

**Nota van beantwoording vooroverleg en inspraakreacties met
betrekking tot het voorontwerp bestemmingsplan
'De Amerongse Berg' in Overberg**

Inhoudsopgave

1. Inleiding.....	3
1.1 Inhoud van deze nota.....	3
1.2 Overleg met instanties	3
2. Procedure.....	4
3. Wettelijk overleg	5
3.1 Inleiding.....	5
3.2 Aangeschreven instanties	5
4. Inspraakreacties.....	7
4.1 Ontoankelijkheid inspraakreacties.....	7
4.2 Inspraakreacties.....	7
Conclusie inspraakreacties	16

1. Inleiding

Deze Nota van Beantwoording heeft betrekking op de inspraakfase van de bestemmingsplanprocedure voor het perceel Dwarsweg 69a van "De Amerongse Berg" te Overberg. De gemeente is voornemens medewerking te verlenen om de herontwikkeling van voormalige camping De Bokkesprong tot een hoogwaardig recreatiepark mogelijk te maken. Het plangebied is in Overberg gelegen ten zuidwesten van het punt waar de Dwarsweg in de Slaperdijk overgaat.

1.1 Inhoud van deze nota

Na deze inleiding zullen in de Nota achtereenvolgens aan de orde komen:

- de stand van zaken met betrekking tot de procedure;
- het resultaat van het wettelijke overleg;
- een overzicht van de inspraakreacties en de beantwoording van deze reacties;
- een aantal veranderingen dat ambtshalve (door de gemeente op eigen initiatief) wordt voorgesteld;
- de Staat van Wijzigingen waarin alle veranderingen worden opgesomd.

1.2 Overleg met instanties

Het voorontwerp is in het kader van art. 3.1.1 Besluit op de ruimtelijke ordening (Bro) toegestuurd aan een aantal instanties dat bij de voorbereiding van een bestemmingsplan geraadpleegd moet worden. In hoofdstuk 3 is een overzicht opgenomen van de ontvangen reacties en de aanpassingen in het bestemmingsplan als gevolg van de aanbevelingen die voor overneming in het plan in aanmerking komen.

2. Procedure

Op grond van de Inspraakverordening van de gemeente Utrechtse Heuvelrug heeft het voorontwerp bestemmingsplan 'de Amerongse Berg' te Overberg vanaf 14 januari t/m 24 februari 2011 (6 weken) voor inspraak ter inzage gelegen en bestond de gelegenheid voor een ieder hiertegen inspraakreacties in te dienen.

Na vaststelling door Burgemeester en Wethouders van de voorliggende Nota van beantwoording worden de insprekers door middel van toezending van deze inspraaknota op de hoogte gebracht van de gemeentelijke reactie hierop. Daarbij wordt tevens vermeld wanneer het bestemmingsplan in ontwerp ter inzage wordt gelegd.

Met betrekking tot het ontwerp bestemmingsplan kan een ieder gedurende zes weken zienswijzen bij de gemeenteraad indienen. Binnen 12 weken na het beëindigen van deze terinzagelegging beslist de gemeenteraad over de vaststelling van het bestemmingsplan en over de vraag welke zienswijzen al dan niet gedeeld worden; een en ander op voorstel van Burgemeester en Wethouders. Tevoren worden de indieners van de zienswijzen uitgenodigd om hun brieven (of mondeling ingediende zienswijzen) nader toe te lichten voor de raadscommissie Ruimte.

Binnen twee weken na de vaststelling van het bestemmingsplan wordt het raadsbesluit bekendgemaakt. De bekendmakingstermijn bedraagt zes weken indien:

1. Gedeputeerde Staten of de VROM-inspecteur tegen het ontwerp bestemmingsplan een zienswijze hebben ingediend en deze niet volledig is overgenomen;
2. de gemeenteraad bij de vaststelling van het bestemmingsplan wijzigingen heeft aangebracht ten opzichte van het ontwerp.

Eventuele beroepschriften tegen het besluit tot vaststelling van het bestemmingsplan worden door de Afdeling bestuursrecht van de Raad van State behandeld. Het besluit tot vaststelling van het bestemmingsplan treedt in werking met ingang van de dag na die waarop de beroepstermijn van zes weken afloopt.

3. Wettelijk overleg

3.1 Inleiding

Op grond van artikel 3.1.1 Bro is het voorontwerpplan aan verschillende instellingen toegezonden. In de begeleidende brief is gevraagd om een reactie op het voorontwerp bestemmingsplan kenbaar te maken.

Niet alle instanties hebben een reactie gegeven. Er kan van uitgegaan worden dat deze partijen instemmen met het voorontwerp bestemmingsplan.

3.2 Aangeschreven instanties

De volgende instanties zijn aangeschreven:

1. VROM-Inspectie, Regio afdeling Noord-West
2. Provincie Utrecht, Afdeling Ruimte
3. Waterschap Vallei en Eem
4. Welstand en Monumenten Midden-Nederland
5. Nederlandse Spoorwegen
6. Gemeente Veenendaal

Geen reactie ontvangen van:

De Nederlandse Spoorwegen en Welstand en Monumenten Midden-Nederland alsmede gemeente Veenendaal hebben geen gebruik gemaakt van de mogelijkheid in overleg te treden met de gemeente over dit voorontwerp bestemmingsplan.

De reacties van de instanties die gereageerd hebben zullen hieronder behandeld worden.

Reactie VROM-Inspectie

De VROM-inspectie heeft per email aangegeven geen opmerkingen over het voorontwerpbestemmingsplan te hebben.

Reactie Provincie Utrecht

De Provincie Utrecht heeft per email aangegeven geen opmerkingen over het voorontwerp bestemmingsplan te hebben, er worden geen provinciale belangen geschaad.

Reactie Waterschap

Verantwoordelijk Waterschap

In de toelichting op het bestemmingsplan wordt ten onrechte vermeld, dat het Hoogheemraadschap Stichtse Rijnlanden verantwoordelijk zou zijn voor de waterkwantiteit en -kwaliteit. Dit moet echter het Waterschap Vallei en Eem zijn.

Antwoord gemeente

Per abuis is deze omissie in de versie van het voorontwerpbestemmingsplan blijven staan. In de ontwerpfase zal dit worden hersteld.

Keurontheffing

Verder zou het Waterschap graag zien, dat er in Hoofdstuk 3 Algemene Regels in artikel 7 Algemene Ontheffingsregels opgenomen wordt in welke gevallen een Keurontheffing aangevraagd dient te worden.

In tweede instantie heeft het Waterschap Vallei en Eem aangegeven dat er alleen in de Toelichting aandacht hoeft te worden besteed aan de Keurontheffing en niet in de regels.

Antwoord gemeente

Aan dit verzoek van het Waterschap hoeft niet te worden voldaan, aangezien het Waterschap in haar nadere verklaring heeft aangegeven dat dit verzoek ten onrechte is gedaan en dat volstaan kan worden met een passage over de Keurontheffing in de Toelichting.

Conclusie vooroverleg

De opmerking inzake de verantwoordelijkheid van het Waterschap worden verwerkt in de Toelichting op het bestemmingsplan.

In de Toelichting zal een passage over de Keurontheffing c.q. Watervergunning worden opgenomen.

4. Inspraakreacties

Er zijn op het voorontwerpbestemmingsplan vijf inspraakreacties ingekomen.

1. Mevrouw G. Henken, Dwarsweg 65 B, 3959 AG Overberg;
2. de heer F.L. Roks, Valreep 2, 3904 PH Veenendaal;
3. De heer P.J. Kilsdonk, Dwarsweg 71 B, 3959 AE Overberg en anderen;
4. de heer E. van Drumpt, Dwarsweg 71-1 en mevrouw Q. Kuchlein, Dwarsweg 71-2, 3959 AE Overberg;
5. 't Schoutenhuis, Voorstraat 12, 3931 HD Woudenberg, namens de eigenaren van Landgoed De Laan.

4.1 Ontvankelijkheid inspraakreacties

De inspraakreacties zijn schriftelijk ingediend binnen de inspraaktermijn, welke liep met ingang van 14 januari tot en met 24 februari 2011. De inspraakreacties worden daarom allemaal in behandeling genomen.

4.2 Inspraakreacties

De inspraakreacties worden hieronder verwoord en beantwoord.

Inspraakreactie 1

Mag het zwembad groot c.q. groter worden voor de bewoners van Overberg en Veenendaal West? Heel belangrijk is ook het schoolzwemmen voor bewoners van Overberg. Laat Overberg meegenieten van het nieuwe vakantiepark.

Antwoord van de gemeente:

De invloed van de gemeente op de uiteindelijke grootte van het zwembad is nihil. Binnen de regels die voor de gemeenschappelijke voorzieningen in het bestemmingsplan vastgelegd worden, heeft de ontwikkelaar mogelijkheden om een zwembad te realiseren. Aan de initiatiefnemer zal worden gevraagd te bekijken of de inwoners van Overberg/Veenendaal van het zwembad gebruik kunnen maken, indien dit wordt gerealiseerd.

Conclusie:

De zienswijze geeft geen aanleiding tot aanpassing van het Voorontwerp bestemmingsplan.

Inspraakreactie 2

Inspreker verwijst naar zijn schrijven van 23 augustus 2006, waarin hij de gemeente verzoekt medewerking te verlenen aan het verstrekken van een bouwvergunning ten behoeve van een recreatiewoning op het perceel kadastraal bekend gemeente Amerongen, sectie B, nummer 546, gelegen aan de Dwarsweg te Overberg waarvan inspreker eigenaar is. Op dit terrein heeft reeds vele jaren een caravan gestaan. De bestemming is Recreatie. Verzocht wordt dit verzoek voor een bouwmogelijkheid van een recreatiewoning gelijk te laten lopen met de wijziging van de bestemming op camping De Bokkesprong.

Antwoord van de gemeente:

Op de brief van 23 augustus 2006 zal door de gemeente afzonderlijk antwoord worden gestuurd aan inspreker. Het betreffende kadastrale perceel valt buiten het plangebied van de voormalige camping

De Bokkesprong. Er is geen enkele reden aanwezig om de naastgelegen percelen te koppelen aan de voorgenomen herontwikkeling tot Buitengoed De Amerongse Berg.

Conclusie:

De zienswijze geeft geen aanleiding tot aanpassing van het Voorontwerp bestemmingsplan.

Inspraakreactie 3

1. Voorontwerpbestemmingsplan.

Het voorontwerpbestemmingsplan, nader ook te noemen het plan. Betreft het herontwikkelen van de voormalige camping "De Bokkesprong" tot een groot zogenaamd buitengoed met een gewenst aantal van 92 recreatiewoningen met een inhoudsmaat van circa 250 m². Het plan zorgt voor een verregaande versterking in dit natuurgebied.

2 Strijd met het bestemmingsplan.

De hoeveelheid en de omvang van de voorgenomen bungalows is strijdig met het bestemmingsplan, dat beoogt verregaande versterking in dit natuurgebied tegen te gaan. Op het bestemmingsplan hebben wij af kunnen gaan. Wij wensen meer natuur en minder versterking. Aangezien het plan in strijd is met het bestemmingsplan en zorgt voor een verdere versterking zijn wij van mening dat het plan geen doorgang kan vinden.

3 Advies Buitengoed Amerongse Berg.

Aangezien het plan in strijd is met het bestemmingsplan is een advies uitgebracht over het plan door de Adviescommissie Recreatie en Toerisme voor de provincie Utrecht. Uit het advies Buitengoed Amerongse Berg komt naar voren dat het plan op enkele ondergeschikte, maar ook enkele majeure punten in strijd is met het bestemmingsplan (p. 9 advies onderaan). Het bestemmingsplan zal derhalve moeten worden gewijzigd teneinde de voorgenomen plannen te realiseren. Wij achten het niet wenselijk dat dit gebeurt, nu de verregaande versterking die het plan tot gevolg heeft onwenselijk is in dit beschermde natuurgebied mede gezien hetgeen tot nu toe daadwerkelijk aan bebouwing aanwezig is.

Ecologische Hoofdstructuur (EHS)

De randen van het plangebied van het plan alsmede de omringende bossen en landbouwgronden zijn onderdeel van de Ecologische Hoofdstructuur Nederland. Wij menen dat ook dat het plan gebied bij een wijziging van het bestemmingsplan meer als natuur moet worden bestemd en niet de voorgestelde bestemming.

4 Plan van Aanpak.

Voorts verwijzen wij naar het rapport "plan van aanpak Nationaal Park Utrechtse Heuvelrug" d.d. 4 februari 2005. Het voorontwerpplan is volgens ons in strijd met bovengenoemd plan van aanpak en derhalve dient het voorontwerpplan geen doorgang te vinden.

5 In bovengenoemd plan van aanpak wordt op pagina 3 vermeld: 'De sector verblijfsrecreatie op de Utrechtse Heuvelrug kent een te beperkte dynamiek. Feitelijk zit het gebied qua uitbreidingsmogelijkheden op slot'. Wij zijn van mening dat derhalve geen verdere versterking dient plaats te vinden maar meer natuur en het gebied van de Bokkesprong dient te worden bestemd als natuur. Uit het plan van aanpak blijkt dat er buitengewoon zuinig moet worden omgesprongen met de natuur in dit EHS gebied en iedere vorm van recreatieve belasting moet worden voorkomen.

6 Spanningsveld.

Tevens wordt in het plan van aanpak aangegeven: 'Het spanningsveld tussen natuur en recreatie bestaat vooral uit versturende activiteiten zoals verkeer, loslopende honden, paardrijden buiten routes, mountainbikers en nachtelijke activiteiten'. Indien het plan wordt doorgezet zullen bovengenoemde ongewenste activiteiten plaatsvinden hetgeen wij onaanvaardbaar achten gezien bovengenoemd rapport.

7 Summiere Natuurtoets.

Volgens het plan is er slechts één waarnemingsdag geweest in het kader van de 'Natuurtoets', terwijl het project gerealiseerd wordt in een omgeving met beschermd flora en fauna, dat deels gelegen is in de Ecologische Hoofdstructuur en een beschermd natuurgebied. Wij achten de onderbouwing dan ook niet aanvaardbaar waardoor geen uitvoering kan worden gegeven aan het plan.

8 Zwaarwegende Belangen

In het plan van aanpak is onder andere gesteld: *Het Rijk is uiterst terughoudend ten aanzien van verblijfsrecreatie in de EHS. Nieuwvestiging in de EHS is niet mogelijk. Het beleid ten aanzien van bestaande verblijfsrecreatie in de EHS wordt getypeerd als een "nee, tenzij beleid". Meer ruimte voor verblijfsrecreatie is niet aan de orde tenzij er sprake is van maatschappelijk zwaarwegende belangen om hiervoor extra ruimte bestemmen. Ook dienen er geen alternatieven aanwezig te zijn en is er geen sprake van toepassing van het compensatiebeginsel. (p. 8 plan van aanpak).*

9 Voor ons is geheel onduidelijk welke zwaarwegende maatschappelijke belangen er voor het plan zijn. Omwonenden hebben geen baat bij meer verstening. Voorts is er geen economisch belang voor Overberg of de Utrechtse Heuvelrug. Overberg is gelegen op het randje van de Utrechtse Heuvelrug en heeft een fietsenwinkel. Naar Doorn, het stadscentrum van de Utrechtse Heuvelrug is, is 20,1 km met de auto. Naar Veenendaal centrum is 5 km. Veenendaal heeft een veel groter centrum dan Doorn en er zijn veel meer winkels. Een mogelijk economisch belang zou eerder gelden voor Veenendaal dan voor de gemeente Utrechtse Heuvelrug.

10 Sinds 2007 is het plangebied een prachtig natuurgebied. Het algemeen belang van de gemeente had dan ook moeten zijn om in een nieuw bestemmingsplan de bestemming te veranderen in natuurgebied omdat recreatie een aantasting is van de flora en fauna. Het algemeen belang zou beter gediend zijn als de grond wordt teruggegeven aan de natuur.

11 Het heeft er echter alle schijn van dat alleen het individueel belang van de projectontwikkelaar rekening is gehouden. De ondernemer die deze grond gekocht heeft in 2005 heeft de grond weer overgedragen naar een andere BV. De ondernemer wist toen hij deze grond kocht dat er maximaal 200 m³ per gebouw gebouwd mocht worden. De enige reden voor het plan is deze bebouwing te verhogen. De ondernemer stelt immers dat er een betere exploitatie mogelijk is als er grotere huizen gebouwd worden. Wij achten dit geen juiste motivering voor het plan en zeker geen zwaarwegend maatschappelijk belang maar een ondernemersrisico.

12 Haalbaarheidsonderzoek plan.

Uit het plan komt op geen enkele wijze naar voren of er überhaupt onderzoek is gedaan naar de vraag of en hoe goed deze recreatieparken lopen en of er vraag is naar meer woningen. Diverse recreatiewoningen in de directe omgeving van het plangebied worden al langere tijd te koop aangeboden hetgeen niet duidt op een behoefte aan nog meer leegstaande recreatiewoningen. De vorige exploitateur van dit terrein was ook niet in staat om het terrein naar voldoening te exploiteren.

13 De voorgenomen vraagprijs van de recreatiewoningen van € 250.000 in combinatie met een maximum toegestane woontermijn van 4 weken voor de eigenaren, zal leiden tot hoge maandlasten –

en een noodzaak de lege woningen permanent verhuurd te hebben ter compensatie van de lasten. Gelet op het reeds grote aanbod van recreatieparken in de directe omgeving zal leegstand een aanzuigende werking hebben op bijvoorbeeld Oost Europese seizoensarbeiders en zal leiden tot overlast.

14 Exploitatie van het park.

Aangezien ieder inzicht omtrent de exploitatie van het park ontbreekt komen wij de navolgende begroting. De huizen die gebouwd worden hebben volgens het plan een verkoopprijs van rond € 250.000,- minus teruggave BTW netto € 210.000,-. Een normaal rendement voor de belegger is ongeveer 7%. Dus er moet een opbrengst uitkomen van ongeveer € 14.700,-. De verhuurorganisatie moet voor zijn marketing personeel etc. ongeveer een opbrengst hebben van € 10.000,- per jaar per huis. Voorts zijn er nog diverse zoals de verzekeringen, onroerendezaakbelasting, verplicht onderhoud, vervanging inboedel, onderhoud pand etc. te begroten op € 5.000,- per jaar. Dus de opbrengst moet per jaar zijn € 29.700,- exclusief BTW. Dit inclusief BTW 35.343,-. Een gemiddelde bezettingsgraad in Nederland is 40 % tot 50 %. Dus als het huisje 20 weken verhuurd worden is er een opbrengst nodig van € 1.767,15 per week. Wij menen dat het project niet haalbaar is mede gezien de huidige leegstand.

15 Recreanten?

Het is aannemelijk te achten dat de voorgenomen koopprijs van de woningen in combinatie met de maximum toegestane woonperiode van vier weken zal leiden tot leegstand – en vervolgens een aanzuigende werking zou kunnen hebben op Oost Europese seizoensarbeiders. (Zie daarvoor bijvoorbeeld ook camping De Bonte Vlucht te Doorn).

16. Een bekend fenomeen bij recreatieparken is de huisvesting van Poolse werknemers, die –met alle respect- een belasting voor de omgeving kunnen vormen door het enkele feit dat zijn in tegenstelling tot de beoogde recreanten- in beginsel niet komen voor rust en natuur. Bij gebrek aan aanwijzingen voor het tegendeel, is aannemelijk te achten dat de behoefte van recreanten met het huidige aanbod van recreatiewoningen al lang vervuld is. In de directe omgeving van het plangebied liggen immers diverse campings zoals De Ossenbergh, De Hoge Linde en camping Het Eind.

17 Wij stellen dan ook grote vraagtekens bij de behoefte aan deze hoeveelheid recreatiewoningen in deze omgeving. Voorts vrezen wij dat de strikte voorwaarden en hoge kosten gemoeid met de exploitatie zal leiden tot onwenselijke verhuurpraktijken en een belasting van de natuur en rust. Voorts vrezen wij dat de gemeente verboden permanente bewoning niet tegen zal gaan met alle gevolgen en overlast van dien.

18 Verkeer.

In het nieuwe bestemmingsplan staat: “de verkeersafwikkeling van het recreatiepark vindt plaats via de Dwarsweg. Het is de verwachting dat de meeste recreanten het park zullen bereiken via de A 12 en de afrit Veenendaal.”. Dit is een aanname, men vergeet dat deze recreanten recreëren en veelvuldig gebruik zullen maken van de Dwarsweg en dat het bezoek die zij ontvangen ook gebruik maakt van de dwarsweg. Er zijn bij de woningen 180 parkeerplaatsen gecreëerd. En voor de bezoekers is er een parkeerterrein gerealiseerd voor 25 auto's. Dit houdt in als er meer bezoekers zijn dan 25, de auto's op de straat geparkeerd gaan worden, wat het verkeergevaar alleen maar verergert. Dit zal ook het milieu meer belasten.

19 Voorts wijzen wij erop dat het onaanvaardbaar is dat het nog drukker wordt op de Dwarsweg. Op dit moment is er al extra drukte vanwege sluipverkeer. De kwaliteit van de weg laat te wensen over, omdat het zo smal is moeten auto's uitwijken naar de berm waardoor fietsers van de weg af worden geduwd. De berm vertoont grote kuilen. Het park heeft 217 parkeerplaatsen (er wordt

uitgegaan van een volledige bezetting), plus de toevoer van de bevoorrading van horeca, de winkel, wasserette en de vakmensen die men inhuurt voor het ondergoud geeft aan dat de toename van het verkeer groot zal zijn.

20 Conclusie.

Uit het voorgaande is gebleken dat er geen belang en zeker geen zwaarwegend belang aanwezig is voor het plan. Voorts moeten wij vaststellen dat er vele vragen en onduidelijkheden bestaan ten opzichte van het plan. Wat is het zwaarwegend belang van het plan? Heeft de gemeente in het kader van het "Nee, tenzij" principe, onderzoek gedaan naar de behoefte aan (meer) recreatiewoningen? Is er onderzoek gedaan naar de markt voor recreatiewoningen van € 250.000,-? Op welke wijze komt dit plan tegemoet aan de vereiste van de Nederlandse en Europese Flora en faunaregeling? Is er een waarneemonderzoek van meer dan één dag niet wenselijk? Als omwonenden maken wij ons zorgen over de voorgaande punten en achten wij het plan tot dusverre niet getuigen van voldoende zorgvuldige besluitvorming onder andere waar wordt verzuimd inzicht te geven in de effecten van de geplande recreatiewoningen.

21 Wij wensen dat de bestemming volgens het bestemmingsplan wordt gerespecteerd. Indien het bestemmingsplan moet worden gewijzigd kan dit alleen maar door meer natuur te bestemmen. Het voorontwerpplan moet dat ook als niet gewenst en niet haalbaar worden afgewezen en de gemeente dient het voorontwerpplan in te trekken althans hier niet mee verder te gaan.

22 Wij behouden ons het recht voor deze inspraakreactie nader aan te vullen.

Antwoord van de gemeente.

Ad 1:

Binnen het bestemmingsvlak 'Recreatie – Verblijfsrecreatie' mogen maximaal 95 recreatiewoningen worden gebouwd. De gezamenlijke inhoud van alle recreatiewoningen bedraagt 23.750m³. De recreatiewoningen, inclusief kelders en bijgebouwen, mogen een maximale inhoud hebben van 300 m³.

Ten opzichte van de bestaande planologische situatie is er geen sprake van verstening in een natuurgebied. De te herontwikkelen gronden hebben in het vigerende bestemmingsplan 'Amerongen Buitengebied' geen bestemming 'natuurgebied'. De betreffende gronden hebben daarin grotendeels de bestemming 'Recreatie'. Slechts een zeer klein deel aan de zuidwestkant heeft de bestemming 'agrarisch gebied' en een andere klein deel - waar de nieuwe ontsluiting naar de Dwarsweg zal komen - heeft de bestemming 'bos met meervoudige doelstelling'. Binnen de bestemming 'Recreatie' zijn 18 recreatiewoningen van 200 m³ toegestaan. En 190 stacaravans (van 60 m² en een hoogte van maximaal 3 m). Burgemeester en wethouders zijn bevoegd vrijstelling te verlenen van genoemd maximum aantallen recreatiewoningen en standplaatsen ten behoeve van het inruilen van 1 recreatiewoning tegen 2 standplaatsen of omgekeerd. Dit betekent dat in de bestaande planologische situatie $18 + (190 : 2) 95 = 115$ recreatiewoningen zijn toegestaan. Volgens het voorontwerpbestemmingsplan wordt dit maximaal aantal teruggebracht met 20.

Daarnaast is er door de in het voorontwerpbestemmingsplan bepaalde bovengrens van 23.750 m³ voor recreatiewoningen sprake van 14.050 m³ minder bebouwing aan recreatiewoningen (en/of stacaravans) dan op basis van het vigerende bestemmingsplan mogelijk is, terwijl ook het aantal m²'s minimaal 4.580 m² zal afnemen. Er is derhalve geen sprake van verregaande verstening in een natuurgebied.

Ad 2:

Hiervoor wordt verwezen naar onze beantwoording van inspraakreactie 3, onder ad 1.

Ad 3:

De Adviescommissie Recreatie en Toerisme geeft in haar advies op pag. 9 inderdaad aan dat de plannen op enkele majeure punten strijdig zijn met het bestemmingsplan. De commissie geeft daarbij zelf aan dat het de maximaal toelaatbare inhoud van de vakantiehuizen van 200 m³ en daarmee verband houdende, de vermoedelijke goot- en nokhoogten van deze woningen betreft. Tevens geeft de Adviescommissie daarover aan dat indien de plannen worden gerealiseerd de bebouwing blijkens berekeningen zal worden teruggebracht tot ca. 22.000 m³ uitgaande van 87 vakantiehuizen van 250 m³. Hetgeen een substantiële vermindering is ten opzichte van wat thans reeds mogelijk is en alleen dat al betekent een forse verhoging van de landschappelijke kwaliteit ter plaatse.

Ingrepen zonder significante gevolgen in of in de nabijheid van de EHS zijn wel mogelijk. Ook uitbreiding van al in het gebied aanwezige functies is mogelijk. De ingrepen moeten op hun gevolgen worden beoordeeld middels het zogenaamd 'nee, tenzij-regime', waarbij beoordeeld wordt of de wezenlijke kenmerken of waarden van het gebied significant aangetast worden. In het plan Buitengoed Amerongse Berg is hiervan geen sprake.

Voor het overige wordt verwezen naar onze beantwoording van inspraakreactie 3, onder ad 1.

Ad 4:

Verwezen wordt naar het Plan van aanpak (PvA) kwaliteitsverbetering verblijfsrecreatie en natuur Nationaal Park Utrechtse Heuvelrug. In het PvA wordt het spanningsveld beschreven tussen recreatie en natuur. Doel is te komen tot een oplossingskader, waarmee natuur en verblijfsrecreatie een gezamenlijke toekomst geboden kan worden. In hoofdstuk 8 van het PvA wordt aangegeven dat partijen er voor kiezen dat de gemeenten en provincies zich ten behoeve van hun planologische procedures laten ondersteunen door een zwaarwegend advies van een externe adviescommissie met deskundigheid op het gebied van natuur en landschap, recreatie en planologie. Voor deze commissie is het PvA het toetsingskader.

Als uitvloeisel van het PvA is de Adviescommissie Recreatie en Toerisme in het leven geroepen. Deze adviescommissie heeft positief geadviseerd over het ontwikkelingsplan voor Buitengoed Amerongse Berg. Daaruit valt te concluderen dat het plan een kwaliteitsverbetering betekent voor zowel verblijfsrecreatie als natuur.

Ad 5 en 6:

Hiervoor wordt verwezen naar onze beantwoording van inspraakreactie 3, onder ad 4.

Ad 7:

Ten behoeve van het opstellen van de Natuurtoets is niet alleen uitgegaan van slechts één bezoek ter plaatse. Ook de bestaande literatuur en de diverse provinciale beleidsplannen en achtergronddocumenten met gegevens over de verspreiding van (beschermde) natuurgebieden en bijzondere (en beschermde) planten- en diersoorten zijn geraadpleegd. Bovendien zijn alle bomen met een stamdiameter van meer dan 20 cm op 1,3 m hoogte ingemeten en de identiteit, onderhoudstoestand en conditie bepaald.

Ad 8:

Hiervoor wordt verwezen naar onze beantwoording van inspraakreactie 3, onder ad 3.

Ad 9:

In de gemeentelijke Structuurvisie 2030 "Groen dus vitaal" wordt geconstateerd dat gemeente Utrechtse Heuvelrug veruit de belangrijkste toeristisch/recreatieve bestemming in de Provincie Utrecht is als het gaat om niet-stedelijk toerisme en de dagrecreatie. Recreatie en toerisme leveren dan ook een belangrijke bijdrage aan de economie.

Voor het overige wordt verwezen naar onze beantwoording van inspraakreactie 3, onder ad 1.

Ad 10:

Voorheen was op dit perceel camping de Bokkesprong gevestigd. Laatstgenoemde camping werd al geruime tijd niet meer actief geëxploiteerd, en was daardoor zeer sterk verwaarloosd. De aankoop van het terrein door de ontwikkelaar heeft erin geresulteerd dat het perceel sinds 1 april 2008 niet meer werd bewoond, waarna alle bebouwing op het perceel werd gesloopt, en de overige rommel werk opgeruimd. Sindsdien is er sprake van een braakliggend terrein zonder bebouwing. De planologische bestemming is echter nog steeds Recreatie – Verblijfsrecreatie.

Er zijn geen redenen aanwezig om het betreffende perceel een 'natuur'bestemming te geven. Ook de ligging in de nabijheid van de EHS maakt het niet noodzakelijk dit perceel te bestemming tot natuur. Indien daar überhaupt sprake van zou zijn geweest, dan zouden daardoor bestaande planologische rechten ontnomen worden aan de eigenaar van het perceel. De daardoor ontstane planschade zou in dat geval financieel gecompenseerd dienen te worden door de gemeente. Gelet op de kosten die daarmee gemoeid zouden zijn, zou het opnemen van een Natuurbestemming betekenen dat het bestemmingsplan om financieel economische redenen geen doorgang zal kunnen vinden.

Ad 11:

De redenen om medewerking te verlenen aan het plan zijn niet gelegen in het individueel belang van de ontwikkelaar. De redenen daarvoor zijn gelegen in de kwaliteitsverbetering van de verblijfsrecreatie op deze locatie met inachtneming van alle randvoorwaarden die daarbij worden gesteld. De planvorming sluit geheel aan bij het beleid zoals vastgelegd in de Nota Verblijfsrecreatie en de Structuurvisie 2030 van de gemeente. Daarin staat aangegeven dat voor de verblijfsrecreatie hoogwaardige en duurzame doorontwikkeling gestimuleerd wordt. Het betreffende gebied in Overberg is aangewezen als gebied waar ruimte gegeven wordt voor recreatie, gericht op kwaliteitsverbetering van de verblijfsrecreatie. Het plan voor het Buitengoed Amerongse Berg past uitstekend binnen dit gemeentelijke beleid.

Ad 12:

Het plan voorziet in de herontwikkeling van een verpauperd caravanpark met vaste standplaatsen en veel permanente bewoning in een kwalitatief hoogwaardig en relatief klein bungalowpark. Het park voorziet in een gedifferentieerd aanbod met een product voor zowel de familiemarkt als ook de seniorenmarkt. De Adviescommissie Recreatie en Toerisme heeft geoordeeld dat het project bedrijfseconomisch haalbaar wordt geacht.

Ad 13:

Het bestemmingsplan verplicht tot bedrijfsmatige exploitatie van het park. Hieronder wordt verstaan: "het door middel van een bedrijf/stichting beheren en exploiteren van recreatiewoningen, waarbij geldt dat daar permanente wisselende recreatieve nachtverblijfmogelijkheden worden geboden." Er is afdoende gezekerd dat permanente bewoning en het langdurig gebruik van recreatiewoningen door dezelfde personen wordt voorkomen.

De gemeente is verplicht tot handhaving indien de voorschriften uit een bestemmingsplan worden overtreden.

Ad 14, 15, 16 en 17:

Verwezen wordt naar de beantwoording van inspraakreactie 3, onder ad 12 en 13.

Ad 18:

De verkeers- en parkeerbelasting van het plan op de omgeving zal minder worden ten opzichte van de huidige planologische situatie. Voorheen was het terrein in gebruik als kampeerterrein met maximaal 190 standplaatsen en 18 recreatiewoningen. In de nieuwe situatie zal er slechts sprake zijn van een kleinschalig park met maximaal 95 recreatiewoningen.

De opzet van het park is dat de gasten hun auto's parkeren bij hun recreatiewoningen. Bij elke recreatiewoning worden twee parkeerplaatsen voor auto's gerealiseerd. Bij de entree tot het park

wordt een parkeerterrein gerealiseerd met ca. 25 parkeerplaatsen waar de bezoekers kunnen parkeren als zij in- en uitchecken. Deze parkeerplaatsen zullen tevens worden gebruikt voor eventuele bezoekers van recreanten. In totaal worden er dus ca. 217 parkeerplaatsen gerealiseerd. Dit is voldoende om aan de parkeerbehoefte van het park te voldoen, waardoor parkeren langs de Dwarseweg niet aan de orde zal zijn.

Ad 19:

Verwezen wordt naar de beantwoording van inspraakreactie 3, onder ad 18.

Ad 20:

Deze zienswijze betreft een samenvatting van de diverse aangedragen argumenten. Voor de beantwoording daarvan wordt verwezen naar de beantwoording van inspraakreactie 3 onder ad 1 tot en met 19.

Ad 21:

Verwezen wordt naar de beantwoording van inspraakreactie 3, onder ad 1, 10, 11 en 12.

Ad 22:

Deze zienswijze vergt geen reactie.

Conclusie:

De zienswijze geeft geen aanleiding tot aanpassing van het Voorontwerp bestemmingsplan.

Inspraakreactie 4

De oostgrens

Langs de gehele oostgrens van het terrein van het voormalige recreatiepark "de Bokkesprong" ligt een smalle strook bos. Dit stukje bos wordt tamelijk intensief gebruikt door wandelaars, recreanten, de eigenaren/bewoners en natuurlijk ook de dieren (ecologische hoofdstructuur). Het plan voor het recreatiepark "de Amerongse Berg" zoals het er nu ligt, heeft alle grenzen van het toekomstige park voorzien van een houtwal, behalve deze oostgrens. De plannenmakers gingen er waarschijnlijk van uit dat de bosstrook zelf al een houtwal vormt. Deze bosstrook bestaat echter uit lange hoogstammige bomen, waardoor, als het plan wordt uitgevoerd, de vele huisjes van het park het hele jaar door volledig in het zicht blijven staan. Het plan is niet voorzien van een haag om de huisjes vanuit de oostkant aan het zicht te onttrekken. Ook geluiddemping is belangrijk voor de gebruikers van de bosstrook. Die haag, met een hoogte van ruwweg de nokhoogte van de huisjes moet er onzes inziens wel komen.

Antwoord van de gemeente

Voor een goede landschappelijke inpassing is het niet noodzakelijk dat de recreatiewoningen vanuit de bosstrook geheel onzichtbaar worden. Echter, bij de inrichting van de ruimten rondom de recreatie die langs de rand van bedoelde bosstrook worden geprojecteerd zal rekening worden gehouden met een goede afscherming, zodat zij enigszins aan het zicht zullen worden onttrokken.

Conclusie:

De zienswijze geeft geen aanleiding tot aanpassing van het Voorontwerp bestemmingsplan.

Inspraakreactie 5

Bij de gemeente Utrechtse Heuvelrug ligt ter inzage vanaf 13 januari tot en met 24 februari 2011 het ontwerp bestemmingsplan "De Amerongse Berg". Namens de eigenaren van het landgoed De Laan, de familie Van Meerten dien ik hierbij mijn zienswijze in met betrekking tot dit ontwerpbestemmingsplan.

De voormalige camping De Bokkesprong is gesaneerd. Diverse redenen, (bedrijfseconomische, sociaal maatschappelijke, landschappelijke en natuurwetenschappelijke (EHS)) zijn daar aanleiding toe geweest.

De eigenaren van het landgoed De Laan zijn sindsdien in de veronderstelling dat eventuele nieuwe ontwikkelingen zeer nadrukkelijk zullen worden ingepast in cultuurhistorische, natuurlijke en landschappelijke waarden in het gebied en dat alleen ontwikkelingen zijn toegestaan op basis van een integrale visie en multifunctionele uitgangspunten. Dit wordt zo ook bevestigd in de structuurvisie 2030 van de gemeente Utrechtse Heuvelrug.

Initiatieven van grondeigenaren zullen door de gemeente worden ondersteund voor dit gebied ronde de thema's cultuurhistorie, natuur en recreatie voor het samenhangend ontwikkelen van een gebiedsconcept. De gemeente wil ten zuiden van Overberg, tegen de Dwarsweg, ruimte voor recreatie en hiervoor een masterplan ontwikkelen. Dit masterplan zou zich moeten richten op drie aspecten:

1. Kwaliteitsverbetering van de verblijfsrecreatie;
2. versterking van de recreatieve inrichting van het gebied;
3. regulering van de verkeersstromen.

Onderdeel van de kwaliteitsverbetering is het aansluiten op en versterken van de bestaande kwaliteiten van het gebied (natuur, landschap, cultuurhistorie, landgoederen en agrarische functies). Versterking van de recreatieve inrichting van het gebied richt zich niet alleen op de wandelaars en fietsers maar ook op het faciliteren en zoneren van de recreatiedruk vanuit bijvoorbeeld Veenendaal. Het reguleren van verkeersstromen in het gebied wordt uitgewerkt in samenhang met het GVVP.

- a. Tegen de achtergrond van deze beleidsuitgangspunten plaats ik in deze zienswijze kanttekeningen bij de ontwikkelingsrichting die is gekozen bij : "De Amerongse Berg". Voor zover mij bekend is er niet gekozen voor een integrale aanpak en zijn in het ontwerpbestemmingsplan weinig of geen uitgangspunten te vinden die teruggrijpen op de in de structuurvisie genoemde thema's cultuurhistorie, natuur, landschap, landgoederen en agrarische waarden.
- b. De eigenaren van het landgoed De Laan maken zich grote zorgen over het feit dat de recreatieve functie uitsluitend betrekking heeft op het bestemmingsplangebied van "De Amerongse Berg" maar dat volledig wordt voorbijgegaan aan de recreatieve belasting die als uitstralingseffect op het naastgelegen landgoed plaatsvindt. Het landgoed heeft niet de lusten maar wel de lasten.
- c. De uitgangspunten, zoals die in de structuurvisie zijn verwoord, geven juist aan dat de lusten en de lasten beter verdeeld zouden worden. Het uitstralingseffect van recreatiebedrijven op de omliggende landgoederen, die in het gebied ten zuiden van Overberg de landschappelijke, natuurwetenschappelijke, cultuurhistorische waarden vertegenwoordigen, is zeer groot. De kosten die met de duurzame instandhouding van landgoederen gemoeid zijn, dienen door de eigenaren uit de exploitatie gehaald te worden. Realisatie van het in het ontwerpbestemmingsplan genoemde grote aantal vakantiewoningen zal minstgenomen voor het landgoed leiden tot een geïntensiveerd toezicht en verhoogde uitgaven aan onderhoud van wegen, paden, afrasteringen etc. De huidige exploitatie van het landgoed zal daardoor onder druk komen te staan. Waar de structuurvisie uitgaat van een integrale benadering, zodat de lusten en de lasten die verbonden zijn aan de recreatieve druk in het gebied, beter verdeeld zouden worden lijken het bestemmingsplan "De Amerongse Berg" en de ontwikkeling op het recreatieterrein voorbij te gaan aan dit integrale uitgangspunt.
- d. Ik verzoek u dan ook om door middel van een integrale benadering de lusten en de lasten (meer) in evenwicht te brengen en in een recreatief Masterplan eventuele

ontwikkelingsmogelijkheden op het landgoed De Laan te (laten) onderzoeken, zodat er een betere afweging komt ter zake van de recreatieve ontwikkelingen aan de zuidzijde van Overberg (lees langs de Dwarsweg).

Antwoord van de gemeente

a. Het betreft hier de herontwikkeling van de voormalige camping de Bokkesprong tot een kwalitatief hoogwaardig recreatiepark. De planvorming sluit geheel aan bij het beleid zoals vastgelegd in de Nota Verblijfsrecreatie en de Structuurvisie 2030. Daarin staat aangegeven: "Voor de verblijfsrecreatie stimuleren we een hoogwaardige en duurzame doorontwikkeling. Hierbij realiseren we ons dat binnen de EHS geen sprake kan zijn van netto uitbreiding van het oppervlak van terreinen voor verblijfsrecreatie." Ten zuiden van Overberg willen we tegen de Dwarsweg ruimte geven voor recreatie, gericht op kwaliteitsverbetering van de verblijfsrecreatie, versterking van de recreatieve inrichting van het gebied en regulering van verkeersstromen. De Adviescommissie Recreatie en Toerisme heeft positief geadviseerd over het plan voor Buitengoed de Amerongse Berg. Deze commissie richt zich met name op de integrale advisering over plannen voor recreatie waarbij bedrijfseconomische belangen spelen en waarbij sprake is van een spanningsveld tussen kwaliteitswinst voor recreatie, natuur en (cultuur)landschap.

b. De belasting van het plan op de omgeving zal minder worden ten opzichte van de huidige planologische situatie. Voorheen was het terrein in gebruik als kampeerterrein waarop maximaal 190 standplaatsen en 18 recreatiewoningen aanwezig mochten zijn. In de nieuwe situatie zal er sprake zijn van een kleinschalig park met slechts maximaal 95 recreatiewoningen. De ontsluiting van het park zal alleen plaatsvinden via de ingang aan de Dwarsweg. De recreatieve belasting als uitstralingseffect op het naastgelegen landgoed zal ten opzichte van de bestaande planologische situatie daardoor niet toenemen.

c. Verwezen wordt naar de beantwoording van inspraakreactie 5, onder a en b.

d. In de Structuurvisie 2030 is in de uitvoeringsagenda 2010-2016 de opstelling van een Masterplan recreatie Overberg e.o. opgenomen. Vooruitlopend op de opstelling van dat Masterplan worden verzoeken tot herontwikkeling van bestaande recreatierreinen getoetst aan de bestaande planologische voorschriften, alsmede aan de uitgangspunten zoals verwoord in de Structuurvisie en andere gemeentelijke beleidsnota's die van toepassing zijn. In het kader van beleid voor cultuurhistorie is er in 2010 begonnen met de opstelling van een Beleidsnota voor bestaande landgoederen waarin uitgangspunten zullen worden bepaald voor de ontwikkelingsmogelijkheden van landgoederen.

Conclusie:

De zienswijze geeft geen aanleiding tot aanpassing van het Voorontwerp bestemmingsplan.

Conclusie inspraakreacties

De inspraakreacties hebben er niet toe geleid dat het voorontwerpbestemmingsplan inhoudelijk gewijzigd wordt.