichting van waterlopen. De provincie is ook het bevoegd gezag voor het verlenen van vergunningen voor de onttrekking van grondwater.

5.4 Situering plangebied vanuit de waterhuishouding

Het plangebied ligt in het zuidoosten van Eindhoven. Ten zuidoosten van het plangebied ligt natuurgebied/buitengebied met vennen en poelen waaronder het Kanunnikensven. De grondwaterstroming is noordnoordoost gericht.

Aan de zuidzijde komt de Tongelreep de stad Eindhoven binnen en loopt langs het plangebied. De Tongelreep stroomt noordwaarts in het Dommelplantsoen in De Dommel. Aan de oostzijde van het gebied loopt de Kleine Dommel van zuid naar noord. Dit riviertje kent vele kleine aftakkingen nabij het plangebied. Deze drie rivieren hebben de functie waternatuur, de hoogste functie die in Eindhoven aan stadswater wordt toegekend. Ten noorden van het plangebied ligt het Eindhovens kanaal.

5.5 Beschrijving watersysteem plangebied

Voorafgaand aan de beschrijving van het watersysteem wordt gemeld dat de opbouw van de bodem van invloed is op de karakteristiek van het watersysteem. In het plangebied treft men een toplaag aan die sterk is geroerd door de stedelijke ontwikkelingen (waaronder de aanleg van wegen en gebouwen).

Een watersysteem kent verscheidene waterstromen (met verschillende kwantiteit en kwaliteit). Aan de hand daarvan wordt het watersysteem van dit plangebied beschreven. Daarbij wordt over de grens van het plangebied gekeken.

Regenwater

Regenwater dat op daken en wegen valt, stroomt overwegend af naar de gemengde riolering (in dit stelsel wordt regenwater gemengd met afvalwater afgevoerd naar de zuivering, zie verder onder het kopje *Afvalwater*). Overig regenwater infiltreert in de grond.

Er is sprake van een afkoppeling in een beperkt aantal straten in het westelijk deel van de wijk Burghplan: regenwater van daken en wegen stroomt hier niet meer af naar de gemengde riolering, maar infiltreert en/of wordt direct op oppervlaktewater geloosd. In de wijk Schuttersbosch is ook gestart met het afkoppelen.

In het oostelijk deel van de wijk Burghplan wordt regenwater van wegen in een apart regenwaterriool ingezameld, een zogenaamd gescheiden rioolstelsel. Dit riool heeft een tweetal lozingspunten: in de Jan van Eyckgracht en in de Bonifaciusvijver. Het merendeel van het regenwater wordt in de Jan van Eyckgracht geloosd.

Grondwater

Voeding van grondwater in het plangebied geschiedt door infiltratie van regenwater en door toestroming vanuit het regionaal watersysteem. De ontwatering van het gebied vindt plaats door ondergrondse afstroming naar oppervlaktewater. Daarnaast is het plangebied onderdeel van het regionaal systeem: zoals grondwater het gebied instroomt, stroomt grondwater het gebied ook uit. Het is onbekend in hoeverre het gebied is voorzien van drainage waarmee grondwater kan worden afgevoerd.

In de directe nabijheid van het plangebied ligt een waterwingebied (aan de Aalsterweg). Het plangebied ligt deels in een beschermingszone en deels in een boringsvrije zone. Deze zones zijn op de plankaart aangeduid ("grondwaterbeschermingsgebied"). Ter plaatse is de Provinciale Milieuvordering Noord-Brabant van toepassing.

Er is grondwateroverlast op diverse plaatsen in het plangebied: water in kelders en water in tuinen op maaiveldniveau. De oorzaak hiervan is meerledig. Waarschijnlijk bestond vroeger een groot gedeelte van het gebied uit vennen en poelen. Dergelijke gebieden kenden destijds weinig bebouwing, omdat de van nature slechte ontwatering – vanwege de slecht doorlatende bodem of de ver weg gelegen waterlopen, vaak in combinatie met relatief lage maaiveldhoogtes – het comfortabel wonen moeilijk maakte. Verder zijn klimaatveranderingen van invloed op de grondwaterstand.

Oppervlaktewater

Het plangebied kent een aantal oppervlaktewateren die voor de waterhuishouding van belang zijn: de Jan van Eyckgracht, de vijvers in het park aan de Bonifaciuslaan en de vijvers en waterlopen in Gijzenrooi. Deze zijn in onderstaande figuur aangegeven.

Jan van Eyckgracht

- De Jan van Eyckgracht heeft een verbinding met het Eindhovens kanaal. Bij een te lage waterstand in de gracht wordt handmatig water ingelaten. De gracht heeft een overloop naar de vijver in het gebied van huize (verpleeghuis) De Burgh (en die vijver heeft een overloop op het rioolstelsel).
- De vijvers in het park aan de Bonifaciuslaan worden gevoed door het regenwaterriool van het oostelijk deel van de wijk Burghplan en hebben een afvoermogelijkheid op de gemengde riolering in de vorm van een verbinding met een schuif. Deze schuif is handmatig te bedienen is en staat normaliter dicht.
- De waterloop die het gebied Gijzenrooi instroomt en uitmondt in de vijver van Gijzenrooi, is een aftakking van de Kleine Dommel. De vijver Gijzenrooi heeft een overloop op het gemaal van de gemeente dat het water afvoert op het "riool zuid" van Waterschap De Dommel.

De watergangen en oppervlaktewateren kunnen tevens worden benut als secundaire of tertiaire bluswatervoorziening.

Afvalwater

Alle panden in het plangebied zijn aangesloten op de riolering. De riolering is grotendeels van het

type gemengd stelsel: afvalwater wordt gemengd met regenwater afgevoerd naar de zuivering. Het water in dit type riolering stroomt onder vrij verval af naar een gemaal dat het water naar de zuivering pompt. Als in geval van hevige regenval en/of langdurige regenval de maximale capaciteit van het stelsel wordt benut, stort rioolwater via de overstort over op oppervlaktewater. Alleen in de wijk Gijzenrooi is er een dergelijke overstort op de vijvers. In de rest van het plangebied vinden vanuit het rioolstelsel géén overstortingen op oppervlaktewater plaats. De overige overstorten van het gemengde rioolstelsel bevinden zich elders in de stad.

In het verleden zijn er problemen als gevolg van een tekort in de afvoercapaciteit gemeld. "Water op straat situaties" zijn opgetreden bij hevige regenval en/of langdurige regenval in het gebied van de Otto Veniusweg. Er zijn inmiddels maatregelen aan het gemengde rioolstelsel uitgevoerd waardoor wateroverlast op straat minder frequent zullen voorkomen.

5.6 Toekomstige situatie van het watersysteem

Bij nieuwe ontwikkelingen dient het principe "waterneutraal bouwen" te worden gehanteerd. Dat wil zeggen dat bij herstructureringen of zogenaamde inbreidingen regenwater dient te worden geborgen en geleidelijk te worden afgevoerd. Een tweede principe welke wordt gehanteerd is het voorkomen van verontreiniging van schoon oppervlakte water.

In het gemeentelijk beleid is voor wat betreft het onderhavige plangebied sprake van afkoppelmogelijkheden. De gracht, de waterloop en de vijvers kunnen in beginsel worden gebruikt voor toekomstige waterberging. Zonodig kan een deel van de aansluitende groenzones worden benut om de bergingscapaciteit uit te breiden. Afkoppelen biedt mogelijkheden voor het bestrijden van grondwateroverlast; voor het afkoppelen zijn afvoerconstructies nodig (regenwaterriolen en/of oppervlaktewateren) waarop drainage aangesloten kan worden. In het gemeentelijk beleid wordt voorgesteld om de oppervlaktewateren in het plangebied met elkaar te verbinden en een aansluiting op De Dommel te maken. In deze situatie kan de voeding vanuit het Eindhovens kanaal en de overlopen vanuit de oppervlaktewateren op de gemengde riolering worden opgeheven. Er kan meer doorstroming ontstaan hetgeen de waterkwaliteit ten goede komt.

De woongebieden Kruidenbuurt (Noord) en Bloemenbuurt (Zuid) liggen in het gebied Stratum buiten de Ring, maar worden niet in het onderhavige bestemmingsplan meegenomen. Toch is het van belang te noemen dat in deze gebieden wordt afgekoppeld. Voor het afkoppelen wordt door het plangebied Stratum een afvoerconstructie aangelegd (afvoer richting Floralaan West, aansluiting op de Tongelreep). Aldus kan het rioolstelsel worden ontlast, kan grondwateroverlast worden bestreden en wateroverlast op straat worden voorkomen.

Het saneren van de waterbodems van oppervlaktewateren heeft een positieve uitwerking op de waterkwaliteit. De gemeente Eindhoven heeft een meerjarenprogramma opgesteld, daarin zijn de oppervlaktewateren van dit plangebied meegenomen.

6 Juridische vormgeving

6.1 Algemeen

Het bestemmingsplan "Stratum buiten de Ring 2004" is te typeren als een gedetailleerd plan. Uitsluitend voor het zogeheten Animaliterrein is gekozen voor een uit te werken woonbestemming. De methodiek van het bestemmingsplan is gebaseerd op de standaard aanbevelingen van het NIROV voor kaart en voorschriften (NIROV-rapport "Op de digitale leest" uitgave juni 2003). Waar dat noodzakelijk is, worden de plankaart en -voorschriften in afwijking van de standaard specifiek toegesneden op de feitelijke situatie in het onderhavige plangebied.

6.2 Planmethodiek

Er is gekozen voor een gedetailleerde kaart, waarop de bestemmingen zijn aangewezen. Aan deze bestemmingen zijn bouw- en gebruiksvoorschriften gekoppeld die direct inzichtelijk maken welke ontwikkelingen zijn toegestaan. Plankaart en -voorschriften bieden een directe bouwtitel. Deze wijze van bestemmen is gekozen vanwege de geconstateerde tekortkomingen in de tot nu toe gehanteerde globale planmethodiek. Uitsluitend op het zogeheten Animaliterrein zal niet eerder gebouwd kunnen worden dan nadat er een door Gedeputeerde Staten goedgekeurd uitwerkingsplan is (behoudens de mogelijkheid van anticipatie).

6.3 Plankaart

Op de plankaart hebben alle gronden binnen het plangebied een bestemming gekregen. Binnen een bestemming kunnen nadere aanduidingen zijn aangegeven. Deze aanduidingen hebben slechts juridische betekenis ingevolge het voorliggende plan, indien en voor zover deze in de voorschriften daaraan wordt gegeven. Soms heeft een op de plankaart opgenomen aanduiding juridisch gezien geen directe betekenis en is deze uitsluitend op de plankaart aangegeven ten behoeve van de leesbaarheid van de kaart (bijvoorbeeld topografische gegevens) dan wel in verband met de "aanduidingswaarde". De bestemmingen en de aanduidingen zijn verklaard in het op de plankaart opgenomen renvooi.

6.4 Planvoorschriften

De planvoorschriften zijn ondergebracht in inleidende bepalingen, in bestemmingsbepalingen en in aanvullende bepalingen.

De inleidende bepalingen bestaan uit begripsbepalingen en de wijze van meten, teneinde te voorkomen dat discussie ontstaat over de interpretatie van de voorschriften.

In de *begripsbepalingen (artikel 1)* wordt een omschrijving gegeven van de in de voorschriften gehanteerde begrippen. Als gebruikte begrippen niet in deze lijst voorkomen, dan geldt de uitleg/interpretatie conform het dagelijks taalgebruik.

In het artikel over de *wijze van meten (artikel 2)* worden de te gebruiken meetmethodes vastgelegd.

In afwijking van de gebruikelijke regeling voor wijze van meten is in het betreffende voorschrift bepaald dat in de Sintenbuurt (zie hiervoor plantoelichting onder 2.4) een overschrijding met maximaal 1 meter van bouw- en bestemmingsgrenzen, dan wel grenzen van "te bebouwen erven" voorzover het erkers betreft niet is toegestaan. Dit is zo geregeld omdat de bouw van erkers in de Sintenbuurt afbreuk zou doen aan de architectuur van de woningen en aan de samenhang van de buurt als geheel.

De voorschriften bij de bestemmingen worden hierna afzonderlijk toegelicht.

Bestemming "Woondoeleinden" (artikel 3)

Deze bestemming is gelegd op de in het plangebied gelegen gronden met woningen en de bijbehorende voor- en achtererven (al dan niet met ondergeschikte beroeps- of bedrijfsuitoefening aan huis; zie ook hiernavolgende).

In de voorschriften is onderscheid gemaakt tussen enerzijds hoofdgebouwen en anderzijds bijgebouwen, aanbouwen en uitbouwen. Het gebouw dat door zijn constructie of afmetingen als belangrijkste bouwwerk valt aan te merken, wordt beschouwd als het hoofdgebouw. Bijgebouwen, aanbouwen en uitbouwen zijn in architectonisch opzicht te onderscheiden van en ondergeschikt aan het hoofdgebouw.

Op de plankaart zijn bouwvlakken aangegeven waarbinnen de hoofdgebouwen moeten worden gebouwd. Binnen een bouwvlak geldt geen beperking ten aanzien van het oppervlak dat mag worden bebouwd. De bouwvlakken mogen dus volledig worden benut.

Bij "grondgebonden woningen" (niet-gestapelde woningen) in stroken is in beginsel uitgegaan van een diepte van het bouwvlak van 12 m vanaf de voorgevel(rooilijn). Daarbij dient de resterende achtertuin een diepte van minimaal 10 m te hebben. Indien deze minimale diepte in de gegeven situatie niet mogelijk is, is voor het bouwvlak een diepte van 10 m aangehouden. Indien ook dan een ontoereikende diepte van de achtertuin resteert, is een diepte van het bouwvlak overeenkomstig de bestaande situatie aangegeven.

Er is gekozen voor standaardisering van de diepte van het bouwvlak met het oog op rechtsgelijkheid. Veel "grondgebonden woningen" hebben een bestaande diepte van 8 tot 10 m. Mogelijkheden tot uitbreiding van hoofdbebouwing naar 12 m is substantieel en praktisch. Wel dient de achtertuin een minimale dieptemaat van 10 m te behouden opdat deze niet verwordt tot een slecht bezonde binnenplaats. Bij de bepaling van de minimaal te behouden tuindiepte worden reeds in de tuin gerealiseerde bijgebouwen buiten beschouwing gelaten.

Bij vrijstaande woningen op relatief ruime kavels is als diepte van het bouwvlak in beginsel een maat van 15 m aangehouden. Voor minimaal resterende diepte van de achtertuinen bestaan dezelfde uitgangspunten als bovenstaand zijn verwoord.

Bij meergezinswoningen in middelhoog- en hoogbouw is voor de bepaling van het bouwvlak de bestaande situatie aangehouden. Van deze bebouwing is veelal iedere gevel beeldbepalend.

De maximale (goot)bouwhoogte is in beginsel bepaald op "als bestaand" (ten tijde van de ter inzage legging van het ontwerpbestemmingsplan zoals voor een ieder kenbaar kan worden nagegaan in het bouwvergunningarchief van de gemeente). Dit betreft de bestaande (maximale) hoogte per hoofdgebouw (in casu per woning c.q. woongebouw). Er kan dus binnen een bouwvlak sprake zijn van verschillende maximale bouwhoogten.

Voorzover er al sprake zou kunnen zijn illegale bebouwing met een afwijkende (bestaande) hoogte die bij het gemeentebestuur niet bekend is, dan is het aan derden om deze (ten tijde van de ter inzage legging van het onderhavige plan bestaande) hoogte aan te tonen.

In enkele gevallen is op de plankaart middels een aanduiding (jo. de planvoorschriften) een aparte hoogteregeling vastgelegd. Er is voor een andere specifieke hoogteregeling gekozen indien er sprake is van woonbebouwing die op korte termijn door andere woonbebouwing zal worden vervangen (bijvoorbeeld op de locatie Tivolilaan/St. Wirostraat) of indien er sprake is van een bestaande situatie die qua hoogte substantieel afwijkt van de hoogteregeling in het voorgaande plan (bijvoorbeeld op een aantal plaatsen in Gijzenrooi).

Buiten de bouwvlakken, doch binnen de op de plankaart aangegeven begrenzing "te bebouwen erven" zijn slechts aan- en uitbouwen en bijgebouwen toegestaan. De gezamenlijke oppervlakte van de aanbouwen, uitbouwen en bijgebouwen mag per bouwperceel niet meer bedragen dan 75 m² met een maximum van 65% van de oppervlakte van het bouwperceel (voorzover aangeduid als "te bebouwen erven" en gelegen buiten het bouwvlak). Aldus wordt voorkomen dat het vlak 'te bebouwen erven' volledig volgebouwd wordt met aan- en uitbouwen en bijgebouwen. In het geval van grotere bouwpercelen (groter dan 500 m²) met veelal vrijstaande woningen geldt een maximum van respectievelijk 100 m² en 50%.

Aan- en uitbouwen en bijgebouwen voorzover binnen het bouwvlak gerealiseerd, worden niet in mindering gebracht op de in het voorgaande genoemde maten en percentages.

De maximale bouwhoogte van bijgebouwen, aan- en uitbouwen is 4 meter. Een uitzondering hierop vormt de maximale bouwhoogte van bijgebouwen, aan- en uitbouwen in de wijk De Roosten. Gelet op de oorspronkelijke architectuur in deze wijk en de gewenste samenhang van de buurt als geheel, wordt daar een bouwhoogte van maximaal 5 m toegestaan. Op diverse plaatsen in die wijk is de bouwhoogte nu al om en nabij 5 m.

Met de aanduiding "onbebouwde zijde" is voor delen van Gijzenrooi bepaald dat de afstand tussen aan-, uit- en bijgebouwen en één zijdelingse perceelgrens tenminste 2.50 meter dient te bedragen.

De gronden met de aanduiding "te bebouwen erven" zijn primair gelegen aan de achterzijde van de hoofdbebouwing. In de gevallen waarin reeds sprake is van bijgebouwen, uitbouwen en aanbouwen aan de voorzijde/straatzijde dan wel de kopse zijde van de woning, zijn deze eveneens meegenomen binnen de begrenzing "te bebouwen erven". Het voorgaande geldt in beginsel niet voor carports; deze blijven in dit verband buiten beschouwing. Er is gekozen voor een uniform beeld in die zin dat de qua omvang grootste bebouwing in de vorm van herhaald voorkomende bijgebouwen, uitbouwen en aanbouwen aan de voorzijde/straatzijde van de woning (carports buiten beschouwing latend) bepalend is geweest voor de begrenzing van de "te bebouwen erven" aan de voorzijde van het gehele desbetreffende blok woningen. Slechts in die gevallen dat dit zou leiden tot een uit stedenbouwkundig oogpunt onaanvaardbare situatie, is uitgegaan van de per woning in het desbetreffende blok aan de straatzijde dan wel kopse zijde bestaande situatie.

Bijgebouwen dienen te worden gerealiseerd binnen de denkbeeldige lijn in het verlengde van de kopgevel van een hoekwoning. Specifiek aan een hoekwoning is dat deze aan twee zijden aan de openbare weg ligt. Door de tweezijdige ligging aan de openbare weg bepaalt de hoekwoning voor een belangrijk deel de esthetische uitstraling van het gehele bouwblok. Bijgebouwen die tegen de kopgevel worden gebouwd, kunnen deze uitstraling verstoren. Er dient dus zeer zorgvuldig te worden omgegaan met bijgebouwen die buiten het gevelvlak van de kopgevels vallen. Gezien het vorenstaande wordt er in principe voor gekozen om uitsluitend de reeds bestaande bijgebouwen die buiten het kopgevelvlak liggen, binnen de aanduiding "te bebouwen erven" op te nemen. Voor het overige wordt in beginsel de grens van de aanduiding "te bebouwen erven" gelegd op de denkbeeldige lijn in (het verlengde van) de kopgevel.

Om de bebouwing aan de openbare ruimte voldoende esthetische kwaliteit te geven wordt gekozen voor een duidelijk onderscheid tussen hoofd- en bijgebouwen c.q. hoofdgebouwen en garages. Dit onderscheid wordt geconcretiseerd door bijgebouwen gelegen aan de openbare ruimte, zoals garages e.d., terug te leggen ten opzichte van de hoofdgebouwen. Hierdoor vallen de hoofdgebouwen extra op en de bijgebouwen, die doorgaans esthetisch minder aantrekkelijk zijn, vallen minder op.

De bijgebouwen dienen minimaal 3 m terug te liggen ten opzichte van de voorgevel (de gevel die aan de openbare ruimte ligt). De afstand tussen de afzonderlijke hoofdgebouwen dient dan wel minimaal 3 m te zijn. Bij een kleinere afstand dan 3 m is het onderscheidend beeld van afzonderlijke hoofdgebouwen dermate gering dat het feit dat bijgebouwen en garages "terugliggen" geen toegevoegde esthetische waarde meer creëert. Daarnaast is een bijgebouw van minder dan 3 m breed tussen twee hoofdgebouwen van ondergeschikt belang zodat het terugleggen met minimaal 3 m ten opzichte van de voorgevel geen verbeterd beeld oplevert. In dat geval mogen de bijgebouwen in het verlengde van de voorgevel liggen.

Concreet betekent dit voor de plankaart dat de begrenzing van de aanduiding "te bebouwen erven" aan de zijde van de openbare ruimte, tussen de hoofdbebouwing 3 m terugligt ten opzichte van de voorgevelrooilijn. De onderlinge afstand tussen de hoofdgebouwen dient dan wel minimaal 3 m te zijn. Indien dit niet het geval is ligt de begrenzing van de aanduiding "te bebouwen erven" voor zowel de hoofdbebouwing als de bijgebouwen in dezelfde lijn.

Het gebruik van ruimten voor aan huis verbonden beroepen is binnen de woonbestemming toegestaan (tot maximaal 50 m²). Met een vrijstelling is het onder bepaalde voorwaarden mogelijk om maximaal 75 m² vloeroppervlak te benutten voor aan huis gebonden beroepen. In één geval is middels een specifieke aanduiding/regeling een praktijkruimte van 100 m² toegestaan. Tevens is het na vrijstelling onder bepaalde voorwaarden mogelijk om maximaal 50 m² te benutten voor kleinschalige bedrijvigheid. Indien sprake is van beroeps- c.q. bedrijfsuitoefening aan huis met een omvang die geringer is dan de genoemde oppervlaktes, dan is de bestemming "Woondoeleinden" toegekend.

Bestemming "Woonbos" (artikel 4)

Deze bestemming is gelegd op het woongebied Schuttersbosch, een woongebied met een uitgesproken groen karakter. De bestemmingsregeling is vergelijkbaar met die van de bestemming woondoeleinden. De nadruk ligt echter meer op het behoud van het groene karakter van dit deel van het plangebied. De gronden zijn uitdrukkelijk medebestemd voor het behoud van het groene karakter. De mogelijkheden voor het bouwen van aan-, uitbouwen en bijgebouwen zijn om die reden beperkt tot het op de plankaart aangegeven bouwvlak (met uitzondering van maximaal één vrijstaande bijgebouw van geringe oppervlakte en bouwhoogte). Tevens is een aanlegvergunningvereiste opgenomen voor (onder meer) het kappen van bomen en voor aanbrengen van verhardingen met een oppervlakte groter dan een nader in de voorschriften bepaalde maat.

Bestemming "Woondoeleinden uit te werken" (artikel 5)

Deze uit te werken bestemming is gelegd op het Animali-terrein. De door burgemeester en wethouders bij de uitwerking in acht te nemen randvoorwaarden zijn ontleend aan het besluit van burgemeester en wethouders van 26 augustus 2003 tot vaststelling van de "Kaders gebiedsontwikkeling Animali-terrein". Ook de drie op het terrein aanwezige woningen zijn in deze uit te werken bestemming meegenomen aangezien nog niet is besloten omtrent de handhaving van deze woningen.

Bestemming "Garageboxen" (artikel 6)

In verband met de specifieke verschijningsvorm is voor solitair staande garageboxen een aparte bestemming opgenomen.

Bestemming "Bedrijfsdoeleinden" (artikel 7)

Deze bestemming is toegekend aan de gronden en opstallen van de bestaande bedrijven in het plangebied tot ten hoogste categorie 2 als bedoeld in de bij deze voorschriften behorende "Lijst van bedrijfsactiviteiten". Deze lijst is gebaseerd op de VNG-brochure "Bedrijven en milieuzonering". Bedrijven die geluidszoneringplichtig danwel risicovol zijn, zijn uitgesloten. Seksinrichtingen alsmede detailhandel zijn eveneens uitgesloten. Er kan vrijstelling worden verleend ten behoeve van bedrijven die niet voorkomen op de "Lijst van bedrijfsactiviteiten" doch die naar de aard en de invloed op de omgeving gelijk te stellen zijn met bedrijven die wel zijn genoemd. Voorts zijn er binnen deze bestemming ook dienstwoningen en kantoorfuncties toegestaan. De doeleindenomschrijving is ruim zodat op basis van het voorliggende plan een wijziging van de ene vorm van bedrijvigheid in een andere vorm mogelijk is. Aangezien het veelal gaat om kleinere verspreid gelegen locaties, wordt dit in beginsel niet bezwaarlijk geacht. Zonodig kan met toepassing van andere regelgeving het ontstaan van onaanvaardbare situaties worden voorkomen. De grenzen van de bouwvlakken zijn dusdanig op de plankaart gezet dat enige uitbreiding van de bebouwing mogelijk is.

Bestemming "Detailhandel" (artikel 8)

Deze bestemming is gelegd op solitair gelegen detailhandelsvestigingen. De planregeling voorziet tevens in de aanwezigheid van bovenwoningen. De grenzen van de bouwvlakken zijn dusdanig op de plankaart gezet dat enige uitbreiding van de bebouwing mogelijk is. Binnen de bestemming "Detailhandel" is horeca uitsluitend toegestaan als onderdeel van de detailhandel ter plaatse. Dat wil (zoals vermeld in het gemeentelijke Horecabeleidsplan) zeggen dat de openingstijden van de horeca-activiteit niet ruimer mogen zijn dan die van de hoofdactiviteit, dat de horecavoorziening geen eigen toegang mag hebben en dat er geen separate reclame-uitingen zijn toegestaan. Detailhandelsvestigingen die zijn gelegen in een centrum-/concentratiegebied, zijn meegenomen in de bestemming "Centrumdoeleinden" (zie hieronder).

Bestemming "Horecadoeleinden" (artikel 9)

Deze bestemming is gelegd op solitair gelegen horecavestigingen. De planregeling voorziet tevens in de aanwezigheid van bovenwoningen. De grenzen van de bouwvlakken zijn dusdanig op de plankaart gezet dat enige uitbreiding van de bebouwing mogelijk is. Horecavestigingen die zijn gelegen in centrum-/concentratiegebied, zijn meegenomen in de bestemming "Centrumdoeleinden" (zie hieronder). Naar analogie van de "lijst van bedrijfsactiviteiten" bij de bestemming "Bedrijfsdoeleinden" is bij deze bestemming gebruik gemaakt van een "lijst van horeca-activiteiten".

De Wet milieubeheer en de Algemene Plaatselijke Verordening (APV) bieden onvoldoende mogelijkheden om alle relevante vormen van hinder ten gevolge van de aanwezigheid van horeca-inrichtingen te voorkomen. Een "lijst van horeca-activiteiten" behorende bij de voorschriften van een bestemmingsplan kan worden gehanteerd als een aanvulling op de reikwijdte van beide genoemde instrumenten.

Voor een indicatie van de mate van hinder veroorzaakt door horeca-inrichtingen biedt de zoneringslijst uit de publicatie 'Bedrijven en milieuzonering' van de Vereniging van Nederlandse Gemeenten (VNG) een goed vertrekpunt. De daarin gehanteerde grove benadering behoeft echter voor de opstelling van een in de praktijk bruikbare "lijst van horeca-activiteiten" aanvulling en nadere motivering.

Bij de opstelling van de "lijst van horeca-activiteiten" zijn de volgende vormen van hinder in aanmerking genomen:

- geluidhinder (zowel door afzonderlijke inrichtingen als cumulatief);
- verkeersaantrekkende werking;
- parkeerdruk.

In aanvulling op de gegevens uit de VNG-publicatie is voorts gebruik gemaakt van de volgende ruimtelijk relevante aspecten:

- De voor de verschillende soorten horeca-inrichtingen over het algemeen gebruikelijke openingstijden die voor het optreden van hinder uiterst relevant zijn (het Besluit horeca-, sport- recreatie-inrichtingen milieubeheer hanteert immers voor de dag-, avond- en nachtperiode verschillende normen);
- De mate waarin een bedrijfstype naar verwachting bezoekers en in het bijzonder bezoekers per auto en/of brommers dan wel scooters aantrekt. Op grond hiervan worden drie categorieën onderscheiden in de "lijst van horeca-activiteiten", welke is opgenomen als bijlage bij de voorschriften:

Categorie 1 "Lichte horeca"

Bedrijven die in beginsel alleen overdag en 's avonds geopend zijn (in hoofdzak verstreking van etenswaren en maaltijden, inclusief bezorg- en/of afhaalservice) en daardoor slechts beperkte hinder voor omwonenden veroorzaken, alsmede aan detailhandel verwante horeca.

Categorie 2 "Middelzware horeca"

Bedrijven die normaal gesproken ook 's nachts geopend zijn en daardoor aanzienlijke hinder voor omwonenden kunnen veroorzaken zoals cafés, bars, en bijtcentra. Tevens vallen onder deze categorie bedrijven die in beginsel overdag en 's avonds geopend zijn met een grote verkeersaantrekkende werking.

Categorie 3 "Zware horeca"

Bedrijven die voor een goed functioneren ook 's nachts geopend moeten zijn en tevens een groot aantal bezoekers aantrekken en daardoor grote hinder met zich mee kunnen brengen (verkeersaantrekkende werking en daarmee gepaard gaande hinder op straat alsmede parkeeroverlast). Hieronder vallen dancings, discotheken en partycentra.

Er zal in beginsel slechts horeca worden toegestaan uit categorie 1 als vermeld in de genoemde lijst; er zal uitsluitend horeca uit een hogere categorie worden toegestaan als daar ten tijde van het van kracht worden van het plan reeds sprake van was.

De in deze lijst vermelde vormen van horeca zijn merendeels ook terug te vinden in de horecacypering zoals vermeld in het Horecabeleidsplan, zij het dat de benadering en indeling daar meer van economische aard zijn. In dit bestemmingsplan gaat het om een conserverende regeling van ruimtelijke aard voor specifieke locaties. Ook voor de horecabestemming geldt dat de grenzen van de bouwvlakken dusdanig op de plankaart zijn gezet dat enige uitbreiding van de bebouwing mogelijk is.

Bestemming "Maatschappelijke doeleinden" (artikel 10)

Het betreft hier een "verzamelbestemming" ten behoeve van medische, sociaal-culturele, religieuze, educatieve en openbare dienstverlenende (non-profit) instellingen en voorzieningen ten behoeve van sport. Concreet gaat het hier om voorzieningen als kerken, scholen, buurtcentra, sporthallen, bejaardenhuizen, welzijnsvoorzieningen en medische (groeps)praktijken e.d. Gekozen is voor een flexibele regeling, zodat uitwisseling van de functies die passen binnen de omschrijving mogelijk is. De grenzen van de bouwvlakken zijn zo op de plankaart gezet en/of er is gekozen voor een dusdanig maximaal bebouwingspercentage en/of een dusdanige maximale hoogte dat enige uitbreiding van de bebouwing mogelijk is. Binnen de bestemming "Maatschappelijke doeleinden" is horeca uitsluitend toegestaan als onderdeel van dan wel ter ondersteuning van de desbetreffende maatschappelijke functie(s). Dat wil (zoals vermeld in het gemeentelijke Horecabeleidsplan) zeggen dat de openingstijden van de horeca-activiteit niet ruimer mogen zijn dan die van de hoofdactiviteit, dat de horecavoorziening geen eigen toegang mag hebben en dat er geen separate reclame-uitingen zijn toegestaan.

Bestemming "Centrumdoeleinden" (artikel 11)

Deze bestemming is gelegd op de buurtsteunpunten en winkelstrips. De bestemming beperkt zich niet alleen tot winkels. Naast detailhandel zijn ook dienstverlenende bedrijven en instellingen alsmede woningen (op verdieping) toegelaten. Het gaat dan om kantoren of bedrijven met een publiekgerichte functie die in hoofdzaak zijn gericht op het ter plaatse bedrijfsmatig verlenen van diensten aan of ten gerieve van personen, zoals makelaarskantoren, adviesbureaus, reisbureaus en banken. Binnen de bestemming "Centrumdoeleinden" is ook bijbehorende horeca toegestaan. De doeleindenomschrijving bij deze bestemming is ruim zodat op basis van het voorliggende plan uitwisseling dan wel samenvoeging van functies mogelijk is. De grenzen van de bouwvlakken zijn ook voor deze bestemming zo op de plankaart gezet dat slechts een incidentele uitbreiding van een individuele voorziening plaatselijk mogelijk is. Een uitzondering geldt voor de winkelstrip aan de Heezerweg, waar het plan voorziet in enige uitbreiding van de winkelvloeroppervlakte.

Bestemming "Kantoren" (artikel 12)

Deze bestemming is gelegd op specifieke kantoorvestigingen waarbij sprake is van meer dan beroepsuitoefening aan huis. De planregeling voorziet tevens in de aanwezigheid van bovenwoningen. De grenzen van de bouwvlakken zijn ook in dit geval dusdanig op de plankaart gezet dat enige uitbreiding van de bebouwing mogelijk is. Kantoren die zijn gelegen in centrum-/concentratiegebied, zijn meegenomen in de bestemming "Centrumdoeleinden" (zie voorgaande). Binnen de bestemming "Kantoren" is in beginsel wonen op de verdieping toegestaan.

Bestemming "Dienstverlening" (artikel 13)

Deze bestemming is gelegd op vestigingen ten behoeve van dienstverlening waarbij sprake is van meer dan beroepsuitoefening aan huis (bijvoorbeeld makelaarskantoren, financiële adviesbureaus, reclame-adviesbureaus e.d.). De planregeling voorziet tevens in de aanwezigheid van bovenwoningen. De grenzen van de bouwvlakken zijn dusdanig op de plankaart gezet dat enige uitbreiding van de bebouwing mogelijk is. Dienstverlenende bedrijven die zijn gelegen in centrum-/concentratiegebied, zijn meegenomen in de bestemming "Centrumdoeleinden" (zie voorgaande).

Bestemming "Prostitutiebedrijven" (artikel 14)

Deze bestemming is gelegd op het enige prostitutiebedrijf in het plangebied (Leenderweg 184). De planregeling is ontleend aan die van het bestemmingsplan "Prostitutiebedrijven" (raadsbesluit d.d. 12 maart 2001; goedgekeurd door Gedeputeerde Staten bij besluit van 23 oktober 2001).

Bestemming "Verkeersdoeleinden" (artikel 15)

Deze bestemming is geprojecteerd op de wegen c.a. die primair gericht zijn op de afwikkeling van het doorgaande verkeer.

Bestemming "Verkeers- en verblijfsdoeleinden" (artikel 16)

Het gaat bij deze bestemming om de wegen die primair dienen c.q. zullen dienen voor de ontsluiting van de aangrenzende of nabijgelegen gronden, zoals winkelerven, pleinen, woonstraten, woonerven en paden. Ook is deze bestemming bedoeld voor de parkeerterreinen en voor de groenstrookjes die een onderdeel zijn van de straatinrichting.

Bestemming "Verkooppunt van motorbrandstoffen" (artikel 17)

Deze bestemming is gelegd op de drie in het plangebied gelegen tankstations.

Bestemming "Nutsdoeleinden" (artikel 18)

Deze bestemming geeft een regeling voor gebouwen/bouwwerken voor nutsvoorzieningen (waaronder ook de UMTS mast aan het Floraplein) die vanwege de omvang niet vergunningsvrij kunnen worden opgericht, met daarbij behorende wegen, paden en groenvoorzieningen.

Bestemming "Groenvoorzieningen" (artikel 19)

Het groen dat in de uitwerking van het gemeentelijke Groenbeleidsplan is aangemerkt als "structureel groen op stedelijk niveau" en "structureel groen op wijk- en buurtniveau" is in het voorliggende plan expliciet voorzien van de bestemming "Groenvoorzieningen". Dit geldt voor wat betreft de "groenarme gebieden" (in casu de wijken Kerstroosplein, Gerardusplein (voorzover in dit plan opgenomen), Kruidenbuurt (voorzover in dit plan opgenomen) en Nieuwe Erven) ook voor de kleinere eenheden groen. Deze bestemming omvat ook kleinere waterpartijen.

Bestemming "Begraafplaats" (artikel 20)

Deze bestemming is gelegd op de begraafplaats in Gijzenrooi.

Bestemming "Bos" (artikel 21)

Deze bestemming is gelegd op het bosgebied tussen de Leenderweg en de wijk Schuttersbosch en in delen van Schuttersbosch. De nadruk ligt mede op het behoud van de natuurlijke functie. Dit komt onder meer tot uitdrukking in het vereiste van een aanlegvergunning voor een aantal werken/werkzaamheden.

Bestemming "Water" (artikel 22)

Binnen deze bestemming vallen de grotere oppervlaktewateren c.q. die oppervlaktewateren die een functie hebben in het watersysteem.

Onder de aanvullende bepalingen zijn opgenomen de *algemene vrijstellingsbevoegdheid, anti-dubbeltelbepaling, overgangsbepalingen en slotbepaling*.

Voorts zijn aanduidingen opgenomen voor:

- Monumenten (zowel rijksmonumenten als gemeentelijke monumenten); voor de desbetreffende panden zijn de Monumentenwet danwel de gemeentelijke monumentenverordening van toepassing;
- Grondwaterbeschermingsgebied; voor de gronden in kwestie zijn de desbetreffende bepalingen van de Provinciale milieuverordening Noord-Brabant van toepassing;
- De 50 dB(A) contour ex artikel 41 van de Wet geluidhinder rondom het te zoneren bedrijfsterrein DAF/Kanaaldijk-Noord;
- Potentiële archeologische waarden ter plaatse van Kortonjo; voor de aldus aangeduide gronden geldt een aanlegvergunningstelsel.

7 Handhaving

7.1 Algemeen

Politiek en samenleving onderkennen steeds nadrukkelijker de cruciale rol van handhaving bij het met elkaar verbinden van werkelijkheid en regels. Met dit groeiend besef van het belang van handhaving en de jurisprudentie in het bestuursrecht waarin steeds meer de beginselplicht tot handhaven is uitgesproken, wordt de noodzaak van een handhavingsbeleid benadrukt.

De beleidsmatige grondslag voor de handhavingstaak van de gemeente Eindhoven is neergelegd in de Gemeentebrede handhavingnota gemeente Eindhoven, door de raad vastgesteld op 5 november 2001. In deze nota zijn de doelstellingen en de uitgangspunten van het handhavingsbeleid geformuleerd.

In de inleiding van deze toelichting is reeds vermeld, dat een belangrijke reden tot actualisatie van bestemmingsplannen lag in het feit, dat de meeste bestemmingsplannen die volgens het "mengkraanmodel" zijn gemaakt, onvoldoende rechtszekerheid bieden. In het kort komt het erop neer dat de planvoorschriften onvoldoende mogelijkheden bieden om aan gewenste ontwikkelingen mee te werken en om handhavend op te treden tegen ongewenste ontwikkelingen. In het laatstelijk in 2001 gehouden onderzoek van de Inspectie VROM naar de uitvoering van de ruimtelijke regelgeving is onder meer gewezen op deze tekortkomingen en de noodzaak van handhaafbare bestemmingsplannen.

Een eerste vereiste voor een goede handhaving is een handhaafbaar bestemmingsplan. Bij het ontwikkelen van de standaardvoorschriften voor het stedelijk gebied van Eindhoven is daarom gekozen voor een zo helder mogelijke juridische methodiek. De voorschriften zijn zo geredigeerd, dat deze in de toetsingspraktijk goed hanteerbaar zijn. Planvoorschriften dienen duidelijke normen te bevatten die niet voor verschillende uitleg vatbaar zijn en tevens actueel en controleerbaar zijn. Teneinde hieraan te voldoen is er bij de actualisatie van bestemmingsplannen voor gekozen om de planvoorschriften zoveel mogelijk aan te laten sluiten bij landelijk ontwikkelde standaardwerken zoals "Op de digitale leest" van het NIROV. Verder zijn de voorschriften aangepast aan de meest recente jurisprudentie en wetgeving (bijv. Woningwet). Dit biedt voldoende garanties voor de rechtszekerheid en de flexibiliteit van de nieuwe bestemmingsplannen. Tevens wordt hiermede voldaan aan het in het handhavingsbeleid geformuleerde uitgangspunt dat normstellingen handhaafbaar dienen te zijn.

In het voorliggende bestemmingsplan is het actuele ruimtelijk beleid van Eindhoven vastgelegd, toegespitst op het plangebied. Het bestemmingsplan bevat een juridisch toetsingskader voor het behoud en de ontwikkeling van de ruimtelijke kwaliteit. Om deze kwaliteit voor de planperiode te kunnen garanderen is vereist, dat in de praktijk de planvoorschriften strikt worden toegepast en gehandhaafd. Goede voorlichting en informatievoorziening dragen bij aan een verbetering in de naleving van de bestemmingsplannen. In het bijzonder wordt daaraan in de inspraakfase van de bestemmingsplanprocedure de nodige aandacht besteed.

Het voornemen bestaat om de plicht tot actualisatie van bestemmingsplannen en de beginselplicht tot handhaving van de ruimtelijke regelgeving wettelijk te verankeren. Met het project actualisatie bestemmingsplannen en de daaruit voortvloeiende handhavingstrajecten wordt daarop vooruitgelopen. Standaard vindt bij de voorbereiding van een planherziening in het kader van deze actualisatie een inventarisatie plaats van het plangebied. Deze inventarisatie, gebaseerd op de beschikbare actuele gegevensbestanden en gegevens van opnames ter plaatse, vormt het startpunt voor handhavingactiviteiten op het gebied van de ruimtelijke en bouwregelgeving alsmede op het gebied van de milieu- en brandveiligheid-regelgeving. Met de gebiedsinventarisatie wordt dus nieuw werk gegenereerd, namelijk milieuvergunningen- en brandveiligheidscontroles en ook een actieve controle op situaties die strijdig zijn met de ruimtelijke regelgeving en bouwregelgeving. De planning van deze handhavingactiviteiten wordt afgestemd op de planning voor de actualisatie van bestemmingsplannen om vervolgens te kunnen worden opgenomen in de gemeentebrede handhavingprogramma's.

In de uitgangspunten van het gemeentelijke handhavingsbeleid is bepaald, dat handhaving elke handeling van de gemeente betreft, die erop gericht is de naleving van rechtsregels te bevorderen of een overtreding te beëindigen. Overtredingen die in het kader van de actualisatie van bestemmingsplannen worden geconstateerd, worden conform de bestaande handhavingprotocollen behandeld. De handhavingprocedures zijn in deze protocollen gestandaardiseerd en geüniformeerd. In dit verband kan worden verwezen naar het voorgaande onder 4.2.

Door de handhaving standaard in de bestemmingsplancycclus op te nemen, zal de ruimtelijke kwaliteit van het grondgebied van Eindhoven beter gewaarborgd worden voor de toekomst.

7.2 Handhaving voorliggend plan

Het gaat bij het toekennen van de bestemmingen primair om het vastleggen van de bestaande situatie. Er zal in een aantal gevallen sprake kunnen zijn van het met het voorliggende plan legaliseren van situaties die niet conform de nu nog geldende bestemmingsplannen zijn, maar uit een oogpunt van goede ruimtelijke ordening aanvaardbaar zijn. Dit zal betekenen dat in deze situaties te zijner tijd niet meer zal kunnen worden opgetreden op basis van het voorliggende bestemmingsplan. De plicht tot handhaving van andere regelgeving (bijvoorbeeld milieuwetgeving) ter zake blijft uiteraard onverkort van kracht.

Er is in het voorliggende plan slechts aandacht voor handhaving in geval van het met dit bestemmingsplan wegbestemmen van momenteel bestaande functies, dus als er sprake is van het om redenen van een goede ruimtelijke ordening toekennen van een bestemming die niet conform de bestaande situatie is. Dergelijke gevallen doen zich – voorzover uit onderzoek gebleken – met het voorliggende plan niet voor.

Tenslotte kan nog melding worden gemaakt van de in het plangebied gesitueerde coffeeshop (Roostenlaan 24). Aangezien het gewenst is het pand in kwestie beschikbaar te houden voor een horecafunctie in de ruimste zin des woords en een uitdrukkelijke bestemming tot coffeeshop ook om redenen van wetgeving niet tot de mogelijkheden behoort, is gekozen voor de bestemming "Horecadoeleinden". Gelet op het feit dat een coffeeshop niet staat vermeld op de "lijst van Horeca-activiteiten" behorende bij deze bestemming, is de coffeeshop dus wegbestemd. Het betreft evenwel één van de (maximaal) 15 gedoogde coffeeshops in Eindhoven. Er zal in dit geval dus niet handhavend worden opgetreden (althans voorzover het de handhaving van het voorliggende plan zal betreffen).

8 Financiële aspecten

Het bestemmingsplan "Stratum buiten de Ring 2004" is vooral een conserverend plan waarin - behoudens een aantal afzonderlijke projecten - de bestaande situatie wordt geconsolideerd en geen ontwikkelingen zijn voorzien die in financiële zin consequenties hebben voor de gemeente.

De financiële uitvoerbaarheid van de afzonderlijke projecten is verantwoord bij de besluitvorming omtrent die projecten.

Het regulier beheer en onderhoud van de openbare ruimte en de daarbij behorende kwaliteitsverbeteringen worden bekostigd via de jaarlijkse onderhoudsbudgetten.

Uit een "Risicoanalyse planschade" (uitgevoerd door Tonnaer adviseurs in omgevingsrecht) is gebleken dat het risico dat planschadeclaims zullen moeten worden gehonoreerd, niet bijzonder groot is. Derhalve is er ook in dit opzicht geen aanleiding om te twijfelen aan de financiële uitvoerbaarheid van het bestemmingsplan.

9 Procedure en maatschappelijke uitvoerbaarheid

9.1 Overleg ex artikel 10 BRO (1985)

Overlegpartners ex artikel 10 BRO	Reactie	Standpunt burgemeester en wethouders
<p>Provinciale Planologische Commissie Postbus 90151 5200 MC 's Hertogenbosch d.d 28 februari 2005</p>	<p>De Provinciale Planologische Commissie onderschrijft het advies van de Directie Ruimtelijke Ontwikkeling en Handhaving van de provincie Noord-Brabant d.d. 28 januari 2005:</p> <p>De commissie adviseert om kansen voor intensivering voor wat betreft woningbouw in bestaand stedelijk gebied conform het provinciaal uitgangspunt van zuinig ruimtegebruik optimaal te benutten.</p> <p>De commissie verzoekt om het akoestisch onderzoek betreffende de reconstructie van het Floraplein (waaruit zou blijken dat er geen sprake is van een "reconstructie" in de zin van de Wet geluidhinder) bij te voegen.</p> <p>De commissie is van oordeel dat de toetsing van een tankstation met LPG opslag/verkoop aan het Besluit externe veiligheid inrichtingen op onjuiste danwel onvolledige wijze heeft plaatsgevonden.</p> <p>De commissie is van oordeel dat ook een hernieuwde toetsing van het IJssportcentrum aan het Besluit externe veiligheid inrichtingen noodzakelijk is.</p> <p>De commissie is van mening dat voor wat betreft het transport van gevaarlijke stoffen toetsing dient plaats te vinden aan de Circulaire Risiconormering vervoer gevaarlijke stoffen.</p> <p>De commissie vraagt zich af of in artikel 3.4.2. onder a, geen sprake dient te zijn van "zelfstandige bewoning".</p>	<p>Het bestemmingsplan is primair conserverend. Daar waar door het gemeentebestuur is besloten tot medewerking aan de bouw van bijvoorbeeld nieuwe woningen, zijn de gronden in kwestie in het bestemmingsplan daarvoor bestemd. Dit betreft een aantal "intensiveringslocaties", zoals het Animaliterrein of het terrein op de hoek Tivolilaan/Van Ennettenstraat danwel een incidentele kavel (bijvoorbeeld aan de Dick Ketstraat en de Vogelkerslaan).</p> <p>De berekening waaruit blijkt dat de toename van de geluidsbelasting ten gevolge van de aanpassing van het Floraplein minder is dan 2 dB, is als bijlage aan de toelichting toegevoegd.</p> <p>De desbetreffende passage in paragraaf 4.5 van de toelichting is aangepast. Korthedshalve wordt daarnaar verwezen.</p> <p>De desbetreffende passage in paragraaf 4.5 van de toelichting is eveneens aangepast. Korthedshalve wordt ook daarnaar verwezen.</p> <p>De desbetreffende passage in paragraaf 4.5 van de toelichting is ook aangepast. Korthedshalve wordt eveneens daarnaar verwezen.</p> <p>De redactie was overeenkomstig de Standaardvoorschriften van "Op de digitale leest". Beoogd wordt iedere vorm van bewoning van (veelal vrijstaande) bijgebouwen te verbieden. De bewoning van garages wordt ook verboden (behoudens vrijstelling).</p>

	<p>De commissie acht een aanpassing van de term "behoud van het groene karakter" in artikel 4 ("Woonbos") in combinatie met artikel 1 ("Begripsbepalingen) gewenst.</p> <p>De commissie acht de uitwerkingsregel "het gebied dient zoveel mogelijk het bestaande bosachtige karakter te behouden" bij de bestemming "Woondoeleinden uit te werken" (in casu het Animaliterrein) te weinig met waarborgen omkleed en te rechtsonduidelijk.</p> <p>De commissie is van mening dat de "Lijst van bedrijfsactiviteiten" te veel niet bedoelde functies omvat. Er wordt verzocht de lijst aan te passen.</p> <p>De commissie acht een omschrijving van het begrip "geluidszoneringsplichtige inrichtingen" gewenst.</p> <p>De commissie acht de vrijstellingsregeling voor niet in de "Lijst van bedrijfsactiviteiten" genoemde bedrijven dan wel voor bedrijven uit een hogere categorie dan primair toegestaan niet gewenst. Dergelijke bedrijven dienen volgens jurisprudentie positief te worden bestemd.</p> <p>De commissie wil een objectivering van de term "ondergeschikt" zoals gebruikt in de doeleindenomschrijvingen in artikel 8.1. onder a, en in artikel 11.2.1. onder d.</p> <p>De commissie adviseert om voor wat betreft de belangrijkste wegen in het plangebied dwarsprofielen toe te voegen.</p> <p>De commissie adviseert om de verkoop van LPG afzonderlijk te melden in artikel 18 ("Verkooppunt van motorbrandstoffen").</p>	<p>De strekking van deze opmerking is niet duidelijk. De kwalitatieve strekking van deze aanvulling van de bestemmingsomschrijving behoeft geen verduidelijking en zal worden gehandhaafd. Dit onderdeel van de voorschriften dient ook te worden bezien in relatie tot het aanlegvergunningvereiste voor een aantal werken/werkzaamheden die gevolgen kunnen hebben voor het groene karakter van het gebied (zie artikel 4.5).</p> <p>Deze uitwerkingsregel is primair gericht aan het college van burgemeester en wethouders. Gedeputeerde Staten dienen het uitwerkingsplan te zijner tijd zelf te toetsen aan onder meer de bedoelde uitwerkingsregel. Bedoelde uitwerkingsregel geeft in combinatie met de andere (meer kwantitatieve) uitwerkingsregels voldoende inzicht in de hoofdlijnen van de toekomstige ontwikkeling van het Animaliterrein. Belanghebbenden kunnen tevens zonodig een zienswijze indienen die door Gedeputeerde Staten bij hun besluit omtrent goedkeuring wordt meegewogen. Ook kan eventueel beroep worden ingesteld betreffende de goedkeuring van (of onthouding van goedkeuring aan) het uitwerkingsplan.</p> <p>Begraafplaatsen en casino's zijn uit de "Lijst van bedrijfsactiviteiten" geschrapt. Horecabedrijven worden niet in de lijst genoemd. Een cateringsbedrijf heeft wellicht enige verwantschap met horeca, maar is toch qua ruimtelijke implicaties wezenlijk anders en zal om die reden in de lijst worden gehandhaafd.</p> <p>Er is een omschrijving van bedoeld begrip opgenomen in artikel 1 ("Begripsbepalingen").</p> <p>Bedoelde vrijstellingsregeling zal worden gehandhaafd, omdat de "Lijst van bedrijfsactiviteiten" niet volledig kan zijn. Enige mate van flexibiliteit is om die reden gewenst. Om diezelfde reden van flexibiliteit is er niet voor gekozen om eventuele niet in de lijst genoemde bedrijven uitdrukkelijk overeenkomstig de huidige bedrijfsvoering te bestemmen.</p> <p>De term "ondergeschikt" is uit de verschillende doeleindenomschrijvingen verwijderd.</p> <p>In de voorschriften bij de bestemming "Verkeersdoeleinden" (toegekend aan de wegen met een "stroomfunctie") is bepaald dat het dwarsprofiel dient te worden gehandhaafd.</p> <p>Drie locaties in het plangebied hebben de bestemming "Verkooppunt van motorbrandstoffen" gekregen. Slechts op één van deze locaties (in casu aan het Floraplein) wordt LPG verkocht. Overigens</p>
--	---	--

	<p>De commissie raadt ook aan de regeling met betrekking tot het toestaan van prostitutiebedrijven te verduidelijken.</p> <p>De commissie vraagt - onder verwijzing naar de provinciale Cultuurhistorische Waardenkaart - om nadere aandacht voor de volgende cultuurhistorische aspecten.</p> <p>De cultuurhistorische waarden van de wijken Burghplan en Gerardusbuurt dienen middels een adequate planologische regeling, de aanwijzing van gemeentelijke monumenten en een beeldkwaliteitsplan te worden beschermd. De Gerarduskerk is een gemeentelijk monument en dient als zodanig op de plankaart te worden aangeduid. Een aantal nader genoemde historisch-bouwkundig waardevolle panden (niet zijnde een monument) danwel ensembles dienen een nadere bescherming te krijgen hetzij door de aanwijzing als gemeentelijk monument, hetzij door een adequate planologische regeling. Het park bij de buitenplaats Kortonjo (en in het bijzonder een aantal bomen) dient als onderdeel van de historische groenstructuur te worden voorzien van een planologische bescherming.</p>	<p>zal in het kader van de sanering van dit laatstbedoelde verkooppunt de omzet moeten worden beperkt tot 1000 m³ LPG per jaar. In de voorschriften is bepaald dat de verkoop van LPG niet is toegestaan (tenzij daar reeds sprake van is, zoals het geval is aan het Floraplein).</p> <p>In het plangebied bevindt zich één prostitutiebedrijf. Dit bedrijf is aldus bestemd. Het beleid is erop gericht in het plangebied niet te voorzien in de vestiging van andere prostitutiebedrijven.</p> <p>Zoals de commissie ook zelf aangeeft betreft hier een conserverend bestemmingsplan; daarmee zijn de genoemde cultuurhistorische waarde voldoende beschermd. Om een in dit opzicht volledig beeld te schetsen van het plangebied zal in de toelichting een kaartje worden opgenomen waarop de in cultuurhistorisch opzicht waardevolle delen van het plangebied (waaronder Kortonjo c.a.) zullen worden aangegeven. De gemeentelijke monumenten en de rijksmonumenten zijn op de plankaart aangeduid. Inderdaad was vergeten de Gerarduskerk ook als gemeentelijk monument aan te duiden; dit is hersteld.</p>
<p>Ministerie van Defensie Dienst gebouwen, werken en terreinen Directie Zuid Postbus 412 5000 AK Tilburg d.d. 7 december 2004</p>	<p>Het Ministerie ziet geen aanleiding tot het maken van opmerkingen.</p>	
<p>Rijkswaterstaat Directie Noord-Brabant Postbus 90157 5200 MJ 's Hertogenbosch d.d. 5 januari 2005</p>	<p>Geen opmerkingen</p>	
<p>Waterschap De Dommel Postbus 10001 5280 DA Boxtel d.d. 10 januari 2005</p>	<p>Geen opmerkingen</p>	

Rijksdienst voor Oudheidkundig Bodemonderzoek Postbus 1600 3800 BP Amersfoort d.d. 10 januari 2005	Medegedeeld wordt dat er in het plangebied geen rijksbelang speelt op het gebied van archeologie.	
---	---	--

9.2 Overig overleg

Overige overlegpartners	Reactie	Standpunt burgemeester en wethouders
NRE Netwerk BV Postbus 2414 5600 CK Eindhoven d.d. 7 december 2004	NRE is van mening dat het bestemmingsplan te allen tijde de mogelijkheid moet bieden voor het oprichten van bouwwerken ten behoeve van de instandhouding van het openbare energienet. Tevens verzoekt NRE alle gebouwen met een functie voor de openbare energievoorziening op te nemen op de "overzichtskaart" en niet uitsluitend de gebouwen voorzover ze bouwvergunningplichtig zijn.	Het bouwen van gebouwen ten behoeve van op het openbaar net aangesloten nutsvoorzieningen is ingevolge het Besluit vergunningsvrije en licht bouwvergunningplichtige bouwwerken (BBLB) vergunningsvrij in het geval van bouwwerken lager dan 3 meter en met een oppervlakte van minder dan 15 m ² . Voor dergelijke bouwwerken blijft het bestemmingsplan buiten toepassing (zie artikel 20 van de Wet op de Ruimtelijke Ordening). Het bestemmingsplan behoeft dan ook geen regeling voor dergelijke bouwwerken te bevatten en deze zijn dan ook niet uitdrukkelijk op de bestemmingsplankaart bestemd. De plankaart is overigens ook niet bedoeld als "overzichtskaart". Alle overige nutsvoorzieningen met een hoogte van meer dan 3 meter en/of met een oppervlakte van meer dan 15 m ² zijn wel expliciet bestemd voor "nutsdoeleinden". De "algemene vrijstellingsbevoegdheid" (artikel 25) is uitgebreid met een vrijstellingsregeling ten behoeve van de realisering van (onder meer) nutsvoorzieningen.
Brabant Water NV Postbus 3444 4800 DK Breda d.d. 24 december 2004	Er wordt verzocht om de in het plangebied gelegen hoofdwatertoevoersleidingen met een strook van drie meter aan beide zijden uitdrukkelijk ten behoeve van leidingen te bestemmen. Tevens wordt verzocht om twee zinnen uit de waterparagraaf in de toelichting te schrappen omdat het daar gestelde omtrent de relatie tussen de grondwaterwinning en de grondwaterstand nog niet middels onderzoek is aangetoond.	Bedoelde leidingen zijn nagenoeg volledig gelegen in gronden die één van de verkeersbestemmingen danwel de bestemming "Groenvoorzieningen" hebben gekregen. In de doeleindenomschrijvingen bij deze bestemming wordt uitdrukkelijk melding gemaakt van "leidingen". De bedoelde zinnen zijn geschrapt.
Regionale Brandweer Postbus 242 5600 AE Eindhoven d.d. 28 december 2004	Gelet op het belang van de hulpdiensten (snelheid en bereikbaarheid etc.) wordt verzocht om in het bestemmingsplan aan te geven dat bij de categorisering van wegen en de herinrichting ervan rekening wordt gehouden. De uitrukroutes zoals aangegeven op de bijgevoegde kaart dienen te worden verwerkt op de plankaart en de toelichting van het bestemmingsplan.	Behoudens de kaart van de uitrukroute zijn deze aandachtspunten in de betreffende onderdelen van de toelichting opgenomen. De planologische relevantie van een uitrukroute ontbreekt om te kunnen worden opgenomen in het bestemmingsplan. De plankaart is overigens ook niet bedoeld als "overzichtskaart". Bij de nadere eisenregeling van de bestemmingen Verkeersdoeleinden en Verkeers- en verblijfsdoeleinden zijn omtrent de bereikbaarheid van hulpdiensten afwegingscriteria opgenomen

	<p>T.a.v. de waterparagraaf wordt opgemerkt dat daarin aandacht dient te worden besteed aan goede bluswatervoorziening.</p> <p>Volgens de Brandweer is het raadzaam ten aanzien van het Benzinstation met LPG aan het Floraplein de geldende risicocontour van 80 meter weer te geven op de plankaart. Dit met het oog op het verschil in juridische status tussen de plankaart en de plantoelichting</p>	<p>omdat het hier een bevoegdheid betreft waarbij belangen dienen te worden afgewogen. Overigens is deze bevoegdheid slechts toepasbaar indien het een bouwactiviteit betreft De toelichting is in bedoelde zin aangepast.</p> <p>Het is de bedoeling dat het tankstation de verkoop van LPG voor 2010 terug brengt tot maximaal 1000 m³ per jaar. De procedure om hiertoe te komen is in het voorjaar van 2005 gestart.</p>
Essent Netwerk Brabant bv Postbus 2712 6030 AA Nederweert d.d. 5 januari 2005	Er wordt opgemerkt dat er in het plangebied geen 150 kV transportleidingen van Essent zijn gelegen. Er volgt nog informatie betreffende de aanleg en het beheer van distributiekabels en -leidingen (zie hieronder).	
Essent Netwerk Brabant bv Postbus 363 5670 AJ Nuenen d.d. 14 januari 2005	Er wordt verzocht rekening te houden met de aanwezigheid van TC-kabels die zijn gesitueerd aan de rand van het plangebied.	Er zal rekening worden gehouden met de aanwezigheid van de bedoelde kabels. Mede gelet op aard en ligging van de leidingen is er onvoldoende aanleiding deze leidingen expliciet te bestemmen.
Woonstichting Hertog Hendrik van Lotharingen Postbus 280 5600 AG Eindhoven d.d. 8 december 2004	Er wordt verzocht ook het zuidelijke deel van het perceel Rendierveld 3 de bestemming "Woonbos" te geven (in plaats van de bestemming "bos"). Tevens wordt verzocht middels toekenning van de bestemming "bos" te voorzien in de aanleg van een groenzone annex wandelpad met een breedte van 4 m tussen de percelen 6356 en 4963.	Aangezien het zuidelijk deel van genoemd perceel deel uitmaakt van de tuin op dat perceel en het overigens ook particulier eigendom betreft, wordt ook daaraan de bestemming "Woonbos" toegekend. De strook tussen de percelen 6356 en 4963 zal blijkens de inrichtingsschets deel gaan uit maken van de ten zuiden daarvan gelegen uit te geven percelen. Daarom is de bestemming "Woonbos" toegekend.
Woonstichting Hertog Hendrik van Lotharingen Postbus 280 5600 AG Eindhoven d.d. 5 januari 2005	<p>De Woonstichting verzoekt om niet uitsluitend het deelgebied Schuttersbosch A maar ook het gebied Schuttersbosch B de bestemming "Woonbos" te geven omdat beide deelgebieden vanuit één en dezelfde gedachte zijn opgezet.</p> <p>De stichting verzoekt om voor wat betreft Schuttersbosch A en Schuttersbosch B in de planregeling te voorzien in de realisering van vrijstaande bergingen op eigen terrein conform de desbetreffende opties in de bouwplannen waarvoor vergunning is verleend. Tevens wordt verzocht de bouwvlakken in de deelgebieden A en B dusdanig te verruimen dat aan de achterzijde van de woningen een aanbouw kan worden gerealiseerd met een maximale diepte van 3 meter uit de huidige achtergevel.</p> <p>Voor wat betreft deelgebied D ("strook Sporkenhoutlaan") wordt geconstateerd dat de in het plan geboden</p>	<p>Ook Schuttersbosch B krijgt de bestemming "Woonbos".</p> <p>De voorschriften bij de bestemming "Woonbos" zijn aangevuld met de gevraagde regeling voor de vrijstaande bergingen. De bouwvlakken worden dusdanig gelegd dat de bedoelde uitbouwen aan de achterzijden kunnen worden gerealiseerd.</p> <p>De vergunning voor de realisering van appartementen in de bedoelde strook is in december 2004 ingetrokken. Aangezien er niet is</p>

	<p>bouwmogelijkheden aanmerkelijk geringer zijn dan die waarvoor ooit bouwvergunning is verleend. De stichting verzoekt uit te gaan van de voorheen vergunde ruimere bouwmogelijkheden en het gebied de bestemming "uit te werken woondoeleinden" te geven (volgens de opzet van de plandelen met de bestemming "woonbos" met door bospercelen gescheiden bebouwingselementen).</p>	<p>gebleken van uitgewerkte plannen voor een andere invulling van het gebied in kwestie is er vooralsnog voor gekozen de bestaande gebouwde situatie te bestemmen met de bestemmingen "Woonbos" en "Bos".</p>
<p>Secretaris welstandscommissie Postbus 998 5600 AZ Eindhoven d.d. 8 december 2004</p>	<p>De commissie wijst op de onjuistheid van een aantal in de beschrijving van de buurten (zoals opgenomen in de toelichting) vermelde jaartallen.</p> <p>Er wordt gewezen op het feit dat op het in de toelichting opgenomen kaartje met de aanduidingen van de begrenzingen van de verschillende projecten ook gronden ten oosten van de Puttensedreef zijn omkaderd terwijl deze blijkens het gestelde in de toelichting niet zullen worden bebouwd.</p> <p>In de toelichting wordt volgens de commissie met het "witte dorp buiten de ring" ten onrechte bedoeld op de Jan van Eyckgracht.</p> <p>Er wordt op gewezen dat voor delen van de buurten Gerardusplein e.o., Poelhekkelaan e.o., Burghplan (Jan van Eyckgracht en Geert Grootestraat e.o.), Sintenbuurt en Schuttersbosch gebiedsgerichte welstandscriteria worden opgesteld.</p> <p>Het (architectonisch) onderscheid tussen enerzijds hoofdgebouwen en anderzijds bijgebouwen, aanbouwen en uitbouwen wordt onduidelijk geacht. De vraag wordt gesteld wie e.e.a. bepaalt en welke criteria daarbij worden gehanteerd .</p> <p>De commissie is van mening dat door het niet in mindering brengen van de oppervlakte van aan-, uitbouwen en bijgebouwen op de toegestane maximale oppervlakte van 75 m² respectievelijk 100 m² zal kunnen leiden tot een te grote oppervlakte aan dergelijke gebouwen. Aldus zou de verhouding in architectonisch opzicht tussen hoofdgebouwen anderzijds en aan-, uitbouwen en bijgebouwen anderzijds kunnen worden verstoord.</p>	<p>De tekst is gecontroleerd op onjuistheden en is op onderdelen aangepast</p> <p>In de toelichting is vermeld dat het gemeentebestuur van mening is dat de bedoelde gronden ten oosten van de Puttensedreef onbebouwd moeten blijven. Deze gronden zullen in het dit jaar vast te stellen bestemmingsplan "Buitengebied" hun agrarische bestemming behouden en worden derhalve niet meegenomen in het voorliggende bestemmingsplan.</p> <p>De tekst is aangepast</p> <p>Omdat het plan in beginsel voorziet in behoud van de bestaande situatie wordt het opnemen van gebiedsgerichte welstandscriteria in de voorschriften niet relevant geacht. Wel is in de toelichting melding gemaakt van het bestaan van deze gebiedsgerichte criteria voor de genoemde gebieden.</p> <p>Het onderscheid tussen hoofdgebouwen (in casu het "bouwvlak") en overige gebouwen (in casu "te bebouwen erven") is gemaakt op basis van een visuele inventarisatie. Het onderscheid wordt ook gehanteerd in de NIROV aanbevelingen zoals verwoord in "Op de digitale leest" (Standaard-aanbevelingen voor de kaart en de voorschriften van het digitaal uitwisselbare bestemmingsplan).</p> <p>De mening van de commissie wordt niet gedeeld. De toegestane maximale oppervlakte van 75 m² respectievelijk 100 m² is in absolute zin beperkt tot een maximum van 65 % respectievelijk 50 % van de oppervlakte van het bouwperceel (al naar gelang de perceelgrootte) <u>voor zover op de plankaart aangeduid als "te bebouwen erven" en voor zover gelegen buiten het bouwvlak</u>. Genoemde percentages zijn derhalve gerelateerd aan een kleinere oppervlakte. Daarnaast worden aan- en uitbouwen en bijgebouwen vaak aan de achterzijde van de woning gerealiseerd en zijn derhalve vanaf de openbare straat minder zichtbaar.</p>

	<p>De commissie acht de regeling in artikel 2 ("wijze van meten") dat ondergeschikte bouwdelen als een erker de bebouwingsgrenzen met maximaal 1 meter mogen overschrijden te onbepaald. De commissie wenst een nadere omschrijving van het begrip "erker" om uitwassen te voorkomen.</p> <p>De commissie is van mening dat de maximale hoogte van aanbouwen conform de gebiedsgerichte welstandscriteria bepaald zou moeten worden op 2.75 m.</p> <p>De commissie acht het wenselijk dat in de planvoorschriften wordt bepaald dat voor wat betreft de Sintenbuurt op basis van de Bouwverordening geen vrijstelling kan worden verleend voor overschrijding van de voorgevelrooilijn ten behoeve van aanbouwen aan de voorgevel.</p> <p>Tenslotte wijst de commissie erop dat in de Lijst van bedrijfsactiviteiten wordt verwezen naar een tabel 2 die ontbreekt.</p>	<p>In principe zouden dan alle ondergeschikte bouwdelen een nadere omschrijving behoeven. In het kader van dit plan zou dit te ver voeren.</p> <p>Een hoogte van 2,75 m wordt als te beperkend ervaren en zal derhalve niet worden overgenomen. Overigens is ook bepaald dat de maximale bouwhoogte van aanbouwen e.d. nooit meer mag bedragen dan de goothoogte van de bijbehorende hoofdmassa.</p> <p>De desbetreffende bepalingen uit de bouwverordening zullen met het voorliggende plan (in casu het bepalen van bouwvlakken en "te bebouwen erven") buiten werking gesteld zijn. Derhalve behoeft er voor wat betreft de Sintenbuurt geen uitzondering te worden gemaakt.</p> <p>De bedoelde verwijzing wordt geschrapt.</p>
--	---	--

9.3 Inspraak

Inspreker	Reactie	Standpunt burgemeester en wethouders
<p>5646 HL Eindhoven</p>	<p>Inspreker voelt zich belemmerd in zijn inspraakmogelijkheden omdat hem door het stadsdeelkantoor geen afschrift van delen van de plankaart werd meegegeven.</p> <p>Naar de mening van inspreker is er geen sprake van een bestemmingsplan, maar van een "grondgebruikverordening". Hij mist een vertaling van het beleid waarmee op de toekomstige ontwikkelingen c.q. initiatieven uit de burgerij kan worden ingespeeld. Hij mist een wijzigingsbevoegdheid. Naar zijn mening zal nog altijd te zeer een beroep moeten worden gedaan op tijdrovende artikel 19 van de Wet op de Ruimtelijke Ordening</p>	<p>Het voorontwerpbestemmingsplan heeft in het kader van de inspraak gedurende vier weken op drie verschillende locaties ter inzage gelegen. Verder zijn er twee inloopavonden georganiseerd waar het voorontwerp door een ieder kon worden ingezien en vragen daaromtrent konden worden gesteld. Bovendien kon het voorontwerpplan op de website van de gemeente worden ingezien. Via de website kunnen ook plandelen worden geprint. Het valt dan ook niet in te zien dat inspreker in zijn inspraakmogelijkheden zou zijn beperkt (wat er verder ook zij van de weigering van het stadsdeelkantoor om afschriften van delen van het voorontwerpplan te verstrekken).</p> <p>Het bestemmingsplan regelt niet uitsluitend het gebruik van gronden en opstallen. Het plan bevat - ook al staat conserveren en beheren van de bestaande situatie voorop - eveneens rechtstreekse bouwmogelijkheden. Verwezen kan worden naar onder meer hoofdstuk 6.4 ("planvoorschriften") van de toelichting waarin de bouwmogelijkheden (met name voor wat betreft de bestemming "Woondoeleinden") zijn toegelicht. Daar waar de toekomstige ontwikkelingen minder ver zijn uitgekristalliseerd, is gekozen voor een uit te</p>

	<p>(WRO) procedures.</p> <p>Inspreker verzoekt om een aanpassing van de begrenzing "te bebouwen erven" ter plaatse van zijn perceel om aan de zijde van het Kraanven een praktijkruimte te kunnen realiseren.</p> <p>Inspreker verzoekt tevens om een aanpassing van de begrenzing "te bebouwen erven" ter plaatse van het perceel Kraanven 7 gelet op de daar onlangs gerealiseerde uitbouw.</p>	<p>werken bestemmingen (bijvoorbeeld "woondoeleinden uit te werken" voor het Animalterrein). De veelheid aan rechtstreekse bouwmogelijkheden zal ertoe leiden dat minder vaak een beroep zal behoeven te worden gedaan op artikel 19 WRO dan nu met de "mengkraanmodellen" het geval is. Aan het opnemen van een wijzigingsbevoegdheid bestaat geen behoefte, omdat het plan primair conserverend van aard is.</p> <p>De ter plekke beschikbare ruimte is zeer beperkt. Een eventuele uit-/aanbouw aan de zijgevel van Lisven 1 zou direct aan de openbare straat grenzen. Bovendien zou de realisering van een uit-/aanbouw de "haakse" opzet van de bebouwing ter plekke verstoren. De gekozen begrenzing "te bebouwen erven" zal derhalve niet worden aangepast.</p> <p>De begrenzing "te bebouwen erven" wordt op de plankaart zodanig aangepast dat de bedoelde uitbouw (waarvoor bij besluit van 18 juni 2004 bouwvergunning is verleend) hierbinnen past.</p>
<p>■■■■■ ■■■■■ 5646 HL Eindhoven</p>	<p>Inspreker verzoekt tevens om een aanpassing van de begrenzing "te bebouwen erven" ter plaatse van het perceel Kraanven 15 gelet op de daar onlangs gerealiseerde uitbouw.</p>	<p>De begrenzing "te bebouwen erven" wordt op de plankaart zodanig aangepast dat de bedoelde aan-/uitbouw (waarvoor bij besluit van 22 januari 2003 bouwvergunning is verleend) hierbinnen past.</p>
<p>■■■■■ ■■■■■ 5646 HL Eindhoven namens evangelische gemeente "De Lichtstad"</p>	<p>Naar de mening van inspreker is er geen sprake van een bestemmingsplan, maar van een "grondgebruikverordening". Hij mist een vertaling van het beleid waarmee op de toekomstige ontwikkelingen c.q. initiatieven uit de burgerij kan worden ingespeeld. Hij mist een wijzigingsbevoegdheid. Naar zijn mening zal nog altijd te zeer een beroep moeten worden gedaan op tijdrovende artikel 19 WRO procedures zoals ook het geval is geweest in het geval van de realisering van het kerkgebouw aan de Wegedoorlaan.</p> <p>Inspreker verzoekt om een verruiming van het bouwvlak met de bestemming "Maatschappelijke doeleinden" zoals dat is toegekend aan het kerkgebouw aan de Wegedoorlaan teneinde niet bij voorbaat belemmeringen op te werpen aan een toekomstige uitbreiding van de kerk.</p> <p>Inspreker verneemt ook gaarne wanneer het bestemmingsplan "formeel" ter inzage wordt gelegd zodat hij niet wekelijks in de krant hoeft te kijken.</p>	<p>Zie voorgaande naar aanleiding van dezelfde opmerking van ■■■■■:</p> <p>Verruiming van het bedoelde bouwvlak zou te zeer ten koste gaan van hetzij het groene (bosachtige) karakter van de omgeving, hetzij van de binnen de bestemming "Maatschappelijke doeleinden" doch buiten het bouwvlak gesitueerde parkeervoorzieningen. Voorts is niet gebleken dat er al plannen zouden zijn voor de uitbreiding van het gebouw dat nu nog in aanbouw is.</p> <p>Er zal van de "formele" ter inzage legging van het ontwerpplan ingevolge het bepaalde in artikel 23, lid 1, van de Wet op de Ruimtelijke Ordening jo. 3:12 van de Algemene wet bestuursrecht kennis worden gegeven. Er is geen wettelijke verplichting bewoners van het plangebied c.a. apart te informeren omtrent de ter inzage legging.</p>

<p>■■■■■■■■■■ ■■■■■■■■■■ ■■■■■■■■■■ 5643 PN Eindhoven</p>	<p>Insprekers kunnen zich niet vinden in de uitbreidingsruimte die wordt gegeven aan basisschool "De Klimboom" (met name het maximaal bebouwingspercentage van 80). Naar hun mening staat dit haaks op de</p>	<p>Er is d.d. 30 juli 2004 bij het gemeentebestuur een aanvraag voor een bouwvergunning voor de uitbreiding van basisschool De Klimboom ingediend. Burgemeester en wethouders zijn voornemens met toepassing van artikel 19, lid 3, van de Wet op de Ruimtelijke Ordening vrijstelling en bouwvergunning te verlenen voor deze uitbreiding. Het bouwplan (alsmede het voornemen om medewerking te verlenen) heeft van 25 november tot en met 22 december 2004 ter inzage gelegen. Dit heeft verschillende zienswijzen opgeleverd waaromtrent door het</p>
<p>■■■■■■■■■■ ■■■■■■■■■■ ■■■■■■■■■■ 5643 PN Eindhoven</p>	<p>bijzondere waarden die in het bestemmingsplan worden toegekend aan de Sintenbuurt. Zij wijzen erop dat de bezwaren tegen de uitbreiding van de school bij de gemeente genoegzaam bekend zijn. Zij willen op de hoogte worden gehouden van alle plannen terzake.</p>	<p>gemeentebestuur nog niet is besloten. Gelet daarop is er vooralsnog voor gekozen om in het (ontwerp)bestemmingsplan uitsluitend de bestaande situatie vast te leggen. Het bouwvlak is dusdanig gelegd dat het</p>
<p>■■■■■■■■■■ ■■■■■■■■■■ ■■■■■■■■■■ 5643 PM Eindhoven</p>		<p>(ontwerp)bestemmingsplan op dit moment niet voorziet in de omstreden uitbreiding van De Klimboom. Afhankelijk van de uitkomst van de besluitvorming omtrent de zienswijzen zal dit plandeel nog wijziging kunnen ondergaan</p>
<p>■■■■■■■■■■ ■■■■■■■■■■ ■■■■■■■■■■ 5643 PM Eindhoven</p>		
<p>■■■■■■■■■■ ■■■■■■■■■■ ■■■■■■■■■■ 5643 PM Eindhoven</p>		
<p>■■■■■■■■■■ ■■■■■■■■■■ ■■■■■■■■■■ 5643 PN Eindhoven</p>		
<p>■■■■■■■■■■ ■■■■■■■■■■ ■■■■■■■■■■ 5643 PM Eindhoven</p>		
<p>■■■■■■■■■■ ■■■■■■■■■■ ■■■■■■■■■■ 5643 PN Eindhoven</p>		
<p>■■■■■■■■■■ ■■■■■■■■■■ ■■■■■■■■■■ 5643 PX Eindhoven</p>		
<p>■■■■■■■■■■ ■■■■■■■■■■ ■■■■■■■■■■ 5643 PX Eindhoven</p>		
<p>■■■■■■■■■■ ■■■■■■■■■■ ■■■■■■■■■■ 5643 NC Eindhoven</p>		
<p>■■■■■■■■■■ ■■■■■■■■■■ ■■■■■■■■■■ 5643 NC Eindhoven</p>		
<p>■■■■■■■■■■ ■■■■■■■■■■ ■■■■■■■■■■ 5643 NC Eindhoven</p>		
<p>■■■■■■■■■■ ■■■■■■■■■■ ■■■■■■■■■■ 5643 NC Eindhoven</p>		

<p>██████████ ██████████ 5643 PP Eindhoven</p> <p>██████████ ██████████ 5643 PE Eindhoven</p> <p>██████████ ██████████ 5643 PE Eindhoven</p> <p>██████████ ██████████ 5643 PE Eindhoven</p> <p>██████████ ██████████ 5643 PE Eindhoven</p>		
<p>██████████ ██████████ 5643 PM Eindhoven</p>	<p>Inspreker heeft bezwaar tegen de uitbreiding van school "De Klimboom". De uitbreiding gaat ten koste van het plein dat een openbare functie heeft en past ook niet in de wijk. Er is geen behoefte aan uitbreiding van de school. Terzake wordt uitgegaan van onjuiste schattingen voor wat betreft leerlingaantallen.</p>	<p>Zie voorgaande naar aanleiding van de reacties van ██████████</p>
<p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p>	<p>Insprekers beklagen zich erover dat zij niet zijn ingelicht over de bouw van een UMTS mast nabij het Floraplein. Zij verbazen zich erover dat deze mast ook niet in het bestemmingsplan wordt vermeld; de maximale hoogte van bouwwerken, geen gebouwen zijnde, wordt in het voorontwerp ter plaatse van de mast gesteld op 4 m. Insprekers wijzen erop dat volgens de planvoorschriften slechts vrijstelling kan worden verleend als er geen sprake is van een onevenredige afbreuk aan de woonsituatie. Zij maken zich zorgen over de mogelijke schade aan de gezondheid ten gevolge van het functioneren van de mast. Insprekers verzoeken om stopzetting van de bouw van de mast.</p>	<p>Het betreft de realisering van een "licht bouwvergunningplichtig bouwwerk" (zie artikel 5, lid 2, onder b, van het Besluit bouwvergunningvrije en licht-bouwvergunningplichtige bouwwerken). Voor dergelijke bouwwerken kan met toepassing van artikel 19, lid 3, van de Wet op de Ruimtelijke Ordening vrijstelling worden verleend (zie artikel 20, lid 1, onder f, van het Besluit op de ruimtelijke ordening 1985). Het plan voor de realisering van de onderhavige mast en het voornemen om vrijstelling te verlenen heeft vanaf 10 juli 2003 gedurende vier weken ter inzage gelegen. Er is door niemand van de gelegenheid gebruik gemaakt om gedurende genoemde termijn zienswijzen in te dienen. Vervolgens is bij besluit van 20 augustus 2003 vrijstelling en vergunning verleend voor de bouw van de mast. Deze vrijstelling/vergunning is eind augustus 2003 gepubliceerd. Er is gedurende de daarop volgende termijn van zes weken door niemand van de gelegenheid gebruik gemaakt om bezwaar te maken. Derhalve kan worden geconcludeerd dat de plannen tweemaal gedurende meerdere weken ter inzage hebben gelegen met de mogelijkheid om zienswijzen c.q. bezwaren in te dienen zonder dat door omwonenden of anderen van die gelegenheid gebruik is gemaakt. Overigens behoeft het gemeentebestuur in geval van een vrijstelling als de onderhavige de omwonenden niet actief te informeren. Inmiddels is wel de afspraak gemaakt dat de bewonersvereniging De Roosten-Eikenburg en vertegenwoordigers van het stadsdeelkantoor</p>

<p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DS Eindhoven</p>	<p>Voorts heeft een aantal insprekers bezwaar tegen de plannen voor de herinrichting van het Floraplein c.a. Zij constateren dat de plankaart op dit onderdeel niet zou overeenstemmen met de herinrichtingsplannen. De bezwaren van insprekers betreffen met name de aanpassing van de situering van een bushalte en de aanpassing van de in- en uitrit van het tankstation. Het gaat hen daarbij met name om de veiligheid en de geluidssituatie.</p>	<p>Stratum viermaal per jaar rond de tafel gaan zitten om lopende projecten door te spreken.</p> <p>Overigens zal de onderhavige mast op de plankaart expliciet worden bestemd voor "nutsdoeleinden".</p> <p>Voor wat betreft de eventuele gezondheidsrisico's kan overigens nog het volgende worden opgemerkt. TNO heeft met groepen van proefpersonen onderzoek gedaan naar elektromagnetische velden (die lijken op die) van UMTS-antennes. TNO constateerde "een statistisch significante relatie" tussen de nabijheid van UMTS-antennes en "het ervaren welbevinden" van mensen, zoals duizeligheid en tintelingen. Het onderzoek liet ook zien dat er een "statistisch significant" verband is tussen de elektromagnetische velden van zowel UMTS- als gsm-antennes en de cognitieve prestaties. Deze prestaties - zoals reactiesnelheid, alertheid en geheugen - verbeteren. De vraag of elektromagnetische velden van UMTS-antennes schadelijk zijn, willen de betrokken ministeries van Economische Zaken, VROM en VWS op grond van de conclusies en aanbevelingen van TNO nog niet beantwoorden. De drie ministeries zeggen dat de bevindingen van TNO nu niet kunnen leiden tot definitieve beleidsconclusies. Vervolgonderzoek door een ander onafhankelijk instituut is volgens hen nodig om de conclusies van TNO te bevestigen. Dit vervolgonderzoek vindt inmiddels plaats.</p> <p>Allereerst kan worden opgemerkt dat de uitvoeringsaspecten van de reconstructie van de rotonde Floraplein in het voorliggende plan niet worden geregeld. De opmerkingen betreffende de wijze van uitvoering zullen worden meegenomen in de bestuurlijke besluitvorming naar aanleiding van de (aparte) informatieavond d.d. 3 november 2004 betreffende de reconstructie.</p> <p>Wel kan in dit verband het volgende worden opgemerkt. De begrenzing van de bestemming "Verkeersdoeleinden" ter plaatse van het Floraplein is dusdanig gekozen dat de reconstructie daarbinnen kan plaatsvinden (met uitzondering van de te wijzigen in/uitrit naar/van het tankstation die middels de bestemming "Verkooppunt van motorbrandstoffen" expliciet op de plankaart is aangegeven). Volledigheidshalve kan hieraan worden toegevoegd dat de ondergrond van de plankaart nog de bestaande situatie van het Floraplein weergeeft en dus niet de situatie na de beoogde herinrichting.</p> <p>De geluidbelasting op de bestaande woningen zal met niet meer dan 2 dB toenemen (inclusief de geluidemissie van het verkeer naar/van het tankstation) zodat de Wet geluidhinder terzake buiten toepassing kan blijven (zie ook bijlage 1 bij deze toelichting). De aanpassing van de in/uitrit naar/van het tankstation zal er wel toe leiden dat de muur tussen het tankstation en de achtergelegen woningen aan de San Giorgilaan deels zal moeten</p>
--	---	--

<p>██████████ ██████████ 5644 DS Eindhoven</p> <p>██████████ ██████████ 5644 DJ Eindhoven</p> <p>██████████ ██████████ 5644 DJ Eindhoven</p> <p>██████████ ██████████ 5644 DH Eindhoven</p> <p>██████████ ██████████ 5644 DJ Eindhoven</p> <p>██████████ ██████████ 5644 DH Eindhoven</p> <p>██████████ ██████████ 5644 DJ Eindhoven</p> <p>██████████ ██████████ 5644 DJ Eindhoven</p> <p>██████████ ██████████ 5644 DH Eindhoven</p> <p>██████████ ██████████ 5644 DH Eindhoven</p> <p>██████████ ██████████ 5644 DJ Eindhoven</p> <p>██████████ ██████████ 5644 DH Eindhoven</p> <p>██████████ ██████████ 5644 DJ Eindhoven</p> <p>██████████ ██████████ 5644 DH Eindhoven</p> <p>██████████ ██████████ 5644 DH Eindhoven</p>		<p>worden verplaatst. Handhaving van de muur (zij het enigszins verplaatst) en de zeer geringe snelheid van het verkeer dat het tankstation binnenrijdt en daar vervolgens weer vertrekt, zullen ertoe leiden dat de geluidbelasting op de woningen niet of nauwelijks zal toenemen.</p>
--	--	--

<p>[Redacted] [Redacted] 5644 DH Eindhoven</p> <p>[Redacted] [Redacted] 5644 DH Eindhoven</p> <p>[Redacted] [Redacted] 5644 DK Eindhoven</p> <p>[Redacted] [Redacted] 5644 DK Eindhoven</p> <p>[Redacted] [Redacted] 5644 DK Eindhoven</p> <p>[Redacted] [Redacted] 5644 DL Eindhoven</p> <p>[Redacted] [Redacted] 5644 DL Eindhoven</p> <p>[Redacted] [Redacted] 5644 DT Eindhoven</p> <p>[Redacted] [Redacted] 5644 DT Eindhoven</p> <p>[Redacted] [Redacted] 5644 DT Eindhoven</p> <p>[Redacted] [Redacted] 5644 DT Eindhoven</p> <p>[Redacted] [Redacted] 5644 DT Eindhoven</p> <p>[Redacted] [Redacted] 5644 DT Eindhoven</p> <p>[Redacted] [Redacted] 5644 DT Eindhoven</p> <p>[Redacted] [Redacted] 5644 DT Eindhoven</p>		
--	--	--

<p>██████████ ██████████ 542676 Vastra Frolunda Zweden</p>		
<p>██████████ ██████████ 5644 DS Eindhoven</p>	<p>Inspreker wijst op het feit dat de nabij het Floraplein te realiseren UMTS mast waarvoor vergunning is verleend, niet op de plankaart staat.</p> <p>Inspreker vraagt zich af wat de status is van de veranderde toe- en uitrit van het tankstation aan het Floraplein.</p>	<p>Zie voorgaande naar aanleiding van de reacties van ██████████</p> <p>Zie eveneens voorgaande naar aanleiding van de reacties van ██████████</p>
<p>██████████ ██████████ 5644 DS Eindhoven</p>	<p>Inspreker heeft er bezwaar tegen dat de UMTS mast aan het Floraplein niet in het bestemmingsplan is opgenomen en dat er geen voorwaarden zijn gesteld ter bescherming van de gezondheid van de omwonenden.</p> <p>Inspreker maakt tevens bezwaar tegen de verlegging van de in- en uitrit van het tankstation gelet op de verhoging van de geluidsbelasting op de nabijgelegen woningen zonder dat het plan voorziet in geluidwerende maatregelen.</p>	<p>Zie ook voorgaande naar aanleiding van de reacties van ██████████</p> <p>De gronden tussen het tankstation en de woningen in woonwijk De Roosten hebben de bestemming "Groenvoorzieningen". De voorschriften bij deze bestemming voorzien ook in realisering van geluidwerende voorzieningen. De voorschriften bij de bestemming "Verkooppunt van motorbrandstoffen" zal in die zin worden aangepast dat ook daar zonodig geluidwerende voorzieningen kunnen worden gerealiseerd c.q. gehandhaafd. Handhaving van de muur (zij het enigszins verplaatst) en de zeer geringe snelheid van het verkeer dat het tankstation binnenrijdt en daar vervolgens weer vertrekt, zullen ertoe leiden dat de geluidbelasting op de woningen niet of nauwelijks zal toenemen.</p>
<p>██████████ ██████████ 5644 DS Eindhoven</p>	<p>Inspreker is van mening dat de UMTS mast uit de groenstrook bij het Floraplein dient te verdwijnen. Zij verbaast zich erover dat deze mast niet op de plankaart staat.</p> <p>Inspreker is verder van mening dat de nieuw op-/uitrit van het tankstation aan het Floraplein te dicht bij de woningen komt te liggen. Zij wijst op de overlast. Zij bepleit een ontsluiting van het tankstation aan de zijde van de rotonde. Een verplaatsing van de mast en het tankstation naar Leenderheide heeft haar voorkeur.</p>	<p>Zie voorgaande naar aanleiding van de reacties van ██████████</p> <p>Zie eveneens voorgaande naar aanleiding van de reacties van ██████████</p>
<p>██████████ ██████████ 5644 DT Eindhoven</p>	<p>Inspreker (i.c. de bewonersvereniging Eikenburg – De Roosten) wil betrokken worden bij de opstelling van het bestemmingsplan Buitengebied voor wat betreft het gebied tussen Aalsterweg en Leenderweg.</p> <p>Inspreker wil zeker gesteld zien dat op het Animaliterrein niet hoger gebouwd wordt dan 12 m.</p>	<p>Het ontwerpbestemmingsplan Buitengebied wordt maart/april 2005 ten behoeve van de vaststelling door de raad ter inzage gelegd. Een ieder kan zich dan met zienswijzen betreffende het ontwerp van dat plan tot de raad wenden.</p> <p>Het Animaliterrein heeft in het voorontwerp de bestemming "Woondoeleinden uit te werken" gekregen. Burgemeester en wethouders moeten deze bestemming uitwerken alvorens kan worden gebouwd. In de uitwerkingsregels is uitdrukkelijk</p>

	<p>Inspreker vraagt naar de stand van zaken ten aanzien van de realisering van een geluidswal langs de (westzijde van) de Leenderweg tussen Floraplein en Leenderheide.</p> <p>Inspreker (i.c. de bewonersvereniging Eikenburg – De Roosten) verzoekt tijdig betrokken dan wel geïnformeerd te worden over invullingen van het bestemmingsplan, voor zover het de publieke ruimte betreft.</p>	<p>bepaald dat de bebouwingshoogte van de woongebouwen niet meer mag bedragen dan 12 m (zie artikel 5.2.1. onder c). Er is geen aanleiding deze bepaling te wijzigen.</p> <p>De gronden tussen de woonwijk De Roosten en de Leenderweg hebben de bestemming "Groenvoorzieningen". De voorschriften bij deze bestemming voorzien in de realisering van geluidwerende voorzieningen. Er zijn op dit moment evenwel geen plannen om ter plaatse aan de westzijde van de Leenderweg geluidwerende voorzieningen te realiseren.</p> <p>Voorzover deze invullingen conform het bestemmingsplan zijn, kunnen en moeten ze - behoudens verlening van een bouwvergunning of eventuele andere benodigde vergunningen – zonder meer worden toegestaan. In het geval er een vrijstelling nodig is, zal de aanvraag alsmede het voornemen om medewerking te verlenen op de gebruikelijke wijze worden gepubliceerd. Er is geen wettelijke verplichting bewoners van het plangebied dan wel bewonersverenigingen c.a. apart te informeren omtrent de ter inzage legging. Dit is alleen anders als er een vrijstelling ex artikel 19, lid 1, van de Wet op de Ruimtelijke Ordening is vereist. In dat geval moet het voornemen in de inspraak worden gebracht, waaromtrent betrokkenen veelal apart zullen worden geïnformeerd. Inmiddels is wel de afspraak gemaakt dat de bewonersvereniging De Roosten-Eikenburg en vertegenwoordigers van het stadsdeelkantoor Stratum viermaal per jaar rond de tafel gaan zitten om lopende projecten door te spreken.</p>
<p>5644 DT Eindhoven</p>	<p>Inspreker verzoekt de mogelijkheid om vrijstelling te verlenen ten behoeve van de realisering van telecommunicatievoorzieningen in groenstroken uit de voorschriften te verwijderen.</p>	<p>De UMTS mast aan het Floraplein wordt op de plankaart voorzien van de bestemming "Nutsdoeleinden". Het onderdeel van de algemene vrijstellingsbevoegdheid (artikel 26 van de planvoorschriften) op grond waarvan burgemeester en wethouders vrijstelling kunnen verlenen van de planvoorschriften ten behoeve van de zend-, ontvang- en/of sirenemasten tot een hoogte van maximaal 40 m zal worden gehandhaafd. Vrijstelling kan slechts worden verleend indien geen onevenredige afbreuk wordt gedaan aan het straat- en bebouwingsbeeld, de woonsituatie (van omwonenden), de verkeersveiligheid, de sociale veiligheid en de gebruiksmogelijkheden van de aangrenzende gronden. Een verzoek om vrijstelling wordt gedurende vier weken ter inzage gelegd. Daarvan wordt tevoren kennisgegeven in Groot Eindhoven. Gedurende de termijn van ter inzage legging kunnen belanghebbenden schriftelijk hun zienswijze bij burgemeester en wethouders indienen. Aldus wordt een zorgvuldige afweging gewaarborgd. Het is op dit moment niet aan te geven waar dergelijke masten kunnen danwel moeten worden gerealiseerd. Het zou te ver voeren om nu reeds bij voorbaat voor de planperiode van 10 jaar de realisering van dergelijke masten in gebieden met de bestemming</p>

		"Groenvoorzieningen" of de bestemming "Bos" in zijn algemeenheid uit te sluiten.
<p>■■■■■■■■■■ ■■■■■■■■■■ 5644 DD Eindhoven</p>	<p>Inspreker noemt de vergunning voor de UMTS mast aan het Floraplein een "fait accompli". De publicatie van de vergunning vond plaats in de zomervakantie zonder dat iemand dat in de gaten had. Er heeft geen inspraak terzake plaatsgevonden.</p> <p>Inspreker wil zeker weten dat de nieuwbouw op het Animalterrein niet hoger wordt dan 12 m.</p> <p>Inspreker acht geluidwerende voorzieningen langs de A2/A67 dringend noodzakelijk.</p> <p>Inspreker wil dat het buitengebied ten zuiden van het plangebied groen blijft.</p>	<p>Zie voorgaande naar aanleiding van de reacties van ■■■■■■■■■■</p> <p>Zie voorgaande naar aanleiding van de reactie van ■■■■■■■■■■</p> <p>De desbetreffende gronden liggen buiten de grenzen van het onderhavige plan. Wel kan worden opgemerkt dat het tracébesluit voor de reconstructie van dit deel van de A2/A67 voorziet in geluidwerende voorzieningen (zie ook www.randwegeindhoven.nl).</p> <p>Bedoelde gronden zijn begrepen in het bestemmingsplan Buitengebied. Het ontwerpbestemmingsplan Buitengebied wordt maart/april 2005 ten behoeve van de vaststelling door de raad ter inzage gelegd. Een ieder kan zich dan met zienswijzen tot de raad wenden.</p>
<p>■■■■■■■■■■ ■■■■■■■■■■ 5643 AH Eindhoven</p>	<p>Inspreker is van mening dat de voor de Leenderweg bestemde ruimte te groot is. Hij wijst erop dat er ook rekening dient te worden gehouden met het gegeven dat langs de Leenderweg wordt gewoond.</p>	<p>De bestemming "Verkeersdoeleinden" betreft ter plaatse van de woning van inspreker de Leenderweg inclusief de parkeerstrook, het smalle strookje met een aantal bomen, het fietspad en het trottoir. De bestemming "Verkeersdoeleinden" betreft niet de voortuin bij de woning van inspreker. De woning c.a. heeft met de voortuin de bestemming "Woondoeleinden". Het bestemmingsplan voorziet ter plaatse van de woning van inspreker niet in een verbreding van het bestaande verkeersgebied van de Leenderweg.</p>
<p>■■■■■■■■■■ ■■■■■■■■■■ ■■■■■■■■■■ 5644 DL Eindhoven</p>	<p>Inspreker vraagt of ook de reconstructie van het Floraplein en de wegen daaromheen in het bestemmingsplan worden geregeld. Hij informeert in dat verband of langs de Leenderweg tussen Floraplein en Leenderheide geluidwerende voorzieningen worden getroffen.</p>	<p>Zie voorgaande naar aanleiding van de reacties van ■■■■■■■■■■ en de reactie van ■■■■■■■■■■</p>
<p>■■■■■■■■■■ ■■■■■■■■■■ 5646 AH Eindhoven</p>	<p>Inspreker informeert naar de plannen om de geluidshinder en de luchtverontreiniging in Schuttersbosch ten gevolge van het verkeer op de Leenderweg te verminderen.</p>	<p>De gronden tussen Schuttersbosch en de Leenderweg hebben de bestemming "Bos". De voorschriften bij deze bestemming zullen in die zin worden aangepast dat ook geluidwerende voorzieningen kunnen worden gerealiseerd. Mogelijk zal in samenhang met toekomstige invulling van Schuttersbosch D (waarin het voorliggende plan overigens niet voorziet) een geluidswal langs de oostzijde van dit deel van de Leenderweg worden gerealiseerd.</p>
<p>■■■■■■■■■■ ■■■■■■■■■■ 5644 DL Eindhoven</p>	<p>Inspreker wil duidelijkheid over de functie van de ventweg langs de Leenderweg (vanaf het tankstation aan het Floraplein tot aan het fietspad naar Animal). Hij wijst</p>	<p>Deze ventweg behoudt zijn functie als fietspad. Er zal ter plaatse van de aansluiting van het fietspad op de inrit van het tankstation een fysieke barrière voor autoverkeer c.a. worden gerealiseerd.</p>

	erop dat dit het enige rustpunt in de buurt is.	
<p>■■■■■ ■■■■■ ■■■■■ 5644 KL Eindhoven</p>	<p>Inspreker vraagt aandacht voor de parkeerproblematiek. Het toegenomen autobezit leidt tot een grote parkeerdruk.</p>	<p>De eis van het realiseren van voldoende parkeerplaatsen geldt uitsluitend voor nieuwe functies (die op basis van het voorliggende bestemmingsplan slechts in zeer beperkte mate kunnen worden gerealiseerd) en zal worden geregeld door op basis van de gemeentelijke bouwverordening in combinatie met de door het college van burgemeester en wethouders vastgestelde parkeernormen terzake eisen te stellen. De problematiek van de hoge parkeerdruk in bestaande situaties zal op een andere manier moeten worden opgelost (bijvoorbeeld door invoering van een belanghebbendenregeling of door een uitbreiding van het aantal parkeerplaatsen binnen het wegprofiel en passend binnen het bestemmingsplan). Een en ander zal onder de aandacht van het Stadsdeelkantoor Stratum worden gebracht.</p>
<p>■■■■■ ■■■■■ 5644 HP Eindhoven</p>	<p>Inspreker vraagt aandacht en maatregelen in verband met de verkeers- en parkeerverlast in de wijk Elkenburg bij evenementen in de Genneper Parken c.q. het Indoorsportcentrum Eindhoven.</p> <p>Inspreker dringt erop aan de Vesaliuslaan ook in de praktijk een verblijfsfunctie te geven door het nemen van inrichtingsmaatregelen.</p>	<p>De eis van het realiseren van voldoende parkeerplaatsen geldt uitsluitend voor nieuwe functies (die op basis van het voorliggende bestemmingsplan slechts in zeer beperkte mate kunnen worden gerealiseerd) en zal worden geregeld door op basis van de gemeentelijke bouwverordening in combinatie met de door het college van burgemeester en wethouders vastgestelde parkeernormen terzake eisen te stellen. De problematiek van de hoge parkeerdruk in bestaande situaties zal op een andere manier moeten worden opgelost. Het probleem van de parkeerverlast tijdens festiviteiten is een zaak voor de organisatoren en vergunningverleners van die evenementen. In overleg en in samenwerking met politie zou voor dit probleem een oplossing moeten worden gevonden. Een en ander zal onder de aandacht van het Stadsdeelkantoor Stratum worden gebracht.</p> <p>Het gemeentebestuur heeft onlangs besloten de uitvoering van het project "Duurzaam Veilig" te stoppen. Alleen de meest knellende zaken zullen nog worden aangepakt en daarna zullen er geen middelen meer worden vrijgemaakt om in dat kader woonstraten nader in te richten. Een uitzondering wordt gemaakt bij de uitvoering van herstratings- of herinrichtingsplannen van een straat in verband met noodzakelijke onderhoudswerkzaamheden. Bij die gelegenheid wordt dan gelijktijdig ingespeeld op de gewenste duurzame inrichting van de straat. De Vesaliuslaan is geen echt knelpunt in het kader van "Duurzaam Veilig" en zal dus pas aan de orde komen op het moment dat de straat aan de beurt is voor grootschalig onderhoud.</p>
<p>■■■■■ ■■■■■ 5645 GA Eindhoven</p>	<p>Inspreker heeft bezwaar tegen de doorgaande functie die wordt toegekend aan de St. Petrus Canisiuslaan. Hij wijst op de slechte luchtkwaliteit en het lawaai.</p>	<p>In het kader van het project "Duurzaam Veilig" heeft het gemeentebestuur de wegencategorisering vastgesteld. Daarin is onderscheid gemaakt in verkeersgebieden en verblijfsgebieden. De wegen</p>

	Hij heeft ook bezwaar tegen het tankstation aan de St. Bonifaciuslaan. Er is daar sprake van stank, lawaai, rotzooi en gevaar.	<p>met een verkeersfunctie zijn primair bedoeld voor de afwikkeling van het verkeer en moeten qua inrichting daarop als zodanig worden afgestemd. De St. Petrus Canisiuslaan is in de wegclassificatie aangeduid als een weg met een verkeersfunctie en dat betekent dat ook doorgaande relaties gebruik mogen maken van deze weg en dat deze weg daarop is ingericht. Er is geen aanleiding de functie van bedoelde weg in de totale verkeersstructuur en daarmee de inrichting van bedoelde weg te wijzigen.</p> <p>De publicatie van de Vereniging Nederlandse Gemeenten (VNG) "Bedrijven en milieuzonering": vermeldt een tussen benzineservicestations (zonder LPG) en woningen bij voorkeur aan te houden minimale afstand van 30 m. In de gegeven situatie bedraagt de afstand tussen het bedoelde tankstation en de dichtstbijzijnde woningen aan de St. Bonifaciuslaan 30 m. De afstand tussen het tankstation en de woning van inspreker bedraagt ongeveer 45 m. De afstand tot de nabijgelegen woningen is dusdanig dat er geen aanleiding is voor sanering van het tankstation c.a.</p>
5645 JA Eindhoven	Inspreekster vraagt zich wat de toekomstige status zal zijn van het fietspad over de Puttensedreef ter plaatse van haar woning. Zij wil weten of deze route een functie voor autoverkeer zal krijgen in het kader van de ontsluiting van de 4 ^e fase Gijzenrooi.	Na realisering van de 4 ^e fase Gijzenrooi zal de Puttensedreef, tussen de kruispunten Rielsedijk en de Herman Kruidenstraat, ook voor het autoverkeer toegankelijk worden gemaakt als ontsluitingsweg voor de aangrenzende bebouwing. Overigens is dit deel van de Puttensedreef gelegen binnen de begrenzing van het 4 ^e uitwerkingsplan Gijzenrooi (met de bestemming "Openbare weg") en om die reden niet meegenomen in het (ontwerp)bestemmingsplan "Stratum buiten de Ring 2004".
5644 DT	Inspreker wenst in het plan een normering voor wat betreft de geluidsbelasting voor woonfuncties binnen de bestemmingen "woondoeleinden" en "woondoeleinden uit te werken".	Indien sprake is van nieuwe geluidsgevoelige functies binnen zones langs wegen zoals bepaald ingevolge de Wet geluidhinder, dan gelden daar de geluidsnormen zoals geregeld ingevolge diezelfde Wet geluidhinder. Voorafgaande aan de vaststelling van de desbetreffende plandelen door de gemeenteraad zal moeten zijn aangetoond dat bedoelde geluidsnormen niet worden overschreden (of er zal door Gedeputeerde Staten (op verzoek van het gemeentebestuur) tijdig een hogere grenswaarde moeten zijn vastgesteld). Er is dan ook geen aanleiding voor het opnemen van geluidsnormen in de voorschriften bij de genoemde bestemmingen.
5643 KD Eindhoven	Inspreekster vraagt verduidelijking over het verschil tussen het (maximaal) bebouwingspercentage voor wat betreft hoofdgebouwen en het (maximaal) bebouwingspercentage voor wat betreft bijgebouwen e.d. Zij is het niet eens met het gemaakte onderscheid.	Het bouwvlak bij de bestemming "Woondoeleinden" betreft uitsluitend het (in nagenoeg alle gevallen reeds bestaande) hoofdgebouw op een perceel. Dit bouwvlak heeft een diepte van in beginsel 12 m. Voor vrijstaande woningen is gekozen voor een standaarddiepte van het bouwvlak van 15 m. Dit bouwvlak mag volledig worden benut voor woningen c.a. met aanbouwen, uitbouwen en bijgebouwen. Daarbuiten ligt binnen de bestemming "Woondoeleinden" een gebied met

		de begrenzing "te bebouwen erven"; binnen dat gebied mogen aanbouwen, uitbouwen en bijgebouwen worden gerealiseerd. Aangezien dit een aanmerkelijk groter gebied betreft dan het gebied waarop het bouwvlak is gelegd, geldt hier een maximale oppervlakte (75 m ² of 100 m ² al naar gelang de oppervlakte van het bouwperceel) dan wel een maximaal bebouwingspercentage van 65% of 50% al naar gelang de oppervlakte van het bouwperceel). Het is immers ongewenst dat het gehele gebied "te bebouwen erven" wordt volgebouwd met aanbouwen, uitbouwen en bijgebouwen e.d. In artikel 1 van de planvoorschriften zijn de begrippen "hoofdgebouw", "bijgebouw", "aanbouw" en "uitbouw" nader omschreven.
5644 DC Eindhoven	<p>Inspreker plaatst vraagtekens bij de maximale hoogte van 4 m voor bijgebouwen c.a. Hij betwijfelt of de bestaande uitbouw (een garage met kap) bij zijn woning lager is dan 4 m. Er zijn in De Roosten vele garages met een kap(je) met een nokhoogte van 5 m. Naar zijn mening kan het toch niet de bedoeling zijn dat niet op dezelfde (bouw)wijze garages bijdanwel aangebouwd zouden mogen worden.</p>	<p>Een maximale bouwhoogte van bijgebouwen, aan- en uitbouwen van meer dan 4 m wordt voor wat betreft het onderhavige plangebied in zijn algemeenheid niet aanvaardbaar geacht. In voorkomende gevallen kan met toepassing van artikel 19, lid 3, van de Wet op de Ruimtelijke Ordening bouwvergunning worden verleend voor bijgebouwen, aan- en uitbouwen tot een hoogte van maximaal 5 m. Daarmee zou vergunning kunnen worden verleend voor de bouw van garages met een kap zoals die in De Roosten inderdaad voorkomen.</p>
5646 JL Eindhoven	<p>Inspreker heeft bezwaar tegen de verruiming van de mogelijkheden voor het realiseren van aan- en uitbouwen en het realiseren van overige bouwwerken binnen de bestemming "Woondoeleinden" die – in vergelijking met het voorgaande plan – nu wordt mogelijk gemaakt. Hij doelt op de mogelijk gemaakte maximale (goot)hoogtes, op het ontbreken van een minimaal tot de zijdelingse perceelgrens aan te houden afstand en het ontbreken van het voorschrift dat de aan- en uitbouwen niet mogen worden gebruikt voor zelfstandige bewoning. Hij heeft weinig vertrouwen in de mogelijkheid om ter zake nadere eisen te stellen.</p>	<p>In het voorgaande 1^e uitwerkingsplan bestemmingsplan Gijzenrooi geldt een minimale afstand van aan- en bijgebouwen van tenminste 2.50 m tot een zijdelingse perceelgrens uitsluitend daar waar dat op de desbetreffende plankaart was aangegeven (aanduiding: "onbebouwde zijde"). Daarvan was voor wat betreft het Eijerven geen sprake. Er is geen aanleiding een dergelijke regeling voor de woningen nabij de woning van inspreker nu wel op te nemen.</p> <p>Ingevolge het voorgaande uitwerkingsplan bedroeg de maximale goothoogte 3 meter. Met een kap kon de maximale hoogte dan ook meer dan 3 meter bedragen. Nu is de maximale hoogte "absoluut" bepaald op 4 meter (en in ieder geval niet meer dan de goothoogte van de bijbehorende hoofdmassa). De verschillen tussen de oude en de nieuwe hoogteregeling voor aan- en uitbouwen en bijgebouwen zijn dus minder groot dan inspreker doet voorkomen.</p> <p>Aan- en uitbouwen lenen zich gelet op de aard van dergelijke bebouwing per definitie niet voor zelfstandige bewoning. Dit behoeft dan ook geen uitdrukkelijk verbodsbepaling. In de voorschriften is wel bepaald dat de (veelal vrijstaande) bijgebouwen voor geen enkele vorm van bewoning mogen worden gebruikt. Hetzelfde geldt voor garages (behoudens vrijstelling).</p>
5645 KR Eindhoven	<p>Inspreker heeft er bezwaar tegen dat in het plan voor wat betreft de gronden aan onder meer het Zwanenvan en het</p>	<p>In het voorgaande 1^e uitwerkingsplan bestemmingsplan Gijzenrooi geldt een minimale afstand van aan-, uit- en bijgebouwen van</p>

	<p>Diepmeerven niet meer is bepaald dat een strook van ten minste 2.50 m vanuit de zijdelingse perceelsgrens aan één zijde van de woningen vrij dient te blijven van bijgebouwen. Hij vreest daardoor voor een aantasting van het open karakter van de wijk. Inspreker heeft destijds zijn woning gekocht in de wetenschap dat de burens aan weerszijden bedoelde stroken vrij dienen te houden van bijgebouwen en andere vergunningsplichtige bouwwerken. Met de voorgenomen planwijziging wordt hij in zijn belangen geschaad. Inspreker is voorts van mening dat veel te summier wordt ingegaan op de bebouingskarakteristieken van de afzonderlijke woonbuurten.</p>	<p>tenminste 2.50 m tot een zijdelingse perceelsgrens uitsluitend daar waar dat op de desbetreffende plankaart was aangegeven (aanduiding: "onbebouwde zijde"). Daarvan was voor wat betreft het Zwanenvens sprake. In het voorliggende ontwerpbestemmingsplan is een soortgelijke regeling opgenomen inhoudende dat de afstand van aan-, uit, en bijgebouwen tot ten minste één van de zijdelingse perceelgrenzen minimaal 2.50 meter dient te bedragen daar waar dat in de voorgaande planregelingen ook was bepaald.</p> <p>In de toelichting zijn de karakteristieken van de verschillende buurten (waaronder Gijzenrool) in voldoende mate beschreven.</p>
<p>██████████ ██████████ 5643 NE Eindhoven</p>	<p>Inspreker vraagt zich af wat bedoeld wordt met de recente laagbouw in het park aan de St. Bonifaciuslaan waarvan sprake is op bladzijde 17 (vierde alinea) van de toelichting.</p>	<p>In de desbetreffende zinsnede in de toelichting worden het gebouw van Loket W op de hoek St. Bonifaciuslaan/St. Lidwinastraat en het tankstation c.a. op de hoek St. Bonifaciuslaan/St. Petrus Canisiuslaan bedoeld.</p>
<p>██████████ ██████████ ██████████ 5644 LH Eindhoven</p>	<p>Insprekers verzoeken aan het pand Ranonkelstraat 1 de bestemming "Kantoren" te geven.</p>	<p>Ter plaatse bevindt zich een communicatie- en organisatiebureau. Dat heeft de bestemming "Kantoren" gekregen.</p>
<p>Stichting gezondheidscentra Eindhoven Kloosterdreef 90 5622 AB Eindhoven</p>	<p>Inspreker verzoekt om een woonbestemming voor het perceel aan de Thomas a Kempislaan dat na de verhuizing van het gezondheidscentrum naar de nieuwe locatie vrij zal komen. Verzocht wordt om een hogere maximale bouwhoogte (overeenkomstig de hoogte van de aangrenzende woonbebouwing) en een verruiming van het ter plekke toegekende bouwvlak zodat een flexibele invulling tot de mogelijkheden behoort.</p>	<p>Na de verhuizing van het gezondheidscentrum ontstaat de mogelijkheid de vrijkomende locatie een nieuwe invulling te geven. Er bestaat geen bezwaar tegen de invulling van deze locatie met woningen. De locatie krijgt daarom de bestemming "Woondoeleinden". De locatie ligt aan een langwerpig plein waarvan de twee lange zijden zijn bebouwd met eengezinswoningen van twee lagen met kap. De korte zijde waar zich voorheen tennisvelden bevonden, is onlangs bebouwd met een forsere appartementencomplex c.a. Om het plein een evenwichtige begrenzing te geven dient ook de tegenoverliggende korte zijde een relatief forsere bouwmassa te krijgen. Voor de desbetreffende locatie wordt voor de korte zijde van het plein een maximale bebouingshoogte van 11 m mogelijk gemaakt. Het betreft woningbouw in de vorm van appartementen die maximaal drie bouwlagen zullen kunnen bevatten. Voor de zijde van de locatie die grenst aan de straat wordt vanwege de hoogte van de overliggende woningen een lagere maximale bebouingshoogte van 7 m vastgesteld. Hierdoor zijn maximaal twee bouwlagen mogelijk hetgeen overeenkomt met de bestaande overliggende woningen. Daardoor ontstaat een evenwichtig straatprofiel met aan beide zijden op elkaar afgestemde bebouingshoogten.</p> <p>Het parkeren zal voornamelijk op het binnenterrein van de nieuwe woningbouwlocatie plaatsvinden. Momenteel wordt eveneens gebruik gemaakt van het binnenterrein als parkeerlocatie.</p>

<p>Bouwfonds Ontwikkeling BV Postbus 6540 5600 HM Eindhoven</p>	<p>Inspreker heeft bezwaar tegen de bestemming "Groenvoorzieningen" voor een kavel aan de Dick Ketstraat. Er zijn bij het afsluiten van de exploitatieovereenkomst DAF-Terrein afspraken gemaakt omtrent de bebouwing van dit kavel. Ook het voorgaande bestemmingsplan "II Gijzenrooi" voorzorg in bebouwing van dit kavel, waarvan inspreker (indirect) eigenaar is. Inspreker heeft er ernstige bezwaren tegen dat deze woningbouwmogelijkheid nu zou komen te vervallen.</p>	<p>Het bedoelde perceel (in de groenstrook en deels boven het water) heeft in het nu nog geldende bestemmingsplan "II Gijzenrooi" de bestemming "Wonen I". Gronden met deze bestemming zijn aangewezen voor woondoeleinden c.a. Op de grond mogen uitsluitend bouwwerken ten behoeve van de woning worden gerealiseerd met een oppervlakte van ten hoogste 30m². Vanaf 2.50 m boven peil mag een woning worden gebouwd met een inhoud van ten minste 300 m³ en een hoogte van maximaal 8 m. Er werd een uit architectonisch oogpunt bijzonder gebouw beoogd. Daarentrent zijn ook afspraken gemaakt tussen de gemeente en de ontwikkelaar van dit deel van Gijzenrooi. Het bedoelde bouwplan zou buiten de overige "bouwstroom" worden gerealiseerd. Door omstandigheden is dat tot op heden niet gebeurd. Gelet op de bestaande afspraken en de nu nog geldende bestemmingsplanregeling zal het voorliggende plan in die zin worden aangepast dat ter plaatse op de plankaart de bestemming "Woondoeleinden" met een bouwvlak zal worden gelegd met een nadere hoogteregeling op de plankaart die in grote lijnen overeenkomstig de voorgaande planregeling is.</p>
<p>██████████ ██████████ ██████████ 5643 KX Eindhoven</p>	<p>Inspreker heeft bezwaar tegen de omvang van het bouwvlak (bestemming "Maatschappelijke doeleinden") op de hoek St. Lidwinastraat/Dyonisius de Karthuizerstraat (ter plaatse van het gebouw van de Thuiszorg). Realisering van nieuwbouw zou ten koste kunnen gaan van een veldje met een fraaie boom die een belangrijke functie heeft voor de verschillende buurtbewoners.</p>	<p>De Stichting Thuiszorg Eindhoven heeft op 9 december 2004 een aanvraag ingediend voor een vergunning voor de bouw van een nieuw gebouw op het perceel St. Lidwinastraat 4. Het betreft een zogeheten H.O.E.D. project ("huisartsen onder één dak"). Hiervoor wordt een vrijstellingsprocedure ex artikel 19, lid 2, van de Wet op de Ruimtelijke Ordening gestart. Het bouwvlak 'maatschappelijke doeleinden' is dusdanig gelegd dat de realisering van dit bouwplan wordt mogelijk gemaakt. De boom in kwestie zal dan niet kunnen worden gehandhaafd.</p>
<p>Bouwaccet Postbus 305 5750 AH Deurne namens ██████████ ██████████ 5644 HH Eindhoven</p>	<p>Inspreker verzoekt de reeds geruime tijd bij de gemeente liggende aanvraag bouwvergunning betreffende het perceel Vesaliuslaan 11 in het bestemmingsplan te verwerken. Volgens inspreker is van de zijde van de gemeente niet gebleken van welstandelijke, planologische of stedenbouwkundige bezwaren tegen de realisering van het bouwplan.</p>	<p>Het bouwvlak binnen de bestemming "Woondoeleinden" zal op de plankaart ter plaatse zodanig worden aangepast dat de beoogde bebouwing daarbinnen past. Tevens zal op de plankaart een hoogteaanduiding worden opgenomen overeenkomstig de hoogte van de beoogde bebouwing.</p>
<p>██████████ ██████████ 5644 HL Eindhoven</p>	<p>Inspreker verzoekt om een aanpassing van de begrenzing "te bebouwen erven" ter plaatse van zijn perceel overeenkomstig de begrenzing die is aangegeven ter plaatse van het naastgelegen perceel Vesaliuslaan 46.</p>	<p>De begrenzing "te bebouwen erven" is ter plaatse van de woning van inspreker - evenals op vele andere plaatsen - in die zin aangepast dat deze 3 m is teruggelegd ten opzichte van de voorgevelrooilijn teneinde te bewerkstelligen dat het (deels) vrijstaande karakter van de woningen gehandhaafd blijft.</p>
<p>██████████ ██████████ 5646 JE Eindhoven</p>	<p>Inspreker wenst een verruiming van de westelijke en zuidelijke begrenzing "te bebouwen erven" bij zijn woning. Hij</p>	<p>De begrenzing van "te bebouwen erven" wordt op de plankaart aan de westelijke zijde verruimd. Verruiming vindt evenwel niet plaats tot aan de</p>

	verwijst naar de desbetreffende begrenzing voor het perceel Kannunikensven 36.	perceelsgrens (in casu de plangrens). Op basis van het nu nog vigerende (uitwerkings)plan kan ook niet tot aan bedoelde grens worden gebouwd. Voorts dient de doorkijk vanaf het Kannunikensven ten westen van de woning van inspreker op het ten zuiden daarvan gelegen buitengebied niet onevenredig te worden belemmerd.
5646 JL Eindhoven	Inspreker verzoekt het bouwvlak en de begrenzing van "te bebouwen erven" ter plaatse van zijn perceel in overeenstemming te brengen met de bestaande (in 2000 vergunde) situatie (zoals ook elders in het plangebied is geschied).	De begrenzing "te bebouwen erven" wordt op de plankaart zodanig aangepast dat de aan-/uitbouw (waarvoor bij besluit van 19 september 2000 bouwvergunning is verleend) daarin wordt meegenomen.
5645 KL Eindhoven	Inspreker vraagt om een aanpassing van de begrenzing van het bouwvlak zodanig dat het portiek als onderdeel van de hoofdmassa van zijn woning daarbinnen valt.	Het bouwvlak wordt op de plankaart zodanig aangepast dat de (overdekte) entree van de woning als onderdeel van de hoofdmassa deel zal uitmaken van het bouwvlak.
5644 KB Eindhoven	Inspreker heeft bezwaar tegen de in vergelijking met het voorgaande plan aangepaste rooilijn ter plaatse van zijn woning.	De begrenzing "te bebouwen erven" wordt op de plankaart ter plaatse van het pand Kortonjolaan 1 zodanig aangepast dat deze beter is afgestemd op dezelfde begrenzing bij de panden Kortonjolaan 3 en Kortonjolaan 5.
5645 KC Eindhoven	Inspreker informeert of het toegestaan is om aan huis een éénmansbedrijfje in secretariële dienstverlening te beginnen.	De woning van inspreker krijgt de bestemming "Woondoeleinden". Op grond van het bepaalde in artikel 3.1 van de planvoorschriften mag ten hoogste 50 m ² worden benut ten behoeve van een aan-huis-verbonden beroep. Op grond van het bepaalde in artikel 3.4.3 kunnen burgemeester en wethouders onder voorwaarden vrijstelling verlenen voor het benutten van maximaal 75 m ² voor een aan-huis-verbonden beroep.
5645 JP Eindhoven	Inspreker vraagt om meer duidelijkheid voor wat betreft de kwaliteit van de bodem van zijn volkstuintje aan de Dujardinlaan.	Deze reactie betreft niet de inhoud van het bestemmingsplan. De Dienst Stedelijke Ontwikkeling en Beheer van de gemeente heeft inspreker apart geïnformeerd.
5644 HR Eindhoven	Inspreker spreekt zijn waardering uit over de site. Hij beschouwt deze wijze van direct inzage bieden als een methode om bestuur en politiek dichter bij de mensen te krijgen.	Dit compliment wordt in dank aanvaard.

9.4 Overige aanpassingen

Voorts zijn nog enkele (redactionele) aanpassingen in het plan aangebracht met het oog op verduidelijking van het bestemmingsplan dan wel uniformering met de andere bestemmingsplannen die in het kader van de actualisering worden opgesteld.

Bijlage bij de toelichting

Bijlage 1. Akoestisch onderzoek reconstructie rotonde Floraplein

SRE Milieudienst
Regio Eindhoven

Dienst Stedelijke Ontwikkeling en
sector planontwikkeling,
afdeling Infrastructuurprojecten,

Project nr.:
Dienst SOB
Nr.: 04S002666
Datum 03 MEI 2004

Sector PLANONTWIKKELING
Afdeling IP
Afdeling
Naam

Keizer Karel V Singel 8
Postbus 435
5600 AK Eindhoven
Tel.: 040 2594685
Fax: 040 2594530
E-mail:
p.peereboom@milieudienst.sre.nl

VERZONDEN
28 APR. 2004

uw kenmerk 04S002024	uw brief van 7 april 2004	ons kenmerk EHV/04-1245/RV/PP	datum 26 april 2004
onderwerp Reconstructie Floraplein		projectnummer "Typ projectnummer"	doorkiesnummer 040-2594685

Ingevolge bovenvermeld verzoek bericht ik u het volgende.

Teneinde te kunnen bepalen of er bij de voorgenomen veranderingen aan de rotonde Floraplein en de daarop aansluitende wegen sprake is van een reconstructie in de zin van de Wet geluidhinder, is voor een maatgevend profiel aan de Leenderweg, ter hoogte van de huisnummers 302-308, met toepassing van de Standaard Rekenmethode I de geluidbelasting $L_{Aeq,8h}$ bepaald voor de huidige en de toekomstige situatie. De rekenbladen zijn weergegeven in de bijlagen.

Voor de verkeersintensiteiten zijn de waarden gehanteerd, zoals die zijn opgenomen in de Regionale Verkeersmilieukaart, zie ook bijlage. De invoergegevens met betrekking tot het profiel van de weg zijn ontleend aan tekening turbo3a van 23 januari 2004.

Op de rotonde zelf komen de rijlijnen niet dichterbij de woningen te liggen. Omdat de huidige verkeersintensiteiten nagenoeg overeenkomen met de toekomstige verkeersintensiteiten kan zonder nadere berekeningen worden geconstateerd dat de geluidbelastingen ten gevolge van het wegverkeer op de rotonde niet zullen toenemen.

Volgens de begripsbepalingen zoals vermeld in artikel 1 van de Wet geluidhinder, is er sprake van een reconstructie van een weg, indien ten gevolge van wijzigingen aan deze weg de geluidbelasting met 2 dB(A) of meer wordt verhoogd.

Artikel 100 geeft aan dat een eventuele toename moet worden vergeleken met de laagste waarde van de heersende waarde en een eerder vastgestelde waarde.

In het kader van het opstellen van de A-lijst zijn voor de woningen aan de Leenderweg in het verleden hogere grenswaarden vastgesteld door de minister, zie bijlage. Voor de woningen Leenderweg 302-308 is als hogere waarde 65 dB(A) vastgesteld, na aftrek van 5 dB(A) ingevolge artikel 103 van de Wet geluidhinder.

De berekende waarde voor de toekomstige situatie van de woningen Leenderweg 302-308 bedraagt voor de begane grond 64 dB(A) en voor de eerste verdieping 65 dB(A), na aftrek van 5 dB(A) ingevolge artikel 103 van de Wet geluidhinder.

Vergelijking van de berekeningsresultaten voor de toekomstige situatie met de heersende en de eerder vastgestelde waarden leert dat er geen sprake is van een toename van de geluidbelasting met 2 dB(A) of meer, zodat er geen sprake is van een reconstructie in de zin van de Wet geluidhinder, indien de wijzigingen aan het Floraplein worden gerealiseerd.

Uitvoering van de werkzaamheden kan dan ook plaatsvinden zonder verdere ingevolge de Wet geluidhinder voorgeschreven procedures.

Ik vertrouw er op u met het voorgaande voldoende te hebben geïnformeerd.

Met vriendelijke groet,

P. Peereboom
adviseur geluid

StraatNaam	HuisNummer	Postcode	DBA 1986	DBA 2010
LEENDERWEG	289	5643 AK	65	65
LEENDERWEG	290	5644 AE	65	66
LEENDERWEG	291	5643 AK	65	65
LEENDERWEG	292	5644 AE	65	66
LEENDERWEG	293	5643 AK	65	65
LEENDERWEG	294	5644 AE	65	66
LEENDERWEG	295	5643 AK	65	65
LEENDERWEG	295 A	5643 AK	65	65
LEENDERWEG	296	5644 AE	65	66
LEENDERWEG	297	5643 AK	65	65
LEENDERWEG	298 C	5644 AE	65	65
LEENDERWEG	298	5644 AE	65	66
LEENDERWEG	298 A	5644 AE	65	65
LEENDERWEG	298 B	5644 AE	65	65
LEENDERWEG	299	5643 AK	65	66
LEENDERWEG	300	5644 AE	65	65
LEENDERWEG	301	5643 AK	65	66
LEENDERWEG	302	5644 AE	65	65
LEENDERWEG	303	5643 AK	65	66
LEENDERWEG	304	5644 AE	65	65
LEENDERWEG	305	5643 AK	65	66
LEENDERWEG	306	5644 AE	65	65
LEENDERWEG	307	5643 AK	65	66
LEENDERWEG	308	5644 AE	65	65
LEENDERWEG	309	5643 AK	65	66
LEENDERWEG	311	5643 AK	65	66
LEENDERWEG	313	5643 AK	65	66
LEENDERWEG	315	5643 AK	65	66
LEENDERWEG	317	5643 AK	65	66
LEENDERWEG	319	5643 AK	65	66
LEENDERWEG	321	5643 AK	65	66
LEENDERWEG	323	5643 AK	65	66
LEENDERWEG	325	5643 AK	65	66
LEENDERWEG	327	5643 AK	65	66
LEENDERWEG	329 A	5643 AL	65	65
LEENDERWEG	331	5643 AL	65	65
LEENDERWEG	333	5643 AL	65	65
LEENDERWEG	335	5643 AL	65	65
LEENDERWEG	337	5643 AL	65	65

Definitieve A lijst gemeente: Eindhoven
 Voor origineel waarmerken:
 Ministerie VROM:
 d.d.
 Paraaf *Bpk*
 Gemeente: Eindhoven
 d.d. *15/10/99*
 Paraaf

donderdag 30 september 1999

Pagina 12 van 13

StraatNaam	HuisNummer	Postcode	DBA 1986	DBA 2010
LEENDERWEG	263	5643 AJ	66	66
LEENDERWEG	264	5644 AD	65	66
LEENDERWEG	265	5643 AJ	66	66
LEENDERWEG	266	5644 AD	65	66
LEENDERWEG	267	5643 AJ	65	66
LEENDERWEG	268	5644 AD	65	66
LEENDERWEG	269	5643 AJ	65	66
LEENDERWEG	270	5644 AD	65	66
LEENDERWEG	271	5643 AJ	65	65
LEENDERWEG	271 A	5643 AJ	65	66
LEENDERWEG	272	5644 AD	65	66
LEENDERWEG	273 A	5643 AJ	65	66
LEENDERWEG	273	5643 AJ	65	65
LEENDERWEG	274	5644 AD	65	66
LEENDERWEG	275 A	5643 AJ	65	66
LEENDERWEG	275	5643 AJ	65	65
LEENDERWEG	276	5644 AD	65	66
LEENDERWEG	277 A	5643 AJ	65	66
LEENDERWEG	277	5643 AJ	65	65
LEENDERWEG	277 H	5643 AJ	65	65
LEENDERWEG	277 G	5643 AJ	65	65
LEENDERWEG	277 E	5643 AJ	65	65
LEENDERWEG	277 D	5643 AJ	65	65
LEENDERWEG	277 C	5643 AJ	65	65
LEENDERWEG	278	5644 AD	65	66
LEENDERWEG	279 A	5643 AJ	65	66
LEENDERWEG	279 B	5643 AJ	65	66
LEENDERWEG	279	5643 AJ	65	65
LEENDERWEG	280	5644 AD	65	66
LEENDERWEG	281 A	5643 AJ	65	66
LEENDERWEG	281 B	5643 AJ	65	65
LEENDERWEG	281	5643 AJ	65	65
LEENDERWEG	282	5644 AD	65	66
LEENDERWEG	283	5643 AJ	65	66
LEENDERWEG	284	5644 AE	65	66
LEENDERWEG	285	5643 AK	64	64
LEENDERWEG	286	5644 AE	65	66
LEENDERWEG	287	5643 AK	64	64
LEENDERWEG	288	5644 AE	65	66

Definitieve A lijst gemeente: Eindhoven
 Voor origineel waarmerken:
 Ministerie VROM:
 d.d.
 Paraaf

 Gemeente: Eindhoven
 d.d.

 Paraaf

donderdag 30 september 1999

Pagina 11 van 13

StraatNaam	HuisNummer	Postcode	DBA 1986	DBA 2010
LEENDERWEG	216	5644 AB	65	66
LEENDERWEG	217	5643 AH	66	66
LEENDERWEG	218	5644 AB	65	66
LEENDERWEG	219	5643 AH	66	66
LEENDERWEG	220	5644 AB	65	66
LEENDERWEG	221	5643 AH	66	66
LEENDERWEG	222	5644 AB	65	66
LEENDERWEG	224	5644 AB	65	66
LEENDERWEG	225	5643 AH	66	66
LEENDERWEG	226	5644 AC	65	66
LEENDERWEG	227	5643 AH	66	66
LEENDERWEG	228	5644 AC	65	66
LEENDERWEG	229	5643 AH	66	66
LEENDERWEG	230	5644 AC	65	66
LEENDERWEG	232	5644 AC	65	66
LEENDERWEG	233	5643 AH	66	66
LEENDERWEG	234	5644 AC	65	66
LEENDERWEG	235	5643 AH	66	66
LEENDERWEG	236	5644 AC	65	66
LEENDERWEG	237	5643 AH	66	66
LEENDERWEG	238	5644 AC	65	66
LEENDERWEG	239	5643 AH	66	66
LEENDERWEG	241	5643 AH	66	66
LEENDERWEG	243	5643 AH	66	66
LEENDERWEG	244	5644 AD	65	66
LEENDERWEG	245	5643 AH	66	66
LEENDERWEG	246	5644 AD	65	66
LEENDERWEG	247	5643 AH	66	66
LEENDERWEG	248	5644 AD	65	66
LEENDERWEG	249	5643 AH	65	66
LEENDERWEG	250	5644 AD	65	66
LEENDERWEG	251	5643 AH	65	66
LEENDERWEG	253	5643 AH	65	66
LEENDERWEG	255	5643 AH	65	66
LEENDERWEG	257	5643 AH	65	66
LEENDERWEG	259	5643 AJ	66	66
LEENDERWEG	260	5644 AD	65	66
LEENDERWEG	261	5643 AJ	66	66
LEENDERWEG	262	5644 AD	65	66

Definitieve A lijst gemeente: Eindhoven
 Voor origineel waarmerken:
 Ministerie VROM:
 d.d.
 Paraaf *[Handwritten Signature]*
 Gemeente: Eindhoven
 d.d.
 Paraaf *[Handwritten Signature]*

Donderdag 30 september 1999

Pagina 10 van 13

Wegvaknaam : Leenderweg, nabij rotonde

Opmerkingen : 2010

Rekenmethode : RMV 2002
 LEQ contouren op basis van etmaalwaarde

Waarnemers Geluidbelasting (Cumulatief)

Hoogte	Dag	Avond	Nacht	Etmaal	Lden
1,5	68,22	-5,00	59,41	69,41	67,94
4,5	68,39	-5,00	59,57	69,57	68,11

* eq-contouren op 1,5 [m] : 50,0 dB(A) : 209,8 [m] 60,0 dB(A) : 62,4 [m]
 65,0 dB(A) : 26,2 [m] 70,0 dB(A) : 8,6 [m]

Rijlijnen

Naam	Rijlijn			Rijlijn		
	SMA 0/6			SMA 0/6		
Wegdekverharding						
Hoogte wegdek [m]	0,0			0,0		
Afstand tot waarnemer [m]	10,0			19,0		
Afstand hard [m]	50,0			50,0		
Afstand tot obstakel	0,0			0,0		
Afstand tot kruispunt	0,0			0,0		
Zichthoek [grad]	127,0			127,0		
Objectfractie	1,00			1,00		
Geluidcorrectie (+/- dB(A))	0,0			0,0		
Etmaalintensiteit	11055			12245		
Snelheid	50			50		
Snelh. vv.	50			50		
	Dag	Avond	Nacht	Dag	Avond	Nacht
Gem. perc. p/uur	6,50	0,00	0,80	6,50	0,00	0,80
Motoren	0,5	0,0	0,5	0,5	0,0	0,5
Personenauto's	93,0	100,0	92,5	93,0	100,0	92,5
Midzwaar vrachtverkeer	4,5	0,0	3,5	4,5	0,0	3,5
Zwaar vrachtverkeer	2,0	0,0	3,5	2,0	0,0	3,5
Bromfietzen/uur	0	0	0	0	0	0
Uurintensiteit trams	---	---	---	---	---	---
Emissie	75,56	0,00	66,75	76,01	0,00	67,19

Wegvak 5798-5811, deel 1		LEENDERWEG		2 0 1 0	
Algemene opmerkingen			Opmerkingen rechterzijde		
Opmerkingen linkerzijde			Opmerkingen rechterzijde		
Wegvaklengte	196		Series rechterzijde	Typen rechterzijde	
Series linkerzijde	Typen linkerzijde		Wegvakgroep 1	1	
Wegvakgroep 1	1		Wegvakgroep 2	2	
Wegvakgroep 2	2		Wegvakgroep 3	11	
Wegvakgroep 3	11		Naam gebied	Eindhoven	
Naam gebied	Eindhoven				
Opgeslagen intensiteit			Rechterzijde		
11055			12245		
Ophoogfactor (incl. dom. factor)			1		
Etmaalintensiteit (niet gespiegeld)			12245		
			Dag	Nacht	
Gemiddeld uurpercentage	6,50	0,80	6,50	0,80	
Perc. motoren	0,5	0,5	0,5	0,5	
Perc. personenauto's	93,0	92,5	93,0	92,5	
Perc. midzwaar vrachtverkeer	4,5	3,5	4,5	3,5	
Perc. zwaar vrachtverkeer	2,0	3,5	2,0	3,5	
Uurintensiteit bromfietsen	0	0	0	0	
Uurintensiteit trams	0	0	0	0	
Uurintensiteit bussen	0	0	0	0	
Wegdekverharding			Wegdekhogte		
Drempel			0,0		
Niet aanwezig			Bembreedte		
			0,0		
			Breedte harde berm		
			0,0		
			Linkerzijde		
			Rechterzijde		
Afstand weg-as-rijlijn [m]	0,0	0,0	Linkerzijde	Rechterzijde	
Afstand weg-as-gevel [m]	16,0	16,0	Won	Corr	
Afstand rijlijn-hard oppervlak [m]	12,0	12,0	14	0,0 12 0,0	
Afstand scherm-1e rijlijn [m]	0,0	0,0	Eengezinswoningen	0 0,0 0 0,0	
Bebouwingsfractie	0,84	0,64	Woningen begane grond	0 0,0 0 0,0	
Waarmeemhoogte speciaal	4,5	4,5	Woningen 1e etage	0 0,0 0 0,0	
Schermhogte	0,0	0,0	Woningen 2e etage	0 0,0 0 0,0	
Tophoek scherm			Woningen 3e etage	0 0,0 0 0,0	
			Woningen 4e etage en hoger	0 0,0 0 0,0	
			Speciale woningen	0 0,0 0 0,0	

Wegvnaam : Leenderweg, nabij rotonde

Opmerkingen : 2004

Rekenmethode : RMV 2002

LEQ contouren op basis van etmaalwaarde

Waarnemers Geluidbelasting (Cumulatief)

Hoogte	Dag	Avond	Nacht	Etmaal	Lden
1,5	68,84	-5,00	60,02	70,02	68,56
4,5	69,10	-5,00	60,27	70,27	68,81

q-contouren op 1,5 [m] : 50,0 dB(A) : 240,8 [m] 60,0 dB(A) : 72,5 [m]
 65,0 dB(A) : 33,4 [m] 70,0 dB(A) : 12,0 [m]

Rijlijnen

Naam	Rijlijn		Rijlijn			
	DAB (Ref.)	DAB (Ref.)	DAB (Ref.)	DAB (Ref.)		
Wegdekverharding						
Hoogte wegdek [m]	0,0	0,0				
Afstand tot waarnemer [m]	12,0	18,0				
Afstand hard [m]	50,0	50,0				
Afstand tot obstakel	0,0	0,0				
Afstand tot kruispunt	0,0	0,0				
Zichthoek [grad]	127,0	127,0				
Objectfractie	1,00	1,00				
Geluidcorrectie (+/- dB(A))	0,0	0,0				
Etmaalintensiteit	11778	11578				
Snelheid	50	50				
Snelh. vv.	50	50				
	Dag	Avond	Nacht	Dag	Avond	Nacht
Gem. perc. p/uur	6,50	0,00	0,80	6,50	0,00	0,80
Motoren	0,5	0,0	0,5	0,5	0,0	0,5
Personenauto's	93,0	100,0	92,5	93,0	100,0	92,5
Midzwaar vrachtverkeer	4,5	0,0	3,5	4,5	0,0	3,5
Zwaar vrachtverkeer	2,0	0,0	3,5	2,0	0,0	3,5
Bromfietsen/uur	0	0	0	0	0	0
Uurintensiteit trams						
Emissie	76,85	0,00	68,02	76,77	0,00	67,95

Wegvak 5798-5811, deel 1		LEENDERWEG		2004	
Algemene opmerkingen					
Opmerkingen linkerzijde			Opmerkingen rechterzijde		
Wegvaklengte	196				
Series linkerzijde	Typen linkerzijde		Series rechterzijde		
Wegvakgroep 1	1		Wegvakgroep 1		
Wegvakgroep 2	2		Wegvakgroep 2		
Wegvakgroep 3	11		Wegvakgroep 3		
Naam gebied	Eindhoven		Naam gebied		
		Linkerzijde		Rechterzijde	
Opgeslagen intensiteit	11778		11578		
Ophoogfactor (incl. dom. factor)	1		1		
Etmaalintensiteit (niet gespiegeld)	11778		11578		
	Dag	Nacht	Dag	Nacht	
Gemiddeld uurpercentage	6,50	0,80	6,50	0,80	
Perc. motoren	0,5	0,5	0,5	0,5	
Perc. personenauto's	93,0	92,5	93,0	92,5	
Perc. midzwaar vrachtverkeer	4,5	3,5	4,5	3,5	
Perc. zwaar vrachtverkeer	2,0	3,5	2,0	3,5	
Uurintensiteit bromfietzen	0	0	0	0	
Uurintensiteit trams	0	0	0	0	
Uurintensiteit bussen	0	0	0	0	
Wegdekverharding	DAB (Ref)		Wegdekhoopte		0,0
Drempel	Niet aanwezig		Bembreedte		0,0
			Breedte harde berm		0,0
	Linkerzijde	Rechterzijde			
Afstand weg-as-rijlijn [m]	0,0	0,0	Linkerzijde	Rechterzijde	
Afstand weg-as-gevel [m]	16,0	16,0	Won	Corr	Won Corr
Afstand rijlijn-hard oppervlak [m]	12,0	12,0	14	0,0	12 0,0
Afstand scherm-1e rijlijn [m]	0,0	0,0	Eengezinswoningen		
Bebouwingsfractie	0,84	0,84	Woningen begane grond		0 0,0 0 0,0
Waarneemhoogte speciaal	4,5	4,5	Woningen 1e etage		0 0,0 0 0,0
Schermhoopte	0,0	0,0	Woningen 2e etage		0 0,0 0 0,0
Tophoek scherm			Woningen 3e etage		0 0,0 0 0,0
			Woningen 4e etage en hoger		0 0,0 0 0,0
			Speciale woningen		0 0,0 0 0,0

