

AANTEKENEN

Gemeente Rijnwaarden
Gemeenteraad / College B&W
Postbus 49
6916 ZG TOLKAMER

behoort bij vergunningaanvraag

HZ-WABO-2014-0059

nummer d.d.

1RS 2014.4071

15 NOV. 2016

Postbus 63
6500 AB Nijmegen
St. Annastraat 125-127
6524 EM Nijmegen

T +31 (0)24 323 96 80
F +31 (0)24 322 99 54

info@wildenberghalder.nl
www.wildenberghalder.nl

Tevens per e-mail: rijnwaarden@rijnwaarden.nl

Datum Nijmegen, 25 januari 2016
Inzake Stronkman/Gemeente Rijnwaarden/lw/as
Dossiernummer A2151720
Van mevrouw mr. L.A. Witten, advocaat
E-mailadres witten@wildenberghalder.nl

Samenwerkingsverband met
Scholten • Oberem & Partner
Rechtsanwälte und Fachanwälte
Kleve (Duitsland)

**Zienswijze voor toekenning Omgevingsvergunning HZ WABO-
2014-0059.2014.4071 – Groenestraat 7, Pannerden**

Geacht(e leden van het) college,

Tot mij wendde zich de heer C.M. Stronkman, wonende aan de Groenestraat 5 (6911 KV) te Pannerden, met het verzoek namens hem een zienswijze in te dienen tegen de ontwerpomgevingsvergunning: HZ WABO-2014-0059.2014.4071 – Groenestraat 7, Pannerden. De ontwerpomgevingsvergunning ligt met ingang van 17 december 2015 gedurende zes weken ter inzage (**bijlage 1**).

Cliënt kan zich vanwege de nadelige gevolgen van de ontwerpomgevingsvergunning niet met deze ontwerpomgevingsvergunning verenigen en is van oordeel dat de ontwerpomgevingsvergunning niet de juridische toetsing der kritiek kan doorstaan. Hierbij dien ik dan ook namens cliënten zienswijze in tegen uw ontwerpbesluit. Het ontwerp besluit ziet op:

- Het legaliseren van een illegaal gebouwd bouwwerk.
- Het gebruiken van het bouwwerk in strijd met het bestemmingsplan (aan huis gebonden bedrijf, opslag t.b.v. "klussenbedrijf."

Feitelijke situatie

Cliënt woont aan de Groenestraat 5 te Pannerden. Het perceel van cliënt grenst aan het perceel, plaatselijk bekend Groenestraat 7 te Pannerden. Dit maakt dat cliënt en de aanvrager burens zijn. Client werd in 2010 geconfronteerd met de bouw van een grote schuur, zeer nabij de erfgrans tussen beide percelen. Op het moment dat cliënt navraag deed bij zijn buurman, is door de buurman aangegeven dat hij voor de bouw van het bijgebouw een omgevingsvergunning had.

Geconfronteerd met een voldongen feit is cliënt op goed vertrouwen op de woorden van zijn buurman afgegaan. Totdat door de gemeente Rijnwaarden in augustus 2013 handhavend is opgetreden.

Op dit moment wordt door de aanvrager getracht het illegale bouwwerk van de aanvrager legaal te maken. Naar het oordeel van cliënt kan dit echter niet de bedoeling zijn. Het bijgebouw is immers in strijd met het bestemmingsplan en buiten het bouwvlak gebouwd. Daarbij is het bijgebouw in strijd met een goede ruimtelijke ordening en kan niet ex artikel 2.12, eerste lid sub a, onder 3 van de Wet algemene bepalingen omgevingsrecht van het bestemmingsplan worden afgeweken. Het bijgebouw is namelijk zeer nadelig voor cliënt. Het bijgebouw staat 250 cm van de erfgrans en neemt al het uitzicht weg dat cliënt had. Als bijlage 2 wordt een tweetal foto's overgelegd, waarop de situatie voor en na te zien is. Door het "kolossale bijgebouw" wordt nagenoeg al het uitzicht dat cliënt had ontnomen. Naast het feit dat het een cosmetisch nadeel oplevert zal de belemmering van het uitzicht voor cliënt ook een waarde dalend effect hebben op zijn onroerende zaak. Cliënt behoudt zich dan ook uitdrukkelijk het recht voor om zijn (plan)schade te verhalen.

In het projectplan wordt geen onderbouwing gegeven waarom er van het bouwvlak mag worden afgeweken. Er wordt enkel gesteld dat sprake zou zijn van een "fraaier uitzicht op het terrein", doordat andere bijgebouwen dienen te worden gesloopt. Voor cliënt geldt dit absoluut niet. Het uitzicht op de uiterwaarden was voor hem toch een stuk fraaier dan het uitzicht op een bijgebouw van 240 m². In strijd met artikel 2.12 eerste lid sub a, onder 3 van de Wet algemene bepalingen omgevingsrecht, wordt in het projectplan geen goede ruimtelijke onderbouwing gegeven waarom mag worden afgeweken van het bestemmingsplan. Reeds om deze reden kan het ontwerpbesluit niet in stand blijven.

Daarnaast vraagt cliënt zich af of het bijgebouw voldoet aan de redelijke eisen van welstand en verzoekt uw college het advies van de welstandcommissie aan ondergetekende te doen toekomen. Cliënt heeft ernstig bezwaar tegen het raam van het bijgebouw dat direct uitzicht geeft op zijn tuin. Het ontwerpbesluit kan de juridische toetsing der kritiek niet doorstaan en de omgevingsvergunning dient alsnog te worden geweigerd, minstgenomen dient als voorwaarde te worden gesteld dat de ramen in het bijgebouw, die direct uitzicht geven op de tuin van cliënt dienen te worden geblindeerd.

Voorts maakt cliënt bezwaar tegen het gebruik van het bijgebouw in strijd met het bestemmingsplan; gebruik van de schuur als opslag voor een "huisgebonden bedrijf". Allereerst geldt naar zijn opvatting dat een opslag materialen voor een klussenbedrijf niet onder categorie 1 van de staat van Bedrijfsactiviteiten valt. Naar zijn beoordeling valt een dergelijk bedrijf meer onder categorie 3.1 (bijvoorbeeld: *Timmerwerkfabrieken, vervaardiging overige artikelen van hout p.o. < 200 m²*). Daarbij vraagt cliënt zich ernstig af of wel maar 50m² van de schuur ten behoeve van opslag wordt gebruikt. Cliënt heeft de vrees dat in het illegale bijgebouw een "serieus" klusbedrijf wordt gevestigd, met alle hinder ten gevolge. Hierbij zij opgemerkt dat het Projectplan nogal vaag is over de feitelijke plannen van de aanvrager voor wat betreft het gebruik van het bijgebouw en uit de aanvraag d.d. 18 juli 2014 niet blijkt wat de plannen van de aanvragen zijn.

Gelet op het voorgaande verzoek ik u namens cliënten de voorgenomen vergunning niet te verlenen, althans minst genomen de bovengenoemde voorwaarden te stellen.

Ik vertrouw er op u hiermee voldoende te hebben geïnformeerd en wacht uw terugkoppeling op deze zienswijze af. Om er zeker van te zijn dat deze zienswijzen u bereiken, zend ik u deze per aangetekende, per gewone post en per e-mailbericht. Daarnaast verzoek ik u aan mij de ontvangst te bevestigen.

Met vriendelijke groet,

L.A. (Lisa) Witten

Ontwerp omgevingsvergunning en verklaring van geen bedenkingen Groenestraat 7 Pannerden

Burgemeester en wethouders van de gemeente Rijnwaarden maken op grond van artikel 3.10 van de Wet algemene bepalingen omgevingsrecht (Wabo) bekend dat de ontwerp omgevingsvergunning tezamen met de door de raad afgegeven ontwerp verklaring van geen bedenkingen (vvgb) ter inzage liggen.

De ontwerp omgevingsvergunning heeft betrekking op de legalisering van de bouw van een schuur aan de Groenestraat 7 te Pannerden.

Inzage: De ontwerpvergunning en de ontwerp verklaring van geen bedenkingen met bijbehorende stukken kunnen met ingang van donderdag 17 december 2015 gedurende 6 weken op werkdagen (openingstijden op de gemeentelijke site) worden ingezien in het gemeentehuis van Rijnwaarden (Markt 5 te Lobith). De stukken zijn ook digitaal te raadplegen via de gemeentelijke website www.rijnwaarden.nl en www.ruimtelijkeplannen.nl.

Zienswijze:

Gedurende de termijn van terinzagelegging (van 17 december 2015 tot en met 27 januari 2016) kan een ieder

schriftelijk zienswijzen tegen de ontwerp omgevingsvergunning en de ontwerp verklaring van geen bedenkingen naar voren brengen bij het college van burgemeester en wethouders, Postbus 49, 6916 ZG Tolkamer. Indien de zienswijze zich (ook) richt op de ontwerpverklaring van geen bedenkingen, dan dient dat nadrukkelijk te worden vermeld in de zienswijze. Voor mondelinge zienswijzen dient een afspraak te worden gemaakt bij de gemeentewinkel.

A D V O C A T E N

VAN DEN WILDENBERG
VAN HALDER

BIJLAGE 2

2007

NA

