

Ingevolge artikel 7 van de inspraakverordening van de gemeente Rucphen, vastgesteld door de raad op 13 december 1994 en in werking getreden op 1 januari 1995, stellen burgemeester en wethouders ter afronding van een inspraakprocedure, een weergave van de meningen die tijdens de inspraak mondeling of schriftelijk naar voren zijn gebracht op alsmede een reactie op voornoemde meningen.

Onderwerp

Met een publicatie in weekblad 'De Rucphense Bode' van woensdag 7 juli 2010 is -ter voldoening aan het bepaalde in artikel 1.3.1 van het Besluit ruimtelijke ordening (Bro)-kennis gegeven van de terinzagelegging van het voorontwerp bestemmingsplan "Bestemmingsplan bebouwde kom Rucphen, Achterhoeksestraat 63". In aansluiting op de publicatie heeft het voorontwerp tezamen met de bijbehorende stukken gedurende zes weken, vanaf 8 juli 2010 t/m 18 augustus 2010, ter inzage gelegen in het gemeentehuis. Het voorontwerp was daarnaast ook digitaal te raadplegen via de gemeentelijke website, www.rucphen.nl. De kennisgeving met de bijbehorende stukken is langs elektronische weg verzonden aan de wettelijke overlegpartners. Gedurende de periode van terinzagelegging heeft eenieder een zowel een mondelinge als een schriftelijke inspraakreactie kunnen richten aan het college van burgemeester en wethouders.

Schriftelijke en mondelinge reacties

De inspraakmogelijkheid heeft tot vier schriftelijke reacties geleid. De afzonderlijke reacties worden hieronder eerst kort samengevat en daarna (puntsgewijs) van antwoord voorzien.

Ingekomen reacties

1. Stichting Achmea Rechtsbijstand, Dr. Hub van Doorneweg 195, 5026 RE Tilburg, namens cliënten per brief van 2 augustus 2010, IA10/06286;
2. De heer en mevrouw Koeken, Achterhoeksestraat 72, 4715 BG Rucphen per brief van 24 juli 2010, IA10/06241;
3. Mevrouw C.J. Mouws-Koevoets, Raadhuisplein 14, 4715 CN Rucphen per mail van 9 augustus 2010;
4. De heer B. Nobel, Seringenstraat 36, 4711 LX St. Willebrord per mail van 24 augustus 2009.

De reacties zijn binnen de termijn van terinzagelegging kenbaar gemaakt.

Beoordeling reacties

1. **Stichting Achmea Rechtsbijstand namens: de heren A.J.M. Dircken en G.R.L.C.A. De Pauw, Achterhoeksestraat 65 te Rucphen**
 - 1.1 Het partieel herzien van het geldende bestemmingsplan "Bebouwde kom Rucphen" om de bouw van één vrijstaande woning mogelijk te maken leidt tot ernstige aantasting van het woongenot. Het gaat hierbij om de aspecten privacy¹, uitzicht² en rust³.

¹De nieuwe vrijstaande woning zal voorzien zijn van ramen die direct uitzicht bieden op de woning en tuin van de insprekers. Insprekers zijn van mening dat dit zorgt voor een ontoelaatbare inbreuk op de privacy in het huis en de tuin. Voorts wordt verwezen naar artikel 5:50 van het Burgerlijk Wetboek. Hier staat aangegeven dat: "Tenzij de eigenaar

van het naburige erf daartoe toestemming heeft gegeven, is het niet geoorloofd binnen twee meter van de grenslijn van dit erf vensters of andere muuropeningen, dan wel balkons of soortgelijke werken te hebben, voor zover deze op dit erf uitzicht geven”.

²De insprekers zijn van mening dat de realisatie van de nieuwe vrijstaande woning een aanzienlijke beperking van het uitzicht inhoudt en dit vinden zij onaanvaardbaar. Op dit moment hebben insprekers een groen en landelijk uitzicht aan de zuidzijde.

³In de huidige situatie is tussen beide hoofdgebouwen aan de Achterhoeksestraat 63 en 65 een brede zone aanwezig waardoor het volgens insprekers rustig wonen is. Insprekers zijn van mening dat de realisatie van de nieuwe vrijstaande woning inhoudt dat er veel meer (geluid)hinder en overlast valt te verwachten. Dit vinden zij een aantasting van de rust en het woongenot.

Beantwoording

Dat de privacy wordt aangetast is in eerste instantie een persoonlijke beleving. De minimale afstand tussen het bebouwingsvlak op het betreffende bouwperceel en de woning aan de Achterhoeksestraat 65 bedraagt ca. 18 meter. De privacy van de bewoners aan de Achterhoeksestraat 65 hoeft niet aangetast te worden. Een en ander is afhankelijk van het ontwerp van de nieuw te bouwen woning. Bovendien is een erfafscheiding mogelijk en is op dit moment nog niet bekend of alle bomen worden gekapt.

Om de privacy zo min mogelijk aan te tasten bestaat binnen het Burgerlijk Wetboek een regeling ten aanzien van het burenrrecht. Volgens artikel 5.49 “Scheidsmuur van het Burgerlijk Wetboek” heeft elke eigenaar het recht om op zijn perceel in de erfgrans een erfafscheiding te plaatsen met een hoogte van 2 meter, voor zover een verordening of een plaatselijke gewoonte de wijze of de hoogte der afscheiding niet anders regelt.

Artikel 5.50 “Vensters en balkon van het Burgerlijk Wetboek” meldt, dat tenzij de eigenaar van het naburige erf daartoe toestemming heeft gegeven, het niet geoorloofd is binnen 2 meter van de grenslijn van dit erf vensters of andere muuropeningen, dan wel balkons of soortgelijke werken te hebben, voor zover deze op dit erf uitzicht geven, en wanneer de nabuur als gevolg van verjaring geen wegneming van een opening of werk meer kan vorderen, hij verplicht is binnen een afstand van 2 meter daarvan geen gebouwen of werken aan te brengen die de eigenaar van het andere erf onredelijk zouden hinderen, behoudens voor zover zulk een gebouw of werk zich daar reeds op het tijdstip van de voltooiing van de verjaring bevond. In onderhavig plan wordt geen gebouw of werk aangebracht binnen 2 meter van de zijdelingse perceelgrens.

²In het geldende bestemmingsplan “Bebouwde kom Rucphen” is het perceel behorende bij de woning aan de Achterhoeksestraat 63 opgenomen met de bestemming “Woondoeleinden”. Op de plaats waar de bomen staan ligt de nadere bestemming ‘tuin’. De nadere bestemming tuin in het bestemmingsplan geeft geen bescherming aan de aanwezigheid van de bomen.

Dit betekent dat, losstaand van de bouw van de nieuwe vrijstaande woning, te allen tijde de mogelijk aanwezig is dat de bomen gekapt worden, waardoor de insprekers ook in dit geval geen groen en landelijk uitzicht meer hebben op het zuiden. Bovendien is het op dit moment nog niet zeker of alle bomen worden gekapt.

³Zoals bij punt ² al is vermeld staan de bomen op grond met de nadere aanduiding 'tuin'. Ook in deze situatie kunnen de bewoners van de woning aan de Achterhoeksestraat 63 hier 'wonen en recreëren'. De komst van een nieuwe vrijstaande woning maakt hierin geen verschil.

- 1.2 Insprekers zijn van mening dat, gelet op een goede ruimtelijke ordening, de realisatie van de nieuwe vrijstaande woning op de betreffende locatie niet verantwoord is. Door de verdichting van het gebied wordt de oorspronkelijk ruimtelijke structuur van de Achterhoeksestraat met vrijstaande woningen op ruime kavels aangetast. Bovendien zijn de insprekers van mening dat de nieuw te bouwen vrijstaande woning te groot is in verhouding tot het perceel en verwijzen zij naar de vastgestelde beleidsregel 'Criteria voor particulieren die op eigen grond één woning wensen te bouwen' waarin staat aangegeven dat: 'verdichting niet mogelijk is indien de ruimtelijke structuur onevenredig in het nadeel van omwonenden uitpakt. Hierbij gaat het onder meer om bezonning en privacy'.

Beantwoording

In de raadsvergadering van 20 maart 2008 is de Woonvisie 2008 – 2012 vastgesteld. In de woonvisie wordt aangegeven dat het wenselijk is om de criteria die van toepassing waren in de Woonvisie 2005 - 2010 voor het bouwen van woningen door particulieren op eigen grond, te verruimen. Daarbij heeft de raad de uitgangspunten als volgt geformuleerd: "De gemeente zal op een zorgvuldige wijze onder voorwaarden medewerking verlenen aan woningbouw op particuliere kavels. Uitgangspunt is dat daarbij de gehele bebouwde kom als zoekgebied zal worden beschouwd. De gemeente maakt een voorstel, waarbij een soepele houding wordt aangenomen".

Op basis van deze opdracht heeft het college in zijn vergadering op 24 juni 2008 een beleidskader als toetsingscriterium vastgesteld. Echter tijdens de beoordeling van aanvragen die zijn ingediend door particuliere initiatiefnemers om te bouwen op eigen grond zijn knelpunten naar voren gekomen. Om de knelpunten op te lossen is een aanvulling op het bovenstaande huidige beleidskader gedaan. Deze aanvulling heeft het college in zijn vergadering van 24 maart 2009 vastgesteld.

Een geformuleerd criterium is dat: "de invulling van de locatie passend moet zijn binnen de stedenbouwkundige opzet van de straat". Bij het toetsen van het verzoek voor de realisatie van de nieuw te bouwen vrijstaande woning is gekeken naar de stedenbouwkundige opzet van de Achterhoeksestraat. Het is inderdaad zo dat in het gedeelte tussen de Jan Vermeerstraat en de Bernhardstraat veel huizen gebouwd zijn op ruime percelen. Echter de woningen aan de Achterhoeksestraat met nummer 70 en nummer 76 zijn op kavels met ongeveer dezelfde perceelsbreedte als het betreffende bouwperceel gerealiseerd. Naar aanleiding hiervan is geconstateerd dat de nieuw te realiseren vrijstaande woning geen inbreuk maakt op de stedenbouwkundige opzet van de straat.

Bovendien voldoet de breedte en diepte maat van het bouwperceel aan de gestelde eisen. De welstandscommissie zal beoordelen of de vrijstaande woning zowel op zichzelf als in relatie tot de omgeving welstandshalve aanvaardbaar is. De door de gemeenteraad van Rucphen vastgestelde welstandsnota dient daarbij als richtlijn. Aangezien er nog geen ontwerp is voor een concreet bouwplan, heeft deze commissie nog niet de mogelijkheid om advies uit te brengen. Het is echter vaste jurisprudentie van de bestuursrechter, dat het welstandsadvies zich dient te richten naar de bouwmogelijkheden die een bestemmingsplan biedt.

In de regels van het voorontwerp bestemmingsplan is opgenomen dat de breedte van een vrijstaande woning minimaal 6 en maximaal 20 meter mag zijn. De afstand tussen hoofdgebouw en de zijdelingse perceelgrenzen dient minimaal 2 meter te bedragen. Bijgebouwen mogen op de perceelsgrens gebouwd worden. In onderhavig project ligt op het bouwperceel een bouwvlak van ca. 10 meter breed en 12 meter diep. Binnen dit bouwvlak moet het hoofdgebouw gerealiseerd worden. Gelet op de afmetingen van het bouwperceel van 16 meter breed en ca. 40 meter diep is het bouwvlak goed in verhouding.

Een aanvullend planologische criterium in de vastgestelde beleidsregel is dat: ‘verdichting niet mogelijk is indien de ruimtelijke structuur onevenredig in het nadeel van omwonenden uitpakt. Hierbij gaat het onder meer om bezonning en privacy’. De afstand tussen het bouwvlak op het betreffende bouwperceel en de woning aan de Achterhoeksestraat 65 bedraagt circa 18 meter. Dit is een respectabele afstand tussen vrijstaande hoofdgebouwen om zodoende de privacy te waarborgen. In het gedeelte tussen de Jan Vermeerstraat en de Bernhardstraat komt deze afstand tussen hoofdgebouwen slechts in enkele gevallen voor. Overigens behoeft de privacy van de insprekers niet aangetast te worden. Een en ander is afhankelijk van het ontwerp van de nieuw te bouwen woning, het feit dat het niet zeker is of alle bomen gekapt gaan worden en het feit of, en wat voor, een erfafscheiding opgericht zal worden tussen beide percelen.

Nu staan op het betreffende bouwperceel bomen met een behoorlijke lengte. De nieuw te bouwen vrijstaande woning heeft een maximale goothoogte van 4,5 meter. Het zou dus zo kunnen zijn, dat de absolute hoogte van de woning uiteindelijk lager is dan de toppen van de thans aanwezige bomen. Dit houdt in dat het daglichtklimaat voor de insprekers niet verslechtert.

- 1.3 Insprekers zijn van mening dat de realisatie van de nieuwe vrijstaande woning zal leiden tot een waardevermindering van het huis.

Beantwoording

Eventuele waardedaling van een woning is geen ruimtelijke afweging. De eventuele waardevermindering kan worden getoetst in een planschadeprocedure op grond van artikel 3.6 Wro. Het staat insprekers vrij om een planschadeverzoek in te dienen bij het bevoegd gezag.

2. De heer en mevrouw Koeken, Achterhoeksestraat 72 te Rucphen

- 2.1 Insprekers zijn van mening dat de realisatie van de nieuwe vrijstaande woning niet past in de huidige ruimtelijke structuur van de Achterhoeksestraat vanaf de Jan Vermeerstraat tot de Bernhardstraat te Rucphen. Volgens insprekers wordt dit gedeelte van de Achterhoeksestraat gekenmerkt door zijn ruime opzet. De realisatie van de nieuwe vrijstaande woning op een zeer smal perceel past niet in deze opzet en wordt als negatief ervaren.

Beantwoording

Allereerst dient te worden vermeld dat een perceel van ca. 16 meter breed niet een 'zeer smal perceel' is. In het gedeelte tussen de Jan Vermeerstraat en de Bernhardstraat zijn de woningen aan de Achterhoeksestraat met nummer 70 en nummer 76 eveneens op kavels met ongeveer dezelfde perceelsbreedte als het betreffende bouwperceel gerealiseerd. Naar aanleiding hiervan is geconstateerd dat de nieuw te realiseren vrijstaande woning geen inbreuk maakt op de stedenbouwkundige opzet van de straat. De welstandscommissie zal beoordelen of de vrijstaande woning zowel op zichzelf als in relatie tot de omgeving welstandshalve aanvaardbaar is. De door de gemeenteraad van Rucphen vastgestelde welstandsnota dient daarbij als richtlijn. Aangezien er nog geen ontwerp is voor een concreet bouwplan, heeft deze commissie nog niet de mogelijkheid om advies uit te brengen. Het is echter vaste jurisprudentie van de bestuursrechter, dat het welstandsadvies zich dient te richten naar de bouwmogelijkheden die een bestemmingsplan biedt.

- 2.2 Insprekers zijn van mening dat het huidige groene uitzicht dat zij schuin vanaf hun woning hebben door de geplande woningbouwontwikkeling geheel komt te vervallen. Dit vinden insprekers een belangrijke aantasting van het huidige uitzicht. Tenslotte vinden de insprekers dat de woning relatief kort aan de weg komt te staan.

Beantwoording

Het directe uitzicht vanaf de woning aan Achterhoeksestraat 72 is gericht op de zijtuin behorende bij de woning aan de Achterhoeksestraat 65. Hier vindt geen verandering plaats. Het directe uitzicht weegt zwaarder dan het schuine uitzicht. Het is bovendien niet zeker dat alle bomen gekapt zullen gaan worden ten behoeve van de nieuwbouw. Daarnaast bestaat de mogelijkheid, dat er nieuwe aanplant zal plaatsvinden. Voor het kappen van bomen is formeel alleen de gemeentelijke APV van toepassing. Deze schrijft voor dat een kapvergunning nodig is voor het kappen van bomen. De bestemming tuin in het voorontwerp bestemmingsplan geeft geen bescherming aan de aanwezigheid van bomen op het perceel. In het kader van de procedure van het voorliggend voorontwerp bestemmingsplan is het wel of niet kunnen verlenen van kapvergunningen echter niet relevant.

De nieuw te realiseren woning staat met de voorgevel niet korter op de weg dan de bestaande bebouwing. In de vastgestelde beleidsregel 'Criteria voor particulieren die op eigen grond één woning wensen te bouwen' is opgenomen dat "de nieuw te bouwen woning in de denkbeeldige verlengde voorgevelrooilijn van de hoofdbebouwing van de naastliggende woningen dient te worden opgericht". De voorgevelrooilijn van de nieuwe vrijstaande woning staat op de denkbeeldige voorgevelrooilijn van de woningen aan de Achterhoeksestraat met nummer 57, 63, 65, 67, 67A en 67B.

3. Mevrouw C.J. Mouws-Koevoets, Raadhuisplein 14 te Rucphen

- 3.1 Inspreker bezit een perceel dat grenst aan de achtertuinen van de percelen aan de Achterhoeksestraat 63 en 65 te Rucphen. Het betreffende perceel C-160 doet dienst als agrarische grond. Om dit perceel altijd te kunnen bereiken is notarieel een recht van overpad vastgelegd. Volgens inspreker is dit pad van drie meter breed gelegen op het perceel C-3728 direct tegen de perceelgrens aan van het perceel C-1638. Inspreker vermoedt dat als de nieuw te realiseren vrijstaande woning of de hierbij behorende bijgebouwen op de perceelgrens worden gebouwd de zwaardere voertuigen een moeizame tot geen doorgang hebben naar het perceel C-160.

Beantwoording

Uit nader onderzoek is naar voren gekomen dat op 12 april 1991 notarieel is vastgelegd dat "Ten behoeve van perceel gemeente Rucphen, sectie C nummer 160 en ten laste van het verkochte wordt bij deze gevestigde erfdiensbaarheid van weg naar de Achterhoeksestraat uit te oefenen over een drie meter brede strook langs de zuidgrens van het gekochte". In deze hebben de insprekers gelijk.

Overigens is in de regels van het voorontwerp bestemmingsplan opgenomen dat het hoofdgebouw minimaal twee meter van de zijdelingse perceelgrens gebouwd dient te worden. Bijgebouwen mogen wel op de perceelgrens geplaatst worden. Uit het voorontwerp bestemmingsplan valt op te maken dat er geen bijgebouw aan deze zijde wordt gebouwd. Dit betekent dat de zwaardere voertuigen niet gehinderd worden.

4. De heer B. Nobel, Seringenstraat 36 te St. Willebrord

- 4.1 Ter uitvoering van het Verdrag van Malta is door archeologisch onderzoeksbureau Becker & Van de Graaf een archeologisch bureauonderzoek en een Inventariserend vervolgonderzoek in de vorm van verkennende boringen uitgevoerd. Naar aanleiding van deze onderzoeken is aanbevolen om geen archeologisch vervolgonderzoek uit te laten voeren. De regioarcheologen van het Regiobureau Breda hebben ingestemd met deze conclusie en zo ook de gemeente. Inspreker is van mening dat het vervolgonderzoek in de vorm van grondboringen niet de juiste methode is. Volgens inspreker had vervolgonderzoek moeten plaatsvinden in de vorm van het graven van proefsleuven van maximaal 60 cm diep. Bovendien vindt inspreker dat de gemeente te makkelijk omgaat met de adviezen van het Regiobureau Breda.

Beantwoording

De gemeente heeft geen archeoloog in dienst. Om de door externen aangeleverde archeologische (voor)onderzoeken goed te kunnen beoordelen worden deze voorgelegd aan het Regiobureau Breda. Verondersteld kan worden dat de regioarcheologen van het Regiobureau Breda hun vak verstaan. Derhalve gaat de gemeente uit van hun advies.

Conclusie

Naar aanleiding van de ingekomen reacties bestaat er geen aanleiding over te gaan tot aanpassing van het voorontwerp bestemmingsplan of tot het staken van verdere medewerking aan het betrokken verzoek.

Rucphen, 15 september 2010