

Nota van Zienswijzen en Ambtshalve Wijzigingen Reuselhoeve Moergestel

Gemeente Oisterwijk

Definitief


Nota van Zienswijzen en Ambtshalve Wijzigingen Reuselhoeve Moergestel

Gemeente Oisterwijk

Definitief

Rapportnummer: 211x06363 074355_1

Datum: 17 oktober 2013

Contactpersoon opdrachtgever: Gemeente Oisterwijk

Projectteam BRO: Martijn Gerards, Bianca Laheij

Trefwoorden: Nota van Zienswijzen, Reuselhoeve, Moergestel

Bron foto kaft: Abstract

Inhoudsopgave	pagina
1. INLEIDING	3
2. BEANTWOORDING ZIENSWIJZEN	5
3. AANPASSINGEN BESTEMMINGSPAN	19

1. INLEIDING

Het ontwerpbestemmingsplan 'Reuselhoeve' te Moergestel heeft vanaf 9 augustus tot en met 19 september 2013 gedurende een periode van zes weken voor een ieder ter inzage gelegen. Gedurende deze periode zijn vier zienswijzen ingediend door:

1. Waterschap De Dommel;
2. Provincie Noord-Brabant;
3. Brabantse Milieufederatie;
4. Reclamant.

In hoofdstuk 2 zijn de zienswijzen samengevat en van een reactie voorzien. Vervolgens geeft hoofdstuk 3 een overzicht van de wijzigingen naar aanleiding van de zienswijzen. Ook zijn hier de ambtshalve wijzigingen opgesomd.

2. BEANTWOORDING ZIENSWIJZEN

In onderhavig hoofdstuk zijn de vier ingediende zienswijzen samengevat en van een reactie voorzien.

Reclamant 1

Waterschap De Dommel

Postbus 10.001

5280 DA Boxtel

Samenvatting zienswijze

Reclamant geeft aan niet in te kunnen stemmen met het ontwerpbestemmingsplan. In het bestemmingsplan ontbreekt een waterhuishoudkundige onderbouwing en uitwerking van de planontwikkeling, waardoor reclamant de uiteindelijke werking van de waterhuishoudkundige systemen en evenals de effecten hiervan op de omgeving niet of onvoldoende kan beoordelen. Reclamant adviseert om de noodzakelijke waterhuishoudkundige uitwerking voor vaststelling van het bestemmingsplan uit te voeren en deze aan het waterschap voor te leggen.

In de waterhuishoudkundige uitwerking dienen onder meer de volgende aspecten nader te worden uitgewerkt:

- beschrijving functioneren watersystemen aan de hand van tekst en kaartmateriaal;
- welke uitgangspunten gehanteerd zijn, wanneer en waarom (onder andere reserveringsgebied waterberging, bodemtype, maaiveldhoogten, peilen e.d.);
- de effecten van het beoogd watersysteem op de omgeving (kwantiteit en kwaliteit);
- vooruitlopend op het definitief ontwerp (DO) bij voorkeur enkele principeschetsen en dwarsdoorsneden om de waterhuishoudkundige werking inzichtelijk te maken.

Er wordt verzocht om reclamant nader te betrekken bij deze gevraagde uitwerking. Ten overvloede wordt opgemerkt dat voor de werkzaamheden een watervergunning op grond van de keur dient te worden aangevraagd.

Beantwoording zienswijze

Reclamant is betrokken bij de waterhuishoudkundige uitwerking. De in samenspraak opgestelde waterhuishoudkundige uitwerking zal in de waterparagraaf van de toelichting van het bestemmingsplan worden opgenomen. Ten aanzien van de waterberging is verder van belang dat in artikel 4.4.2 van de planregels reeds een

voorwaardelijke verplichting is opgenomen, waardoor is zeker gesteld dat het gebruik van nieuwe verhardingen uitsluitend is toegestaan indien voldoende waterberging is gerealiseerd en in stand wordt gehouden.

Conclusie

De zienswijze is gegrond en de waterparagraaf zal hierop worden aangepast.

Reclamant 2

Provincie Noord-Brabant

Postbus 90151

5200 MC 's-Hertogenbosch

Samenvatting zienswijze

Reclamant geeft aan dat het ontwerpbestemmingsplan op onderdelen in strijd is met de Verordening ruimte.

Geconstateerd is dat de ontwikkeling en uitbreiding van de recreatieve activiteiten bij de bestaande kanoboerderij leidt tot aantasting van de Ecologische Hoofdstructuur. In artikel 4.11 van de provinciale Verordening ruimte is beschreven wat in het natuurcompensatieplan en de privaatrechtelijke overeenkomst dient te worden vastgelegd. Het ontwerpbestemmingsplan voorziet in een natuurcompensatieplan en een – niet ondertekende - overeenkomst. Reclamant constateert dat in de overeenkomst wel de financiële onderbouwing is opgenomen voor wat betreft de compensatiegrond op en aansluitend aan het terrein van de ontwikkeling, maar niet voor de twee extra percelen die worden aangewend voor natuurcompensatie. Reclamant verzoekt om ook van deze percelen de financiële onderbouwing in de overeenkomst op te nemen. Verder wijst reclamant er op dat bij het verzoek om herbegrenzing een ondertekende anterieure overeenkomst beschikbaar is, waarin de natuurcompensatie wordt zeker gesteld.

Daarnaast wordt door reclamant ingegaan op artikel 4.9 van de Verordening inzake herbegrenzing van de EHS met bijbehorende procedurebepalingen. In artikel 4.6 lid 3 is bepaald dat een verzoek om herbegrenzing na afloop van de terinzagelegging bij de provincie wordt ingediend en vergezeld gaat met een beschrijving waaruit blijkt dat is voldaan aan de in artikel 4.9 opgenomen voorwaarden en – in voorkomende gevallen – van naar voren gebrachte zienswijze. Tot slot geeft reclamant aan dat een bestemmingsplan ten behoeve waarvan de gemeente een verzoek om wijziging van de begrenzing heeft gedaan, wordt vastgesteld nadat de provincie heeft besloten tot wijziging van de herbegrenzing.

Beantwoording zienswijze

Overeenkomstig het verzoek van de provincie wordt de financiële onderbouwing uitgebreid met de twee extra percelen die worden aangewend voor natuurcompensatie.

satie. Bij het officiële verzoek tot herbegrenzing van de Ecologische Hoofdstructuur bij de provincie zal een ondertekende anterieure overeenkomst beschikbaar zijn. De procedure om tot herbegrenzing van de Ecologische Hoofdstructuur over te gaan wordt gevolgd overeenkomstig artikel 4.6 lid 3 van de Verordening ruimte.

Conclusie

De zienswijze is gegrond en er zal derhalve aan alle door de provincie in de zienswijze genoemde voorwaarden worden voldaan.

Reclamant 3

Brabantse Milieufederatie

Spoorlaan 434b

5038 CH Tilburg

Samenvatting zienswijze

De zienswijze is mede ingediend namens de Oisterwijkse Milieuvereniging, de Vereniging Natuur en Milieu Hilvarenbeek e.o. en het IVN Oisterwijk. Reclamant verzoekt geen medewerking te verlenen aan het bestemmingsplan in deze vorm en geeft het volgende in haar zienswijze aan:

1. De in het bestemmingsplan opgenomen compensatie, vanwege de ligging van de percelen in de Ecologische Hoofdstructuur (EHS), is niet afdoende. Door de beoogde buitenplanse compensatie raakt een deel van de EHS versnipperd en wordt geweld aangedaan aan de noodzakelijke samenhang en verbinding tussen gebieden.
2. Door de aanleg van de opstapplaats voor kano's in de vorm van een dode arm wordt de Ecologische verbindingszone doorbroken. De functie van de ecologische verbindingszone – het zorgen van dispersie voor zoogdieren en amfibieën – zal worden verstoord door het intensieve kanogebruik.
3. Het kanoën op de Reusel – in een omvang zoals door initiatiefnemer wordt beoogd – werkt verstrend op de aanwezige broedvogels. De Kleine Plevier en de Waterral wordt verstoord in zijn broedgedrag. Een ontheffing van de Flora- en faunawet is noodzakelijk. Uit het ontwerpbestemmingsplan kan ten onrechte niet worden nagegaan of een dergelijke ontheffing kan worden verkregen (de verwachting of dat een ontheffing zal worden verleend).
4. Tijdens de kano-activiteiten wordt op plaatsen waar de beek te ondiep is, regelmatig uit de kano gestapt. Hierbij worden kwetsbare oevers betreden en vernield.
5. Er zullen strijdigheden ontstaan tussen de natuurbelangen en de recreatieve belangen nu voor de kano-activiteiten in drogere tijden een hogere waterstand zal zijn gewenst, wat leidt tot een ongewenste druk op het Waterschap om te komen tot een verdere opstuwing van de Reusel. Er wordt gevreesd voor een

- verdere verstoring van de natuurlijke watergang (eerder gevoerde werkzaamheden met betrekking tot het beekherstel komen hierdoor in gevaar).
6. Door een toename van het aantal bezoekers en kanoërs zal een verdere aantasting en achteruitgang plaatsvinden van de aanwezige natuurwaarden.
 7. De handelingen welke voortvloeien uit onderhavig project hebben mede uitstraling op het aanliggende Natura 2000-gebied Kempen-Land West. Onduidelijk is welke maatregelen worden genomen om significante negatieve effecten als gevolg van het project en daarmee samenhangende handelingen te voorkomen. Naar onze mening dient de raad na te gaan of in het kader van de Natuurbeschermingswet 1998 een vergunning voor de onderhavige activiteit kan worden verleend. Daarnaast dient een afweging te worden gemaakt over de planontwikkeling mede gelet op het bepaalde in artikel 19j van de Natuurbeschermingswet.
 8. In het plan worden mogelijkheden gegeven om de bebouwing uit te breiden naar 2.250 m² en de verharding toe te laten nemen naar 7.775 m². Het is niet duidelijk welke effecten dit zal hebben op de grondwaterstanden in het gebied.
 9. Het aantal verkeersbewegingen zal toenemen, waardoor ook de geluidhinder zal toenemen. De in de Reusel aanwezige broedvogels zullen het toenemende verkeersgeluid als verstorend ervaren. Bovendien is niet uitgesloten dat het weidevogelgebied Moergestels Broek hinder gaat ondervinden van de toename van het verkeer.
 10. In de nabije omgeving van het plangebied is het Landbouw Ontwikkelingsgebied Molenakker gelegen. Het recreatieve centrum dient als geurgevoelige locatie te worden aangemerkt. Niet uitgesloten is dat agrarische bedrijven planshade zullen claimen als gevolg van de geringe afstand van hun bedrijf tot het recreatiecentrum of dat de geplande ontwikkeling beperkingen biedt aan de ontwikkelingsperspectieven voor de agrarische bedrijven in het LOG.
 11. Ten aanzien van de hoogte van gebouwen moet worden gesteld dat het gebied is gelegen op geringe afstand van het weidevogelgebied Moergestels Broek. Gevreesd wordt voor verstoring als gevolg van de hoge gebouwen. Daarnaast is niet uitgesloten dat roofvogels deze gebouwen gebruiken als uitkijkpost om o.a. op weidevogels te jagen, met mogelijk gevolgen voor de weidevogelpopulatie.
 12. Gevreesd wordt dat de horeca-activiteiten en de vergaderactiviteiten zullen uitgroeien tot een volwaardig horecabedrijf. Dat is planologisch niet gewenst op de percelen.
 13. In de toelichting is aangegeven dat het recreatiecentrum moet gaan fungeren als recreatieve poort tot het omliggende natuurgebied. In de plannen valt echter te lezen dat deze recreatieve poorten bestaan uit entrees tot natuurgebieden met kleine extensieve horecagelegenheden waar iets gegeten of gedronken kan worden (intensieve recreatiebedrijven of grootschalige horecabedrijven) vallen hier niet onder. In het Reconstructieplan Beerze-Reusel is uitdrukke-

lijk bepaald dat 'het niet wenselijk is dat de locatie zich verder ontwikkelt als kanoboerderij. De Reusel en Spruitenstroom zijn ecologische kwetsbare beken, waarop slechts een zeer lage vaarintensiteit acceptabel is. Voorts dient bij de ontwikkeling van deze poort rekening gehouden te worden met de ruimte die in het beekdal nodig is voor beekherstel en waterberging'. De vertegenwoordigers voor natuur in de Landinrichtingscommissie heeft de vereniging laten weten dat de commissie het standpunt heeft ingenomen dat de Reusel is heringericht met een ecologisch doel en dat dat voorop moest blijven staan en het kanovaren daar niet bij zou passen.

14. De vereniging geeft aan dat de intrekking van de reconstructieplannen nog niet onherroepelijk is en volgens PS de reconstructieplannen hun waarde blijven behouden als ambitiesdocument.
15. Nu de bestaande recreatiegebouwen worden gesloopt, bevelen wij u aan dat gezocht dient te worden naar een andere locatie, waar enerzijds meer ontwikkelingsperspectieven zijn voor een kanoboerderij annex recreatiecentrum en horeca en anderzijds geen negatieve effecten op de natuur kunnen plaatsvinden.

Beantwoording zienswijze

De beantwoording van de zienswijze zal puntsgewijs plaatsvinden:

1. In het plan dient onderscheid gemaakt te worden tussen enerzijds compensatie van bestaande natuurwaarden, en anderzijds invulling van de Ecologische Hoofdstructuur (EHS). Compensatie is nodig voor de kap van 0,19 hectare bos (tabel 2 in het natuurcompensatieplan); deze compensatie inclusief toeslag vindt op het terrein zelf plaats.

Voor het ontwikkelen van de overige natuur beoogt de initiatiefnemer, naast het ontwikkelen van een economisch duurzaam recreatiebedrijf, bij te dragen aan de *invulling* van de EHS. In de nieuwe situatie is de oppervlakte bos en natuur aanzienlijk groter dan in de huidige feitelijke situatie. De invulling van de EHS vindt gedeeltelijk op het terrein van de Reuselhoeve plaats, en gedeeltelijk op overige gronden in het Reuseldal. Om de recreatieontwikkeling en EHS gezamenlijk te kunnen invullen, moet de begrenzing van de EHS worden aangepast.

Door de ontwikkeling wordt mede beoogd om de samenhang in de EHS ter plaatse te verbeteren en versnippering van het Reuseldal door de huidige bebouwing te verminderen. De EHS-zone langs de Reusel wordt momenteel ter hoogte van de Heizenschedijk onderbroken door bebouwingsenclaves. De Reuselhoeve ligt momenteel met bebouwing en recreatieterreinen dicht aan de Reusel. Door de bebouwing en recreatieterreinen meer van de Reusel af te verplaatsen, ontstaat een nieuwe ecologische 'stapsteen' langs de Reusel. De gronden aan de oostzijde van het terrein, die uit de EHS begrensd worden, zijn door Staatsbosbeheer beoordeeld als weinig kansrijk voor na-

tuurontwikkeling. De bodem is door intensief agrarisch gebruik sterk geëutrofeerd, waardoor natuurontwikkeling ter plaatse zeer kostbaar is.

Gelet op het voorgaande is geen sprake van de door de reclamant genoemde versnippering van de EHS en het verdwijnen van samenhang en verbinding. De natuurcompensatie en herbegrenzing vinden plaats conform de regels uit de Verordening. De stelling dat er niet afdoende gecompenseerd wordt is derhalve niet correct.

2. De dode arm wordt onderdeel van de EHS en wordt bestemd als 'Natuur'. De locatie waar de dode arm voorzien is, maakt momenteel geen deel uit van de EHS of ecologische verbindingszone. Het plan voorziet daarom niet in een doorbreking maar van een versterking van de ecologische verbindingszone. De dode arm zal door de aanleg van een kano-opstapplaats inderdaad een recreatief medegebruik krijgen. Doordat er momenteel al een opstapplaats is, is er geen sprake van een *toename* van verstoring. De Reusel zelf zal ter plekke door de nieuwe opstapplaats juist rustiger worden. Op het schiereiland tussen de opstapplaats en de Reusel wordt dichte beplanting voorzien, om verstoring van de Reusel te verminderen. Verder is extensieve dagrecreatie binnen de bestemming 'natuur' toegestaan.
3. De Reusel wordt momenteel al bevaren door kano's. Het plan richt zich niet op een toename van kanovaarders. Het kanovaren wordt een stuk minder door de herstructurering van de Reusel en de lage waterstand die daardoor veroorzaakt wordt. In plaats van 'krampachtig' vasthouden aan deze activiteit wordt er, mede door deze bestemmingsplanherziening, voor gezorgd dat er een gezond recreatief bedrijf kan ontstaan dat veel minder afhankelijk is van het kanovaren en meer is gericht op andere activiteiten en de beleving van de natuur. Vanuit het plan is daarom geen afname van vogels of verslechtering van hun leefgebied te verwachten. De Reuselhoeve wijst recreanten erop dat het opzettelijk verontrusten van vogels en het vernielen of verstoren van vogelnesten volgens de Flora- en faunawet verboden is.
4. Op de plaatsen waar de beek te ondiep is lopen kanovaarders met hun kano. Het is uitdrukkelijk niet de bedoeling om de oevers te betreden: kanovaarders worden er op gewezen de oevers niet te betreden, onder meer door het plaatsen van borden met daarop de tekst 'oevers niet betreden in verband met broedvogels en koeien' (in overleg met de Staatsbosbeheer (SBB)). Bovendien is de kans klein dat de kanovaarders de oevers betreden, nu de oevers niet toegankelijk zijn.
5. Het is suggestief dat er strijdigheden zullen ontstaan tussen de natuurbelangen en de recreatieve belangen. Ook is het suggestief dat er een ongewenste druk op het Waterschap ontstaat om te komen tot opstuwing van de Reusel. In het bestemmingsplan is de impact van de ruimtelijke ontwikkeling op de natuur onderzocht en gemotiveerd. Deze belangen worden niet onevenredig aangetast. Over de wateraspecten heeft tijdens het opstellen van het bestemmingsplan en naar aanleiding van de zienswijzen intensief overleg

plaatsgevonden tussen Waterschap De Dommel, Staatsbosbeheer, de gemeente en initiatiefnemer. Door de aanvulling van de waterparagraaf (paragraaf 4.4) is afdoende aangetoond dat de wateraspecten niet onevenredig aangetast worden door onderhavige ruimtelijke ontwikkeling.

6. Er is geen sprake van een toename van het aantal kanoërs. In 2011 en 2012 hebben er enkele dammetjes gelegen in de Reusel om de Reuselhoeve de tijd te geven haar bedrijfsvoering aan te passen. In 2011 moest niettemin worden gestart bij de Aboomsestraat nabij de A58, in 2012 kon wel bij de Reuselhoeve worden gestart en in 2013 moest vanaf begin juli tot eind september wederom bij de Aboomsestraat worden gestart. Dit heeft grote negatieve gevolgen gehad op het kanovaren: het aantal kanovaarders is sterk afgenomen (in de afgelopen 3 jaar met 60%). Terugkeer op het oude niveau van voor de herinrichting van de Reusel is niet mogelijk gezien de bevaarbaarheid van de Reusel. Er is derhalve geen sprake van een verdere aantasting of achteruitgang van de aanwezige natuurwaarden. Zoals aangegeven onder 2 worden in het plangebied zelf maatregelen genomen ter beperking van verstoring. Daarbij zullen de activiteiten ook verder van de Reusel af gaan plaatsvinden. Zoals aangegeven onder 3 worden recreanten gewezen op het respecteren van natuurwaarden en de verbodsbepalingen uit de Flora- en faunawet. Geconcludeerd kan worden dat het plan juist een positief effect heeft op de natuurwaarden.
7. In de natuurtoets is geconcludeerd dat effecten op het Natura 2000-gebied Kempenland West op voorhand kunnen worden uitgesloten. Het plangebied ligt op 1,6 kilometer stroomafwaarts van het Natura 2000-gebied; het deel van de Reusel dat binnen het Natura 2000-gebied ligt, wordt niet bevaren. Andere vormen van verstoring over de genoemde afstand zijn niet aan de orde.
8. De sterke daling van het waterpeil in de Reusel leidt tot verdroging in het plangebied, zelfs wanneer rekening wordt gehouden met de toename van het bebouwingsoppervlak en verharding. In het gebied zelf is overigens ruim voldoende bergingscapaciteit om al het hemelwater te infiltreren en in geval van nood af te voeren.
9. Door de ruimtelijke ontwikkeling (Van kanoboerderij naar recreatieve poort Reuselhoeve) is aannemelijk dat er meer bezoekers komen dan nu het geval is. De broedvogels worden echter niet meer verstoord door deze ruimtelijke ontwikkeling. Er is namelijk al sprake van een recreatief bedrijf met bijbehorende verkeersbewegingen. De mogelijke toename van verkeersbewegingen zal geen extra nadelig effect hebben dan dat in de bestaande situatie het geval is. Verder is er in de plantoelichting niet uiteengezet of de – beperkte – toename van het aantal verkeersbewegingen gevolgen heeft voor geluidhinder. In hoofdstuk 4 van de plantoelichting zal alsnog een paragraaf worden opgenomen, waarbij nader wordt ingegaan op het aspect 'geluid'

en of dit aspect mogelijke belemmeringen oplevert voor realisatie van het bestemmingsplan.

10. In paragraaf 4.7 van de plantoelichting is ingegaan op het aspect 'geurhinder'. Gelet op de ligging van het plangebied ten noordwesten – op ongeveer 100 meter afstand – van het landbouwontwikkelingsgebied Molenakkers is in deze paragraaf beoordeeld in hoeverre agrarische bedrijven als gevolg van het bestemmingsplan in hun ontwikkelingsruimte worden belemmerd. Er is in deze paragraaf weergegeven welke agrarische bedrijven in de nabijheid van het plangebied (binnen een straal van 1 kilometer) zijn gelegen. De conclusie dat het aspect geur geen belemmering is voor de in het bestemmingsplan mogelijk gemaakte ruimtelijke ontwikkeling blijft gehandhaafd: in het kader van geurhinder vormen de beoogde ontwikkelingen geen knelpunt. Gelet hierop zullen de agrarische bedrijven niet in hun bedrijfsvoering worden beperkt en is van eventuele tegemoetkoming in planschade ook geen sprake.
11. De maximale bouwhoogte voor gebouwen bedraagt in het bestemmingsplan maximaal 10 meter (met uitzondering van 1 hoofdgebouw van 10,5 meter), overeenkomstig andere percelen in het buitengebied van de gemeente Oisterwijk. De uitkijktoren betreft een uitzondering hierop: voor de uitkijktoren geldt een maximale bouwhoogte van 13,5 meter. Gelet op de constructie van de uitkijktoren en de verstoring door bezoekers is het niet waarschijnlijk dat roofvogels de uitkijkpost zullen gebruiken om op weidevogels te jagen. Bovendien zijn in het plangebied en de directe omgeving diverse bomen aanwezig die eveneens door roofvogels als uitkijkpost kunnen worden gebruikt. Hierdoor is het niet waarschijnlijk dat de weidevogels extra verstoord worden door onderhavige ontwikkeling.
12. Er is geen sprake van een doorgroei van de horeca- en vergaderactiviteiten tot een volwaardig horecabedrijf. De horeca- en vergaderactiviteiten zijn ondergeschikt aan de recreatieve functie van de gronden. In artikel 4.1 van de planregels is het voorgaande gewaarborgd door te bepalen dat de gronden met de bestemming 'Recreatie' zijn bestemd voor dagrecreatieve voorzieningen met daaraan ondergeschikt een vergaderaccommodatie. Dagrecreatie is in artikel 1 van de planregels als volgt gedefinieerd: vrijetijdsbesteding gedurende de dag zoals sport en spel, wandelen, paardrijden of het houden van een evenement, waarbij geen sprake is van verblijfsrecreatie. Gelet hierop is voldoende gewaarborgd dat de ondergeschikte activiteiten aan de dagrecreatieve voorzieningen niet doorgroeien tot een volwaardig horecabedrijf.
13. Het is correct dat het bestaande recreatieve bedrijf "De kanoboerderij" wordt gewijzigd en ontwikkeld tot "De Reuselhoeve, recreatieve poort De Hilver". Het is niet duidelijk op welke plannen wordt gedoeld als het gaat om de definitie van een recreatieve poort. In de Provinciale structuurvisie 2012 wordt een recreatieve poort gedefinieerd als toegang tot natuur- en

bosgebied met ruime parkeermogelijkheden, een horecavoorziening en informatie over het gebied. In de provinciale Verordening ruimte is geen definitie opgenomen. In de gemeentelijke structuurvisie wordt een recreatieve poort omschreven als een recreatieve aanlegplaats van waaruit het natuurgebied betreden kan worden. Functionerende recreatieve poorten moeten vooral gebruiksvriendelijk zijn, aantrekkelijke faciliteiten bieden en direct nabij het natuurgebied en het wandel- en fietspadennetwerk liggen. Ruime parkeergelegenheid is een vereiste. Het onderhavige plan voldoet aan de definitie uit de provinciale structuurvisie en de omschrijving uit de gemeentelijke structuurvisie plus.

Zoals uit het antwoord onder 14 blijkt zijn de reconstructieplannen vertaald en geactualiseerd in het Provinciaal Waterplan en de Structuurvisie RO. Hierdoor is het beleid in de reconstructieplannen over deze onderwerpen feitelijk achterhaald en heeft het formeel geen werking meer. De onderhavige ontwikkeling is beleidsmatig niet strijdig met de provinciale Structuurvisie RO en het provinciale Waterplan.

Tot slot wordt verwezen naar de aanleiding (paragraaf 1.1) van onderhavig plan. Hier is te lezen dat het bij de ontwikkeling van recreatieve poorten gaat om plekken waarbij sprake is van een symbiose tussen natuur en recreatie. Ook is te lezen dat de ontwikkeling van de Recreatieve Poort De Hilver in samenspraak met het Waterschap en Staatsbosbeheer wordt ontwikkeld. Door de combinatie van de dagrecreatieve ontwikkelingen en natuurontwikkelingen zal de recreatieve poort De Hilver als totaalconcept tot ontwikkeling komen. Aan de gestelde eisen ten aanzien van compensatie, inpassing en versterking wordt ruimschoots voldaan. Door het initiatief om de bestaande kanoboerderij om te bouwen tot recreatieve poort de Reuselhoeve worden meerdere belangen gediend:

- De karakteristiek van het landschap wordt onderstreept door de aanleg van karakteristieke landschapselementen waardoor de gradiënt van besloten beekdal naar open weidevogelgebied wordt versterkt;
- Er vindt ontstening van het beekdal plaats, en er wordt extra oppervlakte-water gerealiseerd o.a. in de vorm van een nevenarm;
- Er worden landschapselementen ontwikkelt en natuurdoelstellingen verwezenlijkt zonder dat de overheid hiertoe initiatief in hoeft te nemen;
- De doelstelling van een recreatieve poort om het landschap beleefbaar te maken wordt bereikt.

14. In paragraaf 1.5.4 "Reconstructie- en gebiedsplannen (2005)" van de provinciale Structuurvisie ruimtelijke ordening van de provincie Noord-Brabant staat dat er de begrenzing van de integrale zonering ter discussie staat. Hiervoor is een herziening van de reconstructieplannen nodig. Deze herziening richt zich daarbij met name op het vaststellen van een aangepaste begrenzing van landbouwontwikkelingsgebieden. Totdat de reconstructieplannen zijn herzien, blijft de integrale zonering zijn status op grond van de

reconstructiewet behouden. Hierdoor blijft ook de planologische doorwerking van de begrenzing in stand. In de reconstructie- en gebiedsplannen zijn ook beleidsuitgangspunten opgenomen over andere reconstructiedoelen. Dit overige beleid is inmiddels vertaald en geactualiseerd in het Provinciaal Waterplan en deze Structuurvisie RO. Hierdoor is het beleid in de reconstructieplannen over deze onderwerpen feitelijk achterhaald en heeft het formeel geen werking meer. Bij voornoemde herziening van de reconstructieplannen wordt daarom gekeken of het beleid over deze aanvullende reconstructiedoelen wordt ingetrokken.

Uit deze paragraaf blijkt dat het overige beleid inmiddels vertaald en geactualiseerd is in het provinciaal waterplan en de structuurvisie RO. De ruimtelijke ontwikkeling dient dus getoetst te worden aan dit beleid. In paragraaf 3.2 en 4.4 van dit bestemmingsplan is onderhavig initiatief getoetst aan dit beleid. Uit deze toetsing blijkt dat het initiatief past binnen het beleid. Ook is uit de zienswijzen van Provincie Noord-Brabant en het Waterschap De Dommel en de hierover gevoerde gesprekken dat onderhavig initiatief beleidsmatig niet strijdig is.

15. Van een andere locatie is geen sprake: van oudsher is de kanoboerderij op het huidige perceel gevestigd en initiatiefnemer wenst op deze locatie zijn recreatieve activiteiten voort te zetten, zij het in een andere vorm dan voorheen. Door de ontwikkeling op deze locatie te realiseren, wordt juist invulling van de Ecologische Hoofdstructuur mogelijk gemaakt: er wordt 'werk met werk' gemaakt. De natuurwaarden die in het plangebied zelf verloren gaan worden op het terrein zelf en elders gecompenseerd. De ontwikkeling voorziet in een netto toename van de natuurwaarden.

Conclusie

De zienswijze is deels gegrond. De gegronde onderdelen worden opgenomen in het bestemmingsplan.

Reclamant 4

Reclamant

Samenvatting zienswijze

Reclamant geeft een uiteenzetting van de voorgeschiedenis van de kanoboerderij voorafgaand aan de terinzagelegging van het ontwerpbestemmingsplan. Ook reclamant ziet de problemen met het bijna droogvallen van de Reusel zowel voor initiatiefnemer als voor zijn eigen weilanden. Reclamant heeft begrip voor het ondernemerschap van initiatiefnemer maar wenst het laatste restje natuur, rust en vrijheid graag te behouden. Vandaar de ingediende zienswijze.

Reclamant vreest dat als gevolg van de nieuwe activiteiten de geluidsoverlast zal toenemen en er inkijk zal ontstaan op de gronden en de boerderij van reclamant. Bovendien zal de waarde van de gronden door nieuwe activiteiten verminderen. Hierbij gaat het met name om de huidige plaats en opstelling van klimtoren en de tokkelbaan. Ook heeft reclamant bezwaren tegen de huidige plaatsing van de uitkijktoren en velduitkijkpost: deze zijn bedoeld om in de natuur te kijken en niet over de grond en boerderij van reclamant. Reclamant wenst graag te weten wat er nog meer aan activiteiten aan de Reusel gaan plaatsvinden (wat houdt bijvoorbeeld een vuurplaats in?). Tevens vindt reclamant dat er bebossing/beplanting langs de Reusel moet komen, zeker als de stallen worden afgebroken om zo de inkijk van activiteiten zoveel mogelijk te beperken. Toename van de geluidsoverlast door de nieuwe ontwikkelingen is lastig in te schatten, maar betreft zeker een aandachtspunt.

Beantwoording zienswijze

In het vigerende bestemmingsplan 'Buitengebied' zijn de gronden van de kano-boerderij reeds als 'Recreatie' bestemd en zijn dagrecreatieve voorzieningen rechtstreeks op het perceel toegestaan. Gelet op de systematiek van het bestemmingsplan zijn deze dagrecreatieve voorzieningen binnen het gehele bestemmingsvlak 'Recreatie' toegestaan (zie onderstaande afbeelding). In de bouwregels van deze bestemming is bepaald dat de maximale oppervlakte van overige gebouwen en overkappingen (waaronder bedrijfsgebouwen) maximaal 25% van het bestemmingsvlak bedraagt en de bouwhoogte 10 meter mag bedragen. Op grond van het vigerende bestemmingsplan is het derhalve reeds mogelijk om op een kortere afstand tot het perceel van reclamant, dan in de huidige situatie het geval is, bedrijfsgebouwen te realiseren met een maximale bouwhoogte van 10 meter (waaronder bijvoorbeeld ook een veldzichthut). Verder is het mogelijk om de activiteiten die voor de meeste geluidsoverlast zorgen, zoals bijvoorbeeld de wc-pottenrace, bijna tegen de Reusel aan te houden.

Gelet op het voorgaande is het niet te verwachten dat als gevolg van de nieuwe activiteiten de geluidsoverlast en de inkijk op de gronden zal toenemen en de waarde van de gronden van reclamant zal afnemen. Dagrecreatieve voorzieningen zijn immers reeds op het gehele perceel toegestaan, evenals bedrijfsgebouwen met een maximale bouwhoogte van 10 meter. Het is, zoals besproken, correct dat water inderdaad meer geluid reflecteert dan aarde. In rekenmodellen worden dus inderdaad verschillende absorptiegetallen ingevoerd. Het geluidsniveau zal stijgen wanneer er in een ongewijzigde situatie aarde vervangen wordt door water. In onderhavig geval komen de recreatieve activiteiten verder van de woning te liggen, is er een groene geluidswal van 20 meter breed met bomen van 15 meter en wordt voldaan aan de afstanden van 'bedrijven en milieuzonering'. Geluid vanuit de Reuselhoeve is beschreven in paragraaf 'bedrijven en milieuzonering'. Verder zal voor de volledigheid het aspect 'geluid' nog nader worden toegelicht als paragraaf in het bestemmingsplan.

Daarnaast zijn de gronden waar het klimparcours mogelijk worden gemaakt (ter plaatse van de aanduiding 'specifieke vorm van recreatie – klimparcours') gelegen op een afstand van 150 meter van de woning van reclamant. De afstand van de woning van reclamant tot aan de uitkijktoren bedraagt 265 meter (ter plaatse van de aanduiding 'specifieke vorm van recreatie – uitkijktoren'). Het voorgaande is weergegeven in onderstaande figuur.


Figuur 1: uitsnede vigerend bestemmingsplan 'Buitengebied'

Gelet hierop is de kans dat vanuit het klimparcours dan wel de klimtoren inkijk in de woonboerderij ontstaat gering, waarbij tevens van belang is dat tussen de klimtoren en de woning van reclamant op de eerste plaats een houtwal van 15 jaar oud en 10 meter breed aanwezig is en op de tweede plaats sprake is van 20 meter brede groenstrook van 10 meter hoog. Bovendien zal door de verplaatsing van de instapplaats voor de kano's de afstand tot aan de woning van reclamant toenemen van 100 meter naar 175 meter en dus niet meer zichtbaar zijn vanuit de woning. Op de fotopagina (figuur 2) is te zien dat er nauwelijks sprake is vanuit De Reuselhoeve naar percelen van derden.

Tevens van belang is in ogenschouw te houden dat het bestemmingsplan juist bijdraagt aan de realisatie van natuur (onder meer zijarm en inrichting van de EHS-gronden). Daarnaast wordt het gehele perceel van de Reuselhoeve landschappelijk ingepast. In artikel 4.4.1 van de planregels is hiertoe een voorwaardelijke verplichting opgenomen dat de nieuw te bouwen recreatieve gebouwen, het klimparcours en de uitkijktoren niet eerder in gebruik mogen worden genomen dan nadat de landschappelijke inpassing en versterking is gerealiseerd en hier blijvend aan wordt voldaan. De bebossing en beplanting langs de Reusel zal in ieder geval worden ge-

handhaafd. Hierdoor blijft ook de gesuggereerde inkijk op de gronden van reclamant beperkt.

De vuurplaats is een mogelijk onderdeel van de Natuursprong. Het is een soort van zitplaats voor kinderen waar ze kletsen en rusten. Het stoken van een vuurtje is niet mogelijk omdat geen sprokkelhout beschikbaar is, zoals wel het geval is in bossen. De inrichting van de natuursprong is eenvoudig met enkele natuurspeelelementen. Voor een verdere beschrijving van de toekomstige activiteiten van de Reuselhoeve wordt verwezen naar de plantoelichting.

Initiatiefnemer is 14 oktober 2013 in overleg getreden met reclamant omtrent de ingediende zienswijze en zodoende het gesprek aan te gaan over de gesuggereerde inkijk op het perceel van reclamant en de geluidsoverlast van toekomstige activiteiten van de Reuselhoeve. Ook de gemeente was vertegenwoordigd. Reclamant heeft in dit overleg aangegeven dat ze zich niet alleen zorgen maken om inkijk op het perceel, maar zeker ook over mogelijk geluidsoverlast vanuit de Reuselhoeve en dan met name het klimbos, de tokkelbaan en de recreatieve activiteiten zoals de wc-pottenrace. Er is tijdens dit overleg vanuit de gemeente en initiatiefnemer aangegeven, net als in de beantwoording van deze zienswijze, dat het nieuwe bestemmingsplan voor een beter woon- en leefklimaat van reclamant zorgt dan het huidige bestemmingsplan. Het ontwerpbestemmingsplan is een vooruitgang. Toch heeft initiatiefnemer, om reclamant tegemoet te komen, en in overleg met de gemeente, besloten dat:

- De hoge bomenrij langs de Reusel behouden blijft en in het tussenstuk, tussen de bomenrij en de zijarm, komt moerasbos. De groene geluidswal is hierdoor 20 meter breed waarin bomen van 15 meter hoog staan;
- De gemotoriseerde activiteiten wc-potten- en badkuiprace vinden plaats op het meest oostelijk deel van het plangebied, het perceel van SBB, en sluiten daarmee qua aard en locatie aan bij de parkeerplaats;
- De veldzichthut die, tot het ontwerpbestemmingsplan, is beoogd nabij De Reusel, zal worden verplaatst naar, en gerealiseerd op, het meest noordoostelijke hoekje van het plangebied.

Conclusie

De zienswijze is ongegrond.

Foto 1: Woning Reclamant vanaf klimbos bij boogschieten op 7m (8,75m kijkhoogte)
Foto 2: Woning // vanaf klimbos bij terras op 7m (8,75m kijkhoogte)
Foto 3: Schop // vanaf klimbos bij boogschieten op 7m (8,75m kijkhoogte)
Foto 4: Schuur Reclamant vanaf klimbos terras op 7m (8,75m kijkhoogte)
Foto 5: Uitzicht op schuren Reclamant vanaf tokkelbaan op 7m (8,75m kijkhoogte)
Foto 6: Uitzicht op woning Reclamant vanaf tokkelbaan op 7m (8,75m kijkhoogte)
Foto 7: Uitzicht op schuren Reclamant vanaf uitkijktoren op 10,2m (12m kijkhoogte)

Fotopagina vanuit Reuselhoeve naar derden:

Figuur 2: Fotopagina


3. AANPASSINGEN BESTEMMINGSPLAN

Op basis van de ingediende zienswijzen en ambtshalve wijzigingen zijn de volgende aanpassingen in het ontwerpbestemmingsplan doorgevoerd:

Zienswijzen

- de waterparagraaf in de plantoelichting zal in overleg met het Waterschap worden aangepast;
- het aspect 'geluid' zal nader worden onderbouwd en als paragraaf 4.6 van de plantoelichting worden toegevoegd;
- paragraaf 5.2 'financiële uitvoerbaarheid' zal worden aangepast. De aanvulling schept duidelijkheid dat er ook een financiële onderbouwing is opgesteld voor de twee percelen 'buitenplanse compensatie' en dat deze kosten ook voor rekening zijn van de initiatiefnemer;
- aan de landschappelijke inpassing wordt toegevoegd dat de hoge bomenrij langs de Reusel behouden blijft en dat in het tussenstuk, tussen de bomenrij en de zijarm, een moerasbos tot ontwikkeling komt. De groene geluidswal heeft hierdoor een breedte van 20 meter met hierin bomen met een hoogte van 15 meter. Deze groene geluidswal is geborgd middels de koppeling van de landschappelijke inpassing met de regels van dit bestemmingsplan;
- op de verbeelding wordt een zone aangeduid waar de gemotoriseerde activiteiten wc-potten- en badkuiprince mogen plaatsvinden. Dit betreft het meest oostelijk deel van het plangebied en dan ten noorden van de parkeerplaats. Dit wordt ook beschreven in de plantoelichting;
- in de toelichting wordt verwoord dat de veldzichthut niet gerealiseerd gaat worden nabij De Reusel, maar in de meest noordoostelijke hoek van het recreatieterrein.

Ambtshalve wijzigingen

- diverse tekstuele wijzigingen;
- er is een voorwaardelijke verplichting in de algemeen gebruiksregels opgenomen om de landschappelijke inpassing, kwaliteitsverbetering/ landschappelijke inpassing en sloop van bebouwing te regelen;
- in de uitvoerbaarheidsparagraaf is aangegeven wie er zienswijzen heeft ingediend, dat er met diverse partijen afstemming heeft plaatsgevonden en welke aanpassingen op basis van de zienswijzen zijn doorgevoerd.

