

Nr. e170037812
Casenr. 17e0006159

Nota beantwoording zienswijzen, bestemmingsplan Stationsstraat 39

Afdeling : Publiekszaken
Datum : 26 oktober 2017

Inleiding

Aan de Stationsstraat 39 te Ermelo staat een winkelpand uit de jaren '70 bestaande uit één bouwlaag met kelder en afgedekt met een plat dak. In vergelijking tot de bebouwing in de omgeving kenmerkt het gebouw zich door een vanuit stedenbouwkundig oogpunt afwijkende bouwwijze en een matige uitstraling. Het gebouw is in 2015 aangekocht door initiatiefnemer met het plan om een herontwikkeling op deze locatie te realiseren. De herontwikkeling bestaat uit de verbouw van de winkel en het toevoegen van maximaal 4 appartementen op de tweede bouwlaag en kap. De huidige kelder wordt opgesplitst en zal deels in gebruik worden genomen als magazijn voor de winkel en deels voor een viertal bergingen voor de appartementen. Het te realiseren gebouw bestaat uit twee bouwlagen met een kelder en een kap.

De gewenste herontwikkeling is niet mogelijk binnen het kader van het geldend bestemmingsplan 'Kom Ermelo'. Om de ontwikkeling juridisch planologisch mogelijk te maken is voorliggend bestemmingsplan opgesteld. In het bestemmingsplan wordt aangetoond dat het planvoornemen vanuit ruimtelijk en planologisch oogpunt verantwoord is.

Het ontwerp bestemmingsplan Stationsstraat 39 heeft van 14 september tot en met 25 oktober 2017 ter inzage gelegen. Gedurende deze periode heeft een ieder een zienswijze op het plan naar voren kunnen brengen.

Gedurende vorenstaande periode zijn door de volgende personen zienswijzen naar voren gebracht:

1. De heer J. Abelman, Torenlaan 22, de heer H. van Dijk, Torenlaan 24, mevrouw N. van der Meijden, Stationsstraat 36-38 te Ermelo ;
2. Woondecor Martens, Stationsstraat 43 te Ermelo;
3. Veluws Ontwerpburo, Stationsstraat 36A te Ermelo;
4. De heer P. Leune, 't Abdij 1 te Ermelo.

In deze nota zijn de zienswijzen samengevat en voorzien van een beoordeling.

Situatie plangebied

Beoordeling

- 1. De heer J. Abelman, Torenlaan 22, de heer H. van Dijk, Torenlaan 24, mevrouw N. van der Meijden, Stationsstraat 36-38 te Ermelo, ontvangen 22 september 2017 (ons kenmerk e170034083);**

Samenvatting zienswijze

1. Tijdens de informatiebijeenkomst waren er al tekeningen te zien, welke al waren uitgewerkt tot op de inrichting van de badkamer. Het ontwerp was al getekend voordat de bestemmingsplanwijziging in procedure ging. Dat is de omgekeerde wereld. Het ontwerp wordt daarmee leidend en niet het bestemmingsplan.
2. Het pand krijgt een enorme dominantie als het volgens de afmetingen van het ontwerpbestemmingsplan zou worden uitgevoerd. De omliggende bebouwing is van een geheel andere schaal en zal visueel weggedrukt worden als dit ontwerp gebouwd zou worden. Met name nog een van de weinige historische panden in het centrum nl. het pand waar Golden Lady in gevestigd is, zal letterlijk en figuurlijk in de schaduw komen te staan als dit pand zou verrijzen. Ook de direct aanpalende panden aan de Stationsstraat en het Abdij zullen last krijgen van dominantie. Het dorpskarakter wordt met de tendens om steeds maar weer hoger te bouwen sterk aangetast.
3. Het plan zal voor een aanzienlijke vermindering van lichtinval in de woning teweeg brengen.
4. De parkeerdruk zal op straat toenemen en worden afgewenteld op de omgeving. De bewoners en de gebruiker van de winkelruimte zullen gaan langparkeren in de omliggende straten, waaronder de straat waar indiener woont. Dit is een ongewenste situatie en in strijd met het beleid om te parkeren op eigen grond.
5. Er wordt in overweging gegeven om de gepresenteerde hoogtes in het bestemmingsplan terug te brengen naar de schaal, die bij dit deel van de Stationsstraat past en ook de te bebouwen oppervlakte. Een bouwlaaghoogte van 3 meter kan goed volstaan. De goot komt dan op 6 meter en de nokhoogte op 9 meter.
6. Er wordt verlangd naar een integere oplossing van het parkeerprobleem, waarbij het beleid om te parkeren op eigen grond wordt gerespecteerd en gehandhaafd.
7. Met het voorgestelde bestemmingsplan gaat het dorps karakter verloren.
8. Er wordt gewezen op het gebouw Torenveste, welke buiten de limieten van het geldende bestemmingsplan is gerealiseerd. Dit om te voorkomen dat dit pand een excuus gaat worden om de thans gekozen hoogtes en afmetingen te realiseren.
9. Er wordt aanbevolen de toelichting op het bestemmingsplan kritisch te lezen. Het bevat onwaarheden en tendentieuze opvattingen.

Beoordeling zienswijze

1. Deze bestemmingsplanwijziging voldoet qua maatvoeringen aan de door de gemeenteraad vastgestelde visies (Masterplan Ermelo-Centrum en Beeldkwaliteitsplan Stationsstraat). Het voorlopige ontwerp voldoet hier ook aan. De volgorde van het opstellen van een voorlopig ontwerp en een ontwerp bestemmingsplan is niet relevant, dit is wettelijk ook nergens vastgelegd.
2. Het onderhavige perceel is zowel in het Masterplan Ermelo-Centrum als het Beeldkwaliteitsplan Stationsstraat aangewezen als beeldbepalende straathoek waar een verhoogd hoekaccent wordt voorgesteld. Het voorliggende plan voldoet hieraan.

De omliggende percelen mogen volgens het bestemmingsplan 'Kom Ermelo' de afmetingen hebben conform onderstaande afbeelding. Dat deze gebouwen op dit moment niet deze afmetingen hebben doet daar niets aan af.

Het nu voorliggende bestemmingsplan biedt de mogelijkheid voor een maximale goothoogte van 9 meter en een maximale bouwhoogte van 12 meter. Dit is slechts qua bouwhoogte 1 meter hoger dan de aanpalende panden. De maximale goothoogte mag weliswaar 3 meter hoger zijn, maar dit is ook nodig om het hoekaccent te kunnen creëren. Ten opzichte van de overzijde van de weg is de maximale bouwhoogte 4 meter hoger. Echter scheelt dit ook 3 meter met de reeds bestaande planologische mogelijkheden van de aanpalende percelen van Stationsstraat 39. Het dorps karakter wordt niet aangetast met dit bestemmingsplan gelet op de maximale hoogtes van percelen in de directe nabijheid van het plangebied.

3. Wanneer er vermoedens bestaan over schade (in de vorm van in dit geval minder lichtinval) aan eigendommen in de omgeving van het nieuwe bestemmingsplan kan worden overwogen een planschadevergoeding aan te vragen.
4. Het voorliggende bestemmingsplan sluit aan bij het recent vastgestelde bestemmingsplan Parkeernormen en voldoet aan de gestelde criteria. Voor een nadere toelichting hierop verwijzen wij u naar paragraaf 5.9 uit het bestemmingsplan Stationsstraat 39.
5. Het verbouwde pand komt niet verder naar voren komen dan het huidige pand met terugliggende gevel. Het bebouwde oppervlak neemt daardoor enigszins toe, maar blijft binnen de eigen perceelgrenzen en er blijft nog voldoende ruimte over ten opzichte van het trottoir. Voor een reactie op de maximale hoogtes, zie punt 2.
6. Zie voor de beantwoording punt 4.
7. Zie voor de beantwoording punt 2.
8. Zie voor de beantwoording punt 2.
9. Indien er geeft niet aan op welke punten hij doelt. Wij zijn van mening dat de toelichting klopt.

2. De heer H. Trapman, Woondcor Martens, Stationsstraat 43 te Ermelo, ontvangen 25 september 2017 (ons kenmerk e170034305);

Samenvatting zienswijze

1. Er is in principe geen bezwaar tegen de herontwikkeling, maar wel met de voorwaarde dat de detailhandel dezelfde uitstraling krijgt als de aanpalende panden. Dit wil zeggen met grijze stenen beplating en doosletters op de gevel voor het aanbrengen van de naam van de onderneming die dit pand zal gaan huren. Deze verplichting dient in de af te geven vergunning te worden opgenomen, anders zal er bezwaar worden ingediend.

Beoordeling zienswijze

1. Het bouwplan dat na de vaststelling van onderhavig bestemmingsplan zal worden ingediend wordt getoetst aan de Nota omgevingskwaliteit en de Richtlijnen beeldkwaliteit Stationsstraat Ermelo. Wanneer het plan niet voldoet aan de voorwaarden van deze documenten zal de vergunning niet verleend worden en zullen de plannen aangepast moeten worden.
3. ***De heer E. Verhoef, Veluws Ontwerpburo, Stationsstraat 36a te Ermelo, ontvangen 6 oktober 2017 (ons kenmerk e170036255);***

Samenvatting zienswijze

1. In de parkeernorm wordt uitgegaan van een bestaande oppervlakte van 214 m² aan winkelruimte en 132 m² aan opslagruimte in de kelder. Dit lijkt verre van de waarheid in vergelijking met de brochure uit 2013. Opslagruimte wordt doorgaans niet meegenomen in de parkeernormering. Welke norm is hiervoor van toepassing? Gevraagd wordt om een aangepaste berekening, waarbij inzichtelijk wordt hoe het aantal parkeerplaatsen tot stand is gekomen. Hierbij uitgaande van de juiste oppervlaktes.
2. In de toelichting staat dat het nieuwe gebouw nagenoeg dezelfde oppervlakte behoudt als het huidige gebouw. Het verschil lijkt echter ongeveer 3,5 meter te zijn. De bestaande lantaarnpaal op de hoek zal zelfs verplaatst moeten worden.
3. In de planbeschrijving wordt aangegeven dat het bouwplan bestaat uit 2 lagen en een kap. De getoonde impressies laten dit ook zien. De goothoogte is in werkelijkheid echter 8,75 m. Dit is een gebruikelijke goothoogte voor drie bouwlagen. De goothoogte zal zelfs hoger worden dan de nokhoogte van de belendende appartementen aan 't Abdij, dit is misleidend. Indiener ziet het bestemmingsplan graag aangepast naar een goothoogte van 6 m en een nokhoogte van 9 m.

Beoordeling zienswijze

1. De oppervlaktes die zijn gebruikt in de berekeningen zijn ingemeten conform de wijze van meten van het vigerende bestemmingsplan Kom Ermelo. Aan een verhuurbrochure kunnen ook geen rechten ontleend worden. Voor de verdere toelichting en de berekening van de parkeernormen, verwijzen wij naar paragraaf 5.9 uit de toelichting van het bestemmingsplan.
2. In de toelichting wordt bedoeld op eenzelfde oppervlakte als het huidige gebouw inclusief luifel. Als blijkt dat de lichtmast op grond van initiatiefnemer staat, overhangt en/of op een ongewenste plek staat, wordt deze in overleg met initiatiefnemer verplaatst.
3. Zie voor de beantwoording punt 2 van zienswijze 2 op pagina 4 en 5.

5. ***De heer P. Leune, 't Abdij 1 te Ermelo, ontvangen 20 oktober 2017 (ons kenmerk e170038001);***

Samenvatting zienswijze

1. Indiener geeft aan geschrokken te zijn van de toegestane hoogte van het plan. Hij vindt dit nogal prominent op deze straathoek. Vervolgens geeft hij aan het vreemd te vinden dat het huidige bestemmingsplan net is vastgesteld (2013) en dat er nu alweer nieuwe plannen worden gemaakt. Zij hebben vorig jaar hun woning gekocht en hebben daarvoor ook het bestemmingsplan bekeken. Nu wordt daar al gelijk van afgeweken.

Indiener vindt twee lagen beter passen op deze straathoek. Het voorgestelde plan met de maatvoering uit het ontwerp bestemmingsplan vindt hij bovendien niet goed aansluiten op de rest van de bebouwing in de omgeving.

2. Indiener geeft aan er vanuit te gaan dat de berekening voor de benodigde parkeerplaatsen zal kloppen, maar twijfelt over de toekomstige parkeerdruk die het toevoegen van 4 appartementen met zich mee zal brengen.
3. Als tip geeft indiener mee dat het niet aan te raden is om een pand nabij horecagelegenheden te voorzien van nissen. Dit zal waarschijnlijk overlast van hangjongeren gaan veroorzaken.

Beoordeling zienswijze

1. Het staat een ieder vrij om een nieuw plan in te dienen voor een bepaald perceel. Mocht dit niet in het vigerende bestemmingsplan passen, wordt beoordeeld of er van dat bestemmingsplan afgeweken kan worden. In dit geval past het plan van initiatiefnemer binnen de kaders die de gemeenteraad de afgelopen jaren heeft vastgesteld, waardoor er medewerking verleend kan worden aan het plan.

Zie voor de verdere beantwoording punt 2 van zienswijze 2 op pagina 4.

2. Zie voor de verdere beantwoording punt 4 van zienswijze 2 op pagina 4.
3. Dit punt wordt meegegeven aan initiatiefnemer bij de verdere uitwerking van het plan.

De ingediende zienswijzen geven geen aanleiding tot het aanbrengen van wijzigingen in het bestemmingsplan.