

Gemeente Epe

Zienswijzennota
Ontwerp bestemmingsplan Landgoed Beekdal

Anoniem

Inhoudsopgave

1. Inleiding.....	3
2. Zienswijzen	4
Bijlage 1; verslag hoorzitting	6

1. Inleiding

De voorliggende "Zienswijzennota ontwerp bestemmingsplan Landgoed Beekdal" bevat de verantwoording van de binnengekomen zienswijzen op het ontwerp bestemmingsplan Landgoed Beekdal.

Het ontwerp bestemmingsplan Landgoed Beekdal voorziet in de juridisch-planologische regeling voor het nieuwe landgoed, waarbij landbouwgrond wordt omgezet in natuur en één nieuwe woning/landhuis wordt gerealiseerd als compensatie voor waardeverlies van de grond en de duurzame instandhouding van de natuur.

Met ingang van 5 oktober 2016 heeft het plan gedurende zes weken voor een ieder ter inzage gelegen bij de Publiekswinkel in het gemeentehuis te Epe. Ook is het plan via www.ruimtelijkeplannen.nl in te zien geweest.

Gedurende de bovengenoemde periode is één zienswijze ingediend. Deze zienswijze is binnen de gestelde termijn ingediend. Verder dienen zienswijzen aan enkele eisen te voldoen: ondertekening, naam en adres van de indiener, dagtekening, een omschrijving van het besluit waartegen de zienswijze is gericht, en de gronden van de zienswijze. Deze zienswijze voldoet aan deze eisen en is daarom ontvankelijk.

Van de binnengekomen zienswijze wordt in hoofdstuk 2 een samenvatting weergegeven, voorzien van een gemeentelijke reactie.

Hoorzittingen

Wethouder J.N. van Nuijs (Ruimtelijke Ordening) heeft de indiener van de zienswijze uitgenodigd de zienswijze mondeling te komen toelichten bij hem. De indiener van de zienswijze heeft wel gebruik gemaakt van deze gelegenheid. De zienswijze is waar nodig aangevuld met tijdens de hoorzittingen aangedragen punten. Een verslag van de hoorzittingen is als bijlage bij deze nota toegevoegd.

2. Zienswijzen

1. Zienswijze van reclamant A, d.d. 23 oktober 2016 (registratienummer 2016-22362)

Samenvatting reactie

- a. Volgens reclamant is artikel 1.26: de begripsomschrijving van "hoofdgebouw" onhelder en daarmee niet eenduidig te hanteren. Volgens reclamant kan binnen een bebouwingsvlak per definitie slechts één gebouw het hoofdgebouw zijn, te weten het voor bewoning bestemde landhuis. Dit dient uit de begripsomschrijving ondubbelzinnig te blijken. Dit is volgens reclamant bovendien ook wat zowel door de eigenaar als door de gemeente wordt beoogd.
 - b. Volgens reclamant roept de omschrijving van "hoofdgebouw" ook vragen op over de gehanteerde omschrijving "bijbehorend bouwwerk" (artikel 1.12). Volgens reclamant omvat dit kennelijk niet alleen bijgebouwen maar ook uitbreidingen van het hoofdgebouw. Reclamant vraagt zich af wat wordt bedoeld met "functioneel... verbonden". Reclamant vraagt zich af of dat betekent dat in een bijbehorend bouwwerk ook gewoond mag worden. Dat lijkt volgens reclamant niet de bedoeling, waarbij reclamant verwijst naar artikel 7.3.1 onder a., maar dit is volgens reclamant niet duidelijk.
 - c. Reclamant geeft aan dat in artikel 7.1: onder a. sprake is van "woningen". Om elke verwarring uit te sluiten stelt reclamant voor om dit te wijzigen in "woning" conform de bedoeling van de initiatiefnemer.
 - d. Reclamant constateert dat in artikel 7.2.1 wordt gesproken over "hoofdgebouwen". Reclamant verzoekt om dit te vervangen door "hoofdgebouw": Er kan en zal volgens reclamant immers slechts sprake zijn van één hoofdgebouw. Herformulering van a. is volgens reclamant ook nodig, er is immers sprake van maar één bouwvlak. Om dezelfde reden verzoekt reclamant om onder c. "een" te vervangen door "het" hoofdgebouw.
 - e. Volgens reclamant kan in artikel 7.7.2 onder a. het gedeelte van de zin betrekking hebbend op eventueel aanwezig oppervlak weggelaten worden. Hiervan is volgens reclamant immers geen sprake en is overigens geregeld via het overgangsrecht.
 - f. Reclamant is van mening dat de, in artikel 7.7.2 onder c. genoemde bouwhoogte van 8 meter voor een bijgebouw bij een gewone woning erg ruim lijkt bemeten.
- Uit de hoorzitting zijn wel aanvullingen naar voren gekomen.*
- g. Ten aanzien van de opmerkingen over de begripsomschrijving verwijst reclamant naar de volgens hem veel duidelijker en eenduidiger begripsomschrijvingen die zijn opgenomen in het bestemmingsplan Landgoed de Emsterhof.

Reactie gemeente

- Ad a. Reclamant constateert terecht dat de begripsomschrijving van "hoofdgebouw" tot verwarring kan leiden. De begripsomschrijving wordt daarom aangepast, waarbij wordt aangesloten bij de begripsomschrijving van het ontwerp bestemmingsplan Buitengebied (september 2015). De nieuwe omschrijving luidt als volgt: "een gebouw dat, gelet op de bestemming als het belangrijkste bouwwerk op een bouwperceel kan worden aangemerkt". Hiermee is, overeenkomstig de wens van reclamant, duidelijk dat slechts één gebouw het hoofdgebouw is. Bovendien komt hiermee de term "pand" te vervallen. Dit betekent dat artikel 1.32 geen toevoegde waarde meer heeft. Dit artikel komt dan ook te vervallen.
- Ad b. Met het begrip "bijbehorend bouwwerk" wordt in het voorliggende plan bedoeld op het bijgebouw bij het hoofdgebouw. Om verwarring, zoals reclamant ook aangeeft, over het begrip te voorkomen wordt het begrip "bijbehorend bouwwerk" vervangen door het begrip "bijgebouw". De nieuwe begripsomschrijving in artikel 1.12 wordt afgestemd op het ontwerp bestemmingsplan Buitengebied (september 2015). De nieuwe omschrijving luidt als volgt: "al dan niet aangebouwd gebouw of een gedeelte van een gebouw dat ten dienste van het wonen wordt gebruikt en waarin niet wordt gewoond". Als gevolg van deze wijziging wordt ook in artikel 7.2.2 het begrip "bijbehorende bouwwerken" vervangen door het begrip "bijgebouwen". Hiermee wordt tegemoet gekomen aan de vragen van reclamant, omdat door deze aanpassing duidelijk blijkt wat een bijgebouw is en dat een bijgebouw niet mag worden bewoond.
- Ad c. Reclamant merkt terecht op dat in het voorliggende plan slecht de bouw van één woning wordt beoogd. De meervoudsvorm in artikel 7.1 onder a. kan verwarrend werken. Er wordt dan ook tegemoet gekomen aan het verzoek van reclamant. Artikel 7.1 onder a. wordt aangepast, waarbij het begrip "woningen" wordt vervangen door "een woning". Hiermee voldoet het plan nog steeds aan de eerder vastgesteld Totaalvisie Landgoed Beekdal.

- Ad d. Zoals onder ad c. reeds is opgemerkt voorziet het plan in de realisatie van één woning. Daarmee is er, zoals reclamant terecht opmerkt, slechts sprake van één hoofdgebouw. Het is dan ook gerechtvaardigd om artikel 7.2.1 zodanig te redigeren dat duidelijk is dat één hoofdgebouw kan worden gerealiseerd. De meervoudsvorm van het begrip "hoofdgebouwen" worden dan ook vervangen door de enkelvoudsvorm, te weten "het hoofdgebouw". Ook wordt in artikel 7.2.1 onder c. de formuleren "een hoofdgebouw" vervangen door "het hoofdgebouw". Hiermee wordt tegemoet gekomen aan de suggestie van reclamant. Daarnaast merkt reclamant terecht op dat er slechts sprake is van één bouwvlak. De formulering in artikel 7.2.1 onder a. wordt dan ook aangepast. De huidige formulering "dat per bouwvlak ..." wordt vervangen door de formulering "dat in het bouwvlak ...".
- Ad e. Reclamant merkt terecht op de het tweede deel van artikel 7.2.2 onder a. geen toegevoegde waarde heeft. Het betreft hier immers een nieuwe ontwikkeling. Er is dan ook geen sprake van aanwezige bebouwing ten tijde van de terinzagelegging van het ontwerp bestemmingsplan. Het desbetreffende artikel wordt dan ook aangepast, waarbij het tweede gedeelte van de bepaling komt te vervallen.
- Ad f. Reclamant merkt terecht op dat een bouwhoogte van 8 meter voor een bijgebouw bij een gewone woning erg hoog is. In het voorliggende geval is echter geen sprake van de realisatie van een gewone woning. In dit specifieke geval wordt meegewerkt aan de realisatie van een nieuw landgoed, met een landhuis van allure. Voor dit plan is dan ook een totaalvisie opgesteld, met een beeldkwaliteitplan. In het beeldkwaliteitplan is gemotiveerd waarom een hoogte van 8 meter in dit geval passend is. Om te beoordelen of een beeldkwaliteitplan passend is, maakt de gemeente gebruik van (externe) deskundigen. Dit gebeurt in het stedenbouwkundig overleg, waarin de disciplines welstand, stedenbouw, landschap, vergunningverlening en planologie zijn vertegenwoordigd. Het plan is behandeld en akkoord bevonden in het stedenbouwkundig overleg. Er is geen aanleiding om, op grond van de mening van reclamant dat de bouwhoogte van het bijgebouw te hoog is, het oordeel van de verschillende deskundigen in twijfel te trekken en een andere maatvoering voor te stellen. Aan de opmerking van reclamant wordt dan ook niet tegemoet gekomen.
- Ad g. Zoals onder ad a. en ad b. is opgemerkt worden de begripsomschrijvingen aangepast. Daarbij wordt aangesloten op het bestemmingsplan Buitengebied. Daarmee wordt eveneens aangesloten op het bestemmingplan Landgoed de Emsterhof, aangezien dat plan reeds is afgestemd op het bestemmingsplan Buitengebied. Aan het verzoek van reclamant wordt dan ook tegemoet gekomen.

Conclusie

De zienswijze geeft **wel** aanleiding om het bestemmingsplan te wijzigen.

- Artikel 1.12 wordt als volgt aangepast: "Bijgebouw: al dan niet aangebouwd gebouw of een gedeelte van een gebouw dat ten dienste van het wonen wordt gebruikt en waarin niet wordt gewoond";
- Artikel 1.26 wordt als volgt aangepast: "een gebouw dat, gelet op de bestemming als het belangrijkste bouwwerk op een bouwperceel kan worden aangemerkt";
- Artikel 1.32 wordt geschrapt;
- Artikel 7.1 onder a wordt als volgt aangepast: "een woning";
- In artikel 7.2.1 wordt in de aanhef en in de regels het begrip "hoofdgebouwen" vervangen door het begrip "hoofdgebouw";
- In artikel 7.2.1 onder a. wordt de formulering "dat per bouwvlak ..." gewijzigd in de formulering "dat in het bouwvlak ...";
- In artikel 7.2.1 onder c. wordt de formulering "een hoofdgebouw" gewijzigd in de formulering "het hoofdgebouw";
- In artikel 7.2.2 wordt het begrip "bijbehorende bouwwerken" vervangen door het begrip "bijgebouwen";
- Artikel 7.2.2 onder a. wordt als volgt aangepast: "dat de gezamenlijke oppervlakte van bijgebouwen ten hoogste 80 m² bedraagt".

Bijlage 1; verslag hoorzitting

Hoorzitting ontwerp bestemmingsplan Landgoed Beekdal

Datum: 21 november 2016, 13.00 uur;
Aanwezig: reclamant A (reclamant)
De heer J. van Nuijs (wethouder);
Mevrouw K.C.M. Olieman (secretaris).

Reclamant heeft een schriftelijke zienswijze ingediend (2016-22362) in het kader van het ontwerp bestemmingsplan landgoed Beekdal. Reclamant vindt een aantal in dit bestemmingsplan opgenomen begripsomschrijvingen heel onduidelijk en dubbelzinnig. Reclamant verwijst naar de volgens hem veel duidelijker en eenduidiger begripsomschrijvingen die zijn opgenomen in het bestemmingsplan Landgoed De Emsterhof. Dit bestemmingsplan bevat volgens hem betere definities voor respectievelijk hoofdgebouw en bijgebouw. Reclamant is van mening dat deze definities daarom beter ook gebruikt kunnen worden in het ontwerp bestemmingsplan landgoed Beekdal. Ook "bijbehorend bouwwerk" is volgens reclamant veel helderder en duidelijker gedefinieerd in bestemmingsplan Landgoed De Emsterhof.

In bestemmingsplan Landgoed De Pirk heeft het hoofdgebouw dezelfde definitie als in bestemmingsplan Landgoed de Emsterhof. Volgens reclamant zou deze definitie moeten betekenen dat er op 1 bouwperceel slechts 1 hoofdgebouw mogelijk is. De gemeente interpreteert de definitie volgens reclamant ten onrechte te ruim bij Landgoed De Pirk. Volgens reclamant moet de definitie van hoofdgebouw daarom nog scherper worden geformuleerd als: het gebouw dat gelet op de bestemming als het belangrijkste bouwwerk op het perceel kan worden aangemerkt.

Reclamant is ook van mening dat in artikel 7.1. de term "woningen" (meervoud) vervangen moet worden door "woning" (enkelvoud). Hetzelfde geldt voor artikel 7.2.1, hier staat "hoofdgebouwen", hier moet volgens reclamant "hoofdgebouw" staan.

Reclamant vindt een bouwhoogte van 8 meter te hoog voor een bijgebouw. Reclamant vindt dit een relatief ondergeschikt punt.