

RAADSBSLUIT**C01**

ZAAKNUMMER	BEHANDELEND AMBTENAAR	SECTOR	PORT. HOUDER
3083778	bouwhuis, debby	FYS-RB	Gerard Gerrits
ONDERWERP			
3083778 - Vaststellen bestemmingsplan Buitengebied, Schoolbeekweg			

DE RAAD VAN DE GEMEENTE HENGELO BESLUIT:

De raad wordt voorgesteld:

1. in te stemmen met de behandeling van de zienswijzen, zoals opgenomen in de "Nota zienswijzen ontwerp bestemmingsplan Buitengebied, Schoolbeekweg", dat deel uitmaakt van dit besluit;
2. het bestemmingsplan Buitengebied, Schoolbeekweg (met identificatienummer NL.IMRO.0164.BP0137-0301, getekend op de ondergrond NL.IMRO.0164.BP0137.dgn) vast te stellen;
3. geen exploitatieplan vast te stellen voor het bestemmingsplan Buitengebied, Schoolbeekweg.

PUBLIEKSVRIENDELIJKE SAMENVATTING

Met dit bestemmingsplan wordt het mogelijk gemaakt een rood voor rood woning op te richten op het perceel links van de Schoolbeekweg 48. Dit is ter compensatie van de sloop van 850 m2 aan landschapsontsierende bedrijfsbebouwing op de locatie Bentelosestraat 77 in Ambt Delden (gemeente Hof van Twente). Aangezien er niet voldoende geïnvesteerd kan worden aan ruimtelijke kwaliteit op het perceel aan de Schoolbeekweg wordt er ook nog een financiële bijdrage gedaan in het gemeentelijke Bomenfonds. Voor de bouwlocatie aan de Schoolbeekweg is een landschapsplan gemaakt, waarin het plan ruimtelijk wordt onderbouwd. Voor het perceel waar gesloopt wordt in de gemeente Hof van Twente wordt ook een passend bestemmingsplan gemaakt. De bovenstaande afspraken zijn op 18 december 2019 vastgelegd in een anterieure overeenkomst rood-voor-rood.

Het ontwerp bestemmingsplan Buitengebied, Schoolbeekweg heeft gedurende 6 weken ter inzage gelegen. Er zijn binnen de termijn 5 zienswijzen ingediend. In de "Nota zienswijzen ontwerp bestemmingsplan Buitengebied, Schoolbeekweg" is de inhoud van de zienswijzen samengevat en beantwoord. De zienswijzen hebben geen aanleiding gegeven wijzigingen aan te brengen in het ontwerp bestemmingsplan Buitengebied, Schoolbeekweg. Wel zijn er ambtelijk enkele wijzigingen aangebracht. De raad wordt voorgesteld het bestemmingsplan Buitengebied, Schoolbeekweg vast te stellen. Een exploitatieplan hoeft voor dit bestemmingsplan niet te worden vastgesteld.

DE GEMEENTERAAD VAN HENGELO,

2 DECEMBER 2020

De griffier

De voorzitter

Staat van wijzigingen

Bestemmingsplan Buitengebied, Schoolbeekweg

Toelichting:

- 2.2 locatie compensatiewoning aangevuld
- 4.4.5 8 km vervangen door 4 km
- 4.4.3.2 Tekst vervangen door de volgende tekst:
De zone van het geluidgezoneerde industrieterrein Twentekanaal loopt door het plangebied. Het vlak met de bestemming wonen, waarbinnen de woning gebouwd kan worden, ligt in zijn geheel buiten deze zone. Het aspect industrielawaai is daarom niet van belang.
- 4.4.9.2 8 km is vervangen door 4 km

Bijlage 3 toegevoegd, het verkennend bodemonderzoek
Bijlage 4 toegevoegd, de Aeries berekening

Verbeelding:

- De zonering "geluidzone-industrie" is toegevoegd

Regels:

- Artikel 6.2 geluidzone-industrie is toegevoegd

Nota zienswijzen

-

Ontwerp bestemmingsplan Buitengebied, Schoolbeekweg

Inleiding

Na voorafgaande publicatie in het Hengelo's Weekblad en de Staatscourant heeft het ontwerp bestemmingsplan Buitengebied, Schoolbeekweg van 24 juni tot en met 4 augustus 2020 ter inzage gelegen. Binnen de termijn van terinzagelegging zijn vijf schriftelijke zienswijzen ingediend door:

1. Indiener 1
2. Indiener 2
3. Indiener 3
4. Indiener 4
5. Vereniging Behoud Tweekelo, Burg. Stroinkstraat 341, 7547 RH Tweekelo.

Samenvatting van en reactie op de zienswijzen

De aangevoerde argumenten worden onder nadrukkelijke verwijzing naar de motiveringen van de zienswijze als volgt samengevat en van een reactie voorzien.

1. Indiener 1

Zienswijze

Indiener geeft dat een aantal omwonenden ook zelf een zienswijze heeft opgesteld. Deze zijn als aanvulling op deze zienswijze opgenomen in bijlage 2 bij de zienswijze. Gevraagd wordt om deze zienswijzen ook door de raad afzonderlijk te laten beantwoorden.

Reactie

De zienswijzen zijn tevens als afzonderlijke zienswijzen ingeboekt. Voor de beantwoording hiervan wordt verwezen naar de reactie op zienswijzen 2, 3 en 4.

Zienswijze

Indiener geeft aan dat de visie/bezwaren puntsgewijs worden aangegeven.

Reactie

Hieronder wordt zoveel mogelijk volgens de puntsgewijze opsomming uit de zienswijze gereageerd op de ingebrachte zienswijzen.

Zienswijze

Punt 1. Het ontwerp bestemmingsplan buitengebied, Schoolbeekweg is in strijd met de ontwerp omgevingsvisie Hengeloos Buiten, omdat daarin staat "we behouden het open, landelijk en groene karakter van ons buitengebied en voorkomen verdere 'verstening' van het landschap" en "bij sloop/nieuwbouw (van woningen) geldt dat alleen op of direct nabij de bestaande bouwvlakken van de sloop gebouwd kan worden".

Punt 2. De gemeente Hengelo zou vanuit goed Noaberschap de visie van de gemeente Enschede moeten ondersteunen waarin staat "het buitengebied niet verder te verstenen".

Reactie:

Zowel in de Hengelose als in de Enschedese visie voor het buitengebied staat dat verstening en verstedelijking van het landschap moet worden voorkomen. Dit betekent niet dat er in het buitengebied geen ontwikkelingen plaats kunnen vinden. De hoofdlijn van de Omgevingsvisie Hengeloos Buiten is dat we het buitengebied koesteren, er zuinig op zijn maar dat er ook mogelijkheden voor nieuwe ontwikkelingen zijn. Versterking van het buitengevoel betekent niet dat er niks meer mag in het buitengebied. Nieuwe functies houden het buitengebied levendig en vitaal en bieden nieuwe perspectieven en verdienmodellen. We zien kansen voor extensieve vormen van recreatie, zorg, welzijn, wonen en bedrijvigheid als deze passen bij de aard, schaal en uitstraling van het buitengebied en onze gezamenlijke waarden.

Voor landschap ontsierende bebouwing die vrijkomt zetten we vooral in op sloop en bieden we de mogelijkheid voor de nieuwbouw van woningen (rood-voor-rood regeling). Het principe van de rood-voor-rood regeling zorgt ervoor dat er geen verdere verstening plaatsvindt, omdat er vierkante meters landschapsontsierende bebouwing wordt gesloopt met de mogelijkheid een nieuwe woning te bouwen. Hiervoor geldt tevens dat er sprake moet zijn van een toevoeging van ruimtelijke kwaliteit in de vorm van landschappelijke inpassing of een financiële bijdrage voor het versterken van het landschap elders.

Zienswijze

Punt 3: In het ontwerp bestemmingsplan buitengebied, Schoolbeekweg is niet onderbouwd waarom niet kan worden teruggebouwd op de slooplocatie. In het rood voor rood beleid staat dat de gemeente Hengelo daar een voorkeur voor heeft.

Punt 4: In het ontwerp bestemmingsplan buitengebied, Schoolbeekweg is niet onderbouwd waarom niet kan worden teruggebouwd op de slooplocatie of direct aansluitend aan de slooplocatie niet mogelijk is.

Punt 5: In het rood voor rood beleid staat dat, voordat medewerking wordt verleend aan een compensatiekavel elders, er toetsing dient plaats te vinden aan diverse criteria. In het ontwerp bestemmingsplan is die toetsing niet terug te vinden.

Reactie:

In het rood voor rood beleid van de gemeente Hengelo staat inderdaad dat er bij voorkeur teruggebouwd dient te worden op de slooplocatie of direct aansluitend hieraan. De slooplocatie bevindt zich in de gemeente Hof van Twente. Op de slooplocatie Bentelosestraat 77 Ambt Delden is veel landschapsontsierende agrarische bedrijfsbebouwing gesloopt (ruim 1500 m²). De gemeente Hof van Twente heeft voor dit perceel het bestemmingsplan gewijzigd naar wonen, waarbij op deze locatie 1 rood voor rood woning gebouwd kon worden. Het gesloopte aantal vierkante meters gaf recht op een tweede rood voor rood woning. In de gemeente Hof van Twente is het beleid dat er maximaal één compensatiewoning mag worden opgericht. De resterende sloop vierkante meters zijn door de gemeente Hof van Twente in een sloopvouchere vastgelegd. Deze sloopvouchere voor 850 m² is aangekocht door initiatiefnemer en wordt nu in Hengelo ingezet om een rood voor rood woning te bouwen op zijn perceel aan de Schoolbeekweg. Deze locatie is vooraf getoetst op de haalbaarheid en landschappelijke inpasbaarheid. In de toelichting van het bestemmingsplan Buitengebied, Schoolbeekweg is de onderbouwing van de punten die genoemd staan in het rood voor rood beleid terug te vinden.

Zienswijze

Punt 6: In het rood voor rood beleid staat dat "compensatiekavels elders" aan voorwaarden moeten voldoen op het gebied van bijv. water, milieu. De bouwlocatie bevindt zich binnen de geluidzone industrie en de geluidscontouren van de industriezones en is daarom ongeschikt.

Reactie

In de toelichting van het ontwerp bestemmingsplan, in paragraaf 4.4.3.2 industrielaan, staat aangegeven dat het plangebied zich net buiten de zone van het geluidgezoneerd industrieterrein Twentekanaal bevindt. Dit is niet juist. Bedoeld wordt dat het vlak met de bestemming wonen, waarbinnen de woning gebouwd kan worden, zich niet bevindt binnen de geluidzone. Op de verbeelding zal ter verduidelijking de zonering "geluidzone industrie" worden opgenomen, en de tekst in de toelichting zal worden aangepast.

Zienswijze

Punt 7: De kavel is niet geschikt voor bebouwing omdat deze onderdeel is van het gebied voor wildbeheer Zuidoost Twente. Het betreft hier een ecologische verbindingszone die met de komst van het wildviaduct "oudste grond" wordt versterkt.

Reactie:

De gemeente toetst de ontwikkeling aan wettelijke kaders. In dit geval is dat de wet natuurbescherming. Het wildviaduct en wildbeheer doen daarom niet ter zake. Sinds 2013 is het Natuurnetwerk Nederland (NNN) de naam van de ecologische hoofdstructuur van Nederland: een samenhangend netwerk van bestaande en toekomstige natuurgebieden in Nederland. De afstand tot van de grens van de kavel waar gebouwd gaat worden tot dichtstbijzijnde NNN stukje (boven in noorden langs kanaal) is ongeveer 250 meter. Het NNN in Overijssel kent geen externe werking. Externe werking zijn effecten die optreden binnen de begrenzing van de NNN als gevolg van ontwikkelingen die buiten de begrenzing van de NNN plaatsvinden. Nader onderzoek als gevolg van deze externe werking is niet noodzakelijk.

Zienswijze

Punt 8: In het rood voor rood beleid staat wat er wordt verstaan onder een bebouwingscluster. Dit is niet van toepassing op de kavel.

Punt 9: Het lint aan de Schoolbeekweg bestaat uit 3 woningen en is niet dubbelzijdig aanwezig. Een bebouwingslint is niet van toepassing op de kavel.

Punt 10: De kavel naast Schoolbeekweg 48 aanwijzen voor rood voor rood locatie is dan ook gezien punt 8 en 9 niet conform de criteria Rood voor Rood.

Punt 11: In paragraaf 2.2 staat het volgende: "Aan de noordzijde, nabij de Schoolbeek, zijn in het verre verleden 3 woonhuizen gebouwd. Relatief dicht bij elkaar en met de voorgevel in één lijn. In het buitengebied een ongewone situatie. Een bijzonderheid zelfs." Wie regelmatig door het Twentse landschap reist zal ontdekken dat dit in Twente geen bijzonderheid is en ook geen ongewone situatie.

Punt 12: In paragraaf 2.2 staat het volgende: "Ruimtelijk zou deze cluster van 3 woningen eenvoudig kunnen worden uitgebreid met een vierde of vijfde woning. De karakteristiek zou daardoor niet veranderen. Dat gebeurt nu niet." Door af te wijken van het aaneensluiten van de bebouwing komt het lint van bebouwing te vervallen. Daarmee vervalt de keuze van een geschikte rood voor rood compensatiekavel.

Punt 13: In paragraaf 2.2 staat het volgende: "In de verdere toekomst is zuidelijker dan de geplande nieuwbouw ruimtelijk géén nieuw toe te voegen bebouwing meer wenselijk." Het aantal woningen zal daarmee beperkt blijven tot 4 en het 'lint' zal nooit uit 5 woningen gaan bestaan. Daarmee is niet voldaan aan het in het beleid genoemde aantal van 5 woningen voor een lint. In tegenspraak met lintomschrijving.

Punt 14: De keuze voor de bouwkegel is niet geschikt om via een rood-voor-rood regeling aan te wijzen als een bouwkegel omdat:

- Er geen sprake is van cluster- of lintbebouwing
- Er niet wordt bereikt dat er lintbebouwing ontstaat.

Reactie:

In het rood voor rood beleid staat het volgende:

"Als omschrijving van het begrip 'bebouwingscluster' wordt vaak gebruikt: een (vlakvormige) verzameling van gebouwen bij een kruispunt van wegen in het buitengebied. Voor 'bebouwingslint' wordt vaak de volgende definitie gebruikt: een lijnvormige verzameling van gebouwen langs een weg in het buitengebied, doorgaans dubbelzijdig aanwezig, met geringe afstanden tussen de bouwkegels. Bij de beoordeling of sprake is van een bebouwingslint of -cluster worden deze omschrijvingen als uitgangspunt genomen. In deze woon-, bebouwingsclusters of linten dient sprake te zijn van een overwegende (permanente) woonfunctie. Op voorhand wordt geen harde ondergrens gesteld in welke gevallen er sprake is van een overwegende woonfunctie in een woon-, bebouwingscluster of lint. Maar een minimum van vijf bestaande woningen lijkt een redelijk uitgangspunt. In de regel zal goed vast te stellen zijn of sprake is van een bebouwingscluster of lint. In geval van twijfel zal aan een nader te bepalen deskundige een uitspraak gevraagd worden of een beoogde compensatielocatie al dan niet deel uitmaakt van een bebouwingscluster of lint."

Zoals blijkt uit de verwoording in het beleid is de omschrijving van bebouwingscluster en bebouwingslint in het rood voor rood beleid slechts een richtlijn. Er wordt geen harde ondergrens gesteld. Per geval wordt bekeken of sprake is van een cluster of lint. In dit geval is sprake van een bebouwingslint. In paragraaf 2.2 van de toelichting is de onderbouw nog aangevuld, en luidt nu als volgt:

Het compensatiekavel sluit aan bij een bestaand bebouwingslint in het landelijk gebied met een overwegende woonfunctie. Aan de noordzijde, nabij de Schoolbeek, zijn in het verre verleden 3 woonhuizen gebouwd. Relatief dicht bij elkaar en met de voorgevel in één lijn. In het buitengebied een ongewone situatie. Een bijzonderheid zelfs. Ruimtelijk zou dit lint eenvoudig kunnen worden uitgebreid met een vierde of vijfde woning. De karakteristiek zou daardoor niet veranderen. Dat gebeurt nu niet. Op wat grotere afstand wordt nu een woonhuis toegevoegd. Tussen dit nieuwe woonhuis en het laatste woonhuis uit het rijtje (nr 48) wordt nog een ondergeschikt bouwwerk ingevoegd: de kapschuur. De afstand van de nieuwe bebouwing t.o.v. de Schoolbeekweg is gelijk aan de afstand van de bestaande bebouwing van de woningen nummer 44 tot en met 48 tot de weg. Daarmee wordt een ruimtelijke koppeling gelegd met de bestaande bebouwing. Dat een grotere afstand wordt aangehouden van de nieuw te bouwen bebouwing tot aan de bestaande

bebouwing maakt niet alleen de sprong in de tijd zichtbaar maar vormt ook een einde aan het lint. In de verdere toekomst is zuidelijker dan de geplande nieuwbouw ruimtelijk daardoor géén nieuw toe te voegen bebouwing meer wenselijk.

Zienswijze

Punt 15: De bouwstijl (vermoedelijk boerderijwoning met kapschuur) is volledig afwijkend van de bebouwing in het lint, in de jaren 20-30 stijl. Dit soort woning is niet passend in het landschap.

Punt 16: De kapschuur wordt met de achterzijde naar de woning Schoolbeekweg 48 geplaatst, precies in de uitzichtlijn. Het mag onethisch genoemd worden dat de achterzijde van de kapschuur het nieuwe uitzicht gaat worden. Het is derhalve wenselijk om geen kapschuur te plaatsen op die locatie.

Reactie:

De welstandsnota biedt het toetsingskader voor de welstandsbeoordeling van omgevingsvergunningen. De omgevingsvergunning voor de bouw van de woning en kapschuur is nog niet ingediend, maar moet dus t.z.t. worden getoetst aan het bepaalde uit de welstandsnota (zie ook paragraaf 3.3.6 in de toelichting). Voor de locatie Schoolbeekweg geldt de typologie "buitengebied" en het toetsingsniveau "middel". Ook de eventuele toekomstige locatie van een kapschuur moet worden getoetst aan het bestemmingsplan en de welstandsnota.

Zienswijze

Punt 17: Met afbeeldingen wordt aangegeven hoe de bestaande zichtlijnen worden verstoord door toevoeging van de nieuwe woning en kapschuur. Ook wordt er een alternatieve locatie voorgesteld die nauwelijks verandering in de bestaande zichtlijnen tot gevolg heeft. Met voorliggende plannen worden de zichtlijnen van bestaande woningen onnodig en ernstig belemmerd. Er is niet onderbouwd of alternatieve locaties van de bouwkevel mogelijk zijn en zo nee waarom niet.

Punt 18: De voorgestelde bouw staat, qua oriëntatie, haaks op de rest van de woningen in het lint en sluit zoals eerder vermeldt ook qua bouwvorm (boerderijwoning met kapschuur en erf) niet aan bij de bestaande 'lint' bebouwing in jaren 20-30 stijl. Een boerderijwoning met kapschuur en erf komt beter tot zijn recht op de alternatieve locatie voor de bouwkevel en versterkt hier de terugkeer van het van oudsher bestaande kleinschalige hoevenlandschap veel beter dan de gekozen locatie in dit bestemmingsplan. Ontsluiting op de Rougoorweg versterkt het beeld van een hoevenlandschap nog sterker doordat het mooi aansluit bij het beeld van boerderijwoningen met erf aan Rougoorweg 60 en 70 rondom het kruispunt Rougoorweg/Schoolbeekweg.

Reactie

Initiatiefnemer heeft verzocht om op de plek die nu in het ontwerp bestemmingplan is vastgelegd een rood voor rood woning te mogen bouwen. In het vooroverleg dat er is geweest met omwonenden is wel gesproken over de door omwonenden aangedragen alternatieve locatie.

Het verplaatsen van de nieuw te bouwen woning naar achteren is stedenbouwkundig gezien niet wenselijk. Er zou dan geen enkele ruimtelijke relatie meer bestaan met de al aanwezige woningen aan de Schoolbeekweg nr 42, 44 en 46. In deze ruimtelijke context is dat onwenselijk. Anderzijds geeft het in lijn plaatsen van en aansluiten bij de al aanwezige bebouwing juist aanleiding om in het ontwerp van de nieuw te bouwen woning aansluiting te zoeken bij de bestaande bebouwing. Dat geeft een harmonisch straatbeeld. Het 'vrij in het landschap plaatsen' van de nieuw te bouwen woning kan leiden tot een afwijkend ontwerp, met afwijkende bouwmaterialen met een onrustig straatbeeld als gevolg. Dat is vanuit stedenbouwkundig perspectief een onwenselijke situatie.

Zienswijze

Punt 19: In de toelichting van het ontwerpbestemmingsplan staat dat er een bestaande poel gedempt wordt en een nieuwe gegraven wordt in de nabijheid van het nieuwe compensatiekavel. De poel heeft een hoge natuurwaarde voor amfibieën mede door de verbinding die de poel heeft met de Schoolbeek. Verplaatsen van de kikkerpoel kan dan ook alleen gezond zijn voor de stand van de amfibieën als de verbinding met de Schoolbeek behouden blijft worden.

Reactie

In tegenstelling tot wat er is opgenomen in de tekst in paragraaf 2.3 van de toelichting blijft de bestaande kikkerpoel behouden. In eerste instantie is er door initiatiefnemer gevraagd de poel te mogen dempen, maar dit is in verband met flora en fauna en het risico dat er beschermde soorten in de poel aanwezig zijn, afgeraden.

Zienswijze

Punt 20: Alternatieven moeten worden afgewogen en belangen van omwonenden moeten worden meegewogen. De aangedragen alternatieve locatie zou beter zijn voor omwonenden. Het project is

erg eenzijdig benaderd, het plan moet beter gemotiveerd worden vanuit ruimtelijk oogpunt, rekening houdend met alternatieven en de belangen van omwonenden, welke belangenafweging nu onevenredige gevolgen voor de omwonenden tot gevolg hebben. Het ontwerpplan voldoet niet aan de eisen van de artikelen 3:2, 3:4, tweede lid en 3:46 Awb. Verder komt de woning beter tot zijn recht op de alternatieve locatie en versterkt daar het hoevenlandschap meer. Gaarne zien wij een goed onderbouwde afweging waarom aan bovenstaande niet wordt voldaan.

Reactie

Zie reactie onder punt 18.

Zienswijze

Punt 21: De weide waarop de bouwkaavel is voorzien, is een doortrekroute voor reeën. De beoogde bouwkaavel is midden op de natuurcorridor gepositioneerd is. Zou gekozen worden voor de alternatieve locatie dan blijft deze reeënroute overeind.

Reactie

Op basis van het aanwezige biotoop, het huidige gebruik, de resultaten uit de Nationale Databank Flora en Fauna (NDFF) en de eigen gemeentelijke databank met natuuronderzoeken is een aantal algemeen voorkomende zoogdieren in en rondom het plangebied te verwachten: vos, ree, haas, konijn en diverse algemene muizen. Deze soorten gebruiken het plangebied en de directe omgeving als (onderdeel van hun) leef- en foerageergebied. Daarnaast zal een aantal van deze soorten de omgeving van het plangebied gebruiken om zich hierbinnen en buiten te verplaatsen (migratie). Het gaat hier echter niet om een migratieroute die gezien kan worden als een essentieel onderdeel van de leefomgeving van deze soort. De hierboven genoemde algemeen voorkomende soorten zijn opgenomen in de Wet natuurbescherming en in de provincie Overijssel is voor deze soorten bij een ruimtelijke inrichting een vrijstelling opgesteld. Verder biedt de directe omgeving van het plangebied verschillende migratiemogelijkheden voor reeën en andere zoogdieren.

Zienswijze

Punt 22: Er wordt niet onderbouwd waarom er geen noodzaak bestaat voor een Natuur Netwerk Nederland toetsing. Dit wordt nog mede versterkt doordat met de uitgevoerde Quick scan flora en faunawet, uitbreiding Zuivelhoeve Tweekelo, d.d. 20-03-2015 is aangetoond dat er beschermde diersoorten zijn aangetroffen. Derhalve gaan we ervan uit dat NNN een noodzakelijk onderzoek is in dit bestemmingplan.

Reactie

De afstand tot van de grens van de kavel waar gebouwd gaat worden tot het dichtstbijzijnde NNN stukje (boven in noorden langs kanaal) is ongeveer 250 meter. Het NNN in Overijssel kent geen externe werking. Externe werking zijn effecten die optreden binnen de begrenzing van de NNN als gevolg van ontwikkelingen die buiten de begrenzing van de NNN plaatsvinden. Nader onderzoek als gevolg van deze externe werking is dan ook niet noodzakelijk.

Zienswijze

Punt 23: In de toelichting van het bestemmingsplan staat dat er bodemonderzoeken zijn gedaan waarbij is vastgesteld dat er lichte verontreinigingen zijn waargenomen. Het verkennend rapport dat hierbij genoemd wordt is niet beschikbaar gesteld voor inzage bij de ter inzagelegging. Het is daarom niet duidelijk in welke mate de verontreinigingen aanwezig zijn in relatie tot de normeringen hiervoor, en ook niet om welke verontreinigingen het gaat. Dus juridisch niet compleet. Deze stukken zouden wij graag separaat ontvangen.

Reactie

Het door indiener bedoelde verkennende bodemonderzoek is separaat aan indiener verzonden, zodat indiener kennis kan nemen van de bevindingen met betrekking tot de bodeminformatie. Ook is het rapport nu als bijlage opgenomen in de toelichting van het bestemmingsplan.

Zienswijze

Punt 24: In de toelichting van het ontwerpbestemmingsplan staat dat het plangebied niet binnen de zone van een van de spoortrajecten door Hengelo ligt. Deze stelling is onjuist. Het plangebied ligt in de nabijheid van het oude spoortraject naar de Nouryon (Akzo) dat momenteel als toeristische attractie 'spoorfiets' actief in gebruik is. Verder moet worden opgemerkt dat er plannen zijn deze toeristische attractie uit te breiden en dat de geluidseffecten daarvan in kaart gebracht moeten worden.

Reactie

In de toelichting van het bestemmingsplan wordt aandacht besteed aan het aspect spoorweglawaai. Op de door indiener bedoelde spoorlijn rijden geen treinen en is dit aspect dan

ook niet van belang. Op grond van artikel 1.4 Besluit Geluidhinder hebben alleen spoorwegen die zijn aangegeven op de kaart een zone. Het betreffende stuk spoor staat niet op die kaart (www.geluidregisterspoor.nl). Voor het verlengen van de spoorlijn is een bestemmingsplanprocedure gestart, waarin aandacht wordt besteed aan de bijbehorende milieuaspecten.

Zienswijze

Punt 25: In de toelichting van het ontwerpbestemmingsplan staat dat het plangebied buiten de zone van het vliegveld Twente ligt. Deze stelling is onjuist. Het plangebied ligt in de aanliegroute en zone van vliegveld Twente zoals te zien op bijlage 8: Funnelkaart uit het vigerende bestemmingsplan 'Buitengebied' (vastgesteld op 21 september 2010). Er dient nader onderzoek plaats te vinden naar het luchtlawaai. Passen de activiteiten binnen de beperkingen die in deze zone zijn vastgelegd.

Reactie

De funnel zegt alleen iets over de bebouwingshoogte. De funnel heeft niets met geluid te maken. Voor geluid is in het luchthavenbesluit een geluidzone vastgelegd en die ligt buiten Hengelo's grondgebied. Op de funnelkaart is te zien dat er aan de Schoolbeekweg niet hoger gebouwd mag worden dan 135 meter. In het voorliggende bestemmingsplan wordt die hoogte bij lange na niet mogelijk gemaakt waardoor het niet nodig is deze aanvullende bepaling op te nemen.

Zienswijze

Punt 26: Het valt op dat, naast railverkeerslawaai en luchtverkeerslawaai, in het voorliggende plan de planregels uit het vigerende bestemmingsplan "Buitengebied" (vastgesteld op 21 september 2010) deels niet zijn overgenomen in het ontwerpplan. Mocht het voorliggende plan ooit rechtskracht krijgen, komt dat in de plaats van het bestemmingsplan "Buitengebied". Daarom dient uw raad nog eens kritisch te kijken naar de huidige bestemmingen en de voorliggende (vervangende) bestemmingen in het ontwerpplan.

Reactie

Het betreft hier een bestemmingsplan voor slechts 1 kleine locatie in het buitengebied. Alle regelingen die van toepassing zijn op deze exacte locatie zijn het ontwerp bestemmingsplan opgenomen. Het bestemmingsplan Buitengebied beslaat nagenoeg het gehele buitengebied van Hengelo. Het is evident dat hierdoor een veel groter aantal regelingen en zoneringen van toepassing is.

Zienswijze

Punt 27: In artikel 3.4 en 4.4 van het ontwerpbestemmingsplan is een afwijkingsmogelijkheid gecreëerd op de gebruiksregels. Verzocht wordt om de afwijkingsmogelijkheid te schrappen. Waarom zou men willen afwijken van een voorwaardelijke verplichting, die juist nodig wordt geacht om zeker te stellen dat het gebruik van de rood voor rood woning past bij het doel van de rood voor rood regeling.

Reactie

In artikel 3.5 en 4.4 is een regeling opgenomen om af te kunnen wijken van de gebruiksregels. Dit zijn dezelfde bepalingen als in het bestemmingsplan buitengebied zijn opgenomen. Met toepassing van deze bepalingen kan niet worden afgeweken van de voorwaardelijke verplichting die in artikel 3.4.3 is opgenomen. De regeling wordt dan ook niet geschrapt.

Zienswijze

Punt 28: Hoe wordt gegarandeerd dat de woning niet mede gebruikt gaat worden voor bedrijfsactiviteiten anders dan beschreven in de specifieke gebruiksregels. Hoe wordt bijvoorbeeld gegarandeerd dat het schoonmaakbedrijf van de aanvrager niet onderdeel wordt van de rood voor rood woning e/o bijgebouwen.

Reactie

Het perceel is bestemd tot wonen. Binnen deze bestemming is het toegestaan om te wonen, al dan niet in combinatie met ruimte voor een aan-huis-verbonden-beroep. In artikel 3.4.2 is aangegeven onder welke voorwaarden dit toegestaan is. Dit is een regeling die in alle bestemmingsplannen in Hengelo is opgenomen.

Zienswijze

Punt 29: In het ontwerpbestemmingsplan staat dat het bouwen van bouwwerken etc. slechts toelaatbaar is indien wordt voldaan aan het gestelde in Bijlage 2 bodemdalingsprotocol. Dit document is vaag en onvoldoende concreet. Het is onvoldoende geborgd dat zal worden gebouwd conform het protocol. Er wordt verzocht om aan te sluiten bij een vergelijkbare bepaling zoals

genoemd in het bestemmingsplan "Boeldershoek 2018" van de gemeente Enschede. Daarin staat in artikel 14.2.1 van dat bestemmingsplan een meer passende formulering. Nu het aspect van de bodemdaling niet goed is geborgd, is het bestemmingsplan op dit punt niet uitvoerbaar.

Reactie

De regeling uit het bodemdalingsprotocol komt neer op dat wat de gemeente Enschede in haar bestemmingsplan heeft opgenomen. Het voorontwerp bestemmingsplan Buitengebied, Schoolbeekweg is in het kader van het vooroverleg verzonden aan het Staatstoezicht op de Mijnen (SodM). SodM geeft aan maar zeer zijdelings betrokken te zijn, en geeft een advies op het moment dat er een concreet bouwvoorstel is, en niet in het kader van de bestemmingsplanprocedure. Als de plannen concreet worden, gaat een verzoek om inschatting van de mogelijke effecten van bodemdaling op langere termijn naar Nouryon. SodM beoordeelt vervolgens de analyse van Nouryon, en geeft daar een kort advies over. SodM heeft al aangegeven dat dat in dit geval niet nodig is. De regeling zal dan ook niet worden aangepast.

Zienswijze

Punt 30: Het bestemmingsplan en het bouwen van de woning zal leiden tot claim(s) voor planschade. Ten aanzien van het vergoeden van planschade dient duidelijkheid te bestaan, althans uw raad dient te borgen dat eventuele planschadeclaims kunnen worden betaald. De omwonenden vragen zich af of er vooraf een planschade-risicoanalyse is gemaakt en bijvoorbeeld een bankgarantie is geëist van initiatiefnemer. Hierover dient eerst duidelijkheid te worden verschaft.

Reactie

Indien sprake is van planschade, dan betaalt de gemeente een toegekende tegemoetkoming in de planschade aan de benadeelde. De gemeente verhaalt de schade vervolgens op de initiatiefnemer van het project. Dit gebeurt op grond van de anterieure overeenkomst. De benadeelde draagt dus niet het risico dat de initiatiefnemer niet tot betaling van de tegemoetkoming in de schade overgaat.

Zienswijze

Punt 31: De datum van de rood voor rood overeenkomst 18 december 2019 komt niet overeen met de publicatie in het Hengelo's weekblad van 7 januari 2020, waarin de datum 17 december 2019 genoemd is. Zonder juiste datum kan het bestemmingsplan niet worden vastgesteld.

Reactie

Het college heeft besloten tot het aangaan van de overeenkomst op 17 december 2019 en de overeenkomst is vervolgens gesloten op 18 december 2019. Een verkeerde datum in de publicatie met betrekking tot de anterieure overeenkomst heeft geen gevolgen voor de vaststelling van het bestemmingsplan.

Zienswijze

Punt 32: In de toelichting van het ontwerpbestemmingsplan varieert de afstand tot het dichtstbijzijnde Natura 2000 gebied van 4 tot 8 km. Wat is de juist afstand?

Reactie

Dit is een terechte constatering. De juiste afstand tot het Lonnekermeer is ruim 4 km. In paragraaf 4.4.5 en 4.4.9.2 van de toelichting is dit aangepast. Voor de volledigheid is er een Aerius-berekening gemaakt van de extra verkeersbewegingen. Dit bevestigt de bewering dat de verkeersbewegingen niet significant bijdragen. In de toelichting van het bestemmingsplan is de Aerius-berekening als bijlage toegevoegd.

Zienswijze

Indiener verzoekt de raad om het voorliggende bestemmingsplan niet vast te stellen, althans vast te stellen met inachtneming van de naar voren gebrachte zienswijzen. Indiener gaat ervan uit dat ze van de verdere procedure op de hoogte wordt gehouden en ruim van te voren op de hoogte wordt gesteld van datum en tijdstip waarop dit in de raad behandeld zal worden.

Reactie:

Het is aan de raad om het bestemmingsplan, met in acht neming van de ingediende zienswijzen al dan niet vast te stellen. In de gemeenteadvertentie in het Hengelo's weekblad en op Hengelo.nl wordt bekend gemaakt wanneer het plan in de gemeenteraad en eventueel in een politieke markt wordt behandeld.

2. Indiener 2

Samenvatting

Indiener is het niet eens met het voornemen om een woning met kapschuur te bouwen naast Schoolbeekweg 48 met toepassing van de rood voor rood regeling. Als er hier gebouwd mag worden zal dat een precedent scheppen voor de volgende.

Reactie:

Uitgangspunt en voorwaarde voor rood voor rood is het verbeteren van de ruimtelijke kwaliteit van het landelijk gebied door sloop van landschapsontsierende bebouwing. Om deel te kunnen nemen aan deze regeling dient te worden voldaan aan de voorwaarden zoals beschreven in het rood voor rood beleid. Een ieder kan hiertoe een verzoek indienen. Per geval zal worden beoordeeld of meegewerkt kan worden aan het verzoek. Van precedentwerking is dan ook geen sprake.

Samenvatting

De bestaande buurtbewoners hebben de woningen met de bijbehorende grond duur betaald terwijl initiatiefnemer goedkope grond koopt die na het verkrijgen van een bouwvergunning exponentieel veel meer waard wordt. Indiëners hebben een bestaande, sterk verouderde woning op een mooie ruime kavel gekocht om in Tweekelo te kunnen wonen. Dit huis hebben ze laten slopen om op dezelfde plek een nieuw huis te kunnen laten bouwen.

Reactie

Deelname aan de rood voor rood woning is een regeling waar initiatiefnemers kosten voor moeten betalen. In de anterieure overeenkomst die gesloten is tussen initiatiefnemer en gemeente zijn die kosten vastgelegd. Er moet in dit geval onder andere worden betaald voor het opstellen en het voeren van de procedure van het bestemmingsplan, voor het investeren in ruimtelijke kwaliteit op eigen perceel en er wordt een bedrag gestort in het gemeentelijk bomenfonds. Daarnaast maakt initiatiefnemer ook kosten voor het opstellen van het landschapsinpassingsplan en het aankopen van een sloopvoucher.

Samenvatting

Initiatiefnemer vindt het vreemd dat er gebouwd mag worden op een kavel die door reeën als doortrekroute wordt gebruikt.

Reactie

In en rondom het plangebied is een aantal algemeen voorkomende zoogdieren te verwachten, zoals vos, ree, haas, konijn. Reeën zullen het plangebied en de directe omgeving gebruiken als (onderdeel van hun) leef- en foerageergebied. Ook zal het plangebied en de omgeving gebruikt worden om zich hierbinnen en buiten te verplaatsen (migratie). Het gaat hier echter niet om een migratieroute die gezien kan worden als een essentieel onderdeel van de leefomgeving van deze soort. De hierboven genoemde algemeen voorkomende soorten zijn opgenomen in de Wet natuurbescherming en in de provincie Overijssel is voor deze soorten bij een ruimtelijke inrichting een vrijstelling opgesteld.

Samenvatting

Indiener vraagt of er een vergunning is verleend voor de reeds aanwezige stal. En als dat wel zo is snappen we niet wat de reden ervan is dat deze er al zo lang ongebruikt staat.

Reactie

Op 27 maart 2018 is er een omgevingsvergunning verleend voor het oprichten van een schuilstal voor paarden. Het is aan de eigenaar om deze stal al dan niet te gebruiken.

3. Indiener 3

Samenvatting

Indiener geeft aan dat er wederom niet wordt geluisterd naar de bewoners die er al jaren wonen en van het mooie Tweekelo genieten en ook zoveel mogelijk dit mooie gebied in stand willen houden. Indiener verbaast zich erover dat dit mooie stukje Tweekelo nog meer verstedelijkt wordt. Indiener vraagt zich af of de gemeente wel weet wat voor impact het bouwen van deze rood voor rood woning heeft op de bewoners waarvan een aantal hun mooie uitzicht kwijtraakt, maar ook op de flora en fauna. De reeën hebben zo hun route door dat weiland.

Reactie

Het beeld dat geschetst wordt dat er niet wordt geluisterd naar de bewoners, wordt niet gedeeld. In het kader van de Omgevingsvisie Hengeloos Buiten is er een uitvoerig participatietraject doorlopen. Ook in het kader van beleidsvisies (bijvoorbeeld rood voor rood) en bestemmingsplanprocedures is er volop ruimte voor het leveren van inspraak en zienswijzen. De door indiener ingediende zienswijze is hiervan een voorbeeld. Het initiatief is getoetst aan het rood

voor rood beleid, voldoet hieraan en is ruimtelijk acceptabel. Om die reden is dan ook de bestemmingsplanprocedure in gang gezet. De beantwoording van de zienswijzen wordt aan de gemeenteraad voorgelegd in de raadsvergadering waarin de vaststelling van het bestemmingsplan geagendeerd wordt.

In en rondom het plangebied is een aantal algemeen voorkomende zoogdieren te verwachten, zoals vos, ree, haas, konijn. Reeën zullen het plangebied en de directe omgeving gebruiken als (onderdeel van hun) leef- en foerageergebied. Ook zal het plangebied en de omgeving gebruikt worden om zich hierbinnen en buiten te verplaatsen (migratie). Het gaat hier echter niet om een migratieroute die gezien kan worden als een essentieel onderdeel van de leefomgeving van deze soort. De hierboven genoemde algemeen voorkomende soorten zijn opgenomen in de Wet natuurbescherming en in de provincie Overijssel is voor deze soorten bij een ruimtelijke inrichting een vrijstelling opgesteld.

Samenvatting

Indiener geeft aan dat er op 1 km² allerlei ontwikkelingen gaande zijn. Spoorfietsen, met een half afgebouwd treinstel midden in het bos, en recreatie met overnachting bewerkstelligen en dan laat de gemeente ook nog een huis met kapschuur bouwen. Laten we nou zuinig zijn op dit mooie stukje natuur. Fijn die betrokkenheid bij de bewoners. Dat geeft ze geen vertrouwen in de gemeente.

Reactie

Deze zienswijze is voor kennisgeving aangenomen. Het project spoorfietsen maakt geen deel uit van voorliggende procedure. Hiervoor is een separate bestemmingsplanprocedure gestart.

Samenvatting

Indiener gaat ervan uit dat er geen tegenstrijdige belangen zijn tussen gemeente en de aanvrager. Niet dat iemand binnen de gemeente en betrokken is bij dit project en de aanvrager elkaar kennen waardoor dit een nare smaak gaat krijgen.

Reactie

Aangenomen wordt dat bedoeld wordt dat er geen sprake is van belangenverstrengeling tussen gemeente en aanvrager. Deze aanname is juist.

4. Indiener 4

Samenvatting

Indiener maakt bezwaar tegen de omgevingsvergunning voor de bouw van een nieuwe woning, van de toekomstige burens aan de schoolbeekweg. Zoals de plannen voor dat perceel zijn is het voor het perceel van indiener een totale belemmering in het vrije uitzicht in de richting van Twekkelo/Enschede.

Reactie

De erfgrans aan de zijde waar de nieuwbouw is gedacht is momenteel beplant met opgaand groen dat het huidige uitzicht al blokkeert. Er is wel uitzicht in zuid-westelijke richting. Dat uitzicht zal na realisatie van de nieuwbouw niet veranderen. Tot slot bevindt zich aan de voorzijde van het woonhuis een 'bloemenvenster' dat een wijde blik op straat mogelijk maakt. Ook dat uitzicht blijft ongewijzigd.

5. Vereniging Behoud Twekkelo, Burg. Stroinkstraat 341, 7547 RH Twekkelo

Samenvatting

VBT is van mening dat het oprichten van de rood voor rood woning (Schoolbeekweg) niet voldoet aan de voorwaarde, een rood voor rood woning te laten aansluiten bij een bestaand lint van woningen. Een lint bestaat uit minimaal vijf woningen.

Reactie

De rood voor rood woning sluit aan bij een bestaand lint. In het rood voor rood beleid staat het volgende:

"Als omschrijving van het begrip 'bebouwingscluster' wordt vaak gebruikt: een (vlakvormige) verzameling van gebouwen bij een kruispunt van wegen in het buitengebied. Voor 'bebouwingslint' wordt vaak de volgende definitie gebruikt: een lijnvormige verzameling van gebouwen langs een weg in het buitengebied, doorgaans dubbelzijdig aanwezig, met geringe afstanden tussen de bouwkvavels. Bij de beoordeling of sprake is van een bebouwingslint of -cluster worden deze omschrijvingen als uitgangspunt genomen. In deze woon-, bebouwingsclusters of linten dient

sprake te zijn van een overwegende (permanente) woonfunctie. Op voorhand wordt geen harde ondergrens gesteld in welke gevallen er sprake is van een overwegende woonfunctie in een woon-, bebouwingscluster of lint. Maar een minimum van vijf bestaande woningen lijkt een redelijk uitgangspunt. In de regel zal goed vast te stellen zijn of sprake is van een bebouwingscluster of lint. In geval van twijfel zal aan een nader te bepalen deskundige een uitspraak gevraagd worden of een beoogde compensatielocatie al dan niet deel uitmaakt van een bebouwingscluster of lint.”

Zoals blijkt uit de verwoording in het beleid is de omschrijving van bebouwingscluster en bebouwingslint in het rood voor rood beleid slechts een richtlijn. Er wordt geen harde ondergrens gesteld. Per geval wordt bekeken of sprake is van een cluster of lint. In dit geval is sprake van een bebouwingslint. In paragraaf 2.2 van de toelichting is de onderbouwing nog aangevuld, en luidt nu als volgt:

Het compensatiekavel sluit aan bij een bestaand bebouwingslint in het landelijk gebied met een overwegende woonfunctie. Aan de noordzijde, nabij de Schoolbeek, zijn in het verre verleden 3 woonhuizen gebouwd. Relatief dicht bij elkaar en met de voorgevel in één lijn. In het buitengebied een ongewone situatie. Een bijzonderheid zelfs. Ruimtelijk zou dit lint eenvoudig kunnen worden uitgebreid met een vierde of vijfde woning. De karakteristiek zou daardoor niet veranderen. Dat gebeurt nu niet. Op wat grotere afstand wordt nu een woonhuis toegevoegd. Tussen dit nieuwe woonhuis en het laatste woonhuis uit het rijtje (nr 48) wordt nog een ondergeschikt bouwwerk ingevoegd: de kapschuur. De afstand van de nieuwe bebouwing t.o.v. de Schoolbeekweg is gelijk aan de afstand van de bestaande bebouwing van de woningen nummer 44 tot en met 48 tot de weg. Daarmee wordt een ruimtelijke koppeling gelegd met de bestaande bebouwing. Dat een grotere afstand wordt aangehouden van de nieuw te bouwen bebouwing tot aan de bestaande bebouwing maakt niet alleen de sprong in de tijd zichtbaar maar vormt ook een einde aan het lint. In de verdere toekomst is zuidelijker dan de geplande nieuwbouw ruimtelijk daardoor géén nieuw toe te voegen bebouwing meer wenselijk.

Samenvatting

VBT geeft aan dat er niet wordt voldaan aan de eis is uit het Rood voor Rood beleid om te investeren in de ruimtelijke kwaliteit.

Reactie

Uitgangspunt en voorwaarde voor rood voor rood is het verbeteren van de ruimtelijke kwaliteit van het landelijk gebied door sloop van landschapsontsierende bebouwing. Het gemeentelijk beleid sluit qua systematiek zoveel mogelijk aan bij de provinciale criteria. Met voorliggend plan wordt voldaan aan de regeling. Er is in totaal 850 m² aan landschapsontsierende bebouwing gesloopt (sloopvoucher gemeente Hof van Twente), waarna een compensatiewoning van 750 m³ mag worden gebouwd. Het compensatiekavel bevindt zich op een locatie waar een grote hoeveelheid aan landschapselementen aanwezig is. Naast de bestaande landschapselementen zal de locatie ruimtelijk en landschappelijk gezien nog extra ingepast worden door de toevoeging van haagstructuren, bomen en boomgroepen. Een sterke verwevenheid van het aanwezige landschap en het erf staat voorop. Ook wordt er nog een financiële bijdrage gedaan in het gemeentelijk Bomenfonds, omdat er op eigen terrein of in de directe omgeving niet voldoende geïnvesteerd kan worden in de ruimtelijke kwaliteit.

Samenvatting

VBT geeft aan dat er sprake is van de inzet van een gedeeltelijke sloop terwijl het Rood voor rood beleid uitgaat van een minimale sloop van 850 m² en alle sloopmeters moeten worden ingezet. Er is hier sprake van de sloop van 1500 m² maar er is slechts 850 m² aangekocht. De aangekochte sloopvoucher ontbreekt als bijlage waardoor er geen garantie is geboden dat de voucher geldig is.

Reactie

Er is gesloopt op de locatie Bentelosestraat 77 te Ambt Delden (gemeente Hof van Twente). Hiervoor heeft de gemeente Hof van Twente in totaal 1500 m² aan sloopvouchers afgegeven. Hiervan heeft initiatiefnemer een sloopvoucher van 850 m² aangekocht. Op de slooplocatie heeft de gemeente Hof van Twente al een nieuw bestemmingsplan vastgesteld (bestemming wonen), waarmee op het perceel een goede ruimtelijke kwaliteitsverbetering is gerealiseerd. De gemeente Hengelo is in het bezit van de sloopvoucher. Deze maakt deel uit van de anterieure overeenkomst die is gesloten met initiatiefnemer.

Samenvatting

VBT mist de onderbouwing waarom de rood voor rood woning niet wordt gebouwd op de sloop locatie. Het terugbouwen op de slooplocatie heeft de voorkeur in het rood voor rood beleid. In het beleid ontbreekt de mogelijkheid om sloop van buiten de gemeentegrens in te zetten voor de realisatie van een compensatiewoning in de gemeente Hengelo.

Reactie

In het rood voor rood beleid van de gemeente Hengelo staat inderdaad dat er bij voorkeur teruggebouwd dient te worden op de slooplocatie of direct aansluitend hieraan. De slooplocatie bevindt zich in de gemeente Hof van Twente. Op de slooplocatie Bentelosestraat 77 Ambt Delden is veel landschapsontsierende agrarische bedrijfsbebouwing gesloopt (ruim 1500 m²). De gemeente Hof van Twente heeft voor dit perceel het bestemmingsplan gewijzigd naar wonen, waarbij op deze locatie 1 rood voor rood woning gebouwd kon worden. Het gesloopte aantal vierkante meters gaf recht op een tweede rood voor rood woning. De locatie Benteloseweg 77 leende zich niet voor de bouw van nog een tweede rood voor rood woning. In de gemeente Hof van Twente is het beleid dat er maximaal één compensatiewoning mag worden opgericht. De resterende sloop vierkante meters zijn door de gemeente Hof van Twente in een sloopvoucher vastgelegd. Deze sloopvoucher voor 850 m² is aangekocht door initiatiefnemer en wordt nu in Hengelo ingezet om een rood voor rood woning te bouwen op zijn perceel aan de Schoolbeekweg. Deze locatie is vooraf getoetst op de haalbaarheid en landschappelijke inpasbaarheid. In de toelichting van het bestemmingsplan Buitengebied, Schoolbeekweg is de onderbouwing van de punten die genoemd staan in het rood voor rood beleid terug te vinden.

Samenvatting

Het is de VBT onduidelijk of de reeds bestaande paardenstal (aangeduid als schuilstal) onderdeel uitmaakt van het onderliggende bestemmingsplan en daarmee het Rood voor Rood plan en de te vergunnen compensatiemeters. Daarnaast is de VBT niet bekend dat er voor het oprichten van de paardenstal een vergunning is aangevraagd en verleend.

Reactie

De bedoelde paardenstal maakt geen onderdeel uit van het Rood voor Rood plan en daarmee niet meegerekend wordt aan de te bouwen m². Voor het oprichten van deze schuilstal is op 27 maart 2018 een omgevingsvergunning verleend.

Conclusie en voorstel

Voorgesteld wordt de zienswijzen ongegrond te verklaren. De zienswijzen geven wel aanleiding om enkele tekstuele wijzigingen aan te brengen ter verduidelijking. Ook zijn er naar aanleiding van de zienswijzen twee bijlagen toegevoegd aan de toelichting en is de zonering "geluidzone-industrie" toegevoegd op de verbeelding.