

Gemeente Bunnik

NOTA VAN ZIENSWIJZEN

Behorend bij het

Ontwerpbestemmingsplan J.F. Kennedylaan 23eo

Mei 2014

Inhoudsopgave

1. Inleiding	3
2. Zienswijzen.....	4
Zienswijze 1:	4
Zienswijze 2:	5
Zienswijze 3:	8

Bijlage 1: Persoonsgegevens ingekomen zienswijzen

1. Inleiding

Het ontwerpbestemmingsplan J.F Kennedylaan 23eo heeft op grond van artikel 3.8 lid 1 van de Wet ruimtelijke ordening van 11 april 2014 tot en met 22 mei 2014 ter inzage gelegen. Gedurende deze termijn kon iedereen een zienswijze naar voren brengen bij de gemeenteraad. De gemeente heeft drie zienswijzen ontvangen.

Een zienswijze is ontvankelijk als deze uiterlijk 22 mei 2014 is ingekomen, dan wel per post is verzonden, waarbij de datum van de poststempel bepalend is. Alle ingediende zienswijzen zijn binnen de gestelde termijn binnengekomen en daarom ontvankelijk.

In deze nota van zienswijzen wordt in hoofdstuk 2 ingegaan op de ingediende zienswijzen en het antwoord van de gemeente daarop.

Na de beantwoording van de gemeente wordt geconcludeerd of een zienswijze gegrond is verklaard. Als de zienswijze ongegrond wordt verklaard betekent dit dat het bestemmingsplan niet wordt aangepast op de punten die in de zienswijze worden genoemd.

2. Zienswijzen

Zienswijze 1:

Samenvatting zienswijze

De indiener van de zienswijze brengt de volgende punten naar voren:

- a. De indiener van de zienswijze is van mening dat hij op basis van het ontwerpbestemmingsplan planschade lijdt, omdat het te bebouwen perceel direct aan zijn of haar woning grenst.
- b. De indiener van de zienswijze geeft aan met de architect en vertegenwoordigers van de Albert Heijn gesproken te hebben en afspraken te hebben gemaakt m.b.t.
 - Geluidshinder van koelinstallaties
 - Geluidshinder m.b.t. verkeersgeluid
 - Lichtvervuiling
 - Inbraakpreventie
 - Bomen tussen het nieuwe pand en het perceel van de indiener van de zienswijze.

Antwoord gemeente

- a. *Voor eventuele planschade kan een beroep worden gedaan op de wettelijk geregelde planschadeprocedure. De bestemmingsplanprocedure voorziet hier niet in.*
- b. *De gemaakte afspraken neemt de gemeente voor kennisgeving aan.*

Conclusie

De zienswijze is ongegrond en leidt niet tot aanpassing van het bestemmingsplan.

Zienswijze 2:

Samenvatting zienswijze

De indiener van de zienswijze brengt de volgende punten naar voren.

- a. De indiener van de zienswijze vindt de bestemming van zijn woning/perceel onduidelijk. De indiener geeft aan dat J.F. Kennedylaan 27 onder de plangrens valt en daardoor de bestemming 'wonen/gestapeld en tuin' verandert in bestemming 'centrum'. De indiener van de zienswijze vindt de redenatie voor het opnemen van zijn woning/perceel in het plangebied van het ontwerpbestemmingsplan onduidelijk.
- b. De indiener van de zienswijze vindt dat de supermarkt met de laad- en losruimte te dicht op zijn woning komt te liggen. De indiener wil dat de gemeente uitgaat van de tabel bedrijfszonerings (blz 38 tabel 5.2 van het bestemmingsplan), waarin is opgenomen dat tussen de supermarkt en een woning 10 meter gelegen moet zijn. De indiener is het niet eens met de gemeente om het plangebied te bestempelen als een gemengd gebied. 'Daar is in de huidige situatie geen sprake van, en de regels zijn juist bedoeld om afstand te bewaren indien er wel wat verandert.'
- c. De indiener van de zienswijze vindt dat de nieuwe locatie van de los- en laadruimte tot gevaarlijke situaties leidt voor zijn kinderen, die in de toekomst voor zijn woning zullen spelen. In de huidige situatie leidt het laden en lossen ook al tot gevaarlijke situaties. Dit komt door het nieuwe plan op kortere afstand van zijn woning. De indiener wil dat de veiligheid een hogere prioriteit krijgt en wil weten wat er wordt gedaan om de veiligheid te waarborgen.
- d. De indiener van de zienswijze is van mening dat de beschreven situatie in het ontwerpbestemmingsplan zal leiden tot een geluid- en uitstoot overlast als gevolg van de parkeer manoeuvres van het vrachtverkeer.
- e. De indiener van de zienswijze is van mening dat hij op basis van het ontwerpbestemmingsplan planschade lijdt.

De indiener van de zienswijze verzoekt de gemeente de bovenstaande punten mee te nemen in de beoordeling van het ontwerpbestemmingsplan.

Antwoord gemeente

- a. *De bestemming van het perceel van de indiener (John. F. Kennedylaan 27) wijzigt niet in het nieuwe ontwerp bestemmingsplan en dit blijft Wonen en Tuin. Alleen het grootste deel van het braakliggende Churhillhalterrein krijgt de bestemming Centrum. In deze beantwoording zal uitgebreider ingegaan worden op reden om uw perceel op te nemen in het ontwerp bestemmingsplan.*
De reden om uw perceel in het nieuwe bestemmingsplan op te nemen ligt in het feit dat een gedeelte van de nu braakliggende Churchillhallocatie een woonbestemming krijgt. Het is niet de bedoeling dat hierop een nieuwe woning met bijgebouwen wordt gerealiseerd maar dat dit perceel samengevoegd gaat worden met JF Kennedylaan 25. De JF Kennedylaan 25 vormt samen met uw perceel JF Kennedylaan 27 een eenheid omdat het naast de bestemming wonen een specifieke aanduiding twee onder een kap betreft. Om het perceel grond op het braakliggende deel van de churchill-locatie goed te bestemmen is het daarom niet alleen noodzakelijk dat JF Kennedylaan 25 in het plangebied wordt opgenomen maar ook JF Kennedylaan 27.
Voor het perceel JF Kennedylaan leidt dit niet tot wijzigingen in de bestemming. De planregels voor het hoofdgebouw en de regels voor de aan en bijgebouwen etc. zijn gelijk aan nu nog het vigerende bestemmingsplan Dorp Bunnik 2012.
- b. *Zoals ook in paragraaf 5.5.1 van de plantoelichting is aangegeven is het binnen de ruimtelijke ordening gebruikelijk om nieuwe bedrijven of uitbreiding van bestaande bedrijven op milieuhygiënische aspecten te toetsen door middel van het begrip 'milieuzonerings'. Deze milieuzonerings zorgt voor voldoende afstand tussen milieubelastende activiteiten (zoals bedrijven) en milieugevoelige functies (zoals woningen) in ruimtelijke plannen. In dit kader is het plan getoetst aan de zogenaamde 'Staat van Bedrijfsactiviteiten' die is afgeleid van de VNG-publicatie*

'Bedrijven en milieuzonering' (2009). De bedrijvenlijst legt een koppeling tussen de aard van de bedrijven (functies) en de ter plaatse acceptabele milieubelasting.

Omdat het plangebied deel uitmaakt van het dorpscentrum Bunnik, waar relatief veel detailhandel aanwezig is, is de gemeente van oordeel dat het gerechtvaardigd is om uit te gaan van gebiedstypologie 'gemengd gebied'. De typering als 'gemengd gebied' conform de Milieuzonering wil niet zeggen dat de bestemming in het bestemmingsplan ook gemengd gebied moet zijn. In het bestemmingsplan kunnen in het 'gemengde gebied' diverse bestemmingen naast elkaar voorkomen zoals bijvoorbeeld centrumfunctie, wonen, maatschappelijke voorzieningen, school etc.

Concreet betekent het typeren van het plangebied als 'gemengd gebied' dat op basis van de VNG brochure voor detailhandel/ supermarkt dat uitgegaan mag worden van milieucategorie 1 met een gewenste afstand van 0 meter tot woningen.

Omdat de woning van reclamant op ca. 15 meter van de bestemming 'Centrum' ligt, betekent dit dat aan de richtafstand wordt voldaan.

- c. *De huidige wegenstructuur is voldoende toereikend voor de toekomstige manoeuvres van het vrachtverkeer omtrent de laad- en losruimte van de supermarkt. Tevens is de wettelijke minimale afstand tussen de laad- en losruimte van de supermarkt en John F. Kennedylaan 27 in de huidige milieuzonering 10 meter. Ook als de milieuzonering gemengd wordt zal deze afstand gewaarborgd blijven, namelijk 15 meter. Om de veiligheid in de buurt te waarborgen zullen in samenspraak met de buurtbewoners veiligheidsmaatregelen worden opgenomen in het inrichtingsplan.*
- d. *Met betrekking tot het door reclamant aangehaalde 'geluid – en uitstootoverlast' als gevolg van de parkeermanoeuvres van het vrachtverkeer wordt het volgende opgemerkt. De verschillende milieu- en omgevingsaspecten die als gevolg van de beoogde ontwikkeling van invloed kunnen zijn op het woon- en leefklimaat in de (directe) omgeving van het plangebied, zijn in hoofdstuk 5 van de plantoelichting uiteengezet. In het kader van een goede ruimtelijke ordening moet namelijk worden beoordeeld of de bestemmingssystematiek en de beoogde ontwikkelingen die daaruit voortvloeien geen onaanvaardbare milieubelasting voor de omgeving tot gevolg hebben. Voor geluid is uitgegaan van de 'milieuzonering'. Een belangrijk thema in de milieuzonering is het aspect geluid, zowel van de inrichting zelf alsook van bijbehorende activiteiten (laden, lossen, parkeren) die als onderdeel van het bedrijf kunnen worden beschouwd. Voor een gemengd gebied is in voorgaande beantwoording al aangegeven dat op basis van de VNG brochure voor detailhandel/ supermarkt uitgegaan mag worden van een gewenste afstand van 0 meter tot woningen. Omdat de woning van reclamant op ca. 15 meter van de bestemming 'Centrum' ligt, betekent dit dat aan de richtafstand wordt voldaan. Geconcludeerd wordt dan ook dat de beoogde ontwikkeling voldoende afstand houdt tussen milieubelastende activiteiten (in dit geval de supermarkt met bijbehorende voorzieningen zoals laden, lossen en parkeren) en milieugevoelige functies (wonen).*

Wat betreft de uitstootoverlast van het vrachtverkeer is de gemeente van mening dat dit aspect als onderdeel van paragraaf 5.3 van de plantoelichting (Luchtkwaliteit) beschouwd moet worden. In deze paragraaf is reeds onderbouwd dat de beoogde planontwikkeling 'niet in betekende mate' bijdraagt aan een significantie (noemenswaardige) verslechtering van de luchtkwaliteit ter plaatse. Van belang daarbij is dat het laden en lossen in de huidige situatie ook via de J.F. Kennedylaan plaatsvindt. Hoewel deze activiteiten momenteel plaatsvinden op een grotere afstand van de woning van reclamant, wordt aangenomen dat de uitbreiding van de bestaande supermarkt geen significante verslechtering van de luchtkwaliteit ter plaatse tot gevolg heeft en daarmee een goed woon- en leefmilieu gegarandeerd kan worden. Het feit dat de concentraties stikstofdioxide en fijn stof ter hoogte van het plangebied ruim beneden de wettelijk toegestane waarden liggen (zie luchtkwaliteitskaarten behorend bij het vastgestelde bestemmingsplan 'Dorp Bunnik 2012') bevestigen dit beeld.

- e. *Voor eventuele planschade kan een beroep worden gedaan op de wettelijk geregelde planschadeprocedure. De bestemmingsplanprocedure voorziet hier niet in.*

Conclusie

De zienswijze is ongegrond en leidt niet tot aanpassing van het bestemmingsplan.

Zienswijze 3:

Samenvatting zienswijze

Als toekomstige bewoner van Bunnik brengt de indiener van de zienswijze de volgende punten naar voren.

- a. De indiener van de zienswijze geeft aan zorgen te hebben over de geluid- en de verkeersoverlast van de vrachtwagens omtrent het laden en lossen. De loswal zal naar verwachting de overlast onvoldoende verminderen.
- b. Vervolgens maakt de indiener van de zienswijze zich zorgen over de voortdurende stroom van auto's die afkomen op de bestaande en extra parkeerplaatsen. Dit komt mede door de ruimere openingstijden van de winkels en met name de supermarkt. Naast het parkeren zal ook het verkeer dat opzoek is naar een parkeerplaats toenemen geeft de indiener van de zienswijze aan.
- c. De indiener van de zienswijze geeft aan dat i.v.m. een nieuw bestemmingsplan en een herontwikkeling van een nieuwbouwlocatie, de gemeente nu de mogelijkheid heeft om maatregelen op te nemen in het bestemmingsplan.
- d. De toekomstige bewoner van Bunnik heeft een aantal suggesties die de indiener graag als maatregelen opgenomen ziet worden in het bestemmingsplan:
 - Het opnemen van de definities rond laden- en lossen, 'loswal', e.d. in het bestemmingsplan.
 - Het beperken van de maximale geluidsproductie bij een 'loswal'.
 - De verplichting opnemen om de 'loswal' inpandig te laten uitvoeren als een 'inpandige losstraat'. Dus zonder overlast voor de omwonenden.
 - Het opnemen van verhoogde verkeerveiligheidsmaatregelen in het ontwerp van de nieuwe bestrating, zodanig dat vrachtwagens veilig de inpandige losstraat in kunnen rijden.
 - De mogelijkheid opnemen in het bestemmingsplan van een ondergrondse parkeergarage.
- e. De indiener van de zienswijze geeft aan graag te zien dat het plein aan de Van Hardenbroeklaan bij de winkels, wordt meegenomen in het bestemmingsplan. De indiener ziet graag dat dit plein wordt geüpgrade tot een echt plein met meer ruimte voor voetgangers, voor ontmoeting en eventueel voor markt.

Antwoord gemeente

De zienswijze is op 20 mei 2014 ingekomen bij de gemeente Bunnik. De indieners van de zienswijze heeft aangegeven in de toekomst in Bunnik te komen wonen. Het is echter onduidelijk waar en wanneer de indiener woonachtig zal zijn in Bunnik. Hierover is per brief en telefonisch contact gezocht met de indieners van de zienswijze, dit contact is niet beantwoord.

Omdat er geen verschoonbare reden gevonden is waarom de indieners belanghebbend zijn, kan de zienswijze niet in behandeling worden genomen. De raad wordt voorgesteld de zienswijze niet-ontvankelijk te verklaren.

Conclusie

Omdat er geen verschoonbare reden gevonden is waarom de indieners belanghebbend zijn, kan de zienswijze niet in behandeling worden genomen. De zienswijze is niet-ontvankelijk.