

ZIENSWIJZENNOTITIE

Ontwerpbestemmingsplan Ekkersrijt

Gemeente Son en Breugel

11.0009711
Vastgesteld d.d. 26 mei 2011
(webversie)

INHOUD	pagina
1. Inleiding	3
2. Zienswijzen	4
3. Ambtshalve aanpassingen	43
Bijlage: toelichting gemaakte keuzes Ecologische hoofdstructuur	44

1. INLEIDING

In de periode 24 december 2009 tot en met 3 februari 2010 heeft het ontwerpbestemmingsplan “Ekkersrijt” in het kader van de Wet ruimtelijke ordening voor een ieder ter inzage gelegen. Tevens is het ontwerpbestemmingsplan “Ekkersrijt” voorgelegd aan een aantal organisaties.

In de genoemde periode zijn totaal 30 zienswijzen op het ontwerpbestemmingsplan “Ekkersrijt” bij de gemeente ingediend en ontvangen. Het betreft zienswijzen van:

1. Inspreker A te 's-Hertogenbosch;
2. Inspreker B te Amsterdam, namens Neddex Vastgoedfonds 1 C.v., Neddex Beherend Venoot 1 B.V., Javastraat 10, 3016 CE Rotterdam en Stichting Bewaarder Neddex 1, Johan van Oldebarneveltlaan 9 D, 2582 NE 's Gravenhage;
3. Inspreker C te Schijndel, namens Baetsen Groep BV, Ekkersrijt 9002-9004 te Son;
4. Inspreker D te Son;
5. Inspreker E te Son;
6. Inspreker F te Groningen;
7. Inspreker G te Middelbeers, namens Ondernemersvereniging Ekkersrijt te Son;
8. Inspreker H te Middelbeers, namens Decor handelsmaatschappij BV, Decor Onroerend Goed BV, Decor Productie BV, Eurostrip BV en Nico Witlox Transport BV, allen gevestigd op Ekkersrijt 1214 te Son;
9. Inspreker I te Hendrik Ido Ambacht, namens Beton Son B.V. en Betonson Onroerend Goed I B.V., Ekkersrijt 3301 te Son;
10. Inspreker J te Nijmegen, namens Rendac Son B.V., Kanaaldijk Noord 20-21 te Son;
11. Inspreker K te Eindhoven, namens Autobedrijf Van den Hurk B.V., Ekkersrijt 3012 te Son;
12. Inspreker L te Son en Breugel;
13. Inspreker M te Helmond, namens E. Jennissen, Rhonelaan 28, 5691 RB Son, E. Jennissen Vastgoed B.V., Ekkersrijt 3125, 5692 CD Son en Jennissen Son Aanneming B.V., Ekkersrijt 3125, 5692 CD Son;
14. Inspreker N te Helmond, namens M. Jennissen, de Driehoek 7, 5691 NE Son en J. Jennissen Vastgoed B.V. te Oostenrijk;
15. Inspreker O te Utrecht, namens Altera Vastgoed NV, Handelsweg 59F te Amstelveen;
16. Inspreker P te Sint-Oedenrode, namens A.H.M. van happen, Ekkersrijt 3304, 5692 CH Son, M. van Happen en Zn. Container Exploitatie Beheer BV en Van Happen Holding BV;
17. Inspreker Q te Son;
18. Inspreker R te Asten;
19. Inspreker S te Eindhoven, namens Sijben Wooncenter B.V., Maasnielderweg 33, 6042 CX Roermond;
20. Inspreker T te Eindhoven, namens De Rooy Vastgoed B.V., Ekkersrijt 2037, 5692 BB Son en Breugel;
21. Inspreker U te Rosmalen;
22. Inspreker V te Veldhoven, namens de heer Ad Hazenberg;
23. Inspreker W te Veldhoven, namens de heer E.J. Mol, Ekkersrijt 1311, 5692 AJ Son;
24. Inspreker X te Veldhoven, namens de heer W.A.G. Raaijmakers, Ekkersrijt 1319, 5695 AJ Son;
25. Inspreker Y te Veldhoven, namens de heer J. Swinkels;
26. Inspreker Z te Veldhoven, namens M.J.W.P.J. Spoormans, Röntgenlaan 6, 5691 GK Son;
27. Inspreker AA te Veldhoven, namens C. Schoonderwoerd, Sparrenlaan 7, 5691 CP Son;
28. Inspreker BB te Veldhoven, namens P.B. Overmans, Nieuwstraat 68, 5691 AA Son;
29. Inspreker CC te Veldhoven, namens H.J.A. Bongers en G.H.J. Bongers;
30. Inspreker DD te Veldhoven, namens M. de Heijde en J. de Heijde.

In deze zienswijzennotitie ontwerpbestemmingsplan “Ekkersrijt” wordt op de ontvangen zienswijzen ingegaan.

2. ZIENSWIJZEN

1. Inspreker A

1.1 Ruimtelijke kwaliteit

Het provinciaal belang ten aanzien van Ruimtelijke kwaliteit is onvoldoende geborgd, omdat:

- a. De bedrijven Rendac, Baetsen en Jansen in de ontwerpverordening Ruimte gesitueerd buiten het stedelijk gebied en het zoekgebied voor verstedelijking. In het Provinciaal Uitwerkingsplan Zuidoost Brabant en de Interim Structuurvisie zijn deze bedrijven aangewezen als bestaand stedelijk gebied.
- b. de bestemming van het bedrijf Rendac is aan de noordoostzijde gelegen binnen het landschappelijk raamwerk en de Ecologische Hoofdstructuur.
- c. Er zijn wijzigingsbevoegdheden opgenomen om de bedrijven van Jansen en Baetsen uit te breiden. Voor deze uitbreidingen ontbreekt de behoefteonderbouwing. Provincie ziet daarom geen reden om uitbreidingsmogelijkheden te bieden.

Antwoord:

- a. Inspreker A vaart in dit geval een onduidelijke koers. Eerst besluit zij dat de locaties onderdeel van bestaand stedelijk gebied zijn, om vervolgens later te besluiten, dat deze locaties niet bij het stedelijk gebied behoren. De betreffende locaties zijn al decennialang in gebruik bij bedrijven. Reeds in het, voor deze locaties nog steeds geldende, bestemmingsplan buitengebied uit 1977 waren de betreffende gronden bestemd tot “Industrieterrein”. Het toegestane gebruik van de betreffende gronden wordt doorgezet in het bestemmingsplan “Ekkersrijt” conform het bestaande gebruik en aanwezige ontwikkelingsmogelijkheden. Voor wat betreft het bestaand gebruik van de betreffende gronden als bedrijfslocatie kan deze strijdigheid niet worden opgeheven zonder de belangen van de reeds jarenlang gevestigde bedrijven te schaden.
- b. De bestemming van de gronden van het bedrijf Rendac zijn overgenomen uit het ter plaatse geldende bestemmingsplan Buitengebied uit 1977. De door de provincie begrensde en vastgestelde ehs is deels geprojecteerd op gronden, die de geldende bestemming “Industrieterrein” hebben. Voor wat betreft het bestaand gebruik van het perceel als bedrijfslocatie kan deze strijdigheid niet worden opgeheven zonder de belangen van het reeds jarenlang gevestigde bedrijf te schaden.
- c. Naar aanleiding van deze zienswijze hebben de bedrijven inmiddels behoefteonderbouwing aangeleverd. Deze is door de provincie positief beoordeeld, maar ze heeft ook twee voorwaarden gesteld. Allereerst dient er een brede groene afscherming te worden gerealiseerd tussen de bedrijfspercelen en de visplas. Ten tweede dient de ontsluiting van het bedrijf Jansen plaats te vinden via Ekkersrijt. In overleg met BMF en IVN was al afgesproken dat de omzetting van de geldende bestemming “Bosgebied met natuurwetenschappelijke waarde” in de bestemming “Bedrijventerrein” gepaard gaat met investeringen van deze bedrijven in natuurontwikkeling in de regio.

1.2 Begrenzing EHS

- a. In het ontwerpbestemmingsplan is binnen de bestemming “Bedrijventerrein 1” de GHS-natuur / EHS niet correct begrensd en vastgelegd.
- b. Vanuit provinciaal belang dringen wij erop aan om in het bestemmingsplan duidelijk te maken welke delen tot de begrensde EHS worden gerekend en daarbij de begrenzing en (instructie)regels die ten aanzien van de EHS in de provinciale Verordening Ruimte worden opgenomen, strikt te volgen.

- c. De bestemmingskeuze voor verkeersontsluiting langs het kanaal voor het bedrijf Jansen spoort niet met de regionale doelstelling voor natuurontwikkeling zoals beschreven in het Uitwerkingsplan en de Verordening Ruimte, aangezien de voorgestelde ontsluiting is gelegen binnen de EHS.
- d. Wij constateren dat in de artikel 25.3 in het bestemmingsplan een wijzigingsbevoegdheid is opgenomen om de bestemming "Groen" om te zetten in "Verkeer-1" ten behoeve van een afvalverwerkings- en recyclingbedrijf. Het omzetten van bos of groen – gelegen in de EHS – naar bedrijventerrein schaadt het provinciale belang biodiversiteit.

Antwoord:

a. Het betreft hier een viertal locaties. Voor wat betreft de bestemming van bedrijflocaties van de bedrijven Rendac, Jansen en Baetsen is de geldende bestemming gehandhaafd (zie ook antwoord 1.1).

De vierde locatie betreft een locatie in de noordwestelijk hoek van Verbeelding 2, waar het bedrijf Betonson is gesitueerd. In de feitelijke situatie zijn ter plaatse bomen en groenbepanting aanwezig. Tevens is er een waterloop die onderdeel uitmaakt van een waterloop, die loopt vanuit Ekkersrijt West via een duiker onder de A50 en via een duiker onder het kanaal naar Son-Zuid. Het betreft hier het stukje waterloop tussen de twee duikers. De gronden zijn grotendeels in eigendom van Industrieschap Ekkersrijt en voor een klein deel in eigendom van Betonson. Bij deze laatste betreft het met name de waterloop, die niet gedempt mag worden. Vanwege deze situatie wordt de bestemming van het bestaande groen op de gronden van Industrieschap Ekkersrijt, alsmede de waterloop aangepast conform de eisen de Verordening Ruimte, fase 1.

Als bijlage bij deze notitie wordt per locatie ingezoomd op de gemaakte afweging, die heeft geleid tot dit antwoord.

b. Op de verbeelding van het bestemmingsplan wordt door middel van de dubbelbestemming "Waarde - Ecologie" de EHS begrensd. De regels behorende bij deze bestemming zijn in overeenstemming met de regels uit de provinciale Verordening Ruimte. Waar dat niet het geval is, worden de regels van het bestemmingsplan nog aangepast.

Het verzoek van de provincie om duidelijk te maken welke delen van het bestemmingsplan tot de begrensde EHS worden gerekend, zal in de toelichting worden verwerkt. Om diverse redenen kan de door de provincie vastgelegde EHS niet volledig worden opgenomen in het bestemmingsplan. Zie hiervoor het voorgaande antwoord onder a.

c. Het bedrijf Jansen wordt momenteel ontsloten via de Kanaaldijk-Zuid in westelijke richting, via de gemeente Best. Deze ontsluiting wordt door de provincie en de gemeente Best als ongewenst gezien vanuit verkeerskundig, recreatief en ecologisch oogpunt. De provincie en de gemeente Best dringen al jaren aan om deze ontsluiting via Ekkersrijt te laten verlopen. Het realiseren van een nieuwe ontsluiting via Ekkersrijt is alleen mogelijk over de Kanaaldijk-Zuid, omdat het bedrijf Baetsen er nog tussen ligt. De inhoud van de wijzigingsbevoegdheid sluit dan ook aan bij het provinciaal belang. Het verlies aan EHS staat tegenover de grotere winst aan EHS langs de gehele weg van de huidige ontsluiting in westelijke richting. De wijzigingsbevoegdheid kan alleen gebruikt worden indien een ontheffing van de provinciale Verordening Ruimte wordt verkregen in verband met de aanwezige ehs. Tevens dient eerst overeenstemming te worden bereikt met Rijkswaterstaat, die de Kanaaldijk-Zuid in eigendom heeft en beheert.

d. Zie voorgaande antwoord. Deze gewenste ontsluiting van het bedrijf Jansen kan alleen via deze gronden worden gerealiseerd. De eventuele aantasting van de biodiversiteit staat dan in schril contrast met de winst, die kan worden behaald langs de huidige ontsluiting van het bedrijf in westelijke richting.

1.3 Ecologische verbindingzone

- a. Op de verbeelding van het plangebied is geen ecologische verbindingzone met bijbehorende regeling opgenomen die natuurontwikkeling aan de randen van de waterloop (niet zijnde Wilhelminakanaal) mogelijk maakt. Wij dringen aan op aanpassing van het plan, zodat verdere invulling van de ecologische zone tot een gemiddelde breedte van 25 meter met een natuurbestemming mogelijk wordt.

Antwoord:

In de Verordening Ruimte, fase 1 zijn voor het plangebied twee zoekgebieden voor ecologische verbindingzones aangewezen.

Het eerste zoekgebied betreft het Wilhelminakanaal. Op de verbeelding van het plan is voor het gehele kanaal, inclusief de oevers de dubbelbestemming Waarde-Ecologie toegekend. Binnen deze bestemming zijn ook de gronden opgenomen, die tot ehs zijn aangewezen. Daar waar de breedte van deze zone te beperkt is vastgelegd, wordt de verbeelding aangepast.

Het tweede zoekgebied betreft een zone langs de visplas, via het bedrijventerrein, naar het Wilhelminakanaal. De zone was nog niet voldoende opgenomen op de verbeelding. De verbeelding zal als volgt worden aangepast:

- de zone ten westen en noorden van de visplas in gelegen buiten het door de provincie aangeduide stedelijk gebied; de vereiste 25 meter breedte voor de zone zal worden vastgelegd op de verbeelding;
- de zone noordelijk langs de Ekkersrijt 6000 is gelegen binnen het door de provincie aangeduide stedelijk gebied; de vereiste breedte van 50 meter voor de zone is hier niet haalbaar, omdat deze is gelegen tussen bestaande bebouwing, verharding, wegen en fietspaden; tevens wordt de zone op verschillende plekken doorsneden door wegen. Op de verbeelding zal een maximaal haalbare zone worden opgenomen. Het betreft de gronden die gelegen zijn tussen de Ekkersrijt 6000 (incl. fietspad) aan de zuidzijde en de bedrijfskavels of straten aan de noordzijde van de zone.
- De zone tussen de Ekkersrijt 7000 en de A50 is gelegen binnen het door de provincie aangeduide stedelijk gebied; de vereiste breedte van 50 meter voor de zone is hier makkelijk haalbaar. Als 'stapsteen' in de verbindingzone worden hier alle tot Groen en Water aangeduide gebieden ook bestemd tot Waarde-Ecologie.
- De zone tussen A50 en het Wilhelminakanaal (in de noordwesthoek van Verbeelding 2 cq. Ekkersrijt Oost) is gelegen binnen het door de provincie aangeduide stedelijk gebied; de vereiste breedte van 50 meter voor de zone is hier niet haalbaar. Het betreft een lastige schakel in het zoekgebied voor deze verbindingzone, omdat het klein en geïsoleerd is gelegen. Allereerst vormt de A50 een forse barrière. Daarnaast betreft het een klein resterend stukje groen, incl. kleine waterloop, dat volledig is ingesloten door bedrijventerrein. De bestaande waterloop, inclusief oevers, direct ten westen van de A50 vormt een betere verbinding met het Wilhelminakanaal. Op de Verbeelding is deze verbinding in ieder geval vastgelegd.

De gronden van deze schakel zijn in het geldende bestemmingsplan volledig bestemd tot "Industrieterrein", in grotendeels in eigendom van Industrieschap Ekkersrijt, Rijkswaterstaat en Betonson en deels in gebruik van een bedrijf. De waterloop maakt onderdeel uit van de Waterschapslegger. Op basis van antwoord 1.2.a wordt het bestaande groen met waterloop bestemd tot 'Groen' en 'Waarde-Ecologie'

- b. Wij missen bij de voorgestelde ontwikkelingsmogelijkheden gelegen nabij de ecologische verbindingzone de relatie met regionale visies als de Geniale Brainportlocatie.

Antwoord:

Het betreft hier de realisering van het regionale project Slowlane: een aaneengesloten fietspad rondom Eindhoven waaraan een groenstructuur is gekoppeld. In de toelichting van het plan zal hier op worden ingegaan.

1.4 Zorgvuldig ruimtegebruik

- a. Binnen de bestemmingen "Bedrijventerrein -1, -2 en -3" wordt ruimte geboden aan bedrijven in milieucategorie II. Dit past niet in de provinciale uitgangspunten met betrekking tot zorgvuldig ruimtegebruik waarin gesteld wordt dat binnen de stedelijke regio categorie 1 en 2 bedrijven inpasbaar zijn in een woonmilieu en gewerd dienen te worden op een bedrijventerrein.
- b. In het gebied ten oosten van Ekkersrijt 1500/3300 zijn – volgens artikel 4.2.1. onder a – bedrijven toegestaan met een oppervlakte tot 1.000 m². Enige differentiatie in de kavelgrootte vinden wij acceptabel.

De mate waarin het nu wordt voorgesteld staat wat ons betreft niet in verhouding tot de omvang van het totale (regionale) bedrijventerrein.

Antwoord:

De afgelopen jaren is het bewustzijn voor de duurzame ontwikkeling van bedrijventerreinen gegroeid. Vanuit de ruimtelijke optiek wordt tegenwoordig gestreefd naar zorgvuldig ruimtegebruik. In het provinciaal beleid is dit vertaald naar de wens om op bedrijventerreinen het ruimtegebruik te intensiveren en het oneigenlijk gebruik tegen te gaan. De gemeente Son en Breugel onderschrijft dit beleid, maar stelt ook dat dit in bestaande situaties niet (geheel) realiseerbaar is, tenzij er sprake is van planmatige ontwikkeling (waaronder herstructurering).

Het bestemmingsplan heeft als doel om de juridisch-planologische situatie op Ekkersrijt te actualiseren door de bestaande situatie opnieuw vast te leggen. Het plan beoogt geen actieve herstructureringsdoelstelling, maar het plan moet er ook niet toe leiden dat passieve herstructurering of investeringen van marktpartijen worden belemmerd. Indien de komende jaren actieve herstructurering noodzakelijk is, dan zal dit gepaard gaan met een apart bestemmingsplan worden ontwikkeld.

Ten opzichte van de geldende bestemmingsplannen wordt in het nieuwe bestemmingsplan de juridisch-planologische situatie aangescherpt met het oog op de doelstelling van zorgvuldig ruimtegebruik:

- categorie 1 is overal uitgesloten;
- categorie 2 is in grote delen (circa 70%) uitgesloten;
- de bouw van nieuwe bedrijfswoningen wordt op een groot deel van Ekkersrijt (circa 50%) uitgesloten;
- de vestiging van voorzieningen (buiten de Meubelboulevard) is uitgesloten;
- de vestiging van zelfstandige kantoren is uitgesloten;
- de minimale perceelsgrootte is in meer dan 80% van het bedrijventerrein gesteld op 1.000m².

Op dit moment is het niet realistisch gezien de bestaande situatie om de regels verder aan te scherpen zonder de bestaande rechten van ondernemers op Ekkersrijt aan te tasten en een gezonde economische ontwikkeling van Ekkersrijt in gevaar te brengen.

Ten opzichte van het ontwerpbestemmingsplan wordt een ambtshalve wijziging doorgevoerd ten aanzien van de bouw van bedrijfswoningen. In het ontwerpbestemmingsplan wordt de bouw van nieuwe bedrijfswoningen uitgesloten. Echter, gebleken is dat deze beperking ten opzichte van de geldende bestemmingsplannen negatieve consequenties hebben ten aanzien van de waarde van de bedrijfspercelen. Het ontnemen van de bestaande bouwmogelijkheden voor bedrijfswoningen zal leiden tot planschade. Besloten is om in het bestemmingsplan de mogelijkheid tot het bouwen van bedrijfswoningen wordt gehandhaafd voor het gebied Ekkersrijt Oost.

In de toelichting zal een nadere motivatie voor de gemaakte keuzes worden opgenomen.

1.5 Behoeft onderbouwning

- a. In artikel 25.2 in het bestemmingsplan is een wijzigingsbevoegdheid opgenomen om de bestemming "Bos" om te zetten in "Bedrijventerrein-1" ten behoeve van een afvalverwerkings- en recyclingbedrijf. De behoefte aan uitbreiding van bedrijvigheid wordt vooralsnog niet aangetoond en schaadt op deze manier het provinciale belang van een goed functionerende (regionale) markt voor bedrijventerreinen.
- b. In artikel 25.4 in het bestemmingsplan is een wijzigingsbevoegdheid opgenomen om de bestemming "Bedrijventerrein-2" om te zetten in "Detailhandel – Perifeer". Het verkleinen van de ruimte voor bedrijvigheid op dit bedrijventerrein is ongewenst. De behoefte aan uitbreiding van perifere detailhandel wordt vooralsnog niet aangetoond en de consequenties voor de bestaande voorzieningenstructuur is onduidelijk. Op deze wijze schaadt dit het provinciale belang van een goed functionerende (regionale) markt voor bedrijventerreinen en een gedifferentieerde voorzieningenstructuur.

Antwoord:

a. Allereerst wijzen wij op het BOR-convenant, dat in 2005 is gesloten tussen de acht betrokken gemeenten én de Provincie Noord-Brabant. In dit convenant zijn afspraken vastgelegd over de ontwikkeling van woningbouwlo-

caties en bedrijventerreinen in en rondom Eindhoven. De gemaakte afspraken hebben geen vrijblijvend karakter. Voor de gemeente Son en Breugel is in het convenant opgenomen, dat bedrijventerrein Ekkersrijt wordt uitgebreid met 10 hectare.

Tevens is door de bedoelde bedrijven een individuele onderbouwing opgesteld. Zie hiervoor antwoord 1.1.c

b. De ambitie is dat Woonboulevard Ekkersrijt zich ontwikkelt tot het Home en Living centrum van Zuidoost-Brabant. Deze ambitie wordt breed gedragen en is vastgelegd in lokaal, regionaal en provinciaal (ruimtelijk) beleid. Hiervoor verwijzen wij naar de toelichting van het ontwerpbestemmingsplan, waarin dit reeds uitgebreid is beschreven. Wij hebben als doel dat deze ambitie met het bestemmingsplan "Ekkersrijt" kan worden gefaciliteerd zonder de regie uit handen te geven aan de markt.

Deze beoogde ontwikkeling draagt bij aan de aantrekkingskracht van de Brainport-regio. Belangrijk onderdeel van de gewenste woonkwaliteit in Brainport is het voorzieningsniveau. De aanwezig van woonboulevard Ekkersrijt speelt daarin een rol van betekenis.

Om deze ambitie te kunnen realiseren dient de Meubelboulevard in ieder geval mee te bewegen met de ontwikkeling van de markt. Dit betekent dat zowel de ruimtelijke kwaliteit als het winkelaanbod aan moet sluiten bij de behoefte van de consument. Als dat niet gebeurt dan verdwijnt de aantrekkingskracht van het gebied en wordt een neergaande spiraal ingezet. Stilstand betekent achteruitgang. Door de gemeente wordt momenteel een herinrichtingsplan voor de openbare ruimte ontwikkeld, die medio 2011 uitgevoerd zal worden.

Meebewegen met de markt betekent ook ruimte voor uitbreiding, want schaalvergroting in de detailhandel vindt nog steeds plaats. Dit wordt gerealiseerd door intensivering van de bestaande woonboulevard. Voorbeelden hiervan zijn de bouwplannen voor Meubelplein Ekkersrijt en IKEA. Intensivering heeft echter ook z'n grenzen, omdat de ruimtelijke kwaliteit gegarandeerd moet blijven en het te creëren parkeeroppervlak ook ruimte vraagt. Om die reden is er ook behoefte om de bestaande boulevard uit te breiden ten behoeve van de vestiging van nieuwe winkels. Hiermee kan de positie van Ekkersrijt ten opzichte van andere 'meubelboulevards' worden versterkt. De uitbreiding mag niet gericht zijn op toevoeging van 'meer van hetzelfde', maar moet als doelstelling hebben om iets toe te voegen aan de regionale markt.

De aantrekkingskracht van Meubelboulevard Ekkersrijt wordt mede bepaald door de bereikbaarheid. Deze is afgelopen jaar verder verbeterd door de realisatie van de A50 en de aansluiting A50/A58/Kennedylaan. Met het oog op de toekomstige oost-west verbinding, zal de bereikbaarheid vanuit de regio nog verder worden vergroot, zodat de aantrekkingskracht van Meubelboulevard Ekkersrijt verder zal toenemen.

In 2009 is de nieuwe toegangsweg van Ekkersrijt vanaf de A58 geopend. Voor de Meubelboulevard heeft dit tot gevolg gehad dat de oriëntatie van het gebied is veranderd is. De panden op de hoeken van de Ekkersrijt 4000 en de toegangsweg liggen bij de nieuwe entree van de Meubelboulevard. Een groot deel van deze panden staat al langere tijd leeg en moeilijk verkoop- of verhuurbaar voor 'reguliere' bedrijfsactiviteiten, zodat herstructurering hier actueel is. Deze combinatie van ontwikkelingen heeft ertoe geleid dat er bij de gemeente veel belangstelling is getoond om op deze locaties nieuwe detailhandelsvestigingen te kunnen situeren. Gezien het economisch tij waarin we ons bevinden is dit opmerkelijk. Kennelijk staat Ekkersrijt bij 'retailers' op één als het gaat om investeringen.

De beschikbaarheid van percelen op de juiste locaties (conform het Masterplan Ekkersrijt) en de vraag vanuit de markt voor dezelfde locaties, maakt dat sprake is van een kans om meerdere doelen tegelijkertijd te realiseren. Dit mag echter niet ten koste gaan van de intensiveringsplannen. Om die reden is besloten om gefaseerd te werk te gaan: eerst de bouwplannen Meubelplein en IKEA laten starten alvorens medewerking te willen verlenen aan de uitbreiding van de Meubelboulevard in westelijke richting.

Omdat er op basis van vastgesteld beleid in principe draagvlak bestaat voor de uitbreiding van de Meubelboulevard Ekkersrijt en het bestemmingsplan Ekkersrijt wordt geactualiseerd, is er voor gekozen om in dit bestemmingsplan reeds een wijzigingsbevoegdheid op te nemen voor perifere detailhandel. Medewerking kan worden

verleend indien aan de hand van een distributie-planologisch onderzoek (dpo) de uitbreidingsbehoefte is aangetoond.

Het is niet interessant om nu een dpo uit te voeren, omdat die gebaseerd is op huidige situatie, terwijl het beter is om het meest actuele beeld te gebruiken. Dat is dus op het moment dat concreet een aanvraag wordt ingediend.

De beschrijving van het dpo als voorwaarde voor de wijzigingsbevoegdheid is aangepast.

2. Inspreker B namens Neddex Vastgoedfonds 1 C.v., Neddex Beherend Venoot 1 B.V en Stichting Be-waarder Neddex 1

Bij brief van 29 december 2010 zijn de onderdelen van deze zienswijze die betrekking hebben op de bouwplan-nen voor het Meubelplein Ekkersrijt en IKEA ingetrokken.

2.1 Omwille van de rechtszekerheid dient de definitie van “perifere detailhandel” in artikel 1 van de planregels te worden aangepast, in die zin dat niet alleen de verkoop van volumineuze artikelen is toegestaan, maar ook de verkoop van de daarmee verband houdende niet-volumineuze artikelen.

Antwoord:

De gehanteerde definitie van “perifere detailhandel” is een algemeen planologisch aanvaarde definitie, die stan-daard wordt gebruikt in geheel Nederland. De situatie op Ekkersrijt is vergelijkbaar met andere situaties in Neder-land, zodat er geen aanleiding is om af te wijken van de standaard definitie.

In het begrip voor ‘perifere detailhandel’ wordt niet gesproken over volumineuze detailhandel. Er is slechts aan-gegeven dat het om detailhandel moet gaan waarvan het ruimtebeslag en de verkeersaantrekkende werking niet passen bij een bestaand (regulier) winkelcentrum. Vervolgens is een branchering vastgelegd. Er is niet vastge-legend dat uitsluitend volumineuze artikelen mogen worden verkocht. Een woninginrichtingzaak mag dus zowel volumineuze artikelen als niet-volumineuze artikelen verkopen. Aanpassen van het begrip is derhalve niet nodig, aangezien het begrip helemaal niet vastlegt dat het om volumineuze detailhandel moet gaan.

2.2 De definities van de begrippen “detailhandel in keukens, badkamers en sanitair” en “detailhandel in meube-len en woninginrichting”, zoals opgenomen in artikel 1 van de planregels, dienen omwille van de rechtsze-kerheid te worden aangepast zoals zienswijze 1; ook de verkoop van de rechtstreeks samenhangende arti-kelen dient te worden opgenomen.

Antwoord:

De gehanteerde definities zijn algemeen planologisch aanvaarde definities, die standaard worden gebruikt in geheel Nederland.

2.3 Ingevolge artikel 8.1, sub b, van de planregels zijn voor alle “Detailhandel – Perifeer” bestemde gronden in het plangebied mede bestemd voor “ondergeschikte horeca, behorende bij de onder a bedoelde detailhan-delsbedrijven”. Ten onrechte is de oppervlakte of omvang van de aldus toegestane horeca niet nader be-grensd.

Antwoord:

In artikel 1 wordt een definitie van ondergeschikte horeca opgenomen, waarbij de omvang wordt gelimiteerd op 30%.

2.4 Er is ten onrechte geen onderzoek gedaan naar de (distributie)planologische gevolgen van de onderzienswijze 3 genoemde omvangrijke toename van horecameters in het plangebied.

Antwoord:

Distributieplanologisch onderzoek is gericht op de ontwikkeling van winkels en niet op horecagelegenheden. Hiervoor bestaat geen geëigende en algemeen aanvaarde onderzoeksmethodiek. Naar onze mening is dit onderzoek ook niet nodig, omdat de mogelijke ondergeschikte horecaontwikkeling ter ondersteuning van de detailhandelsontwikkeling moet zijn. In artikel 8.1 onder b. wordt deze koppeling gelegd. Zie ook antwoord op reactie 2.3.

2.5 De planologische aanvaardbaarheid van de wijzigingsbevoegdheid als bedoeld in artikel 25.4 van de planregels (wro-zone-wijzigingsgebied-3) is niet aangetoond.

Antwoord:

De wijzigingsbevoegdheid voort uit het door het Industrieschap Ekkersrijt en de gemeenteraad in 2003 vastgestelde Masterplan Ekkersrijt. De wijzigingsbevoegdheid getuigt van continuïteit in beleid. Om gebruik te kunnen maken van de wijzigingsbevoegdheid dient een wijzigingsplan te worden gemaakt, dat in ieder geval voldoet aan de voorwaarden die zijn opgenomen in artikel 27.2 (bestemmingsplan; artikel 25.4 ontwerpplan).

2.6 De onderzienswijze 5 genoemde wijzigingsbevoegdheid voldoet niet aan het beginsel van rechtszekerheid, omdat het criterium als bedoeld in artikel 25.4, sub c onvoldoende objectief begrepen is.

Antwoord:

Dit criterium wordt ingevuld door het beeldkwaliteitsplan, dat door de gemeente zal worden opgesteld.

2.7 Ingevolge artikel 8.2.1., sub a, van de planregels mag de oppervlakte van bouwpercelen niet minder bedragen dan 1000 m². Het is onduidelijk hoe dit voorschrift begrepen moet worden in samenhang met de definitie van het begrip "bouwperceel" in artikel 1 van de planregels en wat de invloed daarvan is op horecaperceel Ekkersrijt 4019, wat 500 m² bedraagt.

Antwoord:

Overeenkomstig het provinciaal beleid met betrekking tot zuinig ruimtegebruik dient in nieuwe bestemmingsplannen voor bedrijventerreinen de oppervlakte van bouwpercelen minimaal 1.000 m² te bedragen. Voor bestaande situaties is dit niet werkbaar, zodat in artikel 23.1 is opgenomen dat in bestaande situaties die negatief afwijken van de regels, de bestaande maatvoering de ondergrens is.

Ekkersrijt 4019 is geen zelfstandig perceel, omdat het samen met een ander gebouw is gesitueerd op één kadastraal perceel, dat eigendom is van Neddex. Beide gebouwen zijn oorspronkelijk ook als één samenhangend bouwplan gerealiseerd.

2.8 In verband met de beoogde uitbreiding van IKEA wil Neddex de bebouwing ook graag uitbreiden. Verzocht wordt om bouwvlak richting de weg te vergroten. Hiermee samenhangend wordt verzocht om in het bestemmingsplan expliciet op te nemen, dat parkeren ook ondergronds en op het dak van de winkelbebouwing van Neddex kan plaatsvinden en dat er een hellingbaan naar het dak is toegestaan.

Antwoord:

Het bestemmingsplan Ekkersrijt heeft als uitgangspunt om alleen de bestaande situatie opnieuw vast te leggen. Nieuwe bouwplannen worden niet opgenomen in het plan, tenzij de planologische procedure is afgerond voordat het plan wordt vastgesteld. Om die reden is voor de beoogde uitbreiding van IKEA een separate bestemmingsplanprocedure doorlopen, die inmiddels is afgerond. In het ontwerpbestemmingsplan Ekkersrijt was de huidige

situatie van de vestiging van IKEA nog vastgelegd. In het vast te stellen plan zal het bouwplan van IKEA wordt opgenomen.

Ditzelfde zou ook gelden indien Neddex voor haar locatie tijdig een bouwplan zou zijn indiend

2.9 Neddex maakt bezwaar tegen de bestemming “Waarde-Archeologie-4” die aan haar gronden is gegeven. De planologische noodzaak (en daarmee aanvaardbaarheid) van deze beperkende bestemming is niet of onvoldoende aangetoond.

Antwoord:

De Wet op de archeologische monumentenzorg bepaalt, dat gemeenten verplicht zijn om bij vaststelling van bestemmingsplannen rekening te houden met in de bodem aanwezige danwel te verwachten archeologische overblijfselen. Vanwege deze wet heeft de gemeenteraad van Son en Breugel op 22 april 2009 het gemeentelijk archeologiebeleid vastgesteld. Dit beleid is conform de wetgeving vertaald en vastgelegd in het ontwerpbestemmingsplan Ekkersrijt.

2.10 Voorts zijn de percelen van Neddex gelegen binnen de aanduiding “geluidszone – Industrie” op de plankaart. Ingevolge artikel 25.1 mag ter plaatse geen geluidsgevoelige bebouwing worden opgericht, tenzij een hogere waarde is vastgesteld. Niet duidelijk is of ter plaatse van de percelen van Neddex een hogere waarde is vastgesteld. Voorts is niet gedefinieerd wat er precies onder geluidsgevoelige bebouwing wordt verstaan.

Antwoord:

In het bestemmingsplan zal een beschrijving van geluidgevoelige bestemming worden opgenomen. De ter plaatse toegestane perifere detailhandel is geen geluidsgevoelige bestemming. Om die reden is ter plaatse geen hogere waarde vastgesteld.

2.11 Neddex vreest als gevolg van het bestemmingsplan overlast te zullen ondervinden van het extra verkeer, indien dat niet in goede banen zal worden geleid. Ook vreest Neddex dat ter hoogte van de voorziene uitbreiding van het meubelplein verkeerscongestie zal optreden, waardoor de winkelruimten van Neddex, die verderop zijn gelegen, minder goed bereikbaar zullen worden.

Antwoord:

Het bestemmingsplan Ekkersrijt heeft als uitgangspunt om alleen de bestaande situatie opnieuw vast te leggen. Nieuwe bouwplannen worden niet opgenomen in het plan, tenzij de planologische procedure is afgerond voordat het plan wordt vastgesteld. In die zin kan het bestemmingsplan Ekkersrijt op zichzelf geen oorzaak zijn van extra verkeer.

2.12 Het is onduidelijk welke parkeernormen in het plangebied in acht genomen moeten worden en op grond van welke publiekrechtelijke voorschriften het voldoen aan de parkeernormen kan worden gehandhaafd. De planregels voorzien immers niet in een parkeernorm.

Antwoord:

De gemeente zal de parkeernormen vastleggen in de bouwverordening. Tot die tijd wordt gebruikt van de ASVV.

3. Inspreker C, namens Baetsen Groep BV

3.1 De naam van het bedrijf is per 1 januari 2010 gewijzigd in Baetsen Recycling Son B.V..

Antwoord:

Deze naamswijziging zal in de toelichting van het bestemmingsplan worden aangepast.

- 3.2 Baetsen verzoekt haar inspraakreactie op het voorontwerpbestemmingsplan “Ekkersrijt” als herhaald en ingelast te beschouwen. Naar aanleiding van het antwoord van de gemeente op deze inspraakreactie, zoals verwoord in de Inspraaknotitie, is de eerdere reactie op punten uitgebreid of aangepast. Naar aanleiding van deze antwoorden van de gemeente is door Baetsen de volgende reactie geformuleerd:
- a. De wens van Baetsen om in het bestemmingsplan een wijzigings- of ontheffingsbevoegdheid op te nemen ten behoeve van de realisatie van een laad- en loszone langs het Wilhelminakanaal is niet gehonoreerd. Baetsen stelt dat de volgens de gemeente noodzakelijke integrale afweging, door het opnemen van passende voorwaarden, optimaal kan plaatsvinden in het kader van een wijzigingsprocedure. Een planherziening is niet wenselijk, zeker niet er nu reeds een integraal bestemmingsplan voor het gehele bedrijventerrein in procedure is.
 - b. Naar aanleiding van het gevoerde overleg met gemeente wenst Baetsen, dat de bestemming ‘Bos’ op het zuidelijk deel van haar gronden direct wordt omgezet naar de bestemming ‘Bedrijventerrein – 1’ en niet via een wijzigingsbevoegdheid
 - c. Baetsen dient (nogmaals) het verzoek in om in het bestemmingsplan ruimte te creëren voor de bouw van een kantoor op de gronden direct ten oosten van het bedrijfsperceel. Verzocht wordt om hiervoor de aanduiding “wro-zone-wijzigingsgebied” op te nemen waarmee de bestemming “Groen”, onder voorwaarden, gewijzigd kan worden in de bestemming “Bedrijventerrein – 1”.
 - d. Baetsen verwijst naar de door het bedrijf A. Jansen B.V. ingediende inspraakreactie en de door de gemeente daarop geformuleerde antwoorden. Verder zijn geen opmerkingen toegevoegd.
 - e. Naar aanleiding van inspraakreactie 2.e wordt opgemerkt dat op de verbeelding op de locatie van A. Jansen BV 4 bedrijfswoningen zijn weergegeven. Hoewel de gemeente in de inspraaknotitie heeft aangegeven dat bedrijfswoningen niet worden aangemerkt als geluidsgevoelige objecten, blijkt dit echter nergens expliciet uit het bestemmingsplan. Baetsen verzoekt om het bestemmingsplan hierop aan te passen, zodat duidelijk is dat zij op geen enkele wijze belemmeringen kan ondervinden van de bedrijfswoningen van A. Jansen BV.

Antwoord:

3.2a. Deze zienswijze geeft geen aanleiding om af te wijken van het eerder gegeven antwoord.

3.2b. Deze zienswijze geeft geen aanleiding om af te wijken van het eerder gegeven antwoord.

3.2c. Deze zienswijze geeft geen aanleiding om af te wijken van het eerder gegeven antwoord.

3.2d. Deze zienswijze geeft geen aanleiding om af te wijken van de eerder gegeven antwoorden, tenzij bij de zienswijze van A. Jansen B.V. daar zelf aanleiding toe geeft. Daarvoor wordt verwezen naar zienswijze 4.

3.2e. In toelichting op het bestemmingsplan zal hier aandacht aan worden besteed.

4. Inspreker D

4.1 Ten onrechte zijn de bij de voorbereiding van het ontwerpbestemmingsplan uitgevoerde onderzoeken niet (digitaal) als bijlage bij het plan ter inzage gelegd. Nu is het voor belanghebbenden niet mogelijk om te beoordelen of en in hoeverre hun positie wijzigt door het bestemmingsplan.

Antwoord:

De uitgevoerde onderzoeken hebben inderdaad niet fysiek danwel digitaal ter inzage gelegen. De stukken waren, indien gewenst en op verzoek, wel in te zien.

4.2 De begrenzing van het gezoneerde industrieterrein komt niet overeen met de verbeelding behorende bij het ontwerpbestemmingsplan "Zonering Bedrijventerrein "Ekkersrijt". Gelieve de begrenzing uit het ontwerpbestemmingsplan "Bedrijventerrein Ekkersrijt" als juist te beschouwen.

Antwoord:

De geluidzones voor Ekkersrijt zijn opgesteld met het oog op de beoogde toekomstige ontwikkeling van de bedrijven A. Jansen B.V. en Baetsen Recycling Son B.V. in zuidelijke richting. Dit betekent dat de begrenzing van het gezoneerde bedrijventerrein zoals gehanteerd bij het vaststellen van de geluidzone ruimer is dan op de verbeelding is aangegeven. Door middel van de in het bestemmingsplan opgenomen wijzigingsbevoegdheid kan de beoogde ontwikkeling van beide bedrijven worden gerealiseerd. Indien bij het onderzoek voor de vaststelling van de geluidzone niet was uitgegaan van de beoogde nieuwe situatie, dan kan geen uitvoering worden gegeven aan de wijzigingsbevoegd om de bestemming "Bos" om te zetten in "Bedrijventerrein - 1", zoals opgenomen in het bestemmingsplan

4.3 Inspreker D gaat akkoord met de motivering van gemeente betreffende de bestemming van de zuidwesthoek van de locatie 22-24 indien;

- deze redenering ook gevolgd wordt voor de in het ontwerpbestemmingsplan tot "wro-zone-wijzigingsgebied 1" bestemde gronden binnen de inrichting van Jansen en deze gronden, "overeenkomstig de feitelijke situatie (eigendom en gebruik)", direct wordt bestemd tot BT-1 (sbt-afv);
- de bestemmingswijziging van het zuidwestelijk deel van het in het vigerende bestemmingsplan tot "industrieterrein" bestemde gebied (vijver met directe omgeving) tot bos wordt aangemerkt als onderdeel van de uit te voeren natuurcompensatie.

Antwoord:

In overleg met provincie en natuurorganisaties is inmiddels overeenstemming bereikt om de beoogde uitbreiding van de bestemming "Bedrijventerrein – I" in zuidelijke richting direct op te nemen in het nieuwe bestemmingsplan. Het aanmerken van de vijver met directe omgeving tot "Bos" maakt onderdeel uit van de gemaakte afspraken over natuurcompensatie cq. – ontwikkeling.

4.4 Uit het oogpunt van flexibiliteit en mogelijke toekomstige ontwikkelingen wordt verzocht het perceel kadastraal bekend als gemeente Son en Breugel, sectie B, nr. 2774, de bestemming "wro-zone-wijzigingsgebied 1" toe te kennen.

Antwoord:

Dit perceel valt buiten het 'afsprakenkader' met gemeente, IVN en BMF, zoals beschreven onder antwoord 4.3.

4.5 Verzocht wordt de plankaart aan te passen aan de beleidskaart betreffende de dubbelbestemming "Waarde-Archeologie 4" op de locatie Kanaaldijk Zuid 22-24. Bij de bespreking van de inspraak op het voorontwerpbestemmingsplan wordt verwezen naar de beleidskaart waarop de gronden zijn aangemerkt als hebbende geen tot een lage verwachtingswaarde.

Antwoord:

Er is hier sprake van een misvatting door inspreker D. Op de bedoelde beleidskaart is de betreffende locatie namelijk aangeduid als "Waarde – archeologie 4" . Deze aanduiding is gegeven aan gronden met een middelhoge verwachtingswaarde. In het bestemmingsplan is deze aanduiding overgenomen.

4.6 Gezien het tijdelijke karakter van de (bestemming voor) ontsluiting van de inrichting van Jansen aan de Kanaaldijk 22-24 via de Kanaaldijk Zuid / Terraweg dienen de in het ontwerpbestemmingsplan als “wro-zone-wijzigingsgebied 2” bestemde gronden direct bestemd te worden als “Verkeer-1” teneinde de realisatie van een deugdelijke ontsluiting via de Verlengde Huizingalaan mogelijk te maken.

Antwoord:

De gedachte ontsluiting van inspreker D via de Kanaaldijk-Zuid richting Ekkersrijt is geprojecteerd op gronden, die door de provincie zijn aangewezen tot ecologische hoofdstructuur. Een weg kan op deze gronden slechts gerealiseerd worden indien de provincie daarmee akkoord gaat en er voldoende natuurcompensatie plaatsvindt. Tevens is onder de grond een brandstofleiding gesitueerd, die beschermd wordt door het bestemmingsplan. Tenslotte zijn de gronden in eigendom van Rijkswaterstaat, die toestemming moet geven voor een bestemmingswijziging. Het leggen van een weg voor zwaar vrachtverkeer kan negatieve consequenties hebben voor zowel kanaaloevers als de brandstofleiding. Dit zijn allen zwaarwegende aspecten, die een afweging vragen welke niet zondermeer in voorliggend bestemmingsplan kan plaatsvinden.

4.7 Voor de percelen van inspreker D aan de Kanaaldijk Zuid 22-24 is op de plankaart geen maximale bouw/goothoogte en/of dakhelling aangegeven. Aangenomen wordt dat de op de verbeelding aangegeven voorschriften t.p.v. de percelen van Baetsen ook van toepassing zijn op de percelen van Jansen.

Antwoord:

Dit is correct.

4.8 Inspreker D verzoekt de specifieke bestemming “BT-1 (sbt-bmc)”, overeenkomstig feitelijk gebruik, tevens toe te passen op de percelen ten zuiden van het perceel 1502 opdat alle ter plaatse door Jansen in gebruik zijnde percelen voorzien zijn van dezelfde bestemming.

Antwoord:

De activiteiten op de bedoelde percelen passen binnen de bestemming “Bedrijventerrein - 1”. Het aanduiden met (sbt-bmc) is niet nodig, omdat de feitelijke betonmortelcentrale zelf op perceel 1502 is gesitueerd.

4.9 Met betrekking tot de gehanteerde begrippen in artikel 1 van de regels herhaalt Jansen haar verzoek om de bestemming ter plaatse van de percelen aan de Kanaaldijk Zuid 22-24 te verruimen tot “afvalverwerkings- en/of recyclingbedrijf alsmede transport-, aannemers- en/of betonbedrijf”, waarbij onder betonbedrijf zowel de fabricage van betonwaren als de fabricage van betonmortel wordt verstaan.

Antwoord:

De afvalverwerking en recyclingsactiviteiten, alsmede het aannemersbedrijf zijn de hoofdactiviteiten op deze locatie. Alle overige bedrijfsactiviteiten maken deel uit van of staan in hoofdzaak ten dienste van deze hoofdactiviteiten, die natuurlijk toelaatbaar zijn. De fabricage van betonmortel is op deze locatie niet toegestaan.

4.10 Betreffende Art. 4.1, lid c. Gelieve de toevoeging “al waar ook activiteiten zijn toegestaan behorend bij een betonwarenfabriek” uit te breiden met “betonmortelcentrale, aannemersbedrijf en/of transportbedrijf”.

Antwoord:

Op deze locatie aan de Kanaaldijk-zuid is geen betonmortelcentrale aanwezig. De activiteit ‘aannemersbedrijf’ is opgenomen in de bij het bestemmingsplan behorende Staat van bedrijfsactiviteiten en hier dus toegestaan. De activiteit ‘transportbedrijf’ worden gezien als ondergeschikte bedrijfsactiviteit, die ten dienste staat van de hoofdactiviteit.

- 4.11 Betreffende Art. 4.2.1., lid c.: Overeenkomstig de inspraaknotitie m.b.t. het voorontwerp-bestemmingsplan zouden de voorschriften op dit punt worden aangepast: "Voor bedrijven met extensief ruimtegebruik, zoals A. Jansen B.V. wordt een lager bebouwingspercentage gehanteerd". Gelieve in het definitieve plan de toegezegde gewijzigde voorschriften op te nemen.

Antwoord:

Het door de provincie gewenste minimale bebouwingspercentage van 50% is in bepaalde situaties op Ekkersrijt inderdaad niet werkbaar, zodat in artikel 23.1 is opgenomen dat in bestaande situaties die negatief afwijken van de regels, de bestaande maatvoering de ondergrens is. Een aanpassing van het plan is niet nodig.

- 4.12 Betreffende Art. 4.2.3./4.2.4.: Beide artikelen voorzien niet in de mogelijkheid tot het verplaatsen / herbouwen van een bedrijfswoning binnen de inrichting zoals toegezegd in de inspraaknotitie. Art. 27 omvat weliswaar een wijzigingsbevoegdheid, maar maakt een bestemmingsplanwijziging noodzakelijk. Dit werkt onnodig bezwarend.

Antwoord:

Wordt voor kennis aangenomen met dien verstande dat in de inspraaknotitie niet is toegezegd op welke wijze de verplaatsing van een bedrijfswoning zal worden geregeld in het bestemmingsplan. Gekozen is voor een wijzigingsbevoegdheid. Gezien de context van een bedrijventerrein is het gewenst, dat een verzoek voor de verplaatsing van een bedrijfswoning van geval tot geval beoordeeld kan worden ten aanzien van de consequenties voor het bedrijventerrein.

- 4.13 Betreffende Art. 4.2.5., lid a. In navolging van zienswijze 29 op het voorontwerpbestemmingsplan verzoeken wij binnen de bestemmingen "BT-1 (sbt-afv)" en "BT-1 (sbt-bmc)" hogere bouwhoogtes toe te staan voor erf- en/of terreinafscheidingen. Dit artikel maakt de oprichting van adequate akoestische voorzieningen niet mogelijk.

Antwoord:

De verhoging van erf- of terreinafscheiding is naar onze mening niet noodzakelijk. Op 26 maart 2010 heeft de provincie besloten, dat de toen gewenste verhoging van erfafscheiding als akoestische voorziening niet noodzakelijk was in verband met de aanpassing van de milieuvergunning.

- 4.14 Betreffende Art. 4.2.5., lid f.: Verzocht wordt om de bevestiging dat overkappingen, bedoeld voor de (grootschalige) opslag van afvalstoffen en/of gericht op het beperken van het ontstaan van verontreinigd percolaatwater, binnen de bestemming "BT-1 (sbt-afv)" worden aangemerkt als gebouw en daarom een maximale bouwhoogte hebben zoals aangegeven op de plankaart.

Antwoord:

De regels worden aangepast zodat bedoelde overkappingen gerealiseerd kunnen worden.

- 4.15 Verzocht wordt om de bevestiging dat installaties voor de be- of verwerking van grond-, bouw- en afvalstoffen niet aangemerkt worden als een bouwwerk, geen gebouw zijnde als bedoeld in art. 4.2.5., lid f. Indien de hier bedoelde installaties wel als zodanig worden aangemerkt dan graag een extra voorschrift opnemen waarin de bouwhoogte van installaties, geen gebouw zijnde, wordt gelimiteerd tot de op de plankaart aangegeven bouwhoogte.

Antwoord:

De bedoelde installaties vallen niet onder de bouwwerken geen gebouw zijnde zoals bedoeld in art 4.2.5. onder f. Ten behoeve van deze installaties zijn de regels aangepast.

- 4.16 Op pagina 27 van de toelichting staat dat de ontsluiting van Jansen via de Verlengde Huizingalaan onafhankelijk dient te zijn van de ontwikkelingen ten aanzien van een mogelijke laad- / loskade aan het Wilhelminakanaal.

Antwoord:

Indien een laad- en loskade ter hoogte van de bedrijfslocaties van inspreker D en Baetsen aan het Wilhelminakanaal wordt gerealiseerd, heeft dat invloed op het gebruik van de Kanaaldijk Zuid. Het is een ruimtelijk vraagstuk, omdat beide functies van dezelfde kanaaldijk gebruik willen maken. Om die reden zijn beide ontwikkeling afhankelijk van elkaar. Het is niet zo dat de aanleg van de weg alleen kan doorgaan indien de laad- en loskade wordt gerealiseerd. Dit zal in de toelichting worden genuanceerd.

- 4.17 In paragraaf 3.2. van de toelichting wordt bij de beschouwing van de ontsluiting van Ekkersrijt volledig voorbij gegaan aan de ontsluitingsproblematiek bij Jansen. Ten onrechte wordt gesteld dat elk bedrijf aan een weg ligt en elke weg geschikt is voor vrachtwagens.

Antwoord:

De toelichting zal op dit punt worden aangepast. Bij de beschrijving van de ontsluitingsstructuur zal ook aandacht worden besteed aan de ontsluiting van het gehele plangebied, dus inclusief de bedrijfslocatie van A. Jansen B.V. aan de Kanaaldijk Zuid.

- 4.18 Pagina 35; een uitzondering op de regel m.b.t. het minimale bebouwingspercentage dient ook te gelden voor de percelen van Jansen aan de Ekkersrijt 1502 en de Kanaaldijk 22-24 en meer in het algemeen voor bedrijven met een extensief ruimtegebruik.

Antwoord:

Het gewenste minimale bebouwingspercentage van 50% is in bepaalde situaties op Ekkersrijt niet werkbaar, zodat in artikel 23.1 is opgenomen dat in bestaande situaties die negatief afwijken van de regels, de bestaande maatvoering de ondergrens is.

- 4.19 Pagina 51, tabel: de typering van het bedrijf "Jansen (west)" dient te worden aangevuld overeenkomstig zienswijze 4.9.

Antwoord:

De toelichting zal op dit punt worden aangepast.

- 4.20 Pagina 54; In hoeverre kunnen bedrijven op het gezoneerde "Ekkersrijt Oost" er vanuit gaan dat een papieren sanering daadwerkelijk wordt doorgevoerd en wat is hun rechtspositie indien deze papieren sanering achterwege blijft? In hoeverre mag het ontwerpbestemmingsplan hierop anticiperen?

Antwoord:

Door het college wordt een Reductieplan vastgesteld, waarin is vastgelegd op welke wijze de overschrijding van vast te stellen geluidzone door de 50 dB(A)-contour zal worden aangepakt. Met dit besluit is de juridische belemmering om het bestemmingsplan vast te stellen opgeheven. De rechtspositie van bedrijven wordt niet onvrijwillig aangetast.

- 4.21 Pagina 54; Ten zuiden van de bestaande betoncentrale van Jansen aan de Ekkersrijt 1502, ter hoogte van de Kievit ligt eveneens een woning buiten het gezoneerde industrieterrein, doch binnen de geluidzone van Ekkersrijt-Oost. Deze woning wordt niet met naam genoemd. In hoeverre dient hier eveneens een hogere waarde aan toegekend te worden?

Antwoord:

In het rapport "Akoestisch onderzoek industrieterrein Heuvel/Ekkersrijt nr. 2035/mRA117 d.d. mei1985" van Milieuzaken Eindhoven, behorende bij het besluit nr. 21795 d.d. 29-2-1988 van Gedeputeerde staten van Noord-Brabant is onderzocht wat de geluidbelasting was van de woningen gelegen binnen de vastgestelde geluidzone. Hieruit bleek dat geen enkele woning een geluidbelasting had van meer dan 55 dB(A).

Ten tijde van de vaststelling van de zone luidde artikel 65 van de Wet geluidhinder: "De ten hoogste toelaatbare geluidsbelasting, vanwege het industrieterrein, van de gevel van woningen die op het tijdstip van de vaststelling van een zone krachtens of met overeenkomstige toepassing van artikel 53 binnen de zone aanwezig, in aanbouw of geprojecteerd zijn, is 55 dB(A). Het betrof dus geen saneringssituatie omdat een geluidbelasting, ook voor de woning aan de Kievit, van 55 dB(A) de voorkeursgrenswaarde was voor aanwezige woningen. Omdat de situatie voor deze woning niet veranderd blijft hier een ten hoogst toelaatbare geluidbelasting van 55 dB(A) gel- den.

- 4.22 Pagina 55; "De grens van het gezoneerde bedrijventerrein (industrieterrein) is zodanig gekozen dat alle gronden die behoren tot de volgende inrichtingen deel uitmaken van het gezoneerde terrein..." Dit ondersteunt de visie van Jansen zoals verwoord in zienswijze 2 en noopt tot aanpassing van de verbeelding bij het ontwerpbestemmingsplan "Zonering bedrijventerrein Ekkersrijt".

Antwoord:

De grens van het gezoneerde industrieterrein is zodanig gekozen dat alle gronden die behoren tot de inrichtingen deel uitmaken van het gezoneerde terrein. Dat is het uitgangspunt van het akoestisch onderzoek geweest. Wanneer een terrein als gezoneerd industrieterrein wordt beschouwd wil dit niet zeggen dat deze gronden ook de bestemming "bedrijven" hebben in het bestemmingsplan. De gronden in het zuidelijk deel van de inrichtingen hebben momenteel de bestemming "bos". Zoals in het antwoord op zienswijze 1 staat, zijn deze gronden in het bestemmingsplan "Bedrijventerrein Ekkersrijt" bestemd als "wro-zone wijzigingsgebied 1". Deze gronden behoren nu dus tot de geluidzone en wanneer de bestemming wordt gewijzigd zal het bedrijventerrein zijn en dus tot het gezoneerd terrein behoren.

- 4.23 Pagina 55; Jansen gaat er vanuit dat bij het vaststellen van de zonegrens reeds rekening gehouden is met de toekomstige aanwezigheid van een thermische reinigingsinstallatie. Klopt dat?

Antwoord:

In het zonebeheermodel is een akoestisch model opgenomen wat ten grondslag ligt aan het door De Roever Milieuadvieserij te Schijndel vervaardigd akoestisch rapport d.d. 7 september 2006 behorende bij de verleende vergunning. In de geluidvoorschriften van de vergunning worden twee scenario's onderscheiden. Scenario 1 is de huidige situatie. In scenario 2 is de woning Kanaaldijk Zuid 22 gecomoveerd en de betonproductie, die nu in de noordwestelijke hoek van het terrein plaatsvindt, daar naar toe verplaatst. Omdat scenario 2 de toekomstige situatie is en de geluidemissie op de zonepunten, die verder van de inrichting afliggen, hetzelfde is als in scenario 1 is het model van scenario 2 ingevoerd in het zonebeheermodel. In dit akoestisch model komt geen geluidbron voor met de benaming "thermische reinigingsinstallatie".

- 4.24 Pagina 55; Op één van de zonepunten langs de zuidelijke rand van de zone is volgens de toelichting sprake van een overschrijding van de maximale waarde van 50 dB(A) ten gevolge van het akoestisch model van Baetsen. Wat is de rechtspositie van Jansen en wat zijn haar ontwikkelmogelijkheden indien de aanvraag om een revisievergunning door Baetsen uitblijft?

Antwoord:

Baetsen heeft een aanvraag om een revisievergunning ingediend. De ontwerpbeschikking heeft van 8 februari tot 22 maart 2010 ter inzage gelegen.

- 4.25 De figuur op pagina 56 van de toelichting klopt niet; zie ook zienswijze 4.2 en 4.22.

Antwoord:

Zie antwoord 4.2 en 4.22.

5. Inspreker E

5.1 Welk punt wordt aangepast uit de inspraaknotitie?

Antwoord:

De EHS is, inclusief het kanaal en de kanaaldijken, uitgebreid beschreven en verbeeld op pagina 17 en 18 van de toelichting. De namen van de waterlopen De Grootte Beek, Ekkersrijt en de Herpenbeek genoemd op pagina 33 en 60 van de toelichting. Ze zijn niet opgenomen op de verbeelding, omdat deze al veel informatie bevat.

5.2 Op de Verbeeldingskaarten 1 en 2, west en oost, worden de waterpartijen alleen aangeduid als “water” en dat is niet voldoende om bescherming vooraf te waarborgen.

Antwoord:

Met de bestemming ‘Water’ zijn alle waterlopen in het plangebied in principe voldoende beschermd. In het bestemmingsplan zal de vastgestelde EHS nog beter worden verankerd, waaronder de waterlopen die behoren tot de EHS. Zie ook antwoord 1.2.

5.3 Graag Verbeeldingskaart 1 vergelijken met de oude kaart van het vigerende bestemmingsplan betreffende de scheidslijn tussen industrie en bos op de percelen van Jansen en Baetsen. Het natuurwetenschappelijke ontbreekt nu.

Antwoord:

Niet alle hier bedoelde gronden die tot ‘bos’ zijn bestemd, maken onderdeel uit van de EHS. Dit betekent dat aan delen van dit gebied geen ecologische waarden zijn toegekend. Voor de delen, waarvoor dit wel is gebeurd zullen we de verbeelding aanpassen, door er de dubbelbestemming “Waarde – Ecologie” op te leggen. In de huidige systematiek van bestemmingsplannen is dat de zwaarst mogelijk bescherming, die bovendien goed uitdrukking geeft aan de ecologische waarden.

6. Inspreker F

6.1 In het bestemmingplangebied ligt een 18” – 66,2 bar hoofd aardgastransportleiding en een 4” – 40 bar regionale aardgastransportleiding. De laatste is niet op de verbeelding aangegeven.

Antwoord:

De bedoelde regionale aardgasleiding ligt grotendeels op het grondgebied van de gemeente Best en dus buiten het plangebied van bestemmingsplan Ekkersrijt. Daar waar deze leiding en de beschermingszone van 4 meter van deze leiding binnen het plangebied is gelegen, zal deze op de verbeelding worden opgenomen.

6.2 Verzocht wordt de belemmerde strook van 4 meter van de hoofd aardgastransportleiding op de verbeelding te verbreden naar 5 meter ter weerszijden van de hartlijn van de leiding.

Antwoord:

De belemmerde zone wordt op de verbeelding aangepast naar 5 meter ter weerszijden van de hoofd aardgasleiding.

6.3 In paragraaf 5.5 van de toelichting wordt nu nog uitgegaan van één aardgastransportleiding. Dit zijn er twee. Tevens zijn de gegevens aangaande de aardgastransportleidingen niet juist en onvolledig.

Antwoord:

De toelichting zal worden aangepast aan de hand van de door Gasunie aangeleverde informatie.

6.4 Verzocht wordt om bij nieuwe ruimtelijke ontwikkelingen rekening te houden met het aanwezige gasontvangstation ter hoogte van Kanaaldijk Noord. Tevens gaarne aanpassen in paragraaf 5.5 van de toelichting.

Antwoord:

De toelichting zal worden aangepast aan de hand van de door Gasunie aangeleverde informatie.

6.5 Verzocht wordt de AMvB Buisleidingen, die naar verwachting in 2011 in werking zal treden, te verwerken in het bestemmingsplan.

Antwoord:

Deze AMvB wordt opgenomen in de toelichting.

6.6 Verzocht wordt lid 16.4 aan te passen naar het voorbeeld in de zienswijze om de veiligheid van de aardgastransportleidingen te waarborgen.

Antwoord:

De betreffende regels worden aangepast.

7. Inspreker G, namens Ondernemersvereniging Ekkersrijt te Son

7.1 Verzocht wordt het gemeentelijk archeologiebeleid in heroverweging te nemen en bij de vaststelling van het bestemmingsplan op de verbeelding het gebied met deze dubbelbestemmingen te beperken, dan wel de minimale oppervlakte waarvoor genoemde verplichtingen gelden aanzienlijk ruimer te maken.

Antwoord:

De Wet op de archeologische monumentenzorg bepaalt, dat gemeenten verplicht zijn om bij vaststelling van bestemmingsplannen rekening te houden met in de bodem aanwezige danwel te verwachten archeologische overblijfselen. Vanwege deze wet heeft de gemeenteraad van Son en Breugel op 22 april 2009 het gemeentelijk archeologiebeleid vastgesteld. Dit beleid is conform de wetgeving vertaald en vastgelegd in het ontwerpbestemmingsplan Ekkersrijt.

7.2 Er is bezwaar tegen het opnemen van een minimaal bebouwingspercentage als aanduiding op de verbeelding en in de planregels. Gaarne dit percentage verwijderen uit de planregels. Mocht dit onmogelijk zijn, dan graag dit minimale bebouwingspercentage voor alle drie de bedrijfsbestemmingen (BT-1, BT-2 en BT-3) te bepalen op 20 procent, dan wel in artikel 26.1 van de regels (de algemene ontheffingsbepaling) een ontheffingsmogelijkheid opnemen.

Antwoord:

De opgenomen minimale bebouwingspercentages komen voort uit het (provinciaal) beleid om intensief ruimtegebruik te realiseren. In de meeste gevallen zal dit geen problemen opleveren. Echter in bepaalde situaties op Ekkersrijt is het inderdaad niet werkbaar, zodat in artikel 23.1 is opgenomen dat in bestaande situaties die negatief afwijken van de regels, de bestaande maatvoering de ondergrens is. Een aanpassing van het plan is niet nodig.

8. Inspreker H, namens Decor handelsmaatschappij BV, Decor Onroerend Goed BV, Decor Productie BV, Eurostrip BV en Nico Witlox Transport BV

8.1 Er is bezwaar tegen de beperking van de gebruiksmogelijkheden van grond en opstallen.

Antwoord:

Bestemmingsplannen voor bedrijventerreinen dienen te worden voorzien van een milieuzonering ter bescherming van het woon- en verblijfsklimaat in de omgeving van het bedrijventerrein. Vanwege de bestaande woonomgeving met name ten noorden en oosten van Ekkersrijt is een zogenaamde inwaartse zonering van het bedrijventerrein opgesteld. Dit betekent dat naarmate een locatie op grotere afstand van de woningen is gelegen, er bedrijfsactiviteiten van zwaardere milieucategorie toelaatbaar zijn.

In het geldende bestemmingsplan "Ekkersrijt-Oost" worden bedrijven uit de milieucategorieën 3 tot en met 5 toegestaan, mits de afstanden tot de verschillende omgevingstypen worden gerespecteerd. Uit de bij het bestemmingsplan horende 'Staten van Bedrijfsactiviteiten' en 'inrichtingskaart' kan worden afgeleid dat bedrijven uit de milieucategorie 5 niet of zeer beperkt toelaatbaar zijn op het bedrijventerrein. De gronden van reclamant zijn gelegen op kleinere afstand van de woonomgeving dan de vereiste afstanden van bedrijfsactiviteiten uit milieucategorie 5. In de lijst van het geldende bestemmingsplan lopen de minimaal aan te houden afstanden uiteen van 500 tot 1000 meter. Het bestemmingsplan bevat nog wel een ontheffingsregeling om bedrijfsactiviteiten met een hogere milieucategorie toe te staan.

8.2 Verzocht wordt de verbeelding van het bestemmingsplan te wijzigen door;

- a. het gehele bedrijventerrein waarop de bedrijven van cliënten gevestigd zijn in één bouwvlak te brengen met de aanduiding (b≤4.2).
- b. de kadastrale percelen C 5672, 6004 en 6005 in één bouwvlak te brengen met de aanduiding (b≤4.2).

Antwoord:

Om op de gronden die worden omsloten door de Ekkersrijt 1200, 1400, 1100 en 1000 de aanduiding (b≤4.2) aan te kunnen brengen, dienen deze gronden op minimaal 300 meter afstand tot de plangrens van het bestemmingsplan zijn gelegen. Het grootste deel van dit gebied ligt echter op kortere afstand, zodat het gebied niet kan worden aangeduid met (b≤4.2). Het bestemmingsplan bevat nog wel een ontheffingsregeling om op deze gronden bedrijfsactiviteiten met een hogere milieucategorie dan 4.1 toe te staan.

8.3 Het bedrijf Nico Witlox Transport BV voldoet aan de aangehaalde begripsomschrijving van artikel 1 van de regels, daarom wordt verzocht het bestemmingsplan te wijzigen door de aanduiding (sb-tp) te gebruiken op de plankaart en aan artikel 4.1 het volgende toe te voegen: "transportbedrijven, uitsluitend ter plaatse van de aanduiding "specifieke vorm van bedrijf – transportbedrijf"

Antwoord:

De verbeelding en de regels zullen worden aangepast.

8.4 Verzocht wordt het gemeentelijk archeologiebeleid in heroverweging te nemen en bij de vaststelling van het bestemmingsplan op de verbeelding het gebied met deze dubbelbestemmingen te beperken, dan wel de minimale oppervlakte waarvoor genoemde verplichtingen gelden aanzienlijk ruimer te maken.

Antwoord:

Zie antwoord 7.1

9. Inspreker I, namens Beton Son B.V. en Betonson Onroerend Goed I B.V

9.1 Verzocht wordt om betonwarenfabrieken met een productiecapaciteit van meer dan 100 ton per dag en waar mechanische verdichting wordt toegepast, op te nemen als categorie 4.2 in de Staat van bedrijfsactiviteiten, in ieder geval zodanig dat betonwarenfabrieken zijn toegelaten voor het hele bedrijfsterrein.

Antwoord:

Via de aanduiding (bwf) op de verbeelding is op alle gronden van Betonson een betonwarenfabriek toegestaan.

9.2 Verzocht wordt te bepalen dat op het bedrijfsterrein tevens de productie van betonmortel met een capaciteit van 100 ton betonmortel per uur of meer blijft toegelaten. Dergelijke bedrijfsactiviteiten dienen ook te worden opgenomen in de Staat van bedrijfsactiviteiten.

Antwoord:

Het bestemmingsplan zal op dit punt worden aangepast, zodat op deze locatie de productie van betonmortel met een capaciteit van 100 ton of meer is toegestaan.

9.3 Verzocht wordt om het bedrijfsterrein een integrale bestemming toe te kennen voor bedrijvigheid tot en met categorie 4.2.

Antwoord:

De gronden van deze locatie ligt te dicht bij de woningen aan de noordzijde om hier overal milieucategorie 4.2 toe te staan. De bedrijfsactiviteiten die aanwezig zijn, maar niet binnen de toegestane milieucategorie passen worden via een aanduiding op de verbeelding toegelaten. Hiervoor is al ingegaan op de betonwaren- en betonmortelfabrieken. Op de verbeelding zullen ook de laad- en loskades specifiek worden aangeduid.

9.4 Verzocht wordt om in het bestemmingsplan te bepalen, dat bedoeld bebouwd oppervlak dient te worden bepaald op een hoogte van 50 cm boven peil en dat het bereik van kranen niet wordt meegeteld als bebouwd oppervlak.

Antwoord:

De wijze van meten behoeft geen aanpassing. Er staat namelijk dat het oppervlak wordt bepaald door de oppervlakte van de bouwwerken (neerwaarts geprojecteerd op het bouwterrein). Voor een kraan tel je dus automatisch de oppervlakte van het bouwwerk (de kraan zelf) en niet het bereik daarvan.

9.5 Verzocht wordt rekening te houden met de bestaande, niet wederrechtelijke situatie en de beide menggebouwen als zodanig te bestemmen.

Antwoord:

De menggebouwen worden aangeduid op de verbeelding en er zal tevens hiervoor een hogere bebouwingsmaat van 35 meter worden opgenomen.

9.6 Verzocht wordt rekening te houden met de bestaande, niet wederrechtelijke situatie en te bepalen dat kranen tot 30 meter hoog mogen zijn.

Antwoord:

Bij artikel 4.2.5. wordt toegevoegd, dat kranen tot een maximale hoogte van 35 meter gebouwd mogen worden.

9.7 Verzocht wordt te bepalen dat silo's 32 meter hoog mogen zijn.

Antwoord:

De maximale hoogte voor silo's wordt verhoogd naar 35 meter.

9.8 Verzocht wordt rekening te houden met de bestaande situatie, waarbij gebouwen op kortere afstand tot de perceelgrens aanwezig zijn.

Antwoord:

Voor bestaande afwijkingen van de regels, zoals afstand tot perceelsgrenzen, is in artikel 23.1 opgenomen, dat in bestaande situaties die negatief afwijken van de regels, de bestaande maatvoeringen, afstanden, etc. toelaatbaar is. De bestaande afwijking mag groter worden.

9.9 In de ogen van Betonson geeft de bepaling betreffende minimale bouwhoogte enkel blijk van een naïeve realiteitszin. Verzocht wordt om de bepaling te schrappen.

Antwoord:

Deze bepaling zal uit het plan worden gehaald.

9.10 Verzocht wordt om geen minimaal verplichte bebouwingsnormen op te nemen.

Antwoord:

De opgenomen minimaal verplichte bebouwingsnormen komen voort uit het (provinciaal) beleid om intensief ruimtegebruik te realiseren. In de meeste gevallen zal dit geen problemen opleveren. Echter in bepaalde situaties op Ekkersrijt is het inderdaad niet werkbaar, zodat in artikel 23.1 is opgenomen dat in bestaande situaties die negatief afwijken van de regels, de bestaande maatvoering de ondergrens is. Een aanpassing van het plan is op dit punt niet nodig en ook niet haalbaar.

9.11 Verzocht wordt de bestemming "water 2" op het bedrijfsterrein te laten vervallen.

Antwoord:

De waterloop is onderdeel van een groter geheel. De waterloop maakt onderdeel uit van de Ecologische Hoofdstructuur en is vastgelegd op de legger van het Waterschap. Deze bestemming kan om die reden niet vervallen. Zie ook de antwoorden 1.2.a en 1.3.a.

9.12 Verzocht wordt de betrokken inkassingen – net als voorheen – te bestemmen als onderdeel van het bedrijfsterrein

Antwoord:

De interpretatie van het geldende bestemmingsplan "industrieterrein ekkersrijt-oost" is niet correct. De inkassingen zijn in het geldende bestemmingsplan volledig bestemd tot 'waterstaatkundige doeleinden'. Ten opzichte van dat bestemmingsplan is in het nieuwe bestemmingsplan de bestemming "Bedrijventerrein" juist groter geworden overeenkomstig het feitelijk gebruik.

9.13 Ten behoeve van de bescherming van de in het terrein van Betonson aanwezig brandstofleiding is een dubbelbestemming geprojecteerd. Echter volgens de bouwregels mogen er in deze zone ter bescherming van de brandstofleiding hoogspanningsmasten worden gebouwd tot een hoogte van 40 meter. Verzocht wordt om de bouwregels op dit punt aan te passen.

Antwoord:

Op de verbeelding is op het terrein van Betonson de dubbelbestemming 'Leiding' in combinatie met de aanduiding 'hartlijn leiding – brandstof' weergegeven. In de bijbehorende regels (artikel 16) is aangegeven, dat hier alleen een brandstofleiding ligt. De bepaling voor de bouw van hoogspanningsmasten is in die zin wat verwarrend. De betreffende regel zal worden aangepast, omdat die hoort bij de aanduiding 'hartlijn leiding – hoogspanningsverbinding'.

9.14 Er is geen (waardevolle) natuur waarvan de samenhang in stand moet worden gehouden of versterkt. De aanduiding voor ecologische waarden over het terrein van Betonson dient uit uw verbeelding te worden verbannen.

Antwoord:

Zie antwoorden 1.2.a en 1.3.a.

9.15 verzocht wordt de planregels als volgt aan te vullen; "De bouw van een woning of een gebouw als bedoeld in artikel 1 van de Wet geluidhinder alsmede in artikel 1.2 van het Besluit geluidhinder binnen de op de plankaart aangegeven "zonegrens" is niet toegestaan, tenzij een besluit tot vaststelling van een hogere grenswaarde voor de betrokken woning of voor het betrokken gebouw onherroepelijk is geworden of uit akoestisch onderzoek blijkt dat de geluidbelasting vanwege het industrieterrein op enige gevel van de betrokken woning of het betrokken gebouw niet hoger zal zijn dan 50 dB(A) etmaalwaarde. " Het zou voor de hand liggen om ook het bestemmingsplan Ekkersrijt op dit punt aan te passen.

Antwoord:

Conform artikel 44 van de Wet geluidhinder is de ten hoogste toelaatbare geluidbelasting van een gevel van een woning die binnen de zone is gelegen 50 dB(A). Artikel 45 bepaalt dat daarvan ontheffing kan worden verleend met dien verstande dat deze waarde voor geprojecteerde woningen 55 dB(A) en voor aanwezige of in aanbouw zijnde woningen 60 dB(A) niet te boven mag gaan. Omdat dit bij wet geregeld is hoeft dit niet in de planregels te worden opgenomen. In het bestemmingsplan zal wel een beschrijving van geluidgevoelige bebouwing worden opgenomen.

9.16 Verzocht wordt om de vergunde bedrijfssituatie te betrekken bij de besluitvorming ten aanzien van de aanpassing van de geluidzone.

Antwoord:

De vergunde situatie is betrokken bij het bepalen van de nieuwe geluidzone.

10 Inspreker J, namens Rendac Son B.V

10.1 Verzocht wordt een algemene categorie aanduiding voor het gehele terrein (b≤5.2), omdat de combinatie van de toegestane categorie aanduiding (maximaal cat. 4.2) met de nadere aanduiding 'destructiebedrijf' de bestaande en toekomstige activiteiten van Rendac te veel beperkt. Enkele bestaande bedrijfsactiviteiten zijn hoger dan milieucategorie 4.2.. Tevens wordt hiermee recht gedaan aan de door de gemeente Son en Breugel voorgestane plansystematiek en wordt optimale flexibiliteit betracht.

Antwoord:

Het bedrijf Rendac is van oudsher gesitueerd op een solitaire bedrijfslocatie in het buitengebied. Het is een in het verleden gegroeide situatie. Gemeente wil graag voldoende ontwikkelingsmogelijkheden voor Rendac bieden, maar tegelijkertijd ook grip houden op de potentiële/theoretische situatie, dat Rendac op enig moment vertrekt. Dit vanwege de verkeers- en milieubelasting van de omgeving van deze locatie. Kortom, maatwerk is vereist. Het bestemmingsplan wordt aangepast.

- 10.2 Indien de gemeentegrens ook als zijdelingse grens wordt beschouwd terwijl het perceel van de inrichting de gemeentegrens overschrijdt is het bouwen van (reeds geplande) kantoren op de plangrens en/of gemeentegrens, maar binnen de grenzen van de inrichting van Rendac, niet mogelijk. Verzocht wordt artikel 4.2.2. sub b van de planregels voor het terrein van Rendac te schrappen.

Antwoord:

Gezien de definitie van het begrip voor bouwperceel moet de gemeentegrens inderdaad worden aangemerkt als (zijdelingse) perceelsgrens. Gebouwen mogen dus niet binnen een afstand van 3 meter van de gemeentegrens worden gebouwd. Om dat op te lossen zal een specifieke aanduiding worden opgenomen op de verbeelding. In artikel 4.2.2 zal worden opgenomen dat ter plaatse van deze aanduiding de afstand van 3 meter niet geldt (bouwen tot op de perceelsgrens).

- 10.3 Om te voorkomen dat meer personen aan de geurhinder van Rendac kunnen worden blootgesteld, hetgeen consequenties kan hebben voor de te accepteren geurhinder en daarmee de milieuvergunning, acht Rendac uitsluiting van alle geurgevoelige objecten c.q. bestemmingen binnen Rendac's geurcontour noodzakelijk. Graag de planregels op dit punt aanpassen.

Antwoord:

De geurcontour van Rendac is in de toelichting afgebeeld. Het vastleggen van deze contour op de plankaart is niet gewenst, omdat de contour bij wijziging van wetgeving of vergunning kan veranderen. Bovendien ligt de contour grotendeels buiten het plangebied en laten regels van het bestemmingsplan Ekkersrijt geen geurgevoelige bestemmingen toe.

- 10.4 Verzocht wordt de bestemming "Bos" – conform het voorontwerpbestemmingsplan Bedrijventerrein Ekkersrijt – op het terrein van Rendac te schrappen.

Antwoord:

Een deel van het perceel van Rendac is gelegen binnen de Ecologische Hoofdstructuur (EHS) zoals vastgelegd in de Verordening Ruimte van de Provincie Noord-Brabant. De EHS dient door gemeenten in principe te worden verankerd in bestemmingsplannen. Soms is dit echter niet mogelijk, omdat de tot EHS aangewezen gronden bebouwd zijn of in het geldende bestemmingsplan anders bestemd zijn.

De op de gronden van Rendac gelegde bestemming "Bos" is overgenomen uit het geldende bestemmingsplan "Buitengebied.". De begrenzing van deze bestemming wijkt af van de EHS, omdat dit op basis van de bestaande situatie in combinatie met het geldende bestemmingsplan niet realistisch en haalbaar is. Oftewel, de bestemming "Bos" is kleiner dan de tot EHS aangewezen gronden op de locatie Rendac. Zie ook antwoord 1.2.a.

- 10.5 In de toelichting op pagina 27 worden de activiteiten van Rendac opgesomd. Deze opsomming is niet volledig, zie zienswijze 10.2. Graag aanpassen.

Antwoord:

De toelichting wordt aangepast.

11. Inspreker K, namens Autobedrijf Van den Hurk B.V.

- 11.1 Er is onduidelijkheid over de naam van het ontwerpbestemmingsplan: "Ekkersrijt" of "Bedrijventerrein Ekkersrijt". Graag opheldering.

Antwoord:

De naam van het bestemmingsplan is "Ekkersrijt". Voorkomende onjuistheden worden uit het plan gehaald.

- 11.2 Het perceel heeft de bestemming "Bedrijventerrein-2" met de aanduidingen "verkooppunt motorbrandstoffen met LPG" en "risicovolle inrichtingen". Dit kan leiden tot rechtsonzekerheid, omdat in artikel 1 van de planregels niet omschreven is wat moet worden verstaan onder een verkooppunt voor motorbrandstoffen inclusief LPG.

Antwoord:

Het begrip 'verkooppunt voor motorbrandstoffen inclusief LPG' is een duidelijke en voor zichzelf sprekende beschrijving van de activiteit, die wordt toegelaten. Dit behoeft geen nadere omschrijving in artikel 1. Andere toegelaten functies en activiteiten worden in lid 1 van elk artikel (de bestemmingsomschrijving) genoemd.

- 11.3 Aansluitend op zienswijze 2 is niet duidelijk waarom cliënt bovengenoemde bestemming heeft, terwijl het adres Eindhovenseweg 4 de bestemming "Bedrijf-verkooppunt motorbrandstoffen met LPG" heeft. Graag een verklaring voor dit onderscheid.

Antwoord:

Het verschil is dat de locatie van Van den Hurk is gelegen op een bedrijventerrein, terwijl de locatie Eindhovenseweg 4 naast het bedrijventerrein ligt. Om die reden biedt het bestemmingsplan voor de locatie Van den Hurk ook mogelijkheden om er andere bedrijfsactiviteiten te ontplooiën. Vandaar dat aan deze locatie de bestemming "Bedrijventerrein-2" met de aanvulling "verkooppunt voor motorbrandstoffen inclusief LPG" is toegekend. Voor de locatie Eindhovenseweg 4 bestaan deze ruimere mogelijkheden voor bedrijfsontwikkeling niet, zodat aan deze locatie alleen de bestemming "Bedrijf – verkooppunt motorbrandstoffen met LPG" is toegekend.

- 11.4 Om de mogelijkheid tot het hebben en houden voor het realiseren van een wasstraat graag een omschrijving van het begrip "verkooppunt voor motorbrandstoffen inclusief LPG" opnemen in artikel 1 van de regels en daarbij het begrip omschrijven conform de bestemmingsomschrijving van artikel 3.1 van de planregels.

Antwoord:

Het bestemmingsplan wordt ten aanzien van het verkooppunt voor motorbrandstoffen op deze locatie zodanig aangepast dat deze gelijkwaardig is aan artikel 3.1.

- 11.5 In deelgebied 5 worden de bedrijven positief bestemd met kleine uitbreidingsmogelijkheden. Gaat de cliënt gaat er terecht van uit dat een wasstraat geldt als een beperkte uitbreidingsmogelijkheid?

Antwoord:

De wasstraat is onderdeel van de bedrijfsmogelijkheden op deze locatie. Zie ook het antwoord onder punt 11.4.

12. Inspreker L

- 12.1 Het is niet helder of de dubbele milieuzonering inspreker L beperkt in de bedrijfsvoering en in de bestaande geluidruimte.

Antwoord:

In het bestemmingsplan zijn twee vormen van milieuzoneringen opgenomen. Allereerst de milieuzonering als hulpmiddel voor de ordening van bedrijfsactiviteiten in het gebied ten opzichte van de woonomgeving. Via de verbeelding, de regels en de lijst van bedrijfsactiviteiten is per locatie te bepalen welke bedrijfsactiviteiten er

toegelaten zijn. De activiteiten van Timmerfabriek De Brug worden niet beperkt door deze milieuzonering in het nieuwe plan.

Ten tweede bevat het plan een geluidzonering voor industrielawaai, omdat sprake is van een gezoneerd bedrijventerrein conform de Wet geluidhinder. Deze zonering is een actualisatie van de reeds bestaande zonering van het bedrijventerrein. De nieuwe zonering levert voor de bedrijfsactiviteiten op Ekkersrijt geen beperkingen op ten opzichte van de bestaande zonering.

12.2 De akoestische onderzoeken zijn niet digitaal te raadplegen en lagen niet ter visie bij de gemeente.

Antwoord:

De uitgevoerde onderzoeken hebben inderdaad niet fysiek danwel digitaal ter inzage gelegen. De stukken waren, indien gewenst en op verzoek, wel in te zien.

12.3 Uit de toelichting blijkt dat de 50 dB(A) etmaalwaarde geluidcontour is berekend en dat de voorgestelde zonegrens fors wordt overschreden. Inspreker L heeft dat aldus niet kunnen verifiëren. Vervolgens blijkt uit de toelichting dat papieren sanering is berekend op grond waarvan bedrijven niet in hun geluidruimte worden aangetast en de zonegrens niet wordt overschreden. Inspreker L kan dat op geen enkele wijze duiden. Wat met papieren sanering is bedoeld, wordt evenmin helder. De bestemmingsplannen en bijbehorende toelichting zijn onvoldoende duidelijk en aldus onzorgvuldige en onvoldoende draagkrachtig gemotiveerd. Gelet op voorgaande constatering vraagt inspreker L zich af of de huidige zonegrens verdedigbaar is. Inspreker L maakt bezwaar tegen voorgenomen zonegrens en zonering, voor zover wij daarbij in onze bedrijfsvoering worden geschaad.

Antwoord:

De uitgevoerde onderzoeken hebben inderdaad niet fysiek danwel digitaal ter inzage gelegen. De stukken waren, indien gewenst en op verzoek, wel in te zien.

Voor het bepalen van de geluiduitstraling van de inrichtingen op het gezoneerde industrieterrein is uitgegaan van de vergunde situatie van elke inrichting. Voor AMvB bedrijven waarvoor geen nadere eisen zijn gesteld, zoals inspreker L, gelden dan standaardgeluidvoorschriften van 50 dB(A) etmaalwaarde op 50 m afstand van de inrichting. Meestal zijn de standaardgeluidvoorschriften veel te ruim in vergelijking met wat de inrichting in een normale bedrijfssituatie nodig heeft. Een inrichting heeft bijvoorbeeld geen geluidruimte in de nachtperiode nodig wanneer hij in die periode niet in bedrijf is. Bij een papieren sanering wordt onderzocht welke geluidruimte een inrichting nodig heeft bij een normale bedrijfsvoering. Deze geluidruimte wordt dan vastgelegd middels maatwerkvoorschriften. Vervolgens wordt deze geluidruimte weer ingevoerd in het zonebeheermodel. Omdat wordt uitgegaan van een normale bedrijfsvoering wordt de inrichting niet beperkt in zijn activiteiten. De bedrijfsvoering van inspreker L wordt door de papieren sanering dus niet geschaad. De in het ontwerpbestemmingsplan opgenomen zonegrens is gebaseerd op een papieren sanering van alle inrichtingen die nu mede een overschrijding veroorzaken en waarvan bekend is dat de standaardgeluidvoorschriften te ruim zijn. Bij deze (theoretische) papieren sanering is uitgegaan van een minimale bronsterkte die inrichtingen nodig hebben. Het huidige ontwerp van de zonegrens is daarom goed verdedigbaar.

12.4 Niet duidelijk is waarom de voorgestelde hogere grenswaarde op 55 dB(A) is vastgesteld en niet op 60 dB(A). Daartoe bestaat wel ruimte.

Antwoord:

Artikel 45 Wet geluidhinder bepaald dat ontheffing kan worden verleend met dien verstande dat de waarde voor geprojecteerde woningen 55 dB(A) en voor aanwezige of in aanbouw zijnde woningen 60 dB(A) niet te boven mag gaan. De waarde van 60 dB(A) is een maximale ontheffingswaarde. Bij een hogere waardebesluit dient de hogere waarde gemotiveerd te worden. Onderzocht moet worden of er bronmaatregelen of maatregelen in de overdrachtssfeer mogelijk zijn. In dit geval heeft door de papieren sanering in feite een reductie van de bronnen

plaatsgevonden. Overdrachtsmaatregelen zijn niet doelmatig omdat schermen een grote hoogte dienen te hebben wil men een waarneempunt op 5 m hoogte afschermen.

Uit berekening blijkt dat de woningen gelegen binnen de zone een geluidbelasting ondervinden tussen de 50 en 55 dB(A). Een hogere waarde dan 55 dB(A) vaststellen is dus niet nodig en kan niet gemotiveerd worden.

12.5 Inspreker L wil een bevestiging dat de bedrijfswoning zoals aangemerkt op het bestemmingsplan onbeperkt gehandhaafd blijft.

Antwoord:

De bestaande bedrijfswoning blijft in dit plan onbeperkt gehandhaafd.

13. Inspreker M, namens E. Jennissen, E. Jennissen Vastgoed B.V. en Jennissen Son Aanneming B.V.

13.1 Vastgesteld wordt dat aan het perceel de bestemming "Bedrijventerrein 1" is toegekend en dat daar geen beperkingen aan zijn gekoppeld nu er geen beperking in categorieën is gedeut. De huidige bestemming "oude categorie A bedrijven" dient, gezien de huidige exploitatie, ook in takt te blijven.

Antwoord:

De verbeelding is soms moeilijk leesbaar, vanwege de vele aanduidingen en begrenzingen. Het plan is er bovendien op geënt dat de verbeelding digitaal leesbaar moet zijn.

Op deze locatie zijn bedrijfsactiviteiten tot en met categorie 4.1 toelaatbaar. Ook zijn de oude categorie A bedrijven toegestaan, omdat de locatie deel uitmaakt van een gezoneerd bedrijventerrein.

13.2 Het Shell verkooppunt is niet op de verbeelding opgenomen. Dit dient wel te gebeuren en het verkooppunt voor motorbrandstoffen dient ook een aparte bestemming te krijgen.

Antwoord:

Dit verkooppunt zal op de verbeelding als aanduiding worden opgenomen, zoals dat ook voor het perceel Ekkersrijt 3133/3302. Hierdoor is artikel 4.1.n van regels ook van toepassing voor onderhavige locatie en is een verkooppunt voor motorbrandstoffen zonder lpg toegestaan.

13.3 Er wordt vanuit gegaan dat de detailhandel beschouwd wordt als productiegebonden detailhandel, dit laat de onderhavige bestemming ook toe. Niet duidelijk is of de bestemming ook dekkend is. Indien en voorzover de voorgenomen bestemming te dezer zake niet voldoende dekkend is, zal dit bij de vaststelling alsnog dienen te gebeuren, met dien verstande dat een passende aanvulling op dit punt wordt openomen, dusdanig dat cliënten niet worden beperkt in hun bedrijfsvoering.

Antwoord:

De regels worden op dit punt aangepast door bij de bestemmingsomschrijving van BT-1, BT-2 en BT-3 naast productiegebonden detailhandel ook ondergeschikte, aan bedrijfsactiviteiten gerelateerde detailhandel op te nemen, met een maximale omvang van 30% van het bedrijfsvloeroppervlak. Reguliere detailhandel is niet toegelaten, uitgezonderd indien het specifiek is genoemd in de regels. De beperkte omvang van detailhandel op deze locatie past binnen de regeling van dit bestemmingsplan, zodat de bedrijfsvoering niet wordt beperkt.

13.4 Het is niet helder of de dubbele milieuzonering de cliënten beperkt in de bedrijfsvoering en in de bestaande geluidruimte.

Antwoord:

Zie antwoord 12.1

13.5 De akoestische onderzoeken zijn niet digitaal te raadplegen en lagen niet ter visie bij de gemeente.

Antwoord:

Zie antwoord 12.2

13.6 Uit de toelichting blijkt dat de 50 dB(A) etmaalwaarde geluidcontour is berekend en dat de voorgestelde zonegrens fors wordt overschreden. Cliënten hebben dat aldus niet kunnen verifiëren. Vervolgens blijkt uit de toelichting dat papieren sanering is berekend op grond waarvan bedrijven niet in hun geluidruimte worden aangetast en de zonegrens niet wordt overschreden. Cliënten kunnen dat op geen enkele wijze duiden. Wat met papieren sanering is bedoeld, wordt evenmin helder. De bestemmingsplannen en bijbehorende toelichting zijn onvoldoende duidelijk en aldus onzorgvuldige en onvoldoende draagkrachtig gemotiveerd. Gelet op voorgaande constatering vragen cliënten zich af of de huidige zonegrens verdedigbaar is. Cliënten maken bezwaar tegen voorgenomen zonegrens en zoning, voor zover wij daarbij in onze bedrijfsvoering worden geschaad.

Antwoord:

Zie antwoord 4.1 en 4.21.

13.7 Niet duidelijk is waarom de voorgestelde hogere grenswaarde op 55 dB(A) is vastgesteld en niet op 60 dB(A). Daartoe bestaat wel ruimte.

Antwoord:

Zie antwoord 12.4.

14. Inspreker N, namens M. Jennissen en J. Jennissen Vastgoed B.V.

14.1 Vastgesteld wordt dat aan het perceel Ekkersrijt 3111 de bestemming "Bedrijventerrein 1" is toegekend en dat aan een deel van het perceel een beperking is opgelegd (categorie 3.2), terwijl aan het naast gelegen gebied wel een hoger categorie is toegekend. Dit behelst een ernstige beperking in gebruiksmogelijkheden. Bedacht moet worden dat in het vigerende bestemmingsplan "oude categorie A inrichtingen" mogelijk zijn. De beperking wordt ook op geen enkele wijze gemotiveerd, hetgeen in strijd is met de wet. De categorie 3.2 inrichtingen dient te verdwijnen op de planverbeelding.

Antwoord:

De gebruiksmogelijkheden van het bedrijventerrein worden in dit bestemmingsplan bepaald door de milieuzonering enerzijds en de geluidszonering anderzijds.

In het geldende bestemmingsplan "Ekkersrijt-Oost" worden bedrijven uit de milieucategorieën 3 tot en met 5 toegestaan, mits de afstanden tot de verschillende omgevingstypen worden gerespecteerd. Uit de bij het bestemmingsplan horende 'Staten van Bedrijfsactiviteiten' en 'inrichtingskaart' kan worden afgeleid dat niet alle bedrijfsactiviteiten overal toelaatbaar zijn op het bedrijventerrein. De milieuzonering in het nieuwe bestemmingsplan is overeenkomstig de bestemmingsplanregeling van "Ekkersrijt-Oost". Bovendien bevat het bestemmingsplan een ontheffingsregeling om bedrijven uit een hogere milieucategorie toe te kunnen staan. Het nieuwe bestemmingsplan beperkt de bedrijfsactiviteiten niet meer dan het geldende bestemmingsplan al doet.

Per abuis is op het perceel Ekkersrijt 3101 de verkeerde aanduiding gelegd. Deze is op basis van huidige bedrijfsactiviteiten veranderd in maximaal categorie 3.2..

Binnen de aan deze locatie toegekende bestemming “Bedrijventerrein - 1” laat, in tegenstelling tot de andere bestemmingen, de ‘oude categorie A inrichtingen’ juist wel toe, omdat sprake is van een gezoneerd bedrijventerrein.

14.2 Vastgesteld wordt dat aan het perceel de bestemming “Bedrijventerrein 1” is toegekend en dat daar geen beperkingen aan zijn gekoppeld nu er geen beperking in categorieën is gedeut. De huidige bestemming “oude categorie A bedrijven” dient, gezien de huidige exploitatie, ook in takt te blijven.

Antwoord:

Vanwege de wijze waarop de verbeelding volgens de richtlijnen getekend moet worden, kan sprake zijn van een misverstand. De op de gronden van reclamant weergegeven bestemming Bedrijventerrein 1, wil niet zeggen dat er geen beperkingen gelden. Deze bestemming heeft betrekking op gehele aaneengesloten bestemmingsvlak. Met aanduidingen is aangegeven welke ‘beperking’ binnen een deelgebied geldt. Elk deelgebied binnen één bestemmingsvlak is begrensd door een gekartelde rand. Daar waar de bestemming BT1 op de gronden van reclamant is opgenomen geldt tevens de aanduiding, dat maximaal cat. 4.2 is toegestaan.

Binnen de bestemming BT1 mogen in principe wel geluidzoneringsplichtige bedrijven worden gevestigd. Hiermee wordt hetzelfde bedoeld als “oude categorie A bedrijven” zoals genoemd door reclamant. Natuurlijk dienen aanvullend alle regels van de bestemming in ogenschouw genomen te worden.

14.3 Voor cliënten is onvoldoende duidelijk of de gevoerde vormen van (ondergeschikte) detailhandel in de voorgenomen bestemming is verankerd. Indien en voorzover de voorgenomen bestemming te dezer zake niet voldoende dekkend is, zal dit bij de vaststelling alsnog dienen te gebeuren, met dien verstande dat een passende aanvulling op dit punt wordt opgenomen, dusdanig dat cliënten niet worden beperkt in hun bedrijfsvoering.

Antwoord:

De regels worden op dit punt aangepast door bij de bestemmingsomschrijving van BT-1, BT-2 en BT-3 naast productiegebonden detailhandel ook ondergeschikte detailhandel op te nemen. Reguliere detailhandel is niet toegelaten, uitgezonderd indien het specifiek is genoemd in de regels.

14.4 Onvoldoende duidelijk is of de handel in banden voor vrachtwagens en personenauto's samen met kleinschalige garageactiviteiten onder de bestemming “Bedrijventerrein 1” is te kwalificeren. Het vigerende bestemmingsplan laat deze activiteiten ter plaatse toe. Indien en voorzover de activiteiten niet direct onder de voorgenomen bestemming kunnen worden geschaard, dient het bestemmingsplan te dien aanzien te worden aangevuld en dient op de planverbeelding wellicht een extra aanduiding “Specifieke vorm van bedrijventerrein – garagebedrijf” ter plaatse te worden opgenomen.

Antwoord:

De genoemde activiteiten zijn toegelaten binnen de bestemming Bedrijventerrein 1. Ze zijn genoemd in de Staat van Bedrijfsactiviteiten behorende bij de regels onder SBI-code 50 (501, 502, 503, 504): Handel in auto's en motorfietsen, reparatie- en servicebedrijven, alsmede onderdelen. Er wordt geen extra aanduiding op de verbeelding opgenomen.

14.5 Het is niet helder of de dubbele milieuzonering de cliënten beperkt in de bedrijfsvoering en in de bestaande geluidruimte. De akoestische onderzoeken zijn niet digitaal te raadplegen en lagen niet ter visie bij de gemeente.

Antwoord:

Zie antwoorden 12.1 en 12.2

14.6 Uit de toelichting blijkt dat de 50 dB(A) etmaalwaarde geluidcontour is berekend en dat de voorgestelde zonegrens fors wordt overschreden. Cliënten hebben dat aldus niet kunnen verifiëren. Vervolgens blijkt uit de toelichting dat papieren sanering is berekend op grond waarvan bedrijven niet in hun geluidruimte worden aangetast en de zonegrens niet wordt overschreden. Cliënten kunnen dat op geen enkele wijze duiden. Wat met papieren sanering is bedoeld, wordt evenmin helder. De bestemmingsplannen en bijbehorende toelichting zijn onvoldoende duidelijk en aldus onzorgvuldige en onvoldoende draagkrachtig gemotiveerd. Gelet op voorgaande constatering vragen cliënten zich af of de huidige zonegrens verdedigbaar is. Cliënten maken bezwaar tegen voorgenomen zonegrens en zonering, voor zover wij daarbij in onze bedrijfsvoering worden geschaad.

Antwoord:

Zie antwoord 4.1 en 4.21.

14.7 Niet duidelijk is waarom de voorgestelde hogere grenswaarde op 55 dB(A) is vastgesteld en niet op 60 dB(A). Daartoe bestaat wel ruimte.

Antwoord:

Zie antwoord 12.4.

15. Inspreker O namens Altera Vastgoed NV

Cliënt stelt voor om de bepaling in artikel 25.4 onder b) te wijzigen in twee voorwaarden, te weten;

- De bestaande meubelboulevard dient volledig te zijn uitgebreid en herontwikkeld, dat wil zeggen dat de bouw mogelijkheden die dit plan hiervoor biedt volledig zijn gerealiseerd;
- Er moet daadwerkelijk behoefte zijn aan uitbreiding van de Meubelboulevard met perifere detailhandel. Deze uitbreidingsbehoefte dient te worden aangetoond middels een distributieplanologisch onderzoek

Antwoord:

In de toelichting is reeds aangegeven, dat uitbreiding van de meubelboulevard in westelijke richting pas aan de orde kan zijn nadat de plannen in de bestaande winkelboulevard in gang zijn gezet en indien blijkt dat de markt-vraag niet gerealiseerd kan worden in het bestaande winkelgebied. Wij achten de in het bestemmingsplan opgenomen regeling voldoende. De regeling wordt niet aangepast zoals verzocht door Altera.

16. Inspreker P namens A.H.M. van Hapen, M. van Hapen en Zn. Container Exploitatie Beheer BV en Van Hapen Holding BV

Eerder gemaakte opmerkingen zijn niet of niet helemaal overgenomen. Verzocht wordt om dit alsnog te doen.

16.1 De gemeente handhaaft het standpunt dat er geen (nieuwe) bedrijfswoningen meer worden toegelaten. Dit beperkt de gebruiksmogelijkheden van een terrein.

Antwoord:

Op Ekkersrijt Oost wordt de mogelijkheid tot het bouwen van bedrijfswoningen conform het geldende bestemmingsplan gehandhaafd. Zie ook antwoord 1.4.

16.2 De inhoud van een bedrijfswoning blijft beperkt tot 650 m³.

Antwoord:

In het geldende bestemmingsplan is vastgelegd dat de inhoud van een bedrijfswoning niet meer dan 800 m³ mag bedragen. Deze maat wordt overgenomen in het nieuwe bestemmingsplan voor Ekkersrijt.

- 16.3 In het vigerende bestemmingsplan bestond de mogelijkheid om tot max. 15% van het bouwperceel gebouwen tot een maximale bouwhoogte van 30 meter te bouwen. Indien dit ongewijzigd zou blijven beperkt dit de gebruiksmogelijkheden van een terrein.

Antwoord:

In het geldende bestemmingsplan is geen onderscheid gemaakt tussen gebouwen en bouwwerken. De overschrijding van de maximaal toegestane bouwhoogte was bedoeld voor bouwwerken, geen gebouwen zijnde, zoals masten, schoorstenen, opslagtanks, silo's, kranen, etc. In de praktijk is deze bepaling ook alleen toegepast voor dergelijke bouwwerken, geen gebouwen zijnde.

Het nieuwe plan kent een gedifferentieerde regeling ten aanzien van bouwhoogten. Er is een onderscheid aangebracht, waarbij de maximaal toegestane bouwhoogte voor bouwwerken, geen gebouwen zijnde in veel gevallen hoger is dan voor bedrijfsgebouwen. In de praktijk verandert er dus niets.

- 16.4 Ten gevolge van de aanduidingen WR-A3 en/of WR-A4 worden belemmeringen opgeworpen c.q. aanvullende eisen gesteld, waardoor – in een aantal situaties – een archeologisch rapport vereist is en/of eisen met betrekking tot aanvragen sloopvergunning en aanlegvergunning worden gesteld.

Antwoord:

De Wet op de archeologische monumentenzorg bepaalt dat gemeenten verplicht zijn om bij vaststelling van bestemmingsplannen rekening te houden met in de bodem aanwezige danwel te verwachten archeologische overblijfselen. Vanwege deze wet heeft de gemeenteraad van Son en Breugel op 22 april 2009 het gemeentelijk archeologiebeleid vastgesteld. Dit beleid is conform de wetgeving vertaald en vastgelegd in het ontwerpbestemmingsplan Ekkersrijt.

- 16.5 Verzocht wordt om zoveel mogelijk categorie 4.1 toe te laten op dat deel van het terrein aan de adressen Ekkersrijt 3102 en 3108 waar dat zonder aantasting van de woon- en verblijfskwaliteit mogelijk is.

Antwoord:

Gezien de afstand tot aan de woningen in Son is het voor het grootste deel (meer dan 75%) van dit perceel ongewenst, dat bedrijven met 4.1 of hoger wordt toegelaten. Voor de praktische werkbaarheid van het bestemmingsplan is er voor gekozen om binnen dit perceel één milieucategorie te hanteren, omdat ander de scheidinglijn dwars door het perceel en bestaande bebouwing gaat. Bovendien is het via artikel 4.4 onder voorwaarden mogelijk om ontheffing te verlenen om ter plaatse een hogere milieucategorie toe te staan.

- 16.6 Er wordt bezwaar gemaakt tegen beide bestemmingsplannen voorzover de vastgelegde zonering tot gevolg zou hebben dat terreinen van de belanghebbenden minder gebruiksmogelijkheden bieden dan op basis van het nu vigerende bestemmingsplannen en verleende vergunningen het geval is.

Antwoord:

De gebruiksmogelijkheden van het bedrijventerrein worden in dit bestemmingsplan bepaald door de milieuzonering enerzijds en de geluidszonering anderzijds.

In het geldende bestemmingsplan "Ekkersrijt-Oost" worden bedrijven uit de milieucategorieën 3 tot en met 5 toegestaan, mits de afstanden tot de verschillende omgevingstypen worden gerespecteerd. Uit de bij het bestemmingsplan horende 'Staten van Bedrijfsactiviteiten' en 'inrichtingskaart' kan worden afgeleid dat niet alle bedrijfsactiviteiten overal toelaatbaar zijn op het bedrijventerrein. De milieuzonering in het nieuwe bestemmingsplan is overeenkomstig de bestemmingsplanregeling van "Ekkersrijt-Oost". Bovendien bevat het bestemmings-

plan een ontheffingsregeling om bedrijven uit een hogere milieucategorie toe te kunnen staan. Het nieuwe bestemmingsplan beperkt de bedrijfsactiviteiten niet meer dan het geldende bestemmingsplan al doet.

Het bedrijf wordt ook niet beperkt door de geluidzonering. Zie ook antwoord 12.1.

17. Inspreker Q

17.1 Het bebouwingspercentage voor de bestemming "Bedrijventerrein I" bedraagt 50%. Klopt het dat dit percentage niet geldt voor bestaande situaties en nieuwe gebruikers van deze bestaande situaties, waarvoor het overgangsrecht van toepassing is?

Antwoord:

In het ontwerpbestemmingsplan bedraagt voor onderhavige locatie het minimaal bebouwingspercentage 50% en het maximaal bebouwingspercentage 80%. In artikel 23.1 is opgenomen dat in bestaande situaties die negatief afwijken van de regels, de bestaande maatvoering de onder- danwel bovengrens is.

17.2 Bezwaar wordt gemaakt tegen onmogelijk maken van de bouw van nieuwe bedrijfswoningen op Ekkersrijt. Het geldende bestemmingsplan voor de locatie Ekkersrijt 1509 bevat volgens reclamant de mogelijkheid om er drie bedrijfswoningen te realiseren. Indien dit in het nieuwe plan niet langer mogelijk is, leidt dat tot waardevermindering van het perceel.

Antwoord:

Op Ekkersrijt Oost wordt de mogelijkheid tot het bouwen van bedrijfswoningen conform het geldende bestemmingsplan gehandhaafd. Zie ook antwoord 1.4.

17.3 Reclamant is van mening dat zijn bedrijfsactiviteiten onvoldoende in het bestemmingsplan zijn toegestaan. Het betreft de detailhandel in bestrating, op- en overslag van erfverhardingsmaterialen, een weegbrug en een showroom. Overeenkomstig het huidige gebruik wil reclamant dat op zijn locatie Ekkersrijt 1509 de huidige bedrijfsactiviteiten worden toegestaan door in het bestemmingsplan door SBI-codes 46, 47 49 en 52 op te nemen in de lijst van bedrijfsactiviteiten, danwel specifiek toe te staan op onderhavige locatie.

Antwoord:

Reclamant heeft gebruik gemaakt van de meest actuele (2009) SBI-codes. Voor het bestemmingsplan is gebruik gemaakt van de VNG-brochure "Bedrijven en milieuzonering". De nieuwste lijst van SBI-codes wijkt af van de lijst die in de VNG-brochure is gebruikt. Vandaar dat er ook sprake is van interpretatieverschillen. In het bestemmingsplan zal de meest actuele lijst van bedrijfsactiviteiten worden opgenomen.

Hieronder wordt per gevraagde SBI-code een antwoord gegeven:

- SBI code 46 betreft 'Groothandel en handelsbemiddeling': deze activiteiten worden in het bestemmingsplan toegestaan op onderhavige locatie en staat gelijk met de SBI-code 51, zoals opgenomen in de Staat van bedrijfsactiviteiten;
- SBI code 47 betreft 'Detailhandel': het is niet gewenst om deze code in z'n algemeenheid toe te staan op Ekkersrijt, omdat daarmee alle vormen van detailhandel (zoals supermarkten) toegestaan zouden zijn op het bedrijventerrein. Dit is niet gewenst. Voor onderhavige locatie zal een specifieke aanduiding op de verbeelding worden opgenomen gekoppeld aan de regels, waarmee alleen de huidige vorm van detailhandel wordt toegestaan;
- SBI code 49 betreft 'Vervoer over land': deze activiteiten worden in het bestemmingsplan toegestaan op onderhavige locatie en staat gelijk met de SBI-code 60, zoals opgenomen in de Staat van bedrijfsactiviteiten;
- SBI-code 52 betreft 'Opslag en dienstverlening voor vervoer': deze activiteiten worden in het bestemmingsplan toegestaan op onderhavige locatie en staat gelijk met de SBI-code 63, zoals opgenomen in de Staat van bedrijfsactiviteiten.

18. Inspreker R

Het zou voor de Gemeente Son en Breugel een grote vooruitgang betekenen als in samenspraak met de overige SRE gemeenten Ekkersrijt aangewezen zou worden tot toekomstig grootschalig perifere detailhandelslocatie. Het zou goed zijn om een optie te nemen in dit bestemmingsplan om deze mogelijkheid te realiseren.

Antwoord:

Deze opmerking wordt voor kennis aangenomen. Het ondersteunt het beleid dat ten grondslag ligt aan de bestemmingsplan regeling voor perifere detailhandel op Ekkersrijt, inclusief de opgenomen wijzigingsbevoegdheden.

19. Inspreker S namens Sijben Wooncenter B.V.

19.1 Cliënt constateert dat op basis van artikel 8.1 onder a. sub 3 en 4 van de voorschriften het ook mogelijk wordt om perifere detailhandel in bouwmaterialen en bruin- en witgoed op het meubelplein te vestigen. Dit is een uiterst ongewenste ontwikkeling en het meubelplein verliest haar identiteit en eigen karakter. Ook voor bezoekers zal dit uiterst verwarrend zijn.

Antwoord:

De bestemming 'Detailhandel – Perifeer' is van toepassing op alle gronden die langs de Ekkersrijt 4000 (Meubelboulevard), waar momenteel detailhandel plaats vindt. De bestemmingsomschrijving dient dus alle vormen van detailhandel te bevatten, die langs de meubelboulevard zijn toegestaan. Alle genoemde detailhandelsactiviteiten zijn dus ook toegestaan voor de locatie Meubelplein. Echter, gezien aard en uitstraling van het Meubelplein mag niet worden verwacht dat detailhandel in bouwmaterialen er zal gaan plaatsvinden. Perifere detailhandel in bruin- en witgoed behoort wel tot de reële mogelijkheden. Dat is zelfs ook bewust de bedoeling van het herontwikkelingsplan voor het Meubelplein. Deze vorm van detailhandel was onderdeel van de verleende vrijstelling op basis van de gevolgd art. 19 procedure, die afgelopen jaren is doorlopen.

19.2 Voorts levert e.e.a branchevervaging op. Is het dan straks ook mogelijk dat binnen deze bestemming in een en dezelfde winkel meubels, keukens, bouwmaterialen en bruin- en witgoed verkocht kan worden? Deze ontwikkeling acht cliënt eveneens niet wenselijk.

Antwoord:

Dit behoort theoretisch/juridisch inderdaad tot de mogelijkheden. Branchevervaging is alleen te voorkomen door een zeer gedetailleerd bestemmingsplan. Dit heeft als nadeel dat indien zich ergens een nieuwe winkel in een andere branche dan de voorgaande wil vestigen, er een procedure doorlopen dient te worden. Dit achten wij niet wenselijk.

19.3 Het is algemeen bekend dat bij perifere detailhandel in bouwmaterialen en bruin- en witgoed er overlast van verkeer en andere overlast zal ontstaan.

Antwoord:

De resultaten van recent onderzoek ten behoeve van de herinrichting van de Meubelboulevard geven aan dat de wegenstructuur voldoende capaciteit heeft om de toekomstige verkeersintensiteiten zonder problemen te verwerken.

20. Inspreker T namens De Rooy Vastgoed B.V.

20.1 De gebruiksmogelijkheden op basis van artikel 1 van de voorschriften van het bestemmingsplan "Industrieterrein Ekkersrijt – Oost" zijn beduidend ruimer dan het nieuwe bestemmingsplan. Zo is het conform de geldende bestemming mogelijk om aldaar ten dienste van de bedrijfsdoelinden te wonen. Deze mo-

gelijkheid komt thans beperkter terug voor De Rooy. De betreffende bedrijfswoningen zijn op de plankaart vermeld. Meer, dat wil zeggen nieuwbouw op een andere locatie is echter blijkbaar niet mogelijk. De Rooy wenst ruimere gebruiksmogelijkheden conform de nog geldende bestemming volledig te behouden en verzoekt dan ook om volledige opname daarvan in het nog vast te stellen bestemmingsplan “Ekkersrijt”.

Antwoord:

Het bestemmingsplan wordt op dit punt aangepast: op Ekkersrijt Oost wordt de mogelijkheid tot het bouwen van bedrijfswoningen conform het geldende bestemmingsplan gehandhaafd. Zie ook antwoord 1.4.

20.2 Op de plankaart staat de aanduiding sbt-tp op de terreinen van De Rooy vermeld. Verzuimd is echter om deze ook op te nemen onder artikel 4.1 van deze voorschriften. Opname daarvan mag echter het hiervoor onder punt 1 vermelde niet beknotten. Ook is op deze plankaart verzuimd om een percentage “maximale bebouwing” op te nemen.

Antwoord:

De aanduiding sbt-tb is abusievelijk niet opgenomen onder artikel 4.1. De regels worden aangepast: de aanduiding sbt-tp wordt opgenomen onder artikel 4.1. Het toestaan van een transportbedrijf ter plaatse, conform de bestaande situatie, is een aanvulling van mogelijk bedrijfsactiviteiten zoals genoemd onder punt 3 van artikel 4.1.

20.3 Het is De Rooy op basis van deze plankaart onduidelijk waar nu precies het bouwvlak loopt. Als De Rooy het juist ziet mag in een strook aan weerszijden van de hoogspanningslijn, die over de terreinen van De Rooy loopt, niet gebouwd worden, althans ligt aan weerszijden daarvan de lijn van het bouwvlak. In het thans geldende bestemmingsplan zijn de bebouwingsmogelijkheden dienaangaande ruimer. Door de genoemde situatie zijn er in feite twee bouwvlakken dan wel bouwpercelen aan weerszijden van de hoogspanningslijn. Hoe moet De Rooy dan vervolgens, nu daarvan sprake is, de bebouwingsvoorschriften uit de artikelen 4.2.1. en verder van de voorschriften van dit ontwerp lezen? Ook dienaangaande wenst De Rooy een gelijke situatie als thans in het nog geldende bestemmingsplan is opgenomen.

Antwoord:

Toetsing van bebouwingspercentage vindt plaats aan de hand van het gehele bouwperceel, dus inclusief de beschermingszone van de hoogspanningsleiding. Binnen de begrenzing van de dubbelbestemming “leiding” mag in beginsel niet gebouwd worden ten behoeve van de hier geldende (primaire) bestemming BT-1. Het plan kent een ontheffingsregeling om op deze gronden te bouwen onder voorwaarde dat de veilige ligging en de continuïteit van de leiding wordt gewaarborgd. De bouwmogelijkheden uit het geldende bestemmingsplan zijn er dus nog wel, maar kunnen alleen via een ontheffingsprocedure worden gerealiseerd.

20.4 De bebouwingsmogelijkheden conform de artikelen 4.2.1. en verder van de voorschriften zijn geringer dan, dan wel in negatieve zin afwijkend van de bebouwingsmogelijkheden op basis van de artikel 1 onder C in combinatie van de binnenplanse vrijstellingsmogelijkheden van het thans nog geldende bestemmingsplan. Dienaangaande wenst De Rooy om handhaving van de thans nog steeds geldende bebouwingsvoorschriften.

Antwoord:

Het nieuwe bestemmingsplan biedt over het algemeen juist ruimere bebouwingsmogelijkheden. Voor wat betreft de toegestane bouwhoogte wordt verwezen naar antwoord 16.3.

De binnenplanse vrijstellingsmogelijkheden van het geldende bestemmingsplan zijn geen directe ‘bouwrechten’ en worden om die reden buiten beschouwing gelaten.

21. Inspreker U

21.1 Betreffende artikel 6.2.1.c In het voormalige bestemmingsplan was er geen ondergrens voor het bebouwingspercentage opgenomen. De in het voorontwerp opgenomen 40% is in het ontwerp gewijzigd in 20%, maar verzocht wordt dit verder terug te brengen tot 0%, conform het huidige bestemmingsplan, zoals dat geldig was tijdens de aankoop van het perceel.

Antwoord:

Het opnemen van een minimum bebouwingspercentage komt voort uit het provinciaal beleid dat gericht is op zuinig ruimtegebruik op bedrijventerreinen. De beschikbare moet zo efficiënt mogelijk worden benut, waarbij natuurlijk ook de gewenste ruimtelijke kwaliteit in ogenschouw wordt genomen. Gezien het karakter van Sciencepark Ekkersrijt is voor dat deelgebied het percentage verlaagd ten opzichte van andere delen van het bedrijventerrein. Indien een bedrijf met een nog lager bebouwingspercentage wil werken, vraagt dat om een afzonderlijke, individuele afweging. Dit hoort niet thuis binnen het nieuwe bestemmingsplan voor geheel Ekkersrijt.

21.2 Betreffende artikel 6.2.2. In het voormalige bestemmingsplan was een vrijstelling van 10% voor de bouwhoogte opgenomen, die nu in het ontwerpbestemmingsplan ontbreekt. Graag zien wij de vrijstelling van 10% weer opgenomen.

Antwoord:

De gemeente Son en Breugel heeft de keuze gemaakt om in alle nieuwe bestemmingsplannen de zgn. 10%-regeling te laten vervallen. In het verleden is namelijk gebleken dat deze vrijstellingsregeling veelal standaard werd gebruikt en bij het maken van bouwplannen als uitgangspunt werd gehanteerd. Om die reden is deze 'marge' nu standaard opgenomen in de toegelaten hoogte.

22. Inspreker V namens de heer Ad Hazenberg

22.1 Bezwaar wordt gemaakt tegen de wijze waarop de gemeente omgaat met bedrijfswoningen. Er wordt voorbij gegaan aan het oorspronkelijke en kleinschalige karakter van het meest oostelijke deel van Ekkersrijt. Het niet toestaan van (nieuwe) bedrijfswoningen is beperkend voor de ontwikkelingsmogelijkheden van gevestigde bedrijven. Daarnaast komt de sociale veiligheid erdoor in het gedrang.

Antwoord:

Het bestemmingsplan wordt op dit punt aangepast: op Ekkersrijt Oost wordt de mogelijkheid tot het bouwen van bedrijfswoningen conform het geldende bestemmingsplan gehandhaafd. Zie ook antwoord 1.4.

22.2 In het bestemmingsplan wordt in de verbeelding 2 op het perceel van de cliënt een woning aangegeven. Deze woning wordt bestemd tot bedrijfswoning. Tegen het specifiek maken van de woning als bedrijfswoning wordt protest aangetekend.

Antwoord:

Het aanduiden van de woning tot bedrijfswoning is conform het geldende bestemmingsplan "Ekkersrijt- Oost", dat alleen (de bouw van) bedrijfswoningen toestaat in dit gebied. Indien bedoeld wordt dat de woning als burgerwoning wordt gebruikt, dan is dat in strijd met het geldende bestemmingsplan.

22.3 Bezwaar wordt gemaakt tegen de wijzigingsbevoegdheid om de woning weg te bestemmen indien het voorgeschreven bedrijfsmatig gebruik wordt beëindigd. Verzocht wordt om de in de voorschriften van het bestemmingsplan opgenomen wijzigingsbevoegdheid (artikel 27) voor het wegvlakken van woningen te schrappen.

Antwoord:

Deze wijzigingsbevoegdheid wordt geschrapt.

22.4 Verzocht wordt de mogelijkheid tot het realiseren van een extra woning op te nemen in de verbeelding 2.

Antwoord:

Het bestemmingsplan wordt op dit punt aangepast: op Ekkersrijt Oost wordt de mogelijkheid tot het bouwen van bedrijfswoningen conform het geldende bestemmingsplan gehandhaafd. Zie ook antwoord 1.4.

23. Inspreker W namens de heer E.J. Mol

23.1 Bezwaar wordt gemaakt tegen de wijze waarop de gemeente omgaat met bedrijfswoningen. Er wordt voorbij gegaan aan het oorspronkelijke en kleinschalige karakter van het meest oostelijke deel van Ekkersrijt. Het niet toestaan van (nieuwe) bedrijfswoningen is beperkend voor de ontwikkelingsmogelijkheden van gevestigde bedrijven. Daarnaast komt de sociale veiligheid erdoor in het gedrang.

Antwoord:

Het bestemmingsplan wordt op dit punt aangepast: op Ekkersrijt Oost wordt de mogelijkheid tot het bouwen van bedrijfswoningen conform het geldende bestemmingsplan gehandhaafd. Zie ook antwoord 1.4.

23.2 In het bestemmingsplan wordt in de verbeelding 2 op het perceel van de cliënt een woning aangegeven. De woning is door de gemeente steeds erkent als reguliere woning. Dit is ondermeer zichtbaar in de taxaties en beschikkingen voor de WOZ. Deze woning wordt bestemd tot bedrijfswoning. Tegen het specifiek maken van de woning als bedrijfswoning wordt protest aangetekend.

Antwoord:

Het aanduiden van de woning tot bedrijfswoning is conform het geldende bestemmingsplan "Ekkersrijt- Oost", dat alleen (de bouw van) bedrijfswoningen toestaat in dit gebied. Indien bedoeld wordt dat de woning als burgerwoning wordt gebruikt, dan is dat in strijd met het geldende bestemmingsplan.

23.3 Bezwaar wordt gemaakt tegen de wijzigingsbevoegdheid om de woning weg te bestemmen indien het voorgeschreven bedrijfsmatig gebruik wordt beëindigd. Verzocht wordt om de in de voorschriften van het bestemmingsplan opgenomen wijzigingsbevoegdheid (artikel 27) voor het wegvlakken van woningen te schrappen.

Antwoord:

Deze wijzigingsbevoegdheid wordt geschrapt.

23.4 Verzocht wordt op de percelen van cliënten activiteiten tot en met categorie 3.2 rechtstreeks toe te laten.

Antwoord:

In het geldende bestemmingsplan "Ekkersrijt-Oost" worden bedrijven uit de milieucategorieën 3 tot en met 5 toegestaan, mits de afstanden tot de verschillende omgevingstypen worden gerespecteerd. Uit de bij het bestemmingsplan horende 'Staten van Bedrijfsactiviteiten' en 'inrichtingskaart' kan worden afgeleid dat niet alle bedrijfsactiviteiten overal toelaatbaar zijn op het bedrijventerrein. De milieuzonering in het nieuwe bestemmingsplan is overeenkomstig de bestemmingsplanregeling van "Ekkersrijt-Oost". Bovendien bevat het bestemmingsplan een ontheffingsregeling om bedrijven uit een hogere milieucategorie toe te kunnen staan. Het nieuwe bestemmingsplan beperkt de bedrijfsactiviteiten niet meer dan het geldende bestemmingsplan al doet.

24. Inspreker X namens de heer W.A.G. Raaijmakers

24.1 Bezwaar wordt gemaakt tegen de wijze waarop de gemeente omgaat met bedrijfswoningen. Er wordt voorbij gegaan aan het oorspronkelijke en kleinschalige karakter van het meest oostelijke deel van Ek-

kersrijt. Het niet toestaan van (nieuwe) bedrijfswoningen is beperkend voor de ontwikkelingsmogelijkheden van gevestigde bedrijven. Daarnaast komt de sociale veiligheid erdoor in het gedrang.

Antwoord:

Het bestemmingsplan wordt op dit punt aangepast: op Ekkersrijt Oost wordt de mogelijkheid tot het bouwen van bedrijfswoningen conform het geldende bestemmingsplan gehandhaafd. Zie ook antwoord 1.4.

24.2 In het bestemmingsplan wordt in de verbeelding 2 op het perceel van de cliënt een woning aangegeven. De woning is door de gemeente steeds erkent als reguliere woning. Dit is ondermeer zichtbaar in de taxaties en beschikkingen voor de WOZ. Deze woning wordt bestemd tot bedrijfswoning. Tegen het specifiek maken van de woning als bedrijfswoning wordt protest aangetekend.

Antwoord:

Het aanduiden van de woning tot bedrijfswoning is conform het geldende bestemmingsplan "Ekkersrijt- Oost", dat alleen (de bouw van) bedrijfswoningen toestaat in dit gebied. Indien bedoeld wordt dat de woning als burgerwoning wordt gebruikt, dan is dat in strijd met het geldende bestemmingsplan.

24.3 Verzocht wordt om de in de voorschriften van het bestemmingsplan opgenomen wijzigingsbevoegdheid (artikel 27) voor het wegvlakken van woningen te schrappen.

Antwoord:

Deze wijzigingsbevoegdheid wordt geschrapt.

25. Inspreker Y namens de heer J. Swinkels

25.1 Bezwaar wordt gemaakt tegen de wijze waarop de gemeente omgaat met bedrijfswoningen. Er wordt voorbij gegaan aan het oorspronkelijke en kleinschalige karakter van het meest oostelijke deel van Ekkersrijt. Het niet toestaan van (nieuwe) bedrijfswoningen is beperkend voor de ontwikkelingsmogelijkheden van gevestigde bedrijven. Daarnaast komt de sociale veiligheid erdoor in het gedrang.

Antwoord:

Het bestemmingsplan wordt op dit punt aangepast: op Ekkersrijt Oost wordt de mogelijkheid tot het bouwen van bedrijfswoningen conform het geldende bestemmingsplan gehandhaafd. Zie ook antwoord 1.4.

25.2 Verzocht wordt de aanduiding (bedrijfs)woningen op de percelen 6542 en 6540 op te nemen in de verbeelding 2.

Antwoord:

Zie antwoord onder punt 25.1.

25.3 Verzocht wordt om de in de voorschriften van het bestemmingsplan opgenomen wijzigingsbevoegdheid (artikel 27) voor het wegvlakken van woningen te schrappen.

Antwoord:

Deze wijzigingsbevoegdheid wordt geschrapt.

25.4 De percelen van de cliënt liggen binnen de bestemming Bedrijventerrein 1 met de aanduiding bedrijf van de categorie 2 (b=2). Het huidig gebruik van de percelen betreft een metaalverwerkend bedrijf. Dit is binnen de aangegeven bestemming niet mogelijk. Dit is niet acceptabel. Verzocht wordt activiteiten tot en met categorie 3.2 rechtstreeks toe te laten.

Antwoord:

Er is hier sprake van een omissie. Dit zal in het bestemmingsplan worden hersteld door op de verbeelding de aanduiding op te nemen dat activiteiten tot en met categorie 3.2 zijn toegestaan. De milieuvergunning handhaaft woon- en milieukwaliteit ter plaatse.

26. Inspreker Z namens M.J.W.P.J. Spoormans

26.1 Verzocht wordt om op het perceel (gemeente Son, sectie C, nr. 6916) de bouw van een vrijstaande woning mogelijk te maken door een woonbestemming aan dit perceel toe te kennen en bouwblok op de verbeelding op te nemen. Dit verzoek is gebaseerd op een collegebesluit van enige jaren geleden.

Antwoord:

Het positieve collegebesluit betreft een principebesluit, waaraan nog geen gevolg is gegeven door middel van het indienen van een bouwplan, het verrichten van de relevante onderzoeken en het doorlopen van een planologische procedure. Om die reden kan het verzoek momenteel niet worden gehonoreerd.

26.2 Bezwaar wordt gemaakt tegen de wijze waarop de gemeente omgaat met bedrijfswoningen. Er wordt voorbij gegaan aan het oorspronkelijke en kleinschalige karakter van het meest oostelijke deel van Ekkersrijt. Het niet toestaan van (nieuwe) bedrijfswoningen is beperkend voor de ontwikkelingsmogelijkheden van gevestigde bedrijven. Daarnaast komt de sociale veiligheid erdoor in het gedrang.

Antwoord:

Het bestemmingsplan wordt op dit punt aangepast: op Ekkersrijt Oost wordt de mogelijkheid tot het bouwen van bedrijfswoningen conform het geldende bestemmingsplan gehandhaafd. Zie ook antwoord 1.4.

26.3 De verbeelding 2 is niet correct. De percelen Ekkersrijt 2004 en 2006 zijn niet herkenbaar op de verbeelding en de mogelijkheid voor het oprichten van een woning is niet zichtbaar gemaakt.

Antwoord:

Op de verbeelding zijn de kadastrale gegevens weergegeven en dat is niet automatisch hetzelfde als de huisnummering. De huisnummers 2002, 2004 en 2006 bevinden zich op één perceel, namelijk 5843.

Voor wat betreft de mogelijkheid voor het oprichten van een extra woning: voor Ekkersrijt Oost wordt de mogelijkheid tot het bouwen van bedrijfswoningen conform het geldende bestemmingsplan gehandhaafd. Zie ook antwoord 1.4.

26.4 Verzocht wordt om de in de voorschriften van het bestemmingsplan opgenomen wijzigingsbevoegdheid (artikel 27) voor het wegvlakken van woningen te schrappen.

Antwoord:

Deze wijzigingsbevoegdheid wordt geschrapt.

26.5 Verzocht wordt om de bestaande woning op het perceel Ekkersrijt 2006 op de verbeelding zichtbaar te maken.

Antwoord:

Er is hier sprake van een omissie. In het bestemmingsplan zal dit worden hersteld.

26.6 Het huidige gebruik van het terrein kent c.q. heeft bedrijfsactiviteiten die niet binnen b=2 vallen. Dit is bij de gemeente bekend. Verzocht wordt activiteiten tot en met categorie 3.2 rechtstreeks toe te laten, vanwege de bestaande bedrijfsactiviteiten.

Antwoord:

Er is hier sprake van een ommissie. Dit zal in het bestemmingsplan worden hersteld door op de verbeelding de aanduiding op te nemen dat activiteiten tot en met categorie 3.2 zijn toegestaan. De milieuvergunning handhaaft woon- en milieukwaliteit ter plaatse.

26.7 Op de verbeelding 2 is op de percelen van cliënt geluidzone – industrie opgenomen. In artikel 25.1 is aangegeven dat dit betekent dat hier geen geluidsgoedkeuring mag worden opgericht tenzij een hogere waarde is vastgesteld. Dit is een beperking van de gebruiksmogelijkheid. Deze beperking geldt niet voor andere percelen bijvoorbeeld ten zuiden van de kruising Kanaalstraat / Eindhovenseweg – Ekkersrijt 2000. Verzocht wordt om de beperking op te heffen.

Antwoord:

Op dit moment is bedrijventerrein Ekkersrijt ook al een zogenaamd gezoneerd bedrijventerrein. Alleen op een dergelijk bedrijventerrein mogen geluidzoneringsplichtige bedrijven worden gevestigd. Op basis van de Wet geluidhinder dient rondom een gezoneerd bedrijventerrein een geluidzone te worden vastgesteld (zie pag. 52 van het ontwerpbestemmingsplan). Zowel op het gezoneerd bedrijventerrein als binnen een geluidzone mogen geen geluidgevoelige bestemmingen, zoals burgerwoningen, worden gerealiseerd. Bedrijfswoningen op een gezoneerd bedrijventerrein worden volgens de Wet geluidhinder niet aangemerkt als geluidgevoelige bestemming vanwege industrielaawaai.

De beperking op onderhavig perceel is niet nieuw, maar geldt al jaren.

27. Inspreker AA namens C. Schoonderwoerd

27.1 Bezwaar wordt gemaakt tegen de wijze waarop de gemeente omgaat met bedrijfswoningen. Er wordt voorbij gegaan aan het oorspronkelijke en kleinschalige karakter van het meest oostelijke deel van Ekkersrijt. Het niet toestaan van (nieuwe) bedrijfswoningen is beperkend voor de ontwikkelingsmogelijkheden van gevestigde bedrijven. Daarnaast komt de sociale veiligheid erdoor in het gedrang.

Antwoord:

Het bestemmingsplan wordt op dit punt aangepast: op Ekkersrijt Oost wordt de mogelijkheid tot het bouwen van bedrijfswoningen conform het geldende bestemmingsplan gehandhaafd. Zie ook antwoord 1.4.

27.2 Verzocht wordt om in de verbeelding 2, woningen op te nemen op de percelen van cliënt.

Antwoord:

Zie antwoord onder punt 27.1.

27.3 Verzocht wordt om de in de voorschriften van het bestemmingsplan opgenomen wijzigingsbevoegdheid (artikel 27) voor het wegvakken van woningen te schrappen.

Antwoord:

Deze wijzigingsbevoegdheid wordt geschrapt.

28. Inspreker BB namens P.B. Overmans

28.1 Bezwaar wordt gemaakt tegen de wijze waarop de gemeente omgaat met bedrijfswoningen. Er wordt voorbij gegaan aan het oorspronkelijke en kleinschalige karakter van het meest oostelijke deel van Ekkersrijt. Het niet toestaan van (nieuwe) bedrijfswoningen is beperkend voor de ontwikkelingsmogelijkheden van gevestigde bedrijven. Daarnaast komt de sociale veiligheid erdoor in het gedrang.

Antwoord:

Het bestemmingsplan wordt op dit punt aangepast: op Ekkersrijt Oost wordt de mogelijkheid tot het bouwen van bedrijfswoningen conform het geldende bestemmingsplan gehandhaafd. Zie ook antwoord 1.4.

28.2 In het bestemmingsplan wordt in de verbeelding 2 op het perceel van de cliënt een woning aangegeven. Deze woning wordt bestemd tot bedrijfswoning. Tegen het specifiek maken van de woning als bedrijfswoning wordt protest aangetekend.

Antwoord:

Het aanduiden van de woning tot bedrijfswoning is conform het geldende bestemmingsplan "Ekkersrijt- Oost", dat alleen (de bouw van) bedrijfswoningen toestaat in dit gebied. Indien bedoeld wordt dat de woning als burgerwoning wordt gebruikt, dan is dat in strijd met het geldende bestemmingsplan.

28.3 Verzocht wordt om de in de voorschriften van het bestemmingsplan opgenomen wijzigingsbevoegdheid (artikel 27) voor het wegvlakken van woningen te schrappen.

Antwoord:

Deze wijzigingsbevoegdheid wordt geschrapt.

28.4 Verzocht wordt om de specificatie tot en met 4.2 toe te voegen aan de verbeelding, net als op aangrenzende gebieden.

Antwoord:

Op de verbeelding is de aanduiding van de milieucategorie per ongeluk weggefallen. Beoogd was om er maximaal milieucategorie 3.2. toe te laten op basis van de bestaande bedrijfsactiviteiten en overeenkomstig de maximale milieucategorieën in vergelijkbare situaties in de omgeving. Deze aanduiding zal worden opgenomen op de verbeelding.

29. Inspreker CC namens H.J.A. Bongers en G.H.J. Bongers

29.1 Bezwaar wordt gemaakt tegen de wijze waarop de gemeente omgaat met bedrijfswoningen. Er wordt voorbij gegaan aan het oorspronkelijke en kleinschalige karakter van het meest oostelijke deel van Ekkersrijt. Het niet toestaan van (nieuwe) bedrijfswoningen is beperkend voor de ontwikkelingsmogelijkheden van gevestigde bedrijven. Daarnaast komt de sociale veiligheid erdoor in het gedrang.

Antwoord:

Het bestemmingsplan wordt op dit punt aangepast: op Ekkersrijt Oost wordt de mogelijkheid tot het bouwen van bedrijfswoningen conform het geldende bestemmingsplan gehandhaafd. Zie ook antwoord 1.4.

29.2 In het bestemmingsplan wordt in de verbeelding 2 op het perceel van de cliënt een woning aangegeven. De woning is door de gemeente steeds erkent als reguliere woning. Dit is ondermeer zichtbaar in de taxaties en beschikkingen voor de WOZ. Deze woning wordt bestemd tot bedrijfswoning. Tegen het specifiek maken van de woning als bedrijfswoning wordt protest aangetekend.

Antwoord:

Het aanduiden van de woning tot bedrijfswoning is conform het geldende bestemmingsplan "Ekkersrijt- Oost", dat alleen (de bouw van) bedrijfswoningen toestaat in dit gebied. Indien bedoeld wordt dat de woning als burgerwoning wordt gebruikt, dan is dat in strijd met het geldende bestemmingsplan.

29.3 In het plan worden alleen bestaande woningen ingepast. Gezien de omvang van het perceel van cliënten is in de toekomst een splitsing van het perceel niet uitgesloten. Verzocht wordt meerdere extra woningen op het perceel toe te laten.

Antwoord:

Het bestemmingsplan wordt met betrekking tot de bouw van bedrijfswoningen aangepast op basis van het geldende bestemmingsplan "Ekkersrijt-Oost", waarin splitsing niet is toegestaan.

29.4 Verzocht wordt de specifieke bestemming voor 'garagebedrijf' van het perceel te verruimen zodat er ontwikkelingsmogelijkheden reëel in het plan vastgelegd worden.

Antwoord:

Er is sprake van een misverstand. Op het perceel ligt ook de aanduiding, dat er bedrijfsactiviteiten van maximaal milieucategorie 3.2 zijn toegestaan binnen de bestemming BT-1. Dit biedt voldoende mogelijkheden voor de eventuele herontwikkeling van betreffende locatie. Indien andere bedrijfsactiviteiten gewenst zijn, zal dit via een afzonderlijke procedure getoetst moeten worden.

30. Inspreker DD namens M. de Heijde en J. de Heijde

30.1 Bezwaar wordt gemaakt tegen de wijze waarop de gemeente omgaat met bedrijfswoningen. Er wordt voorbij gegaan aan het oorspronkelijke en kleinschalige karakter van het meest oostelijke deel van Ekkersrijt. Het niet toestaan van (nieuwe) bedrijfswoningen is beperkend voor de ontwikkelingsmogelijkheden van gevestigde bedrijven. Daarnaast komt de sociale veiligheid erdoor in het gedrang.

Antwoord:

Het bestemmingsplan wordt op dit punt aangepast: op Ekkersrijt Oost wordt de mogelijkheid tot het bouwen van bedrijfswoningen conform het geldende bestemmingsplan gehandhaafd. Zie ook antwoord 1.4 .

30.2 Verzocht wordt de oorspronkelijk geprojecteerde woningen op te nemen in de verbeelding 2.

Antwoord:

Van deze woningen is bij de gemeente niets bekend. Zie ook het antwoord onder punt 30.1.

30.3 In het bestemmingsplan wordt in de verbeelding 2 op het perceel 3018 van de cliënt een woning aangegeven. Deze woning wordt bestemd tot bedrijfswoning. Tegen het specifiek maken van de woning als bedrijfswoning wordt protest aangetekend.

Antwoord:

Het aanduiden van de woning tot bedrijfswoning is conform het geldende bestemmingsplan "Ekkersrijt- Oost", dat alleen (de bouw van) bedrijfswoningen toestaat in dit gebied. Indien bedoeld wordt dat de woning als burgerwoning wordt gebruikt, dan is dat in strijd met het geldende bestemmingsplan.

30.4 Verzocht wordt om de in de voorschriften van het bestemmingsplan opgenomen wijzigingsbevoegdheid (artikel 27) voor het wegvakken van woningen te schrappen.

Antwoord:

Deze wijzigingsbevoegdheid wordt geschrapt.

30.5 In de verbeelding 2 strekt zich het industrieel gebruik van het perceel uit tot een groot deel van de geel aangeduide tuin bij Kanaalstraat 10. Verzocht wordt de verbeelding hiermee in overeenstemming te brengen.

Antwoord:

De verbeelding zal voor deze locatie worden aangepast conform de huidige situatie.

30.6 Verzocht wordt ten minste de huidige activiteiten door een aanduiding mogelijk te maken. Dan zijn ten minste; Verhuur/ver-inkoop/im-export/herstel-reparatie-onderhoud van; auto's, caravans, campers, vrachtauto's, boten, heftrucks, tractoren, transportvervoersmiddelen, bron-elektro-motor-rijwielen, smeermiddelen, onderdelen, tuning, wasstraat, e.d. In de ruimste zin des woords.

Antwoord:

Vanwege de bestaande bedrijfactiviteiten wordt het bestemmingsplan aangepast, zodat hier bedrijfsactiviteiten tot en met milieucategorie 3.1 is toegestaan. De milieuvergunning handhaaft woon- en milieukwaliteit ter plaatse.

3. AMBTSHALVE AANPASSINGEN

Het ontwerpbestemmingsplan Ekkersrijt heeft ruim een jaar geleden ter visie gelegen. Sinds die tijd hebben zich veranderingen voorgedaan, die tot extra aanpassing van het bestemmingsplan leiden. Tevens zijn enkele inzichten gewijzigd en zijn nog diverse omissies naar voren gekomen, die leiden tot ambtshalve wijzigingen in het plan.

1. Hoofdstuk 2 van de toelichting is aangepast en aangevuld aan de hand van de Verordening Ruimte van de provincie Noord-Brabant, die per 1 maart 2011 in werking is getreden.
2. De regels zijn aangepast naar aanleiding van de inwerkingtreding van de WABO.
3. Het begrip “Kunstobjecten” uit de regels is gewijzigd in “Kunst- en reclameobjecten”. Hiermee samenhangend zijn ook de hoogtematen van kunst- en reclame objecten aangepast.
4. De Staat van Bedrijfsactiviteiten is aangepast aan de hand van de meest actuele lijst van de VNG.
5. De op de verbeelding vastgelegde archeologische waarden zijn in overeenstemming gebracht met de door de gemeenteraad vastgestelde beleidskaart Archeologie.
6. Wijzigingsbevoegdheid 4 is aangepast, zodat de bestemming Groen ook kan worden gewijzigd in de bestemming “Bedrijventerrein – 3” (zie artikel 27.3 bestemmingsplan).
7. Bij de bestemming “Detailhandel – Perifeer” is toegevoegd, dat:
 - luifels ook (deels) buiten het bouwvlak gerealiseerd kunnen worden.
8. Op de verbeelding is het bouwvlak van de aanduiding “horeca” ter plaatse van de Burger King iets verruimd.
9. Ter plaatse van de locatie IKEA is bestemmingsplan aangepast conform het op 27 januari 2011 vastgestelde bestemmingsplan “Ekkersrijt; IKEA” .
10. Op de verbeelding is bestemming “Leiding” ter plaatse van de hoogspanningsverbinding 5 meter in zuidelijke richting verschoven, omdat de ‘hartlijn leiding – hoogspanningsverbinding’ niet goed op de ondergrond stond.
11. Conform andere bestemmingsplannen binnen de gemeente is de toegestane hoogte van hoogspanningsmasten verhoogd naar 60 meter.
12. In de zuidoosthoek van het plangebied is de verbeelding gecorrigeerd. De bestemming “Wonen” is conform het geldende bestemmingsplan “Ekkersrijt-Oost” omgezet in de bestemming “Groen”, omdat voorliggend bestemmingsplan “Ekkersrijt” een actualiseringsdoelstelling heeft.

BIJLAGE: TOELICHTING GEMAAKTE KEUZE ECOLOGISCHE HOOFDSTRUCTUUR

Uitgangspunt

Het opstellen van een nieuw bestemmingsplan voor Ekkersrijt heeft als belangrijkste doelstelling, dat de geldende planologisch-juridische situatie wordt geactualiseerd. De werkwijze is er op gericht om op basis van de geldende regels en de feitelijke situatie een nieuwe (moderne) regeling te ontwerpen. Het voldoen aan nieuw beleid kan dan soms op problemen stuiten, omdat bestaande opgebouwde rechten niet ongedaan kunnen worden gemaakt. Indien de gemeente hierbij keuzes moet maken, dan krijgt de ter plaatse geldende bestemming voorrang boven nieuw beleid. In voorliggend bestemmingsplan is dat aan de orde als het gaat om de ecologische hoofdstructuur (ehs). Door de provincie zijn strijdigheden tussen het ontwerpbestemmingsplan en de ontwerpverordening Ruimte geconstateerd. Enkele strijdigheden zullen in het bestemmingsplan worden opgelost, maar er zijn ook strijdigheden die wij in stand moeten laten vanwege de bestaande situatie en de belangen van gevestigde bedrijven.

Hieronder zullen wij strijdigheden verwoorden, toelichten en verwoorden op welke wijze daarmee is omgegaan. Daarbij wordt opgemerkt, dat de Verordening Ruimte inmiddels is vastgesteld en dat de daarbij horende kaart van de ehs afwijkt van de kaart behorende bij de ontwerpverordening. Wij hebben de kaart behorende bij de Verordening Ruimte gehanteerd.

Lokatie 1. Rendac

Voor deze locatie zijn op de plankaart van het ontwerpbestemmingsplan Ekkersrijt de bestemmingsgrenzen uit het op dat moment geldende bestemmingsplan Buitengebied uit 1977 overgenomen. Alle bedrijfsgebouwen, -installaties en – activiteiten liggen binnen de geldende bestemming “Industrieterrein”. Het meest oostelijke deel van de locatie zijn de gronden bestemd tot “Bosgebied”; een beperkt deel van deze gronden is verhard in verband met de ontsluiting van deze locatie voor het vrachtverkeer.

De door de provincie begrensde en vastgestelde ehs is deels geprojecteerd op gronden die de geldende bestemming “Industrieterrein” hebben. Voor wat betreft het bestaand gebruik van het perceel als bedrijfslocatie kan deze strijdigheid niet worden opgeheven zonder de belangen van het reeds jarenlang gevestigde bedrijf te schaden. Het bedrijf is nog volop in ontwikkeling; in het meest westelijk deel van de locatie op het grondgebied van de gemeente Best, zal het bedrijf met goedkeuring van de provincie, een nieuw kantoorgebouw realiseren.

Locatie 2. Jansen B.V.

Voor deze locatie zijn op de plankaart van het ontwerpbestemmingsplan Ekkersrijt de bestemmingsgrenzen uit het op dat moment geldende bestemmingsplan Buitengebied uit 1977 overgenomen grotendeels overgenomen. Aanpassingen zijn gedaan op basis van het huidige gebruik van de gronden. Alle bedrijfsgebouwen, -installaties en – activiteiten liggen binnen de geldende bestemming “Industrieterrein”. Het bestemmingsvlak van deze bestemming loopt in het geldende bestemmingsplan helemaal door tot aan het kanaal, dus inclusief de paden/wegen langs het kanaal. Op deze gronden is, op basis van grondeigendommen, de bestemming groen en verkeer gelegd.

De door de provincie begrensde en vastgestelde ehs is deels geprojecteerd op gronden die de geldende bestemming “Industrieterrein” hebben. Het gaat dan met name om de gronden van de vijver en de daar omheen liggende gronden. De gronden van de vijver zijn in het nieuwe plan bestemd tot “Bos”. De daar omheen liggende gronden zijn deels in gebruik als bedrijfsterrein en deels als bedrijfswoning met tuin. Conform dit bestaande gebruik en het geldende plan zijn de gronden in het nieuwe plan bestemd tot Bedrijventerrein. Voor wat betreft het bestaand gebruik van het perceel als bedrijfslocatie kan deze strijdigheid niet worden opgeheven zonder de belangen van het reeds jarenlang gevestigde bedrijf te schaden.

Locatie 3. Baetsen

Voor deze locatie zijn op de plankaart van het ontwerpbestemmingsplan Ekkersrijt de bestemmingsgrenzen uit het op dat moment geldende bestemmingsplan Buitengebied uit 1977 grotendeels overgenomen. Aanpassingen zijn gedaan op basis van het huidig gebruik van de gronden. Alle bedrijfsgebouwen, -installaties en – activiteiten liggen binnen de geldende bestemming “Industrieterrein”. Het bestemmingsvlak van deze bestemming loopt in het geldende bestemmingsplan helemaal door tot aan het kanaal, dus inclusief de paden/wegen langs het kanaal. In het nieuwe pal is op deze gronden, op basis van grondeigendommen, de bestemming groen en verkeer gelegd.

De door de provincie begrensde en vastgestelde ehs is deels geprojecteerd op gronden die de geldende bestemming “Industrieterrein” hebben. Het gaat dan om gronden aan de noordzijde van het bedrijfsperceel, die volledig zijn verhard ten behoeve van bedrijfsmatig gebruik. Voor wat betreft het bestaand gebruik van het perceel als bedrijfslocatie kan deze strijdigheid niet worden opgeheven zonder de belangen van het reeds jarenlang gevestigde bedrijf te schaden.

Locatie 4. Ballering

Voor deze locatie zijn op de plankaart van het ontwerpbestemmingsplan Ekkersrijt de bestemmingsgrenzen uit het op dat moment geldende bestemmingsplan Industrieterrein Ekkersrijt uit 1982 grotendeels overgenomen. Alle bedrijfsgebouwen, -installaties en – activiteiten liggen binnen de geldende bestemming “Industrieterrein III, vleesverwerkende industrie”.

De door de provincie begrensde en vastgestelde ehs is deels geprojecteerd op gronden, die de geldende bestemming “Industrieterrein III, vleesverwerkende industrie” hebben. Het betreft twee ‘vlekken’ aan de noordzijde van het bedrijfsperceel, die volledig zijn bebouwd dan wel verhard ten behoeve van bedrijfsmatig gebruik. Er is dus geen natuurwaarde op deze plekken aanwezig.

Voor wat betreft het bestaand gebruik van het perceel als bedrijfslocatie kan deze strijdigheid niet worden opgeheven zonder de belangen van het reeds jarenlang gevestigde bedrijf te schaden.

Locatie 5. Perceel Industrieschap ter zuidoosten van Lekkerland

Voor deze locatie zijn op de plankaart van het ontwerpbestemmingsplan Ekkersrijt de bestemmingsgrenzen uit het op dat moment geldende bestemmingsplan Industrieterrein Ekkersrijt uit 1982 grotendeels overgenomen. Alle bedrijfsgebouwen, -installaties en – activiteiten liggen binnen de geldende bestemming “Industrieterrein III, vleesverwerkende industrie”.

Het perceel is momenteel nog in eigendom van Industrieschap, maar is in erfpacht uitgegeven. Gronden mogen op basis van geldend bestemmingsplan worden verkocht of gebruikt conform geldende bestemming. De gronden vertegenwoordigen dus een bepaalde waarde op basis van de bestemming. Aan het gehele perceel is door de provincie de ehs -status toegekend en in de feitelijke situatie is het perceel begroeid met bomen.

De bedrijfsbestemming is gehandhaafd, omdat het perceel onderdeel is van de exploitatie van Ekkersrijt.

Locatie 6. Perceel Ekkersrijt 6050

De door de provincie begrensde en vastgestelde ehs is deels geprojecteerd op gronden, die de bestemmingen “Bedrijven- en kantorenpark” en “Verkeersdoeleinden I” hebben in het geldende bestemmingsplan Ekkersrijt-West uit 1994. In de feitelijke situatie is het perceel volledig bebouwd en verhard; de gronden tussen perceel en weggrens vormen een berm, die vooral bestaat uit gras en een enkele boom.

Locatie 7. Gronden ten westen van Ekkersrijt 5502

De door de provincie begrensde en vastgestelde ehs is deels geprojecteerd op gronden, die de bestemmingen “Bedrijven- en kantorenpark” en “Verkeersdoeleinden I” hebben in het geldende bestemmingsplan Ekkersrijt-West uit 1994. Het perceel is momenteel nog in eigendom van Industrieschap, maar er bestaat een optie tot koop door één van de bedrijven die op Ekkersrijt is gevestigd. Gronden mogen op basis van geldend bestemmingsplan worden verkocht of gebruikt conform geldende bestemming. De gronden vertegenwoordigen dus een bepaalde waarde op basis van de geldende bestemming en zitten op die manier ook in de exploitatie van Ekkersrijt.


LOCATIES 2 EN 3


LOCATIES 4, 5, 6 EN 7