

Sint-Oedenrode

gemeente

RAADSBSLUIT

De raad van de gemeente Sint-Oedenrode;

Overwegende dat met ingang van 30 augustus 2012 het ontwerp van het bestemmingsplan Sint-Oedenrode Oost gedurende zes weken ter inzage heeft gelegen, van welke ter visie legging vooraf de wettelijk voorgeschreven bekendmakingen zijn gedaan;

in aanmerking nemende dat binnen deze termijn 53 zienswijzen zijn ingediend;

gezien het voorstel van burgemeester en wethouders van 27-11-2012, met nummer 69/2012;

en gelet op artikel 3:8 en artikel 6.12 van de Wet ruimtelijke ordening;

Besluit :

1. De Nota van zienswijzen en wijzigingen bestemmingsplan Sint-Oedenrode Oost, met de daarin opgenomen wijzigingen en ambtshalve aanpassingen op het ontwerp, vast te stellen.
2. Op basis van artikel 6.12 Wro en artikel 6.2.1 Bro te besluiten geen exploitatieplan voor dit bestemmingsplan vast te stellen.
3. Het beeldkwaliteitsplan Heikant wijziging 2012 vast te stellen.
4. Met inachtneming van de wijzigingen op het ontwerpbestemmingsplan Sint-Oedenrode Oost, opgenomen in de Nota van zienswijzen en wijzigingen, het bestemmingsplan Sint-Oedenrode Oost, met planidentificatienummer NL.IMRO.0846.BP2011SOO01OOST-vg01 en ondergrond o_NL.IMRO.0846.BP2011SOO01OOST-vg01.dgn gewijzigd vast te stellen.

Aldus besloten in de openbare vergadering van de raad, gehouden op 20-12-2012.

De griffier,

M.H.J. van Els

De voorzitter,

P.M. Maas

Sint-Oedenrode

gemeente

CFM. BESLOTEN IN RAAD
DD. 20 DEC. 2012

RAADSVORSTEL

Onderwerp	Raadsvoorstel tot vaststelling bestemmingsplan 'Sint-Oedenrode Oost' en beeldkwaliteitsplan 'Heikant wijziging 2012'		
Agendanummer	9	Nummer	69/2012
Steller	Yolanda Meijkamp	Portefeuillehouder(s)	C.G.A. van Rossum
Doorkiesnummer steller	0413 - 481355	Bereikbaar op: Afwezig Vrijdag	Bijlagen 5
Coördinerende afdeling	Publiekszaken	Coördinerend team	Ruimtelijke Ordening
Behandeling raadscommissie	04-12-2012		
Behandeling gemeenteraad	20-12-2012		

Beslispunten:

1. De Nota van zienswijzen en wijzigingen bestemmingsplan Sint-Oedenrode Oost, met de daarin opgenomen wijzigingen en ambtshalve aanpassingen op het ontwerp, vast te stellen.
2. Op basis van artikel 6.12 Wro en artikel 6.2.1 Bro te besluiten geen exploitatieplan voor dit bestemmingsplan vast te stellen.
3. Het beeldkwaliteitsplan Heikant wijziging 2012 vast te stellen.
4. Met inachtneming van de wijzigingen op het ontwerpbestemmingsplan Sint-Oedenrode Oost, opgenomen in de Nota van zienswijzen en wijzigingen, het bestemmingsplan Sint-Oedenrode Oost, met planidentificatienummer NL.IMRO.0846.BP2011SOO01OOST-vg01 en ondergrond o_NL.IMRO.0846.BP2011SOO01OOST-vg01.dgn gewijzigd vast te stellen.

Onderwerp

Raadsvoorstel tot vaststelling bestemmingsplan 'Sint-Oedenrode Oost' en beeldkwaliteitsplan 'Heikant wijziging 2012'

Wat is het vraagstuk/wat wijzigt er?

De wettelijke termijn uit de Wet ruimtelijke ordening vereist dat bestemmingsplannen om de 10 jaar worden herzien. Bestemmingsplan Sint-Oedenrode Oost voorziet hierin. Het plan is een integrale herziening van 12 bestemmingsplannen die ouder zijn dan 10 jaar. Het plangebied omvat grofweg het gedeelte van de bebouwde kom van Sint-Oedenrode ten oosten van de Schijndelseweg / Lindendijk en ten westen van de A50. Het bestemmingsplan is een beheerplan waarin tevens nieuw beleid vertaald is. In dit kader zijn met name de Structuurvisie bedrijventerreinen (SVB) en de Woonvisie 2010 van belang.

Met betrekking tot de SVB is de beperkte (indirecte) mogelijkheid voor zelfstandige kantoorvestiging in het plan een belangrijke wijziging.

Uit de Woonvisie komt naar voren dat er tot het jaar 2020 slechts een beperkte resterende capaciteit te bouwen woningen beschikbaar is, waardoor de mogelijkheden voor toevoeging van extra woningen sterk beperkt is. Het college heeft er daarom voor gekozen om nieuwe woningen alleen nog toe te laten waar dit vanuit stedenbouwkundig oogpunt niet bezwaarlijk wordt geacht en wanneer er sprake is van een aantoonbare aanzienlijke kwaliteitswinst. Dit alles conform of naar analogie van de vigerende Ruimte voor ruimte regeling. Via de Ruimte voor ruimte regeling is het mogelijk buiten het generieke woningbouwprogramma om woningen toe te voegen.

Er zijn in het plan op vier locaties beperkte mogelijkheden voor woningbouw opgenomen. Een aantal van deze ontwikkelingen vloeien voort uit afspraken uit het verleden.

Het ontwerpbestemmingsplan Sint-Oedenrode Oost heeft vanaf 30 augustus tot en met 10 oktober 2012 gedurende 6 weken ter inzage gelegen. Gedurende deze periode zijn 53 zienswijzen ingediend, waarvan er 44 betrekking hebben op bedrijventerrein De Kampen.

Wat willen we bereiken?

Een actueel planologisch juridisch kader voor het plangebied Sint-Oedenrode Oost, dat voldoet aan de actuele inzichten en voorgeschreven (digitale) inrichting van bestemmingsplannen. Tevens voorziet het vastgestelde bestemmingsplan in de vastlegging van het geldend beleid.

Wat gaan we daarvoor doen?

1. In te stemmen met de Nota van zienswijzen en wijzigingen bestemmingsplan Sint-Oedenrode Oost, met de daarin opgenomen wijzigingen en ambtshalve aanpassingen op het ontwerp.
2. Besluiten dat geen exploitatieplan voor dit bestemmingsplan wordt vastgesteld.
3. Overgaan tot vaststelling van het beeldkwaliteitsplan Heikant wijziging 2012.
4. Overgaan tot vaststelling van het bestemmingsplan Sint-Oedenrode Oost, met planidentificatienummer NL.IMRO.0846.BP2011SOO01OOST-vg01 en ondergrond o_NL.IMRO.0846.BP2011SOO01OOST-vg01.dgn met inachtneming van het ontwerp bestemmingsplan Sint-Oedenrode Oost en de wijzigingen op het ontwerpbestemmingsplan Sint-Oedenrode Oost, zoals opgenomen in de Nota van zienswijzen en wijzigingen.

Argumenten (per beslispunt)

Beslispunt 1: De Nota van zienswijzen en wijzigingen bestemmingsplan Sint-Oedenrode Oost, met de daarin opgenomen wijzigingen en ambtshalve aanpassingen op het ontwerp, vast te stellen.

A. De ingediende zienswijzen geven aanleiding tot het gewijzigd vaststellen van het bestemmingsplan.

Er zijn 53 zienswijzen ingediend, waarvan er 44 betrekking hebben op bedrijventerrein De Kampen. Drieënveertig zienswijzen hiervan hebben een zelfde inhoud en zijn gezamenlijk behandeld in de zienswijzennota. De voorgestelde wijzigingen betreffen de volgende zienswijzen die geheel of gedeeltelijk worden gehonoreerd:

1. Groene Woud 9: uitbreiding van het bouwvlak van 14 naar 16 meter.
2. Hoekperceel Sluitappel / Kleine Heisteeg naast nummer 21: wijziging van de bestemming naar 'Wonen' zonder bouwmogelijkheid.
3. Parochie Mgr. Bekkersplein 1: kleine aanpassing van het bouwvlak van de ter hoogte van de ingang.
4. Eerschotsestraat 103: aanpassing van de zone 'tuin' aan de zijde van de Verwestraat.
5. Eerschotsestraat 37: opnemen van functieaanduiding 'opslag' op een deel van de aanbouw.
6. Ontwikkeling Pastoor Hackenstraat: goothoogte terugbrengen naar 4,50 meter, conform ruimtelijke onderbouwing.
7. Bedrijventerrein De Kampen: aanpassing van de regeling voor bedrijfsverzamelgebouwen aan de regeling die geldt voor bedrijventerrein Nijnsel.

De volgende verzoeken worden niet gehonoreerd:

1. Eerschotsestraat 52: hier wordt geen bedrijfsbestemming en bestemming inrit opgenomen.
2. Van Duppenstraat: woningbouw blijft gehandhaafd met aangevulde stedenbouwkundige onderbouwing.
3. Pastoor Hackenstraat: plan voor 3 woningen wordt opgenomen conform ruimtelijke onderbouwing.
4. Groene Woud 12: hier wordt geen wijzigingsbevoegdheid opgenomen.
5. Bedrijventerrein: regeling voor zelfstandige kantoorvestiging blijft in stand conform besluitvorming SVB.

De ambtshalve aanpassingen hebben betrekking op het herstel van onvolkomenheden. Voor de details verwijzen wij u naar de zienswijzenota.

Beslispunt 2: Geen exploitatieplan voor dit bestemmingsplan vast te stellen.

A. In de Wet ruimtelijke ordening i.c.m. het Besluit ruimtelijke ordening (artikel 6.12 Wro en artikel 6.2.1 Bro) wordt de mogelijkheid geboden om in bepaalde gevallen af te zien van het vaststellen van een exploitatieplan.

Voor de ontwikkelingen voor woningbouw heeft de gemeente met de initiatiefnemers een anterieure overeenkomst gesloten waarin het kostenverhaal geregeld is.

Beslispunt 3: Het beeldkwaliteitsplan Heikant wijziging 2012 vaststellen.

A. Een kleine aanpassing van het beeldkwaliteitsplan Heikant geeft aanleiding tot het vaststellen van het gewijzigde beeldkwaliteitsplan Heikant.

Er is een kleine aanpassing gemaakt op het beeldkwaliteitsplan Heikant met betrekking tot het beeld van een voortuin, zodat het beeldkwaliteitsplan past binnen het juridisch kader van het bestemmingsplan.

Beslispunt 4: Bestemmingsplan gewijzigd vaststellen.

Dit is een bevoegdheid van de raad. Tegen onderdelen die gewijzigd worden vastgesteld kunnen belanghebbenden beroep instellen bij de Raad van State, ook als zij geen zienswijze bij uw raad hebben ingediend.

Wat kost het?

De kosten met betrekking tot het bestemmingsplan komen ten laste van programma 3 van de programmabegroting.

Communicatie en interactie

Zoals aangegeven heeft het ontwerp bestemmingsplan Sint-Oedenrode Oost van 30 augustus tot en met 10 oktober 2012 gedurende 6 weken ter inzage gelegen.

Door middel van een brief zijn de Indiërs van de zienswijzen in de gelegenheid gesteld hun zienswijze in een gesprek met de wethouder persoonlijk toe te lichten. Hiervan is door vier indiërs gebruik gemaakt. Voor de zienswijzen die betrekking hebben op het bedrijventerrein is de voorzitter van BBN+K uitgenodigd.

Voorafgaand aan de raadsvergadering worden de indiërs van een zienswijze schriftelijk geïnformeerd over de vaststelling van bestemmingsplan Sint-Oedenrode Oost en uitgenodigd om bij de vergadering aanwezig te zijn. Bij de brief wordt de zienswijzennota als bijlage verzonden.

Communicatie en interactie na vaststelling

Na de raadsbehandeling wordt het besluit tot vaststelling toegezonden aan de indiërs van een zienswijze.

Ingevolge de Wro moet het raadsbesluit worden toegezonden aan de Inspectie Ruimtelijke Ordening, de Provincie en het Waterschap.

Bijlage(n)

Dit voorstel bevat de volgende bijlage(n):

1. Nota van zienswijzen en wijzigingen bestemmingsplan Sint-Oedenrode Oost

Ter inzage

1. Raadsbesluit
2. Nota van zienswijzen en wijzigingen bestemmingsplan Sint-Oedenrode Oost
3. Ontwerp bestemmingsplan Sint-Oedenrode Oost
4. Ingediende zienswijzen
5. Beeldkwaliteitsplan wijziging 2012

Sint-Oedenrode, 27-11-2012

Hoogachtend,

burgemeester en wethouders van Sint-Oedenrode,
de secretaris,
P.J.E. van de Loo

de burgemeester,
P.M. Maas

Dit voorstel is behandeld in de Voorbereidingscommissie van 4 december 2012

Tijdens de vergadering van de voorbereidingscommissie is toegezegd na te gaan wat in de provinciale verordening ruimte is aangegeven ten aanzien van zelfstandige kantoorvestiging op bedrijventerreinen. Dit naar aanleiding van een betoog dat artikel 3.6 van de verordening ruimte deze activiteit niet zou verbieden.

Allereerst merken wij op dat de verwijzing naar artikel 3.6 niet juist is. Dit artikel geeft regels voor *aan te leggen of uit te breiden bedrijventerreinen en kantorenlocaties*.

Artikel 3.7 van de verordening ruimte heeft betrekking op bestaande bedrijventerreinen en kantorenlocaties. Hierin is geregeld dat de toelichting bij de herziening van een bestemmingsplan onder andere een verantwoording bevat over bevordering van zorgvuldig ruimtegebruik en daaraan gekoppeld het tegengaan van oneigenlijk ruimtegebruik. Met betrekking tot oneigenlijk ruimtegebruik wordt o.a. de bedrijfsmatige uitoefening van administratieve diensten (waarmee bedoeld wordt op zelfstandige kantoren) op zware en middelzware bedrijventerreinen genoemd. Bedrijventerrein De Kampen is een bedrijventerrein in een kern in landelijk gebied, waar bedrijven met milieucategorie 2 en 3.1 worden toegelaten. Hierdoor is dit bedrijventerrein, gelet op de toelichting van de verordening ruimte, aan te merken als een middelzwaar bedrijventerrein. De bedrijfsmatige uitoefening van administratieve diensten (i.c. zelfstandige kantoren) wordt in de verordening ruimte uitdrukkelijk genoemd als activiteit die hier moet worden geweerd. Alleen in geval van herstructurering kan hiervoor een uitzondering worden gemaakt.

Nota van zienswijzen en wijzigingen
Bestemmingsplan Sint-Oedenrode Oost

Ontwerpbestemmingsplan Sint-Oedenrode Oost

Algemeen

Bestemmingsplan "Sint-Oedenrode Oost" voorziet in de herziening van twaalf oude(re) plannen. Het plangebied omvat grofweg het gedeelte van de bebouwde kom van Sint-Oedenrode ten oosten van de Schijndelseweg / Lindendijk en ten westen van de A50. Het is een beheerplan waarin bestaand beleid vertaald is. Er zijn echter ook enkele ontwikkelingen opgenomen, waaronder een aantal incidentele mogelijkheden voor woningbouw en een beperkte indirecte mogelijkheid tot zelfstandige kantoorvesting op bedrijventerrein De Kampen.

Procedure

Het ontwerpbestemmingsplan Sint-Oedenrode Oost heeft na publicatie in de plaatselijke krant, de Staatscourant, op www.sint-oedenrode.nl en op www.ruimtelijkeplannen.nl met ingang van 30 augustus tot 11 oktober 2012 gedurende 6 weken ter inzage gelegen.

Gedurende deze periode zijn 53 zienswijzen ingediend. De zienswijzen zijn allen tijdig ingediend en daarom ontvankelijk.

Vierenveertig zienswijzen (zienswijze 10 tot en met 53) hebben betrekking op het bedrijventerrein. Hiervan hebben er 43 (zienswijze 10 tot en met 52) een gelijke inhoud. Zij worden daarom gezamenlijk beantwoord. Eén zienswijze wijkt enigszins af en wordt apart beantwoord (zienswijze nr. 53: Van Acht Vastgoed B.V.).

Ingekomen zienswijzen:

1. Mevrouw A.M.G. Verhagen – van Boxtel, Hyacinthstraat 8, 5644 KC Eindhoven.
2. De heer P.A.M. Verkuijlen, Eerschotsestraat 52, 5491 AD Sint-Oedenrode.
3. De heer E. Bongers en mevrouw H.M. Bongers - De Jong, Sluitappel 34, 5491 TS Sint-Oedenrode.
4. Parochie Heilige Oda, Mgr. Bekkersplein 1, 5491 EB Sint-Oedenrode.
5. De heer M. Jurriens en mevrouw M.A.M. Bekkers, Eerschotsestraat 103, 5491 AB Sint-Oedenrode.
6. De heer E.P.B.C. Raaijmakers en mevrouw C.G.M. Moeskops, Eerschotsestraat 37, 5491 AA Sint-Oedenrode.
7. Stichting Achmea rechtsbijstand, Postbus 10100, 5000 JC Tilburg; namens de heer E.L.C. Hoevenaars, Merodestraat 44, 5491 BM Sint-Oedenrode.
8. De heer H.A.J. Steenbakkers, Pastoor Hackenstraat 33 en de heer A.M. Habraken, Pastoor Hackenstraat 27, 5491 CE Sint-Oedenrode.
9. De heer F.W.C. Coppelmans, Groene Woud 12, 5491 TV Sint-Oedenrode.
10. Belangenvereniging Bedrijventerreinen Nijnsel en de Kampen, Jan Tinbergenstraat 4, 5491 DC Sint-Oedenrode.
11. 4 PICO BV, de heer J.A. Houter, Jan Tinbergenstraat 4b, 5491 DC Sint-Oedenrode
12. Commerce Delta Software, de heer R.C.J. Koudijs, Jan Tinbergenstraat 4d, 5491 DC Sint-Oedenrode
13. Interieurbeplanting Van der Vleuten, de heer S. van der Vleuten, Jan Tinbergenstraat 4, 5491 DC Sint-Oedenrode.
14. Van de Ven Accountants - Adviseurs, de heer J.C.H. Biemans RA, Jan Tinbergenstraat 4, 5491 DC Sint-Oedenrode.
15. FinFlux B.V., de heer M.F.A.M. Rutten, Jan Tinbergenstraat 4f, 5491 DC Sint-Oedenrode.
16. Drie-O Automatisering B.V., Jan Tinbergenstraat 4c, 5491 DC Sint-Oedenrode.
17. S.A.M. Service B.V., de heer E. van Acht, Jan Tinbergenstraat 4, 5491 DC Sint-Oedenrode.
18. S.A.M. Uitzendbureau, de heer R.G.M. van de Laar, Jan Tinbergenstraat 4a, 5491 DC Sint-Oedenrode.
19. Van de Laar Beheer B.V., de heer R.G.M. van de Laar, Jan Tinbergenstraat 4a, 5491 DC Sint-Oedenrode.
20. PinX Recruitment B.V., mevrouw W.J.M. Laros – Kipping, Jan Tinbergenstraat 4a, 5491 DC Sint-Oedenrode.
21. Recreatiepark Mastbosch B.V., de heer E. van Acht, Jan Tinbergenstraat 4a, 5491 DC Sint-Oedenrode.
22. Van Uden Caravan Techniek, de heer van Uden, Jan Tinbergenstraat 6, 5491 DC Sint-Oedenrode.

23. Connectron Systems B.v., de heer H. van Casteren, Jan Tinbergenstraat 8a, 5491 DC Sint-Oedenrode.
24. Consyst BV, de heer P.W.M. Mandigers, Jan Tinbergenstraat 8b, 5491 DC Sint-Oedenrode.
25. Trido Holding B.V., de heer P. van Wanrooij, Pearl S. Buckstraat 1a, 5491 DG Sint-Oedenrode.
26. Mar-Tin Adviesbureau B.V., de heer M. Renders, Pearl S. Buckstraat 2, 5491 DG Sint-Oedenrode.
27. RPH Carrosseriebouw BV, de heer M. Renders, Pearl S. Buckstraat 2, 5491 DG Sint-Oedenrode.
28. Onroerendgoed Maatschappij Nijnsel BV, de heer M. Renders, Pearl S. Buckstraat 2, 5491 DG Sint-Oedenrode.
29. M. Renders Beheer B.V., de heer M. Renders, Pearl S. Buckstraat 2, 5491 DG Sint-Oedenrode.
30. Labyrint Zorg B.V., de heer R.G.M. van de Laar, Pearl S. Buckstraat 3, 5491 DG Sint-Oedenrode.
31. Labyrint Arbeid B.V., de heer R.G.M. van de Laar, Pearl S. Buckstraat 3, 5491 DG Sint-Oedenrode.
32. Labyrint Wonen B.V., de heer R.G.M. van de Laar, Pearl S. Buckstraat 3, 5491 DG Sint-Oedenrode.
33. Labyrint Holding B.V., de heer R.G.M. van de Laar, Pearl S. Buckstraat 3, 5491 DG Sint-Oedenrode.
34. Labyrint Zorg en Werk, de heer C. van Pagée, Pearl S. Buckstraat 3, 5491 DG Sint-Oedenrode.
35. Zorgbureau Broers, de heer H. Broers, Pearl S. Buckstraat 3, 5491 DG Sint-Oedenrode.
36. Aquasfeer BV, de heer J. van Houtum, Pearl S. Buckstraat 4, 5491 DG Sint-Oedenrode.
37. Marvu machine en apparatenbouw B.V., de heer M. Vuldere, Pearl S. Buckstraat 7, 5491 DG Sint-Oedenrode.
38. Masta BV, de heer P.G.W. Aarts, Marie Curiestraat 8, 5491 DD Sint-Oedenrode.
39. Emvo Techniek B.V., de heer W. Fassbender, Marie Curiestraat 2, 5491 DD Sint-Oedenrode.
40. TVE Reclameproducties B.V., Marie Curiestraat 10, 5491 DD Sint-Oedenrode.
41. Drukkerij De Markies, Jane Addamsstraat 1, 5491 DE Sint-Oedenrode.
42. Machinaal Timmerbedrijf R. v.d. Biggelaar B.V., de heer R. van den Biggelaar, Jane Addamsstraat 2, 5491 DE Sint-Oedenrode.
43. Genugten Agri B.V., de heer M. van Genugten, Jane Addamsstraat 4, 5491 DE Sint-Oedenrode.
44. L. van den Biggelaar Installatietechniek BV, de heren L. en J. van den Biggelaar, Alfred Nobelstraat 1, 5491 DB Sint-Oedenrode.
45. De heer H. van Lieshout, Handelsweg 8, 5492 NL Sint-Oedenrode
46. Van Engeland groothandel VOF, de heer J.A.M. van Engeland, Alfred Nobelstraat 2, 5491 DB Sint-Oedenrode.
47. Lambert Autoschade B.V., Alfred Nobelstraat 3, 5491 DB Sint-Oedenrode.
48. Auto Christiano, Alfred Nobelstraat 6, 5491 DB Sint-Oedenrode.
49. J&A Kraayvanger BV, de heer Kraayvanger, Alfred Nobelstraat 5, 5491 DB Sint-Oedenrode.
50. Van Dijk automobielen b.v., de heer J.J.M.A. van Dijk, Alfred Nobelstraat 18, 5491 DB Sint-Oedenrode.
51. Jan Habraken Glas & Aluminiumwerken BV, de heer J. Habraken, Alfred Nobelstraat 12, 5491 DB Sint-Oedenrode.
52. T.T.L. De Meijerij, de heer K.J. Jansma, Borchmolendijk 27, 5492 AJ Sint-Oedenrode.
53. Van Acht Vastgoed B.V., de heer E. van Acht en de heer H. van Acht, Hoogstraat 48, 5492 VW Sint-Oedenrode.

Ad. 1: Mevrouw A.M.G. Verhagen – van Boxtel, Hyacinthstraat 8, 5644 KC Eindhoven.

Samenvatting zienswijze:

Indiener merkt op dat het bouwvlak op het perceel aan het Groene Woud, kadastraal bekend als Sint-Oedenrode S 397 en S398 (gedeeltelijk), minder breed is dan volgens de stedenbouwkundige richtlijnen voor dit gebied mogelijk is. Met het bouwplan voor de woning is uitgegaan van een afstand

van 10 meter tot de zijdelingse perceelsgrens, waardoor het bouwvlak nu 2 meter te smal is. Men vraagt om aanpassing van het bouwvlak van 14 naar 16 meter.

Reactie college van burgemeester en wethouders:

Verruiming van het bouwvlak van 14 naar 16 meter is vanuit stedenbouwkundig oogpunt niet bezwaarlijk. Wanneer het bouwvlak aan de westzijde 2 meter wordt verbreed past dit binnen de stedenbouwkundige richtlijnen die voor dit gebied gelden. Uitgangspunt daarbij is dat de afstand van het bouwvlak tot de zijdelingse perceelsgrens ten minste 10 meter bedraagt.

Conclusie:

Deze zienswijze geeft aanleiding tot het aanpassen van het bestemmingsplan. Het betreffende bouwvlak wordt aan de westzijde 2 meter verbreed, van 14 naar 16 meter.

Ad. 2: De heer P.A.M. Verkuijen, Eerschotsestraat 52, 5491 AD Sint-Oedenrode

Samenvatting zienswijze:

De gemeente heeft een zienswijze en een aanvulling hierop ontvangen. De indiener verwoordt hierin een aantal verzoeken die hieronder puntsgewijs worden samengevat en beantwoord.

A. Indiener verzoekt om behoud van de bedrijfsbestemming op zijn perceel aan de Eerschotsestraat 52.

Indiener is zelfstandige en wil de mogelijkheid behouden om op het perceel een onderneming te voeren buiten de maatstaven van een aan huis gebonden bedrijf. Indiener heeft het pand van 2000 tot 2006 als kantoorruimte in gebruik gehad voor zijn advocatenpraktijk en een sociaal wetenschappelijk adviesbureau. Nu is een deel van de woning nog zakelijk in gebruik als archiefruimte voor de advocatenpraktijk. Voor de toekomst sluit indiener een intensiever zakelijk gebruik en andere gebruiksmogelijkheden niet uit.

Indiener voert aan dat een bedrijfsbestemming de ruimtelijke structuur van het gebied niet in de weg staat, waarbij hij wijst op het gemengde woon/bedrijfskarakter van de Eerschotsestraat en de recentelijke ingebruikname van de Knoptorenkerk.

B. Indiener verzoekt om in het bestemmingsplan de mogelijkheid op te nemen voor de bouw van een trekkershut.

Daarnaast verzoekt indiener in het bestemmingsplan de mogelijkheid op te nemen voor de bouw van een trekkershut van 40m² met speeltoestellen en voorzien van sanitaire voorzieningen voor toeristisch – recreatief gebruik. Hij is van mening dat dit past in het beleid van de gemeente m.b.t. bevordering van toerisme, recreatie en duurzaamheid.

C. Indiener verzoekt om in het bestemmingsplan de mogelijkheid op te nemen voor de bouw van een tuinbouwkas in de zijtuin.

Indiener is voornemens een tuinbouwkas te bouwen in de zijtuin van het pand aan de Eerschotsestraat 52, t.b.v. de verbouw van groenten en voor hobbymatige verbouw van sierplanten.

D. Indiener verzoekt om de ruimte westelijk van het pand aan de Eerschotsestraat 52a te bestemmen als inrit.

Tot slot verzoekt indiener om de ruimte westelijk van het pand aan de Eerschotsestraat 52a te bestemmen als inrit. Hierbij wijst indiener op zijn rechten op een uitweg voor de twee uitgangen aan de kant van het parkeerterrein. In het verleden zijn de schuurdeuren vervangen door een glaspuur i.v.m. het gebruik van de huidige huurder (Voetcentrum Anja).

Indiener merkt op dat hij financiële schade zal ondervinden wanneer de gemeente de juridische regeling zoals die nu voor zijn perceel is opgenomen in het ontwerpbestemmingsplan handhaaft.

Reactie college van burgemeester en wethouders:

Hieronder volgt puntsgewijs onze reactie.

Ad A. Verzoek om behoud van de bedrijfsbestemming op het perceel aan de Eerschotsestraat 52.

In het nu geldende bestemmingsplan 'Eerschot herziening 1976' geldt voor het perceel de bestemming 'Winkels met woning' (WE.2.). Binnen deze bestemming zijn winkels, showrooms, horecabedrijven en agentschappen met bijbehorende magazijn- en kantoorruimte mogelijk en een aangebouwde- of erboven gebouwde woning.

Tot 2006 was het pand in gebruik als woning en kantoor. De overige functies die binnen de bestemming waren toegelaten zijn niet geëffectueerd.

Het beleid van de gemeente is gericht op behoud en versterking van ruimtelijke kwaliteit. Vanwege het gevoelige karakter van woonfuncties wordt zorgvuldig omgegaan met het toelaten van niet-woonfuncties. Bestaande, feitelijk aanwezige, niet-woonfuncties worden in de gebieden waar een woonfunctie overheerst gehandhaafd en specifiek bestemd. Daarnaast worden, passend binnen de woonfunctie, onder voorwaarden, direct of indirect, bepaalde vormen van bedrijvigheid toegelaten, zoals een beroep of bedrijf aan huis. Voor andere bedrijvigheid, zoals detailhandel, horeca en bedrijven is het beleid concentratie, ofwel in de dorpskern (typische centrumfuncties), ofwel op het bedrijventerrein.

Gelet op het bovenstaande is op genoemde locatie het feitelijke gebruik bestemd. Vanaf 2006 is het pand in gebruik als woning, waarbij indiener aangeeft een deel van de woning zakelijk in gebruik te hebben als archief. Het bestemmingsplan biedt binnen de bestemming 'Wonen' voldoende mogelijkheden om dit gebruik voort te zetten. Zo is er binnen deze bestemming rechtstreeks de

mogelijkheid opgenomen voor een aan huis gebonden beroep tot een maximum van 100 m². Onder een aan huis gebonden beroep valt o.a. het verlenen van diensten op administratief, juridisch en ontwerptechnisch gebied. Bovendien biedt het bestemmingsplan indirect, door middel van een omgevingsvergunning, mogelijkheden voor gebruik dat op zichzelf niet bezwaarlijk is in een woonomgeving, maar waar een nadere afweging gewenst is. Het gaat hier om activiteiten als een bedrijf aan huis, een consumentverzorgend bedrijf en logies en ontbijt.

Het pand aan de Eerschotsestraat 52a, dat eveneens eigendom is van de indiener, is apart bestemd en heeft de bestemming 'Dienstverlening' gekregen. Hier is sinds het jaar 2000 een praktijk voor pedicure en podologie gevestigd.

B. Verzoek tot opname van de mogelijkheid voor de bouw van een trekkershut.

Het is juist dat de gemeente haar toeristisch – recreatieve positie wil versterken, waarbij o.a. duurzaamheid en kwaliteit belangrijke aandachtspunten vormen (Nota Toerisme en Recreatie 2007). Het bestemmingsplan voorziet hierin. In het bestemmingsplan zijn mogelijkheden opgenomen voor kleinschalig logeren. Om de woonkwaliteit te borgen en te voorkomen dat er overlast voor de woonomgeving ontstaat, is hierbij echter een nadere afweging gewenst. Daarom is de mogelijkheid voor 'logies en ontbijt' binnen de bestemming 'Wonen' niet rechtstreeks, maar indirect geregeld in het bestemmingsplan. Via een omgevingsvergunning, waaraan voorwaarden zijn verbonden, wordt in dit gebruik voorzien. De voorwaarden zijn o.a. gericht op behoud van de woonfunctie, het kleinschalige karakter en het voorkomen van onevenredige parkeerdruk op de openbare ruimte.

C. Verzoek tot opname van de mogelijkheid voor de bouw van een tuinbouwkas in de zijtuin.

Binnen de zone 'erf' kunnen aan de zijkant en achterkant van het hoofdgebouw bouwwerken worden opgericht tot een maximum van 200 m² (dit geldt voor bouwpercelen kleiner of gelijk aan 750 m²). Dit biedt mogelijkheden voor het oprichten van een kas.

D. Verzoek om de ruimte westelijk van het pand aan de Eerschotsestraat 52a te bestemmen als inrit.

Het bestemmingsplan geeft een juridische regeling voor bebouwing en gebruik. Op grond van het Besluit ruimtelijke ordening (Bro) is de 'Standaard Vergelijkbare Bestemmingsplannen (SVBP) hierop van toepassing. Deze standaard bevat normen voor de opbouw van de regels en de verbeelding. Op grond van deze standaard is het niet mogelijk uitritten apart te bestemmen. In het ontwerp is er voor de bedoelde zone een bestemming 'Verkeer' opgenomen. Uitritten zijn binnen deze bestemming mogelijk. De vraag of een uitrit gerealiseerd mag worden en onder welke voorwaarden, is geregeld in de Algemene Plaatselijke Verordening (APV). Dit regelt het bestemmingsplan niet.

Conclusie:

Deze zienswijze geeft geen aanleiding tot aanpassing van het bestemmingsplan.

Ad. 3: De heer E. Bongers en mevrouw H.M. Bongers - De Jong, Sluitappel 34, 5491 TS Sint-Oedenrode

Samenvatting zienswijze:

Indieners merken op dat het perceel grond, kadastraal bekend als Sint-Oedenrode S 437 (hoek Sluitappel – Kleine Heisteeg), tegenover hun woning aan Sluitappel 34, de bestemming 'Groen' heeft gekregen, waarmee een openbare bestemming toegekend is aan het gehele perceel. Zij geven aan dat zij hierdoor aanzienlijke schade zullen lijden, omdat zij de grond in 2001 hebben gekocht tegen een commerciële prijs, met het idee er later op te bouwen of het door te verkopen.

Indieners stellen zich op het standpunt dat zij de grond te koop aanbieden aan de gemeente als zij de bestemming niet wil wijzigen. De prijs die indieners hiervoor vragen is de verwervingsprijs bij koop met een geïndexeerde opslag per jaar. Zij verwijzen hierbij naar de grondprijzen van reststroken in de hoofdkern van Sint-Oedenrode, op grond waarvan de waarde van de grond tussen de € 200,- en € 350,- per vierkante meter zou bedragen.

Daarnaast noemen indieners de mogelijkheid om de grond als bouwgrond te bestemmen. Zij willen op het perceel (op termijn) een woning voor hun ouders bouwen.

Reactie college van burgemeester en wethouders:

In het vigerende bestemmingsplan 'Heikant' heeft het perceel deels de bestemming 'Groenvoorzieningen' en deels de bestemming 'Agrarische doeleinden' zonder bouw mogelijkheden.

Doordat het gehele perceel in het ontwerp bestemmingsplan de bestemming 'Groen' heeft gekregen zijn de mogelijkheden beperkt; veel mogelijkheden zijn gerelateerd aan een openbare functie. Gelet op het eigendom en het feitelijke gebruik is deze bestemming niet passend. Het opnemen van de mogelijkheid voor de bouw van een woning, waar indiener om vraagt, ligt hier echter niet in de rede. Bouwmogelijkheden worden in bestemmingsplannen slechts opgenomen als het bouwplan stedenbouwkundig aanvaardbaar is en is aangetoond dat er tegen het plan geen belemmeringen zijn vanuit planologisch- en milieutechnisch oogpunt. Voor opname geldt bovendien dat bouwmogelijkheden, als gevolg van de zeer beperkte restcapaciteit te bouwen woningen, slechts worden opgenomen als er sprake is van een aantoonbare, aanzienlijke kwaliteitswinst in de vorm van de sloop van stallen en het doorhalen van fosfaat- / mestproductierechten, conform of naar analogie van de vigerende Ruimte voor ruimte regeling.

Indiener heeft in het verleden een verzoek voor de bouw van een woning op genoemd perceel ingediend. Het verzoek is destijds afgewezen omdat het perceel te klein is voor de bouw van een woning. Voor het gebied 'Sluitappel' wordt namelijk de stedenbouwkundige visie 'ruime woningen op ruime percelen' gehanteerd, waarbij een frontbreedte van 30 meter als vuistregel geldt. Gelet op de grootte en de vorm van het perceel is de realisatie van een woning hier stedenbouwkundig niet wenselijk. Aan de andere voorwaarden komen we daardoor niet toe. Een woonbestemming zonder mogelijkheid voor de bouw van een woning is hier niet bezwaarlijk. Gelet op het eigendom, het feitelijke gebruik, de vigerende bestemming van het perceel en de omliggende percelen is de bestemming 'Wonen' zonder mogelijkheid voor de bouw van een woning hier, vanuit planologisch en stedenbouwkundig oogpunt, ook het meest passend.

Conclusie:

Deze zienswijze geeft aanleiding tot het aanpassen van het bestemmingsplan. Op het perceel op de hoek Sluitappel– Kleine Heesteeg, kadastraal bekend als ODR01S 437, wordt de bestemming 'Wonen' zonder mogelijkheid voor de bouw van een woning opgenomen.

Ad. 4: Parochie Heilige Oda, Mgr. Bekkersplein 1, 5491 EB Sint-Oedenrode

Samenvatting zienswijze:

Indiener wijst erop dat het bouwvlak ter hoogte van de nieuwe entree van de parochie niet voldoende ruim is en vraagt ter plaatse om een kleine aanpassing van het bouwvlak.

Reactie college van burgemeester en wethouders:

In het ontwerp van het bestemmingsplan is een kleine uitbreiding van het bouwvlak aan de westzijde van de kerk opgenomen, t.b.v. een uitbreiding van de parochie. Gebleken is dat het bouwvlak ter hoogte van de nieuwe entree niet helemaal toereikend is. Gelet op de geringe omvang en de locatie van de uitbreiding is aanpassing van het bouwvlak conform de feitelijke situatie ter hoogte van de nieuwe entree niet bezwaarlijk.

Conclusie:

Deze zienswijze geeft aanleiding tot het aanpassen van het bestemmingsplan. Het bouwvlak wordt ter hoogte van de nieuwe entree aangepast conform de feitelijke situatie.

Ad. 5: De heer M. Jurriens en mevrouw M.A.M. Bekkers, Eerschotsestraat 103, 5491 AB Sint-Oedenrode

Samenvatting zienswijze:

Indieners merken op dat voor het perceel waarop hun woning staat zowel aan de kant van de Eerschotsestraat als aan de zijde van de Verwestraat een zone 'tuin' is opgenomen, waar beperkte bouwbeperkingen gelden. Zij willen aan de zijgevel van de woning aan de kant van de Verwestraat een veranda bouwen. Dit is niet mogelijk binnen de zone 'tuin'.

Indieners wijzen op verschillende hoekpercelen in de directe omgeving die naar hun mening vergelijkbaar liggen en waar geen zone 'tuin' is opgenomen, waardoor er ruimere bouwbeperkingen gelden. Zij vragen om hun perceel op gelijke wijze te behandelen.

Reactie college van burgemeester en wethouders:

In het vigerende bestemmingsplan 'Rooise Zoom' is zowel aan de zijde van de Eerschotsestraat als aan de zijde van de Verwestraat de zone 'onbebouwd' opgenomen. Dit is overgenomen bij de herziening; in het ontwerp wordt deze zone als 'tuin' aangeduid. Gelet op de markante ligging van de woning aan de rand van het stedelijk gebied, is een zone 'tuin' aan beide zijden vanuit stedenbouwkundig oogpunt gewenst. De woning is echter ver naar achteren op het perceel gesitueerd waardoor de zone 'tuin' erg ruim bemeten is. Hiermee ontstaat een onevenredige verhouding tussen de zone 'tuin', waar beperkte bouwbeperkingen gelden, en de zone 'erf', waar ruime(re) bouwbeperkingen gelden. Gelet op de omvang van het perceel en de woning, de oriëntatie van de woning op de Eerschotsestraat en de bruikbaarheid van het perceel, wordt het daarom aanvaardbaar geacht de zone 'tuin' aan de zijde van de Verwestraat terug te brengen naar 6 meter. Genoemde reductie van de zone 'tuin' doet geen afbreuk aan het beeld en de stedenbouwkundige kwaliteit op deze locatie.

Conclusie:

Deze zienswijze geeft aanleiding tot het aanpassen van het bestemmingsplan. De zone 'tuin' wordt aan de zijde van de Verwestraat teruggebracht naar 6 meter.

Ad. 6: De heer E.P.B.C. Raaijmakers en mevrouw C.G.M. Moeskops, Eerschotsestraat 37, 5491 AA Sint-Oedenrode**Samenvatting zienswijze:**

Indieners merken op dat op hun perceel aan de Eerschotsestraat een woonbestemming is gelegd in het nieuwe bestemmingsplan. Dit is naar hun mening niet terecht. Zij wijzen erop dat het pand al voor 1990, toen zij eigenaar werden, in gebruik was als woning annex bedrijfsgebouw en dat dit gebruik sindsdien niet is gewijzigd. Indieners zouden in het verleden in een briefwisseling met de gemeente een onafgebroken gebruik van lichte industrie, handel, opslag en/of praktijkvoering hebben aangetoond sinds 1971.

Zij geven aan dat er sinds 1988 steeds 2 ruimtes in gebruik zijn geweest als praktijkruimte voor logopedie en dat vanaf 1996 op dit adres het bedrijf 'Powercast BV' is gevestigd. Indieners wijzen erop dat hiervoor in 1988 (logopedie) en 1999 (Powercast BV) door de gemeente per brief toestemming is verleend.

Indieners vrezen fors schade te zullen lijden wanneer het genoemde gebruik niet meer mogelijk is op deze locatie en vragen daarom om aanpassing van het bestemmingsplan.

Reactie college van burgemeester en wethouders:

Het beleid van de gemeente is gericht op behoud en versterking van ruimtelijke kwaliteit. Gelet op het gevoelige karakter van woonfuncties worden daarom alleen bestaande legale niet-woonfuncties in de gebieden waar een woonfunctie overheerst gehandhaafd en specifiek bestemd overeenkomstig het feitelijke gebruik.

In het nu geldende bestemmingsplan 'Eerschot herziening 1976' ligt op het perceel een woonbestemming ('Eengezinshuis in open bebouwing'). Bedrijfsmatige activiteiten worden niet toegelaten binnen deze bestemming. In het verleden is toestemming verleend voor de vestiging van een logopediepraktijk. De reden hiervoor is dat een logopediepraktijk onder een aan huis gebonden beroep gerekend kan worden. Voor de overige bedrijvigheid die aangehaald wordt in de zienswijze is, anders dan de indiener doet vermoeden, geen toestemming verleend.

De huidige activiteiten op het genoemde perceel beperken zich, naast een praktijk voor logopedie, tot kantoor en opslag. Voor de kantooractiviteiten en de praktijk voor logopedie biedt het bestemmingsplan voldoende mogelijkheden om dit gebruik voort te zetten. Binnen de bestemming 'Wonen' is rechtstreeks de mogelijkheid opgenomen voor een aan huis gebonden beroep tot een maximum van 100 m². Onder een aan huis gebonden beroep valt o.a. het verlenen van diensten op administratief, medisch en therapeutisch gebied. Opslag is een activiteit die niet binnen een woonbestemming past en valt daarom onder strijdig gebruik. Gelet op de huidige activiteiten die al geruime tijd voortduren (1996) en het beperkte karakter ervan ligt het in de rede op deze locatie een uitzondering te maken voor geringe opslag tot 100 m².

Conclusie:

Deze zienswijze geeft aanleiding tot aanpassing van het bestemmingsplan. Voor het perceel Eerschotsestraat 37 wordt de mogelijkheid voor opslag tot een maximum van 100 m² opgenomen.

Ad. 7: Stichting Achmea rechtsbijstand, Postbus 10100, 5000 JC Tilburg; namens de heer E.L.C. Hoevenaars, Merodestraat 44, 5491 BM Sint-Oedenrode

Samenvatting zienswijze:

De zienswijze heeft betrekking op de woningbouw aan de Van Duppenstraat. Indiener is van mening dat de woningen op te korte afstand van zijn woning zijn gebouwd en dat deze, mede gelet op massa en schaal, een ernstige inbreuk maken op het woon- en leefklimaat van zijn gezin. Indiener is van oordeel dat de ruimtelijke onderbouwing voor het plan, die onderdeel uitmaakt van het bestemmingsplan, onvoldoende is.

Reactie college van burgemeester en wethouders:

In 2008 heeft de gemeente vrijstelling ex artikel 19 WRO verleend voor de bouw van 4 woningen aan de Van Duppenstraat. Indiener en de gemeente verschillen fundamenteel over met name de stedenbouwkundige aanvaardbaarheid van het plan. Aan het plan is een zorgvuldige belangenafweging voorafgegaan tussen het particuliere belang en het gemeentelijk belang. De gemeente is van mening dat het gemeentelijk belang hier prevaleert boven het individuele belang van de indiener. Het gemeentelijk belang bestaat uit:

- het stedenbouwkundig afmaken van het bouwblok Eerschotsestraat, Heistraat, Merodestraat en Van Duppenstraat;
- het afmaken van de straatwand van de Van Duppenstraat;
- de beleidsmatige voorkeur voor inbreiden binnen het bestaand stedelijk gebied versus het uitbreiden buiten het stedelijk gebied;
- het volkshuisvestingsbeleid.

De gemeente is van oordeel dat het plan passend is op deze locatie. Bij de situering van de bebouwing is aangesloten bij het stedenbouwkundige regime van de omgeving en de wijze waarop op andere, vergelijkbare locaties, zowel binnen Sint-Oedenrode als daarbuiten, met dergelijke hoekoplossingen wordt omgegaan. Het vigerende bestemmingsplan 'Eerschot, herziening 1976' laat op deze locatie een hoofdbouwmassa toe met een goothoogte van 6 meter op een afstand van 3 meter van de zijdelingse perceelsgrens.

Bij het in procedure brengen van het bestemmingsplan Sint-Oedenrode Oost is in een geactualiseerde en aangevulde onderbouwing in paragraaf 4.1 ('Stedenbouwkundige verantwoording') de stedenbouwkundige aanvaardbaarheid van het plan nader aangetoond.

Conclusie:

Deze zienswijze geeft geen aanleiding tot het aanpassen van het bestemmingsplan.

Ad. 8: De heer H.A.J. Steenbakkers, Pastoor Hackenstraat 33 en de heer A.M. Habraken, Pastoor Hackenstraat 27, 5491 CE Sint-Oedenrode

Samenvatting zienswijze:

De zienswijze heeft betrekking op een perceel waar een nieuwe woningbouwontwikkeling is opgenomen en bevat onderstaande punten.

A. Goothoogte en stedenbouwkundige aanvaardbaarheid

Indieners zijn van mening dat de goothoogte van maximaal 6 meter die in het ontwerpbestemmingsplan voor de ontwikkeling aan de Pastoor Hackenstraat is opgenomen, niet aansluit bij de stedenbouwkundige structuur van de aangrenzende bebouwing aan de westzijde.

B. Bouwgrems

Het is voor de indieners niet duidelijk of de woningen tenminste 3 meter van de perceelsgrens van de aanliggende woningen worden gebouwd.

C. Dakkapellen

Tevens wordt gewezen op de mogelijkheid om dakkapellen te plaatsen. Indieners bewonen een bungalow aan de westzijde van de ontwikkeling en vrezen hierdoor aantasting van hun privacy omdat hun achtertuin grenst aan het betreffende perceel.

Indieners verzoeken de maximale bouwhoogte vast te stellen op 3 meter met een plat dak conform de bebouwing aan de westzijde van het perceel.

Reactie college van burgemeester en wethouders:

A. Goothoogte en stedenbouwkundige aanvaardbaarheid

Het perceel waar de ontwikkeling voor woningbouw is opgenomen heeft in het vigerende bestemmingsplan 'Heikant' de bestemming 'Uit te werken woongebied'. In de uitwerkingsregels is een goothoogte opgenomen van minimaal 4,50 meter en maximaal 6 meter. Bij de uitwerking is uitgegaan van 3 woningen waarbij de goothoogte op maximaal 4,50 meter bepaald is. Dit is opgenomen in de ruimtelijke onderbouwing die ten grondslag ligt aan het plan. Aan de hand hiervan is een integrale afweging gemaakt ten aanzien van de aanvaardbaarheid van het plan. De maatvoering die in de ruimtelijke onderbouwing is opgenomen had daarom opgenomen moeten worden in het ontwerp. In het ontwerp is echter een goothoogte van 6 meter opgenomen; dit moet worden aangepast. Ten aanzien van de stedenbouwkundige aanvaardbaarheid van de ontwikkeling wordt het volgende opgemerkt. Het plan past binnen het stedenbouwkundige regime van de omgeving. Het perceel grenst aan de oostzijde aan rijwoningen waarvoor een goothoogte van maximaal 6,50 meter geldt; aan westzijde van het perceel liggen overwegend bungalows waarvoor een maximale goothoogte van 3,50 meter is opgenomen in het bestemmingsplan. Bij de uitwerking van het plan voor het hiertussen gelegen, nog braak liggende terrein, is daarbij aangesloten. De ontwikkeling waarbij een drietal woningen mogelijk wordt gemaakt met een goothoogte van maximaal 4,50 meter met de mogelijkheid van een kap, past qua stedenbouwkundige structuur en karakteristiek in het totaalbeeld.

B. Bouwgrens

In het bestemmingsplan kunnen hoofdgebouwen tot 3 meter uit de perceelsgrens worden gebouwd. Daarnaast kunnen in het zij- en achtererfgebied bijgebouwen tot op de perceelsgrens worden gebouwd. Op bijgebouwen is een kapconstructie mogelijk. Dit is conform het beleid van de gemeente en sluit aan bij de trend van deregulering waarbij de overheid zich steeds verder terugtrekt en meer aan de burger zelf over laat. Dit beleid is ook terug te vinden in de landelijke wet- en regelgeving. Zo biedt het Besluit omgevingsrecht (Bor) de mogelijkheid om *vergunningvrij* bijgebouwen tot op een halve meter van de (zijdelingse) perceelsgrens op te richten.

In het bestemmingsplan is voor de ontwikkeling een bouwvlak opgenomen, waarbinnen de hoofdgebouwing mag worden opgericht. De grenzen van het bouwvlak zijn op minimaal 3 meter van de perceelsgrenzen gelegd.

C. Dakkapellen

Voor het plaatsen van dakkapellen heeft de gemeente in haar bestemmingsplannen niets geregeld. Dit betekent dat dakkapellen worden toegelaten. Dit is een bewuste keuze: de gemeente streeft ernaar door een vermindering en/of versoepeling van wet- en regelgeving meer ruimte en keuzevrijheid te creëren voor burgers en sluit aan bij de trend van deregulering. Onder punt B is hier al op ingegaan. In het Besluit omgevingsrecht (Bor) zijn dakkapellen op het achterdakvlak of een niet naar het openbare gebied gekeerd zijdakvlak van een woning veelal vergunningvrij. Hiermee scheidt de overheid mogelijkheden, waar de gemeente geen invloed op kan uitoefenen. Juist deze dakkapellen kunnen echter van invloed zijn op de privacybeleving van de indieners. Maar ook ramen, o.a. in de zijgevel of op verdieping, kunnen hierop van invloed zijn. Privacy is daarom met name in het stedelijk gebied een schaars goed, waarbij het risico bestaat dat situaties kunnen veranderen.

Conclusie:

Deze zienswijze geeft aanleiding tot het aanpassen van het bestemmingsplan. Voor de ontwikkeling wordt een goothoogte van 4,50 meter opgenomen conform de ruimtelijke onderbouwing.

Ad. 9: De heer F.W.C. Coppelmans, Groene Woud 12, 5491 TV Sint-Oedenrode.

Samenvatting zienswijze:

Indiener merkt op dat de wijzigingsbevoegdheid zoals die in bestemmingsplan Heikant voor het een deel van het perceel aan de Groene Woud 12 is opgenomen, niet is overgenomen in het ontwerp van bestemmingsplan Sint-Oedenrode Oost. Indiener refereert aan toezeggingen die de raad bij de vaststelling van bestemmingsplan Heikant heeft gedaan over de bouw van een extra woning. Indiener geeft aan dat de mogelijkheid die nu in het ontwerp is opgenomen, waarbij d.m.v. de Ruimte voor ruimte regeling de bouw van de woning kan worden gerealiseerd, te duur is en meer inspanningen vergt. Hierbij wijst indiener erop dat de woning bedoeld is voor zijn kinderen, voor wie het door de nieuwe regeling vrijwel onmogelijk wordt om op het genoemde perceel een woning te

bouwen. Indiener is van mening dat dit haaks staat op de intentie van de gemeente om jongeren uit Sint-Oedenrode aan de gemeente te binden.

Indiener is van mening dat er door de raad toezeggingen zijn gedaan en merkt op dat aan “anderen” wel bouwmogelijkheden zijn gegeven in het plan. Hij wijst erop dat de gemeente de algemene beginselen van behoorlijk bestuur in acht moet nemen. Hierbij doelt hij op het vertrouwensbeginsel en het gelijkheidsbeginsel.

Reactie college van burgemeester en wethouders:

Wijzigingsbevoegdheid bestemmingsplan Heikant

De raad heeft bij de vaststelling van bestemmingsplan Heikant in 2000 aangegeven geen bezwaar te hebben tegen de bouw van een extra woning op de locatie Groene Woud 12, maar wees daarbij ook op een aantal belemmeringen. Deze belemmeringen waren onder meer de stankcirkel die samenhang met het varkensbedrijf aan de Postdijk en het feit dat alle capaciteit voor nieuw te bouwen woningen al was benut. Omdat indiener indertijd aangaf pas tegen het eind van de planperiode te willen bouwen en de het denkbaar was dat tegen die tijd genoemde belemmeringen niet meer zouden spelen, is in bestemmingsplan Heikant voor deze locatie een wijzigingsbevoegdheid opgenomen.

Als gevolg van gewijzigde wet- en regelgeving (verordening Geurhinder en veehouderij 2009) is de belemmering met betrekking tot het aspect geur nu niet meer van toepassing op het perceel van de indiener. Hoewel de planperiode inmiddels ruim is verstreken, heeft indiener tot op heden geen verzoek gedaan om de wijzigingsbevoegdheid te effectueren.

Wijziging beleid

In de afgelopen tien jaar heeft zich een aantal ontwikkelingen voorgedaan welke hebben geleid tot een wijziging van het beleid, dat is vertaald in het bestemmingsplan. In februari 2010 is de nieuwe Woonvisie vastgesteld, waarin de kwantitatieve en kwalitatieve kaders voor het woonbeleid zijn vastgelegd. Hieruit blijkt dat er tot het jaar 2020 slechts een zeer beperkte resterende capaciteit te bouwen woningen beschikbaar is. Het grootste deel hiervan is al opgenomen in de lopende ontwikkelingsplannen. Dit betekent dat de mogelijkheden voor toevoeging van extra woningen sterk beperkt is. Het college heeft er daarom voor gekozen om nieuwe woningen alleen nog toe te laten waar dit vanuit stedenbouwkundig oogpunt niet bezwaarlijk wordt geacht en wanneer er sprake is van een aantoonbare aanzienlijke kwaliteitswinst in de vorm van de sloop van stallen en het doorhalen van fosfaat / mestproductierechten. Dit alles conform of naar analogie van de vigerende Ruimte voor ruimte regeling. Via de Ruimte voor ruimte regeling is het mogelijk buiten het generieke woningbouwprogramma om woningen toe te voegen.

De nieuwe ontwikkelingen voor woningbouw in het ontwerp, waar indiener op doelt, zijn deels via de Ruimte voor ruimte regeling mogelijk gemaakt. Over de andere ontwikkelingen zijn in het verleden afspraken gemaakt. Voor elk plan is de planologische aanvaardbaarheid aangetoond. De initiatiefnemers hebben hiervoor alle benodigde onderzoeken aangeleverd. Daarnaast is er met hen een overeenkomst gesloten waarmee het kostenverhaal is verzekerd. Tegen die achtergrond zijn de situaties niet vergelijkbaar.

Starters

Tot slot nog een korte toelichting op het beleid dat de gemeente voert om jongeren aan Sint-Oedenrode te binden. De gemeente wil jongeren inderdaad graag behouden en komt deze groep op verschillende manieren tegemoet. In dit geval is op grond van ander beleid, voortvloeiend uit de Woonvisie, gekozen om alleen woningen toe te laten na toepassing van de Ruimte voor ruimte regeling.

Conclusie:

Deze zienswijze geeft geen aanleiding tot aanpassing van het bestemmingsplan.

Zienswijze 10 tot en met 52, bedrijventerrein De Kampen. Omdat deze zienswijzen een gelijke inhoud hebben worden zij hierna gezamenlijk behandeld.

Samenvatting zienswijzen:

Indieners pleiten voor opname van een zelfde juridische regeling voor de bedrijventerreinen De Kampen en Nijnsel. De zienswijzen zijn met name gericht tegen de regeling voor zelfstandige kantoorvestiging in het bestemmingsplan. Met betrekking hierop worden een aantal punten genoemd waarover bedenkingen bestaan. Hieronder zijn deze punten kort weergegeven.

A. Volgens de indieners is de regeling voor zelfstandige kantoorvestiging “een dode letter” en biedt deze geen ruimte voor nieuwe kantoorfuncties

De regeling die in het bestemmingsplan is opgenomen om zelfstandige kantoorvestiging mogelijk te maken is gelet op de voorwaarden die hieraan verbonden zijn, volgens indieners “een dode letter”. De regeling biedt naar hun mening geen ruimte voor nieuwe kantoorfuncties, omdat de regeling alleen geldt voor de al in de oprichtingsvergunning vergunde vierkante meters kantoorruimte.

B. Indieners zijn van mening dat alle kantoorruimten waarvoor vergunning is verleend rechtstreeks en expliciet in het bestemmingsplan moeten worden opgenomen.

Men vindt dat er sprake is van eerder toegekende en dus te respecteren rechten. Wanneer het bestemmingsplan deze mogelijkheden beperkt dient dit deugdelijk gemotiveerd te worden, waarbij ook het aspect planschade moet worden betrokken.

C. Indieners merken op dat er verschil wordt gemaakt t.a.v. zelfstandige kantoorvestiging

Indieners zijn van mening dat er verschil wordt gemaakt omdat het kantoor van de Rabobank in het bestemmingsplan rechtstreeks is toegestaan, terwijl de vestiging van andere zelfstandige kantoren slechts indirect mogelijk is, na toepassing van de afwijkingsbevoegdheid.

D. Indieners pleiten voor een gelijke juridische regeling op de beide bedrijventerreinen

Indieners merken op dat er voor bedrijventerrein Nijnsel andere, ruimere, uitgangspunten gehanteerd worden en men pleit voor een zelfde juridische regeling op bedrijventerrein De Kampen. Hierbij wordt opgemerkt dat dit bedrijventerrein zich zeker zo goed leent voor de zelfstandige kantoorvestiging.

Reactie college van burgemeester en wethouders:

Hieronder volgt puntsgewijs onze reactie.

Ad. A. Volgens de indieners is de regeling voor zelfstandige kantoorvestiging “een dode letter” en biedt deze geen ruimte voor nieuwe kantoorfuncties

Vanuit het oogpunt van zorgvuldig ruimtegebruik en daaraan gekoppeld het voorkomen van oneigenlijk ruimtegebruik is zelfstandige kantoorvestiging op de bedrijventerreinen binnen de gemeente in de vigerende bestemmingsplannen niet toegestaan. Hiermee wordt aangesloten bij het Provinciaal beleid, vastgelegd in de ‘Verordening Ruime’. Zorgvuldig ruimtegebruik betekent onder meer dat de uitgeefbare ruimte op het bedrijventerrein primair gebruikt dient te worden voor bedrijfsactiviteiten die vanwege milieuhinder, omvang en/of verkeersaspecten niet in een (gemengde) woonomgeving of woon-werklocatie passen. Kantooractiviteiten zijn over het algemeen goed inpasbaar in een (gemengde) woonomgeving of woon-werklocatie en worden om die reden, als uitgangspunt, geweerd van het bedrijventerrein.

Recentelijk heeft zich echter een beleidswijziging voorgedaan. Op 21 oktober 2010 is door de raad de Structuurvisie bedrijventerreinen (hierna: SVB) vastgesteld. Bij de ontwikkeling van deze visie is gebruik gemaakt van het document ‘Ruimteplanner’ dat in 2009 samen met de ondernemersvereniging BBN+K, BtB en de Kamer van koophandel is opgesteld. In de SVB zijn de actuele beleidskaders vastgelegd voor het ruimtelijk beleid voor de bedrijventerreinen, waarbij een onderscheid wordt gemaakt tussen bedrijventerrein Nijnsel en bedrijventerrein De Kampen. Bedrijventerrein Nijnsel is verouderd. Vanuit het oogpunt van duurzaam gebruik van bedrijventerreinen is een kwaliteitsimpuls op dit bedrijventerrein noodzakelijk. Om dit te kunnen realiseren is regie door de gemeente vereist. Binnen de SVB is hier daarom o.a. ingezet op planologische sturing van de toegestane functies, i.c. het toestaan van functies met een hogere toegevoegde waarde, waaronder zelfstandige kantoorvestiging. Dit beleid is vertaald in bestemmingsplan Nijnsel (waar bedrijventerrein Nijnsel onderdeel van uitmaakt) dat in maart 2012 is vastgesteld.

Omdat bedrijventerrein De Kampen recent is ontwikkeld en al een hoogwaardige uitstraling heeft, is hier gekozen voor kwaliteitsbehoud en behoud van het oorspronkelijke type bedrijvigheid. De raad heeft

niettemin een uitzondering gemaakt voor kantoorruimte die in de oprichtingsvergunning als zodanig is vergund. Deze kantoorruimte mag, onder voorwaarden, als zelfstandige kantoorruimte worden gebruikt. Dit beleid is vertaald in het bestemmingsplan. In beide gevallen gaat het om een indirecte regeling.

Ad B. Indieners zijn van mening dat alle kantoorruimte waarvoor vergunning is verleend rechtstreeks en expliciet in het bestemmingsplan moet worden opgenomen.

Dit punt is een aanvulling op onze reactie onder punt A. Zoals al is opgemerkt is zelfstandige kantoorvestiging op bedrijventerrein De Kampen op grond van het vigerende bestemmingsplan 'Heikant' niet toegestaan. Ondernemers is hier meermaals op gewezen en gevraagd de illegale situatie te beëindigen. Er is dus geen sprake van te respecteren rechten.

Besluitvorming van de raad heeft ertoe geleid dat zelfstandige kantoorvestiging nu, onder voorwaarden, beperkt wordt toegelaten op bedrijventerrein De Kampen. Bij de voorbereiding van dit beleid dat is vastgelegd in de SVB zijn de ondernemers actief betrokken. Er is naar aanleiding van het besluit van de raad eerst met ondernemers gesproken over opname van een rechtstreekse regeling in het bestemmingsplan, waarbij zelfstandige kantoorvestiging direct zou worden opgenomen, op die locaties waar met de ondernemer een overeenkomst over de voorwaarden was gesloten. Omdat er geen c.q. te weinig belangstelling werd getoond voor de rechtstreekse regeling is in het ontwerp een indirecte regeling opgenomen, via een afwijking van het bestemmingsplan. Hiervoor gelden dezelfde voorwaarden.

Na inwerkingtreding van het bestemmingsplan worden de bedrijven waar zelfstandige kantoorvestiging zich voordoet in de gelegenheid gesteld om een omgevingsvergunning aan te vragen voor dit gebruik. Wanneer hier geen gehoor aan wordt gegeven zal tegen dit gebruik worden opgetreden.

Ad. C: Er wordt verschil gemaakt t.a.v. zelfstandige kantoorvestiging

Er is voor de locatie van de Rabobank een afzonderlijke procedure gevolgd (artikel 19 lid 1 WRO). Dit heeft uiteindelijk geresulteerd in de bouw van het kantoor in 2010. Bestemmingsplan Sint-Oedenrode Oost is overwegend een beheerplan waarin bestaande bebouwing en gebruik zijn vastgelegd. Om die reden is het op de locatie van de Rabobank een kantoorbestemming opgenomen in het plan. De reden voor kantoorontwikkeling op deze locatie was destijds het ontbreken van een geschikt alternatief en het feit dat ter plaatse al een mogelijkheid bestond voor de vestiging van een horecafunctie, die met de kantoorontwikkeling kon worden gesaneerd. Tegen die achtergrond zijn de situaties niet vergelijkbaar.

Ad. D: Indieners pleiten voor een gelijke juridische regeling op de beide bedrijventerreinen

Onder A wordt al gerefereerd aan nieuw beleid, dat is vastgelegd in de Structuurvisie bedrijventerreinen (SVB). In dit beleid wordt onderscheid gemaakt tussen het gedateerde bedrijventerrein Nijnsel en het kwalitatief hoogwaardige bedrijventerrein De Kampen. Volgens deze visie zou in het kader van de revitalisering kantoorvestiging alleen op bedrijventerrein Nijnsel (onder voorwaarden) worden toegelaten. Uiteindelijk heeft de raad echter besloten ook op bedrijventerrein De Kampen (beperkt) zelfstandige kantoorvestiging toe te laten door een uitzondering te maken voor kantoorruimte die in de oprichtingsvergunning als zodanig is vergund.

Vergelijking juridische regelingen

Wanneer de juridische regelingen m.b.t. het gebruik voor de genoemde bedrijventerreinen worden vergeleken, zijn er twee belangrijke verschillen te onderkennen, die voortvloeien uit de SVB. Het betreft de regeling voor zelfstandige kantoorvestiging en de regeling m.b.t. bedrijfsverzamelgebouwen. Allereerst is er een verschil in de regeling m.b.t. zelfstandige kantoorvestiging en in het bijzonder de voorwaarden die hieraan gekoppeld zijn. Bij beide bedrijventerreinen gaat het om een indirecte regeling, waardoor middels een omgevingsvergunning zelfstandige kantoorvestiging kan worden toegelaten. Het verschil tussen de regelingen zit in de benadering t.a.v. de omvang. Bedrijventerrein Nijnsel biedt een mogelijkheid voor zelfstandige kantoorvestiging tot maximaal 250 m² per bouwperceel, terwijl voor bedrijventerrein De Kampen het maximum aan vierkante meters zelfstandige kantoorruimte gekoppeld is aan de kantoorruimte die in de oprichtingsvergunning is opgenomen. De overige voorwaarden zijn (nagenoeg) gelijk. Wanneer de regeling voor bedrijventerrein De Kampen zou worden aangepast overeenkomstig de voorwaarden die gelden voor bedrijventerrein Nijnsel,

levert dit concreet een voordeel op voor de bedrijven met minder dan 250 m² kantoorruimte in de oprichtingsvergunning. Dit is het merendeel. Er zijn echter ook een aantal ondernemers op bedrijventerrein De Kampen die nu al veel kantoorruimte zelfstandig (laten) gebruiken en waarvoor in de oprichtingsvergunning van hun bedrijf (veel) meer vierkante meters kantoorruimte zijn opgenomen. Gelet op de doelstelling, namelijk het realiseren van een kwaliteitsimpuls op bedrijventerrein Nijnsel, is het toepassen van de regeling voor bedrijventerrein Nijnsel op bedrijventerrein De Kampen geen goede keuze. Het betekent namelijk dat hier de mogelijkheden voor zelfstandige kantoorvestiging nog verder worden verruimd wat ten koste gaat van het beoogde doel op bedrijventerrein Nijnsel.

Naast het genoemde verschil m.b.t. zelfstandige kantoorvestiging is er een verschil t.a.v. de juridische regeling m.b.t. bedrijfsverzamelgebouwen. In bestemmingsplan Sint-Oedenrode Oost is een specifieke regeling opgenomen gekoppeld aan bestaande bedrijfsverzamelgebouwen. In bestemmingsplan Nijnsel is een generieke regeling voor bedrijfsverzamelgebouwen opgenomen, met een maximale oppervlakte van 500 m² per bedrijf. Bedrijfsverzamelgebouwen zijn een belangrijke stimulans voor het starten en doorgroeien van bedrijven. Ook vanuit het oogpunt van intensivering en optimalisering van bestaand ruimtegebruik zijn bedrijfsverzamelgebouwen gewenst. Gelet op het bovenstaande ligt het in de rede om de regeling t.a.v. bedrijfsverzamelgebouwen voor bedrijventerrein De Kampen gelijk te trekken met de regeling voor bedrijventerrein Nijnsel.

Conclusie:

Deze zienswijze geeft gedeeltelijk aanleiding tot aanpassing van het bestemmingsplan. Voor bedrijventerrein De Kampen wordt een zelfde regeling voor bedrijfsverzamelgebouwen opgenomen als al geldt op bedrijventerrein Nijnsel.

Ad. 53: Van Acht Vastgoed B.V., de heer E. van Acht en de heer H. van Acht, Hoogstraat 48, 5492 VW Sint-Oedenrode.

Samenvatting zienswijze:

De zienswijze is met name gericht tegen het onderscheid dat wordt gemaakt tussen de juridische regeling die geldt voor bedrijventerrein Nijnsel en de regeling die in het ontwerp is opgenomen voor bedrijventerrein De Kampen. Het gaat indieners vooral om de regeling met betrekking tot het toelaten van zelfstandige kantoorvestiging op de bedrijventerreinen. Zij zijn van mening dat de helderheid en de rechtsgelijkheid hier in het geding is. Zij geven aan te kunnen instemmen met het ontwerp indien op genoemde bedrijventerreinen dezelfde juridische regeling geldt.

Daarnaast willen indieners een antwoord op de volgende punten:

A. Indieners vragen zich af waarom het pand van de Rabobank vanuit het centrum is verplaatst naar De Kampen. Hierbij wijzen zij erop dat in de toelichting op het ontwerp is aangegeven dat (grootschaligere) detailhandel en dienstverlening bij voorkeur in het centrum van Sint-Oedenrode wordt gevestigd.

B. Indieners zijn van mening dat zij ervan uit mochten gaan dat de huidige situatie positief bestemd zou worden (zelfstandige kantoren), omdat zij de afgelopen jaren meermaals een verzoek om een gebruiksvergunning hebben ingediend voor zelfstandige kantoorvestiging en er volgens hen de afgelopen 4 jaar niet gehandhaafd is. Zij vinden het vreemd dat de al gevestigde zelfstandige kantoren niet rechtstreeks zijn opgenomen in het ontwerp.

C. Indieners vragen zich af of het overgangsrecht, genoemd in artikel 30.2, van toepassing is op het pand aan de Jan Tinbergenstraat 4.

D. Ten aanzien van richtafstanden met betrekking tot milieuzonering willen indieners weten wat bedoeld wordt met de mogelijkheid voor afzonderlijke zonering bij activiteiten met ruimtelijk duidelijk te onderscheiden deelactiviteiten (zoals productie, opslag, kantoren, parkeerterreinen).

E. Met betrekking tot de Structuurvisie bedrijventerreinen (SVB) zijn de indieners van mening dat de al gevestigde kantoren rechtstreeks zouden worden gelegaliseerd en dat er naar hun mening nooit gesproken is over verplaatsing. Bovendien zien zij in het ontwerp weinig terug van mogelijkheden voor bedrijfsverzamelgebouwen. Tot slot is men verbaasd over het feit dat op de tekeningen behorende bij de oprichtingsvergunning door de gemeente alleen de ruimtes die aangeduid zijn als 'kantoor' zijn

aangemerkt als mogelijk te legaliseren oppervlakte voor het gebruik als zelfstandig kantoor en de gangzones en toiletruimten buiten beschouwing zijn gelaten.

Reactie college van burgemeester en wethouders:

Eén van de indieners heeft ook een aantal zienswijzen ingediend die hiervoor, bij de gezamenlijke behandeling van de zienswijzen m.b.t. bedrijventerrein de Kampen, zijn beantwoord. Daarbij is ook uitgebreid ingegaan op (de achtergrond van) van de verschillende juridische regelingen voor bedrijventerrein De Kampen en Nijnsel. Wij beperken ons hier daarom tot beantwoording van de vragen die indieners hebben m.b.t. het ontwerp en de SVB, voor zover deze niet in de gezamenlijke behandeling van zienswijze 10 tot en met 52, bedrijventerrein De Kampen, zijn beantwoord.

Ad. A. Pand Rabobank

Dit punt is al behandeld in zienswijze 10 tot en met 52, bedrijventerrein De Kampen, onder punt C. Hierbij wordt verder opgemerkt dat (grootschalige) detailhandel en dienstverlening *bij voorkeur* in het centrum van Sint-Oedenrode wordt gevestigd. In het geval van de Rabobank was er geen geschikt alternatief en bood de huidige locatie het voordeel dat de horecafunctie kon worden gesaneerd. Dit was voor de gemeente reden om van genoemd beleid af te wijken.

Ad. B. Positieve bestemming kantoren

Zelfstandige kantoorvestiging liet het geldende bestemmingsplan Heikant niet toe op bedrijventerrein De Kampen. Verzoeken zijn in het verleden afgewezen waarbij verwezen werd naar het geldende planologische regime. Ook in de Structuurvisie Bedrijventerreinen (SVB, 2010), waarbij de ondernemers actief betrokken zijn geweest, is opgenomen dat de ontwikkeling van kantoorruimte op bedrijventerrein De Kampen niet wordt toegestaan.

Een uitzondering hierop vormen *twee tijdelijke* vrijstellingen die in 2006 op verzoek zijn verleend omdat er indertijd nog geen geschikte kantoorruimte voorhanden was. Destijds werd een kantoorlocatie ontwikkeld aan de A50, die begin 2010 gereed is gekomen. De tijdelijke vrijstellingen werden verleend voor het gebruik als zelfstandig kantoor in het pand aan de Jan Tinbergenstraat 4. Een vrijstelling ex. art. 17 WRO kon alleen worden verleend wanneer het beoogde gebruik tijdelijk zou zijn en gold voor maximaal 5 jaar. In het besluit tot verlening van de vrijstelling wordt het tijdelijke karakter van de vrijstelling nadrukkelijk genoemd. Na het verstrijken van de termijn is degene aan wie de vrijstelling is verleend verplicht de met het bestemmingsplan strijdige situatie op te heffen. De termijn is inmiddels al geruime tijd verlopen, waardoor aan de vrijstelling geen rechten meer kunnen worden ontleend.

De gemeente heeft indieners meermaals gewezen op de illegale situatie en heeft hen verzocht om beëindiging ervan. Omdat er de afgelopen jaren nieuw beleid is voorbereid dat is vastgelegd in de SVB en is vertaald in de bestemmingsplannen, waaronder bestemmingsplan Sint-Oedenrode Oost, is niet daadwerkelijk handhavend opgetreden.

In bestemmingsplan Sint-Oedenrode Oost is nu een indirecte regeling voor zelfstandige kantoorvestiging opgenomen, conform de voorwaarden die de raad heeft gesteld. Na inwerkingtreding van het bestemmingsplan worden de betreffende bedrijven in de gelegenheid gesteld om een omgevingsvergunning aan te vragen voor het gebruik als zelfstandig kantoor. Wanneer hier geen gehoor aan wordt gegeven zal tegen dit gebruik worden opgetreden.

Ad. C. Overgangsrecht

In artikel 30.2: 'Overgangsrecht gebruik' staat in lid a dat 'het gebruik van grond en bouwwerken dat bestond op het tijdstip van inwerkingtreding van het bestemmingsplan en hiermee in strijd is mag worden voortgezet'. In lid d. van genoemd artikel wordt het bepaalde onder a echter niet van toepassing verklaard op 'het gebruik dat reeds in strijd was met het voorheen geldende bestemmingsplan, daaronder begrepen de overgangsbepalingen van dat plan'. Zelfstandige kantoren worden in het (voorheen) geldende bestemmingsplan 'Heikant' niet toegelaten. Voor de locatie Jan Tinbergenstraat 4 betekent dit concreet dat zelfstandige kantoorvestiging op grond van het overgangsrecht niet mag worden voortgezet.

Ad. D. Richtafstanden milieuzonering

Milieuzonering is bedoeld om voldoende afstand te houden tussen milieubelastende activiteiten (zoals bedrijven) en gevoelige functies (zoals woningen). Hiervoor worden richtafstanden gehanteerd. Deze richtafstanden verschillen per activiteit. Over het algemeen geldt dat voor een bedrijf in een hogere milieucategorie een grotere richtafstand geldt. Wanneer deelactiviteiten binnen een bedrijf echter afzonderlijk kunnen worden onderscheiden (bijvoorbeeld een kantoor t.b.v. de hoofdactiviteit dat

gescheiden van de productie is gelegen) kunnen deze afzonderlijk gezoneerd worden. Hierdoor kan er voor deze deelactiviteiten mogelijk een kleinere richtafstand gehanteerd worden.

Ad. E. Structuurvisie bedrijventerreinen (SVB)

De vraag m.b.t. legalisering van zelfstandige kantoorvestiging is al beantwoord bij zienswijze 10 tot en met 52, bedrijventerrein De Kampen, punt A en B en onder punt B bij deze zienswijze. Ook de vraag m.b.t. bedrijfsverzamelgebouwen is al aan de orde gekomen in de vorige zienswijze onder punt D. Ten aanzien van de oppervlakte voor het gebruik als zelfstandig kantoor wordt tot slot het volgende opgemerkt. De raad heeft besloten een uitzondering te maken voor het gebruik als zelfstandig kantoor voor de vierkante meters die in de oprichtingsvergunning als kantoor zijn vergund. Daar vallen geen gangzones en toiletruimten onder.

Conclusie:

Deze zienswijze geeft gedeeltelijk aanleiding tot aanpassing van het bestemmingsplan. Voor bedrijventerrein De Kampen wordt een zelfde regeling voor bedrijfsverzamelgebouwen opgenomen als al geldt op bedrijventerrein Nijnsel.

Overzicht aanpassingen naar aanleiding van de zienswijzen

Regels

- Bestemming Bedrijventerrein: voor bestemming BT-1 en BT-2 wordt een zelfde regeling voor bedrijfsverzamelgebouwen opgenomen als al geldt op bedrijventerrein Nijnsel (generieke regeling voor bedrijfsverzamelgebouwen, met een maximale oppervlakte van 500 m² per bedrijf)

Verbeelding

- Perceel Groene Woud, kadastraal bekend als Sint-Oedenrode S 397 en S398 (gedeeltelijk): verbreding van het bouwvlak aan westzijde van het perceel van 14 naar 16 meter.
- Sluitappel t.o.34 - Bongers: perceeltje met bestemming Groen wijzigen naar Wonen onbebouwd.
- Parochie Heilige Oda, Mgr. Bekkersplein 1: bouwvlak ter hoogte van de nieuwe entree aangepassen overeenkomstig de feitelijke situatie
- Eerschotsestraat 103: zone 'tuin' aan de zijde van de Verwestraat terugbrengen naar 6 meter.
- Eerschotsestraat 37, Raaijmakers / Moeskops: opnemen opslag tot 100m².
- Pastoor Hackenstraat: voor deze ontwikkeling wordt een goothoogte van 4,50 meter (ipv 6 meter) opgenomen conform de ruimtelijke onderbouwing.

Ambtshalve aanpassingen

Het ontwerp van bestemmingsplan Sint-Oedenrode Oost geeft verder aanleiding tot een aantal ambtshalve aanpassingen die hierna worden genoemd. Het gaat hier met name om onvolkomenheden.

Toelichting

- P. 79 laatste alinea: goothoogte maximaal 4,50 meter (zie ook aanpassing n.a.v. zienswijze).
- Ontwikkeling P. Hackenstraat: bergingsopgave in waterparagraaf aanpassen conform onderzoek.

Verbeelding

- Verbeelding deelplan 1 t.h.v. Dijksteegje - waterloop midden in de weg.
- Aanpassen bouwaanduiding 'aaneengebouwd' Pastoor Klessensstraat 1-3-5 in 'twee-aaneengebouwd'.
- Rooise Zoom: aanpassen functieaanduiding 'tuin' op twee plaatsen.
- Eerschotsestraat 37: bouwaanduiding 'twee-aaneengebouwd' wijzigen in 'vrijstaand'.