

NOTA ZIENSWIJZEN
ONTWERP BESTEMMINGSPLAN
“Vossenpark”
te Otterlo

April 2012

1 Inleiding

Het ontwerp van het bestemmingsplan 'Vossenpark' te Otterlo heeft van 26 januari tot en met 7 maart 2012 ter inzage gelegen.

Binnen de termijn zijn er drie zienswijzen binnengekomen. Op 28 maart 2012 heeft men de zienswijzen toegelicht in de hoorcommissie bestemmingsplannen van de gemeente Ede. De zienswijzen worden in deze nota samengevat en van een beantwoording voorzien.

2.1 Zienswijze 1 (Wigman)

Das rechtsbijstand heeft namens de familie Wigman een zienswijze ingediend die op 5 maart 2012 door ons ontvangen is. De zienswijze is ontvangen binnen de termijn van de ter inzage legging en kan daardoor behandeld worden. Hieronder wordt de zienswijze samengevat en voorzien van commentaar.

In de nota inspraak en vooroverleg wordt gesteld dat een ontsluiting op de Arnhemseweg niet te realiseren is. Bij een andere indeling van het woonperceel aan de Arnhemseweg is dit wel mogelijk.

Reactie gemeente:

Er zijn twee redenen om de ontsluiting niet via de Arnhemseweg te realiseren. De eerste reden is dat de Arnhemseweg een provinciale weg is. Het provinciale verkeersbeleid is om geen nieuwe ontsluitingen op provinciale wegen toe te staan. Daarnaast achten wij het ook vanuit verkeerstechnisch oogpunt ongewenst om de ontsluiting via de Arnhemseweg te realiseren. De Arnhemseweg heeft namelijk een grote verkeersintensiteit. Daardoor is het, mede gelet op de verkeersveiligheid, ongewenst om veel ontsluitingen op die weg te realiseren.

De tweede reden is dat de mogelijkheid om op de Arnhemseweg te ontsluiten belemmerd wordt doordat er een woning tussen het perceel Arnhemseweg 80 en 82 gerealiseerd wordt. Uiteraard kan de woning zo gepositioneerd worden dat er theoretisch een ontsluiting gelegd kan worden, maar dit is vanuit stedenbouwkundig oogpunt onverantwoord. Immers is het zeer ongebruikelijk om een ontsluiting van meerdere woningen tussen twee nieuw te bouwen woningen te leggen. Bovendien wordt het stedenbouwkundige beeld van de Arnhemseweg verstoord doordat de woning veel te dicht op één van de buurpercelen zou komen te staan.

Een tweede alternatief is om een ontsluiting te creëren via de Buurtweg en de Buurtboslaan. Het argument dat er zo weinig mogelijk bebossing mag verdwijnen, klopt niet aangezien op die plek het bos slecht onderhouden is. Bij het laten vervallen van de geplande ontsluiting kan dan nieuwe aanplant komen.

Reactie gemeente:

Het argument dat er zo weinig mogelijk bebossing mag verdwijnen heeft twee aspecten. Ten eerste is het aspect dat vanuit een stedenbouwkundig oogpunt er zo weinig mogelijk bebossing mag verdwijnen. In die zin dat de huidige bebossing een herkenbare stedenbouwkundig element is en dat het onwenselijk is om die elementen op te splitsen.

Het tweede aspect is gekoppeld aan de natuurkundige waarden die in de bebossing aanwezig zijn. Zo kan een onderbreking van de bebossing negatieve effecten hebben op bijvoorbeeld vliegroutes van vogels en vleermuizen. Gelet op voornoemde argumenten is de ontsluiting via de Buurtweg en de Buurtboslaan niet een goed alternatief.

Als derde alternatief kan de ontsluiting aangelegd worden ter hoogte van de erfgrans tussen de buurtweg 2A en Arnhemseweg 72 zodat de lichten van aankomende auto's niet direct in de woning van appellant zullen schijnen en daarmee ook de ontsluiting niet direct tegenover de uitrit komt te liggen.

Reactie gemeente:

Op dit moment is de voorgestane ontsluiting primair gericht op het perceel van appellant. Het staat niet ter discussie dat dit overlast oplevert. In de vereiste belangenafweging moeten en willen wij het belang van het woongenot (en een goed woon- en leefklimaat) betrekken.

Voor ons staat vast dat de ontsluiting gezocht moet worden in de huidige opening van bebossing aan de Buurtweg.

Wel kan de ontsluiting en de uitrit verschoven worden naar de erfgrans van de percelen Buurtweg 2A en Arnhemseweg 72. Op die manier blijft de ontsluiting op de gewenste plaats en wordt de vermindering van het woongenot tot het minimum beperkt.

Tijdens het zienswijzenoverleg van 28 maart 2012 heeft de initiatiefnemer aangegeven dat de ontsluiting op de voorgestelde wijze zal worden uitgevoerd. Concreet betekent dit dat er een zogenaamde 'slinger' aangebracht wordt in de ontsluiting. In die zin wordt er tegemoet gekomen aan de zienswijze en zal het bestemmingsplan gewijzigd worden vastgesteld door de ontsluiting op de verbeelding te projecteren zoals is voorgesteld.

Conclusie

Naar aanleiding van de zienswijze zal het bestemmingsplan gewijzigd worden vastgesteld door een zogenaamde slinger aan te brengen in de westelijke ontsluiting van het plangebied.

2.2 Zienswijze 2 (Beek en Hei)

De heer van Ravenhorst heeft namens de familie Jansen (van de camping Beek en Hei) een zienswijze ingediend die op 5 maart 2012 door ons ontvangen is. De zienswijze is ontvangen binnen de termijn van de ter inzage legging en kan daardoor behandeld worden. Hieronder wordt de zienswijze samengevat en voorzien van commentaar.

Ten aanzien van de VNG-brochure wordt in feite een afstand van 0 meter aangehouden, doordat het perceel waarop 10 woningen zijn voorzien, direct grenst aan de percelen van de camping. Weliswaar is een aantal woningen op 18 respectievelijk 25 meter van de perceelsgrens geprojecteerd, maar de tuin en het bos liggen dichterbij de camping. Dat in de voorschriften bij de bestemming 'bos' uitgesloten is dat de betreffende grond niet als tuin gebruik mag worden is een onhandhaafbare regel.

Reactie gemeente:

Zoals in de nota inspraak en vooroverleg is aangegeven moeten bij de toepassing van de VNG-brochure twee vragen beantwoord worden. De eerste vraag gaat over een aanvaardbaar woon- en leefklimaat en de tweede vraag gaat over de vraag of de bedrijfsvoering niet onevenredig belemmerd wordt.

Ten aanzien van het aanvaardbaar woon- en leefklimaat overwegen wij dat vaststaat dat er twee woningen binnen een afstand liggen van 50 meter. Tevens staat vast dat het bestemmingsplan voorschrijft dat een recreatieterrein omzoomd moet zijn met een zone van 11 meter waarin geen bebouwing opgericht mag worden en wat bedoeld is voor visuele afscherming en/of landschappelijke inpassing met afschermende werking en dus opgaande beplanting. Daarnaast kunnen er op het aanpalende terrein van de camping geen recreatiewoningen worden gebouwd. Uitsluitend kunnen er (buiten de zone van 11 meter) kampeermiddelen opgericht worden. Dit terrein zal dan ook uitsluitend gebruikt worden tijdens vakanties en perioden van goed weer. In die zin genereert het kampeerterrein wat grenst aan het plangebied dan ook geen permanente overlast. Wel zal er sprake zijn van momenten waarin een piekbelasting optreedt maar die is niet ontoelaatbaar.

In afwijking van hetgeen in de nota inspraak en vooroverleg is weergegeven zijn woningen in de systematiek van de VNG-brochure geen hinderveroorzakende objecten. In die zin zal de camping niet in haar bedrijfsvoering belemmerd worden. Bij een eventuele planologische wijziging zal de VNG-brochure immers niet toegepast hoeven te worden omdat de woningen geen hinder veroorzaken in de zin van de VNG-brochure.

Gelet op het voorgaande is het voorliggend plan aanvaardbaar gelet op de te beschermen belangen die de VNG-brochure beoogt te beschermen.

Tevens wordt de motivering om het plan uitvoerbaar te achten in twijfel getrokken omdat de bestemming 'bos' onmogelijk gehandhaafd kan worden. Dit wordt door ons bestreden. De bestemming 'bos' maakt nadrukkelijk onderdeel uit van de ruimtelijke aanvaardbaarheid van het plan. Gelet op het bosachtige karakter van het plangebied is het de bedoeling om verstedelijkte elementen tegen te gaan op de achtererven van de woningen. In de bestemming bos is het niet toegestaan om bouwwerken te bouwen en tevens kunnen de gronden niet beschouwd worden als achtererf. Immers het bestemmingsplan sluit uit dat de gronden met de bestemming 'bos' gezien kunnen worden als erf bij een woning.

De gronden kunnen dan ook niet gebruikt worden voor woondoeleinden en in die zin hoeft er met het motiveren van een goed woon – en leefklimaat van de VNG-brochure geen rekening worden gehouden dat op de bedoelde gronden ook hindergevendende activiteiten plaatsvinden. Los van het feit dat de woningen in het licht van de VNG-brochure geen hinderveroorzakende activiteiten genereren. *Het verkeer dat de ontsluiting langs de oostgrens van het woonwijkje gaat maakt het recreatief verblijf op het aanpalende campingterrein onaantrekkelijk maakt. Beek en Hei lijdt hierdoor schade.*

Reactie gemeente:

In het ontwerp van het bestemmingsplan is de ontsluiting langs de oostgrens van het woonwijkje als 'verkeer' bestemd. De ontsluiting is echter bedoeld als een voetpad en in beginsel niet voor fietsers en bromfietzers. Daarvoor is de breedte van de ontsluiting ongeschikt. Tevens is de ontsluiting bedoeld dat omwonenden in het plangebied een ommetje kunnen maken en het bosachtige karakter van het plangebied kunnen beleven. Zodoende wordt de ontsluiting langs de oostgrens van het woonwijkje uitsluitend gebruikt voor voetgangers. Naar aanleiding hiervan is het niet aannemelijk dat de ontsluiting voor voetgangers schade zal veroorzaken voor Beek en Hei.

De 11 meter zone waarin geen bebouwing opgericht mag worden betekent niet dat deze zone niet voor kamperen in tenten en toercaravans gebruikt zou mogen worden. Dit gebeurt regelmatig en is in overeenstemming met de bestemming.

Reactie gemeente:

Deze stelling wordt door ons betwist. In het moederplan Natuurgebied Veluwe is aangegeven dat een terrein met een bestemming verblijfsrecreatie moet voldoen aan een ruimtelijke en ecologische identiteit door de terreinen te omzomen met een zone van, in het kort, visuele afscherming en/of landschappelijke inpassing. Dit is ook de reden dat bouwwerken niet binnen een afstand van 11 meter tot de bestemmingsgrens gebouwd mogen worden. In die zin wordt betwist dat de 11 meter zone gebruikt kan worden voor kamperen in tenten en toercaravans. Ons bestuursrechtelijk oordeel is dat dit gebruik in strijd is met de bestemming.

Tevens leven er grote vraagtekens bij de gestelde verbetering ten opzichte van de huidige planologische situatie. Het geschetste theoretische scenario is volstrekt onrealistisch gelet op alle eisen die aan een caravanhandel gesteld zouden worden. Kortom, de voordelen van de voorgestelde verbetering ten opzichte van de huidige bestemming worden sterk overdreven, terwijl de nadelen worden gebagatelliseerd.

Reactie gemeente:

Het scenario van de gestelde verbetering is verre van onrealistisch. Op dit moment hebben de eigenaren op grond van de vorige bestemming een bouwvergunning om een loods van 1500 m² te bouwen. Tevens kan op grond van regionaal beleid probleemloos een andere bedrijvigheid zich vestigen die qua milieuhinder meer negatieve effecten kan genereren. De hinder van de verkeersaantrekkende werking die een eventuele bedrijf genereert zal in de nieuwe situatie ook sterk verminderen. In die zin ziet de verbetering niet uitsluitend op de planologisch mogelijke caravanhandel maar ook op andere planologische mogelijkheden die een geldende bedrijfsbestemming genereert.

Gelet op het voorgaande blijven wij bij de voorgestelde planologische verbetering van het plangebied.

Conclusie

De zienswijze geeft aanleiding om het bestemmingsplan aan te passen voor zover het gaat om de ontsluiting aan de westkant van het plangebied.

2.3 Zienswijze 3 (Hammink)

De heer Hammink heeft een zienswijze ingediend die op 6 maart 2012 door ons ontvangen is. De zienswijze is ontvangen binnen de termijn van de ter inzage legging en kan daardoor behandeld worden. Hieronder wordt de zienswijze samengevat en voorzien van commentaar.

Het argument dat het aspect van vrije wonen reeds teniet gedaan is doordat er een caravanhandel gevestigd is klopt niet. Er is geen sprake geweest van handel.

Reactie gemeente:

Gelet op de bijlagen van de zienswijzen is het aannemelijk dat de bv caravanhandel Vos al ruime tijd geleden is ontbonden. Dit is echter van ondergeschikt belang gelet op het feit dat de huidige eigenaar in het bezit is van een bouwvergunning om een grote hal te bouwen ten behoeve van een caravanhandel. In die zin zal de huidige eigenaar de activiteiten van de caravanhandel voortzetten.

Tevens is er wel sprake van waardevermindering van het perceel Arnhemseweg 90a. Immers worden op die plaats de meeste woningen gebouwd.

Reactie gemeente:

In het kader van de uitvoerbaarheid van het bestemmingsplan is onderzocht in hoeverre het voorliggende bestemmingsplan aanleiding geeft voor planschade. Uit dat onderzoek blijkt dat er geen sprake is van planschade voor de omliggende woningen. In die zin volgen wij het betoog niet dat er sprake zou zijn van de waardevermindering van het perceel Arnhemseweg 90a.

De Ruimte-voor-ruimte regeling geldt voor intensieve veehouderij en niet voor een agrarisch bedrijf zoals in de toelichting is verwoord.

Reactie gemeente:

Het voorliggend plan is een combinatie van twee functiewisselingsregimes. Dit is de ruimte-voor-ruimte regeling en de functiewisselingsregeling van het bestemmingsplan Natuurgebied Veluwe 1994. Het is juist dat de ruimte-voor-ruimte regeling uitsluitend ziet op de intensieve veehouderij. De functiewisselingsregeling van het bestemmingsplan Natuurgebied Veluwe ging over alle agrarische bedrijfstvormen. Om onduidelijkheid te voorkomen hebben we gemeend om in de toelichting te spreken dat er agrarische bedrijven gesaneerd zijn.

In de toelichting staat dat er momenteel een caravanhandel is gevestigd. Dit is onjuist. De caravanhandel is al lange tijd niet meer ter plaatse gevestigd.

Reactie gemeente:

Dit betoog slaagt. In de toelichting zal de gewraakte zin aangepast worden.

Ten aanzien van het aspect geluid: Welke akoestische belasting geven deze huizen aan de omgeving?

Reactie gemeente:

Zoals onder de reactie van Beek en Hei beschreven is zijn woningen in de zin van de VNG-brochure geen hinderveroorzakende objecten. In die zin is de akoestische belasting van de te bouwen huizen niet aan de orde.

Dat het achterste gedeelte van de percelen geen onderdeel wordt van het woonperceel is alleen te handhaven als er een kunstmatige scheiding tussen de bestemming 'bos' en 'tuin' wordt aangebracht.

Reactie gemeente:

De landschappelijke inpassing van het plangebied bestaat uit een stevige omzoming van een bosgebied voor de te bouwen woningen. In die zin zullen de bestemmingen 'bos' en 'tuin' gescheiden worden door het bosgebied van de bestemming 'bos' en de tuinafscheidingen van de bestemming 'tuin'. Er is in die situatie geen sprake van kunstmatige scheidingen tussen de genoemde bestemmingen.

Conclusie

Deze zienswijze geeft aanleiding voor het aanpassen van een zin in de toelichting die gaat over de huidige situatie ten aanzien van de caravanhandel.