

Reactienota

ONTWERPBESTEMMINGSPLAN "KERKDRIEL HERZIENING 2015, JULIANAstraat - KRUISstraat" (BP1121)

datum 8 oktober 2015
projectnummer 10714022A

INLEIDING

In het kader artikel 3.8 van de Wet ruimtelijke ordening (Wro) heeft het ontwerpbestemmingsplan "Kerkdriel herziening 2015, Julianastraat - Kruisstraat" van 6 augustus 2015 tot en met 16 september 2015 ter inzage gelegen. Gedurende deze termijn konden door een ieder zienswijzen worden ingediend.

De volgende personen/instanties hebben een zienswijze ingediend (in volgorde van binnenkomst):

1. De heer J. van der Linden, Oud Munsterstaat 8, 5331 AR Kerkdriel;
2. Mevrouw E.J.A. van der Neut-Piels en de heer E. van der Neut, Kruisstraat 18, 5331 AN Kerkdriel;
3. Stichting Achmea Rechtsbijstand, Postbus 4116, 7320 AC Apeldoorn, namens de heer T.F. Verhoeven en mevrouw G.E.M. Verhoeven-van den Berk, Julianastraat 14a, 5331 BJ Kerkdriel.

Voorts is in het kader van het wettelijk overleg een reactie ontvangen van het Waterschap Rivierenland.

1. DE HEER J. VAN DER LINDEN, OUD MUNSTERSTAAT 8, 5331 AR KERKDRIEL

Samenvatting reactie

Indiener is voornemens het perceel Kruisstraat 11 te verwerven; een perceel waar thans een recht van overpad geldt voor de bewoners van de percelen Kruisstraat 7 en 9.

1. Indiener vraagt zich af of binnen het plangebied van het ontwerpbestemmingsplan een nieuwe ontsluiting van de woningen 7 en 9 opgenomen kan worden, zodat het recht van overpad kan worden beëindigd.
2. Indiener wenst tevens het driehoekige perceelgedeelte achter Kruisstraat 11 te verwerven, zodat er sprake zal zijn van een rechthoekige tuin.

Beantwoording

Zowel de bedoelde erfdienstbaarheid als het verwerven van een deel van een perceel zijn zaken die niet middels een bestemmingsplan worden geregeld omdat zij van privaatrechtelijke aard zijn. Geadviseerd wordt dat de indiener contact opneemt met de verkopende partij, die in dit geval dezelfde is als de ontwikkelende partij, namelijk Woonstichting Maasdriel. Het ontwerpbestemmingsplan geeft geen beperkingen aan de wensen van indiener.

Conclusie

De zienswijze leidt niet tot aanpassingen in het bestemmingsplan.

2. MEVROUW E.J.A. VAN DER NEUT-PIELS EN DE HEER E. VAN DER NEUT, KRUISSTRAAT 18, 5331 AN KERKDRIEL

Samenvatting reactie

1. Indiener is van mening dat het vervangen van winkels door woningen het karakter van de straat doet veranderen. Indiener vreest dat de bouw van zeven woningen op een relatief klein oppervlak het rustige straatbeeld - dat thans mede wordt gevormd door de achterzijde van de supermarkt - en daarmee de privacy en woongenot zal aantasten. Indiener vraagt het aantal nieuwe woningen aan de Kruisstraat te verminderen.
2. Indiener is van mening dat de verkeersaantrekkende werking ook voor de Kruisstraat afzonderlijk zou moeten worden beoordeeld, omdat de effecten voor de verschillende straten anders zijn. Indiener verwacht een toename van de verkeersstromen, met name buiten de kantooruren.
3. Indiener vreest voor parkeeroverlast, omdat het plan aan de Kruisstraat slechts één extra parkeerplaats ten opzichte van de bestaande situatie bevat en er nu al intensief wordt geparkeerd, en vraagt meer parkeerplaatsen aan te leggen.

Beantwoording

1. Indiener maakt een vergelijking van het nieuwe plan met de bestaande situatie. Het is in dit kader echter van belang een vergelijking te maken met wat het vigerende bestemmingsplan toestaat. Ter plaatse geldt de bestemming 'Detailhandel' met de aanduiding 'supermarkt', hetgeen betekent dat zich er een supermarkt mag vestigen. De voormalige supermarkt MCD was gericht op de Julianastraat. Het vigerende bestemmingsplan sluit echter niet uit dat de supermarkt ook naar de Kruisstraat gericht kon zijn, met een intensiever gebruik van de Kruisstraat tot gevolg. Het vigerende bestemmingsplan staat meer toe dan de bestaande situatie doet vermoeden.

Met het voorgenomen plan verdwijnt de gesloten straatwand. De nieuwe woning komen op grotere afstand te staan. Hierdoor ontstaat meer ruimte in de Kruisstraat; de openheid wordt vergroot.

Het plan komt ten goede aan de leefbaarheid. Met de verplaatsing van de supermarkt naar het centrum van Kerkdriel, krijgt de omgeving van het plangebied nog meer het karakter van een woonbuurt, hetgeen de leefbaarheid bevordert.

Het aantal van zeven woningen is bovendien stedenbouwkundig aanvaardbaar.

2. In dit kader is het wederom van belang een vergelijking te maken met de planologisch maximale situatie, zoals opgenomen in het vigerende bestemmingsplan dat het richten c.q.

ontsluiten van de supermarkt op de Kruisstraat niet uitsluit. Daarbij zou het aantal verkeersbewegingen op de Kruisstraat veel hoger zijn geweest. Het plan leidt daarmee tot een afname.

In de bestaande (feitelijke) situatie is sprake van 25 woningen die ontsloten zijn op de Kruisstraat, hetgeen tot $(25 \times 6 =)$ 150 motorvoertuigbewegingen per etmaal leidt. Daarnaast wordt de Kruisstraat - zij het beperkt - door doorgaand verkeer gebruikt en was er het laad- en losverkeer van de supermarkt.

Door het toevoegen van zeven woningen neemt het aantal verkeersbewegingen toe met $(7 \times 6 =)$ 42. Het doorgaande verkeer zal vergelijkbaar blijven en het laad- en losverkeer verdwijnt geheel.

In het akoestisch onderzoek van DPA Cauberg-Huygen, dat een bijlage is van het ontwerpbestemmingsplan, is een verkeersintensiteit op de Kruisstraat gehanteerd van 300 motorvoertuigen per etmaal in het referentiejaar 2025. De gevelbelasting op de nieuwe woningen bedraagt maximaal 49 dB, hetgeen een aanvaardbare belasting is. De woningen aan de oostzijde staan op vergelijkbare afstand tot de straat. De gevelbelasting zal daarmee eenzelfde orde van grootte hebben. Er is sprake van een aanvaardbare geluidbelasting, waarbij sprake is van een goed woon- en leefklimaat.

3. Aan de Kruisstraat hebben gedurende het afgelopen decennium diverse woningbouwontwikkelingen plaatsgevonden. Daarbij is steeds rekening gehouden met de op dat moment geldende parkeernormen. Op dit moment is er in de Kruisstraat sprake van een overschot aan parkeerplaatsen.

Ten behoeve van het bouwplan is de parkeersituatie in de Kruisstraat in zijn geheel opnieuw beoordeeld, waarbij voor alle woningen de thans geldende parkeernorm - zoals is vastgelegd in het gemeentelijke mobiliteitsplan - is gehanteerd. Hieruit volgt dat de parkeersituatie voldoet en er geen aanleiding is om extra parkeerplaatsen te realiseren.

Conclusie

De zienswijze leidt niet tot aanpassingen in het bestemmingsplan.

3. STICHTING ACHMEA RECHTSBIJSTAND, POSTBUS 4116, 7320 AC APELDOORN, NAMENS DE HEER T.F. VERHOEVEN EN MEVROUW G.E.M. VERHOEVEN-VAN DEN BERK, JULIANA STRAAT 14A, 5331 BJ KERKDRIEL

Samenvatting reactie

1. Indiener wenst dat het bouwvlak/de bouwvlakken voor de woningen worden beperkt tot de woningen zoals weergegeven op de inrichtingsschets, conform de wijze van bestemmen in het bestemmingsplan "Kerkdriel en Hoenzadriel 2013".
2. Indiener is van mening dat onvoldoende is rekening gehouden met de negatieve impact op zijn privacy, omdat het ontwerpbestemmingsplan de mogelijkheid geeft tot de bouw van woningen op 3 meter van zijn perceelgrens.
3. Indiener wenst dat de strook langs zijn perceel een woonbestemming krijgt, waardoor er de mogelijkheid is een ontsluitingspad naar de achterzijde van zijn perceel aan te leggen.
4. Indiener is van mening dat een bezonningsstudie onderdeel had moeten zijn van het bestemmingsplan, omdat het plan naar zijn mening nadelige gevolgen heeft voor de bezonning van zijn perceel.
5. Indiener is van mening dat het leggen van een verkeersbestemming naast zijn perceel niet in overeenstemming is met een goede ruimtelijke ordening, omdat er dan parkeer- of speelvoorzieningen dicht bij zijn woning kunnen worden gerealiseerd.
6. Indiener vraagt het bestemmingsplan zonder aanpassing niet in procedure te brengen.

Beantwoording

1. Anders dan het (conserverende) bestemmingsplan "Kerkdriel en Hoenzadriel 2013" beoogt het ontwerpbestemmingsplan een flexibel bestemmingsplan te zijn, dat in enige mate ruimte kan bieden aan verschillende vormen van grondgebonden woningbouw. Deze flexibiliteit is in een continu veranderende woningmarkt zeer gewenst. Daarbij is uit oogpunt van de rechtszekerheid voor belanghebbenden (m.n. omwonenden) slechts beperkte ruimte geboden om af te wijken van het beoogde stedenbouwkundige ontwerp.
2. Het is in dit kader van belang een vergelijking te maken met wat het vigerende bestemmingsplan toestaat. Voor de ter plaatse geldende bestemming 'Detailhandel' is opgenomen dat bedrijfsgebouwen binnen een bouwvlak moeten worden gerealiseerd, dat de afstand tot de zijdelingse perceelgrens minstens 3 meter moet bedragen en de bouwhoogte maximaal 8 meter mag bedragen. Verder is opgenomen dat bestaande bedrijfsgebouwen die niet voldoen aan de bouwregels ook zijn toegestaan.

Binnen het plangebied staat thans een bedrijfsgebouw met een hoogte van 4,20 meter op de perceelgrens, ter hoogte van een groot deel van het perceel van indiener en het perceel

ten oosten daarvan. Op een afstand van 3 meter tot de perceelgrens is een gebouw van 8 meter toegestaan, langs nagenoeg het gehele perceel van indiener en het perceel ten oosten daarvan. Het vigerende bestemmingsplan staat derhalve meer toe dan het ontwerpbestemmingsplan. Er is voor indiener een ruimtelijke verbetering.

3. Volgens opgave van de Woningstichting Maasdriel is er goed contact met indiener en is er medio 2014 een concreet aanbod voorgelegd. Op 23 maart 2015 heeft indiener de onderhandelingen voor de grondaankoop gestopt. Gelet op het voorgaande is het bestemmen van de grondstrook voor wonen niet meer aan de orde.
4. In de beantwoording onder 2 zijn de bouwmogelijkheden die het vigerende bestemmingsplan biedt beschreven. Als gevolg hiervan is de schaduwwerking op het perceel van indiener flink.

Het plan omvat de bouw van een rij woningen haaks op het perceel van indiener, met een goothoogte van maximaal 6 meter en een bouwhoogte van maximaal 10 meter. De diepte van de woningen mag maximaal 10 meter bedragen. De schaduwwerking als gevolg van het bouwplan zal minder groot zijn dan in de bestaande situatie. Er is sprake van een ruimtelijke verbetering.

5. Mede gelet op de beperkte mogelijkheden die het ontwerpbestemmingsplan biedt, heeft de verkeersbestemming op de aan de woning van indiener grenzende gronden geen nadelige gevolgen.
6. Dit verzoek wordt gelet op het voorgaande niet gehonoreerd.

Conclusie

De zienswijze leidt niet tot aanpassingen in het bestemmingsplan.

**WATERSCHAP RIVIERENLAND,
DE BLOMBOOGERD 1, 4003 BX TIEL**

Samenvatting reactie

Het waterschap geeft aan dat het plan voldoet aan zijn eisen en wensen en dat er geen aanleiding is tot het maken van opmerkingen.

Beantwoording

De reactie van het waterschap wordt voor kennisgeving aangenomen.

Conclusie

De zienswijze leidt niet tot aanpassingen in het bestemmingsplan.