

Reactienota inspraak en overleg bestemmingsplan "Vledder, Hotel Brinkzicht te Vledder"

INSPRAAK

Overeenkomstig artikel 1.3.1 van het besluit ruimtelijke ordening en artikel 3:12 van de Algemene wet bestuursrecht heeft het bestemmingsplan "Vledder, Hotel Brinkzicht te Vledder" met ingang van 5 juni tot en met 16 juli 2014 ter inzage gelegen. Gedurende de terinzagetermijn kon een ieder een inspraakreactie indienen bij het college van burgemeester en wethouders. De resultaten van deze inspraakprocedure zijn hieronder opgenomen. Hierbij is tevens vermeld of de inspraakreacties aanleiding hebben gegeven om het bestemmingsplan aan te passen.

Op het voorontwerpbestemmingsplan zijn 3 inspraakreacties ingediend:

- Indiener 1: de heer A. Bruin;
- Indiener 2: de heer C. Jongerden, 't Steegien 1, Vledder;
- Indiener 3: de heer R. Eykelboom, Brink 16 Vledder.

Bovenstaande inspraakreacties worden onderstaand samengevat weergegeven en voorzien van inhoudelijk commentaar. Tevens zal worden aangegeven in hoeverre de inspraakreactie leidt tot een aanpassing van het plan.

Indiener 1

Indiener zet vraagtekens bij het huidige aantal parkeerplaatsen of deze voldoende zijn voor de toekomstige activiteiten. In de bijlage staat een kaartje opgenomen waarin aangegeven wordt dat bij de nieuw te bouwen woning Brink 19 ook parkeerplaatsen en een toegangsweg worden aangelegd. Indiener krijgt de indruk dat e.e.a. in werkelijkheid niet is gerealiseerd of op een andere manier.
Reactie.

Het kaartje in de bijlage betreft een kaartje welke is toegevoegd bij het bodemonderzoek om aan te tonen waar in het verleden de grond onderzocht is op het onderdeel bodem. Het is normaal dat dan ook aangrenzende percelen meegenomen worden. Het betreffende kaartje heeft – behoudends het bodemaspect – geen betekenis ten opzicht van voorliggend bestemmingsplan.

Voor het bepalen van de parkeerbehoefte is CROW publicatie 317 'Kencijfers parkeren en verkeersgeneratie' oktober 2012 van toepassing. In de genoemde publicatie worden parkeerkengetallen van diverse voorzieningen aangegeven, gebaseerd op veldwerkresultaten en literatuuronderzoek. De parkeerbehoefte komt voort uit de parkeerbehoefte bij het hotel alsmede de nieuwe wellnessvoorziening, welke gezien het karakter en schaal van de activiteiten vergelijkbaar is met de functie sauna/hammam.

Hotel Brinkzicht beschikt momenteel over 31 parkeerplaatsen op eigen terrein. De huidige parkeerdruk op basis van visuele waarneming is bijzonder laag. Gemiddeld zijn op een dag maximaal 10 parkeerplaatsen in gebruik. Incidenteel vinden activiteiten plaats waarbij de parkeervraag hoger ligt zoals bijvoorbeeld een bridgeavond. Deze incidenten kunnen echter niet als maatgevend worden beschouwd bij het berekenen van de gemiddelden voor het hoofdgebruik.

Voor het 3 sterren hotel gelden op basis van de CROW de volgende kengetallen.

- Parkeerkencijfers (per 10 kamers) min. 1,7 – max. 2,7
- 50 kamers x 2,2 (gemiddeld) betekent 11 parkeerplaatsen

Dit stemt overeen met de visuele waarnemingen bij het hotel. Ter aanvulling wordt opgemerkt dat Brinkzicht gespecialiseerd in pakketvakanties dat wil zeggen incl. vervoer,

verblijf en vermaak. De gasten worden met touringcars opgehaald/thuisgebracht uit heel Nederland.

Met de komst van de sauna/wellness wordt een nieuwe parkeervraag opgeroepen. De parkeerkencijfers zijn hiervan als volgt:

- Parkeerkencijfers (per 100 m² bvo) min. 2,0 – max. 3,0*
- 1.250 m² bvo x 2,5 (gemiddeld) betekent 31,25 parkeerplaatsen.*

Hoewel dit afzonderlijke voorzieningen zijn, is er natuurlijk wel degelijk een relatie tussen deze beide voorzieningen. Bezoekers van het hotel zijn in geval van Brinkzicht ook gebruikers van de sauna/wellness. Het te verwachten dubbelgebruik bedraagt circa 50%. Dit betekent dat van het gebruik van de sauna/wellness circa 50% voortkomt uit het gebruik door de hotelgasten. Dit percentages kan daarom in mindering worden gebracht op de parkeerbehoefte voor de sauna/wellness. Bovendien is het de bedoeling dat het overige gebruik vooral gericht is op bewoners uit de directe omgeving. De verwachting is dat een groot deel van deze bezoekers niet met de auto komen, maar met de fiets of wandelend. Dit zal dus ook geen sterke parkeervraag oproepen voor autoparkeerplaatsen.

Onderstaand is de variatie weergegeven welke in mindering kan worden gebracht ten opzichte van de berekende parkeerbehoefte van 31,25 parkeerplaatsen voor de sauna/wellness.

- 40% dubbelgebruik 18,8 parkeerplaatsen benodigd tbv sauna/wellness*
- 50% “ 15,6 “*
- 60% “ 12,5 “*

Resumerend betekent dit dat de berekende parkeervraag, uitgaande van 50% dubbelgebruik, afgerond 27 parkeerplaatsen bedraagt (11 voor het hotel en 15,6 voor de sauna/wellness). Bij het hotel zijn reeds 31 parkeerplaatsen beschikbaar. Dit aantal is dus ruim voldoende om de parkeerbehoefte in te kunnen vullen.

Deze onderbouwing wordt toegevoegd aan de toelichting van het bestemmingsplan.

Indiener 2

Indiener geeft aan dat met het voornemen om het betreffende bestemmingsplan, overeenkomstig de toelichtingen op de informatieavond, voor te bereiden geen enkele moeite heeft. Opgemerkt wordt dat de vraag omtrent het parkeren aandacht behoeft.

Reactie.

Korthedshalve wordt verwezen naar de reactie bij indiener 1.

Indiener 3

1-1a.

Waarom is overgegaan tot het opstellen van het plan? Wat zijn de afwijkingen ten opzichte van het geldende plan “Kern Vledder 2009” om geen bestemmingsplanherziening te laten plaatsvinden?

Reactie.

De gemeente Westerveld beschouwt de voorgenomen uitbreiding van Hotel Brinkzicht als een kans om door middel van de ingreep met hoogwaardige architectuur de ruimtelijke kwaliteit van de plek te verbeteren. Bovendien is Vledder een zogenaamd ‘voorzieningsdorp’ waar een veelheid aan publieke en commerciële voorzieningen aanwezig zijn. De kwalitatieve ontwikkeling van recreatieve voorzieningen wordt dan ook belangrijk geacht voor de ontwikkeling van Vledder. De verschillen tussen het geldende en nieuwe bestemmingsplan zijn zichtbaar gemaakt in het bestemmingsplan. In hoofdstuk 1 is een uitsnede van het vigerende plan opgenomen. De nieuwe situatie is zichtbaar op de

verbeelding/plankaart die bij het bestemmingsplan is gevoegd.

1b-1c.

Hebben burgemeester en wethouders rekening gehouden met het gegeven dat indertijd gedeputeerde staten en de voormalige gemeente Vledder tegen uitbreidingsplannen van het horecabedrijf Brinkzicht was op deze waardevolle gronden?

Reactie.

De gemeente Westerveld en ook de provincie Drenthe zijn zich terdege bewust van de waarden van de gronden. Dat is ook de reden dat voorafgaand aan de wens van de initiatiefnemer nadrukkelijk in beeld is gebracht of, en zo ja hoe, een uitbreiding ingepast kan worden. Landschappelijk heeft er onderzoek plaatsgevonden en er is ook onderzocht welke cultuurhistorische en archeologische waarden het gebied heeft. Dit onderzoek heeft ertoe geleid dat er wel degelijk kansen zijn voor een passende uitbreiding, mits de karakter van het open gebied niet wordt aangetast. Vereisten hierbij zijn een hoogwaardige architectuur, en rekening houdend met een versterking van het landschappelijk karakter van het gebied. Dit is ook voorgelegd aan de provincie en besproken met de welstand. Zij concluderen dat aan het plan een uitvoerige en zorgvuldige afweging van de in het geding zijnde belangen en waarden ten grondslag ligt.

1d.

Heeft men indertijd bij het opstellen van het bestemmingsplan “Kern Vledder 2009” verzuimd om de agrarische gronden met een open karakter en cultuurhistorische waarden door middel van een aanduiding op de plankaart te behoeden voor aantasting of zijn er andere redenen geweest dat men dat achterwege heeft gelaten?

Reactie.

De gronden hebben in het vigerende bestemmingsplan wel degelijk een dubbelbestemming “waarde-archeologie” gekregen. Ook biedt een Agrarische bestemming op voorhand niet de mogelijkheid tot het kunnen bebouwen van gronden. Tot slot is het vigerende bestemmingsplan opgesteld om de bestaande planologische situatie te bestemmen.

Nieuwe initiatieven – zoals onderhavig plan – zijn bewust niet meegenomen omdat hiervoor altijd een nadere afweging moet plaatsvinden. In 2009 zijn de gronden op een correcte wijze bestemd.

2-2a-2b-2c.

Niet duidelijk is waarom bij nadere eisen of een afwijkingsmogelijkheid geen onevenredige aantasting mag plaatsvinden van de gebruiksmogelijkheden van aangrenzende gronden en bouwwerken. Welke gronden of bouwwerken worden bedoeld? Wat is de ligging en perceelnummers?

Reactie.

De regels zijn zodanig opgesteld dat uitsluitend bouwwerken, geen gebouwen zijnde, mogen worden gebouwd ten dienste van de bestemming. Met een afwijkingsregel kan dit ook worden toegelaten voor bouwwerken, geen gebouwen zijnde, ten dienste van tuinen en/of erven. Omdat het een afwijking (i.c. vrijstelling) betreft zal dit gemotiveerd moeten plaatsvinden. Het is normaal dat bij de vrijstelling, alsook bij nadere eisen, altijd door het college van Burgemeester en Wethouders wordt beoordeeld of met de afwijking geen onevenredige aantasting plaatsvindt van de gebruiksmogelijkheden van aangrenzende gronden en bouwwerken.

2b.

In artikel 4.3 staat dat B&W nadere eisen stellen aan plaats, omvang en inrichting van speelvoorzieningen enzovoort. Wat houden de speelvoorzieningen in? Voor jong en oud?

Reactie.

Opgemerkt wordt dat in 4.3 staat aangegeven dat burgemeester en wethouders nadere eisen kunnen stellen. Dit betekent dat het een bevoegdheid betreft. Binnen de bestemming "Groen" is het mogelijk bouwwerken, geen gebouwen op te richten, zoals bijvoorbeeld speelvoorzieningen.

Dit is standaard binnen de gehele gemeente Westerveld aangezien dergelijke voorzieningen passend zijn binnen deze bestemming. Indien blijkt dat het nodig is om nadere eisen te stellen ten aanzien van de locatie van speelvoorzieningen, doordat dit volgens burgemeester en wethouders beter past binnen de uitgangspunten van het inrichtingsplan, dan kan het college deze bevoegdheid inzetten.

2c.

Bij de bestemmingsregels ontbreken de algemene procedureregels, welke wel zijn opgenomen in het vigerende bestemmingsplan "Vledder 2009". Indiener wenst uitleg en wil graag dat deze bepalingen ook worden opgenomen bij dit bestemmingsplan.

Reactie.

Voor de procedure rondom het verlenen van een ontheffing is tegenwoordig de Wet algemene bepalingen omgevingsrecht (Wabo) van kracht. Omdat de Wabo voorziet in procedureregels zijn deze niet meer opgenomen in het bestemmingsplan. De artikelen 2.10 Wabo e.v. regelen het inhoudelijke toetsingskader voor de beoordeling van aanvragen. Artikel 2.12 Wabo regelt het toetsingskader voor het afwijken van het bestemmingsplan. Dit inhoudelijke kader kan per bestemmingsplan verschillen. De Wabo sluit hierbij aan. Artikel 2.12 legitimeert niet tot het toepassen van (bijv. met hoofdstuk 3 van de Wabo) strijdige procedureregels.

3.

De verbeelding is niet recent. Bestemmingsplan Vledder woning Brink 18/19 is niet ingetekend, maar de oude situatie van de in 2012 gesloopte woning Brink 18 en 19 wordt nog weergegeven.

Reactie.

De gebruikte ondergrond heeft geen consequenties voor de inhoudelijke opzet van de verbeelding van het bestemmingsplan. Indien een meer actuele ondergrond beschikbaar is zal deze worden opgenomen, zodat wel een meer actueler ondergrondbeeld te zien is.

4.

Indiener verzoekt om het handhaven van de bestemming "Bos" achter het perceel van indiener (Brink 16) zoals het in het huidige bestemmingsplan "Vledder 2009" planologisch is vastgelegd en weergegeven.

Reactie.

De bestemming "Bos" is in het voorliggende bestemming gelijk opgenomen zoals dat in het vigerende bestemmingsplan van "Vledder 2009" is bestemd. De reden dat de gronden zijn 'meegenomen' in het bestemmingsplan voor Hotel Brinkzicht is erin gelegen om hiermee duidelijk aan te geven dat de bestemming "Bos" gehandhaafd blijft. De regels zijn gelijklopend aan het vigerende bestemmingsplan. Het is volgens de gemeente niet nodig de bestemming aan te passen.

5.

Indiener stelt voor om de functie van een buitenterras alsnog op te nemen aan het plan, omdat hier bezoekers om zullen vragen.

Reactie.

De suggestie wordt voor kennisgeving aangenomen, maar maakt geen onderdeel uit van de plannen.

6a.

De huidige parkeerplaatsen zijn niet voldoende. Indiener stelt dat het niet de bedoeling mag zijn dat

er langs de Brink geparkeerd mag worden indien er te weinig parkeerplaatsen zijn. Indiener vraagt of er dichtbij een parkeerterrein te realiseren is?

Reactie.

Kortheidshalve wordt verwezen naar de reactie bij indiener 1.

6b.

Door een toename van bezoekers zijn meer verkeersbewegingen te verwachten en zal er meer geluidsoverlast zijn voor de directe omgeving.

Reactie.

De extra te verwachten verkeersgeneratie is beperkt zo is aangegeven in paragraaf 2.2. Het aantal verkeersbewegingen is niet zodanig substantieel dat als gevolg daarvan (extra) verkeersmaatregelen noodzakelijk zijn.

Op grond van de Wet milieubeheer bestaan er allerlei regels omtrent de hoeveelheid geluid die verschillende soorten bedrijven, zoals Brinkzicht, mogen produceren. Sinds 1 januari 2008 zijn de specifieke eisen die gesteld worden aan de geluidsproductie van veel soorten bedrijven gestandaardiseerd in het zogenaamde Besluit algemene regels voor inrichting en milieubeheer, vrijwel altijd aangeduid als het Activiteitenbesluit. De geluidsnormen gelden in principe voor alle geluid dat binnen de inrichting (dat wil zeggen de inrichtingsgrens) wordt geproduceerd. Dit betreft bijvoorbeeld muziekgeluid, geluid van het eigen parkeerterrein en geluid van installaties. Initiatiefnemer zal binnen de grenzen van de geluidsnormen moeten blijven. Op basis van de huidige inrichting beschikt de locatie reeds over 31 parkeerplaatsen welke onderdeel uitmaken van de inrichting. Ook voor de nieuwe plannen is dit toereikend.

7.

Maakt een sauna onderdeel uit van het wellnesscentrum? Dit wordt in de planbeschrijving niet vermeld, maar is wel genoemd tijdens de informatiebijeenkomst op 3 juni 2014.

Reactie.

In de toelichting van het bestemmingsplan is dit niet expliciet benoemd, maar een sauna behoort wel tot de mogelijkheden. De exacte interne indeling van de wellness wordt nog nader uitgedetailleerd, maar een sauna behoort wel tot de te verwachten mogelijkheden van het plan. In de toelichting zal dit ook worden vermeld.

OVERLEG

Het voorontwerp van het bestemmingsplan is voor overleg toegezonden aan de hiertoe aangewezen instanties. Eventuele op- en/of aanmerkingen zijn in deze toelichting verwerkt. Tevens is vermeld of dit overleg aanleiding geeft tot het aanpassen van het voorliggende bestemmingsplan. Het voorontwerpbestemmingsplan is toegezonden aan de volgende overlegpartners:

1. De provincie Drenthe
2. VROM- inspectie
3. Waterschap Reest en Wieden.

Van de provincie Drenthe is een reactie ontvangen.

Provincie Drenthe

1.

De provincie heeft aangegeven dat voor het bestemmingsplan een tweetal aspecten als provinciaal belang zijn aan te merken:

- Zorgvuldig ruimte gebruik (ladder duurzame verstedelijking)
- Kernkwaliteit (cultuurhistorie)

Het voorliggend plan biedt ten opzicht van de huidige situatie de mogelijkheid om door middel van hoogwaardige architectuur en beplanting de ruimtelijke kwaliteit van het gebied te verbeteren.

Hiervoor is in overleg met Libau een beeldkwaliteits- en inrichtingsplan opgesteld. De provincie concludeert dat aan het plan een uitvoerige en zorgvuldige afweging van de in het geding zijnde belangen en waarden ten grondslag ligt. Ook acht de provincie het niet onbelangrijk dat in de Regels een zogenaamde voorwaardelijke bepaling is opgenomen, welke een juridische grondslag geeft aan de in het plan beoogde ruimtelijke kwaliteit.

Reactie.

De gemeente Westerveld hecht gelijk aan de provincie waarde aan de genoemde aspecten en sluit zich aan bij de reactie van de provincie Drenthe.

2.

De provincie adviseert overeenkomstig de gemeentelijke beleidsadvieskaart archeologie voor het gehele gebied een dubbelbestemming op te nemen. Een uitzondering kan worden gemaakt voor het al onderzochte deel ter plaatse van de nieuwbouw.

De provincie ziet geen reden vanuit provinciaal belang in te grijpen in de verdere procedure en achten dat voldaan is aan het overleg als bedoeld in het besluit ruimtelijke ordening.

Reactie.

De gemeente Westerveld heeft een gemeentelijke verwachtings- en beleidsadvieskaart. Het plangebied en omgeving zijn aangewezen als 'terrein van hoge archeologische waarde'. In het kader van de voorgenomen ontwikkeling en ontwikkelingen op de naastgelegen percelen Brink 18 en 19 te Vledder, is een inventariserend archeologisch veldonderzoek uitgevoerd (zie ook paragraaf 4.2 en bijlage 4). Op basis van de resultaten wordt een nader archeologisch onderzoek niet nodig geacht en wordt de locatie op archeologische gronden vrijgegeven. De gronden welke geen onderdeel uitmaken van het onderzochte en vrijgegeven gebied, onder andere de bos en groenstrook krijgen een dubbelbestemming. Het bestemmingsplan wordt hierop aangepast