

Raadsbesluit

Kenmerk : 831849
Programma : Wonen en ruimte
Onderwerp : Gewijzigde vaststelling bestemmingsplan Zeehospitium fase 2

De raad van de gemeente Katwijk;
gelezen het voorstel van burgemeester en wethouders van Katwijk van 3 januari 2017;
gelet op artikel 3.8 en 6.12 van de Wet ruimtelijke ordening;

BESLUIT:

1. In te stemmen met de Nota zienswijzen bestemmingsplan Zeehospitium fase 2;
2. De ingediende zienswijzen nummer 1 tot en met 27 ontvankelijk te verklaren en nummer 28 niet-ontvankelijk;
3. Conform de Nota zienswijzen bestemmingsplan Zeehospitium fase 2, de zienswijzen 1, 2, 14 en 25 ongegrond te verklaren, de zienswijzen 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 15, 16, 18, 19, 20, 21, 22, 23, 24, 26 en 27 gedeeltelijk gegrond te verklaren;
4. Het bestemmingsplan Zeehospitium fase 2 (bijlagen 1 t/m 17, 21 en 22) gewijzigd vast te stellen conform de wijzigingen die voortvloeien uit de ingediende zienswijzen, opgenomen in de Nota zienswijzen bestemmingsplan Zeehospitium fase 2;
5. Te besluiten geen exploitatieplan – als bedoeld in afdeling 6.4 van de Wet ruimtelijke ordening – vast te stellen.

Aldus vastgesteld door de raad van de gemeente Katwijk
in zijn openbare vergadering van 9 februari 2017

De griffier


De voorzitter


Katwijk

Bestemmingsplan Zeehospitium fase 2

Nota zienswijzen

identificatie

projectnummer:

180104.1671500

datum:

20 december 2016

Inhoudsopgave

Hoofdstuk 1.	Inleiding	3
Hoofdstuk 2.	Zienswijzen	5
2.1.	Reclamant 1, 2225 ME Katwijk	5
2.2.	Reclamant 2, 2225 MC Katwijk	5
2.3.	Reclamant 3, 2225 MH Katwijk	6
2.4.	Reclamant 4, 2225 MH Katwijk	8
2.5.	Reclamant 5, 2225 MH Katwijk	9
2.6.	Reclamant 6, 2225 MH Katwijk	10
2.7.	Reclamant 7, 2225 MH Katwijk	11
2.8.	Reclamant 8, 2225 MH Katwijk	12
2.9.	Reclamant 9, 2225 MG Katwijk	12
2.10.	Reclamant 10, 2225 MH Katwijk	13
2.11.	Reclamant 11, 2225 MH Katwijk	14
2.12.	Reclamant 12, 2225 MG Katwijk	14
2.13.	Reclamant 13, 2225 MH Katwijk	15
2.14.	Reclamant 14, 2225 JN Katwijk	16
2.15.	Reclamant 15, 2225 MH Katwijk	16
2.16.	Reclamant 16, 2225 MH Katwijk	17
2.17.	Reclamant 17, 2225 MD Katwijk	18
2.18.	Reclamant 18, 2225 MH Katwijk	18
2.19.	Reclamant 19, 2225 MH Katwijk	19
2.20.	Reclamant 20, 2225 MH Katwijk	20
2.21.	Reclamant 21, 2225 MH Katwijk	20
2.22.	Reclamant 22, 2225 MH Katwijk	21
2.23.	Reclamant 23, 3829 CL Hooglanderveen	22
2.24.	Reclamant 24, 2225 JE Katwijk	27
2.25.	Reclamant 25, 3741 TD Baarn	33
2.26.	Reclamant 26, 2225 MH Katwijk	33
2.27.	Reclamant 27, 2225 MH Katwijk	34
Hoofdstuk 3.	Wijzigingen in het bestemmingsplan	36
3.1.	Wijzigingen als gevolg van zienswijzen	36
3.2.	Ambtelijke wijzigingen	37

Hoofdstuk 1. Inleiding

Het ontwerpbestemmingsplan Zeehospitium fase 2 heeft van 29 april 2016 tot en met 9 juni 2016 ter inzage gelegen. Tijdens deze periode is een ieder in de gelegenheid gesteld tot het indienen van zienswijzen. In totaal zijn in deze periode 28 zienswijzen binnengekomen, waarvan 27 ontvankelijk en 1 niet-ontvankelijk. De niet-ontvankelijke zienswijze is buiten de gestelde termijn ingediend, namelijk op 15 juni 2016.

In deze nota zienswijzen zijn de zienswijzen samengevat en puntsgewijs voorzien van een gemeentelijke reactie. Daarnaast is aangegeven of de zienswijze aanleiding is tot het wijzigen van het bestemmingsplan.

In hoofdstuk 3 is een overzicht opgenomen van de wijzigingen in het vast te stellen bestemmingsplan ten opzichte van het ontwerpbestemmingsplan. Dit ten gevolge van de zienswijzen en de ambtelijk wijzigingen.

Hoofdstuk 2. Zienswijzen

2.1. Reclamant 1, 2225 ME Katwijk

Samenvatting zienswijze

Reclamant maakt zich zorgen om het toekomstig uitzicht vanaf de Berkheidestraat en wil protest uitspreken. Reclamant woont begeleid op een afdeling met cliënten met niet-aangeboren hersenletsel. Uitzicht is erg belangrijk en volgens de plattegrond komt er een nieuw gebouw voor het huiskamerraam van reclamant.

Reactie gemeente

Het nieuwe gebouw waar reclamant over spreekt betreft de twee blokken van 6 rijwoningen binnen de bestemming Wonen-3B. Deze woningen worden op circa 30 meter afstand van de woning van de reclamant gerealiseerd. In het Masterplan van 2004 is de komst van een soortgelijk woongebouw reeds voorzien ter hoogte van de twee blokken van 6 rijwoningen. De twee blokken van 6 rijwoningen betreffen een nieuw ontwerp ten opzichte van dit Masterplan en zijn vastgesteld in 2013 in het Uitwerkingsplan fase 2. Deze blokken worden echter een stuk noordwestelijker gesitueerd dan waar het woongebouw voorzien was en zullen ook bestaan uit twee bouwlagen met kap. Het zicht is daarnaast voor reclamant reeds anders door de bebouwing die is gerealiseerd aan de Schuitemgatstraat. Het bestaande zicht richting de Drieplassenweg wordt door de afgebogen vorm van de twee nieuw te realiseren blokken niet verder beperkt. Vanwege de afstand tot de beoogde ontwikkeling, de reeds aanwezige bebouwing en de vorm van de nieuw te realiseren blokken wordt voor reclamant geen nadeliger situatie voorzien.

Conclusie

De zienswijze leidt niet tot aanpassingen in het bestemmingsplan.

2.2. Reclamant 2, 2225 MC Katwijk

Samenvatting zienswijze

Reclamant stelt dat bij oplevering van het appartement er andere plannen waren inzake de verdere bebouwing. Deze plannen zijn toegevoegd bij de zienswijze. Reclamant stelt dat door de plannen van nu het woonuitzicht vanaf Schuitemgatstraat erg beknot wordt in vergelijking met de eerdere plannen en vindt dit bezwaarlijk. Verzocht wordt met deze bezwaren rekening te houden.

Reactie gemeente

Het nieuwe gebouw waar reclamant over spreekt betreft de twee blokken van 6 rijwoningen binnen de bestemming Wonen-3B. Deze woningen worden op circa 30 meter afstand van de woning van reclamant gerealiseerd. In het Masterplan van 2004 is de komst van een woongebouw op deze locatie reeds voorzien. De twee blokken van 6 rijwoningen betreffen een nieuw ontwerp ten opzichte van dit Masterplan en zijn vastgesteld in 2013 in het Uitwerkingsplan fase 2. Deze blokken zullen ook bestaan uit twee bouwlagen met kap. Door de gewijzigde vorm, is het echter wel correct dat de gebouwen voor de reclamant dichterbij komt dan het woongebouw opgenomen in de plannen van 2004. In 2013 is

gekozen de stedenbouwkundige kaders van het gebouw te wijzigen om de nieuwe bebouwing qua vorm meer aan te laten sluiten op de bebouwing aan de Drieplassenweg. Door het nieuwe ontwerp wordt de bebouwing aan achterzijde van de Schuitematstraat daarnaast meer afgeschermd. Tot slot ontstaat er meer ruimte voor groen aan de Drieplassenweg.

Conclusie

De zienswijze leidt niet tot aanpassingen in het bestemmingsplan.

2.3. Reclamant 3, 2225 MH Katwijk

Samenvatting zienswijze

1. Reclamant stelt geïnformeerd te zijn over het ontwerpbestemmingsplan via de krant. Een brief is niet verzonden aan de bewoners van de Duinreepstraat. Reclamant stelt ook bewoner te zijn van het Zeehoosterrein en vindt dit vreemd.
2. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning rond 2009 aangekocht op de grondslag van de uitgangspunten van dit masterplan.
3. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Het weidse zeezicht zal in belangrijke mate hierdoor worden ontnomen. Dit leidt tot vermindering van het woongenot en het sterk verminderen van de waarde van het huis. Dit in een huidige markt waarin de woonlasten steeds hoger worden en de woningen sinds bewoning al jaarlijks in waarde dalen. De nu voorliggende plannen worden aangeduid als financiële strop.
4. De woningen zijn ontworpen en gebouwd voor zeezicht, wat tot uitdrukking komt in de indeling. Dit woonconcept, wat ook als zodanig verkocht is, zou voor een gedeelte teniet gedaan worden door voorgestelde aanpassingen van gebouw 6. Planologisch passen de aanpassingen niet binnen het huidig geheel. Het gebouw geeft vanaf de Boulevard een overheersend beeld en de verhouding tussen natuur en steen zal verloren raken. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. De gemeente is wettelijk verplicht burgers en anderen te informeren over het ontwerp bestemmingsplan via de lokale media (huis-aan-huis blad of krant), de website van de gemeente, een publicatie in de Staatscourant en de fysieke ter inzage legging van het stuk. Aan deze wettelijke verplichting is voldaan. Er is tevens een brief gestuurd naar enkele bewoners van het Zeehoosterrein. Het is correct dat ter hoogte van de Duinreepstraat deze brief niet is bezorgd. Het versturen van een brief is echter niet verplicht.
2. Het is correct dat de gemeenteraad van Katwijk op 4 juni 2004 het Masterplan 2004 heeft vastgesteld op basis waarvan de uitwerking van fase 1a en 1b heeft plaatsgevonden. Het Masterplan 2004 biedt de stedenbouwkundige contouren en kaders waarbinnen de beoogde ontwikkeling van het Zeehospitiumterrein in zijn geheel zou plaatsvinden. Een masterplan is daarmee een plan wat kaders geeft, richtinggevend is, maar ook flexibiliteit kent. Het bestemmingsplan is het ruimtelijk instrument waarin voorgenomen bouwplannen de daadwerkelijke uitwerking en rechtskracht verkrijgen. In het Masterplan 2004 op blz. 12 is een hoogte van 'gebouw 6' op de kaart van 21 meter +NAP vermeld (en niet 20 m +NAP zoals in de zienswijze van reclamant 3 staat). In de tekst op blz. 13 is, mede om een markant gebouw mogelijk te maken, een hoogte van 4 meter per bouwlaag opgenomen (3 lagen (12m), 24m +NAP tot 25m +NAP). Uitgaande van de kaart op blz. 12 zou in een verdere uitwerking dit, incl. dakopstanden etc.

hebben geleid tot minimaal een dakhoogte van 22m +NAP. Als voorbeeld hiervan kunnen de woontorens van fase 1B genoemd worden. Deze waren in het masterplan 2004 met een hoogte van 26,5m+ NAP vermeld, waarbij in het bestemmingsplan van Fase 1B uiteindelijk als uitwerking 29,0m +NAP (dakhoogte) is opgenomen om de kapvorm en de gewenste uitstraling mogelijk te maken. Voor Fase 2 bleek dat de verkaveling en oriëntatie van de woningen niet optimaal waren opgenomen in het Masterplan van 2004 en dat binnen de kaders hiervan niet de woningen gerealiseerd konden worden waar nu nog wel vraag naar is. Daarnaast was optimalisatie ook nodig om de negatieve cijfers van verliezen van de eerdere fasen op te vangen en zo bij de uiteindelijke afronding niet met een sterk negatief eindresultaat over te blijven. Uitgangspunt voor het aanpassen van de plannen was het inspelen op marktconformiteit en meer flexibiliteit naar de toekomst, zonder concessies aan de kwalitatief hoogwaardige inrichting van de openbare ruimte te doen. Het eerste voorstel voor een nieuwe uitwerking van fase 2 is in het voorjaar van 2012 gepresenteerd aan raadsleden en omwonenden. Voor 'gebouw 6' waren drie varianten uitgewerkt, zie onderstaande afbeelding.


Figuur: drie varianten 'gebouw 6', voorjaar 2012

Een variant van een drielaags-gebouw met een vergrote footprint om meer appartementen te kunnen realiseren. Een variant met 8 kavels voor vrijstaande woningen (via PO) en een variant met een beperkte footprint, maar 6 lagen hoog. Uit deze presentatie bleek dat deze varianten met name teveel beperkingen in zichtlijnen zouden opleveren voor omwonenden. Daaropvolgend is een studie naar zichtlijnen verricht, waarbij de zichtlijnen uit het Masterplan als uitgangspunten zijn genomen voor de verdere ontwikkeling. Het nieuwe ontwerp (aangepast aan de bezwaren van omwonenden) is in november 2012 aan het college van B&W van de gemeente Katwijk gepresenteerd. Het nieuwe ontwerp voorziet in het verhogen van de parkeer-/onderste laag met 2 meter vanwege de eis van het Hoogheemraadschap van Rijnland (minimale ontgravingshoogte moet 10 meter +NAP zijn, terwijl in 2004 de onderzijde van de parkeerlaag uit zou komen op 8,6 m +NAP). De positie van het gebouw is daarbij exact gelijk gebleven ten opzichte van het Masterplan 2004. Op 26 maart 2013 heeft er wederom een bewonersavond plaatsgevonden waarop de plannen zijn gepresenteerd. Vervolgens heeft de gemeenteraad van Katwijk, na verschillende raadsvergaderingen waarin ook inspraak van omwonenden heeft plaatsgevonden, op 30 mei 2013 het Uitwerkingsplan fase 2 vastgesteld. Het is correct dat reclamant de woning heeft aangekocht ten tijde van de uitgangspunten van het Masterplan 2004, maar reclamant heeft tevens de mogelijkheid gehad bij de nadere uitwerking van fase 2 betrokken te zijn. Zolang een beleidsvoornemen nog niet is vastgelegd in een bestemmingsplan, is het mogelijk de uitgangspunten aan te passen op toekomstige inzichten. De uitleg betreffende de hoogte van het gebouw volgt onder punt 3.

3. De bouwhoogte van 'gebouw 6' is begrensd op een hoogte van 13 meter om in totaal 4 bouwlagen (inclusief dakopstanden, etc.) mogelijk te maken. Onder het gebouw wordt een parkeergarage aangelegd. Ter plaatse gold een minimale ontgravingshoogte van 10 meter +NAP, welke was

aangegeven door het Hoogheemraadschap van Rijnland in 2013. Onder deze maat mochten geen ontgravingen plaatsvinden en daarmee ook geen funderingen aangebracht worden. Om ook de benodigde parkeergarage en fundering boven de 10 meter +NAP te realiseren, was het gebouw (en het maaiveld) ten opzichte van het masterplan 2004 in totaal 2 meter opgehoogd. Het peil kwam daarmee op 14 m +NAP te liggen. Door de toevoeging van een deels terugliggende 4^e bouwlaag werd het gebouw verder verhoogd ten opzichte van het plan uit 2004 tot een hoogte van 27 meter +NAP.

Het Hoogheemraadschap heeft inmiddels de kustversterking in Katwijk afgerond en de nieuwe vigerende leggerberekening 2015 gepubliceerd. Mede vanwege de zienswijzen en de gewijzigde legger hebben het Raamwerk, de gemeente Katwijk en het Hoogheemraadschap overleg gevoerd en de situatie opnieuw bekeken. Het Hoogheemraadschap heeft op basis van het geactualiseerde beleid en de huidige situatie de beschermingszones aangepast en zo de mogelijkheid geschapen om het gebouw lager aan te leggen dan destijds vereist in 2013. Met deze nieuwe gegevens kan het gebouw weer 2 meter omlaag ten opzichte van het peil in het ontwerpbestemmingsplan. Het plan is daarmee aangepast naar de oorspronkelijke aanleghoogte van 12m +NAP van 2004. De begane grond van het gebouw komt daarmee opnieuw op 12m +NAP en met de vier bouwlagen incl. dakopstanden wordt de hoogte maximaal 25,0m +NAP. Dit is 4m lager dan het naastgelegen plan van Fase 1B. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant 3 slechts in zeer beperkte mate een nadeliger situatie ontstaat voor wat uitzicht betreft. Als er sprake is van geleden schade als gevolg van dit plan dan heeft reclamant de mogelijkheid om een verzoek tot planschade in te dienen conform het bepaalde in artikel 6.1 Wet ruimtelijke ordening. Dit wordt in een afzonderlijke procedure beoordeeld.

4. Het woonconcept van de eigen woning wordt niet teniet gedaan door de beoogde plannen. Het zicht naar zee zal voor reclamant 3 slechts in zeer beperkte mate afnemen zoals blijkt uit de studie bijgevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Stedenbouwkundig gezien zijn de aanpassingen in het ontwerp van 'gebouw 6' wel passend in vergelijking met de uitgangspunten zoals vastgelegd in het Masterplan 2004. Aangezien de positie van het gebouw gelijk is gebleven, maar er aanpassingen zijn in de hoogte, zal de verhouding tussen natuur en steen niet wijzigen. Juist door de aanpassingen zoals vastgelegd in het Uitwerkingsplan fase 2, worden er geen concessies gedaan aan de kwalitatief hoogwaardige inrichting van de openbare ruimte waarbij groen en inbedding in de duinen een belangrijk uitgangspunt is.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.4. Reclamant 4, 2225 MH Katwijk

Samenvatting zienswijze

1. Reclamant stelt geïnformeerd te zijn over het ontwerp bestemmingsplan via de krant. Een brief is niet verzonden aan de bewoners van de Duinreepstraat. Reclamant stelt ook bewoner te zijn van het Zeehoesterrein en vindt dit vreemd.
2. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht in de periode 2006-2010 op de grondslag van de uitgangspunten van dit masterplan.

3. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Grote Kaap en Vuurduin. Als er niet opgepast wordt, is dit beeld overheersend ten opzichte van de monumentale werken als de Vuurtoren en Witte Kerk. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.
4. Reclamant stelt dat het uitzichtverlies vanaf de Duinreepstraat leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 1 bij reclamant 3.
2. Voor beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
3. Voor de beantwoording van punt 3 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3. Het is daarnaast correct dat 'gebouw 6' 4 meter lager wordt dan de twee woontorens Grote Kaap en Vuurduin, maar ook dichterbij de Boulevard wordt gesitueerd. De twee genoemde monumentale gebouwen liggen in het bebouwd gebied van Katwijk aan Zee. De huidige omliggende bebouwing is hier momenteel 3 lagen met kap. Aangezien 'gebouw 6' daarmee ongeveer dezelfde bouwhoogte krijgt en het maaiveld ter plaatse niet veel hoger is dan in Katwijk aan Zee, zal deze nieuwe bebouwing niet beeldoverheersend zijn ten opzichte van de bestaande monumentale werken.
4. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat. Als er sprake is van geleden schade als gevolg van dit plan dan heeft reclamant de mogelijkheid om een verzoek tot planschade in te dienen conform het bepaalde in artikel 6.1 Wet ruimtelijke ordening. Dit wordt in een afzonderlijke procedure beoordeeld.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.5. Reclamant 5, 2225 MH Katwijk

Samenvatting zienswijze

1. Reclamant stelt geïnformeerd te zijn over het ontwerp bestemmingsplan via de krant. Een brief is niet verzonden aan de bewoners van de Duinreepstraat. Reclamant stelt ook bewoner te zijn van het Zeehoosterrein en vindt dit vreemd.
2. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht op de grondslag van de uitgangspunten van dit masterplan.
3. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan

voorgeschreven in het Masterplan 2004. Het weidse zeezicht zal in belangrijke mate hierdoor worden ontnomen. Dit leidt tot vermindering van het woongenot en het sterk verminderen van de waarde van het huis. Dit in een huidige markt waarin de woonlasten steeds hoger worden en de woningen sinds bewoning al jaarlijks in waarde dalen. De nu voorliggende plannen worden aangeduid als financiële strop.

4. De woningen zijn ontworpen en gebouwd voor zeezicht, wat tot uitdrukking komt in de indeling. Dit woonconcept, wat ook als zodanig verkocht is, zou voor een gedeelte teniet gedaan worden door voorgestelde aanpassingen van gebouw 6. Planologisch passen de aanpassingen niet binnen het huidige geheel. Het gebouw geeft vanaf de Boulevard en overheersend beeld en de verhouding tussen natuur en steen zal verloren raken. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 1 bij reclamant 3.
2. Voor beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
3. Voor beantwoording van punt 3 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat.
4. Voor beantwoording van punt 4 wordt verwezen naar de beantwoording zoals opgenomen onder punt 4 bij reclamant 3.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.6. Reclamant 6, 2225 MH Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft een eigen appartement aangekocht in 2012 voor verkoopprijzen vastgesteld voor 2008 en op de grondslag van de uitgangspunten van dit masterplan.
2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Groote Kaap en Vuurduin. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.
3. Reclamant stelt dat dit uitzichtverlies vanaf de Duinreepstraat leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning.
4. Reclamant is komen wonen met de veronderstelling dat de bebouwing aan de Boulevard in haar huidige vorm met relatieve laagbouw in stand zou blijven en daarmee een uitzondering ten opzichte van andere badplaatsgemeenten langs de Nederlandse Kust zou zijn. Commercieel en

financieel gewin is kennelijk reden om af te wijken van gemaakte afspraken. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Voor beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3. Het is daarnaast correct dat 'gebouw 6' lager wordt dan de twee woontorens Grote Kaap en Vuurduin, maar ook dichterbij de Boulevard wordt gesitueerd. Door de ligging van alle gebouwen (inclusief toekomstig 'gebouw 6') achter de duin wordt een groot deel van deze gebouwen echter niet waargenomen vanaf maaiveldniveau op de Boulevard.
3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat.
4. Ten tijde van de aankoop van de woning van reclamant was het Masterplan 2004 reeds vastgesteld en waren er reeds plannen voor het wijzigingen van enkele uitgangspunten zoals opgenomen in het Masterplan, Voor beantwoording wordt verwezen naar de beantwoording zoals opgenomen bij reclamant 3 en 4. Als er sprake is van geleden schade als gevolg van dit plan dan heeft reclamant de mogelijkheid om een verzoek tot planschade in te dienen conform het bepaalde in artikel 6.1 Wet ruimtelijke ordening. Dit wordt in een afzonderlijke procedure beoordeeld.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.7. Reclamant 7, 2225 MH Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht in de periode 2006-2010 op de grondslag van de uitgangspunten van dit masterplan.
2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Groote Kaap en Vuurduin. Als er niet opgepast wordt, is dit beeldoverheersend ten opzichte van de monumentale werken als de Vuurtoren en Witte Kerk. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.
3. Reclamant stelt dat het uitzichtverlies leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Voor de beantwoording van punt 3 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3.

3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.8. Reclamant 8, 2225 MH Katwijk

Samenvatting zienswijze

Reclamant stelt dat het gewijzigde plan aanmerkelijk is verhoogd tot een daklijn van 26 meter +NAP. Dit is 6 meter hoger dan het oorspronkelijke plan.

Reactie gemeente

Voor uitleg over het wijzigingen van de bouwhoogte wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.9. Reclamant 9, 2225 MG Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht in de periode 2006-2010 op de grondslag van de uitgangspunten van dit masterplan.
2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Groote Kaap en Vuurduin. Als er niet opgepast wordt, is dit beeldoverheersend ten opzichte van de monumentale werken als de Vuurtoren en Witte Kerk. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.
3. Reclamant stelt dat het uitzichtverlies leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.

2. Voor de beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3.
3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.10. Reclamant 10, 2225 MH Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht in de periode 2006-2010 op de grondslag van de uitgangspunten van dit masterplan.
2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Groote Kaap en Vuurduin. Als er niet opgepast wordt, is dit beeldoverheersend ten opzichte van de monumentale werken als de Vuurtoren en Witte Kerk. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.
3. Reclamant stelt dat het uitzichtverlies leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Voor de beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3.
3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.11. Reclamant 11, 2225 MH Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht in de periode 2006-2010 op de grondslag van de uitgangspunten van dit masterplan.
2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Groote Kaap en Vuurduin. Als er niet opgepast wordt, is dit beeldoverheersend ten opzichte van de monumentale werken als de Vuurtoren en Witte Kerk. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.
3. Reclamant stelt dat het uitzichtverlies leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Voor de beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3.
3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.12. Reclamant 12, 2225 MG Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht in 2006 op de grondslag van de uitgangspunten van dit masterplan.
2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Groote Kaap en Vuurduin. Als er niet opgepast wordt, is dit beeldoverheersend ten opzichte van de monumentale werken als de Vuurtoren en Witte Kerk. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.

3. Reclamant stelt dat het uitzichtverlies leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Voor de beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3.
3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.13. Reclamant 13, 2225 MH Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht in de periode 2006-2010 op de grondslag van de uitgangspunten van dit masterplan.
2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Groote Kaap en Vuurduin. Als er niet opgepast wordt, is dit beeldoverheersend ten opzichte van de monumentale werken als de Vuurtoren en Witte Kerk. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.
3. Reclamant stelt dat het uitzichtverlies leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Voor de beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3.
3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant wel een beperkt nadeliger situatie ontstaat voor wat uitzicht betreft.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;

- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.14. Reclamant 14, 2225 JN Katwijk

Samenvatting zienswijze

1. Het nieuw gekozen tracé met daaromheen gebouwd de duinwoningen (deelgebied 1) is een verbetering. Vermeld is dat de maximale bouwhoogte van de duinwoningen ten hoogste 10 meter +NAP mag bedragen. Aanbevolen wordt door reclamant NAP zodanig te kiezen dat een eventuele vierde bouwlaag lager komt te liggen dan de top van de omliggende duinen ter behoud van het vergezicht. Een vierde bouwlaag sluit bovendien niet aan op de bestaande duinvilla's aan de Sportlaan, welke bestaan uit drie bouwlagen waarvan één onder maaiveld.
2. Reclamant kan uit de schetsen en tekeningen niet opmaken dat het nieuwe tracé overeenkomt met afspraken gemaakt met de ontwikkelaar. Een bevestiging van deze afspraken is als bijlage bijgevoegd. Tevens wordt verwezen naar afspraken gemaakt over het tracé van het pad, het talud van de duin en de hoogte van het duin. Verzocht wordt rekening te houden met deze afspraken.

Reactie gemeente

1. In het nieuwe ontwerp voor de duinwoningen is getracht zoveel mogelijk aan te sluiten bij het bestaande verloop van het maaiveld en daarmee de wisseling in maatvoering ten opzichte van +NAP. De woningen zullen gerealiseerd worden op een hoogte tussen de 11,5 meter + NAP en 14 meter +NAP. De woningen kunnen bestaan uit 3 bouwlagen waarvan 1 verdiept (een parkeerkelder). Ook is er de mogelijkheid een 4^e bouwlaag (de 2^e verdieping, 3 lagen vanaf maaiveld) te realiseren. Enkel de woningen die gerealiseerd worden aan het eind van het nieuwe tracé zullen boven de duinen uitkomen, dit ter plaatse van de aanduidingen sba-2 en sba-3 op de verbeelding. Er wordt echter nadrukkelijk niet gekozen om de duinen aldaar te verhogen. Dit in verband met behoud van de bestaande begroeiing en de aanwezige behoudenswaardige flora en fauna. Het vergezicht van reclamant richting de Sportlaan zal wellicht enigszins, maar wel zeer beperkt ingeperkt worden vanwege de afstand van circa 90 meter tussen de woning van de reclamant en de nieuwe duinwoningen en vanwege de tussenliggende duinen die het zicht op de duinwoningen grotendeels wegnemen. In dit geval weegt daarbij het algemeen belang van behoud van natuurwaarden sterker dan het individueel belang.
2. Het oude tracé is niet meer van toepassing. Het nieuwe tracé geeft de toekomstige ligging aan. Voor het bepalen van het nieuwe tracé is rekening gehouden met de afspraken zoals opgenomen. De natuur wordt zoveel als mogelijk intact gelaten, het pad wordt begaanbaar voor elektrische rolstoelen en de route wordt zo kort als mogelijk uitgevoerd.

Conclusie

De zienswijze leidt niet tot aanpassingen in het bestemmingsplan.

2.15. Reclamant 15, 2225 MH Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht in de periode 2006-2010 op de grondslag van de uitgangspunten van dit masterplan.
2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter

verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Groote Kaap en Vuurduin. Als er niet opgepast wordt, is dit beeldoverheersend ten opzichte van de monumentale werken als de Vuurtoren en Witte Kerk. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.

3. Reclamant stelt dat het uitzichtverlies leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Voor de beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3.
3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant slechts zeer beperkt een nadeliger situatie ontstaat voor wat uitzicht betreft.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.16. Reclamant 16, 2225 MH Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht in de periode 2006-2010 op de grondslag van de uitgangspunten van dit masterplan.
2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Groote Kaap en Vuurduin. Als er niet opgepast wordt, is dit beeldoverheersend ten opzichte van de monumentale werken als de Vuurtoren en Witte Kerk. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.
3. Reclamant stelt dat het uitzichtverlies leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Voor de beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3.

3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.17. Reclamant 17, 2225 MD Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant en mede indieners hebben de eigen woning aangekocht in de periode 2006-2010 op de grondslag van de uitgangspunten van dit masterplan.
2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens. Reclamant stelt dat dit uitzichtverlies leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woningen. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Voor beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamanten niet een nadeliger situatie ontstaat.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.18. Reclamant 18, 2225 MH Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht in de periode 2006-2010 op de grondslag van de uitgangspunten van dit masterplan.

2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Groote Kaap en Vuurduin. Als er niet opgepast wordt, is dit beeldoverheersend ten opzichte van de monumentale werken als de Vuurtoren en Witte Kerk. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.
3. Reclamant stelt dat het uitzichtverlies leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Voor de beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3.
3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.19. Reclamant 19, 2225 MH Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht in de periode 2006-2010 op de grondslag van de uitgangspunten van dit masterplan.
2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Groote Kaap en Vuurduin. Als er niet opgepast wordt, is dit beeldoverheersend ten opzichte van de monumentale werken als de Vuurtoren en Witte Kerk. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.
3. Reclamant stelt dat het uitzichtverlies leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Voor de beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3

3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.20. Reclamant 20, 2225 MH Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht in de periode 2006-2010 op de grondslag van de uitgangspunten van dit masterplan.
2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Groote Kaap en Vuurduin. Als er niet opgepast wordt, is dit beeldoverheersend ten opzichte van de monumentale werken als de Vuurtoren en Witte Kerk. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.
3. Reclamant stelt dat het uitzichtverlies leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Voor de beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3.
3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.21. Reclamant 21, 2225 MH Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een

verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht in de periode 2006-2010 op de grondslag van de uitgangspunten van dit masterplan.

2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Groote Kaap en Vuurduin. Als er niet opgepast wordt, is dit beeldoverheersend ten opzichte van de monumentale werken als de Vuurtoren en Witte Kerk. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.
3. Reclamant stelt dat het uitzichtverlies leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Voor de beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3.
3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.22. Reclamant 22, 2225 MH Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht in de periode 2006-2010 op de grondslag van de uitgangspunten van dit masterplan.
2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Groote Kaap en Vuurduin. Als er niet opgepast wordt, is dit beeldoverheersend ten opzichte van de monumentale werken als de Vuurtoren en Witte Kerk. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.
3. Reclamant stelt dat het uitzichtverlies leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Voor de beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3.
3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.23. Reclamant 23, 3829 CL Hooglanderveen

Samenvatting zienswijze

1. Volgens reclamant voorziet het ontwerp bestemmingsplan, ten opzichte van het in 2004 vastgestelde stedenbouwkundig plan, in een aanmerkelijk grotere bouwhoogte voor een in deelgebied 6 te realiseren appartementengebouw. Het vrije uitzicht op zee zal hierdoor grotendeels verdwijnen. De voorgenomen ontwikkeling dient geen doorgang te vinden. Voor de toename in bouwhoogte wordt volgens reclamant geen eenduidige en een gebrekkige motivering gegeven voor wat betreft maatschappelijke en stedenbouwkundige aanvaardbaarheid. Niet blijkt dat met belangen van reclamant rekening is gehouden.
2. In de toelichting staat dat het appartementengebouw zal bestaan uit 3 bouwlagen en een terugliggende vierde bouwlaag. Dit blijkt ook uit de verbeelding waar een bouwhoogte van 10 respectievelijk 13 meter is opgenomen. Tegelijkertijd is op de verbeelding een peil van 14 meter +NAP aangegeven. De maximale hoogte van het gebouw komt zo op 27 meter +NAP. In het stedenbouwkundig plan staat een hoogte van 21 meter +NAP. Het Hoogheemraadschap van Rijnland acht een minimale hoogte van de onderzijde van het vloerpeil van de parkeerlaag van 10 meter +NAP noodzakelijk zoals opgenomen in de nota van inspraak en overleg. De eis van het Hoogheemraadschap rechtvaardigt daarmee een toename van 1,4 meter.
3. In de nota van inspraak en overleg wordt gesteld dat in 2012-2013 uitvoerig is gesproken over de noodzaak van een herziening op het Masterplan uit 2004 en de toevoeging van de halve vierde bouwlaag. In de plantoelichting wordt niet over deze noodzaak gesproken en deze bevat geen enkele stedenbouwkundige onderbouwing voor deze bouwhoogte. De argumentatie voor de noodzaak zoals opgenomen in het raadsbesluit van 30 mei 2013 is volgens reclamant tamelijk subjectief. Onduidelijk is wat de raad bedoelt met 'meer stilistisch'. Agevraagd wordt voor wie een vierde bouwlaag fraaier is.
4. In het voorgenoemd raadsbesluit wordt opgemerkt dat de onderste woonlaag met 2 meter wordt verhoogd voor voldoende zeezicht voor deze woningen. In combinatie met de vierde bouwlaag, heeft de verhoging van de onderste bouwlaag tot gevolg dat reclamant minder zeezicht zal hebben. Bij een ongewijzigde uitvoer van het masterplan zou dit zo blijven. Reclamant begrijpt niet waarom zeezicht van toekomstige bewoners belangrijker wordt geacht dan zeezicht van huidige bewoners.
5. Reclamant heeft bewust twee appartementen op een hogere verdieping gekocht er vanuit gaande dat er een gebouw met slechts 3 bouwlagen gerealiseerd zou worden. Reclamant is van mening dat, zonder enige motivering, in strijd met het vertrouwensbeginsel wordt gehandeld.
6. De uitgevoerde studie waarnaar de gemeenteraad in het besluit van 30 mei 2013 verwijst bevat niet de juiste standpunten voor de appartementen van reclamant. Er wordt niet uitgegaan van een vierde bouwlaag en geen rekening is gehouden met het vrije uitzicht naar het noorden en noordwesten. De studie geeft een vertekend beeld.

7. Reclamant is van mening dat de conclusie dat er zich geen relevante rijksbelangen voordoen onzorgvuldig is. Het Barro (artikel 2.3.5) vermeldt dat een bestemmingplan op gronden buiten het stedelijk gebied geen nieuwe bebouwing mogelijk mag maken. Voor de toepasselijkheid moet er gekeken worden of er sprake is van kustfundament of stedelijk gebied. Kaart 2 van het Barro laat zien dat het kunstfundament loopt tot net over de oostzijde van de Schuitemgatstraat. Voor het bepalen of er sprake is van stedelijk gebied wordt verwezen naar de definitie zoals opgenomen in artikel 2.3.1 lid 1 Barro. Geconcludeerd wordt dat de bouwmogelijkheden van het op 26 augustus 1982 vastgestelde bestemmingplan Katwijk aan Zee daarmee zouden bepalen of er sprake is van stedelijk gebied. In dit bestemmingplan geldt voor de gronden van deelgebied 6 de bestemming Verzorgings- en verpleeginstellingen. Gebouwen moeten binnen de op de plankaart aangegeven bouwgrenzen worden gebouwd. Ter plaatse van deelgebied 6 zijn geen bouwgrenzen, er mag dus niet gebouwd worden. Zonder een herziening van het bestemmingsplan kan de ontwikkeling niet gerealiseerd worden. Het geldende bestemmingsplan laat geen stedenbouwkundig samenstel van bebouwing toe ter plaatse van deelgebied 6. De toegelaten functies (verpleeg- en verzorgingstehuizen) zijn niet binnen de definitie van artikel 2.3.1 lid 1 Barro. Er is dus sprake van gronden buiten het stedelijk gebied. Op grond van het Barro (inclusief uitzondering opgenomen in artikel 2.3.5 lid 2 en 3) is geen nieuwe bebouwing mogelijk.
8. Vermeld staat in de plantoelichting dat de ontwikkeling wel plaatsvindt binnen bestaand stedelijk gebied. Hierbij is uitgegaan van de omschrijving van bestaand stads- en dorpsgebied zoals opgenomen in de Visie Ruimte en Mobiliteit (provincie Zuid-Holland). Volgens reclamant mag deze ruimere omschrijving niet leiden tot ruimere uitleg van het Barro. In combinatie met bestemming Natuur-Duingebied (gedeelte deelgebied 6) kan niet gesproken worden over een samenstel van bebouwing cq. stedelijk gebied. Het ontwerp bestemmingsplan is strijdig met titel 2.3 van het Barro en kan niet vastgesteld worden.
9. In het kader van de ladder voor duurzame verstedelijking wordt in de plantoelichting te makkelijk gesteld dat er behoefte is aan meer woningen (onder verwijzing naar de gemeentelijke en regionale woonvisie). In de omgeving staan appartementen sinds oplevering in 2012 nog te koop en een twee andere appartementencomplexen (ten zuiden van Vuurduijn) worden niet ontwikkeld door ontbrekende belangstelling. De opgenomen verwijzing naar beleid is onvoldoende. Reclamant stelt dat niet wordt voldaan aan de ladder voor duurzame verstedelijking.
10. Onvoldoende is gemotiveerd dat het plan financieel uitvoerbaar is. Er doet zich een forse planologische verslechtering (minder uitzicht) voor ten opzicht van vigerend bestemmingsplan. Aannemelijk is dat veel bewoners een verzoek tot tegemoetkoming in planschade in zullen dienen. Het is niet verifieerbaar hoe groot het risico op planschade voor ontwikkelaar is en of de ontwikkelaar hier in kan voorzien. De uitgevoerde planschaderisicoanalyse is niet ter inzage gelegd. Een dergelijke analyse had ter inzage gelegd moeten worden (vaste jurisprudentie en artikel 3.11 lid 1 van de Awb). De gemeenteraad is op de hoogte dat de grondexploitatie van ontwikkelaar onder druk staat (besluit 30 mei 2013).

Reactie gemeente

1. Voor de beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Het is correct dat het Hoogheemraadschap van Rijnland in 2013 heeft aangegeven dat bebouwing gerealiseerd mag worden vanaf 10 meter +NAP. Onder deze maat mochten geen ontgravingen plaatsvinden en daarmee ook funderingen aangebracht worden. Door deze eis van het Hoogheemraadschap kon de parkeergarage minder diep aangelegd worden. Om ook de benodigde fundering boven de 10 meter +NAP te realiseren, moest het gebouw (en het maaiveld) in totaal 2 meter worden opgehoogd. Het peil kwam daarmee op 14 meter +NAP te liggen, zodat de parkeergarage inclusief fundering gerealiseerd kon worden vanaf 10 meter +NAP. Het Hoogheemraadschap heeft inmiddels de kustversterking in Katwijk afgerond en de nieuwe vigerende leggerberekening 2015 gepubliceerd. In een aanvullend verzoek, naar aanleiding van de zienswijzen, van Raamwerk en de gemeente Katwijk, heeft het Hoogheemraadschap de situatie ter plaatste opnieuw bekeken. Het Hoogheemraadschap heeft op basis van het geactualiseerde beleid en de huidige situatie de mogelijkheid geschapen om het gebouw weer lager aan te leggen dan

destijds vereist in 2013. Met deze nieuwe gegevens kan het gebouw weer 2m1 omlaag. Het plan is daarmee weer aangepast naar de oorspronkelijke hoogte van 2004. De begane grond van het gebouw komt daarmee op 12m +NAP en met de vier bouwlagen incl. dakopstanden wordt de hoogte maximaal 25,0m +NAP. Dit is 4m lager dan het naastgelegen plan van Fase 1B. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat voor wat uitzicht betreft.

3. De noodzaak van toevoeging van een gedeeltelijke vierde bouwlaag is benoemd onder punt 2. Stedenbouwkundig is deze akkoord bevonden, omdat de bouwhoogte 4 meter onder de twee naastgelegen woongebouwen Groote Kaap en Vuurduijn blijft. De positie van het gebouw is daarnaast gelijk gebleven. Door middel van een zichtlijnenstudie is bepaald dat er geen andere beperkingen in zichtlijnen zouden optreden dan degene die reeds zouden plaatsvinden op basis van de bouwplannen zoals vastgelegd in het Masterplan 2004. Slechts enkele appartementen van gebouw Groote Kaap en Vuurduin worden (vanaf de 5^e verdieping) deels beperkt in de zichtlijn over 'gebouw 6' heen. Er is geen nadeliger situatie voor de 4^e verdieping, gelegen op 19,84m +NAP, waarbij het nieuwe gebouw volgens de uitwerking van het masterplan 2004 een hoogte van 22m +NAP incl. dakopstand zou verkrijgen, wat ruim 2 meter hoger (boven ooghoogte gelegen) is. De gemeente is het met reclamant eens dat de termen 'stilistisch' en 'fraai' subjectief zijn en derhalve niet voor iedereen gelijk.
4. De verhoging van het gebouw was ingegeven door de eis van het Hoogheemraadschap van Rijnland in combinatie met de marktsituatie en de financiële haalbaarheid van het plan als geheel (fase 1 en 2). Omdat het Hoogheemraadschap nu weer de ruimte heeft geboden om het gebouw te laten zakken is daar door gemeente en het Raamwerk direct op gereageerd, zoals ook uitgelegd in punt 1 en punt 2.
5. Zoals onder punt 1 aangegeven zijn er meerdere momenten geweest in 2012 en 2013 waarin direct omwonenden de mogelijkheid hebben gehad bij de nadere uitwerking van fase 2 betrokken te zijn. Zolang een beleidsvoornemen nog niet is vastgelegd in een bestemmingsplan, is het mogelijk de uitgangspunten aan te passen aan nieuwe inzichten. Door deze vernieuwde inzichten tijdig en meermaals met omwonenden te communiceren, is gemeente van mening dat niet gehandeld wordt in strijd met het vertrouwensbeginsel.
6. De uitgevoerde studie waar in het raadsbesluit naar verwezen wordt betreft de studie naar zichtlijnen zoals bijgevoegd in bijlage 12 bij het ontwerp bestemmingsplan. In deze studie is wel reeds uitgegaan van een vierde bouwlaag zoals zichtbaar vanaf pagina 7. Een aanvulling op deze studie is echter uitgevoerd en bijgevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant het uitzicht niet verandert. De positie van gebouw 6 verandert niet. Wel is de hoogte nu 2 m lager, dit betekent in verticaal perspectief dat de reclamant alsnog zicht heeft op de 3^e verdieping van Gebouw 6.
7. Het westelijk deel van het plangebied ligt binnen het gebied dat is aangewezen als 'kustfundament' (zie figuur 2 in deze nota). Artikel 2.3.5 van het Besluit algemene regels ruimtelijke ordening (hierna: Barro) is in dit verband relevant. Dit artikel bepaalt dat een bestemmingsplan dat betrekking heeft op gronden buiten het stedelijk gebied geen nieuwe bebouwing mogelijk maakt ten opzichte van het daaraan voorafgaande bestemmingsplan. Vervolgens zijn in de leden 2 en 3 van dit artikel uitzonderingen opgenomen op dit uitgangspunt. Ter plaatse van het plangebied geldt het bestemmingsplan "Katwijk aan Zee". Dit plan is vastgesteld door de gemeenteraad op 26 augustus 1982 en op 10 januari 1984 door de provincie (gedeeltelijk) goedgekeurd. Het gebied heeft de bestemming Verzorgings- en verpleeginstellingen. Een deel van de toekomstige ontwikkelingen ligt niet binnen de bebouwingsgrenzen zoals ingetekend op de plankaart van het bestemmingsplan "Katwijk aan Zee". Toch heeft hier lange tijd en dicht bij de huidige boulevard een groot gebouw gestaan ten behoeve van Blankenheim (zie figuur 3 in deze nota). De eerste bebouwing van het terrein van het Rijnlands Zeehospitium dateert zelfs van 1906 en is sindsdien als zodanig in gebruik. Ook de reeds gerealiseerde gebouwen zoals de Vuurduijn en Groote Kaap, ook gelegen in het kustfundament, zijn reeds gerealiseerd op basis van een vastgesteld bestemmingsplan. Ten zuiden van het plangebied liggen daarnaast binnen het 'kustfundament' ook sportvoorzieningen en woningen aan de Sportlaan. Door de nieuwe bebouwing te realiseren tussen

deze bestaande bebouwing en op een locatie waar voorheen ook een gebouw heeft gestaan, kan de ontwikkeling wel als onderdeel beschouwd worden van het stedenbouwkundig samenstel van bebouwing ten behoeve van wonen, dienstverlening, bedrijvigheid, detailhandel en horeca en daarmee als onderdeel van het door het Rijk bedoelde 'stedelijk gebied'. De toelichting van het bestemmingsplan is aangepast met een uitgebreidere toetsing.


Figuur 2. Uitsnede kaart 'kustfundament' bij het Barro (geel gearceerde deel).


Figuur 3 Luchtfoto Blankenheim

8. De definitie 'bestaand stedelijk gebied' is opgenomen in het Bro in het kader van de toetsing van stedelijke ontwikkelingen aan de treden van de ladder voor duurzame verstedelijking. Onder 'bestaand stedelijk gebied' wordt verstaan 'het bestaand stedenbouwkundig samenstel van bebouwing ten behoeve van wonen, dienstverlening, bedrijvigheid, detailhandel of horeca, alsmede de daarbij behorende openbare of sociaal culturele voorzieningen, stedelijk groen en infrastructuur'. Het plangebied is omsloten door infrastructuur, ingeklemd tussen de sportvoorzieningen en woningen aan de Sportlaan, de reeds gerealiseerde bebouwing van Zeehospitium fase 1 en de kern van Katwijk aan Zee ten noorden van de Seinpoststraat en de Drieplassenweg en past daarmee binnen de definitie van 'bestaand stedelijk gebied'. Het is correct dat het 'bestaand stedelijk gebied' zoals gedefinieerd in het Bro niet gelijk is aan het 'bestaand stads- en dorpsgebied' zoals opgenomen in de Visie Ruimte en Mobiliteit (provincie Zuid-Holland). Beiden zijn echter ook niet te relateren aan het Barro, waarin wederom een andere definitie /afkadering geldt. Voor de uitleg ten aanzien van het Barro wordt verwezen naar de beantwoording onder 7. De plantoelichting van het bestemmingsplan is aangepast, een nadere omschrijving van alle definities en kaders is opgenomen.
9. In de plantoelichting is, conform artikel 3.1.6, lid 2, van het Bro, ingegaan op de ladder voor duurzame verstedelijking. Bij nader inzien is de gemeente het eens met de reclamant dat deze onderbouwing uitgebreider kan en aangesloten dient te worden bij de actuele situatie. Derhalve is deze aangepast in de toelichting van het bestemmingsplan. Het Zeehospitium is opgenomen in de Woonvisie 2015-2019 van de gemeente Katwijk. Voor het Zeehospitium is rekening gehouden met in totaal 104 woningen. Op regionaal niveau is de Regionale Woonagenda Holland Rijnland 2014 van belang. Deze regionale woonvisie is vastgesteld op 17 december 2014 en wordt door de provincie gebruikt om bestemmingsplannen te toetsen. Voor het bepalen van de kwantitatieve behoefte aan woningbouw in de regio wordt aangesloten bij de WBR2013 (inmiddels WBR2016). Naast een regionale behoefte bestaat er namelijk ook nog een bovenregionale behoefte aan woningbouw die opgevangen moet worden. Op basis van de WBR2016 (die uitgaat van hogere aantallen benodigde woningbouw ten opzichte van de WBR2013) ligt er voor de gemeente Katwijk een behoefte aan nog eens 1.442 woningen in de periode 2015-2019. Voor de periode 2020-2024 ligt de behoefte op nog eens 1.112 woningen en van 2025-2029 moeten er nog 818 extra woningen gerealiseerd worden. Het planvoornemen geeft mede invulling aan deze woningbehoefte. De door reclamant aangehaalde voorbeelden geven geen aanleiding voor de conclusie dat geen actuele regionale behoefte zou bestaan aan de (zorg)woningen. De door reclamant aangehaalde Grote

Kaap, Vuurduijn en Hoogerduijn zijn woningen in het duurdere segment. Dat deze woningen langer te koop hebben gestaan, leidt niet automatisch tot de conclusie dat geen behoefte zou bestaan aan deze woningen. Het is immers algemeen bekend dat duurdere woningen, de afgelopen jaren met name, een langere periode te koop staan. Dat woningen in dit hogere segment langer te koop staan, betekent op zichzelf niet dat er geen behoefte is aan dergelijke woningen (zie in dezelfde zin ABRvS 8 juli 2015, zaaknr. 201405841/2). Momenteel (november '16) zijn reeds alle van de 54 aangehaalde woningen verkocht. In fase 2 is daarnaast een grote diversiteit in de plannen ten opzichte van Fase 1B. Fase 1B betrof enkel appartementen, in fase 2 komen daarnaast ook grondgebonden woningen in diverse prijssegmenten. Daarnaast is van belang dat het voorliggende plan niet uitsluitend koopwoningen mogelijk maakt, maar juist ook zorgwoningen. Deze zorgwoningen zijn niet vergelijkbaar met de door reclamant aangehaalde voorbeelden, waarbij het gaat om particuliere koopwoningen. De zienswijze van reclamant leidt derhalve niet tot het oordeel dat geen actuele regionale behoefte zou bestaan aan de woningen.

10. In paragraaf 6.1 van de plandoelichting is ingegaan op de financiële uitvoerbaarheid van het bestemmingsplan. Hierin is aangegeven dat tussen Het Raamwerk en de gemeente een overeenkomst is gesloten, waarin het kostenverhaal en verhaal van uit te keren tegemoetkomingen in planschade is geregeld. Reclamant stelt dat, gelet op uit te keren tegemoetkomingen in planschade, onvoldoende is gemotiveerd dat het bestemmingsplan financieel uitvoerbaar is. Reclamant heeft zijn stelling niet nader onderbouwd of inzichtelijk gemaakt wat de te verwachten planschade dan zou kunnen bedragen (aan de hand van een rapport). Op basis hiervan is er op voorhand geen aanleiding om te veronderstellen dat het bestemmingsplan niet financieel uitvoerbaar zou zijn. De planschaderisicoanalyse is, zoals in de plandoelichting staat vermeld, opgesteld in het kader van het Masterplan. Deze risicoanalyse betreft dan ook geen op het bestemmingsplan betrekking hebbend stuk, zodat dit niet ter inzage gelegd diende te worden. Hierbij is ook van belang dat de gemeente niet de beschikking heeft over de planschaderisicoanalyse, zodat de analyse alleen om deze reden al niet ter inzage gelegd kon worden. Uit bijlage 17 bij de toelichting van het bestemmingsplan blijkt overigens dat bij slechts een zeer gering aantal appartementen (enkel de 5^e verdieping van naastgelegen torens) enkel in de hoogtelijn en niet de breedte de zichtlijnen (en slechts deels) beperkt worden. Voor de gemeente is daarnaast de financiële uitvoerbaarheid van het plan geborgd middels de afgesloten anterieure overeenkomst. Door Het Raamwerk is aangegeven dat de totale grondexploitatie negatief is uitpakkt. Bij aanvang van het project in 2004 was hier nog geen sprake van. Door de financiële crisis is dit echter in de eerdere fasen (1A en 1B) wel ontstaan. Fase 2 (stand alone) is positief en dient uiteindelijk de negatieve cijfers van verliezen van de eerdere fasen op te vangen en zo bij de uiteindelijke afronding niet met een sterk negatief eindresultaat te eindigen.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan;
- In paragraaf 3.1 van de toelichting van het bestemmingsplan is een tekst 'toetsing' ingevoegd waarin wordt getoetst aan het rijksbeleid, waaronder Besluit algemene regels ruimtelijke ordening (Barro) en de ladder voor duurzame verstedelijking;
- In paragraaf 3.2 onder de kop 'Ladder duurzame verstedelijking vanuit de Verordening ruimte 2014' is de toetsing van artikel 2.1.1.a (zie de tabel) nader onderbouwd. Tevens is in paragraaf 3.3 de 'Regionale woonagenda Holland Rijnland 2014-2019' en de 'Woonvisie Katwijk 2015-2019' toegevoegd om aan te sluiten bij de actuele beleidsdocumenten.

2.24. Reclamant 24, 2225 JE Katwijk

Samenvatting zienswijze

1. Reclamant betreurt dat de Vereniging tot Behoud van het Zeehoosterrein pas in deze fase een zienswijze kenbaar kan maken. Het bestemmingsplan stelt dat in het kader van het wettelijk vooroverleg overlegpartners eerder betrokken zijn. Ook wordt zonder vooroverleg met belanghebbende omwonenden afgeweken van het oorspronkelijke stedenbouwkundig plan (2004). Dit geldt in het bijzonder voor deelgebied 6 en 9. De aanvankelijk bouwhoogtes riepen veel verzet op en de gemeenteraad is pas na verlaging op het laatste moment akkoord gegaan. Het eenzijdig verbreken van deze afspraken voor bedrijfseconomische belangen en zonder zorgvuldig en onpartijdig marktonderzoek leidt tot vragen met betrekking tot de betrouwbaarheid van de gemeente.
2. Het bestemmingsplan (en voorbereidende documenten) geeft geen blijk van een belangenafweging inclusief belangen van omwonenden. De enige genoemde belangen zijn de economische belangen van de ontwikkelaar. Uit recente jaarverslagen blijkt geen noodzaak voor wijziging van de bedrijfscontinuïteit.
3. Het is volgens reclamant symptomatisch dat alleen zichtlijnen zijn getekend vanaf posities binnen het Zeehoosterrein zelf en nooit vanuit posities in omringende woonwijken.
4. De grenzen van het bestemmingsplan zijn merkwaardig en willekeurig getrokken. En omvatten twee of meer niet aaneengesloten delen van het terrein. Dit is in strijd met een goede ruimtelijke ordening waarbij uitgegaan dient te worden van een samenhangende visie op een totaalgebied dat vanuit ruimtelijke ordening een logische begrenzing kent. De fasering is relevant voor de daadwerkelijke uitvoering, niet voor een kaderstellend bestemmingsplan.
5. Volgens reclamant wordt ten aanzien van het aspect verkeer gerekend met CROW kencijfers. Het bepalen van deze cijfers voor wonen is afhankelijk van veel factoren en variabelen. Onduidelijk is van welke variabelen uit is gegaan en wat de gevolgen kunnen zijn van anderen variabelen. Vanwege de planperiode van 10 jaar dient ook uitgegaan te worden van de toename van koeriersdiensten (online winkelen en boodschappen).
6. De voorziene parkeergelegenheid waarbij uitgegaan wordt van één auto per woning is onvoldoende ter voorkoming van een verdere parkeerdruk op de omgeving.
7. Gesteld wordt dat ten gevolge van niet-gezoneerde wegen binnen het plangebied sprake is van een aanvaardbaar akoestisch klimaat. De cumulatieve geluidsbelastingen in het akoestisch rapport zijn echter hoger dan de voorkeursgrenswaarden uit de Wgh. In het onderzoek is uitgegaan van een standaard bodemfactor van 1. In nieuwe situaties is het gebruikelijk uit te gaan van een factor 0,5 aangezien de erfverharding nog niet bekend is. Ook zijn alle wegen als 100 hard ingevoerd zonder verdere onderbouwing. Dit lijkt ook te gelden voor wegen met klinkerverharding. De gemodelleerde situatie wijkt daarnaast af van de werkelijkheid doordat geen hoogtelijnen zijn gemodelleerd.
8. Voor het verkrijgen van een hogere waarde dient gemotiveerd te worden waarom bron- en of overdrachtsmaatregelen onvoldoende doeltreffend zijn of stuiten op bezwaren. Aangesloten dient te worden bij de regeling doelmatigheid geluidsmaatregelen vanuit de Wgh en de BSV-regeling. Deze motivatie ontbreekt.
9. Geen onderzoek is gedaan naar de geluidsbelasting vanwege de nabijgelegen sportvelden met lichtinstallaties. De algemene richtlijn uit de VNG-publicatie schiet volgens reclamant te kort bij dit soort grootschalige sportcomplexen. Maatwerk is noodzakelijk ten aanzien van de bepaling van geluidsbelasting, mede door het gebruik in de avonduren. Er is sprake van onzorgvuldige besluitvorming door het ontbreken van dit onderzoek.
10. Het creëren van oppervlaktewater ter compensatie van de verhardingen wordt niet mogelijk geacht (waterneutraal bouwen). Het plan heeft negatieve gevolgen voor de waterhuishouding in het gebied. Hemelwater wordt van dakvlakken en wegen afgekoppeld. Door het zilte milieu is verontreiniging vanwege de uitloging van bouwmaterialen en daarmee verontreiniging op langer termijn niet uit te sluiten.
11. Er is geen onderzoek uitgevoerd ten aanzien van luchtkwaliteit. De indicatieve tool van Infomil is onvoldoende nauwkeurig en specifiek. Geen conclusies kunnen worden verbonden ten aanzien van de Wet luchtkwaliteit.
12. In het plangebied zijn diverse bodemverontreinigingen aangetroffen. Nader bodemonderzoek is aanbevolen. Deze verontreinigingen dienen onderzocht te worden voor realisatie van het plan. De voorbereiding van het plan is onvoldoende zorgvuldig.

13. Gesteld wordt dat het niet mogelijk is de archeologische vindplaats in volledigheid te onderzoeken. Onderbouwing hiervoor ontbreekt. Gesteld wordt in het onderzoek dat deze vindplaats niet verder aangetast zal worden door de deels al uitgevoerde bouwwerkzaamheden. Reclamant vraagt zich af waar deze conclusie op is gebaseerd. De vindplaats Katwijk-Zeehospitium herbergt een hoge informatiewaarde in zich. De conclusie lijkt ingegeven door economische motieven. Door de gekozen (diepe) funderingswijze ontstaat het risico op verstoring van archeologische resten.
14. Opnieuw is een ontheffing op de Flora- en faunawet verleend. De mitigerende maatregelen zijn deels dezelfde als eerder vereist in de ontheffing uit 2009. Deze maatregelen zijn tot op heden niet uitgevoerd zoals voortplantingspoelen voor de rugstreeppad. Door het niet realiseren van oppervlaktewater zoals gesteld in het bestemmingsplan, zal niet voldaan worden aan de voorwaarden verbonden aan de ontheffing. De ontheffing lijkt onder valse voorwendselen te zijn verkregen. De mitigerende en compenserende maatregelen dienen opgenomen te worden in het bestemmingsplan.
15. Ten aanzien van deelgebied 6 is in het oorspronkelijke plan uitgegaan van een maximale bouwhoogte van 21 meter +NAP en een gebouwhoogte van 9 meter. Het Hoogheemraadschap geeft aan dat onder voorwaarden een vloerpeil van 10 meter +NAP mag worden aangehouden. Bij eenzelfde gebouwhoogte ontstaan een lagere bouwhoogte door een betere plooiing in het duinlandschap. Door de geboden ruimte niet volledig te benutten (10,4 meter + NAP in plaats van 10), door toevoeging van garages en een vierde verdieping stijgt de gebouwhoogte naar 16,6 meter. Vanuit landschappelijke inpassing is dit onwenselijk.
16. Het vloerpeil van 10 meter +NAP is geen eis terug te vinden in de Keur of regels van het Hoogheemraadschap. Onvoldoende is onderzocht of en onder voorwaarden een lager vloerpeil mogelijk zou zijn.
17. Ten aanzien van deelgebied 3 worden de oorspronkelijke afspraken doorbroken (vastgelegde zichtlijnen en behoud van natuurwaarden door vastgelegde maximale toegestane verharding van 12%). De normen verhard oppervlak worden schijnbaar gerespecteerd door te werken met vlonders (deelgebied 1) of zwevende terrassen (deelgebied 3). Voor circa 2300 m² is aan vlonders/terrassen voorzien. De vastgestelde oppervlakenorm wordt ontboden. Het is volgens reclamant onwaarschijnlijk dat natuurwaarden onder deze vlonders onaangetaast blijven. Foto's van gerealiseerde vlonders zijn toegevoegd ter aantoning.
18. Gesteld wordt dat het appartementencomplex in deelgebied 2 met de kop in de zichtlijn van de Parklaan staat. Dit is onjuist, het gebouw staat er diagonaal op. Door de ligging en de verhoging ten opzichte van het Masterplan met twee extra verdiepingen vormt dit gebouw een horizonvervuilende muur. De massaliteit van dit deelgebied stuitte op veel kritiek van de gemeenteraad bij de behandeling van het oorspronkelijke Masterplan. Na verlaging van de hoogte in deelgebied 2 en 6 ging de gemeenteraad akkoord.
19. Door het situeren van het appartementencomplex in deelgebied 9 direct aan de Drieplassenweg doorbreekt dit gebouw de gevellijn van de overige bebouwing en onderbreekt het de kenmerkende groenstrook. Door het vervallen van een gebouw achter deelgebied 9 is er ruimte om de groenstrook te verbreden en natuurwaarden te behouden. Het is derhalve een onnodige en onwenselijk aanpassing zonder adequate motivering.

Reactie gemeente

1. Reclamant valt niet onder de vooroverlegpartners zoals bedoeld in artikel 3.1.1 Bro en is derhalve in dat kader niet op de hoogte gesteld van het in procedure gaan van het bestemmingsplan. Reclamant stelt correct dat de gemeenteraad van Katwijk op 4 juni 2004 het Masterplan 2004 heeft vastgesteld op basis waarvan de uitwerking van fase 1a en 1b heeft plaatsgevonden. Het Masterplan 2004 biedt de stedenbouwkundige contouren en kaders waarbinnen de beoogde ontwikkeling van het Zeehospitiumterrein in zijn geheel zou plaatsvinden. Een masterplan is daarmee een plan wat kaders geeft, maar ook flexibiliteit kent. Het bestemmingsplan is het ruimtelijk instrument waarin voorgenomen bouwplannen de daadwerkelijke uitwerking en rechtskracht verkrijgen. Na de ontwikkeling van fase 1a en 1b is gebleken dat de beoogde bouwplannen voor fase 2 aangepast dienden te worden om de financiële haalbaarheid van het

project te garanderen. Daarnaast bleek dat de verkaveling en oriëntatie van de woningen binnen fase 2 niet optimaal was opgenomen in het Masterplan en dat binnen de kaders van het masterplan niet de woningen gerealiseerd konden worden waar nu nog wel vraag naar is. Uitgangspunt voor het aanpassen van de plannen was het inspelen op markconformiteit en meer flexibiliteit naar de toekomst, zonder concessies aan de kwalitatief hoogwaardige inrichting van de openbare ruimte te doen. Het eerste voorstel voor een nieuwe uitwerking van fase 2 is in het voorjaar van 2012 gepresenteerd aan omwonenden. Uit deze presentatie bleek dat de varianten voor 'gebouw 6' teveel beperkingen (met name in zichtlijnen) zouden opleveren voor omwonenden. Daaropvolgend is een studie naar zichtlijnen verricht, waarbij de zichtlijnen uit het Masterplan als uitgangspunten genomen zijn voor verdere ontwikkeling. Het nieuwe ontwerp (aangepast aan de bezwaren van omwonenden) is in november 2012 aan het college van B&W van de gemeente Katwijk gepresenteerd. Op 26 maart 2013 heeft er wederom een bewonersavond plaatsgevonden waarop de plannen zijn gepresenteerd. Reclamant heeft meerdere keren de mogelijkheid gehad bij de nadere uitwerking van fase 2 betrokken te zijn. Reclamant heeft ingesproken op de vergadering van de gemeenteraad betreffende het plan en nadien (op 10 mei 2013) nog een brief aan de gemeenteraad gezonden inzake haar standpunten, alvorens de gemeenteraad van Katwijk op 30 mei 2013 het Uitwerkingsplan fase 2 heeft vastgesteld. De wijzigingen zijn derhalve niet eenzijdig doorgevoerd. Daarnaast heeft reclamant reeds de mogelijkheid gehad een inspraakreactie in te dienen op het voorontwerp bestemmingsplan.

2. Zoals onder punt 1 aangegeven zijn omwonenden meerdere malen betrokken bij het aanpassen van de bouwplannen in fase 2 ten opzichte van het eerder vastgestelde Masterplan 2004. Door middel van een zichtlijnenstudie is bepaald dat er geen andere beperkingen in zichtlijnen optreden in het horizontale vlak omdat de positie van het gebouw ongewijzigd is, dan degene die reeds zouden plaatsvinden op basis van de bouwplannen zoals vastgelegd in het Masterplan 2004. De wijzigingen opgenomen in het Uitwerkingsplan fase 2 zijn zowel economisch ingegeven (beter verkoopbaarheid van de woningen) als stedenbouwkundig. Na realisatie van fase 1a en 1b bleek dat de verkaveling en oriëntatie van de woningen binnen fase 2 niet optimaal was opgenomen in het Masterplan en dat binnen de kaders van het masterplan niet de woningen gerealiseerd konden worden waar nu nog wel vraag naar is. Door meer in te spelen op de wensen van de markt, hoeven geen concessie gedaan te worden aan de kwalitatief hoogwaardige inrichting van de openbare ruimte. Hiermee wordt tegemoet gekomen aan een algemeen maatschappelijk belang.
3. De studie naar zichtlijnen is verricht na overleg met bewoners van het Zeehosterrein. Dit maakt de wijzigingen voor hen ten opzichte van het Masterplan 2004 inzichtelijk. Voor overige omwonenden ligt de situatie anders, gezien zij de plannen vergelijken met de situatie van voor het masterplan 2004.
4. De samenhangende visie op het totaalgebied is opgenomen in het Masterplan 2004 en heeft een nadere verfijning voor fase 2 verkregen in het Uitwerkingsplan fase 2. Het is in verband met de fasering van bouwplannen veelvoorkomend dat meerdere bestemmingsplannen voor één gebied worden vastgesteld. Het bestemmingsplan vormt in samenhang met andere bestemmingsplan ruimtelijk gezien één geheel. Daarmee wordt niet gehandeld in strijd met een goede ruimtelijke ordening.
5. Voor het bestemmingsplan Zeehospitium fase 2 is ter onderbouwing van het aspect verkeer en verschillende relevante milieuonderzoeken gebruik gemaakt van verkeerscijfers uit het verkeersmodel. In de toelichting is wel een berekening van de verkeersgeneratie opgenomen om een orde van grote hiervan aan te kunnen geven. Deze verkeersgeneratie is bepaald op basis van kencijfers van het CROW. CROW publicatie 317 ('Kencijfers parkeren en verkeersgeneratie') geeft kencijfers ten aanzien van de verkeersgeneratie voor verschillende type woningen. Hierbij wordt tevens onderscheid gemaakt naar verschillende gebiedstyperingen. Voor het plangebied van het Zeehospitium geldt een ligging in een sterk stedelijke omgeving (bron: CBS) in het restgebied van de bebouwde kom. De kencijfers geven een bandbreedte tussen een minimum en maximum. Voorheen is voor alle te realiseren wooneenheden in alle fases -omdat het programma nog niet bekend was- hetzelfde kencijfer gehanteerd van 6,7 mvt/etmaal. Binnen fase 2 worden 75 reguliere wooneenheden mogelijk gemaakt. Dit leidt dan tot een totale verkeersgeneratie van circa 500

- mvt/etmaal. Er is inderdaad een toename van koeriersdiensten, dit vindt meestal plaats in de daluren en heeft geen effect op congestievorming.
6. Door Spark is voor het gehele gebied, dus zowel fase 1 als fase 2, een parkeerbalans opgesteld. Deze parkeerbalans is opgenomen in bijlage 4 van het bestemmingsplan. Hierin is de beschikbare capaciteit afgezet tegen de parkeerbehoefte van de ontwikkelingen. De parkeerbehoefte is berekend op basis van de gemeentelijke parkeernormen. In tabel 2 van het document is zichtbaar hoe de parkeernormen voor fase 2 zijn opgebouwd. Voor elke woning geldt een parkeernorm ten behoeve van bewoners (afhankelijk van het type woning) en een norm ten behoeve van bezoekers (0,3 parkeerplaatsen voor elke woning). Binnen een aantal deelgebieden is de norm voor bewoners nog onderverdeeld naar een gereserveerd deel (exclusief) per woning en een deel bedoeld voor dubbelgebruik met andere functies. Zo bedraagt de totale norm voor de woningen in deelgebied 3 1,8 parkeerplaatsen. Hiervan is 1,0 parkeerplaats exclusief bedoeld voor de woning, 0,5 parkeerplaats per woning openbaar waardoor deze ook door andere functies gebruikt kan worden en 0,3 parkeerplaatsen bedoeld voor bezoekers van de woningen. Voor geen enkele woning bedraagt de totale norm slechts 1,0 parkeerplaats. Uit het rapport blijkt dat de parkeerbalans binnen het gehele gebied sluitend is.
 7. De gecumuleerde geluidsbelasting wordt niet getoetst aan de Wet geluidhinder. Deze normen gelden alleen voor de afzonderlijke bronnen. De gecumuleerde geluidsbelasting kent daarom geen voorkeursgrenswaarde. Op basis van de toegestane vierkante meters verharding binnen de bestemmingen 'Groen' en 'Natuur – Duinen' zijn rondom de bebouwing nieuwe bodemgebieden ingetekend. De gehanteerde bodemfactor is hier gebaseerd op de verhouding tussen het oppervlak van de bestemmingen 'Groen' en 'Natuur – Duinen' en het maximaal toegestane verharde oppervlak binnen deze bestemmingen. Daar waar bijvoorbeeld sprake is van maximaal 10% verhard oppervlak, is niet uitgegaan van een bodemfactor van 1 (volledig zacht), maar van 0,9. Voor wegen wordt daarnaast in akoestische onderzoeken altijd uitgegaan van volledig hard, aangezien klinkers en referentieasfalt geen geluid absorberen. De hoogtelijnen zijn tot slot wel in het model ingevoerd. In de legenda is aangegeven hoe deze lijnen in het model zijn te herkennen. Na controle van de gemeente is gebleken dat de ingevoerde verkeersgegevens niet meer actueel waren omdat er lagere verkeersintensiteiten zijn vastgesteld. Derhalve is een nieuw akoestisch onderzoek wegverkeerslawaaai uitgevoerd. De resultaten hiervan worden bijgevoegd bij het bestemmingsplan.
 8. De Regeling doelmatigheid geluidmaatregelen Wet geluidhinder is in het kader van SWUNG alleen verplicht bij hoofdwegen en hoofdspoorwegen of als er sprake is van sanering. In dit onderzoek is geen sprake van hoofdwegen of hoofdspoorwegen of van sanering en is het zodoende niet verplicht te toetsen aan dit doelmatigheidscriterium. In het nieuwe akoestisch onderzoek wegverkeerslawaaai is een maatregelenonderzoek opgenomen.
 9. Dit onderzoek is uitgevoerd en is toegevoegd als bijlage 15 bij de toelichting van het bestemmingsplan.
 10. Het realiseren van grootschalig oppervlaktewater is niet mogelijk op het terrein vanwege de snelle wegzijging in het grove duinzand. Uitlogende materialen worden niet toegepast tenzij deze tegen uitloging worden behandeld. Het plan is voorgelegd aan het Hoogheemraadschap van Rijnland. Gelet op de voorwaarden zoals genoemd in de waterparagraaf zijn zij akkoord en is geen sprake van negatieve gevolgen voor de waterhuishouding.
 11. Met behulp van de nimb-tool is berekend welke bijdrage het plan heeft als gevolg van de toename van verkeer aan de concentraties stikstofdioxide (NO₂) en fijn stof (PM₁₀). Hieruit blijkt dat de beoogde ontwikkeling 'niet in betekenende mate' bijdraagt aan de concentraties luchtverontreinigende stoffen. Er wordt voldaan aan de luchtkwaliteitswetgeving en nader onderzoek is niet noodzakelijk. In het kader van een goede ruimtelijke ordening is tevens inzicht gegeven in de luchtkwaliteit ter plaatse. Dit is gedaan met behulp van de NLS-monitoringstool.
 12. Uit de verrichte bodemonderzoeken blijkt dat er vanuit de Wet bodembescherming geen milieuhygiënische belemmeringen zijn te verwachten. Wel is nader onderzoek geadviseerd. Alvorens de bouwplannen te realiseren, zal in het kader van de omgevingsvergunning voor bouwen, nader onderzoek uitgevoerd worden.
 13. In het archeologisch onderzoek zijn op het terrein reeds 260 bodemonsters genomen uit maximaal 4 bodemlagen. Een onderscheid naar de verspreiding van de verschillende typen

archeologische indicatoren leverde geen duidelijk beeld op. Alleen de verspreiding van de vondsten uit bodem 1 vertoont een ruimtelijk patroon, dit betrof met name aardewerk boven op het duin. Dit zijn echter geen behoudenswaardige objecten. Het duingebied van Katwijk vormt een zeer belangrijke stip op de kaart en herbergt een hoge archeologische informatiewaarde in zich. In het kader van de zorgplicht is daarom de vindplaats zo veel mogelijk onderzocht en in beeld gebracht. Uit het onderzoek blijkt dat de voorgenomen werkzaamheden om de ontwikkelingen mogelijk te maken niet leiden tot (verdere) aantasting van de archeologische waarden ter plaatse. De vindplaats is grotendeels behouden. Deze conclusie is onderstreept door de archeologisch deskundige van de gemeente. Het archeologisch onderzoek voor het gehele terrein is daarmee afgerond.

14. De maatregelen zoals opgenomen in de ontheffing Flora en fauna zijn al deels gerealiseerd en worden verder gerealiseerd na afronding van Fase 1B en Fase 2. Het realiseren van grootschalig oppervlaktewater is niet mogelijk op het terrein vanwege de snelle wegzijging in het grove duinzand. Deze beperking wordt echter lokaal opgeheven ter plaatse van de beoogde poelen voor de rugstreepad. Deze zullen worden voorzien van een ondoorlatende lemen bodem. Twee plaatsen op het terrein zijn daarvoor beoogd. De eerste zal worden gerealiseerd na afronding van de laatste twee woontorens van fase 1B en de tweede na afronding van deelgebied 3 in Fase 2. Verder zijn al, in zowel fase 1A als fase 1B, een aantal amfibiegoten opgenomen in het wegensysteem. In Fase 2 zullen daarvan nog een aantal volgen. Daarnaast zijn voorafgaand aan alle werkzaamheden telkens onderzoeken gedaan naar het voorkomen van soorten en maatregelen genomen voor verplaatsing van de soorten. Vele honderden meters aan afzettingen van de bouwterreinen zijn aangelegd om soorten, door vakkundige ecologen af te vangen en verderop te herplaatsen.
15. Voor nadere uitleg over het wijzigen van de hoogtematen van 'gebouw 6' wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3.
16. Het Hoogheemraadschap van Rijnland heeft in 2013 middels een memo en in 2016 middels een vooroverlegreactie aangegeven dat op grond van de leggerberekeningen het grensprofiel op 10 meter +NAP is bepaald. Dat wil zeggen dat onder deze maat geen ontgravingen of funderingen waren toegestaan. Het aanbrengen van heipalen was daarbij wel toegestaan. Door de situatie ter plaatse opnieuw te bekijken, op verzoek van de gemeente en Raamwerk, heeft het Hoogheemraadschap ruimte geschapen om het gebouw weer te kunnen verlagen naar 12+NAP.
17. In de voorgaande beantwoording is reeds ingegaan op de zichtlijnen. In bijlage 6 is een tabel met type verhardingen opgenomen. Bij de uitvoering van werkzaamheden worden deze maten gemonitord en in de regels en/of verbeelding van dit bestemmingsplan zijn van maximale maten deels ook opgenomen. Bijvoorbeeld in artikel 7.3 waar de maximale oppervlakte in het natuurgebied is geborgd en in artikel 7.2.3.1 sub k waar de maximale oppervlakte vlonders is geregeld. Het kan zijn dat deze oppervlaktes in geringe mate afwijken. Een voorbeeld is het maximale 1.150 m² vlonders t.b.v. de duinwoningen, terwijl in de tabel 1.114 m² is opgenomen. Dit is een zeer geringe aanpassing waardoor het oppervlakte aan vlonders in totaal 2.300 m² blijft. De natuurwaarden onder deze vlonders hebben inderdaad een ander karakter dan gebieden waar geen vlonders gerealiseerd worden. Om negatieve effecten te voorkomen is de oppervlaktemaat van vlonders geborgd in het bestemmingsplan en wordt anderzijds voorzien in een buitensituatie bij de beoogde woningen. Tevens is in de bestemming Natuur-Duinen een regeling opgenomen inzake de maximale verharding (artikel 7.3) en is een vergunningstelsel opgenomen (artikel 7.4) om aanleg van eventuele oppervlakteverhardingen te beheren.
18. Het klopt dat het gebouw waaraan reclamant refereert is gedraaid. Het gebouw is 'om zijn as' gespiegeld voor een betere oriëntatie. De korte kant ligt nog steeds (grotendeels) richting de Parklaan. De verhoging maakt het gebouw stedenbouwkundig juist sterker, want door de footprint niet te vergroten zal het gebouw in zijn vorm slanker ogen. Juist op deze positie van het terrein, is in het masterplan van 2004 aangegeven een markant slank appartementengebouw te realiseren. Deze wijziging is voor dit gebouw op dit punt dus juist een verbetering.
19. De wijziging in deelgebied 9 is relatief gering. De nieuwe bebouwing sluit qua vorm meer aan op de bebouwing aan de Drieplassenweg en past in de gevellijn van het gebouw gelegen op de hoek van de Drieplassenweg/Schuitegatstraat. Het klopt dat de huidige groenstrook versmald gaat worden

ter plaatse van het gebouw, maar echter niet zal worden onderbroken. Door de wijziging ontstaat er veel meer ruimte voor groen aan de Zeehostraat. Vanuit stedenbouwkundig oogpunt is deze wijziging een algehele verbetering.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 5 Akoestisch onderzoek is geactualiseerd;
- Bijlage 15 Onderzoek geluid sportvelden is uitgevoerd en toegevoegd aan het bestemmingsplan;
- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.25. Reclamant 25, 3741 TD Baarn

Samenvatting zienswijze

Reclamant is eigenaar van het gebouw 'De Waaier', zijnde een gemeentelijk monument en wil dit graag restaureren en uitbreiden voor eigen bewoning. Het bouwplan (de versie die na meerdere aanpassingen akkoord is bevonden door de Stadsbouwmeester en Erfgoedcommissie) is bijgevoegd. Het bouwplan past niet in het vastgelegde bouwvlak voor het perceel. Reclamant wordt in de bouwmogelijkheden beperkt. Verzocht wordt de verbeelding en planregeling van het bestemmingsplan aan te passen zodat het bijgevoegde bouwplan in het bouwvlak past en de omgevingsvergunning verleend kan worden.

Reactie gemeente

Reclamant heeft in maart 2016 de gemeente verzocht de voorgestelde bouwplannen in vooroverleg te beoordelen. Zoals door reclamant aangegeven passen de bouwplannen niet in het vigerend bestemmingsplan "Katwijk aan Zee" en ook niet in het voorliggend bestemmingsplan. Bij schrijven van 15 april 2016 heeft de gemeente aangegeven geen akkoord te geven op het bouwplan vanuit meerdere oogpunten. Ook de Stadsbouwmeester en Erfgoedcommissie hebben aangegeven geen akkoord te kunnen geven op de plannen. Het door reclamant voorgestelde bouwplan zal derhalve geen doorgang vinden in voorliggend bestemmingsplan.

Conclusie

De zienswijze leidt niet tot aanpassingen in het bestemmingsplan.

2.26. Reclamant 26, 2225 MH Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht in de periode 2006-2010 op de grondslag van de uitgangspunten van dit masterplan.
2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Groote Kaap en Vuurduin. Als er niet opgepast wordt, is dit beeldoverheersend ten opzichte van de monumentale werken als de Vuurtoren en Witte Kerk. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.

3. Reclamant stelt dat het uitzichtverlies leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Voor de beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3. Het is daarnaast correct dat 'gebouw 6' lager wordt dan de twee woontoren Grote Kaap en Vuurduin, maar ook dichterbij de Boulevard wordt gesitueerd. Door de ligging van alle gebouwen (inclusief toekomstig 'gebouw 6') achter de duin wordt een groot deel van deze gebouwen echter niet waargenomen vanaf maaiveldniveau op de Boulevard. De twee genoemde monumentale gebouwen liggen daarnaast in het bebouwd gebied van Katwijk aan Zee. De huidige omliggende bebouwing is hier momenteel 3 lagen met kap. Aangezien 'gebouw 6' daarmee ongeveer dezelfde bouwhoogte krijgt en het maaiveld ter plaatse niet veel hoger is dan in Katwijk aan Zee, zal deze nieuwe bebouwing niet beeldoverheersend zijn ten opzichte van de bestaande monumentale werken.
3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

2.27. Reclamant 27, 2225 MH Katwijk

Samenvatting zienswijze

1. In 2002-2003 is aan de hand van het beeldkwaliteitsplan voor de Katwijkse boulevard en onder druk van een raadsbesluit de hoogte van 'gebouw 6' van 6 woonlagen naar 3 woonlagen inclusief een verdiept aan te leggen parkeerlaag teruggebracht. Hierdoor kwam het gebouw op een maximale hoogte van 20 meter +NAP. Dit is vastgelegd in het Masterplan 2004 op basis waarvan fase 1a en fase 1b zijn uitgewerkt en verkocht. Reclamant heeft de eigen woning aangekocht in 2013 op de grondslag van de uitgangspunten van dit masterplan.
2. De hoogte van gebouw 6, met vijf bouwlagen, is flink afwijkend van het Masterplan 2004. Naast het aantal bouwlagen is ook de aanlegdiepte van de ondergrondse bouwlaag nog eens met twee meter verhoogd. Hierdoor ligt de bovenzijde van gebouw 6 maar liefst zes meter hoger dan voorgeschreven in het Masterplan 2004. Dit is slechts enkele meters lager dan de naastgelegen twee woontorens Groote Kaap en Vuurduin. Als er niet opgepast wordt, is dit beeldoverheersend ten opzichte van de monumentale werken als de Vuurtoren en Witte Kerk. Deze twee naastgelegen woontorens zijn ook nog zo'n 40 tot 50 meter van de Boulevard gesitueerd.
3. Reclamant stelt dat het uitzichtverlies leidt tot fikse nadelige gevolgen in woongenot en waardedaling van de woning. Reclamant verzoekt terug te keren naar de oorspronkelijke maximale hoogte van 20 meter +NAP voor gebouw 6.

Reactie gemeente

1. Voor beantwoording van punt 1 wordt verwezen naar de beantwoording zoals opgenomen onder punt 2 bij reclamant 3.
2. Voor de beantwoording van punt 2 wordt verwezen naar de beantwoording zoals opgenomen onder punt 3 bij reclamant 3. Het is daarnaast correct dat 'gebouw 6' lager wordt dan de twee

woontoren Grote Kaap en Vuurduin, maar ook dichterbij de Boulevard wordt gesitueerd. Door de ligging van alle gebouwen (inclusief toekomstig 'gebouw 6') achter de duin wordt een groot deel van deze gebouwen echter niet waargenomen vanaf maaiveldniveau op de Boulevard. De twee genoemde monumentale gebouwen liggen daarnaast in het bebouwd gebied van Katwijk aan Zee. De huidige omliggende bebouwing is hier momenteel 3 lagen met kap. Aangezien 'gebouw 6' daarmee ongeveer dezelfde bouwhoogte krijgt en het maaiveld ter plaatse niet veel hoger is dan in Katwijk aan Zee, zal deze nieuwe bebouwing niet beeldoverheersend zijn ten opzichte van de bestaande monumentale werken.

3. Een studie naar wijziging van eventueel uitzicht per standpunt is toegevoegd in bijlage 17 bij de toelichting van het bestemmingsplan. Uit deze bijlage blijkt dat door de wijzigingen in het bouwplan voor reclamant niet een nadeliger situatie ontstaat.

Conclusie

De zienswijze leidt tot de volgende aanpassingen in het bestemmingsplan:

- Bijlage 17 (gewijzigde zichtlijnen) is toegevoegd als bijlage bij de toelichting;
- Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m in plaats van de 14 m in het ontwerpbestemmingsplan.

Hoofdstuk 3. Wijzigingen in het bestemmingsplan

In dit hoofdstuk is een overzicht opgenomen van de wijzigingen in het vastgestelde bestemmingsplan ten opzichte van het ontwerpbestemmingsplan.

3.1. Wijzigingen als gevolg van zienswijzen

Toelichting

- In paragraaf 3.1 van de toelichting van het bestemmingsplan is een tekst 'toetsing' ingevoegd waarin wordt getoetst aan het rijksbeleid, waaronder Besluit algemene regels ruimtelijke ordening (Barro) en de ladder voor duurzame verstedelijking;
- In paragraaf 3.2 onder de kop 'Ladder duurzame verstedelijking vanuit de Verordening ruimte 2014' is de toetsing van artikel 2.1.1.a (zie de tabel) nader onderbouwd. Tevens is in paragraaf 3.3 de 'Regionale woonagenda Holland Rijnland 2014-2019' en de 'Woonvisie Katwijk 2015-2019' toegevoegd om aan te sluiten bij de actuele beleidsdocumenten.
- Paragraaf 4.3
 - o Wijzigen bijlage 5 'Akoestisch onderzoek'.
 - o Toelichting op wijzigingen akoestische onderzoek.
 - o Wijziging tabel 4.2. Hogere waarden ten gevolge van de geluidsbron Parklaan zijn niet noodzakelijk. De ontheffingswaarde ten gevolge van de geluidsbron Drieplassenweg is verlaagd van 56 dB in het ontwerpbestemmingsplan naar 55 dB in het vast te stellen bestemmingsplan.
- Paragraaf 4.7
 - o Invoegen bijlage 15 'Onderzoek geluid sportvelden'.
 - o Invoegen conclusie van bijlage 15.
 - o Verwijderen tekst uit het ontwerpbestemmingsplan: 'Echter, de activiteiten bij een sportterrein die leiden tot de meeste milieubelasting vinden niet plaats in de directe omgeving van het plangebied (de tribune en het parkeerterrein voor de sportvelden met verkeersbewegingen en dichtslaande autoportieren zijn op een ander deel van het sportterrein gevestigd). Gelet hierop, en omdat sprake is van afschermdende beplanting, en de lichtmasten niet gericht zijn op de woningen is deze beperkt kleinere afstand acceptabel.'

Regels

Geen wijzigingen in de regels.

Verbeelding

Geen wijzigingen op de verbeelding.

3.2. Ambtelijke wijzigingen

Toelichting

- Invoegen paragraaf 1.2 'Wijziging planvorming ter plaatse van Gebouw 6 aan de Boulevard'.
- Invoegen bijlage 16 'Memo Hoogheemraadschap – 21 november 2016'
- Paragraaf 2.4.5:
 - o Invoegen bijlage 17 'Studie appartementen deelgebied 6 - na verlaging'.
 - o Invoegen beschrijving verlaging peil met 2 m.
 - o Wijzigen afbeelding van Gebouw 6 vanwege lager peil.
- Paragraaf 4.4: Wijzigen beschrijving 'Toekomstige situatie' gebaseerd op de afspraken zoals opgenomen in bijlage 16 'Memo Hoogheemraadschap – 21 november 2016'. Verwijderen figuur 4.1 (ontwerp legger) en invoegen figuren 4.1a en 4.1.b
- Paragraaf 4.10: de Monumentenwet is vervangen door de Erfgoedwet.
- Paragraaf 4.11
 - o Invoeging nieuw beleid 'Nieuwe Wet Natuurbescherming'.
 - o Invoegen bijlage 14 'Aanvullend ecologisch onderzoek - vlinders'.
 - o Invoegen conclusie van bijlage 14 onder de kop 'onderzoeken, Flora- en faunawet'.
- Paragraaf 5.2: Uitbreiding toelichting inzake definitie peil.
- Paragraaf 6.2. Invoegen verwijzing naar Nota zienswijze.

Regels

Geen wijzigingen in de regels.

Verbeelding

Het peil van gebouw 6 is 2 m verlaagd naar aanleiding van overleggen met het Hoogheemraadschap. Op de verbeelding van het vast te stellen bestemmingsplan is de peilmaat opgenomen van 12 m +NAP in plaats van de 14 m +NAP in het ontwerpbestemmingsplan.


Vanwege de andere leggeruitgangspunten is de parkeergarage aan de zijde van kering kleiner. Ter plaatse van onderstaande rode vlak is de aanduiding 'parkeren' uit het ontwerpbestemmingsplan verkleind.


