

Raadsvoorstel

Agendanr. :
Reg.nr. : 12.0875
B&W verg. : 04 september 2012
Commissie : ROB
Cie_verg. : 25 september 2012
Raadsverg. : 09 oktober 2012

Onderwerp: Vaststelling bestemmingsplan "Rosmalen Centrum"

1) Status

Op grond van uw bevoegdheid om bestemmingsplannen vast te stellen, bieden wij u het bestemmingsplan "Rosmalen Centrum" ter vaststelling aan.

2) Samenvatting

Ter vaststelling wordt u aangeboden het bestemmingsplan "Rosmalen Centrum". Dit plan is opgesteld in het kader van het actualisatieprogramma van de gemeente 's-Hertogenbosch. Het beheerbestemmingsplan legt de situatie vast die feitelijk of juridisch-planologisch bestaat en stelt regels ten behoeve van de rechtszekerheid van de burger en een goede ruimtelijke ordening.

Voor het centrum van Rosmalen is in 2003 een voorontwerpbestemmingsplan opgesteld. Dit voorontwerp was bedoeld om de herontwikkeling van "Kom – Zuid" mogelijk te maken. Voor de rest van het plangebied was het voorontwerp een actualisatieplan. In 2008 is het ontwerpbestemmingsplan ter inzage gelegd. Er zijn destijds ongeveer 370 reacties tegen ingediend, welke bijna allemaal betrekking hebben op de ontwikkeling van "Kom – Zuid". Mede naar aanleiding van de reacties zijn de ontwikkelingen van "Kom – Zuid" aangepast en is er in 2010 een aparte projectbesluitprocedure voor gevoerd. Ook voor het mogelijk maken van een pastorie op het perceel naast de Rodenborchweg is een aparte bestemmingsplanprocedure gevoerd. Dit bestemmingsplan "Pastorie Rodenborchweg" is in maart 2012 onherroepelijk geworden.

Voor het overige deel van het centrum moet echter nog een actueel bestemmingsplan worden vastgesteld. In de tussentijd is de nieuwe Wet ruimtelijke ordening in werking getreden en om te voldoen aan de nieuwe wettelijke standaard is een nieuw bestemmingsplan opgesteld.

De reacties tegen het oorspronkelijke ontwerpbestemmingsplan uit 2008 die geen betrekking hebben op "Kom – Zuid" zijn beschouwd als inspraakreactie op dit nieuwe (ontwerp)bestemmingsplan. Zowel het oorspronkelijke (op Kom – Zuid na) als het nieuwe ontwerpbestemmingsplan zijn actualiseringsplannen voor hetzelfde gebied, waardoor het opnieuw voeren van inspraak niet nodig is. Wel is er op 14 juni 2012 een inloopavond in Villa Fleurie te Rosmalen georganiseerd om burgers nader te informeren.

Tegen het ontwerpbestemmingsplan zijn 3 zienswijzen ingediend. Twee van deze zienswijzen hebben betrekking op de bouw- en gebruiksmogelijkheden van twee woonpercelen. Voor wat betreft de bouwmogelijkheden is aan beide reclamanten tegemoet gekomen, waarmee van één van de reclamanten ook de gebruiksmogelijkheden zijn toegenomen. De andere reclamant wil dat detailhandel wordt toegestaan op haar perceel, maar dit is in strijd met het gemeentelijk detailhandelsbeleid. De derde zienswijze gaat over het bestemmen van het Kerkepad. Reclamant vindt dat het Kerkepad uitsluitend moet worden bestemd voor langzaam verkeer, maar daardoor wordt de aanliggende woning Rodenborchweg 28 per auto onbereikbaar. Daarnaast heeft deze zienswijze betrekking op een bouwplan waarbij er meerdere woningen worden gerealiseerd op het perceel Rodenborchweg 28, waarbij deze nieuwe woningen ook worden ontsloten via het Kerkepad. Dit bouwplan is echter niet opgenomen in het bestemmingsplan, waardoor deze zienswijze op dit onderdeel ongegrond verklaard moet worden.

3) Voorstel

Bijgaand concept – raadsbesluit vaststellen waarin wordt gevraagd om te besluiten tot: het vaststellen van bestemmingsplan “Rosmalen Centrum”.

Steller : Blonk
Tel. : (073) 615 96 13
E-mail : j.blonk@s-hertogenbosch.nl

4) Aanleiding/besluitengeschiedenis

Besluitengeschiedenis

In mei 2003 heeft de gemeenteraad de Centrumvisie Rosmalen vastgesteld waarin de toekomstige ontwikkelingen van het centrum van Rosmalen zijn beschreven. Vervolgens is in het najaar van 2003 de inspraakprocedure gestart voor het voorontwerpbestemmingsplan Centrum Rosmalen. Dit plan voorziet in de realisering van een winkelcentrum met woningen en parkeervoorzieningen in het gebied "Kom Zuid" (zuidelijk deel van het centrum) en een ingrijpende herinrichting van het gebied PTT ALDI. Daarnaast worden in het bestemmingsplan nog enkele kleinere ontwikkelingen mogelijk gemaakt, die al voorzien waren in het oorspronkelijke plan Centrum 94. Het bestemmingsplan is verder een beheersplan waarin de bestaande situatie en de bestaande rechten zoveel mogelijk zijn overgenomen. In de inspraakperiode zijn een groot aantal reacties binnengekomen. Na langdurig overleg is in maart 2007 de samenwerkingsovereenkomst getekend tussen Forum Invest en De Kleine Meierij. Daarbij is gebleken dat een verplaatsing van ALDI en SPAR niet mogelijk is, waardoor een volledige concentratie van winkels in de in de structuurvisie gedachte winkelacht én de ingrijpende herstructurering van het gebied PTT ALDI, niet mogelijk zijn. In september heeft de gemeenteraad met deze wijzigingen van de structuurvisie ingestemd.

Voor het bestemmingsplan zijn verder nog relevant:

- de herinrichting van het terrein PTT ALDI;
- een actualisering van het distributie planologisch onderzoek;
- de cultuurhistorische waarde van het pand Dorpsstraat 69;
- de behandeling van de inspraakreacties;
- overige, kleinere ontwikkelingen in het plangebied.

Naar aanleiding van bovenstaande ontwikkelingen is een, ten opzichte van het voorontwerpbestemmingsplan, sterk aangepast ontwerpbestemmingsplan opgesteld. Dit ontwerp is vanaf 18 februari 2008 gedurende zes weken ter inzage gelegd en is begin 2008 aan uw raad voorgelegd middels een raadsinformatiebrief. Dit ontwerpbestemmingsplan was gericht op de ontwikkeling van "Kom – Zuid" en was voor de rest van het centrumgebied een actualiseringsplan. Tegen dit ontwerpbestemmingsplan zijn ongeveer 370 reacties ingediend, waarvan bijna alle reacties betrekking hadden op de herontwikkeling van "Kom Zuid". Naar aanleiding van de vele reacties tegen de ontwikkelingsplannen is besloten de ontwikkelingsplannen aan te passen. Er is daarom een nieuw stedenbouwkundig plan voor "Kom Zuid" opgesteld welke door uw raad is vastgesteld op 15 december 2009. Voorts is besloten om voor de herontwikkeling van "Kom – Zuid" een projectbesluitprocedure te voeren, zodat er een betere sturing kon plaatsvinden op de inhoud van de nieuwbouwplannen en er tijdwinst behaald zou kunnen worden. Dit is aan uw raad via een raadsinformatiebrief voorgelegd op 21 september 2010. Op 17 mei 2011 is het projectbesluit door het college van B&W vastgesteld.

Eind 2009 is besloten om medewerking te verlenen aan de bouw van een nieuwe pastorie aan de Rodenborchweg op het perceel naast de Lambertuskerk. Voor deze ontwikkeling is een aparte (postzegel)bestemmingsplanprocedure gevoerd. Uw raad is daarbij op 26 januari 2010 geïnformeerd over het voorontwerpbestemmingsplan en op 21 september 2010 over het ontwerpbestemmingsplan. Op 15 februari 2011 is het bestemmingsplan door uw raad vastgesteld.

Voor het overige deel van het centrum moet echter, in het kader van de actualisering, nog een nieuw bestemmingsplan worden vastgesteld. Na de tervisielegging van het oorspronkelijke ontwerpbestemmingsplan uit 2008 is de nieuwe Wet ruimtelijke ordening in werking getreden. Om te voldoen aan de nieuwe wettelijke standaard is er voor gekozen om een nieuw ontwerpbestemmingsplan op te stellen: het voorliggende ontwerpbestemmingsplan "Rosmalen Centrum". Het plangebied heeft betrekking op het centrum, waarbij het gebied "Kom Zuid" en het plangebied van het plan "Pastorie Rodenborchweg" uit het plangebied zijn gelaten. De reacties die zijn ingediend tegen het ontwerpbestemmingsplan uit 2008 en die geen betrekking hebben op de herontwikkeling van "Kom Zuid", zijn beschouwd als inspraakreactie tegen dit nieuwe ontwerpbestemmingsplan. Zowel het oorspronkelijke (op Kom – Zuid na) als het nieuwe ontwerpbestemmingsplan zijn actualiseringsplannen voor hetzelfde gebied, waardoor het opnieuw voeren inspraak niet nodig is. Wel is er op 14 juni 2012 een inloopavond in Villa Fleurie te Rosmalen georganiseerd om burgers nader te informeren.

Uw raad is door middel van een raadsinformatiebrief geïnformeerd over het ontwerpbestemmingsplan op 11 september 2012.

5) Inhoud

Plangebied

Het plangebied wordt gevormd door:

- De Striensestraat en de Schoolstraat in het noorden.
- De Deken van Roestellaan/achterste perceelsgrenzen van de woningen aan de Deken van Roestellaan 38 t/m 48, de Korte van Meeuwenstraat, de achterste perceelsgrenzen van de woningen aan de oostzijde van de Van Meeuwenstraat, de oostelijke perceelsgrenzen van de woningen aan de Sint Lambertusstraat 4 en de Deken Fritsenstraat 19, de Deken Fritsenstraat en de Dokter Hanegraaffstraat in het oosten.
- De spoorlijn 's-Hertogenbosch – Nijmegen in het zuiden.
- De Hortensiastraat, de Venstraat en de achterste perceelsgrenzen van de percelen aan de westzijde van de Stationsstraat.

De ontwikkelingen van Komplan - Zuid en de nieuwbouw van de pastorie worden niet in dit bestemmingsplan meegenomen, omdat er voor deze ontwikkelingen recent aparte procedures zijn gevoerd. Hierdoor ontstaan er "gaten" in het plangebied, gevormd door de grenzen van het projectbesluit "Kom Zuid" en het postzegelbestemmingsplan "Pastorie Rodenborchweg".

Doel bestemmingsplan

Het doel van het (ontwerp)bestemmingsplan "Rosmalen Centrum" is om een actueel, flexibel en adequaat ruimtelijk ordeningsinstrumentarium te bieden ten behoeve van het beheer en de ontwikkeling van het centrum van Rosmalen. Het plan is een beheersplan en legt de situatie vast zoals deze nu feitelijk bestaat, waarbij rekening is gehouden met de vigerende bouw- en gebruiksrechten.

6) Communicatie/burgerparagraaf

Met ingang van 11 juni 2012 hebben wij het betreffende ontwerpbestemmingsplan gedurende 6 weken ter visie gelegd op grond van artikel 3.8 Wro. Daarbij heeft voor eenieder de mogelijkheid opengestaan om zijn of haar zienswijzen over het ontwerp in te brengen. Tijdens deze ter visie legging zijn door de volgende personen een zienswijze ingediend:

1. De heer J.E. de Rouw, Stationsstraat 15 te Rosmalen;
2. De mevrouw J.C.F. Kanders - Swanenberg, Venstraat 47 te Rosmalen;
3. Banning Advocaten (mevr. mr. M.J.G.M. van Gerwen), namens de heer R. van Venrooij, Rodenborchweg 30 te Rosmalen.

In de bijgevoegde 'Nota zienswijzen ontwerpbestemmingsplan "Rosmalen Centrum"' is een samenvatting van de zienswijzen opgenomen, alsmede een gedetailleerde beoordeling. Naar deze nota wordt korthedshalve verwezen. Hieronder wordt in het kort ingegaan op de hoofdpunten van de zienswijzen en de beoordeling daarvan.

De eerste twee zienswijzen zijn verzoeken om de bouw- en gebruiksmogelijkheden van de betreffende percelen uit te breiden. Beide percelen hebben een woonbestemming, wat volgens reclamanten niet toereikend is.

Op beide percelen zijn de bouwmogelijkheden uitgebreid, omdat ze op basis van in het verleden afgegeven vergunningen meer bouwmogelijkheden hebben dan op basis van het ontwerpbestemmingsplan was toegestaan. Voor de heer De Rouw zijn door het vergroten van de bouwmogelijkheden ook de gebruiksmogelijkheden uitgebreid, waarmee aan het verzoek is voldaan.

Voor mevrouw Kanders – Swanenberg ligt dit anders, omdat zij ook detailhandel wil. Dit verzoek wordt niet gehonoreerd, omdat het toestaan van detailhandel op dit perceel in strijd is met het gemeentelijk detailhandelsbeleid. Nieuwe detailhandel is binnen het plangebied alleen toegestaan in de daartoe aangewezen zones in het centrumgebied (de zogenoemde “winkel – 8”, zie onderstaande afbeelding). Dit is gedaan om versnippering van detailhandel te voorkomen. Er wordt daarom geen detailhandel op het perceel van reclamante toegelaten.

De winkel-8

De zienswijze van de heer Van Venrooij gaat over de status van het (rechterdeel van het) Kerkepad. Reclamant is van mening dat het pad moet worden aangemerkt als langzaamverkeersroute en niet geschikt is voor autoverkeer. Het uitsluiten van autoverkeer op het

Kerkepad leidt er toe dat de woning aan de Rodenborchweg 28 niet meer per auto bereikbaar is, wat onwenselijk is. Daarnaast heeft deze zienswijze betrekking op een bouwplan waarbij er meerdere woningen worden gerealiseerd op het perceel Rodenborchweg 28, waarbij deze nieuwe woningen ook worden ontsloten via het Kerkepad. Dit bouwplan is echter niet opgenomen in het bestemmingsplan, waardoor deze zienswijze op dit onderdeel ongegrond verklaard moet worden.

Ambtshalve aanpassingen:

Na de ter visie legging van het ontwerpplan zijn in de toelichting enkele kleine redactionele aanpassingen en aanvullingen doorgevoerd dan wel enkele correcties gemaakt.

Daarnaast is in de regels en op de verbeelding eveneens een aantal aanpassingen, aanvullingen dan wel correcties aangebracht. De meeste correcties hebben betrekking op de leesbaarheid van het bestemmingsplan en/of het correct bestemmen van de bouw- en gebruiksmogelijkheden.

De belangrijkste ambtshalve wijziging heeft betrekking op het perceel Dorpsstraat 66. Het perceel heeft een woonbestemming, maar er is ook een kantoorfunctie gepland. Hiertoe wordt een aanbouw en een garage/berging afgebroken en vindt uitbreiding met nieuwe bebouwing in de achtertuin plaats. Zowel de kantoorfunctie als de voorgenomen uitbreiding zijn niet mogelijk binnen het vigerende bestemmingsplan. Om de voorgenomen ontwikkeling planologisch mogelijk te maken, wordt een procedure conform de Wet Algemene Bepalingen Omgevingsrecht (Wabo) doorlopen. Met de Wabo kan een omgevingsvergunning worden verkregen om af te wijken van het bestemmingsplan. In het kader van deze procedure heeft de bijbehorende ruimtelijke onderbouwing gedurende zes weken ter inzage gelegen. Er zijn geen zienswijzen tegen ingediend, waardoor de vergunning in de tweede helft van augustus 2012 wordt verleend. Door het bestemmingsplan aan te passen aan de omgevingsvergunning, is het bestemmingsplan ook op dit onderdeel geactualiseerd. De wijzigingen bestaan uit de omzetting van de woonbestemming naar de bestemming "Gemengd – 1" en uit een aanpassing van de bouwmogelijkheden.

In de bijgevoegde 'Lijst van wijzigingen bestemmingsplan "Rosmalen Centrum"' zijn alle aanpassingen en aanvullingen opgenomen. Naar deze lijst wordt korthedshalve verwezen.

7) Financiële paragraaf

Het voorliggende bestemmingsplan heeft een conserverend karakter. Dit betekent dat de bestaande planologische situatie wordt vastgelegd in een nieuw bestemmingsplan.

Hierop is één uitzondering: De uitbreiding gezondheidscentrum Dorpsstraat 52A. De financiële afspraken over deze uitbreiding zijn geregeld met de betreffende private partij in de anterieure overeenkomst Komplan Zuid. Het kostenverhaal is daarmee verzekerd.

Verder worden er ten opzichte van het vorige bestemmingsplan geen nieuwe ontwikkelingen mogelijk gemaakt met voor de gemeente financiële gevolgen. Er worden evenmin bouwplannen in de zin van artikel 6.12 Wro in samenhang met artikel 6.2.1 Bro mogelijk gemaakt, zodat kostenverhaal als bedoeld in afdeling 6.4 Wro niet aan de orde is.

Vanuit de gemeente 's-Hertogenbosch kan derhalve worden gesteld dat het voorliggende plan in financieel-economisch opzicht haalbaar c.q. uitvoerbaar is.

Burgemeester en wethouders van 's-Hertogenbosch,
De secretaris, De burgemeester,

mr. drs. I.A.M. Woestenberg mr. dr. A.G.J.M. Rombouts

Bijlagen:

1. 'Nota zienswijzen ontwerpbestemmingsplan "Rosmalen Centrum"
2. 'Lijst van wijzigingen bestemmingsplan "Rosmalen Centrum"

Ter inzage:

1. Ingekomen zienswijzen.
2. Ontwerpbestemmingsplan zoals ter visie gelegd ex artikel 3.8 lid 1 Wro.
3. Definitief (ontwerp-)bestemmingsplan behorend bij onderhavig voorstel.
4. Advies commissie ROB d.d. 25 september 2012.
5. Staat van Horeca-activiteiten en Staat van Bedrijfsactiviteiten – functiemenging.

De stukken liggen ter inzage in de leeskamer van de raadsleden.

's-Hertogenbosch

Besluit

(als bedoeld in artikel 3.8 van de Wet ruimtelijke ordening)

De gemeenteraad van 's-Hertogenbosch in zijn openbare vergadering van 09 oktober 2012;

gezien het voorstel van burgemeester en wethouders d.d. 04 september 2012, regnr. 12.0875;

overwegende, dat met ingang van 11 juni 2012 het ontwerpbestemmingsplan "Rosmalen Centrum" gedurende zes weken ter inzage heeft gelegen, van welke ter tervisielegging vooraf de wettelijk voorgeschreven bekendmakingen zijn gedaan;

in aanmerking nemende dat binnen deze termijn zienswijzen zijn ingediend en dat deze zijn weergegeven in de bij dit besluit behorende 'Nota zienswijzen ontwerpbestemmingsplan "Rosmalen Centrum";

gezien het voorstel van burgemeester en wethouders d.d. 04 september 2012, regnr. 12.0875, met bijbehorende 'Nota zienswijzen ontwerpbestemmingsplan "Rosmalen Centrum"' en de hierin opgenomen overwegingen ten aanzien van de ingediende zienswijzen;

overwegende, dat zij zich met de inhoud van dit voorstel, waaronder begrepen de overwegingen ten aanzien van de zienswijzen en de conclusies tot gegrond- en ongegrondverklaring kan verenigen;

gelet op de Gemeentewet en de Wet ruimtelijke ordening;

Besluit

1. de zienswijzen van de in de 'Nota zienswijzen ontwerpbestemmingsplan "Rosmalen Centrum"' genoemde reclamanten, gegrond dan wel ongegrond te verklaren;
2. vast te stellen het bestemmingsplan "Rosmalen Centrum" met bijbehorende toelichting, zoals vervat in de verbeelding met nummer NL.IMRO.0796.0002141-1401, en de regels "Rosmalen Centrum", zoals gewijzigd conform de 'Lijst van wijzigingen bestemmingsplan "Rosmalen Centrum"', zoals bij dit besluit gevoegd, met gebruikmaking van de ondergrond, zoals die vastgelegd is en bewaard wordt in het bestand o_NL.IMRO.0796.0002141-1401.dgn; bij de afdruk van de analoge verbeelding(en) is van deze ondergrond gebruik gemaakt;
3. geen exploitatieplan vast te stellen nu het verhaal van kosten anderszins verzekerd is en het bepalen van een tijdvak of fasering, als bedoeld in artikel 6.13 lid 1 onder c, 4°, onderscheidenlijk 5° Wro, noch het stellen van eisen, regels of een uitwerking van regels als bedoeld in artikel 6.13 lid 2 onderscheidenlijk b,c, of d Wro, noodzakelijk is.

's-Hertogenbosch,
De gemeenteraad voornoemd,
De griffier,

drs. A. van der Jagt

De voorzitter,

mr. dr. A.G.J.M. Rombouts

VERGADERING
GEMEENTERAAD
d.d. 9 oktober 2012.....
CONFORM BESLOTEN

Nota zienswijzen ontwerpbestemmingsplan “Rosmalen Centrum”

**(Bijlage bij Raadsvoorstel / - besluit van de gemeente 's-Hertogenbosch
tot vaststelling van het bestemmingsplan “Rosmalen Centrum”)**

Nota zienswijzen ontwerpbestemmingsplan “Rosmalen Centrum”

I. De procedure

Het ontwerpbestemmingsplan “Rosmalen Centrum” heeft met ingang van 11 juni 2012 gedurende zes weken ter inzage gelegen in het Stadskantoor van de gemeente 's-Hertogenbosch. Tijdens deze termijn heeft ingevolge artikel 3.8 van de Wet ruimtelijke ordening eenieder schriftelijk of mondeling een zienswijze omtrent het ontwerp kenbaar kunnen maken bij de gemeenteraad van de gemeente 's-Hertogenbosch.

De terinzagelegging is bekendgemaakt in de Staatscourant d.d. 8 juni 2012, de Bossche Omroep d.d. 10 juni 2012, via de gemeentelijke website vanaf 8 juni 2012 en via de website www.ruimtelijkeplannen.nl (<http://www.ruimtelijkeplannen.nl/webroo/?planidn=NL.IMRO.0796.0002141-1301>) vanaf 8 juni 2011.

II. De ingediende zienswijzen/ontvankelijkheid

De volgende zienswijzen zijn ingediend:

1. De heer J.E. de Rouw, Stationsstraat 15 te Rosmalen;
2. De mevrouw J.C.F. Kanders - Swanenberg, Venstraat 47 te Rosmalen;
3. Banning Advocaten (mevr. mr. M.J.G.M. van Gerwen), namens de heer R. van Venrooij, Rodenborchweg 30 te Rosmalen.

De termijn van terinzagelegging zou eindigen op zondag 22 juli 2012. Op grond van de Algemene termijnenwet wordt een in de wet gestelde termijn die op een zondag of algemeen erkende feestdag eindigt, verlengd tot en met de eerstvolgende dag die niet een zaterdag, zondag of algemeen erkende feestdag is. Dit betekent in dit geval dat de termijn wordt verlengd tot en met maandag 23 juli 2012. De zienswijzen van of namens de reclamanten zoals in het bovenstaande weergegeven onder de nummers 1 tot en met 3 zijn binnen de termijn ontvangen c.q. verzonden.

III. Samenvatting ingekomen zienswijzen en beoordeling zienswijzen

Hieronder zijn de ingebrachte zienswijzen samengevat en van commentaar voorzien. Voor de volledigheid wordt hierbij vermeld, dat de volledige zienswijzen, zoals deze zijn ingediend, zijn betrokken bij de opstelling van het commentaar en alle zienswijzen, zoals deze zijn ingediend, volledig ter inzage liggen in het kader van de (verdere) besluitvorming.

Ingekomen zienswijzen

a.,b.,c... : samenvatting zienswijze

- : *commentaar*

1. De heer De Rouw

- a. Reclamant geeft aan dat de bedrijfsruimte op het perceel achter de Stationsstraat 15 niet als bedrijf is bestemd. Op het perceel is een woonbestemming gelegd, maar reclamant is van mening dat het achterterrein een bedrijfsbestemming moet krijgen, omdat het voor bedrijfsactiviteiten wordt gebruikt.
- *Reclamant is eigenaar van zowel de woning aan de Stationsstraat 15 als het achtergelegen perceel. Het achtergelegen perceel wordt gebruikt voor (lichte) bedrijfsactiviteiten, wat op basis van de in het verleden afgegeven vergunningen ook is toegestaan. Het perceel heeft echter in het voorgaande bestemmingsplan (Centrum 1994) een woonbestemming. Deze woonbestemming is overgenomen in het nieuwe ontwerpbestemmingsplan. Zowel de oude als de nieuwe woonbestemming zijn echter niet toereikend om de bedrijfsactiviteiten correct te bestemmen. Dit heeft te maken met de te beperkte bouwrechten.
Het opnemen van een bedrijfsbestemming op het achtergelegen perceel is niet gewenst, omdat het perceel wordt omgeven door woningen en een bedrijfsbestemming niet passend is in een woonomgeving. De woonbestemming blijft daarom gehandhaafd, maar zal voor dit perceel worden uitgebreid, zodat de huidige bedrijfsactiviteiten en bouwmogelijkheden passen in de woonbestemming. De huidige bedrijfsactiviteiten blijven daarmee gewoon mogelijk. Het voordeel van het aanhouden van de woonbestemming is dat dit de mogelijkheid openlaat voor reclamant om het perceel als tuin te gebruiken als hij besluit met de bedrijfsactiviteiten te stoppen. Bovendien is een deel van het achterperceel als tuin in gebruik (een deel hoort bij de tuin van reclamant en een deel heeft de buurman als tuin in gebruik).*

Conclusie: zienswijze is gegrond

2. Mevrouw Kanders – Swanenberg

- a. Reclamante is woonachtig op het perceel aan de Venstraat 47 en geeft aan dat de bedrijfsruimte op haar perceel (het bijgebouw aan de oostzijde van het perceel) niet correct in het ontwerpbestemmingsplan is opgenomen. De bedrijfsruimte heeft een oppervlak van ongeveer 175 m2 en reclamante wil dat dit recht in het bestemmingsplan behouden blijft.
- *Het bedoelde bijgebouw is nagemeten en gebleken is dat dit een oppervlakte heeft van bijna 175 m2. Bij het opstellen van het ontwerpbestemmingsplan was het rechter deel van het bijgebouw aangemerkt als bijgebouw bij de naastgelegen woning aan de Korte Nieuwstraat 11. Deze misvatting is ontstaan doordat het rechterdeel van het bijgebouw aan deze woning is vastgebouwd en lager is dan de rest van het bijgebouw. Het rechterdeel van het bijgebouw behoort echter tot het perceel van reclamante. Er zal daarom op het perceel van reclamante 175 m2 aan bijgebouwen worden toegestaan. Daarnaast zal de “aan huis verbonden beroeps- of bedrijfsactiviteit” voor dit perceel worden uitgebreid naar 175 m2, zodat het volledige bijgebouw kan worden benut als bedrijfsruimte.*

Conclusie: zienswijze is gegrond

- b. Reclamante geeft aan dat er in het bijgebouw een bedrijf /commerciële ruimte aanwezig is/was, waarbij ook detailhandel plaatsvond. Bovendien vindt reclamante dat onder het begrip “commerciële ruimte” ook detailhandel valt. Zij wil daarom dat ook detailhandel op haar perceel wordt toegestaan.
- *Op basis van de in het verleden afgegeven vergunningen is op het perceel, ter plaatse van het bijgebouw, een timmerwerkplaats/timmerbedrijf toegestaan. Dit betreft louter een bedrijfsfunctie. In de werkplaats werden volgens reclamante ook wel eens goederen verkocht. Voor dergelijke verkoop is echter geen vergunning afgegeven en is daardoor niet toegestaan. Bovendien is detailhandel op dit perceel op basis van het voorgaande bestemmingsplan (Centrum 1994) niet toegestaan. Het positief bestemmen van detailhandel op dit perceel is in strijd met het gemeentelijk beleid. Binnen het plangebied is namelijk geen nieuwvestiging van detailhandel toegestaan, behalve langs de zogenaamde “winkel – acht” en daar waar dat op basis van bestemmingsplan “Centrum 1994” reeds is toegestaan (zie paragraaf 4.2.3 van de toelichting van het nieuwe (ontwerp)bestemmingsplan). Dit perceel is echter niet gelegen aan de “winkel – acht” en op basis van bestemmingsplan “Centrum 1994” was detailhandel op dit perceel eveneens niet toegestaan, waardoor op basis van het detailhandelsbeleid geen detailhandel op dit perceel mag en zal worden toegestaan. Bovendien is, zoals eerder opgemerkt, op basis van het voorgaande bestemmingsplan geen detailhandel op dit perceel toegestaan, waardoor reclamante (planologisch) niet in een nadeliger situatie komt te verkeren door geen detailhandel toe te staan. Er wordt daarom geen detailhandel op het perceel van reclamante toegestaan.*

Conclusie: zienswijze is ongegrond

3. De heer Van Venrooij

- a. Reclamant geeft aan tegen het ontwerpbestemmingsplan “Centrum Rosmalen” uit 2008 een zienswijze te hebben ingediend. Hij blijft bij hetgeen in deze zienswijze is gesteld, behoudens voor zover er hierna anders wordt aangegeven.
- *De door reclamant bedoelde zienswijze uit 2008 is aangemerkt als inspraakreactie. De inspraakreacties met bijbehorende beantwoording zijn opgenomen in hoofdstuk 9 van de toelichting van het (ontwerp)bestemmingsplan “Rosmalen Centrum”. Korthedshalve wordt naar hoofdstuk 9 van de toelichting verwezen.*
- b. De zienswijze van reclamant heeft betrekking op het wijzigen van de bestemming van het pad Kerkehoek, gelegen bij het perceel Rodenborchweg 28. Dit pad heeft in het nieuwe ontwerpbestemmingsplan de bestemming “Verkeer – Verblijfsgebied”, terwijl het binnen

het vigerende bestemmingsplan ("Centrum 1994") de bestemming "Onbebouwd gebied – langzaamverkeersroute" heeft.

Reclamant merkt op dat het pad, naast langzaam verkeer, af en toe wordt gebruikt als uit-/toerit naar het perceel "Rodenborchweg 28". De eigenaar stalt zijn auto meestentijds aan de Rodenborchweg ter hoogte van het Grieks restaurant, waardoor het pad als voet-/fietspad moet worden aangemerkt. Bovendien moeten er volgens reclamant eerst voorzieningen worden aangebracht aan het pad alvorens dit als weg kan worden gebruikt. Dit en het feit dat de gemeente alleen beoogt om de bestaande functies c.q. het gebruik vast te leggen, is er geen grond om de bestemming van het pad te wijzigen. In de toelichting van het bestemmingsplan staat immers vermeld dat het ontwerpbestemmingsplan een beheersplan is en geen nieuwe ontwikkelingen mogelijk maakt/de situatie vastlegt zoals deze nu feitelijk bestaat.

- *In het vigerende bestemmingsplan (Centrum 1994) heeft het bedoelde pad de bestemming "Onbebouwd gebied". Het pad is daarbij nader aangeduid als "langzaam – verkeersroutes" en is uitsluitend bestemd voor langzaam-verkeersroutes. Met de invoering van de landelijk geldende Standaard Vergelijkbare Bestemmingsplannen 2008 (SVBP 2008) moeten bestemmingsplannen aan de in deze standaard genoemde vereisten voldoen. Deze standaard is ingevoerd om eenduidigheid te verkrijgen in bestemmingsplannen. In de standaard is een lijst van bestemmingen opgenomen welke mogen worden opgenomen in een bestemmingsplan. Een gemeente kan daardoor niet zelf meer allerlei bestemmingen "verzinnen"/toekennen, maar is gebonden aan de SVBP 2008. De bestemming "Onbebouwd gebied" komt niet in de SVBP 2008 voor, waardoor de bestemming gewijzigd moet worden naar een bestemming die wel in de SVBP 2008 vermeld staat. Gezien het gebruik van het pad als voet-/fietspad en als ontsluitingsweg voor het perceel Rodenborchweg 28 is een verkeersbestemming het meest passend. Het pad is daarom opgenomen in de bestemming "Verkeer - Verblijfsgebied" (zie ook paragraaf 4.1 van de toelichting). Binnen de bestemming "Verkeer - Verblijfsgebied" zijn zowel langzaamverkeer als autoverkeer toegelaten. Er wordt geen onderscheid gemaakt tussen bijvoorbeeld fiets- en autoverkeer (danwel fietspaden en wegen) om de nodige flexibiliteit te behouden. Zou ieder fietspad specifiek worden vastgelegd, dan zou bij een verlegging van een (stuk) fietspad een nieuwe bestemmingsplanprocedure nodig zijn, wat kostbaar en tijdrovend en daarmee zeer inefficiënt is. Voorts moet worden opgemerkt dat "langzaam – verkeersroute" niet nader is gedefinieerd in het plan "Centrum 1994". Het is daardoor niet duidelijk wat er precies onder dit begrip valt. Wat wel duidelijk is, is dat gezien de geringe breedte en lengte van het pad (en de bijbehorende verkeersbestemming ter plaatse) er met een auto niet harder gereden kan worden dan 20 km/u. Bovendien kan er alleen tussen de Rodenborchweg en de woning aan de Rodenborchweg 28 met een auto worden gereden, waardoor het geen doorgaande weg is. Er zal dus altijd sprake zijn van langzaam (rijdend) verkeer. Verderop is het pad enkel toegankelijk voor voetgangers en fietsers. Het pad dient als achterom naar de tuinen van de aanliggende woningen.*

Reclamant is van mening dat het pad moet worden aangemerkt als voet-/fietspad. Dit is echter niet correct. Zoals reclamant zelf al heeft opgemerkt dient het pad ook als

toegangsweg/toerit naar het perceel Rodenborchweg 28, waardoor er ook wel eens een auto over het pad rijdt. Bovendien is het op het pad rijden met een auto niet verboden conform de feitelijke inrichting. Dit is logisch omdat het anders onmogelijk wordt om het perceel Rodenborchweg 28 per auto te bereiken. Het pad zal daarom niet worden bestemd/aangeduid als voet-/fietspad.

Reclamant geeft aan dat er eerst voorzieningen moeten worden aangebracht aan het pad alvorens het kan worden gebruikt als weg. Het pad tussen de Rodenborchweg en de woning Rodenborchweg 28 wordt echter al geruime tijd als toegangsweg gebruikt. Wat reclamant hiermee waarschijnlijk bedoeld is dat er voorzieningen moeten worden aangebracht wanneer de huidige woning Rodenborchweg wordt vervangen door drie woningen ("plan Kremers"). Om deze woningen mogelijk te maken wordt echter een aparte ruimtelijke ordeningsprocedure doorlopen en is daarom niet in dit bestemmingsplan opgenomen.

Daarnaast regelt een bestemmingsplan geen feitelijke inrichtingen, waardoor dit argument buiten beschouwing zal moeten worden gelaten.

Conclusie: zienswijze is ongegrond

- c. Reclamant gaat in op de procedure van het "bouwplan Kremers". Dit plan bestaat uit het realiseren van meerdere woningen op het perceel aan de Rodenborchweg 28, waarbij het pad Kerkehoek dan zal dienen als toegangsweg.
- *Het "plan Kremers" is bewust niet opgenomen in het onderhavige (ontwerp)bestemmingsplan, omdat allerm minst zeker is of het bouwplan doorgang zal vinden. Hiervoor loopt immers nog een aparte ruimtelijke ordeningsprocedure. Er is daarom voor gekozen om het perceel Rodenborchweg 28 te bestemmen conform de feitelijke situatie. Argumentatie tegen het "plan Kremers" wordt daarom buiten beschouwing gelaten.*

Conclusie: zienswijze is ongegrond

- d. Reclamant geeft aan dat de Raad van State inzake het "plan Kremers" in een tussenuitspraak heeft bepaald dat het Kerkepad niet voor gemotoriseerd verkeer gebruikt kan worden. Er wordt daartoe de volgende tekst uit de uitspraak geciteerd: "Vaststaat dat de bestaande situatie bij de thans nauwelijks gebruikte uitweg van de Kerkehoek reeds problematisch is en dat de realisering van een bouwplan gevolgen zal hebben voor de verkeerssituatie ter plaatse, omdat de uitweg intensiever zal worden gebruikt. Gelet op de conclusies in het door Van Grinsven (andere belanghebbende red.) overgelegde verkeerskundig rapport spitst de beoordeling of de realisering van het bouwplan uit een oogpunt van verkeersveiligheid aanvaardbaar is, zich toe op de vraag of de door het college aangekondigde maatregelen waarborgen dat automobilisten vanaf de uitweg voldoende zicht hebben op een naderend verkeer vanuit zuidelijke richting".

- *Reclamant concludeert dat op basis van de genoemde uitspraak het Kerkepad niet voor gemotoriseerd verkeer gebruikt kan worden. De gemeente deelt deze conclusie niet, omdat de Raad van State het Kerkepad aanmerkt als (uit)weg. Daarnaast gaat het in de bedoelde zaak om het intensievere gebruik van het pad, doordat het pad na realisering van het “plan Kremers” meerdere woningen moet ontsluiten. Nu het “plan Kremers” niet is opgenomen in het bestemmingsplan, is er geen sprake van een intensiever gebruik van het Kerkepad.*

Conclusie: zienswijze is ongegrond

- e. Reclamant stelt dat ten aanzien van het bepaalde in de Bouwverordening en het bereiken van het perceel Rodenborchweg 28 voor hulpdiensten, het Kerkepad niet aan de voorgeschreven vereisten voldoet. De bestaande bestemming moet daarom worden gehandhaafd.
- *Het handhaven van de bestaande bestemming is wettelijk gezien niet mogelijk (zie de beantwoording onder b). Daarnaast is niet duidelijk aan welke vereisten niet wordt voldaan (reclamant gaat hier namelijk niet op in). Bovendien worden dergelijke aspecten niet in een bestemmingsplan geregeld en zijn daardoor niet relevant.*

Conclusie: zienswijze is ongegrond

- f. Reclamant geeft aan dat wordt gesteld dat de bebouwingsmogelijkheden voor het perceel Rodenborchweg 28 zijn komen te vervallen. Volgens reclamant is dit niet correct: er mag weliswaar buiten het bouwvlak geen hoofdbebouwing worden opgericht, maar er mag nog wel 100 m² aan bijgebouwen en 75 m² aan overkappingen worden gebouwd.
- *Het door reclamant gestelde is onjuist. In de beantwoording van de inspraakreactie (dit is waar reclamant naar refereert; zie de toelichting van het (ontwerp)bestemmingsplan) is opgenomen dat “de woningbouwmogelijkheden zijn geschrapt” op het perceel Rodenborchweg 28. Hiermee wordt bedoeld dat het “plan Kremers” niet in het (ontwerp)bestemmingsplan is opgenomen en dat er aan het perceel Rodenborchweg 28 geen nieuwe woningen kunnen worden toegevoegd (hiervoor wordt een aparte procedure gevoerd). De erfbebouwingsmogelijkheden, zoals reclamant noemt, blijven echter wel van toepassing. Op alle woonbestemmingsvlakken is immers de erfbebouwingsregeling van toepassing en daarmee ook op het perceel Rodenborchweg 28. Volledigheidshalve moet worden opgemerkt dat er op basis van het voorgaande bestemmingsplan (“Centrum 1994”) ook erfbebouwing op het perceel Rodenborchweg 28 mocht worden opgericht. Reclamant komt door de nieuwe erfbebouwingsregeling niet in een (planologisch) nadeliger positie te verkeren.*

Conclusie: zienswijze is ongegrond

Lijst van wijzigingen bestemmingsplan “Rosmalen Centrum”

**(Bijlage bij Raadsvoorstel/ - besluit van de gemeente 's-Hertogenbosch
tot vaststelling van het bestemmingsplan “Rosmalen Centrum”)**

Lijst van wijzigingen bestemmingsplan “Rosmalen Centrum”

In het bestemmingsplan “Rosmalen Centrum” zijn de volgende wijzigingen op de verbeelding en in de regels aangebracht:

Verbeelding

De ten opzichte van het ontwerpbestemmingsplan “Rosmalen Centrum” aangebrachte wijzigingen zijn aangebracht op basis van een zienswijze of ambtshalve gedaan. Ambtshalve wijzigingen zijn veelal gedaan om te voldoen aan de wettelijke standaard, het correct bestemmen van percelen en vanwege de lay-out.

In het onderstaande worden de wijzigingen aangegeven.

Verbeelding

1. Burgemeester Nieuwenhuijzenstraat 30: de aanduiding “vrijstaand” is verwijderd.
2. Deken van Roestellaan 2 t/m 36 (even nummers): binnen de bouwvlakken is de maximaal toegestane goothoogte (van 9 naar 11) aangepast en is tussen de bouwvlakken een woonbestemming met de aanduiding “onderdoorgang” opgenomen.
3. Verlengde Van Meeuwenstraat 6 (hoek Verlengde Van Meeuwenstraat/Deken van Roestellaan): Bouwvlak is om de bestaande bebouwing gelegd (iets uitgebreid) en er zijn twee maatvoeringsvlakken met goot- en bouwhoogte toegevoegd.
4. De Driesprong (en een stukje Dorpsstraat): de aanduidingen “markt” en “evenemententerrein” zijn toegevoegd.
5. De Driesprong 11/11a, 29 en 31: rondom deze percelen is een deel van de bestemming “Centrum” omgezet naar de bestemming “Verkeer – Verblijfsgebied”.
6. Dorpsstraat 54: de bestemming “Centrum” (met bouwvlak) is 0,3 meter in westelijke richting uitgebreid.
7. Dorpsstraat 56: de aanduiding “kantoor” is toegevoegd.
8. Dorpsstraat 66: de bestemming “Wonen” is omgezet naar “Gemengd – 1”, de aanduidingen “kantoor” en “maximum aantal wooneenheden = 1” zijn toegevoegd, de aanduiding “vrijstaand” is verwijderd en de ligging van de aanduiding “specifieke bouwaanduiding – onbebouwd” is aangepast. De maximale goothoogte is veranderd van 6 meter naar 7,5 meter.
9. Dorpsstraat 91: is de aanduidingen “maximum bebouwd oppervlak = 350 m²” gelegd.
10. Dorpsstraat 109, 111 en 113: de aanduiding “vrijstaand” is verwijderd.
11. Gildeplein: de aanduiding “evenemententerrein” is toegevoegd.
12. Hoek Hoogstraat/Korte Nieuwstraat (naast Korte Nieuwstraat 2): de verkeersbestemming is (deels) omgezet in een woonbestemming met bouwvlak, hoogtemaatvoering en de aanduiding “vrijstaand”.
13. Nieuwstraat 2g, 4 en 6: de verkeersbestemming aan de voorzijde/noordzijde is veranderd in de bestemming “Centrum” en de aanduiding “detailhandel” is toegevoegd.
14. Hoek Korte Nieuwstraat/Venstraat (Venstraat 43): het bouwvlak is aangepast en op het aangepast stuk is de aanduiding “maximale bouwhoogte = 4,5 meter” toegevoegd.
15. Nieuwstraat 4 en 6: de bestemming is veranderd van “Wonen” naar “Centrum”, de aanduiding “detailhandel” is toegevoegd en de aanduiding “twee-aaneen” is verwijderd.

16. Raadhuisstraat 15: het bouwvlak is aangepast en aan de oostzijde van het perceel (langs de Hoogstraat) is een strook van de bestemming "Centrum" omgezet naar de bestemming "Verkeer – Verblijfsgebied".
17. Raadhuisstraat 15, 17, 17a en 19: aan de voorzijde/zuidzijde van deze percelen is de bestemming "Centrum" omgezet naar de bestemming "Verkeer – Verblijfsgebied".
18. Schoolstraat 16: de maximale goot- (van 6 naar 6,6 meter) en bouwhoogte (van 11 naar 11,5 meter) zijn aangepast.
19. Stationsstraat 2: het bouwvlak is uitgebreid, waarbij op de uitbreiding "maximale bouwhoogte = 4 meter" is gelegd.
20. Stationsstraat 15: op dit perceel zijn buiten het bouwvlak de aanduidingen "bedrijf aan huis" en "maximum bebouwd oppervlak = 350 m²" gelegd.
21. Venstraat 47: op dit perceel zijn de aanduidingen "bedrijf aan huis" en "maximum bebouwd oppervlak = 175 m²" gelegd.

Regels

Begrippen:

1. Het begrip "bedrijfswoning/dienstwoning" (1.13): "kennelijk slechts" is uit de omschrijving verwijderd.
2. Het begrip "maatschappelijke voorzieningen" is verwijderd.
3. Het begrip "halfvrijstaande woning": "hoofdgebouwen" is vervangen door "woningen".
Naar aanleiding van bovenstaande mutaties zijn de begrippen vernummerd, zodat er een logische nummering ontstaat.

Wijze van meten:

1. Aan de "oppervlakte van een bouwwerk" (2.8) is toegevoegd: "of ingeval dat geen gevelvlakken of scheidingsmuren aanwezig zijn, de oppervlakte vanaf de buitenzijde van het dak neerwaarts geprojecteerd op het gemiddelde niveau van het afgewerkte bouwterrein ter plaatse van het bouwwerk."
2. In "het bebouwd oppervlak van een bouwperceel" (2.9) is "gebouwen" vervangen door "bouwwerken".

Bestemming 'Bedrijf'

1. 3.1 sub b is veranderd in: "een aannemersbedrijf/bouwbedrijf al dan niet met werkplaats, met dien verstande dat de werkplaats niet groter mag zijn dan 800 m²;"
2. Het bepaalde in 3.2.3 sub b en 3.2.4 sub b is verplaatst naar 3.2.1 sub b.
3. Het bepaalde in 3.2.3 sub c en 3.2.4 sub c is verplaatst naar 3.2.1 sub c.
4. Aan 3.2.3 sub a is toegevoegd: "van 3.2.3" en verwijderd "in".
5. Aan 3.4.1 is toegevoegd aan de beginregel "sub a".
6. Aan 3.6 sub a en b is "sub a" toegevoegd.

Bestemming 'Centrum'

1. Aan de bestemmingsomschrijving is "parkeervoorzieningen" toegevoegd.
2. Aan de bestemmingsomschrijving is (onderaan) "behalve ter plaatse van de aanduiding 'kantoor' want daar zijn ook kantoren op de verdieping toegestaan." toegevoegd.
3. In 5.2.1 sub b is "opgericht" vervangen door "gebouwd".
4. In 5.2.2 sub b, c en d is "in de bestemming" vervangen door "op de verbeelding".

5. Aan 5.2.3 sub a is toegevoegd: “van 5.2.3” en verwijderd is “onder” en “sub i” is vervangen door “sub j”.
6. In 5.2.3 sub f is “sub b en d” vervangen door “sub b, d en e”.
7. In 5.2.3 sub h is “bouwhoogte” vervangen door “nokhoogte”;
8. Aan 5.2.4 sub a is toegevoegd “met uitzondering van het bepaalde in 5.2.4 sub f en g”.
9. Aan 5.2.4 is toegevoegd sub d: “voor zover de oppervlakte van het bouwperceel groter is dan 750 m² en de resterende omvang van het bouwperceel achter het bouwvlak meer bedraagt dan 200 m² mag het in 5.2.4 onder c geregelde maximale gezamenlijke grondoppervlak worden vermeerderd tot 10% van de omvang van het bouwperceel, tot in totaal 100 m²;
10. Aan 5.2.4 sub d (is nu sub e) is “sub c” vervangen door “sub b, c en d”.
11. Aan 5.2.4 sub f (is nu sub g) is toegevoegd: “, geleiding, beveiliging en regeling van het verkeer”
12. Aan 5.4.1 is toegevoegd aan de beginregel “sub a”.
13. 5.4.3 is toegevoegd.
14. 5.4.4 is toegevoegd.
15. Aan 5.5 is sub b toegevoegd: “Parkeervoorzieningen dienen in voldoende mate op eigen terrein terrein te worden gehandhaafd.”
16. Aan 5.6 is “sub a” toegevoegd.

Bestemming ‘Cultuur en ontspanning’

1. 6.2.1 sub e: verwijderd is “ten dienste van” en “alleen”.
2. Aan 6.4.1 is toegevoegd “sub a”.

Bestemming ‘Gemengd - 1’

1. 7.1 sub a: “met inachtnaam van het bepaalde in 7.5 sub b”.
2. Aan 7.1 sub d is toegevoegd “per bouwperceel”.
3. In 7.1 is “b tot en met f” vervangen door “b tot en met h”.
4. In 7.2.2 zijn sub c (ter plaatse van de aanduiding ‘aaneengebouwd’ dienen de hoofdgebouwen van de woningen aaneen gebouwd te worden) en sub e (ter plaatse van de aanduiding ‘vrijstaand’ dienen de hoofdgebouwen van de woningen vrijstaand gebouwd te worden) verwijderd.
5. Aan 7.2.3 sub a is toegevoegd: “van 7.2.3” en verwijderd is “onder”.
6. In 7.2.3 is het oorspronkelijke sub b verwijderd (ter plaatse van de aanduiding ‘bijgebouwen’ zijn tevens bijgebouwen toegestaan, met dien verstande dat de maximale bouwhoogte 3 meter bedraagt en het bepaalde onder j en k hier niet van toepassing is).
7. In 7.2.3 is sub f toegevoegd: “
8. In 7.2.3 is sub g vervangen door: “ter plaatse van de aanduiding ‘bijgebouwen’ zijn, in afwijking van het bepaalde in sub b, d en e, bijgebouwen toegestaan, met dien verstande dat de maximale bouwhoogte 3 meter bedraagt en het bepaalde in 7.2.3 sub i en j hier niet van toepassing is;” ter plaatse van de aanduiding ‘maximum bebouwd oppervlak’ bedraagt, in afwijking van het bepaalde in 7.2.3 sub b, d en e, het gezamenlijke grondoppervlak van de bijgebouwen en overkappingen in het achtererfgebied, niet zijnde het bouwvlak, maximaal het op de verbeelding aangegeven aantal m²;
9. In 7.2.3 is in sub i “bouwhoogte” vervangen door “nokhoogte”.
10. In 7.2.4 is het oorspronkelijke sub a en b verwijderd en vervangen door:
 - a. bouwwerken, geen gebouwen zijnde, met uitzonderingen van erfafscheidingen, zijn uitsluitend toegestaan binnen het bouwvlak en het achtererfgebied;
 - b. het achtererfgebied, niet zijnde het bouwvlak, mag niet meer dan 50% worden bebouwd;

- c. met inachtneming van het bepaalde in 7.2.4 sub b bedraagt het maximale gezamenlijke grondoppervlak van de bijgebouwen en overkappingen in het achtererfgebied, niet zijnde het bouwvlak, 75 m²;
 - d. voor zover de oppervlakte van het bouwperceel groter is dan 750 m² en de resterende omvang van het bouwperceel achter het bouwvlak meer bedraagt dan 200 m² mag het in 7.2.4 onder c geregelde maximale gezamenlijke grondoppervlak worden vermeerderd tot 10% van de omvang van het bouwperceel, tot in totaal 100 m²;
 - e. ter plaatse van de aanduiding 'maximum bebouwd oppervlak' bedraagt, in afwijking van het bepaalde in 7.2.4 sub b, c en d, het gezamenlijke grondoppervlak van de bijgebouwen en overkappingen in het achtererfgebied, niet zijnde het bouwvlak, maximaal het op de verbeelding aangegeven aantal m²;
 - f. de maximale bouwhoogte van erfafscheidingen op en voor de voorgevelrooilijn bedraagt van de voet af gemeten 1 meter;
 - g. de maximale bouwhoogte van erfafscheidingen achter de voorgevelrooilijn bedraagt van de voet af gemeten 2 meter;
 - h. de maximale bouwhoogte van overige bouwwerken, geen gebouwen zijnde, bedraagt 3 meter.
11. Aan 7.4.1 is toegevoegd aan de beginregel "sub a".
 12. In 7.4.2 is "eenzijdige kap" vervangen door "lessenaarsdak".
 13. 7.4.3 is toegevoegd.
 14. 7.4.4 is toegevoegd.
 15. Aan 7.6 is "sub a" toegevoegd.
 16. De onderlinge verwijzingen in dit artikel zijn naar aanleiding van bovengenoemde mutaties aangepast.

Bestemming 'Gemengd - 2'

1. 8.2.2 sub b, c en d: "in de bestemming" is vervangen door "op de verbeelding".
2. Aan 8.2.3 sub a is toegevoegd: "met uitzondering van het bepaalde in 8.2.3 sub b".
3. In 8.5 sub b is één "is" verwijderd.

Bestemming 'Groen'

1. Aan 9.2.2 sub a is toegevoegd: "met uitzondering van het bepaalde in 9.2.2 sub b".

Bestemming 'Kantoor'

1. 10.2.2 sub: "in de bestemming" is vervangen door "op de verbeelding".
2. 10.2.2 sub f: verwijderd is "ten dienste van" en "alleen".
3. Aan 10.6 is "sub a" toegevoegd.

Bestemming 'Maatschappelijk'

1. 11.1 sub a: toegevoegd is "behalve religie, uitgezonderd het bepaalde in 11.1 sub d;"

Bestemming 'Verkeer - Railverkeer'

1. 12.1 sub e: verwijderd is "spoorweggebonden assortiment alsmede".
2. 12.2.2 sub d: "alleen" is verwijderd.

Bestemming 'Verkeer - Verblijfsgebied'

1. Toegevoegd aan 13.1 (is nu sub g): "ter plaatse van de aanduiding 'evenemententerrein' tevens voor evenementen;"
2. Toegevoegd aan 13.1 (is nu sub h): "ter plaatse van de aanduiding 'markt' tevens voor warenmarkten en ambulante handel;"
3. In 13.2.2 sub c is het bepaalde "sub h" veranderd in "sub j".

Bestemming 'Wonen'

1. Aan 14.2.1 is sub d toegevoegd: "Ter plaatse van de aanduiding 'onderdoorgang' is het bouwen uitsluitend toegestaan vanaf een hoogte van 2,5 meter, met uitzondering van (ondergeschikte) delen ten behoeve van de onderdoorgang, waaronder kolommen, pilaren en kopgevels, mits de functie van de onderdoorgang niet wordt geschaad."
2. In 14.2.2 sub c, d, e en f is "dienen" en "te" verwijderd en is "mogen" en "uitsluitend" toegevoegd.
3. Aan 14.2.3 sub a is toegevoegd "van 14.2.3 sub" en verwijderd is "onder".
4. Aan 14.2.3 sub d is "en overkappingen" toegevoegd.
5. In 14.2.3 sub f is "sub b en d" vervangen door "sub b, d en e".
6. In 14.2.3 is in sub h "bouwhoogte" vervangen door "nokhoogte".
7. In 14.2.4 is toegevoegd: "voor zover de oppervlakte van het bouwperceel groter is dan 750 m² en de resterende omvang van het bouwperceel achter het bouwvlak meer bedraagt dan 200 m² mag het in 14.2.4 onder c geregelde maximale gezamenlijke grondoppervlak worden vermeerderd tot 10% van de omvang van het bouwperceel, tot in totaal 100 m²;"
8. Aan 14.2.4 sub d (is nu sub e) is toegevoegd "en d".
9. In 14.2.5 is "auto's" vervangen door motorvoertuigen.
10. In 14.4.2 is "sub g" vervangen door "sub h" en is "eenzijdige kap" vervangen door "lessenaarsdak".
11. In 14.4.4 sub b is "sub c en d" vervangen door "sub f en g".
12. Aan 14.5 sub c onder 2 is toegevoegd "14.5".
13. Aan 14.6 sub a onder 2 is toegevoegd "14.6" en is "sub c" vervangen door "sub a".
14. Aan 14.6 sub b is toegevoegd: "sub a".

Bestemming 'Leiding – Gas'

1. Aan 15.2 sub a is "uitsluitend" toegevoegd.
2. Aan 15.2 is sub b toegevoegd: "Het bepaalde onder a is niet van toepassing op bouwwerken die ten tijde van de vaststelling van het bestemmingsplan reeds aanwezig waren. Deze bouwwerken mogen worden gehaandhaafd en herbouwd."
3. Aan 15.3 zijn "schriftelijk" (sub a), sub b (de veiligheid met betrekking tot de gasleiding niet wordt geschaad;) en c (er geen kwetsbare objecten worden toegelaten.) toegevoegd.
4. In 15.5 is sub b verwijderd (Het bevoegd gezag kan met een omgevingsvergunning afwijken van het bepaalde in 15.4 mits geen onevenredige aantasting plaatsvindt van het doelmatig functioneren van de gasleiding en toestaan dat de gronden gebruikt worden conform de basisbestemming, mits vooraf advies wordt ingewonnen van de leidingbeheerder/directeur van het energiebedrijf).
5. In 15.6 is sub i verwijderd (het plaatsen van onroerende objecten zoals lichtmasten, wegwijzers en ander straatmeubilair).
6. In 15.6.2 sub b is "het" vervangen door "schriftelijk".

De dubbelbestemmingen 'Waarde - Archeologie'

1. In 16.3, 16.6.4, 17.3, 17.6.4, 18.3 en 18.6.4 (sub a) is “overlegd” vervangen door “overgelegd”.

Artikel 20

1. Aan sub c is toegevoegd: “met inachtneming van het bepaalde in artikel 16, 17 en 18.