


Nota van zienswijzen

Bestemmingsplan 'Koffiestraat 15 te Heeswijk-Dinther'

Nota van zienswijzen bestemmingsplan 'Koffiestraat 15 te Heeswijk-Dinther'

Voorliggende Nota van zienswijzen heeft betrekking op de ontwerp bestemmingsplan 'Koffiestraat 15 te Heeswijk-Dinther'.

Het ontwerp bestemmingsplan 'Koffiestraat 15 te Heeswijk-Dinther' heeft van 21 juni 2018 t/m 1 augustus 2018 ter inzage gelegen. Gedurende deze periode heeft een ieder de mogelijkheid gekregen een zienswijze in te dienen.

De binnengekomen zienswijzen zijn binnen de termijn binnengekomen en daarmee ontvankelijk. In deze nota zijn de ingekomen zienswijzen gebundeld, samengevat en beantwoord.

Zienswijze 1 – Provincie Noord-Brabant

d.d. 25 juli 2018

Samenvatting zienswijze

1. Reclamant voert ten aanzien van zijn zienswijze de volgende gronden aan:
In de regels van het bestemmingsplan is in artikel 10 een ruime wijzigingsbevoegdheid opgenomen. Wij kunnen in principe instemmen met het opnemen van een wijzigingsbevoegdheid, maar dringen er bij u op aan in het vast te stellen plan deze wijzigingsbevoegdheid nader te specificeren, zodat de wijzigingsbevoegdheid onder meer aansluit op de kaders zoals opgenomen in de Verordening. Zo is het niet toegestaan de voorziening van arbeidsmigranten om te zetten naar een reguliere woonfunctie (artikel 6.7 Verordening).

Beantwoording zienswijze

Ten aanzien van de door reclamant ingebrachte gronden overwegen wij het volgende:

2. Artikel 10 wordt aangepast zodat het omzetten naar een reguliere woonfunctie wordt uitgesloten.

De zienswijze wordt overgenomen.

Zienswijze 2 – appellant 2, 3 en 4

d.d. 31 juli 2018 en 1 augustus 2018

de drie ingediende zienswijzen zijn inhoudelijk vergelijkbaar en stellen dezelfde punten ter discussie. Voor de beantwoording van deze punten zullen zij samengevoegd worden, zodat er een eenduidig antwoord op alle punten ontstaat.

Samenvatting zienswijze

1. Door de verkoop is de persoonsgebonden gedoogbeschikking vervallen. Het verzoek tot het huisvesten van arbeidsmigranten is een nieuw initiatief en moet als zodanig worden behandeld.
2. Door het vervallen van de persoonsgebonden gedoogbeschikking is de huisvesting van arbeidsmigranten op Koffiestraat 15 in strijd met het vigerende bestemmingsplan.
3. Het aantal arbeidsmigranten van 64(principe verklaring), 35(bestemmingsplan), 8 per woning(beleid), is zeer verwarrend. Daarnaast is het niet duidelijk hoe de aantallen tot stand zijn gekomen en waarop de aantallen zijn gebaseerd.
4. Huisvesting arbeidsmigranten te zien als een nieuwe aanvraag.

5. Verstrekken van een inrichtingsplan voor Koffiestraat 15
6. Het ontwerp bestemmingsplan wijkt af van het bestemmingsplan wat vastgesteld is voor Kerkstraat1 te Heeswijk-Dinther. In het vastgestelde plan Kerkstaart 1 zijn duidelijke voorwaarden opgenomen
7. Voor de functie van Koffiestraat 15, wordt in het ontwerp bestemmingsplan, diverse kretologieën aangehaald, te weten: restaurant/hotel/recreatie/verblijf/horeca/toerisme/bedrijvigheid/huisvestings arbeidsmigranten. Dit werkt zeer verwarrend en geeft veel onduidelijkheid voor omwonenden. Verzoek om eenduidige functie Koffiestraat 15
8. Is het zo dat, door de persoonsgebondengedoog beschikking: huisvesting arbeidsmigranten, de functie van hotel/restaurant/horeca/recreatie/toerisme/bedrijvigheid, is komen te vervallen?
9. Direct toezicht en van nabijheid, is uit het verleden de ervaring, is gewenst.
10. Bij het ontwerpplan, verzoek om rekening te houden met de kwalitatieve verbintenissen op de percelen Koffiestraat 15 en 17
11. Duidelijkheid of er in de toekomst een bedrijfswoning bijgebouwd wordt aan de Koffiestraat 15
12. De huidige inrichting van de Koffiestraat, zal ons inziens de verwachte verkeersbewegingen niet kunnen verwerken, zonder een gevaar te vormen voor het langzaam verkeer te weten, voetgangers/fietsers.
13. Vervallen van huidige aantal in-uitritten, welke vervangen worden door 1 in-uitrit, zie tekeningen 1, 2 en 3, dit voor de veiligheid voor verkeer/mens en dier en akoestiek of te wel geluidsoverlast
14. De onderliggende beleidsregel als voorwaarde voor de huisvesting van arbeidsmigranten biedt geen rechtszekerheid naar de toekomst en dient vervangen te worden door eenduidige (bestemmings)regels.

Beantwoording zienswijze

1. Het initiatief is ook als een nieuw initiatief beoordeeld en geen voortzetting van een gedoogbeschikking, vandaar ook een bestemmingswijziging om helder te maken wat wij als gemeente voorstaan voor deze locatie.
2. Klopt, echter door het ter inzage leggen van een ontwerp bestemmingsplan waarin deze activiteit is voorzien is sprake van mogelijk zicht op legalisatie, waardoor handhaving op dit moment niet aan de orde is.
3. In de aanvraag om het principeverzoek werd gesproken over 64 arbeidsmigranten, door de nieuwe eigenaar van Koffiestraat 15 is dit aantal verlaagd naar 35 zoals nu voor ligt in dit bestemmingsplan.
4. Zie antwoord op vraag 1
5. Een inrichtingsplan is bijgevoegd en maakt integraal onderdeel uit van het bestemmingsplan. In het kort komt het er op neer dat een hal wordt verwijderd en Loods 69 wordt opgeknapt/vernieuwd. Er komt een in het bestemmingsplan passende afrastering/schutting op 5 meter van de perceelgrens, begin vanaf de hoek Loods 69 geheel naar de achterste perceelgrens. Hierdoor wordt het recht van overpad naar het weiland achter het betreffende perceel verbeterd door verbreding van 3 naar 5 meter. Ook is de afscherming naar huisnummer 17 hiermee opgelost.
6. Klopt, in het geval van Kerkstraat 1 gaat het om een enkele woning binnen de bebouwde kom, in dit geval gaat het om een voormalig hotel in het buitengebied. De systematiek van bestemmen is binnen de kommen anders dan in het buitengebied. Deze zaken zijn daarmee niet vergelijkbaar.
7. Voor de functie van Koffiestraat 15, betreft de hoofdfunctie huisvesting arbeidsmigranten. De horeca is ondergeschikt aan deze functie en zal enkel betrekking hebben op cursussen en workshops tbv van arbeidsmigranten.

8. Nee, de functie horeca blijft aanwezig, maar ondersteunend aan de huisvesting zie antwoord punt 7.
9. Zodra ze opschalen naar 35 arbeidsmigranten, zal er iemand verantwoordelijk worden aangesteld als eerste aanspreekpunt en huismeester. Indien blijkt dat dit niet adequaat zal werken, komt er een huismeester bij. Daarnaast zijn zoals bekend en aan de gehele buurt gecommuniceerd vanuit Koflex collega Hans Arts (Uden) en Gerard de Kock (Veghel) mobiel bereikbaar.
10. Zoals beschreven onder punt 5 wordt hieraan tegemoet gekomen.
11. Nee, een nieuwe bedrijfswoning op de locatie Koffiestraat 15 wordt hiermee uitgesloten.
12. De toename van het aantal verkeersbewegingen ter plaatse staat los van de ontwikkelingen van het plan Rodenbrug. De toename ten opzichte van het huidige gebruik is niet dermate dat de ontsluiting tot problemen zou kunnen leiden.
13. Vanaf het begin van het traject is aangegeven dat de initiatiefnemer voorstander is om de bewoners niet meer aan de voorkant van het pand te laten verblijven, maar juist aan de achterkant. Daar is namelijk ruimte en tuin genoeg om te ontspannen en is de invloed op de omgeving beperkt. De in- uitrit wordt centraal op het perceel gehouden zodat de auto's achter Loods 69 geparkeerd worden i.p.v. aan de voorzijde van de bebouwing zoals nu (en ten tijde van vroegere horeca) het geval is. Indiener verzoekt om de in- uitrit aan de linkerzijde van het pand te situeren. Daarvoor zullen diverse bomen en struiken moeten wijken en tevens leidt dit tot een onlogische inrichting van de locatie wat niet wenselijk is. Overigens resteert er vanaf de beoogde inrit nog ongeveer 40 meter tot de overburen. Gezien deze afstand is het aannemelijk dat er geen sprake zal zijn van overlast. Daarnaast is er in de toekomstige situatie sprake van minder verkeersbewegingen dan voorheen met de horecafunctie.
14. De onderliggende beleidsregels voor de huisvesting van arbeidsmigranten biedt voldoende rechtszekerheid naar de toekomst. Er is geen directe reden om dit in dit geval anders te formuleren.

Conclusie

De zienswijzen zijn alle ontvankelijk en worden deels overgenomen.

Gevolgen bestemmingsplan

- Vanuit de zienswijzen is aanleiding om het bestemmingsplan te wijzigen en wel op de volgende onderdelen:
 1. Artikel 10 wordt ingeperkt, zodat het omzetten naar een reguliere woonfunctie wordt uitgesloten.
 2. Het inrichtingsplan maakt integraal onderdeel uit van het bestemmingsplan.


Addendum op Nota van zienswijzen

Bestemmingsplan 'Koffiestraat 15 te Heeswijk-Dinther'

Addendum op Nota van zienswijzen bestemmingsplan 'Koffiestraat 15 te Heeswijk-Dinther'

Voorliggende Addendum Nota van zienswijzen heeft betrekking op de ontwerp bestemmingsplan 'Koffiestraat 15 te Heeswijk-Dinther'.

Het ontwerp bestemmingsplan 'Koffiestraat 15 te Heeswijk-Dinther' heeft van 21 juni 2018 gedurende zes weken ter inzage gelegen. Gedurende deze periode heeft een ieder de mogelijkheid gekregen een zienswijze in te dienen. Deze zienswijzen zijn gebundeld, samengevat en beantwoord. In de commissievergadering van de commissie ruimtelijke zaken van 5 december 2018 is deze nota behandeld. Naar aanleiding van deze behandeling is op twee onderdelen verduidelijking gevraagd.

Het ontwerpplan is vervolgens met een addendum Nota van zienswijzen opnieuw voorgelegd aan de commissie op 3 april 2019 om vervolgens vast gesteld te worden op 18 april 2019. Naar aanleiding van de commissievergadering en binnengekomen brieven, is het voorstel niet behandeld in de raadsvergadering van 18 april 2019. Er wordt meer zekerheid verwacht over het beheer en toezicht over de huisvesting van arbeidsmigranten in het bestemmingsplan.

In dit addendum wordt ingegaan op deze onderdelen. Dit addendum ligt als een kopnotitie op de huidige nota van zienswijzen en wijzigt daarmee op deze onderdelen de nota van zienswijzen.

Vanuit de discussie werd verduidelijking gevraagd over de noodzaak van de horecabestemming ter plaatse en hoe het beheer en toezicht geregeld wordt.

Horecabestemming

De aanduiding horeca zat van oudsher op het pand en zou in stand blijven om, wanneer de huisvesting arbeidsmigranten zou worden beëindigd, opnieuw in bedrijf zou kunnen worden genomen. In overleg met de initiatiefnemer vervalt de gehele functieaanduiding horeca.

Beheer en toezicht

Vanuit de omgeving werd aangegeven dat ter plaatse toezicht noodzakelijk is om ongeregelheden te voorkomen. Sinds Koflex de verhuur heeft overgenomen zijn er geen incidenten meer geweest. Om onrust weg te nemen is een overeenkomst gesloten met de familie Wijnen dat zij het toezicht verzorgen ter plaatse en bij mogelijk escalaties Koflex inschakelen. Hiermee is het toezicht ter plaatse geborgd.

Daarnaast is er in de regels van het bestemmingsplan Artikel 3 lid 1 t/m 5 aangepast om het beheer en toezicht te borgen. Dit door middel van een duidelijke bestemmingsomschrijving en een voorwaardelijke verplichting. Hierin het gebruik van de huisvesting van arbeidsmigranten afhankelijk gesteld aan het goed beheer (en daarmee ook toezicht).

Geluidwerende voorzieningen

Ten aanzien van geluid is er nog een voorwaardelijke verplichting opgenomen. Hierin is geregeld dat het gebruik afhankelijk wordt gesteld aan een adequate geluidwerende voorziening ten aanzien van het bedrijf.

Conclusie

De zienswijzen worden deels overgenomen.

Gevolgen bestemmingsplan

- Vanuit dit addendum is aanleiding om het bestemmingsplan te wijzigen en wel op de volgende onderdelen:
 1. De begrippenlijst wordt uitgebreid met de begrippen arbeidsmigranten, beheerder en beheer;
 2. Artikel 3 wordt aangepast zodat het beheer en toezicht geborgd wordt in de planregels;
 3. Aan artikel 3 wordt toegevoegd dat college van burgemeester en wethouders nadere eisen kan stellen.
 4. De functieaanduiding horeca wordt verwijderd uit het plan;
 5. Het beheer en toezicht wordt ter plaatse geborgd door de initiatiefnemer;
 6. De toelichting wordt in de geest van deze aanpassingen ook aangepast.

Feitelijke aanpassingen aan de regels:

De volgende begrippen worden toegevoegd:

arbeidsmigranten: personen die hun vaste woon-, of verblijfplaats in een ander Europees land dan Nederland hebben en op grond van een EU-paspoort of tewerkstellingsvergunning legaal in Nederland werkzaam zijn, hieronder inbegrepen het Verenigd Koninkrijk;

beheerder: de natuurlijke persoon of personen die beheer uitoefent in een inrichting,;

beheer: alle activiteiten van de beheerder die gericht zijn op, dan wel verband houden met de bescherming van de belangen om het voorkomen of beperken van overlast, het voorkomen of beperken van aantasting van het woon- en leefklimaat, de verkeersveiligheid en de gezondheid of zedelijkheid en toezicht houdt op hygiëne en (brand)veiligheid van de panden, erf en terrein. Waarbij de eigenaar of exploitant eindverantwoordelijk is.

Artikel 3 lid 1 tot en met lid 5 wordt vervangen voor onderstaande:

Artikel 3 Agrarisch met waarden - Landschappelijke, cultuurhistorische en/ of abiotische waarden

3.1 Bestemmingsomschrijving

De voor 'Agrarisch met waarden - Landschappelijke, cultuurhistorische en/ of abiotische waarden' aangewezen gronden zijn bestemd voor:

- a. het behoud, bescherming en/of herstel van de aanwezige landschappelijke en ecologische waarden;*
- b. behoud, herstel en ontwikkeling van de aanwezige droge en natte natuurwaarden, waaronder beekherstel;*
- c. behoud, herstel en ontwikkeling van de cultuurhistorische waarden;*
- d. instandhouding van de typerende geologie/ geomorfologie;*
- e. agrarisch grondgebruik;*
- f. ter plekke van de aanduiding 'kleinschalige bedrijvigheid', kleinschalige bedrijvigheid zoals in (functietype 'Bedrijf') ter plaatse aangeduid zoals opgenomen in de in bijlage 1 opgenomen Lijst van functieaanduidingen Agrarisch met waarden - Landschappelijke, cultuurhistorische en/of abiotische waarden en overeenkomstig de omschreven aard/ functie van de bebouwing in de 'Staat van niet-agrarische activiteiten';*
- g. horeca en recreatie (functietype 'Huisvesting arbeidsmigranten/seizoensarbeiders') ter plaatse aangeduid zoals opgenomen in de in bijlage 1 opgenomen Lijst van functieaanduidingen Agrarisch met waarden - Landschappelijke, cultuurhistorische en/of abiotische waarden en overeenkomstig de omschreven aard/ functie van de bebouwing in de 'Staat van niet-agrarische activiteiten';*
- h. ter plekke van de aanduiding 'huisvesting van arbeidsmigranten', huisvesting van maximaal 35 arbeidsmigranten zoals in bijlage 1 opgenomen Lijst van functieaanduidingen Agrarisch met waarden - Landschappelijke, cultuurhistorische en/of abiotische waarden en*

overeenkomstig de omschreven aard/ functie van de bebouwing in de 'Staat van niet-agrarische activiteiten' en met inachtnaam van het bepaalde in lid 3.5.3; (functietype 'Huisvesting arbeidsmigranten/seizoensarbeiders') ter

plaats aangeduid zoals opgenomen in de in bijlage 1 opgenomen Lijst van functieaanduidingen Agrarisch met waarden - Landschappelijke, cultuurhistorische en/of abiotische waarden en overeenkomstig de omschreven aard/ functie van de bebouwing in de 'Staat van niet-agrarische activiteiten' en met inachtnaam van het bepaalde in lid 3.5.3;

i. aan huis gebonden beroep in de bestaande aard en omvang;

j. het behoud, herstel of duurzame ontwikkeling van het watersysteem en de ecologische en landschappelijke waarden en kenmerken ter plaatse van de aanduiding 'groenblauwe mantel';

k. ontwikkeling van een aantrekkelijk en gevarieerd woon- en werkklimaat ter plaatse van de aanduiding 'wetgevingszone - woonwerkontwikkelingsgebied';

l. water en waterhuishoudkundige voorzieningen en doeleinden;

m. groenvoorzieningen;

n. extensieve dagrecreatie;

o. doeleinden van openbaar nut;

een en ander met bijbehorende voorzieningen, zoals perceelontsluitingen, onverharde wegen, kavelpaden en sloten.

3.2 Bouwregels

Op de voor 'Agrarisch met waarden - Landschappelijke, cultuurhistorische en/of abiotische waarden' aangewezen gronden mogen uitsluitend gebouwen en bouwwerken, geen gebouwen zijnde, worden gebouwd, die ten dienste staan van de bestemming, met dien verstande dat:

a. gebouwen worden uitsluitend opgericht binnen het bouwvlak;

b. buiten het bouwvlak zijn bouwwerken, geen gebouwen zijnde, uitgezonderd erfafscheidingen, toegestaan tot een maximale bouwhoogte van 2 meter;

c. de op het tijdstip van de terinzagelegging van het ontwerp bestemmingsplan bestaande bebouwing mag worden gehandhaafd, hersteld, vervangen en uitgebreid met inachtneming van het bepaalde in dit lid, met dien verstande dat wanneer de bestaande bebouwing en bestaande maatvoering afwijken van hetgeen in de hierna volgende regels is aangegeven, de afwijking niet mag worden vergroot. De voorgaande volzin is niet van toepassing op bouwwerken die weliswaar bestaan op het tijdstip van de terinzagelegging van het ontwerp van dit plan, doch zijn gebouwd in strijd met het toen geldende plan, daaronder begrepen de overgangsbepaling van dat plan;

3.2.1 Algemeen

Voor de op te richten bebouwing gelden (mede) de volgende regels:

a. per bouwvlak is ter plaatse van de aanduiding 'aantal bedrijfswoningen' ten hoogste het op de verbeelding aangegeven aantal bedrijfswoningen toegestaan;

b. vervangende nieuwbouw van de (bedrijfs)woning, al dan niet in combinatie met vervanging van het overige deel van het hoofdgebouw waar de bedrijfswoning onderdeel van uitmaakt, is toegestaan binnen de bestaande fundamente, tot een maximale inhoudsmaat van 750 m³ danwel overeenkomstig de bestaande (grotere) inhoud.

c. ter plaatse van de aanduiding 'milieuzone - geurzone' mogen geen geurgevoelige objecten worden opgericht.

d. ondergronds bouwen is uitsluitend toegestaan binnen de bestaande fundamente van gebouwen;

e. rijbakken zijn uitsluitend binnen een bouwvlak toegestaan;

3.2.2 Bedrijf

Voor de bouwwerken ten dienste van kleinschalige bedrijvigheid (functietype 'kleinschalige bedrijvigheid') gelden de volgende eisen:

a. bedrijfsgebouwen:

gothoogte

maximaal zoals

opgenomen in 'bijlage

3 staat van

niet-agrarische

activiteiten'.

bouwhoogte

maximaal zoals

opgenomen in 'Bijlage

3 staat van

niet-agrarische

activiteiten'.

bebouwd oppervlakte

maximaal zoals

opgenomen in 'bijlage

3 staat van

niet-agrarische

activiteiten'.

afstand tot bestemming Verkeer min. 15 m.

afstand tot zijdelingse perceelsgrens min. 5 m.

afstand tot voorgevelrooilijn min. 2 m.

b. bedrijfswoningen inclusief aangebouwde bijgebouwen:

gothoogte max. 6 m.

bouwhoogte max. 10 m.

inhoud max. 750 m³

afstand tot bestemming verkeer min. 15 m.

afstand tot zijdelingse perceelsgrens min. 5 m.

afstand bijgebouwen tot voorgevelrooilijn min. 2 m.

c. vrijstaande bijgebouwen bij de bedrijfswoning:

gothoogte max. 3 m.

bouwhoogte max. 6 m.

afstand tot zijdelingse perceelsgrens min. 5 m.

gezamenlijke oppervlakte bijgebouwen max. 100 m²

afstand tot bedrijfswoning min. 3 m. en max. 20 m.

afstand tot voorgevelrooilijn min. 2 m.

d. bouwwerken, geen gebouwen zijnde:

bouwhoogte

gezamenlijke

oppervlakte

aantal

erfafscheidingen

max. 2 m.,

vóór de voorgevelrooilijn max. 1 m.

geluidwerende voorzieningen max. 2 m.

carport/overkapping max. 3 m. max. 30 m² max. 2

overige bouwwerken, geen gebouwen

zijnde

max 6 m.

3.2.3 Horeca, recreatie, huisvesting arbeidsmigranten

Voor de bouwwerken ten dienste van horeca, recreatie en huisvesting van arbeidsmigranten (functietype 'horeca, recreatie, 'huisvesting arbeidsmigranten') gelden de volgende eisen:

a. gebouwen:

goothoogte

maximaal zoals

opgenomen in 'bijlage

3 staat van

niet-agrarische

activiteiten'.

bouwhoogte

maximaal zoals

opgenomen in 'Bijlage

3 staat van

niet-agrarische

activiteiten'.

bebouwd oppervlakte

maximaal zoals

opgenomen in 'bijlage

3 staat van

niet-agrarische

activiteiten'.

afstand tot bestemming Verkeer min. 15 m.

afstand tot zijdelingse perceelsgrens min. 5 m.

afstand tot voorgevelrooilijn min. 2 m.

b. bouwwerken, geen gebouwen zijnde:

bouwhoogte

gezamenlijke

oppervlakte

aantal

erfafscheidingen

max. 2 m.,

vóór de voorgevelrooilijn max. 1 m.

geluidwerende voorzieningen max. 2 m.

vlaggenmasten max. 6 m.

carport/overkapping max. 3 m. max. 30 m² max. 2

overige bouwwerken, geen gebouwen

zijnde

max. 6 m.

3.3 Nadere eisen

Burgemeester en wethouders kunnen nadere eisen stellen aan:

1. de plaats en de afmetingen van de bebouwing ten behoeve van:

a. het straat- en bebouwingsbeeld;

b. de verkeersveiligheid;

c. het woonmilieu van de omgeving; dit betekent in ieder geval dat de gebruiksmogelijkheden van de omliggende gronden niet onevenredig worden beperkt.

2. de huisvesting van arbeidsmigranten ten behoeve van:

a. bouwkundige eisen;

b. het waarborgen van het goed woon- en leefklimaat.

3.4 Afwijken van de bouwregels

3.4.1 Algemeen

Bij een omgevingsvergunning kan worden afgeweken van:

a. het bepaalde in 3.2 voor een kleinere afstand tot de zijdelingse perceelsgrens, onder de voorwaarden dat:

1. dit uit stedenbouwkundig oogpunt aanvaardbaar is;

2. hierdoor de verkeersveiligheid niet wordt aangetast.

b. het bepaalde in 3.2 voor een gezamenlijke oppervlakte van vrijstaande bijgebouwen van maximaal 100 m². In geval van sloop van overtollige bebouwing (overmaat) mag maximaal 25% van het te slopen oppervlak worden vervangen tot een maximum oppervlakte van 200 m²;

c. het bepaalde in 3.2 voor het oprichten van gebouwen op een kleinere afstand tot de bestemming 'Verkeer', onder de voorwaarde dat:

1. dit uit stedenbouwkundig oogpunt aanvaardbaar is;

2. hierdoor de verkeersveiligheid niet wordt aangetast;

d. het bepaalde in 3.2 voor het oprichten van erfafscheidingen, waaronder mede worden begrepen terreinomheiningen en open hekwerken, buiten het bouwvlak tot een maximum hoogte van 2 m., onder de voorwaarden, dat er geen onevenredige aantasting is van de open structuur van de omgeving;

e. het bepaalde in 3.2 voor het oprichten van schuilgelegenheden buiten het bouwvlak ten behoeve van het hobbymatig houden van vee tot een maximum oppervlakte van 15 m² en een maximale hoogte van 2,5 m en minimaal één zijde open, onder de voorwaarden dat:

1. het desbetreffende perceel een aaneengesloten oppervlakte heeft van tenminste 2500 m²;

2. de waarden van de gronden, als bedoeld in 3.1 niet onevenredig worden aangetast;

f. het bepaalde in 3.2.1 onder c voor het oprichten van vervangende nieuwbouw buiten de bestaande fundamenten, onder de voorwaarden, dat:

1. de nieuwe locatie vanuit stedenbouwkundig en/of milieuhygiënisch oogpunt gewenst of toelaatbaar is;

2. hierdoor de verkeersveiligheid niet wordt aangetast;

g. het bepaalde in 3.2.2 voor de uitbreiding van een niet-agrarisch bedrijf (functietype 'bedrijf'), onder de voorwaarden dat:

1. de uitbreiding van bedrijven op gronden met de gebiedsaanduiding 'wetgevingszonewoon-werkontwikkelingsgebied' maximaal 15% voor een niet-agrarisch bedrijf van het bestaand bebouwde oppervlak bedraagt, zoals opgenomen in de Staat van niet-agrarische bedrijven in bijlage 3;

2. de oppervlakte van het bouwvlak mag niet worden gewijzigd en bedraagt maximaal 5000 m²;

3. de uitbreiding gepaard gaat met een aantoonbare en uitvoerbare fysieke verbetering van de aanwezige of potentiële kwaliteiten van bodem, water, natuur, landschap, of cultuurhistorie of van extensieve recreatieve mogelijkheden van het plangebied;

4. op gronden gelegen ter plaatse van de aanduiding 'groenblauwe mantel' de uitbreiding uitsluitend is toegestaan, indien een positieve bijdrage wordt geleverd aan de bescherming en ontwikkeling van de onderkende ecologische, hydrologische en landschappelijke waarden en kenmerken;

5. de ontwikkeling geen onevenredige hinder op het gebied van milieu, ecologie en archeologie oplevert;

6. de uitbreiding qua situering aansluit op bestaande (en reeds geplande) infrastructuur;

7. geen noodzaak is voor aanpassing van het wegennet wegens onvoldoende capaciteit;

8. parkeren op eigen terrein zal plaatsvinden;

9. uit een inrichtingsplan moet blijken dat een goede ruimtelijke uitstraling gewaarborgd is. Een landschappelijke inpassing met een oppervlakte van minimaal 10% van het bouwvlak is vereist;

3.4.2 Aanvullend afwegingskader

Een in 3.4.1 genoemde omgevingsvergunning kan bovendien slechts worden verleend indien geen onevenredige aantasting plaatsvindt van:

- a. het straat- en bebouwingsbeeld;
- b. de verkeersveiligheid;
- c. het woon- en leefmilieu van de omgeving; dit betekent in ieder geval dat de gebruiksmogelijkheden van de aangrenzende percelen niet onevenredig mogen worden beperkt;
- d. de waterhuishoudkundige situatie.

3.5 Specifieke gebruiksregels

3.5.1 Algemeen

a. het gebruik van een woning voor een aan huis gebonden beroep is toegestaan, mits:

1. er maximaal 100 m² van het totale vloeroppervlak als zodanig in gebruik wordt genomen;
2. geen detailhandel plaatsvindt, uitgezonderd van ter plaatse vervaardigde producten;

3.5.2 Strijdig gebruik

Tot een met de bestemming strijdig gebruik, wordt gerekend het gebruik van de gronden en opstallen anders dan het toegestane gebruik op grond van het bepaalde in 3.1 waaronder in ieder geval wordt verstaan:

- a. het gebruik van de gronden als standplaats voor kampeermiddelen, waaronder tevens (sta)caravans of woonunits ten behoeve van de bewoning door seizoenarbeiders of permanente bewoning;
- b. het gebruik van de gronden als stort- of opslagplaats van al dan niet aan het gebruik onttrokken voorwerpen, stoffen en materialen, behoudens opslag die geschiedt in het kader van de normale bedrijfsvoering;
- c. het gebruik van de gebouwen voor de huisvesting van seizoenarbeiders;
- d. het gebruik van bedrijfsgebouwen (stallen) en bijgebouwen ten behoeve van zelfstandige bewoning;
- e. het gebruik van de gronden voor de beoefening van lawaaisporten;
- f. inrichtingen ex onderdeel D van bijlage 1 van het Bor (betreffende de zogenaamde 'grote lawaaimakers') zijn niet toegestaan;
- g. de aanleg van blijvende ondersteunende voorzieningen voor teelt van gewassen vrij van de grond;
- h. huisvesting van gezinnen met kinderen en/of minderjarige personen;
- i. huisvesting van meer dan 2 personen per kamer;

3.5.3 Huisvesting arbeidsmigranten/seizoenarbeiders

3.5.3 Voorwaardelijke verplichting huisvesting arbeidsmigranten

Het gebruik van de gronden voor huisvesting van arbeidsmigranten is ter plaatse van de gronden met de aanduiding 'specifieke vorm van bedrijf – huisvesting arbeidsmigranten' alleen toegestaan als in kader van een goed woon- en leefklimaat er een goed beheer ter plekke is. Waaronder wordt verstaan dat:

- Er een beheerder permanent aanwezig is, die zorgt voor het dagelijks onderhoud en contactpersoon is voor bewoners, omgeving en instanties (waaronder gemeente);
- De gebouwen verkeren in een goede staat alsmede voldoende onderhoud en schoonmaak van de gemeenschappelijke ruimten, kamers en buitenruimte;
- Er een huis- en gedragsreglement beschikbaar en goed zichtbaar is, zowel in Nederlands als in de taal van de aanwezige bewoners waaruit blijkt hoe wordt omgegaan met overlast en ordeverstoring (maatregelen, aanpak en sancties). Daarbij wordt minimaal ingegaan op de aspecten gedrag (waaronder alcohol- en drugsgebruik), geluidsoverlast, (zwerf)afval, parkeren, ontvangen bezoek, feesten, (brand)veiligheid en bereikbaarheid hulpdiensten;
- Voldaan wordt aan de normen van Stichting Normering Flexwonen (SNF);
- Er een nachtregister wordt bijgehouden met de gegevens van de personen die ter plaatse verblijven, waarin minimaal is opgenomen: personalia en contactgegevens, datum aanvang huisvesting, datum beëindiging huisvesting.

Ter plaatse van de gronden met de aanduiding 'specifieke vorm van bedrijf - huisvesting arbeidsmigranten' is in afwijking van het bepaalde in 3.5.2 onder c, het gebruik van de gronden voor bewoning door maximaal 35 arbeidsmigranten of seizoensarbeiders toegestaan, onder voor-waarde dat voldaan wordt aan de beleidsregels huisvesting arbeidsmigranten.

3.5.4 Voorwaardelijke verplichting - landschappelijke inpassing

a. Uiterlijk binnen één jaar na aanvang het gebruik van de gronden en/of bebouwing ter plaatse van de aanduiding 'specifieke vorm van bedrijf - kleinschalige bedrijvigheid' en 'specifieke vorm van bedrijf - huisvesting arbeidsmigranten' zoals beschreven in artikel 3.1, dient de landschappelijke inpassing te zijn aangelegd overeenkomstig de uitgangspunten van het in Bijlage 4 opgenomen inrichtingsplan;

b. De landschappelijke inpassing als bedoeld onder a, dient na realisatie in stand te worden gehouden.

3.5.5 Voorwaardelijke verplichting - geluidwerende voorziening

Het in gebruik nemen van bebouwing ter plaatse van de aanduiding 'specifieke vorm van bedrijf - kleinschalige bedrijvigheid' voor de doeleinden zoals beschreven in artikel 3.1 onder f, is uit-sluitend toegestaan onder de voorwaarde dat op de in Bijlage 5 aangegeven plaats een adequate geluidwerende voorziening aanwezig is en in stand wordt gehouden. De voorziening moet worden uitgevoerd zonder openingen en met een massa van ten minste 10 kg/m². De geluidwerende voorziening dient een bouwhoogte van 2 meter en een minimale lengte van 42 meter te hebben.