

**REACTIENOTA ZIENSWIJZEN
BESTEMMINGSP
“ANDEREN DORP, NIJEND 18
(ZAAGWERKZAAMHEDEN)”**

Algemeen

In deze notitie wordt een reactie gegeven op de ingediende zienswijzen op het ontwerpbestemmingsplan "Anderen dorp, Nijend 18 (zaagwerkzaamheden)". Informatief wordt ook de reactie van de Provincie Drenthe hieronder genoemd (zie verder onder 3.). Het Waterschap heeft ten tijde van de ter inzage legging van het voorontwerp bestemmingsplan al aangegeven geen op- of aanmerkingen te hebben (zie verder onder punten 3. en 4.). Deze reactienota heeft de status van een advies van het college aan de raad bij de vaststelling van het bestemmingsplan.

In verband met de *Wet bescherming persoonsgegevens* zijn in deze notitie alleen de namen van rechtspersonen weergegeven.

Zienswijzen en reacties

Het ontwerpbestemmingsplan heeft van 10 oktober 2013 tot en met 20 november 2013 gedurende een periode van zes weken ter inzage gelegen. Binnen die termijn kon een ieder schriftelijk of mondeling zijn of haar zienswijze over het ontwerpbestemmingsplan naar voren brengen. Binnen de bovengenoemde termijn zijn 2 schriftelijke zienswijzen ontvangen.

Zienswijze nr.	Naam	Nummer brief
1.	Reclamant 1	2013004602
2.	Reclamant 2	2013004652

Opmerkingen en reacties:

Zienswijze 1.	Reclamant 1
---------------	-------------

Samenvatting zienswijze:

Reclamant geeft aan dat bezwaar wordt gemaakt tegen de wijziging van de bestemming, omdat hinder wordt ondervonden vanwege de al uitgevoerde en nog steeds aanwezige zaag- en kloofwerkzaamheden in en om de damwandloods en op de kuilvoerplaats. Gesteld wordt dat met vooringenomenheid wordt gehandeld. Ook wordt aangegeven dat reclamant niet gehoord is of inspraak heeft plaatsgevonden, voorafgaande aan de geluidsoverlast gevende zaag- en kloofwerkzaamheden, zoals die nu worden gedaan en in de toekomst zijn gepland. Daarnaast eist reclamant dat alle zaag- en kloofwerkzaamheden e.d. in- en om de 'groene' loods op Nijend 18a per direct zullen worden gestaakt zolang de procedure nog niet is afgerond. Reclamant dient vandaar tegelijkertijd met onderhavige zienswijze tegen het bestemmingsplan ook bezwaar in tegen het gedogen.

Reactie:

Allereerst wordt opgemerkt dat onderhavig bestemmingsplan enkel voorziet in het toestaan van zaagwerkzaamheden op de voormalige kuilvoerplaats. De in uw inspraakreactie genoemde damwandloods is gelegen binnen het bestemmingsplan "Anderen Dorp" en beschikt al over een geëigende bestemming waarbinnen diverse dagbestedingsactiviteiten (waaronder zagen en kloven) zijn toegestaan.

Wij hebben op 11 december 2012 besloten om de strijdigheid met het bestemmingsplan voor wat betreft zaag- en kloofwerkzaamheden op de kuilvoerplaats tijdelijk te gedogen als Vanboeijen met het zagen binnen de wettelijke geluidsnormen bij woningen van derden blijft. Hierbij hebben wij het maatschappelijke belang van dagbesteding voor de cliënten van Vanboeijen meegewogen. Concreet betekent dit als Vanboeijen nieuwe zaagmachines heeft geïnstalleerd de cliënten / bewoners weer kunnen gaan zagen. Hierover hebben wij u in een persoonlijk gesprek in kennis gesteld. Uit het akoestisch rapport blijkt dat op het perceel Nijend 22 te Anderen, in zowel de huidige als toekomstige situatie geen overtreding plaatsvindt van de wettelijke geluidsnorm van 50 dB(a). Ook vanuit dat oogpunt is het geen probleem om de zaagwerkzaamheden lopende de planologische procedure te gedogen.

Met betrekking tot het aspect geluid merken wij het volgende op:

In opdracht van Vanboeijen is er akoestisch onderzoek uitgevoerd. Dit onderzoek maakt deel uit van de melding Activiteitenbesluit. Met het onderzoek zijn de akoestische effecten van de zaag- en kloofwerkzaamheden door de natuurwerkplaats op de in de omgeving aanwezig geluidgevoelige objecten berekend. De aanleiding voor het onderzoek was dat inspreker heeft geklaagd over geluidsoverlast en het

feit dat zaagwerkzaamheden plaatsvinden die veel groter van omvang zijn dan op grond de eerste plannen voor de natuurwerkplaats bekend waren.

Het akoestisch rapport toont aan dat bij het zagen met de huidige machines er geluidsoverlast optreedt op de gevels van woningen van derden. In opdracht van Vanboeijen is er een geluidsmeting uitgevoerd en een akoestisch rapport opgesteld, waaruit blijkt dat bij de woningen Nijend 14 en Nijend 16 de geluidsnormen worden overschreden. Naast de bestaande zaagmachines zijn ook stillere zaagmachines ter plaatse neergezet en is hiervan de geluidsbelasting op gevels van derden bepaald.

Als de bestaande zaagmachines worden vervangen door deze geteste machines dan worden de wettelijke geluidsnormen bij woningen van derden niet overschreden. Vanuit het toetsingskader Wet milieubeheer is er dan ook geen belemmering om de zaagwerkzaamheden te hervatten.

Wij hebben hierover met VanBoeijen d.d. 20 december 2012 concrete afspraken gemaakt. Deze luiden:

- *De cirkelzaag wordt niet meer gebruikt;*
- *De kleine motorkettingzaag voor het afkorten wordt niet meer gebruikt;*
- *De grote motorkettingzaag voor het zagen van planken wordt niet meer gebruikt;*
- *Als alternatief wordt er voor het afkorten gebruik gemaakt van een elektrische kettingzaag;*
- *Als alternatief wordt er voor het zagen van planken gebruik gemaakt van een elektrisch aangedreven lintzaag;*
- *De zaagwerkzaamheden zullen op de kuilvoerplaats worden uitgevoerd;*
- *Er zal omwille van de veiligheid nooit meer dan één enkele zaagmachine in bedrijf zijn;*
- *De duur van de daadwerkelijke zaagwerkzaamheden op het buitenterrein beperkt zich tot maximaal 2,5 uur inde dagperiode;*
- *Het houtkloven beperkt zich tot 4 uur gedurende de dagperiode.*

Bij de afhandeling van de melding Activiteitenbesluit is aangegeven dat bovenstaande gemaakte afspraken worden geborgd in het Besluit Maatwerkvoorschriften (dit is de vergunning voor de zaag- en kloofwerkzaamheden). Deze procedure is afzonderlijk van onderhavige bestemmingsplanprocedure. Informatief merken wij op dat deze procedure inmiddels is opgestart en onderhavige vergunning voor inspraak/zienswijzen t/m 12 december 2013 ter inzage ligt. Daarna zal besluitvorming hieromtrent plaatsvinden. Belanghebbende(n) zijn hierover actief geïnformeerd.

Met de gemaakte afspraken blijkt dat binnen de geluidnormen van de woningen Nijend 14 en 16) gebleven wordt, zowel voor wat betreft activiteiten in de damwandloods als op de kuilvoerplaats. Op grond van bovenstaande blijkt dat wettelijk gezien kan worden voldaan aan de geluidaspecten die voor de ontwikkeling van onderhavig bestemmingsplan van toepassing zijn.

Ook Vanboeijen heeft aangegeven dat de bovenvermelde afspraken door hun gerespecteerd en gehanteerd worden en dat ze zo bewust mogelijk omgaan met het geluid. Dit houdt in: kloven in de schuur en alleen gebruik van de elektrische kettingzaag, die Vanboeijen overigens gelijk heeft aangeschaft na de 'klachten'. Verder wordt op de onderhavige kuilvoerplaats zo minimaal mogelijk gezaagd, daar Vanboeijen zoveel mogelijk zaagt op locatie waardoor de (eventuele) hinder op de, in onderhavig bestemmingsplan in het geding zijnde, locatie verminderd word. Ook de lintzaag die overlast veroorzaakte is geschonken en dus direct van de locatie verwijderd. Na de klacht destijds zijn direct alle werkzaamheden stilgelegd totdat Vanboeijen weer toestemming heeft gekregen om de werkzaamheden op te pakken. Zoals hierboven aangegeven is er een geluidsmeting geweest en aan de hand van deze meting doet Vanboeijen geen zaagwerkzaamheden die deze norm overschrijden.

Ten aanzien van de informatieverstrekking merken wij nog het volgende op: Nog afgezien van het doorlopen van het formele inspraaktraject (in het kader van de bestemmingsplanprocedure) op grond van de Inspraakverordening heeft Vanboeijen (op verzoek van ons) voorafgaand aan de bestemmingsplanprocedure in november 2012 een informatie avond georganiseerd voor omwonenden van het perceel Nijend 18 te Anderen. Medewerkers van Vanboeijen hebben uitgelegd wat de procedure is met betrekking tot het bestemmingsplan en de achter liggende reden. In dat gesprek zijn ook de uitkomsten van het akoestisch onderzoek besproken. Met hetgeen in de zienswijze wordt aangedragen ten aanzien van de opmerkingen dat reclamant niet is gehoord en dat reclamant niet in kennis is gesteld van ons voornemen kunnen wij ons dan ook niet verenigen.

Voorgesteld besluit:

Wij adviseren deze zienswijze ongegrond te verklaren.

Zienswijze 2.	Reclamant 2
----------------------	--------------------

Samenvatting zienswijze:

Reclamant geeft aan dat bezwaar wordt gemaakt tegen de wijziging van de bestemming, omdat hinder wordt ondervonden vanwege de al uitgevoerde en nog steeds aanwezige zaag- en kloofwerkzaamheden in en om de damwandloods en op de kuilvoerplaats. Reclamant vraagt zich af waarom het maatschappelijk belang boven het individuele belang van hem wordt gesteld. Ook wordt vermeld dat met vooringenomenheid wordt gehandeld en wordt aangegeven dat reclamant niet gehoord is of inspraak heeft plaatsgevonden, voorafgaande aan de geluidsoverlast gevende zaag- en kloofwerkzaamheden, zoals die nu worden gedaan en in de toekomst zijn gepland. Reclamant geeft ook aan dat men niet in een persoonlijk gesprek op de hoogte is gesteld, terwijl dat wel door de gemeente is aangegeven.

Daarnaast eist reclamant dat alle zaag- en kloofwerkzaamheden e.d. in- en om de 'groene' loods op Nijend 18a per direct zullen worden gestaakt zolang de procedure nog niet is afgerond. Reclamant dient vandaar tegelijkertijd met onderhavige zienswijze tegen het bestemmingsplan ook bezwaar in tegen het gedogen.

Reactie:

Allereerst wordt opgemerkt dat onderhavig bestemmingsplan enkel voorziet in het toestaan van zaagwerkzaamheden op de voormalige kuilvoerplaats. De in uw inspraakreactie genoemde damwandloods is gelegen binnen het bestemmingsplan "Anderen Dorp" en beschikt al over een geëigende bestemming waarbinnen diverse dagbestedingsactiviteiten (waaronder zagen en kloven) zijn toegestaan.

Wij hebben op 11 december 2012 besloten om de strijdigheid met het bestemmingsplan voor wat betreft zaag- en kloofwerkzaamheden op de kuilvoerplaats tijdelijk te gedogen als Vanboeijen met het zagen binnen de wettelijke geluidsnormen bij woningen van derden blijft. Hierbij hebben wij het maatschappelijke belang van dagbesteding voor de cliënten van Vanboeijen meegewogen. Concreet betekent dit als Vanboeijen nieuwe zaagmachines heeft geïnstalleerd de cliënten / bewoners weer kunnen gaan zagen. Hierover hebben wij u in een persoonlijk gesprek in kennis gesteld. Uit het akoestisch rapport blijkt dat op het perceel Nijend 22 te Anderen, in zowel de huidige als toekomstige situatie geen overtreding plaatsvindt van de wettelijke geluidsnorm van 50 dB(a). Ook vanuit dat oogpunt is het geen probleem om de zaagwerkzaamheden lopende de planologische procedure te gedogen.

Met betrekking tot het aspect geluid merken wij het volgende op:

In opdracht van VanBoeijen is er akoestisch onderzoek uitgevoerd. Dit onderzoek maakt deel uit van de melding Activiteitenbesluit. Met het onderzoek zijn de akoestische effecten van de zaag- en kloofwerkzaamheden door de natuurwerkplaats op de in de omgeving aanwezig geluidgevoelige objecten berekend. De aanleiding voor het onderzoek was dat inspreker heeft geklaagd over geluidsoverlast en het feit dat zaagwerkzaamheden plaatsvinden die veel groter van omvang zijn dan op grond de eerste plannen voor de natuurwerkplaats bekend waren.

Het akoestisch rapport toont aan dat bij het zagen met de huidige machines er geluidsoverlast optreedt op de gevels van woningen van derden. In opdracht van Vanboeijen is er een geluidsmeting uitgevoerd en een akoestisch rapport opgesteld, waaruit blijkt dat bij de woningen Nijend 14 en Nijend 16 de geluidsnormen worden overschreden. Naast de bestaande zaagmachines zijn ook stillere zaagmachines ter plaatse neergezet en is hiervan de geluidsbelasting op gevels van derden bepaald.

Als de bestaande zaagmachines worden vervangen door deze geteste machines dan worden de wettelijke geluidsnormen bij woningen van derden niet overschreden. Vanuit het toetsingskader Wet milieubeheer is er dan ook geen belemmering om de zaagwerkzaamheden te hervatten.

Wij hebben hierover met VanBoeijen d.d. 20 december 2012 concrete afspraken gemaakt. Deze luiden:

- *De cirkelzaag wordt niet meer gebruikt;*
- *De kleine motorkettingzaag voor het afkorten wordt niet meer gebruikt;*
- *De grote motorkettingzaag voor het zagen van planken wordt niet meer gebruikt;*
- *Als alternatief wordt er voor het afkorten gebruik gemaakt van een elektrische kettingzaag;*
- *Als alternatief wordt er voor het zagen van planken gebruik gemaakt van een elektrisch aangedreven lintzaag;*

- De zaagwerkzaamheden zullen op de kuilvoerplaats worden uitgevoerd;
- Er zal omwille van de veiligheid nooit meer dan één enkele zaagmachine in bedrijf zijn;
- De duur van de daadwerkelijke zaagwerkzaamheden op het buitenterrein beperkt zich tot maximaal 2,5 uur inde dagperiode;
- Het houtkloven beperkt zich tot 4 uur gedurende de dagperiode.

Bij de afhandeling van de melding Activiteitenbesluit is aangegeven dat bovenstaande gemaakte afspraken worden geborgd in het Besluit Maatwerkvoorschriften (dit is de vergunning voor de zaag- en kloofwerkzaamheden). Deze procedure is afzonderlijk van onderhavige bestemmingsplanprocedure. Informatief merken wij op dat deze procedure inmiddels is opgestart en onderhavige vergunning voor inspraak/zienswijzen t/m 12 december 2013 ter inzage ligt. Daarna zal besluitvorming hieromtrent plaatsvinden. Belanghebbende(n) zijn hierover actief geïnformeerd.

Met de gemaakte afspraken blijkt dat binnen de geluidnormen van de woningen Nijend 14 en 16) gebleven wordt, zowel voor wat betreft activiteiten in de damwandloods als op de kuilvoerplaats. Op grond van bovenstaande blijkt dat wettelijk gezien kan worden voldaan aan de geluidsaspecten die voor de ontwikkeling van onderhavig bestemmingsplan van toepassing zijn.

Ook Vanboeijen heeft aangegeven dat de bovenvermelde afspraken door hun gerespecteerd en gehanteerd worden en dat ze zo bewust mogelijk omgaan met het geluid. Dit houdt in: kloven in de schuur en alleen gebruik van de elektrische kettingzaag, die Vanboeijen overigens gelijk heeft aangeschaft na de 'klachten'. Verder wordt op de onderhavige kuilvoerplaats zo minimaal mogelijk gezaagd, daar Vanboeijen zoveel mogelijk zaagt op locatie waardoor de (eventuele) hinder op de, in onderhavig bestemmingsplan in het geding zijnde, locatie verminderd word. Ook de lintzaag die overlast veroorzaakte is geschonken en dus direct van de locatie verwijderd. Na de klacht destijds zijn direct alle werkzaamheden stilgelegd totdat Vanboeijen weer toestemming heeft gekregen om de werkzaamheden op te pakken. Zoals hierboven aangegeven is er een geluidsmeting geweest en aan de hand van deze meting doet Vanboeijen geen zaagwerkzaamheden die deze norm overschrijden.

Ten aanzien van de informatieverstrekking merken wij nog het volgende op:

Nog afgezien van het doorlopen van het formele inspraaktraject (in het kader van de bestemmingsplanprocedure) op grond van de Inspraakverordening heeft Vanboeijen (op verzoek van ons) voorafgaand aan de bestemmingsplanprocedure in november 2012 een informatie avond georganiseerd voor omwonenden van het perceel Nijend 18 te Anderen. Hier waren onder andere reclamanten bij aanwezig. Medewerkers van Vanboeijen hebben uitgelegd wat de procedure is met betrekking tot het bestemmingsplan en de achter liggende reden. In dat gesprek zijn ook de uitkomsten van het akoestisch onderzoek besproken.

Tevens zijn reclamanten tijdens verschillende gesprekken op het gemeentehuis (o.a. d.d. 3 juni 2013 en 16 juli 2013, overigens met wisselende samenstellingen) geïnformeerd over de bedoelingen van Vanboeijen en is de verstandhouding tussen reclamanten en Vanboeijen uitvoering besproken. In deze gesprekken zijn reclamanten ook op de hoogte gesteld van ons voornemen ten aanzien van 'het geluid', zonder dat daarin expliciet ingegaan is op de uitkomsten van o.a. het akoestisch onderzoek. Met hetgeen in de zienswijze wordt aangedragen ten aanzien van de opmerkingen dat zij niet zijn gehoord en dat zij niet in kennis zijn gesteld van ons voornemen kunnen wij ons dan ook niet verenigen.

Voorgesteld besluit:

Wij adviseren deze zienswijze ongegrond te verklaren.

Overlegreactie:

Het voorontwerp bestemmingsplan is in het kader van het advies ex. artikel 3.1.1. Besluit ruimtelijke ordening (Bro) toegezonden aan een aantal instanties, waaronder de provincie en het waterschap. Conform wetsvereisten wordt een elektronische kennisgeving van de ter inzage van het ontwerp bestemmingsplan ook verzonden aan daartoe geëigende instanties. Alleen de Provincie Drenthe heeft tijdens de ter inzage legging van het ontwerp bestemmingsplan een reactie ingediend. In deze notitie is de ontvangen bijdrage voorzien van een gemeentelijke reactie.

A. Provincie Drenthe

De provincie Drenthe heeft geconcludeerd dat er geen provinciale belangen in het geding zijn en indien het ontwerp bestemmingsplan ongewijzigd vastgesteld wordt mogen wij ervan uit gaan dat geen reactieve aanwijzing ingediend wordt.

Reactie:

Deze opmerking wordt voor kennisgeving aangenomen en het ontwerp bestemmingsplan behoeft op basis hiervan geen aanpassing.