

Gemeente Epe

Zienswijzennota
Ontwerp bestemmingsplan Coöperatieweg 2 Emst

anoniem

Inhoudsopgave

- 1. Inleiding 3
- 2. Zienswijzen 4
- Bijlage 1; verslag hoorzitting 7

1. Inleiding

De voorliggende “Zienswijzennota ontwerp bestemmingsplan Coöperatieweg 2 Emst” bevat de verantwoording van de binnengekomen zienswijzen op het ontwerp bestemmingsplan Coöperatieweg 2 Emst.

Het bestemmingsplan Coöperatieweg 2 Emst voorziet in de juridisch-planologische regeling om uitbreiding van het bedrijf gevestigd op het perceel aan de Coöperatieweg 2 in Emst mogelijk te maken.

Met ingang van 25 januari 2017 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 hoorzitting is als bijlage bij deze nota toegevoegd.

2. Zienswijzen

1. Zienswijze van [reclamant A], d.d. 3 maart 2017 (registratienummer 2017-03996)

Samenvatting reactie

- a. Reclamant is van mening dat er geen of onvoldoende rekening gehouden met de naaste burens ten aanzien van het lawaai dat de beoogde uitbreiding met zich mee gaat brengen. Reclamant woont op circa 100 meter afstand van de fabriek. Aangezien het de bedoeling is dat de productie wordt verdubbeld, brengt dit ook veel meer lossende en ladende vrachtwagens met zich mee. Volgens reclamant zelfs 64 per etmaal. Dit gaat gemoeid met veel lawaai. Vooral het wisselen van containers geeft enorm veel lawaai.
- b. Reclamant merkt op dat Agro geen agrarisch bedrijf is, maar wel in een agrarisch gebied ligt. Reclamant geeft aan dat dit ook al was opgemerkt tijdens de inspraakreactie, welke bijgevoegd was in het ontwerp bestemmingsplan, maar dat dit volgens de gemeente geen probleem is. Volgens reclamant is er echter onvoldoende rekening mee gehouden dat de productiecapaciteit verdubbeld gaat worden van 30.000 naar 60.000 ton per jaar en de bebouwing totaal toe gaat nemen van 3.200 m² naar 5.800 m². Dit betekent wel degelijk dat er hier sprake is van een redelijk groot industrieel bedrijf dat niet in een agrarische omgeving thuishoort. Aangezien het bedrijf al een grote opslaghal heeft op Industrieterein Eekterveld in Vaassen, lijkt het reclamant niet meer dan logisch dat, wanneer een bedrijf zulke grote plannen heeft, het zich ook op een industrieterein gaat vestigen. Daar is namelijk de complete infrastructuur al ingericht op grote bedrijven waar veel bewegingen van vrachtauto's plaatsvinden.
- c. In het ontwerp bestemmingsplan wordt volgens reclamant geschreven dat de aan- en afvoerroute in eerste instantie via de Brinkerweg en de Spoorstraat zal lopen. Hier is volgens reclamant onvoldoende rekening gehouden met het feit dat dit ook de route is die bezoekers van en naar de Veluwe Bron brengt. Tevens komen langs de Spoorstraat veel scholieren met hun fiets en de Spoorstraat is onderdeel van fietsroutes waar vooral in het voorjaar, zomer en najaar veel toeristen gebruik van maken. Aangezien de wegen te smal zijn voor het grote en zware vrachtverkeer, zorgt dit nu soms al voor hachelijke situaties, maar dat gaat met de toename van het vrachtverkeer door de uitbreiding van de Agro zeker niet beter worden. Er wordt volgens reclamant dan wel gerept over een fietspad over het voormalig spoortracé, maar eer dit gerealiseerd is, kunnen er maar zo al slachtoffers gevallen zijn, aldus reclamant.
- d. Volgens reclamant is straks diens huis onverkoopbaar geworden. Reclamant vraagt zich af wie er een huis wil kopen tegenover een groot industrieel bedrijf, waar vrachtwagens af en aan rijden en waar continue bedrijvigheid en lawaai is. Reclamant merkt op dat mensen die in de omgeving komen wonen, voor de rust komen. Vanuit dat perspectief zal het huis van reclamant straks onverkoopbaar blijken.
- e. Het is voor reclamant onduidelijk waarom het huidige bestemmingsplan kan en moet worden aangepast voor de uitbreiding van de Agro. Enkele jaren geleden was reclamant nog verzekerd dat Agro de volledige capaciteit had benut en dat van uitbreiding geen sprake kon zijn. Reclamant vraagt zich af of het zo is dat wanneer je uitbreidingsplannen hebt, het bestemmingsplan zo maar kan worden aangepast.
- f. Reclamant vraagt zich nog af in hoeverre rekening is gehouden in het ontwerp bestemmingsplan met het feit dat er in de toekomst ook in de nachtelijke uren mag worden gewerkt. Vanuit het oogpunt van het lawaai is dit voor reclamant volstrekt onacceptabel en onaanvaardbaar.

Uit de hoorzitting zijn geen aanvullingen naar voren gekomen.

Reactie gemeente

- Ad a. In het kader van de voorgenomen ontwikkeling van Agro Bodemvoegding is een akoestisch onderzoek uitgevoerd. De resultaten hiervan zijn beschreven in hoofdstuk 4 van de toelichting op het bestemmingsplan. Bovendien is het volledige onderzoek als bijlage opgenomen bij het bestemmingsplan.
- In het onderzoek is gekeken naar de geluidsbelasting op diverse ontvangerpunten, waaronder de woning van reclamant, na uitbreiding van het bedrijf. In het onderzoek is rekening gehouden met alle geluidbronnen afkomstig van het bedrijf, waaronder ook het rijden van vrachtwagens, het rijden van de vorkheftrucks (kleppersen vorken) en het laden/lossen van de vrachtwagens.

Uit het onderzoek blijkt dat voor wat betreft de langtijdgemiddelde beoordelingsniveaus op alle ontvangerpunten, ook na uitbreiding wordt voldaan aan de geluidseisen van de vigerende vergunning. Ook de maximale geluidsniveaus voldoen, na uitbreiding, aan de voorschriften die in de vergunning zijn opgenomen. Er wordt na uitbreiding tevens voldaan aan de richtwaarden voor landelijk gebied conform de Handreiking industrielawaai en vergunningverlening. Ten aanzien van indirecte hinder zijn de berekende geluidbelastingen (maximaal 25 dB(A)) ruimschoots lager dan de voorkeurswaarden van 50 dB(A). Ook in de incidentele bedrijfssituatie, maximaal twaalfmaal per jaar, wordt na uitbreiding op alle ontvangerpunten voldaan aan de geluidseisen voor de nachtperiode uit de vigerende vergunning. Het aspect geluid is dus meegenomen in de beoordeling van het plan. Op basis van de resultaten van het onderzoek levert het aspect geluid (bedrijfssituatie) geen belemmering op voor de voorgenomen ontwikkeling.

- Ad b. Reclamant constateert terecht dat Agro Bodemvoeding geen agrarisch bedrijf is. Zoals in de Nota inspraak en overleg dan ook is aangegeven, heeft het bedrijfsperceel in het vigerend bestemmingsplan Buitengebied dan ook geen agrarische bedrijfsbestemming, maar een 'reguliere' bedrijfsbestemming. Dit is geen probleem. Het gemeentelijk beleid – zoals verwoord in de vastgestelde Nota van Uitgangspunten bestemmingsplan Buitengebied – ten aanzien van niet-agrarische bedrijven in het buitengebied is dat de bestaande, legaal aanwezige bedrijven een bedrijfsbestemming krijgen. Deze bedrijven hebben immers bestaande rechten en dragen positief bij aan de werkgelegenheid in de gemeente. In het voorliggende bestemmingsplan is wel degelijk rekening gehouden met de toename aan bebouwing en de wens om de productie te vergroten. Ten aanzien van de bebouwing is geconstateerd dat het gaat om inbreiding/intensivering op de bestaande bedrijfskavel. Het plan voorziet niet in een uitbreiding van het terrein c.q. de oppervlakte aan bedrijfsgronden. Inbreiding past binnen het landelijk beleid ten aanzien van duurzaam ruimtegebruik. Omdat geen sprake is van uitbreiding is verplaatsing niet direct aan de orde. Ten aanzien van de productie wordt gemeld dat dit niet in het bestemmingsplan wordt geregeld. In het bestemmingsplan wordt uitsluitend het gebruik als bedrijf vastgelegd. De productie volgt uit de milieuvergunning. Alhoewel de bestemming niet is gewijzigd, is in het bestemmingsplan wel onderzocht of de gewenste productiecapaciteit inpasbaar is in de omgeving. Daarbij is onder meer gekeken naar (productie)geluid (zie beantwoording onder ad a.), maar ook naar geur, verkeer, natuur, etc. Uit de onderzoeken blijkt dat er geen bezwaren zijn om mee te werken aan de intensivering van de bebouwing op de bestaande bedrijfsbestemming. Verplaatsing naar het Eekterveld is daarom ook niet noodzakelijk.
- Ad c. In het verkeersrapport is gekeken naar het aantal voertuigbewegingen op de verschillende wegen. De bezoekers van de Veluwe Bron, die op dit moment ook al gebruik maken van deze wegen, zitten bij deze aantallen in. Zoals uit het onderzoek blijkt zijn er verkeerskundig gezien weinig problemen te verwachten op de route via de Brinkerweg. In het onderzoek is ook aandacht voor fietsroutes voor scholieren en recreanten over de Spoorstraat. Geadviseerd is om een vrijliggend fietspad aan te leggen om (vracht)autoverkeer en fietsverkeer van elkaar te scheiden. Om te garanderen dat het fietspad daadwerkelijk wordt gerealiseerd bevat het bestemmingsplan een voorwaardelijke verplichting die hier op toe ziet. Overigens wordt in het rapport beschreven dat het ontbreken van een vrijliggend fietspad voornamelijk een gevoel van onveiligheid veroorzaakt. De situatie is verkeerskundig acceptabel. Met de aanleg van een vrijliggend fietspad na uitbreiding ontstaat zelfs verkeerskundig een betere situatie dan in de huidige situatie zonder uitbreiding. Omdat de situatie, ook zonder vrijliggend fietspad verkeerskundig acceptabel is, is de angst van reclamant niet gegrond. Bovendien ziet de voorwaardelijke verplichting er op toe dat het fietspad daadwerkelijk wordt gerealiseerd. Er is dan ook geen aanleiding om het plan, op basis van de opmerking van reclamant anders te beoordelen.
- Ad d. Zoals uit bovenstaande beantwoording blijkt, zijn er vanuit ruimtelijke en milieutechnische overwegingen geen bezwaren tegen het voorliggende bestemmingsplan. Er is voor de gemeente dan ook geen aanleiding om te veronderstellen dat de woning van reclamant, als gevolg van het plan, onverkoopbaar zou worden. Uiteraard kan het zo zijn dat reclamant meent dat diens woning in waarde is gedaald. Voor dergelijke situaties voorziet de Wet ruimtelijke ordening in een regeling ten aanzien van planschade. Het staat reclamant vrij, om na onherroepelijk worden van het voorliggende bestemmingsplan, een verzoek tot een tegemoetkoming in de planschade in te dienen.

- Ad e. In tegenstelling tot hetgeen reclamant suggereert, is het niet zo dat wanneer je uitbreidingsplannen hebt, het bestemmingsplan zo maar kan worden aangepast. Dit vraagt altijd om een zorgvuldige afweging, waarbij vanuit onder andere beleid, milieu, stedenbouw en landschap wordt beoordeeld of sprake is van een passende ontwikkeling. Pas wanneer dit het geval is, en er dus sprake is van een goede ruimtelijke ordening kan worden meegewerkt aan een herziening van het bestemmingsplan. Ook in het voorliggende bestemmingsplan is de geschetste afweging gemaakt. De resultaten van deze afweging zijn beschreven in de verschillende hoofdstukken in de toelichting op het bestemmingsplan. Op basis van deze afweging is geconcludeerd dat er geen belemmeringen zijn voor het plan en sprake is van een goede ruimtelijke ordening.
- Ad f. Zie de beantwoording onder ad a. In het onderzoek is ook rekening gehouden met de nachtperiode. Uit het onderzoek blijkt dat na uitbreiding ook in de nachtperiode wordt voldaan aan de vigerende vergunning.

Conclusie

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

Bijlage 1; verslag hoorzitting

Hoorzitting ontwerp bestemmingsplan Coöperatieweg 2 Emst

Datum: 13 april 2017, 10.30 uur;
Aanwezig: [reclamant A]
(zienswijze 2017-03996);
De heer J. van Nuijs (wethouder);
Mevrouw K.C.M. Olieman (secretaris);

De wethouder legt de procedure uit. Op de website is te zijner tijd de agenda van de gemeenteraad in te zien met alle daarbij horende stukken. Als het bestemmingsplan door de raadscommissie besproken wordt kan reclamant eventueel inspreken. Na vaststelling van het bestemmingsplan door de gemeenteraad is beroep bij de Raad van State mogelijk. Reclamanten kunnen binnen 5 jaar nadat het bestemmingsplan onherroepelijk is geworden een verzoek voor planschade indienen.

Reclamant geeft aan dat het bedrijf veel groter wordt, de productie zal verdubbelen. Hij verwacht dat de overlast ook veel groter zal worden, vooral door toename van lawaai. Hij is daarom bang dat zijn woning niet meer verkoopbaar zal zijn.

Reclamant geeft aan dat hij 8 jaar geleden naar aanleiding van een afgegeven vergunning navraag heeft gedaan bij het gemeentehuis. Toen werd aangegeven dat het bedrijf niet meer mocht groeien, meer bouwen was niet meer mogelijk. Reclamant is daarom verbaasd dat het bedrijf nu toch mag uitbreiden. De productie verdubbelt en de bebouwing verdubbelt ook. De gemeente werkt nu zelfs mee aan een nieuw bestemmingsplan om dit mogelijk te maken.

Reclamant vindt dat de huidige plek niet geschikt is voor een dergelijk groot industrieel bedrijf. Het bedrijf is ooit begonnen als een coöperatie van boeren, nu is het een gigantisch groot internationaal bedrijf. Reclamant vindt dit niet passen in deze agrarische omgeving.

Reclamant verwacht dat het lawaai nu verder zal toenemen, hij vindt dit niet acceptabel.

Reclamant heeft begrepen dat er extra passeerhavens worden aangelegd. Hij vraagt zich af of hoe dit geregeld wordt. De wethouder legt uit dat de gemeente mee kan werken aan bepaalde initiatieven, maar dat dit wel betekent dat er aan een aantal voorwaarden moet worden voldaan, zoals aanleg van passeerhavens, een fietspad in dit geval.

Reclamant vindt het vreemd dat het bedrijf geen beperkingen worden opgelegd: de weg wordt verbreed, passeerhavens worden aangelegd. Reclamant heeft begrepen dat er een fietspad naast vroegere spoorbaan wordt aangelegd. Zolang dat er nog niet ligt neemt het risico op ongelukken volgens reclamant toe. De wethouder geeft aan dat de aanleg van het fietspad als voorwaarde wordt opgenomen in een overeenkomst.

Reclamant geeft aan dat dit bedrijf destijds begonnen is op basis van het toen bestaande bestemmingsplan. Reclamant is van mening dat nu het bedrijf zo groeit het bedrijf de consequenties zou moeten trekken en zou moeten verhuizen naar een industrieterrein.

Reclamant geeft aan dat hij veel overlast heeft van het lawaai van het verkeer bij het bedrijf. Dit ook 's-avonds in drukke tijden.

Reclamant heeft in het bestemmingsplan niet terug kunnen vinden of het bedrijf ook 's-nachts door mag werken. Dit zou reclamant volstrekt onacceptabel vinden.

De wethouder geeft aan dat dit aspect wordt vastgelegd in een milieuvergunning en niet in het bestemmingsplan. Als reclamant 's nachts overlast heeft kan hij dit melden bij de gemeente. Hij kan altijd navragen wat er op grond van de vergunning is toegestaan. Reclamant geeft aan dat de werkzaamheden al om 5 uur 's ochtends beginnen.

De wethouder geeft aan dat de gemeente is nagegaan of de uitbreiding kon worden toegestaan.

Hierbij is ook gekeken naar de afstanden tot woningen, hier gelden normen voor.

Reclamant woont op 100 meter afstand. Reclamant vraagt of een milieuvergunning niet wordt beperkt door het bestemmingsplan. De wethouder geeft aan dat een vergunning veel gedetailleerder is dan een bestemmingsplan. Reclamant vindt het onbegrijpelijk dat de gemeente meewerkt aan zo'n grote uitbreiding.

Reclamant geeft aan dat hij doorgaat tot de Raad van State.