

Inleiding

Het ontwerpbestemmingsplan "Supermarkt e.o. Waarland" met planidentificatie NL.IMRO.0441.BPWLD2009Osupereo-ON01 heeft op grond van artikel 3.8 Wet ruimtelijke ordening met ingang van 4 maart 2016 gedurende een termijn van zes weken ter inzage gelegen. De termijn voor het indienen van zienswijzen eindigde aldus op 14 april 2016. Tijdens deze periode is een ieder in de gelegenheid gesteld om schriftelijk of mondeling zienswijzen in te dienen.

Op dit plan zijn twee zienswijzen binnengekomen, van:

1. Reclamant 1, ingekomen per brief op 5 april 2016;
2. Reclamant 2, ingekomen per brief op 14 april 2016.

Ontvankelijkheid zienswijzen

Beide zienswijzen zijn binnen de termijn ingediend en zijn ontvankelijk. De reclamant onder nummer 2 heeft in de zienswijze aangegeven de zienswijze op een later moment nog schriftelijk te motiveren (ondanks dat de zienswijze reeds schriftelijk was gemotiveerd). Het college heeft reclamant hiervoor tot 4 mei 2016 de tijd gegeven. Hiervan is geen gebruik gemaakt.

Samenvatting zienswijzen

Zienswijze 1

Reclamanten zijn als toekomstige bewoners van de Jonkerstraat blij met de komst van een supermarkt in Waarland. Zij geven aan de voorkeur te hebben voor een uitzicht op openbaar groen in plaats van een supermarktgebouw, parkeerterrein en huizen. Hebben daarom bezwaar tegen de bouw van een supermarkt en woningen op de planlocatie, tenzij er gegarandeerd kan worden dat het huidige openbaar groen aan de Jonkerstraat en Hoebelaan behouden blijft.

Zienswijze 2

Deze zienswijze gaat in op diverse aspecten, die hieronder samengevat worden weergegeven.

1. Cope-landschap, natuur, cultuur en landschapsidentiteit worden aangetast. Dit is strijdig met het provinciale beleid.
2. Het plan komt niet overeen met de woningbehoefte in Waarland. De Woonvisie, waarop het plan is gebaseerd, is achterhaald door de gewijzigde economische omstandigheden. Er dient eerst een woonvisie specifiek voor Waarland ontwikkeld te worden. Daarnaast dient de Kleine Kernen Regeling van toepassing te worden verklaard voor Waarland.
3. Alternatieve bouwlocaties zijn onvoldoende onderzocht. Deze leiden tot minder aantasting van het rustige groene karakter rond de planlocatie en voldoen op de aspecten fasering, nabijheid van het dorp voor diverse doelgroepen, grondverwerving en realisatietermijn beter dan het voorliggende plan.
4. Er is niet aangegeven hoe de woningen bij inwoners van Waarland terecht zullen komen en hoe de bouwfaserings loopt.
5. De vraag of er woningbouw en detailhandel in Waarland plaats dient te vinden en zo ja, met welk programma, op welke locatie en wanneer kan en mag niet los worden gezien van de recentelijke gemeentelijke herindeling. Onderzoek binnen andere bij de herindeling betrokken gemeenten heeft niet plaatsgevonden.

6. De economische haalbaarheid kan niet worden vastgesteld omdat er onvoldoende gegevens (de financiering, risico's voor gemeentelijke begroting, de effecten van de bouwfasering) zijn aangegeven.
7. Referenties naar de oude bestemming "de oude voetbalvelden" zijn onjuist. Het betreft een gebied met als huidige bestemming Wonen voor maximaal circa 40 woningen. Dit geeft bij de vergelijking van de oude en nieuwe situatie (wijzigen bestemming van Wonen naar Centrum) een duidelijk ander beeld.
8. De uitbreiding van de sporthal wordt benoemd maar er is geen zicht op wanneer dit daadwerkelijk gaat gebeuren. Wel wordt de ruimtelijke inrichting hiervoor gewijzigd. De parkeerplaatsen en inrit naast de nieuwe sporthal dienen de bestemming Centrum te krijgen omdat dit, of de sporthal wel of niet wordt uitgebreid, tegelijk met de bouw van de supermarkt wordt aangepast en onderdeel is van die fase.
9. De maximum oppervlakte aan detailhandel van 1.400 m² kan met een 10%-afwijkmarge meer worden dan 1.500 m². In dat geval is advies nodig van de Regionale Advies Commissie voor detailhandel.
10. De milieuaspecten en –gevolgen zijn te optimistisch weergegeven en zijn onvoldoende onderzocht en onderbouwd. Aan de wijzigingsbevoegdheid is een onderzoeksplicht gekoppeld. De volgende onderzoeken zouden moeten worden uitgevoerd: akoestisch onderzoek, luchtkwaliteitonderzoek, trillingsonderzoek, onderzoek of veiligheid voldoende gegarandeerd kan worden en een verkeersonderzoek.
De richtlijnen uit de VNG-brochure "Bedrijven en milieuzonering 2009" zijn niet goed toegepast. De afstand van de woning tot aan het plangebied is 7 meter en niet 40 meter zoals in het geluidsrapport staat. Daarnaast staan verschillende en/of verkeerde situatietekeningen van het plan in het geluidsrapport waardoor er met verkeerde uitgangspunten is gerekend.
De indiener van de zienswijze verwacht hinder te gaan ondervinden ten gevolge van de bestemmingswijziging naar Centrum, onder meer op het gebied van geluid, licht, verkeer en trillingen.
Daarnaast wordt verzocht om de inrit van het plangebied ter plaatse van de Jonkerstraat en bij de toekomstige parkeerplaatsen niet te voorzien van een drempel, om zo overlast door inschijnende koplampen te beperken. Ook wordt verzocht om een niet-parkeer markering (gele streep) op het trottoir voor de eigen woning en daar tegenover aan te brengen. Bij grote evenementen in het dorp wordt hier op de stoep geparkeerd dat als storend wordt ervaren.

Reactie op zienswijzen

Zienswijze 1

De gemeente heeft het uitgangspunt dat de huidige groenstroken aan de Jonkerstraat en de Hoebelaan zo veel mogelijk behouden blijven. In het Stedenbouwkundig plan, waarvan op pagina 10 van de plantoelichting een afbeelding te zien is, staan deze groenstroken ingetekend. In het bestemmingsplan hebben deze stroken de bestemming Groen gekregen, die onder meer bedoeld is voor groenvoorzieningen en bebossing en beplanting. Via het bestemmingsplan kan het intact laten van het uitzicht niet geregeld worden.

Alleen ter plaatse van de toegangen naar het plangebied zullen de groenstroken worden onderbroken.

Zienswijze 2

1. Uit de provinciale Structuurvisie en Ruimtelijke Verordening blijkt niet dat het plangebied bijzondere of beschermde landschappelijke, natuur- of cultuurwaarden heeft. Uit het uitgevoerde ecologische onderzoek is geconcludeerd (paragraaf 4.5 van de plantoelichting) dat op voorhand in redelijkheid kan worden gesteld dat voor de uitvoering van het plan geen ontheffing van de Flora & Faunawet of een vergunning op grond van de Natuurbeschermingswet 1998 nodig is. Het plan is

daarnaast niet in strijd met het provinciaal ruimtelijk natuurbeleid (het betreft geen Weidevogelleefgebied of Provinciale Ecologische HoofdStructuur).

Ten zuiden van het plangebied bevindt zich een molen. Volgens provinciaal beleid zijn o.a. molens historische objecten van bovenlokaal belang. In de plantoelichting (4.3) wordt echter gemotiveerd dat er geen onevenredige aantasting van de windvangzone van de molen en/of van de waarde van de molen als landschapsbepalend element ontstaat.

Voor het overige grenst de locatie niet aan een natuurgebied of een gebied met landschappelijke waarden.

2. Gemeente Schagen beschikt over een actuele woonvisie (Lokale Woonvisie 2014 t/m 2018), die rekening houdt met de gewijzigde omstandigheden op de woningmarkt. Welke woningtypen uiteindelijk worden gebouwd hangt af van de daadwerkelijke vraag uit de markt. Dat sluit aan bij het vraaggestuurde karakter van de woonvisie. Het bestemmingsplan biedt mogelijkheid tot de bouw van 22 woningen. Dat aantal is vastgelegd in het convenant Regionaal Kwalitatief Woningbouwprogramma voor de Kop van Noord-Holland (KWK). Onduidelijk is welke "Kleine Kernen Regeling" wordt bedoeld en op welke wijze die zou moeten worden toegepast. Een beleid met een dergelijk naam geldt niet binnen de provincie Noord-Holland.
3. Bij het opstellen van het huidige gemeentelijke woningbouwprogramma zijn alle bouwlocaties binnen de gemeente onderzocht op diverse aspecten, waaronder de beleidsmatige geschiktheid van een locatie. De onderhavige locatie betreft bestaand bebouwd gebied. Volgens zowel rijks- als provinciaal beleid dient eerst zoveel mogelijk gebouwd te worden in bestaand bebouwd gebied.
4. Een bestemmingsplan bepaalt de gebruiks- en bouwmogelijkheden van gronden, maar niet de eigendomssituatie. Het bestemmingsplan regelt dus niet aan wie de woningen worden verkocht; het betreffen vrijemarktwoningen. Een bouwfaseringsplan is inderdaad niet aangegeven, omdat dit niet via het bestemmingsplan wordt geregeld. Met de ontwikkelaar zijn contractueel afspraken gemaakt over de planning en fasering van het project.
5. Het huidige gemeentelijk woningbouwbeleid is tot stand gekomen in de nieuwe, gefuseerde gemeente Schagen. Zoals ook bij punt 3 is aangegeven is het gehele gemeentelijke grondgebied, dus alle drie de bij de herindeling betrokken gemeenten, hierbij in ogenschouw genomen. Het gemeentelijk beleid is zo, dat er in alle kernen, in meer of mindere mate, woningbouw kan plaatsvinden. In het Coalitieakkoord 2013-2018 en de Meerjarenvisie 2014-2018 staat dat de gemeente zich in zal spannen om een supermarkt in Waarland snel gerealiseerd te krijgen en hiervoor ondersteuning biedt. Ook dit beleid is gemaakt na de gemeentelijke herindeling.
6. De economische en financiële uitvoerbaarheid houdt in dat het realistisch moet zijn om te verwachten dat tijdens de planperiode van het bestemmingsplan (10 jaar) de ontwikkelingen die door het plan mogelijk worden gemaakt, ook daadwerkelijk (kunnen) worden gerealiseerd. Het is op voorhand niet onrealistisch om te verwachten dat invulling van het plangebied met 22 woningen, 1.400 m² detailhandel en een uitbreiding van een sporthal binnen 10 jaar gerealiseerd kan worden. In de plantoelichting (6.1) staat aangegeven dat het plan door een private partij wordt ontwikkeld. Met de ontwikkelaar van het plangebied zijn financiële afspraken gemaakt via een anterieure overeenkomst. De ontwikkelaar draagt alle kosten en risico's - verwerving, plantontwikkeling, ambtelijke kosten, voorbereiding, uitvoering en planschaderisico - die met de ontwikkeling gepaard gaan. De gemeentelijke grondexploitatie wordt hierdoor niet belast en financiële risico's voor de gemeente (lijke begroting) zijn er dan ook niet.
7. Alhoewel het plangebied inderdaad een woonbestemming heeft is het nog steeds herkenbaar als voormalige voetbalvelden. De term oude of voormalige voetbalvelden wordt in de plantoelichting een handvol keer genoemd. Voornamelijk om het plangebied aan te duiden en de gesteldheid ervan weer te geven (blz. 8, 9, 34). Waar nodig wordt ook de woonbestemming genoemd (blz. 14).

Bij de weergave van de conclusie van het akoestisch onderzoek (blz. 26) wordt de oude situatie met voetballende spelers en publiek langs de zijlijn genoemd. Dit is wellicht een te historische weergave. Echter heeft het geen invloed op de beschouwing van de nieuwe, onderzochte situatie (geluid t.g.v. winkels) en de conclusie op dit aspect. Al met al wordt gesteld dat de term oude/voormalige voetbalvelden juist is gebruikt en dat er geen tekstuele wijziging noodzakelijk is.

8. De toekenning van bestemmingen wordt gebaseerd op het beoogde gebruik van de gronden en niet op de bouwfase waarvan het onderdeel zou kunnen zijn. Het realiseren van de inrit ter plaatse van de bestaande groenstrook/trottoir naast het dorps huis is bedoeld als toegang van het deel van het plangebied met de winkels en die gronden krijgen daarom de bestemming Centrum. Het gedeelte met de parkeerplaatsen bij de zijingang is bedoeld ten behoeve van de (uit te breiden) sportzaal en dient dus de bestemming Maatschappelijk te krijgen, zoals ook op de verbeelding is verwerkt. Het is overigens nog niet bekend of de aanleg van de parkeerplaatsen ten behoeve van de sportzaal ook tijdens de bouw van de supermarkt/winkels plaats zal vinden. Dit kan ook later, wanneer de sportzaal wordt uitgebreid. Dat is een uitvoeringskwestie, het bestemmingsplan gaat daar niet over.
9. Inderdaad zou met de afwijkingsmogelijkheid uit artikel 9 10% afgeweken kunnen worden van de maximale oppervlakte aan gebouwen binnen de bestemming Centrum (artikel 3.2.1 onder c), zodat niet 1.400 m² maar 1.540 m² aan winkels kan worden gebouwd. Om onduidelijkheden te voorkomen zal deze uitbreidingsmogelijkheid worden ingeperkt. Artikel 9 onder a zal worden gewijzigd naar "de bij recht in de regels gegeven maten, afmetingen, percentages tot niet meer dan 10% van die maten, afmetingen en percentages, met uitzondering van de oppervlakte als bedoeld in artikel 3.2.1 onder c en de bouwhoogte als bedoeld in artikel 6.2.1 onder e." (het onderstreepte deel geeft de aanvulling weer die de oppervlakte inperkt).
10. In het kader van het bestemmingsplan zijn diverse milieuaspecten onderzocht en in hoofdstuk 4 van de plantoelichting onderbouwd. De onderzoeken zijn uitgevoerd door professionele bureaus, waarvan verondersteld mag worden dat die de onderzoeken goed uitvoeren. Het plan is voor wat betreft milieuaspecten beoordeeld door de RUD. De door de RUD gegeven opmerkingen zijn verwerkt in het bestemmingsplan.

De VNG-brochure "Bedrijven en milieuzonering", waaraan wordt gerefereerd geeft richtafstanden voor een veelheid aan bedrijven en voorzieningen ten opzichte van gevoelige functies (zoals woningen). Bij de richtafstanden wordt rekening gehouden met hinder door geur, stof, geluid en gevaar. Indien aan de richtafstanden wordt voldaan, kan er van worden uitgegaan dat er sprake is van een goed woon- en leefklimaat. Voor supermarkten en detailhandel is de richtafstand 10 meter, voor dorps huizen en sportzalen is dat 30 meter. De afstand tussen de woning en de grens van het plangebied is iets meer dan 10 meter. Aan de richtafstand voor de supermarkt en overige detailhandel (bestemming Centrum) wordt dus voldaan. In de huidige situatie is al een dorps huis en sportzaal aanwezig. Die situatie wordt dus als bestaande situatie beschouwd. Het bestemmingsplan maakt een uitbreiding van de sportzaal mogelijk. Dat is een nieuwe situatie. De afstand van de woning tot aan de uitgebreide sportzaal bedraagt circa 40 meter. Ook aan de richtafstand van de sportzaal wordt dus voldaan.

Naar oordeel van de gemeente zijn alle op het niveau van een bestemmingsplan relevante milieuaspecten goed onderzocht, beoordeeld en gemotiveerd.

De aspecten trillingen, drempels en de niet-parkeermarkering zullen in de nadere planuitwerking worden meegenomen en er zal zoveel als mogelijk worden gestreefd naar een inrichting die ook voor omwonenden acceptabel is.

De opmerking dat het geluidsrapport verschillende/verkeerde situatietekeningen bevat is correct. Per abuis is namelijk een oudere versie van het geluidsrapport als bijlage toegevoegd die was gebaseerd op een voorgaand stedenbouwkundig plan. De conclusie genoemd in paragraaf 4.1 van de plantoelichting zelf is echter wel correct en gebaseerd op de nieuwste versie van het geluidsrapport. De conclusie ten aanzien van het aspect geluid verandert dus niet. Bij de vastgestelde versie wordt de juiste versie van het geluidsrapport gevoegd. Voor wat betreft de opmerkingen over de afstanden wordt verwezen naar het bovenstaande.

Ambtshalve wijzigingen

De tekst in 3.3.4 Welstandsbeleid wordt geactualiseerd zodat het aansluit op het nieuwe welstandsbeleid - de "Reisgids voor ruimtelijke kwaliteit" - dat gedurende de planprocedure is vastgesteld. Omdat ook hieruit volgt dat een beeldkwaliteitsplan wordt opgesteld, verandert er inhoudelijk niets.

Conclusie

Beide ontvangen zienswijzen zijn ontvankelijk. Naar aanleiding van de zienswijzen wordt het plan aangepast: Artikel 9 onder a van de planregels zal worden gewijzigd naar "de bij recht in de regels gegeven maten, afmetingen, percentages tot niet meer dan 10% van die maten, afmetingen en percentages, met uitzondering van de oppervlakte als bedoeld in artikel 3.2.1 onder c en de bouwhoogte als bedoeld in artikel 6.2.1 onder e." (het onderstreepte deel geeft de aanvulling weer die de oppervlakte inperkt). Daarnaast wordt bij de vastgestelde versie van het bestemmingsplan het juiste geluidsrapport gevoegd.

Ten slotte wordt als ambtshalve wijziging de tekst in paragraaf 3.3.4 geactualiseerd naar het nieuwe welstandsbeleid.

===