

GEMEENTE LOCHEM

AANVULLING OPLEGNOTITIE

T.B.V. DE VASTSTELLING

BESTEMMINGSPLAN WAKEL EN WITTE BERKEN

Inhoudsopgave

1.	INLEIDING	5
2.	BEANTWOORDING BRIEVEN	5
2.1	BRIEF ADVOCaat DE KEMPENAER (NAMENS VERENIGING VAN EIGENAREN):.....	5
2.2	BRIEF C. BAKKER (INITIATIEFNEMERS):	6
3.	AMBTSHALVE WIJZIGINGEN	7

1. INLEIDING

Naar aanleiding van het Technisch Beraad met de raadsleden en de Ronde Tafel Gesprekken, zijn er bij de Griffie van de Raad nog twee brieven over de Wakel en de Witte Berken ontvangen. Brief 1 is van Kempnaer advocaten namens de Verenigingen van Eigenaren, en brief 2 van de heer Bakker namens de initiatiefnemers. In deze aanvulling oplegnotitie is kort op deze brieven gereageerd.

Verder is in de regels een drietal tekstuele omissies geconstateerd, die in deze aanvulling oplegnotitie worden hersteld.

2. BEANTWOORDING BRIEVEN

2.1 Brief advocaat De Kempnaer (namens Vereniging van Eigenaren): Na afloop van de RTG heeft de advocaat van de Verenigingen van Eigenaren een brief aan de griffier van de gemeenteraad gestuurd, om de bezwaren van de Verenigingen van Eigenaren nog eens kracht bij te zetten (brief d.d. 11 januari 2012). De VvE's vinden dat het bestemmingsplan in strijd is met de uitspraak van de Raad van State van 1996 en 2002. Volgens de advocaat van de Vereniging van Eigenaren zou uit de uitspraak volgen dat voor beide terreinen een bestemming Recreatiewoningenpark zonder bedrijfsmatige exploitatie moet gelden. Bovendien zou de Raad van State in de uitspraak opdracht hebben gegeven om te motiveren waarom een uitbreiding van het aantal recreatiewoningen niet meer mogelijk is.

Reactie B&W:

Uit de brief van de advocaat blijkt heel duidelijk dat de gemeente in het bestemmingsplan van 1999 precies dat heeft gedaan, waar de Verenigingen van Eigenaren nu voor pleiten. In 2002 heeft de gemeente bij de rechter bepleit dat er op de Wakel en de Witte Berken geen verdere uitbreiding meer mogelijk is, omdat deze parken niet meer bedrijfsmatig worden geëxploiteerd.

Daar heeft de rechter in de uitspraak van 2002 een streep door gezet. Het feit dat een park niet meer bedrijfsmatig wordt geëxploiteerd, is volgens de rechter geen reden om het aantal bungalows te bevriezen. Vervolgens heeft de rechter aan de gemeente opgedragen om een nieuwe belangenafweging te maken, met inachtneming van de uitspraak, volgens het dan geldende beleid, en daarbij alle nieuwe feiten en omstandigheden mee te wegen.

Dat is in dit bestemmingsplan gebeurd. Met het oog op een goede ruimtelijke ordening en behoorlijk bestuur, en na afweging van alle betrokken belangen, is gekozen voor een beperkte uitbreiding van het aantal huisjes (zie goede ruimtelijke ordening). Aanvankelijk zonder verplichting tot bedrijfsmatige exploitatie (in het voorontwerp bestemmingsplan). Maar de provincie heeft in het wettelijke vooroverleg aangegeven dat de nieuwe huisjes volgens het provinciale beleid, bedrijfsmatig moeten worden geëxploiteerd. Daarom geldt voor de nieuwe huisjes nu dat de eigenaren deze verplicht tenminste 1/3 van het jaar moeten verhuren aan recreanten. Dat kan via internet en de mobiele

telefoon. Op die wijze is verzekerd dat de huisjes beschikbaar blijven voor de verhuurmarkt en onderdeel uit maken van het brede aanbod aan kwalitatief hoogwaardige recreatieve verblijfsvoorzieningen in Lochem.

2.2 Brief C. Bakker (initiatiefnemers):

Naar aanleiding van de RTG heeft de heer Bakker namens de initiatiefnemers een brief aan de griffier van de gemeenteraad gestuurd om de bezwaren van de initiatiefnemers nog eens kracht bij te zetten. In de brief stelt de heer Bakker dat de kopers van een recreatiewoning op de Wakel en de Witte Berken op de hoogte waren van het ontwikkelingsplan uit 1989. Ook stelt hij dat de gemeenteraad in 1991 terecht een bestemmingsplan heeft vastgesteld met een verplichte bedrijfsmatige exploitatie. In de koopaktes was volgens de heer Bakker namelijk vastgelegd dat de kopers van een bungalow verplicht waren om de lopende huurovereenkomsten voor de bungalow over te nemen en daarvoor ook verhuurbemiddelingskosten waren verschuldigd.

Reactie B&W:

In de koopaktes is expliciet bepaald dat de koper ermee bekend is dat het door hem gekochte, deel uitmaakt van 'het ontwikkelingsplan bungalowpark de Witte Berken' op basis van het aan de koper bekend zijnde schetsplan (dat aan de akte was gehecht, met 75 recreatiewoningen voor de Witte Berken en 24 voor de Wakel).

Voor dit bestemmingsplan zijn wij er vanuit gegaan dat de kopers wisten dat het de bedoeling was om de parken verder af te ronden volgens de ontwikkelingsschets.

In de koopakte is bepaald dat de koper een bestaande huurovereenkomst respecteert en als hij daarvoor huurpenningen ontvangt, ook kosten voor verhuurbemiddeling verschuldigd zijn.

Voor dit bestemmingsplan zijn wij er vanuit gegaan dat deze bepaling in ieder geval nooit tot een bedrijfsmatige exploitatie van beide recreatieparken heeft geleid. Dat is namelijk wat de rechter in 1996 heeft uitgesproken. In 1996 waren de bestaande bungalows volgens de rechter in gebruik als tweede woning, en daarom konden de parken niet meer bedrijfsmatig worden geëxploiteerd. Voor een parkexploitant viel er immers niets meer te exploiteren, de bungalows waren verkocht.

Die uitspraak is in het bestemmingsplan verwerkt. Voor de parken geldt geen verplichting tot bedrijfsmatige exploitatie meer. De voormalige dienstwoningen hebben een woonbestemming gekregen, er zijn geen centrale recreatieve voorzieningen meer toegestaan (kantine, receptie).

Maar de nieuw te bouwen bungalows moeten wel beschikbaar blijven voor de verhuurmarkt en zo bijdragen aan het brede en kwalitatief hoogwaardige aanbod van verblijfsrecreatieve voorzieningen in Lochem. Een nieuwe bungalow kan wel als tweede woning worden gekocht, maar moet tenminste 1/3 van het jaar aan andere recreanten worden verhuurd. Dat is wat de huidige eis van bedrijfsmatige exploitatie volgens het nieuwe provinciale beleid betekent. De parken kunnen worden afgerond volgens de huidige opzet, zonder centrale recreatieve voorzieningen, maar de nieuwe bungalows moeten wel beschikbaar blijven voor de verhuurmarkt.

3. AMBTSHALVE WIJZIGINGEN

In de regels komen 3 omissies voor:

In artikel 1 is per abuis twee keer dezelfde begripsomschrijving voor 'voorgevel' opgenomen (1.54 en 1.55). **Artikel 1.55 wordt geschrapt.**

In artikel 3.4 en artikel 4.4 is het symbool voor vierkante meters per abuis als een ? weergegeven. Er staat nu '20 m?' in plaats van '20 m²'. **Artikelen 3.4 en 4.4 zullen worden verbeterd.**