

Gemeente / Heerde
Zienswijzennota / Buitengebied West / Geanonimiseerde versie

Gemeente / Heerde
Zienswijzennota / Buitengebied West /
Geanonimiseerde versie

Opdrachtgever	Gemeente Heerde
Opdrachtnemer	
Status	<i>Definitief</i>
projectnummer	
plan-idn	
Datum	27 januari 2012

Inhoudsopgave

Inhoudsopgave	2
1. Inleiding	4
1.1 Introductie	4
1.2 Integrale weergave en anonimiseringsverplichting	4
1.3 Hoorzittingen	4
1.4 Vervolgprocedure	5
2. Ontvankelijkheidstoets	6
3. Algemene beantwoording	7
3.1 Conserverend bestemmingsplan	7
3.2 Archeologische (verwachtings)waarden	7
3.3 Legalisatie van woningen	9
3.4 Ontwikkelingsmogelijkheden recreatieterreinen	11
4. Zienswijzen	12
Agrarische bedrijven	12
4.1 Zienswijze 158042	12
4.2 Zienswijze 156991	14
4.3 Zienswijze 158072	14
4.4 Zienswijze 155196 en 158014	15
4.5 Zienswijze 156870	18
4.6 Zienswijze 157447	20
4.7 Zienswijze 156375	20
4.8 Zienswijze 158025	22
4.9 Zienswijze 158021	23
4.10 Zienswijze 155881	24
4.11 Zienswijze 156779	25
4.12 Zienswijze 157557	26
4.13 Zienswijze 157512	27
4.14 Zienswijze 156136	28
4.15 Zienswijze 158069	28
Niet agrarische bedrijven	34
4.16 Zienswijze 157314	34
4.17 Zienswijze 157520	34
4.18 Zienswijze 158071	36
4.19 Zienswijze 157616	39
4.20 Zienswijze 155861	41
4.21 Zienswijze 158026	42
Recreatie	44
4.22 Zienswijze 158015	44
4.23 Zienswijze 158027	45
4.24 Zienswijze 157448	47
4.25 Zienswijze 158017	49
4.26 Zienswijze 157175 en 157635	55
4.27 Zienswijze 158020	57
4.28 Zienswijze 158074	58
4.29 Zienswijze 158068	59
4.30 Zienswijze 157513	60
4.31 Zienswijze 157514	62
Wonen	65
4.32 Zienswijze 156727	65
4.33 Zienswijze 157619	66

4.34	Zienswijze 157720	66
4.35	Zienswijze 157640	68
4.36	Zienswijze 157715	69
4.37	Zienswijze 156775	71
4.38	Zienswijze 157518	74
4.39	Zienswijze 157622	75
4.40	Zienswijze 156368	76
4.41	Zienswijze 157615	77
4.42	Zienswijze 155132, 155195, 156780 en 157648	80
4.43	Zienswijze 158016	87
4.44	Zienswijze 156986	88
4.45	Zienswijze 156142	89
4.46	Zienswijze 158041	91
4.47	Zienswijze 158040	92
4.48	Zienswijze 158043	95
4.49	Zienswijze 155901 en 156635	95
4.50	Zienswijze 158022	97
4.51	Zienswijze 157639	101
4.52	Zienswijze 157069	101
4.53	Zienswijze 156366	102
4.54	Zienswijze 156541	103
4.55	Zienswijze 157623	104
4.56	Zienswijze 158070	105
4.57	Zienswijze 157517	106
4.58	Zienswijze 158024	107
4.59	Zienswijze 156947	108
4.60	Zienswijze 156786	108
4.61	Zienswijze 157716	109
4.62	Zienswijze 156948	110
4.63	Zienswijze 157176	111
4.64	Zienswijze 156449	114
4.65	Zienswijze 156755	115
4.66	Zienswijze 157722	116
4.67	Zienswijze 157618	117
4.68	Zienswijze 156543	119
4.69	Zienswijze 157515	120
4.70	Zienswijze 157516	120
4.71	Zienswijze 157065	121
4.72	Zienswijze 157721	123
4.73	Zienswijze 157178	124
4.74	Zienswijze 157556	125
4.75	Zienswijze 157523	125
4.76	Zienswijze 157522	126
4.77	Zienswijze 157177	127
	Overig	129
4.78	Zienswijze 157449	129
4.79	Zienswijze 157519	129
4.80	Zienswijze 158023	130
4.81	Zienswijze 157521	131
4.82	Zienswijze 156542	132
4.83	Zienswijze 157064	132
4.84	Zienswijze 158019	133
	Bijlage 1:	154
	Bijlage 2:	155
	Bijlage 3:	156

1. Inleiding

1.1 Introductie

Deze zienswijzennota geeft de resultaten weer van de zienswijzenprocedure voor het ontwerpbestemmingsplan “Buitengebied West” van de gemeente Heerde. Op 11 oktober 2011 heeft is het ontwerpbestemmingsplan “Buitengebied West” gepubliceerd in de staatscourant, schaapskooi en op de website www.ruimtelijkeplannen.nl. Al snel bleek dat op de website niet alle bijlagen bij het bestemmingsplan waren gepubliceerd. Daarom is het ontwerpbestemmingsplan opnieuw met ingang van 26 oktober 2011 voor een periode van zes weken tot en met 6 december 2012 ter inzage gelegd. Tijdens deze periode is iedereen in de gelegenheid gesteld om zijn of haar zienswijze kenbaar te maken.

Naast de wettelijk vereiste publicaties in de staatscourant, de schaapskooi en op de website www.ruimtelijkeplannen.nl zijn bewoners en gebruikers van het buitengebied een aantal keer herinnerd aan de tervisielegging van het ontwerpbestemmingsplan door de publicatie van “reminders” in de schaapskooi. Op 8 november 2011 is een inloopavond in het dorps huis georganiseerd.

In hoofdstuk 2 is beoordeeld of de zienswijzen binnen de termijn en op de juiste wijze zijn ingediend (de ontvankelijkheidstoets). De beantwoording van de ontvankelijke zienswijzen is verwerkt in de hoofdstukken 3 (algemene beantwoording) en 4 (specifieke beantwoording).

1.2 Integrale weergave en anonimiseringsverplichting

De schriftelijk ingediende zienswijzen en verslagen van de mondeling ingediende zienswijzen zijn integraal in deze nota overgenomen dus niet samengevat of gewijzigd. De NAW-gegevens (Naam, Adres en Woonplaats van de indiener) van de indieners zijn daarbij weggelaten. Deze “anonimiseringsverplichting” vloeit voort uit de Wet bescherming persoonsgegevens (Wbp), waarin is bepaald dat dergelijke NAW-gegevens niet elektronisch beschikbaar mogen komen. In de Nota zijn per zienswijze de NAW-gegevens vervangen door een nummer. Alleen bij de “papieren” (analoge) versie van de Nota - en dus niet bij de digitaal raadpleegbare versie- is in een afzonderlijk overzicht (bijlage 1) aangegeven welke NAW-gegevens bij welk nummer horen.

1.3 Hoorzittingen

In het kader van de ingediende zienswijzen hebben op 16, 17 en 19 januari 2012 hoorzittingen plaatsgevonden. Tijdens deze hoorzittingen zijn degenen die zich daarvoor hebben opgegeven in de gelegenheid gesteld hun zienswijze toe te lichten. Van deze zittingen is een verslag opgemaakt dat onderdeel uitmaakt van deze nota (bijlage 2). De stukken die zijn ingediend tijdens deze zittingen zijn opgenomen in bijlage 3. Wanneer er gebruik gemaakt is van de hoorzitting is hierover een korte paragraaf bij de zienswijze opgenomen. De extra argumenten en/of nieuwe informatie die tijdens de zitting naar voren is gebracht, is in deze paragraaf beschreven en betrokken bij de beantwoording van de zienswijzen.

1.4 Vervolgprocedure

De ingediende zienswijzen worden betrokken bij de vaststelling van het bestemmingsplan “Buitengebied West”. Tegelijkertijd met het raadsvoorstel voor de vaststelling van het bestemmingsplan “Buitengebied West”, wordt ook de zienswijzennota aan de raad voorgelegd.

Op 31 januari 2012 heeft het college ingestemd met de inhoud van deze nota en is besloten om de nota samen met het bestemmingsplan voor te leggen aan de commissie Ruimte en de gemeenteraad. De nota is verzonden aan degenen die een zienswijze hebben ingediend. In deze brief is gewezen op de inspreekmogelijkheden tijdens de vergaderingen van de commissie Ruimte op 13 februari 2012 en de raadsvergadering op 12 maart 2012.

Als de raad het bestemmingsplan heeft vastgesteld, wordt het plan voorgelegd aan de provincie Gelderland en de inspectie VROM. Als deze instanties hebben ingestemd met het plan en zij geen gebruik maken van hun wettelijke mogelijkheden om een aanwijzing te geven, wordt het plan wederom voor 6 weken ter visie gelegd. In deze termijn kan een beroep worden ingesteld. Tegen het vastgestelde bestemmingsplan kan alleen beroep worden ingesteld als ook een zienswijze is ingediend of als de zienswijze betrekking heeft op een gewijzigd onderdeel van het bestemmingsplan.

2. Ontvankelijkheidstoets

Het ontwerpbestemmingsplan “Buitengebied West” heeft met ingang van 26 oktober 2011 tot en met 6 december 2011 voor iedereen ter inzage gelegen. De ingediende zienswijzen zijn met uitzondering van 3 zienswijzen (hieronder genoemd) tijdig en correct ingediend (zoals bedoeld in de Awb). Ook reclamanten die in de periode vanaf 12 oktober 2011 tot en met 25 oktober 2011 een zienswijze hebben ingediend, worden in hun zienswijzen ontvangen.

De volgende reclamanten hebben hun zienswijze buiten de termijn (nr. 1 t/m 3) en per e-mail (nr. 3) kenbaar gemaakt;

1. <NAAM>, <ADRES>, <WOONPLAATS>
2. <NAAM>, <ADRES>, <WOONPLAATS>
3. <NAAM>, <ADRES>, <WOONPLAATS>

1. De zienswijze is gedateerd op 21 december 2011 en ontvangen op 23 december 2011. Op 29 december 2011 is de reclamant in de gelegenheid gesteld om aan te tonen dat er sprake is van een verschoonbare termijnoverschrijding. In de reactie van 5 januari 2012 op dit schrijven is niet ingegaan op de termijnoverschrijding, maar is de zienswijze herhaald en aangevuld. Er is in dit geval geen sprake van een verschoonbare termijnoverschrijding.
2. De zienswijze is gedateerd op 19 december 2011 en per fax op dezelfde dag ontvangen. Op 29 december 2011 is de reclamant in de gelegenheid gesteld om aan te tonen dat er sprake is van een verschoonbare termijnoverschrijding. Hierop is op 9 januari 2012 gereageerd. In dit schrijven geeft reclamant aan dat zijn persoonlijke situatie (waar de gemeente van op de hoogte is) de aanleiding vormt voor het indienen van een zienswijze buiten de termijn. De gemeente is inderdaad op de hoogte van deze persoonlijke omstandigheden. Deze omstandigheden zijn echter geen reden voor een verschoonbare termijnoverschrijding.
3. De reclamant heeft op 6 december 2011 om 23:49u een zienswijze per e-mail aan de gemeente kenbaar gemaakt. De zienswijze is op 7 december 2011 om 06:18 in de mailbox ontvangen. Zienswijzen kunnen alleen per e-mail worden ingediend mits het bevoegd gezag heeft aangegeven via deze weg elektronisch bereikbaar te zijn. Als een zienswijze elektronisch wordt ingediend terwijl het bevoegd gezag niet kenbaar heeft gemaakt dat de elektronische weg hiervoor is geopend, dan kan het bevoegd gezag op grond van artikel 2:15 lid 1 Awb de zienswijze niet in behandeling nemen. In de gemeente Heerde is deze weg niet opengesteld voor het indienen van zienswijzen. Zienswijzen kunnen alleen ingediend worden via de formulieren op de website. Dat het formulier voor het indienen van een digitale zienswijze op dat moment kennelijk niet werkte, geeft geen aanleiding om een zienswijze via een niet opengestelde weg kenbaar te maken. De zienswijze is daarom niet ontvankelijk.

Gezien het bovenstaande kunnen de reclamanten genoemd in sub 1 tot en met 3 niet in hun zienswijze worden ontvangen.

3. Algemene beantwoording

3.1 Conserverend bestemmingsplan

Het bestemmingsplan “Buitengebied West” is een conserverend bestemmingsplan. Dit betekent dat het plan hoofdzakelijk de bestaande situaties in het buitengebied vastlegt en dat ruimte wordt geboden aan kleinschalige ontwikkelingsmogelijkheden die passen binnen het huidige gebruik van de locaties. Het blijft bijvoorbeeld mogelijk om (onder voorwaarden) een bijgebouw bij een woning te realiseren of een recreatieve nevenactiviteit bij een agrarisch bedrijf te starten. Het plan voorziet niet in (ingrijpende) nieuwe ontwikkelingen.

Het vastleggen van bestaande situaties houdt niet in alle gevallen in dat de bestemming uit het nu nog geldende (vigerende) bestemmingsplan van toepassing wordt verklaard. Bij het toekennen van de bestemming wordt gekeken naar zowel de bestaande rechten als het huidige gebruik. Als het bestaande gebruik niet meer in overeenstemming is met de bestemde situatie is in sommige gevallen legalisatie mogelijk. Hiervoor zijn in de “Actualisatienotitie bestemmingsplannen Buitengebied” legalisatiecriteria opgenomen. Bij het toekennen van de agrarische bestemmingen is er bijvoorbeeld gekeken of er nog voldoende sprake is van bedrijfsmatige activiteiten. Daar waar dat niet het geval is, is een (burger)woonbestemming toegekend.

Als in een zienswijze wordt verzocht om de realisatie van een nieuwe woning of een andere nieuwe ontwikkeling, dan wordt met het bestemmingsplan “Buitengebied West” geen medewerking verleend omdat dit een conserverend bestemmingsplan is. Voor een principe-uitspraak kan een verzoek worden ingediend bij het college van burgemeester en wethouders. Het verzoek wordt dan getoetst aan recente beleidskaders en wetgeving. Aan het in behandeling nemen van een dergelijk verzoek zijn wel kosten (leges) verbonden.

3.2 Archeologische (verwachtings)waarden

In het voorliggende bestemmingsplan zijn de archeologische waarden (de bekende waarden en de verwachtingswaarden) vastgelegd met een dubbelbestemming. Er zijn diverse zienswijzen die betrekking op hebben op deze dubbelbestemming. In het onderstaande wordt uitgelegd waarom de dubbelbestemming is toegepast en wat de gevolgen zijn.

Waarom?

De Wet op de Archeologische Monumenten Zorg (Wamz) verplicht gemeenten ertoe om bij de vaststelling van een bestemmingsplan rekening te houden met de aanwezigheid of te verwachten archeologische waarden (artikel 38a). De Wamz is afgeleid van het in 1992 ondertekende Europese “verdrag van Malta”. Hierin is afgesproken dat archeologie volwaardig meetelt in beslissingen over ruimtelijke ordening.

In de gemeente Heerde is recentelijk een gemeentelijke waarden- en verwachtingskaart opgesteld. Op deze kaart is op basis van onderzoek aangegeven in welke gebieden het aannemelijk is om archeologisch resten in de bodem aan te treffen. Er is hierbij onderscheid gemaakt in lage, middelhoge- en hoge- verwachtingswaarden. Daarnaast zijn ook de terreinen waarvan bekend is dat er archeologische waarden zijn op de kaart weergegeven. Nu er op gedetailleerd niveau bekend is waar zich archeologische waarden bevinden en waar er archeologische resten zijn te verwachten, is deze “waarden- en verwachtingskaart” naar het bestemmingsplan vertaald om te voldoen aan de bepalingen aan de Wamz.

Wat zijn de gevolgen?

De archeologische waarden- en verwachtingskaart is vertaald naar dubbelbestemmingen. Overigens zijn archeologische waarden alleen vertaald naar een dubbelbestemming als deze niet al beschermd zijn door de Monumentenwet (met het bestemmingsplan wordt beoogd zoveel mogelijk dubbele regelgeving te voorkomen). De verwachtingswaarden zijn voor het hele plangebied opgenomen. Afhankelijk van de soort verwachtingswaarde (hoog, middelhoog of laag) zijn extra regels opgenomen voor bouwen of werken waarvoor een omgevingsvergunning verplicht wordt.

Vanaf een bepaalde drempel (oppervlakte en diepte) wordt het verplicht gesteld om de archeologische (verwachtings)waarden bij de beoogde ruimtelijke ingreep te betrekken in de besluitvorming. Dit betekent niet dat een beoogde ruimtelijke ingreep niet mag plaats vinden, maar dat moet zijn uitgesloten (bijv. aan de hand van een onderzoek) dat met de ruimtelijke ingreep geen archeologische waarden worden aangetast.

Is in alle gevallen een onderzoek noodzakelijk?

Nee dit is niet het geval. Als bij een nieuwe ontwikkeling aangetoond moet worden dat geen archeologische waarden worden geschaad, dan treedt de gemeente in overleg met de regionaal archeoloog. Soms is er andere informatie voor handen of is de bodem al zodanig geroerd dat een onderzoek niet noodzakelijk is. In dat geval kan gebruik gemaakt worden van een afwijkingsbevoegdheid uit het bestemmingsplan. Er hoeven in dat geval geen kosten worden gemaakt voor het uitvoeren van een archeologisch onderzoek.

Agrarische bouwvlakken uitzonderen van de dubbelbestemming?

Het is niet mogelijk om bouwvlakken uit te zonderen van een onderzoekspllicht zonder onderzoek naar de verstoringsgraad van de bodem. Hiervoor wordt ook verwezen naar een uitspraak van de Raad van State (200907043/1/R3). Als er informatie aanwezig is, waaruit afgeleid kan worden dat de bodem geroerd is en zodoende ook de archeologische waarden zijn aangetast, kan dat aanleiding zijn om een afwijking van het bestemmingsplan toe te passen voor wat betreft de archeologie en af te zien van een inventariserend archeologisch onderzoek. Een advies op maat bestaat er uit dat informatie over de verstoringsgraad van de bodem wordt meegenomen bij de beoordeling van de ruimtelijke ingreep. Het bij voorbaat uitsluiten van bouwvlakken van de dubbelbestemming in het algemeen is niet wenselijk omdat er niet van alle bouwvlakken verstoringgegevens bekend zijn en daarnaast is er in geval van verstoring ook niet altijd bekend hoe diep de verstoringen zijn gegaan en of daarbij dan ook archeologische waarden zijn aangetast. Voor een optimale bescherming van de archeologische waarden worden de situaties individueel beoordeeld.

Aanpassing van het ontwerpbestemmingsplan

Bij de controle van het ontwerpbestemmingsplan is gebleken dat de drempeloppervlakten voor gebouwen en werken zijn vervallen in de regels voor de dubbelbestemmingen. Nu is niet meer duidelijk vanaf welke oppervlakte in welke zone het aspect archeologie betrokken moet worden. De artikelen 34, 35 en 36 worden daarom bij de vaststelling alsnog voorzien van de oppervlakten voor gebouwen en werken. Dit betreft een ambtshalve aanpassing.

Conclusie

Om te voldoen aan Europese regelgeving zijn er ter bescherming van de archeologische (verwachtings)waarden dubbelbestemmingen opgenomen. De ingediende zienswijzen geven geen aanleiding om van deze wettelijke regelgeving af te wijken. Wel is het ontwerpbestemmingsplan aangepast naar aanleiding van een ambtelijke constatering

3.3 Legalisatie van woningen

De woonbestemmingen vormen een belangrijk deel van het bestemmingsplan Buitengebied West. De beleidsnotitie “Wonen in het landelijk gebied” (vastgesteld door de raad in juni 2005) en de “actualisatienotitie bestemmingsplannen Buitengebied” (vastgesteld door het college op 4 augustus 2010 en ter advisering aan de commissie Ruimte voorgelegd op 14 juni 2010) zijn de basis geweest voor het toekennen van de woonbestemmingen en de ontwikkelingsmogelijkheden van bestaande woningen.

Woningen op de inventarisatiekaart van het bestemmingsplan “Bos en Natuurgebied”
In het bestemmingsplan "Bos- en Natuurgebied" is in 1977 een behoorlijk aantal bewoonde panden onterecht onder het overgangsrecht gebracht. Hierbij was het niet de intentie deze panden te saneren. In de zesde partiële herziening van dat plan is het merendeel van deze panden met een duidelijke woonfunctie die gelegen zijn binnen het plandeel "Horsthoekerveld" weer positief bestemd. Op het moment dat het bestemmingsplan Buitengebied West werd opgesteld, vielen nog steeds een aantal panden onder het overgangsrecht. Alle bewoonde panden die voorkomen op de inventarisatiekaart van dit bestemmingsplan zijn positief bestemd. Wel moet uit de vergunning of verschijningsvorm voldoende sprake zijn van een woning.

Overige woningen

Naast de panden uit het bestemmingsplan “Bos- en Natuurgebied” zijn er in het resterende buitengebied nog panden en bouwwerken aanwezig die al dan niet terecht worden bewoond en in het geldende bestemmingsplan geen positieve bestemming hebben. Deze situaties zijn getoetst aan vastgestelde legalisatiecriteria. Deze criteria zijn vastgelegd in de beleidsnotitie “Wonen in het landelijk gebied” (vastgesteld juni 2005) en later geactualiseerd in de “actualisatienotitie bestemmingsplannen Buitengebied”. Het schema is hieronder weergegeven. Hierbij wordt opgemerkt dat bij de eerste stap niet het bestaan van het pand van belang is, maar het gebruik. In alle situaties is gekeken of het pand vanaf 1985 gebruikt is voor permanente bewoning.

Alle bewoonde bouwwerken waarvan na een legalisatietoets blijkt dat ze voor een woonbestemming in aanmerking komen, zijn positief bestemd en krijgen dezelfde rechten als positief bestemde woningen. In de overige situaties wordt het wonen niet positief bestemd en zal het college afhankelijk van de situatie moeten handhaven of een persoonsgebonden beschikking afgeven.

Inwoning

Woningen die vergund zijn als inwoning zijn in het bestemmingsplan bestemd als 1 woning.

Relatie met WOZ, afvalstoffenheffing, huisnummers, BAG etc

In veel zienswijzen is beargumenteerd dat men al lang belasting betaalt voor de bewoning van een bepaald pand en dat de gemeente desondanks niet voornemens is een woonbestemming voor het pand op te nemen. Dit geldt bijvoorbeeld ook voor afvalstoffenheffing, voor situaties waar een huisnummer is toegekend, voor het betalen van rioolbelasting of voor de opname in de BAG (Basis Administratie Gebouwen). Er bestaat echter geen koppeling tussen al deze administratieve eenheden of belastingen. Er is vaste jurisprudentie die aangeeft dat het langdurig betalen van gemeentelijke of waterschapsbelastingen geen recht geeft op de planologische toestemming voor het bewonen van een pand. Dit geldt ook voor het toekennen van een huisnummer of de opname in de BAG. Voor bijvoorbeeld de WOZ-belasting is de feitelijke situatie van belang en wordt niet gekeken of er planologisch toestemming is verleend. Voor al deze zaken gelden andere afwegingskaders dan dat van de planologie.

3.4 Ontwikkelingsmogelijkheden recreatieterreinen

In het voorontwerp bestemmingsplan Buitengebied West was in artikel 13.6 een wijzigingsbevoegdheid opgenomen om de verhouding tussen het aantal stacaravans en recreatiewoningen te wijzigen. Met het opnemen van deze bevoegdheid werd gehoor gegeven aan de Nota Verblijfsrecreatie zoals die is vastgesteld door de gemeenteraad. Hierin is namelijk bepaald dat met een wijzigingsbevoegdheid op grond van de Wro medewerking kan worden verleend aan de gewijzigde samenstelling van de verdeling van kampeermiddelen.

De wijzigingsbevoegdheid is uit het ontwerpbestemmingsplan verwijderd. Bij het opstellen van het onderzoek naar de milieueffecten (de planMER) is gebleken dat voor het opnemen van een dergelijke bevoegdheid zeer gedetailleerd en kostbaar onderzoek nodig is om aan de wettelijke normen te voldoen. De bevoegdheid geeft veel (theoretische) mogelijkheden voor het anders invullen van de verblijfsrecreatieterreinen. Het is op bestemmingsplanniveau niet duidelijk te voorspellen hoe de terreinen zich gaan ontwikkelen. Er is daarom nauwelijks een meerwaarde van het in beeld brengen van de milieueffecten ten opzichte van het structuurvisieniveau waarvoor dit onderzoek wel plaats vindt. Het extra onderzoek weegt daarmee niet op tegen de extra flexibiliteit van het plan. Overigens is het zo dat een procedure voor het toepassen van een dergelijke wijzigingsbevoegdheid in zowel lengte als zwaarte nauwelijks verschilt van een partiële herziening van het bestemmingsplan.

Kwaliteitsverbeteringen (zoals het veranderen van de samenstelling van kampeermiddelen op het terrein) op bestaande verblijfsrecreatieterreinen kunnen daarom beter worden gefaciliteerd met een partiële herziening van het bestemmingsplan. Er kan dan maatwerk worden geleverd. Het is daarbij van belang dat in elk geval wordt voldaan aan het beleid voor verblijfsrecreatie.

4. Zienswijzen

Agrarische bedrijven

4.1 Zienswijze 158042

Reactie

Namens <NAAM>, directeur van Handelskwekerij “De Buurte” dienen wij hierbij een zienswijze in betreffende het ontwerpbestemmingsplan Buitengebied.

Op 9 maart 2011 hebben wij een inspraakreactie ingediend op het betreffende voorontwerp. Wij daarbij aangekaart dat de mogelijkheid om ter plaatse een bedrijfswoning te realiseren was weggefallen en verzocht om deze weer op te nemen.

In uw beantwoording van de inspraakreactie geeft u aan dat het niet mogelijk zal worden gemaakt om hier een bedrijfswoning te realiseren. Als argumentatie voert u hierbij aan dat de oorspronkelijke bedrijfswoning de woning is, welke is gelegen aan de Borchgraverweg. Bovendien verwijst u naar uw besluit van 19 september 2006. In uw reactie geeft u aan dat u toen besloten heeft geen medewerking te verlenen aan de realisatie van een bedrijfswoning.

Met uw stellingname is <NAAM> het niet eens en draagt daarbij de volgende argumenten aan:

1. In het jaar 2000 heeft Handelskwekerij “De Buurte” betreffende grond aangekocht van een agrariër, <NAAM>. Destijds was er geen sprake van afsplitsing van een woning aan de Borchgraverweg en van een dergelijke afsplitsing was <NAAM> niets bekend.
2. Het oude bestemmingsplan geeft aan dat binnen de bebouwingsgrenzen één bedrijfswoning mag worden gebouwd. De tekening welke bij het oude bestemmingsplan hoort, geeft duidelijk de bebouwingsgrenzen aan om perceelsnummer 827, thans kadastraal bekend als gemeente Heerde sectie P nummer 1321, (zie bijlage 1). Binnen deze bebouwingsgrenzen is tot op heden geen woning gebouwd;
3. Aan het door u aangehaalde besluit van 19 september 2006 lag een verzoek van ons ten grondslag d.d.16 mei 2006 om een bedrijfswoning te bouwen, niet op het perceel 827, maar op het terreingedeelte gelegen aan de hoek Weteringdijk-Bisschopstraat, perceelsnummer 238. Dit verzoek was voorzien van een “Ruimtelijke vraag”. Het verzoek om op dit perceelsnummer de gewenste woning te bouwen is destijds afgewezen, maar er is op geen enkele wijze aangegeven dat op het overige deel binnen het bouwblok ook niet gebouwd mocht worden. Sterker nog: in de ruimtelijke beoordeling (bijlage 2) schrijft u het volgende:
“Per bedrijfscomplex is het toegestaan een bedrijfswoning te bouwen. De voorschriften van het geldend bestemmingsplan laten de bouw van een bedrijfswoning toe op het bouwvlak zoals die is aangegeven op de plankaart.”
En verder:
“Daarnaast dient geconcludeerd te worden dat er voldoende ruimte aanwezig is binnen het bouwblok van het bestaande bedrijfscomplex”.
4. Toen dit speelde in 2006 is zelfs mondeling door één van uw ambtenaren geadviseerd om te wachten tot de algehele herziening van het bestemmingsplan. Als dat zou spelen (de verwachting was destijds dat dit nog maar een klein jaar zou duren) dit verzoek daarbij mee te nemen.

Gelet op het bovenstaande mag geconcludeerd worden dat u bij de overweging op de inspraakreactie, uw besluit van 19 september 2006 ten onrechte interpreteert.

Omdat in het oude bestemmingsplan, getuige de aangegeven bebouwingsgrenzen op de oude kaart, alsmede hetgeen is opgenomen in de oude voorschriften en hetgeen u schrijft in uw ruimtelijke beoordeling, de bouw van een bedrijfswoning op het betreffende perceel mogelijk is, verzoeken wij u de mogelijkheid tot het bouwen van een bedrijfswoning op het betreffende perceel ook in het nieuwe bestemmingsplan op te nemen. (“ab = 1”)

Verder merken wij nog op dat een deel van het terrein (ca 8000 m²) bebouwd is met kassen en de rest open teelt betreft. Wij vragen ons af of de omschrijving “open teelt” zoals u die in het nieuwe bestemmingsplan wilt toekennen aan het geheel, wel juist is.

Dit laatste punt alsmede de discussie rond de bedrijfswoning willen wij in de hoorzitting, zoals genoemd in uw schrijven van 14 oktober 2011, graag toelichten.

Uw uitnodiging daartoe zien wij met belangstelling tegemoet. Deze brief sturen wij u zowel per reguliere post als per mail.

Hoorzitting 19/1/2012

In de hoorzitting wordt het belang voor de realisatie van de bedrijfswoning voor kwekerij de Buurte nogmaals onderstreept. Over de beoogde bedrijfswoning is gezegd dat deze zou passen binnen de lintbebouwing aan de Weteringdijk. Dat de woning aan de Borchgraverweg is afgesplitst is geen juist argument van de gemeente. Toen reclamant het bedrijf kocht was de woning aan de Borchgraverweg al in eigendom van een ander. Reclamant betoogt dat wanneer het bedrijf een woning in 2006 had aangevraagd, de woning op dat moment op basis van het bestemmingsplan vergund had kunnen worden.

Ook is het niet juist dat de aanwezige 8000 m² aan kassen wordt omschreven als open teelt. Dit zou bekeken dat er nooit een uitbreiding zou kunnen plaatsvinden.

Overwegingen

Wij zijn het met de indiener van de zienswijze eens dat in het oude bestemmingsplan (“Agrarisch Gebied”) de mogelijkheid is opgenomen om per bouwvlak een bedrijfswoning te bouwen. In tegenstelling tot het gestelde in de zienswijze is in planologisch opzicht echter geen sprake van twee verschillende bouwvlakken. De toegevoegde bijlage komt in dat opzicht ook niet overeen met het vastgestelde en goedgekeurde bestemmingsplan “Agrarisch gebied” van 23 oktober 1989. Hoewel het bouwvlak privaatrechtelijk gesplitst is, is planologisch niet het recht ontstaan om een extra bedrijfswoning te realiseren.

Wij hebben de foliekassen onterecht beoordeeld als teeltondersteunende voorzieningen/kassen. Gezien het vergunde oppervlakte (7000m²) kan hier geen sprake van zijn. Het ontwerpbestemmingsplan wordt daarom zodanig aangepast dat alsnog een glastuinbouwbestemming wordt toegekend.

Naar aanleiding van de ingediende zienswijze is geconstateerd dat de begrenzing van het bestemmingsvlak niet overeenkomt met de huidige begrenzing van het bedrijf. Het ontwerpbestemmingsplan wordt hierop aangepast.

Conclusie

De ingediende zienswijze is gedeeltelijk gegrond en geeft aanleiding tot een aanpassing van het ontwerpbestemmingsplan.

4.2 Zienswijze 156991

Reactie

Hierbij wil ik een zienswijze indienen over het perceel P1354, tussen de Borchgraverweg en de Kanaaldijk te Heerde (te weten; Borchgraverweg 10). Op dit perceel heb ik sinds enkele jaren een kwekerij. Nu staat er op het Voorontwerp Bestemmingsgebied West op mijn perceel ab o. Dit houdt in dat er geen bedrijfswoning geplaatst mag worden. Graag zou ik dit veranderd zien worden in ab 1.

In de toekomst zal het namelijk nodig zijn dat ik bij mijn kwekerij ga wonen. Momenteel wonen mijn ouders bij hun, aangrenzende, kwekerij en kunnen zij een oogje in het zeil houden. Over een aantal jaren zullen zij de pensioensgerechtigde leeftijd bereikt hebben en zo langzamerhand komt de zorg op mijn schouders neer en zijn zij meer bezig met het kweken zelf. Er moet altijd toezicht zijn op de kwekerij (en), in verband met weers-, en andere onvoorziene omstandigheden. Zoals u begrijpt, is deze aanpassing, voor de toekomst een noodzakelijk iets om het voortbestaan van mijn eigen kwekerij te kunnen waarborgen. Hopelijk kunt u mij hierin helpen.

Overwegingen

Voor het toekennen van het bouwvlak op de genoemde locatie is de “62^e partiële herziening, Borchgraverweg ong. te Heerde” overgenomen. Dit bestemmingsplan omvat de planologisch-juridische regeling, die de realisering van een schuur en teeltondersteunende kassen voor een kwekerij mogelijk heeft maakt. In dit recent vastgestelde bestemmingsplan is de bouw van een bedrijfswoning niet bij recht mogelijk gemaakt omdat er nog geen sprake was van een volwaardig kwekerijbedrijf. Aangezien er ook nu geen sprake is van een volwaardig kwekerijbedrijf is er geen aanleiding om bij recht een nieuwe bedrijfswoning mogelijk te maken.

Wanneer aangetoond kan worden dat de realisatie van een bedrijfswoning noodzakelijk is, kan een verzoek tot partiële herziening van het bestemmingsplan worden aangevraagd. In dat kader kan de ruimtelijke aanvaardbaarheid van de bedrijfswoning worden afgewogen.

Conclusie

De ingediende zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.3 Zienswijze 158072

Reactie

Graag willen wij bij deze een zienswijze tegen het ontwerpbestemmingsplan indienen na aanleiding van uw verzonden brief op 4 november 2011.

Wij zijn blij dat u besloten hebt de voormalige kwekerijbestemming op dit perceel te handhaven. U geeft aan dat bebouwing van een eventuele bedrijfswoning mag plaatsvinden op het perceel Borchgraverweg 2a. Zoals u weet staat op dit perceel een woning welke niet het eigendom is van mij of van mijn ouders <NAAM>. Om deze reden versturen wij u deze zienswijze.

In de afgelopen jaren is Boomkwekerij en Dienstverlening M. Overweg hard gegroeid. Momenteel breidt de boomkwekerij jaarlijks uit. Het bezit nog geen schuren, kantoor of bedrijfswoning. Wij willen dit binnen enkele jaren echter wel gaan realiseren. Dit omdat het voor een boomkwekerij goed is om een vaste basis te hebben door middel van kantoor ruimte, schuren en een bedrijfswoning. Als boomkwekerij ontvang je namelijk dagelijks

klanten op het bedrijf. Het is goed om bij het bedrijf te wonen om bezoek te kunnen ontvangen, maar ook om te voorkomen dat ongewenst bezoek zich op de kwekerij gaat bevinden.

De boomkwekerij beschikt tevens over dure machines. Om deze machines te kunnen bergen is het van noodzaak een schuur te bezitten. Vanwege deze machines is het van noodzaak om zo dicht mogelijk bij de schuren te wonen om diefstal te voorkomen.

Wij zien de boomkwekerij als aanwinst in gemeente Heerde omdat wij nog jong en ondernemend zijn. Tevens zorgt het bedrijf voor werkgelegenheid voor jongeren en mocht het bedrijf groter worden voor fulltime banen. Het gebied waarin wij de boomkwekerij willen vestigen is een glas en tuinbouw gebied. Wij zien het daarom niet als een bezwaar maar juist als een voordeel voor de gemeente Heerde dat wij ons bedrijf daar juist willen vestigen omdat wij een nieuwe en jonge generatie zijn die in dit gebied wel blijven werken en wonen.

Wij begrijpen dat het planologisch niet gewenst is om nog een bedrijfswoning te bouwen. Dit omdat er in het verleden een woning op perceel Borchgraverweg 2a is gebouwd wat voor jullie valt onder bedrijfswoning. Echter is deze woning niet in ons bezit en is het voor ons niet mogelijk om deze woning als bedrijfswoning te bezitten en op die manier het bedrijf voort te zetten. Moch u uw besluit niet willen wijzigen word het voor ons zeer moeilijk om een goede bedrijfsvoering/boomkwekerij te realiseren.

Wij verzoeken u daarom uw besluit nogmaals te overwegen. Graag zien wij uit naar een antwoord van u.

Overwegingen

De oorspronkelijke bedrijfswoning is inderdaad de woning aan de Borchgraverweg 2a. Dat deze woning feitelijk gezien is afgesplitst van het bedrijf geeft geen aanleiding om de realisatie van een extra bedrijfswoning planologisch mogelijk te maken. Wel geeft deze zienswijze een aanleiding om aan de woning een burgerwoonbestemming toe te kennen en de kwekerijbestemming te voorzien van de aanduiding "ab=0". Dit houdt in dat er geen bedrijfswoningen gerealiseerd kunnen worden.

Conclusie

De zienswijze is gedeeltelijk gegrond en geeft aanleiding om aan de woning een burgerwoonbestemming toe te kennen en de kwekerijbestemming te voorzien van de aanduiding "ab=0".

4.4 Zienswijze 155196 en 158014

Reactie 155196

Graag wil ik mijn zienswijze kenbaar maken betreffende Eikenlaan 12. Op het perceel dat achter Eikenlaan 12a ligt. Ligt een bouwblok.

In het vernieuwde bestemmingsplan van buitengebied west bent u voornemens dit bouwblok te laten vervallen. Mijn zienswijze is dat het dit bouwblok naar de oude situatie moet blijven en ik vraag u dan ook vriendelijk om het bouwblok als dusdanig te laten bestaan. Indien nodig ben ik bereid dit mondeling toe te lichten tijdens de hoorzitting.

Reactie 158014

U heeft het bestemmingsplan Buitengebied West ter inzage gelegd, waarop wij onze zienswijze konden indienen. Bij deze willen wij daar gebruik van maken door onze zienswijze kenbaar te maken ten behoeve van de volgende punten.

Bestemming van de percelen 8031, 8084, 2767 en 2729

In het huidige bestemmingsplan geeft de nu huidige bestemming Agrarisch Klasse B, de volgende toepassingen als mogelijk gebruik van de grond aan; veehouderij, akkerbouw, tuinbouw, fruit en boomteelt. Vanuit die gebruiksmogelijkheden is er dan ook een kwekerij begonnen op de bovenstaande percelen.

Wij maken dan ook bezwaar tegen het bestemmen als agrarisch van de grond met de bovengenoemde perceelnummers. Omdat u met de omschrijving agrarische bestemming er voor heeft gekozen om deze bestemming agrarisch anders te omschrijven geeft dat problemen voor het voortbestaan van ons bedrijf.

Op dit moment is een groot deel al in gebruik als kwekerij. Daardoor komt de omschrijving agrarisch zoals die in het nieuwe plan ter inzage ligt, niet in de buurt van de daadwerkelijke toepassing op dit moment en in de toekomst.

De gronden zijn ook gekocht met het oog op het gebruik als kwekerij. Door een afnemende gezondheid van <NAAM> is enkele jaren geleden besloten om meer te gaan kweken. Dit omdat die werkzaamheden wel te combineren zijn met de gezondheidstoestand van <NAAM>. Er is toen ook besloten om er enkele percelen grond bij te kopen, om dit ook ten uitvoer te brengen. Inmiddels is er een behoorlijk stuk al in gebruik hiervoor.

Ook worden er vanuit het kwekerij gedeelte moeilijk lerenden opgevangen en mensen die minder capabel zijn om te werken. In het huidige bestemmingsplan is dat toegestaan, omdat de bestemming Agrarisch is. Uw nieuwe omschrijving van agrarisch laat echter geen kwekerij meer toe. Daarom hebben wij bezwaren tegen het bestemmen als agrarisch. Gezien de huidige situatie en bedrijvigheid willen wij dan ook vragen om deze percelen te bestemmen als zijnde Agrarisch- kwekerij. Dit omdat dit ook de werkelijke situatie is en wij die mogelijkheden ook in de toekomst zo willen behouden.

Tevens maken wij bezwaar tegen het:

- Wegbestemmen van bouwblok op kadastraal nummer 8083 en 8084
- wegbestemmen bedrijfsbestemming.
- Inperken van bouw mogelijkheden van te bebouwen oppervlak van 5500m² tot 265m²

Wij maken bezwaar tegen het wegbestemmen omdat

- u de bedrijfsmogelijkheden van Hoveniersbedrijf Heerde en de daarbij behorende kwekerij ernstig beperkt in de toekomst mogelijkheden.
- In uw nieuwe voorstel geeft u aan dat er nog maar tot 265m² bebouwing op deze grond mag. De huidige bebouwing komt op dit moment al aan zo ongeveer het dubbele. Dit zou betekenen dat er gebouwen gesloopt zouden moeten worden volgens uw voorstel. Dat lijkt ons niet de bedoeling van het nieuwe bestemmingsplan.
- Dit ons beperkt in de mogelijkheden ten behoeve van Hoveniersbedrijf Heerde en de daarbij behorende kwekerij.

Kadastraal nummer 8083

Op het kadastrale nummer 8083 ligt een bouwblok in het huidige bestemmingsplan. In het bestemmingsplan dat u ter inzage heeft gelegd: Buitengebied west bent u voornemens om dat bouwblok te verwijderen. Op basis van de algemene regels bestuurswet dient het bestuur een zorgvuldigheidsbeginsel en een motiveringsbeginsel in acht te nemen. Wij hebben geen duidelijke motivering voor deze keuze ontvangen. Tot zover gaan wij er dan ook vanuit dat deze niet is.

Kadastraal nummer 8084

Op het kadastrale nummer 8084 ligt een bouwblok in het huidige bestemmingsplan. In het bestemmingsplan dat u ter inzage heeft gelegd: Buitengebied west bent u voornemens om dat bouwblok weg te bestemmen. Zoals al genoemd missen wij de motivering en gaan wij er vooralsnog vanuit dat deze er niet is. Deze zouden wij uiteraard graag ontvangen, zodat wij die kunnen toetsten aan de daadwerkelijke situatie.

Wij maken bezwaar tegen deze wegbestemming omdat deze grond ten behoeve van Hoveniersbedrijf Heerde en de daarbij behorende kwekerij ter beschikking staat. Daardoor beperkt deze wijziging ons in de mogelijkheden nu en in de toekomst. Op dit moment loopt er al een aanvraag, omdat de uitbreiding al noodzakelijk is en al was toen de eerste aanvraag van de schuur geweigerd was.

Al eerder is er door <NAAM> een vergunning aangevraagd op deze grond ten behoeve van een kapschuur, benodigd voor de te stallen machines e.d. Deze is toen afgewezen, ' omdat deze te groot zou zijn. Bij nadere bestudering van het huidige bestemmingsplan, komen wij tot de conclusie dat er geen goede grond is geweest om die te weigeren.

Op dit moment loopt dan ook een nieuwe aanvraag voor het verlenen van een vergunning van een schuur.

Het recht van bouwen is dus in het verleden geprobeerd te gebruiken en is ook nodig voor de uitvoering van de werkzaamheden ten behoeve van het hoveniersbedrijf en kwekerij. Daarom dus ook deze aanvraag.

Op beide percelen bij elkaar hebben wij nu een bouwmogelijkheid van 5500m². U begrijpt dat het wegbestemmen van deze mogelijkheid een onacceptabel verschil is. U begrijpt dat hierbij dus ook de al bestaande bedrijfsbestemming op die percelen voor ons bedrijf in stand gehouden dient te worden.

Inperken van bouwmogelijkheden

Zoals al vermeld is er nu een mogelijkheid tot het bouwen van 5500m². U begrijpt dat wij deze sterke inperking die u voornemens bent niet acceptabel vinden.

Ook hebben wij bezwaar tegen de veranderende goot, en nokhoogtes in de nieuwe omschrijving. Deze geeft in het huidige bestemmingsplan ook meer mogelijkheden. Ook deze willen wij houden zoals de omschrijving van het huidige bestemmingsplan die weergeeft.

In de huidige bestemming zijn kweken zoals Boomteelt en fruitteelt beschreven als zijnde agrarisch. Mede voor die doeleinden mag het bouwblok aangewend worden. In uw nieuwe voorstel heeft u de doelen ten aanzien van kweek, niet meer onder agrarisch geplaatst. Graag willen wij behouden dat de bouwmogelijkheden mede aangewend kunnen blijven voor kwekerij doeleinden.

Indien u alsnog voornemens bent om onze rechten dusdanig sterk in te perken, dan gaan wij er van uit dat er een compensatie tegenover komt te staan. Wij zullen anders genoodzaakt zijn om planschade in te dienen.

Rustpunt

Behorende bij Eikenlaan 12 a is een Rustpunt. Deze zouden wij in de nieuwe bestemmingsmogelijkheden ook graag behouden. Verdere correspondentie mag verlopen via <NAAM>, <ADRES>.

Hoorzitting 19/1/2012

De bedrijfsbestemming voor alleen het hoveniersbedrijf is onterecht omdat dat dit te weinig bouwmogelijkheden biedt en daarmee de kwekerijactiviteiten illegaal zouden worden.

Overwegingen

In de zienswijze wordt terecht gewezen op de vigerende agrarische bestemming die kwekerijactiviteiten toestaat. Daarnaast is gezien dat op dit moment een aanzienlijk gedeelte van de genoemde percelen in gebruik is voor de kwekerijactiviteiten. Wij zijn daarom bereid om een kwekerijbestemming met bijpassend bouwblok (en hogere goot- en nokhoogtes) toe te kennen voor de genoemde percelen. Voor het uitoefenen van de hoveniersactiviteiten wordt een aanduiding opgenomen. Ten behoeve van deze activiteiten mag 265 m2 bebouwd worden.

Binnen de kwekerijbestemming is het toegestaan bestaande gebouwen te gebruiken of te verbouwen ten behoeve van kleinschalige dagrecreatieve voorzieningen. Daarmee is de aanwezigheid van een “rustpunt” toegestaan.

Conclusie

De ingediende zienswijzen zijn gegrond en geven aanleiding voor een aanpassing van het ontwerpbestemmingsplan.

4.5 Zienswijze 156870

Reactie

Momenteel ligt het ontwerpbestemmingsplan “Buitengebied-West” ter inzage. Namens H. en B. Fokkerij (hierna te noemen: cliënt) heb ik hiervan kennisgenomen. Dit geeft mij aanleiding om u deze zienswijze te sturen.

Mijn cliënt heeft een agrarisch bedrijf aan de Kavelweg 4 te Heerde. Voor het bedrijf is milieuvergunning (thans omgevingsvergunning) verleend voor het houden van 47 melkkoeien, 31 stuks vrouwelijk jongvee en 2200 fokgeiten/vleesvarkens. Het bedrijf is in werking conform de vergunning. Voor de locatie is een agrarisch bouwvlak opgenomen, waarbinnen de bedrijfsgebouwen moeten worden gesitueerd. Het gebruik van de locatie voor intensieve veehouderij is toegestaan. Dit is juist.

Maximale oppervlakte intensieve veehouderij

Het opgenomen bouwvlak heeft een oppervlakte van circa 1,8 hectare. Met de thans opgenomen regels in artikel 3.2 (bouwregels) is dit bouwvlak echter niet geheel te gebruiken. Opgenomen is namelijk dat ten hoogste een oppervlakte van een hectare mag worden gebruikt. Mogelijk is de maximalisering van de bebouwing opgenomen vanwege het reconstructieplan. Daaruit volgt dat een intensieve veehouderij in het verwevingsgebied maximaal 1 hectare groot mag zijn. Echter in datzelfde reconstructieplan is opgenomen dat indien bouwpercelen reeds groter zijn, deze rechten worden gerespecteerd. Voor het bedrijf van cliënt geldt thans een bouwperceel met een grotere oppervlakte dan 1 hectare. Kortom, er

is vanuit het reconstructieplan geen noodzaak om de bouwmogelijkheden voor het bedrijf van cliënt te maximaliseren tot 1 hectare.

Etagebouw

In artikel 3.2.2 onder 4 is opgenomen dat het aantal bouwlagen niet meer mag bedragen dan 1. Ik mis de motivering achter deze bepaling. Als het is om de bouwhoogte te maximaliseren, dan volstaat de bepaling onder 2 ten aanzien van de maximale bouwhoogte. Mogelijk is deze bepaling opgenomen om het aantal dieren te kunnen maximaliseren. Dit is echter geen ruimtelijk argument. Visueel hoeft een stal met meerdere etages niet af te wijken van een stal met een leefniveau. Dus ook hierom is een verbod op etagestal niet noodzakelijk.

Bouwhoogte mestilo's

In artikel 3.2.6 onder 3 is opgenomen dat een mestilo maximaal 4 meter hoog mag zijn. Ik wil u wijzen op het gegeven dat de mestilo's van tegenwoordig door de hoogte van de kap beduidend hoger zijn. Door veranderende regelgeving (aanschaffing dierrechten / verplicht investeren in mestverwerking) is het niet uitgesloten dat cliënt moet investeren in een nieuwe mestopslag. Het lijkt mij noodzakelijk om een afwijkingsbepaling op te nemen die het mogelijk maakt om een opslag met grotere hoogte te realiseren (b.v. 10 meter).

Middelhoge archeologische waarde

Op de locatie rust de dubbelbestemming 'Waarde - Middelhoge archeologische waarde'. Dit resulteert vaak in de noodzaak van een archeologisch onderzoek bij de aanvraag van een omgevingsvergunning voor bouwen. Ik verzoek u om op te nemen dat indien bekend is dat op een locatie in het verleden reeds is gegraven, een onderzoek niet nodig is. Dan zijn eventuele archeologische waarden namelijk reeds verstoord. Een (duur) archeologisch onderzoek heeft dan geen meerwaarde. Ik wil u namens cliënt verzoeken om rekening te houden met genoemde. Mocht u nog vragen hebben, neem dan zeker contact op met ondergetekende.

Overwegingen

In artikel 2.3.1 onder 5 is opgenomen dat bestaande maten en afmetingen gehandhaafd mogen worden. Dit betekent dat een bestaand (legaal op het moment van terinzagelegging van het ontwerpbestemmingsplan) bouwblok groter dan 1 ha gerespecteerd blijft bij herbouw en ver(nieuw)bouw. Voor intensieve veehouderijen is het, gezien de beperkingen uit het reconstructieplan, niet mogelijk een grotere oppervlakte te realiseren.

Etagebouw is in het bestemmingsplan bij agrarische bedrijven uitgesloten om hiermee een vergroting van het dierenaantal en daarmee een aanzienlijk milieueffect te voorkomen. Uit de planMER is naar voren gekomen dat de milieuruimte voor uitbreidingen van agrarische bedrijven beperkt is. Naar aanleiding van de planMER is besloten om onder andere etagebouw uit te sluiten. Deze motivering zullen wij explicieter in de toelichting van het plan opnemen.

Wij zijn bereid om de bouwhoogte van mestilo's te verhogen naar 6 meter. In artikel 42.2.4 is al een afwijkingsbevoegdheid opgenomen om de bouwhoogte van andere-bouwwerken te vergroten tot maximaal 10 meter.

Een archeologisch onderzoek is niet noodzakelijk als aangetoond kan worden dat de voorgenomen bouwactiviteiten de verwachte archeologische waarden niet aantasten. De regels zijn dusdanig opgesteld dat ook gemotiveerd kan worden aangetoond dat onderzoek niet noodzakelijk is. Voor onze overwegingen over de archeologische dubbelbestemmingen verwijzen wij ook naar paragraaf 3.2 van deze nota.

Conclusie

De ingediende zienswijze is gedeeltelijk gegrond. De toelichting van het bestemmingsplan wordt uitgebreid met een passage over het uitsluiten van etagebouw.

4.6 Zienswijze 157447

Reactie

Na lezing van de Overweging bij de door mij gegeven inspraakreactie wil ik U graag het volgende laten weten.

Met teleurstelling heb ik kennis genomen van Uw standpunt m.b.t. een bedrijfswoning. Nu de zaken er zo voor staan wil ik u verzoeken, na overleg met de verpachter, het bouwvlak voor de kwekerij daar te situeren waar het in de eerste versie van het bestemmingsplan was gesitueerd.

Tot mijn verbazing heb ik vastgesteld dat op de nieuwe plankaart nergens een bouwvlak voor de kwekerij is terug te vinden!

Overwegingen

Voor het kwekerij bedrijf is een bestemmingsvlak (met bouwmogelijkheden) opgenomen dat ruimer is dan opgenomen in het voorontwerpbestemmingsplan.

Conclusie

De ingediende zienswijze is ongegrond en leidt niet tot aanpassingen van het ontwerpbestemmingsplan.

4.7 Zienswijze 156375

Reactie

Graag maak ik gebruik van de gelegenheid een zienswijze in te dienen bij bovengenoemd ontwerp Bestemmingsplan. Wat de onderdelen betreft heb ik mij zoveel mogelijk laten leiden door Uw overwegingen op mijn eerdere inspraakreactie.

1A ad Landhuis

U verwijst In uw antwoord naar het Bestemmingsplan "Bos en Natuurgebied" waarop geen bestemming 'Landhuis' staat voor de Oldenbelt. Deze verwijzing is feitelijk onjuist waar het genoemde Bestemmingsplan de situatie aan de Kerkdijk helemaal niet beschrijft!

Daarnaast is in de "Actualisatie Notitie Bestemmingsplannen Buitengebied" zoals door uw college vastgesteld op 17 augustus 2010 en als uitgangspunt van beleid is genomen voor uw Bestemmingsplannen, nergens te lezen dat huizen die wel voldoen aan alle criteria niet als zodanig mogen worden aangemerkt.

En volgens de criteria voor de bestemming Wonen-Landhuis van het Bestemmingsplan voldoet ons huis daar, zoals wij u ook al eerder schreven, ruimschoots aan.

Samenvattend: het door u gegeven antwoord is feitelijk onjuist en er zijn bovendien in de geformuleerde uitgangspunten voor het Bestemmingsplan geen belemmeringen te vinden waarom het pand 'Kerkdijk 15-17' niet als Landhuis kan worden bestemd.

1B ad Bedrijfswoning

Uit het slot van de Overweging blijkt uit uw formulering ("De realisatie van een (tweede) bedrijfswoning wordt echter uitgesloten.") dat u ons huis aanmerkt als bedrijfswoning.

Hierop het volgende:

Wellicht geheel ten overvloede wil ik U er op wijzen dat al veel eerder (In 2000!) door de gemeente Heerde is vastgesteld dat ons Landhuis geen bedrijfswoning meer is. Het argument van een tweede bedrijfswoning is dan ook onjuist.

2 ad Agro Toeristisch Project

Dank voor Uw reactie waarin u aangeeft dat mijn plannen vrij eenvoudig zijn te realiseren en dat U daaraan nog steeds Uw medewerking wilt verlenen.

3 ad Het bouwblok voor de kwekerij

Nu u schrijft dat de realisatie van een (tweede) bedrijfswoning Is uitgesloten (zie ook punt 1 B) stellen wij voor het bouwvlak daar te situeren waar het In de eerste versie van het bestemmingsplan was gesitueerd, namelijk achter het vlak W-[ka]. Ter verduidelijking heb Ik de kaart uit de eerste versie van het Bestemmingsplan bijgevoegd en de plaats met geel gearceerd die nu op de kaart In het tweede Bestemmingsplan geel is gearceerd en bij het blok W [ka] behoort.

In Uw Overweging schrijft u overigens dat "alsnog een bouwvlak voor de kwekerij wordt opgenomen". Echter op de laatste plankaart Is het bouwvlak nergens terug te vinden. Ik neem aan dat dit op een misverstand berust en verzoek U vriendelijk dit te herstellen. Mocht u nog vragen hebben of een nadere toelichting wensen, dan zijn wij daartoe gaarne bereid.

Hoorzitting 19/1/2012

Reclamant stelt dat de brief duidelijk is en vraagt vooral aandacht voor het feit dat niet de bestemming "Wonen-landhuis" is toegekend. Het feit dat de woning niet meer wordt beschouwd als bedrijfswoning, de huidige afmetingen van het pand, de parkachtige aanleg van de tuin en ten slotte het aanmerken als karakteristiek pand maken dat deze woning beschouwd moet worden als landhuis.

Overwegingen

- 1a Uitgangspunt bij het opstellen van de bestemmingsplannen Buitengebied West en Oost is dat de woningen die in het bestemmingsplan "Bos- en natuurgebied" zijn bestemd tot landhuis in het nieuwe bestemmingsplan ook een landhuisbestemming krijgen toegekend. Dit uitgangspunt is ontstaan vanuit de gedachte om bestaande rechten uit het vigerende bestemmingsplan te respecteren. Het klopt dat de woning aan de Kerkdijk niet is gelegen in het plangebied van het bestemmingsplan "Bos- en natuurgebied". In het bestemmingsplan Buitengebied West is de woning aan de Kerkdijk 15/17 zodanig bestemd dat de bestaande afmetingen worden gerespecteerd. Er is voor ons geen aanleiding om de woning op een andere wijze te bestemmen.
- 1b Wij hebben de woning aan de Kerkdijk 15/17 inderdaad planologisch aangemerkt als bedrijfswoning. Deze woning heeft onderdeel uitgemaakt van de boomkwekerij en als bedrijfswoning gefungeerd. Doordat de woning van het bedrijf is afgesplitst, ontstaat geen planologisch recht voor een nieuwe (en in planologisch opzicht tweede) bedrijfswoning.

- 2 Deze opmerking wordt voor kennisgeving aangenomen. Wij merken wel op dat voor de uitvoering van de plannen een verzoek ingediend moet worden zodra het plan in werking is getreden. Het plan treedt in werking op de eerste dag na de beroepstermijn.
- 3 Aan de kwekerij is in tegenstelling tot het gestelde in de zienswijze wel een bestemmings- en bouwvlak toegekend.

Conclusie

De ingediende zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.8 Zienswijze 158025

Reactie

Bij deze reageer ik op uw brief van 3-10-2011 j.l. en op de nota inspraak en overleg buitengebied west.

In uw overweging op mijn inspraak geeft u aan dat u geen 2^e bedrijfswoning wilt bestemmen, Omdat de noodzaak voor die 2^e woning steeds moeilijker aan te tonen is door technische ontwikkelingen. Ik vind dat dat argument onvoldoende recht doet aan de zorg voor de dieren en de huidige situatie. Want koeien zijn dieren en geen machines, technologie kan een mens helpen te controleren maar geen verlossing doen. En ook dat helpen controleren valt bij koeien nog wel eens tegen. Ook de actuele situatie biedt mogelijkheden voor de 2e bedrijfswoning. Het huidige bestemmingsplan biedt die mogelijkheid en de huidige milieuvergunning van 235 melkkoeien en 150 stuks jongvee wordt momenteel benut. Een onderzoek voor de noodzaak van een 2e bedrijfswoning zou nu redelijkerwijs gesproken al een positieve uitslag hebben. De reden waarom we dan nog niet z'n verzoek ingediend hebben onder het huidige bestemmingsplan is de acute financiële haalbaarheid van de laatste jaren, zoals ik ook al in mijn vorige inspraakreactie vermeld hebt. Ook de huidige aanwezigheid van de al jaren bewoonde kleine woning versterkt ons inziens de redelijkheid van ons verzoek.

Dan wil ik het nog hebben over de brief die de huidige bewoonster van de kleine woning mij in oktober bracht. Het betreft uw schrijven over een legalisatie onderzoek. Het is de eerste keer dat wij hier iets van vernomen hebben, volgens de bewoonster had zij ook nog nooit eerder een brief of i.d. gezien. Het is mijns inziens vreemd dat dit verzoek alleen aan de bewoner wordt gedaan en niet aan de eigenaar. Ook gezien het tijdstip van uw eerste brief in februari volgens u brief van oktober, had ik er toen al kennis van genomen dan had ik er in mijn reactie van 21 maart 2011 al wel op ingegaan. Het verzoek tot doen van onderzoek naar permanente bewoning vanaf juni 1985 was ons tot laatst niet bekend. In oktober heb ik over deze brief contact gehad met <NAAM> over hoe nu verder maar hij kon mij niet goed verder helpen.

Voor meer informatie moest ik <NAAM> hebben, maar die was toen langdurig afwezig. Daarom neem ik dit nu mee in de inspraak reactie.

Als we van mening blijven verschillen over de bedrijfswoning zou ik daar binnenkort graag een gesprek met u over hebben om een en ander toe te lichten of anders de gelegenheid om het te kunnen toelichten in de hoorzitting.

Tot slot is mij niet duidelijk of er nu voor B&W de mogelijkheid bestaat om voor het realiseren van een duurzaam bedrijf ontheffing te verlenen voor een groter bouwvlak dan 1 ha en/of een groter bouwblok dan 2 ha, want ik verwacht dat dit in de nabije toekomst de realiteit zal zijn.

Overwegingen

Ten aanzien van de mogelijkheid voor een 2^e bedrijfswoning kunnen wij opmerken dat deze mogelijkheid niet is opgenomen vanwege de huidige technologische ontwikkelingen in de agrarische sector en de opgenomen regelingen voor inwoning en woningsplitsing. Wanneer geen gebruik gemaakt kan worden van deze regelingen kan er in uitzonderingsgevallen medewerking worden verleend met een partiële herziening van het bestemmingsplan.

Met betrekking tot het legalisatieonderzoek van de Meenseweg 10-1 is <NAAM> alsnog in de gelegenheid gesteld om aan te tonen dat het adres vanaf 1985 permanent bewoond is geweest. Wij hebben op 11 januari 2012 stukken van u ontvangen waarin u de bewoningsgeschiedenis van het adres heeft vermeld. De opsomming kunnen wij echter niet stroken met gegevens uit de GBA, de WOZ-belasting of het bouwvergunningendossier. Daarnaast heeft u geen andere objectieve gegevens verzonden waaruit wij kunnen opmaken dat het pand vanaf 1985 permanent bewoond is geweest. Wij kunnen om deze reden het legalisatieonderzoek niet voortzetten en wordt de Meenseweg 10-1 niet bestemd als tweede bedrijfswoning.

In artikel 3.6.1 onder 2 is de mogelijkheid opgenomen om met een afwijkingsbevoegdheid van het college om een bouwvlak te vergroten tot maximaal 2 ha. Daarvoor moet aan een aantal voorwaarden worden voldaan.

Conclusie

De ingediende zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.9 Zienswijze 158021

Reactie

Tot ondergetekende heeft zich gewend <NAAM>, <ADRES>, <WOONPLAATS>, hierna te noemen belanghebbende, met het verzoek zijn zienswijze kenbaar te maken inzake het ontwerpbestemmingsplan Buitengebied-West.

Situatie

Belanghebbende heeft een agrarisch rundveebedrijf, beslaande uit twee woningen, een ligboxenstal, een jongveestal, kapschuur, mestsilos, kuilplaten e.d.. Het geheel is nog volledig in bedrijf: de stallen staan vol met vee

In het ontwerpbestemmingsplan Buitengebied-West is op de kaart/verbeelding vermeld dat er 1 woning is; dit is echter niet juist, Er zijn namelijk twee woningen aanwezig.

Belanghebbende woont al vanaf 1963 ter plaatse: het zijn twee volledig aparte woningen geschikt voor twee huishoudingen zonder tussendeur, met elke aparte meters etc. Beide woningen zijn altijd apart bewoond geweest en voor beide woningen worden apart WOZ-belasting (voor de WOZ is Meenseweg 3 een melkveebedrijf met woongedeelte en Meenseweg 5 een vrijstaande bedrijfswoning, maar dit terzijde) en gemeentelijke heffingen betaald etc.

Er is met andere woorden sprake van een verworven recht. Belanghebbende verzoekt u derhalve op de verbeelding (bestemmingsplankaart) te vermelden dat er sprake is twee woningen en de feitelijke situatie in het bestemmingsplan op te nemen.

Op de verbeelding staat voorts de aanduiding SAW-01 'specifieke vorm van agrarisch met waarden - dekzandruggen en oude bouwlanden': belanghebbende verzoekt u deze aanduiding achterwege te laten. Hiervan is verder geen sprake en bij de burens staat dit verder ook niet vermeld.

Verzoek en afsluiting

Gezien de vooromschreven feiten en omstandigheden dient er op de verbeelding twee woningen te worden vermeld, zodat dit verworven recht overeenkomstig de feitelijke situatie in het bestemmingsplan wordt opgenomen. Voorts dient de aanduiding SAW-01 geschrapt te worden. De schriftelijke volmacht voor deze zienswijze wordt op korte termijn nagestuurd. Voorts worden door mijn cliënt alle rechten voorbehouden.

Deze zienswijze wordt vandaag tevens per e-mail en per fax verstuurd met een kopie naar mijn cliënt. Indien er vragen zijn, ben ik bereid het vorenstaande verder toe te lichten. Graag ontvang ik per omgaande een ontvangstbevestiging van deze zienswijze. Bij voorbaal dank

Overwegingen

De vergunning uit 1963 is verleend voor de realisatie van een boerderij met een aaneengebouwd woonhuis. Op basis van deze vergunning kan daarom alsnog een tweede woonbestemming worden toegekend. Op de verbeelding zal de aanduiding "tae" worden toegevoegd om aan te geven dat op het adres twee aaneengebouwde woningen aanwezig zijn.

De aanduiding met landschapswaarden is overgenomen uit het regionale Landschapsonwikkelingsplan (LOP) waarin de landschapswaarden zijn onderzocht en gezoneerd zijn aangeduid. De landschapswaarden zijn overgenomen op de verbeelding en de regels om in concrete situaties de aanwezige waarden te kunnen betrekken bij nieuwe ontwikkelingen. Dit kan inhouden dat de waarden worden versterkt, dat nieuwe landschapselementen worden toegevoegd of dat bij de situering van nieuwe bebouwing rekening wordt gehouden met de aanwezige landschapswaarden. Als er geen sprake is van een nieuwe ontwikkeling, kan de realisatie van nieuwe landschapselementen niet worden afgedwongen.

Conclusie

De ingediende zienswijze is gedeeltelijk gegrond. Op de verbeelding wordt alsnog de aanduiding "tae" toegekend.

4.10 Zienswijze 155881

Reactie

Tijdens de terinzagelegging van het voorontwerpbestemmingsplan Buitengebied West heb ik schriftelijk gereageerd op het plan met betrekking tot het perceel Mussenkampseweg 24. Het perceel was voorzien van een woonbestemming en hiertegen heb ik geageerd.

Inspraakreactie

In de inspraaknota (nummer 142178) wordt als gemeentelijke reactie hierop aangegeven dat het bestemmingsplan wordt aangepast en er een agrarische bedrijfsbestemming gelegd wordt op mijn perceel. Ik zie echter op de plankaart van het ontwerpbestemmingsplan Buitengebied West dat ik nog steeds een bestemming Wonen op mijn perceel heb liggen. De plankaart is dus niet aangepast, zoals toegezegd.

Bedrijfsmatige activiteiten

Op het perceel Mussenkampseweg 24A staat de tweede bedrijfswoning (zie bouwvergunning, verleend d.d. 21 december 2004). Ook hier is een woonbestemming aan toegekend. Het college heeft in de vergadering van 13 juli 2004 besloten om de percelen Mussenkampseweg 24 en 24A te beschouwen als percelen waar bedrijfsmatige activiteiten (boomkwekerij) plaatsvinden. Dit is middels onderzoek aangetoond. Op basis hiervan is dan ook bouwvergunning verleend voor het vervangen van de tweede bedrijfswoning (nummer 24A) en is onder andere in 2009 bouwvergunning verleend voor de bouw van een bedrijfsloods.

Aanpassen plankaart voor vaststelling

Ik verzoek u dan ook bij de vaststelling van dit bestemmingsplan, beide percelen op de plankaart te voorzien van de juiste bestemming, namelijk Agrarisch-Kwekerij, waarbij 2 bedrijfswoningen zijn aangeduid (conform bestaande vergunde situatie) en met een bouwvlak waarbinnen de bedrijfsgebouwen opgericht mogen worden. De percelen 24 en 24A hoeven niet gesplitst te worden op de plankaart, beide bedrijfswoningen kunnen in één bouwvlak.

Ik zie af van het geven van een mondelinge toelichting. Ik ga ervan uit dat het plan gewijzigd ter vaststelling wordt aangeboden aan de gemeenteraad voor wat betreft de percelen Mussenkampseweg 24 en 24A Heerde.

Overwegingen

De voorgenomen aanpassing naar aanleiding van de ingediende inspraakreactie heeft per abuis niet plaatsgevonden en zal alsnog plaatsvinden bij de vaststelling van het bestemmingsplan.

Conclusie

De ingediende zienswijze is gegrond. De verbeelding wordt aangepast met het toekennen van een kwekerijbestemming en de aanduiding “ab=2”

4.11 Zienswijze 156779

Reactie

Hierbij wil ik een zienswijze indienen over het perceel P1317, tussen de Borchgraverweg en de Kanaaldijk te Heerde.

In de huidige situatie staat geen bestemming aangegeven (zie bijgevoegde tekening). Op dit moment wordt een groot deel van dit perceel als kwekerij (A-KW) gebruikt. Een gedeelte is tijdelijk ingezaaid met gras, maar dit gedeelte wordt binnenkort ook als kwekerij in gebruik genomen.

Het huidige gebruik komt dus niet in overeenstemming met wat er op de tekening staat aangegeven. Dit is de situatie van +/- 7 jaar geleden, toen deze grond nog niet in ons bezit was.

Graag zouden wij zien dat de tekeningen aangepast worden aan het huidige gebruik.

Overwegingen

Op basis van de ingediende zienswijze kan de kwekerij worden uitgebreid. Dit gebruik bestaat inderdaad al enkele jaren en tegen de uitbreiding bestaan geen ruimtelijke bezwaren. Met de bestemmingsregels wordt overigens het gebruik van bestrijdingsmiddelen in de nabijheid van gevoelige bestemmingen geregeld.

Conclusie

De ingediende zienswijze is gegrond. De verbeelding wordt aangepast.

4.12 Zienswijze 157557

Reactie

Naar aanleiding van het voorontwerp bestemmingsplan Buitengebied West hebben wij destijds een inspraakreactie gegeven. U hebt deze positief beoordeeld en wijzigingen doorgevoerd, hiervoor onze dank. Nu het ontwerp af is krijgen wij echter een duidelijker beeld van het voorgestelde bouwblok, en zouden wij graag een aanvullende zienswijze indienen.

Destijds waren er alleen grote kaarten beschikbaar waar de enkele bouwblokken zeer klein op aangegeven waren, hieruit waren ook geen afstanden te bepalen. Nu is er een tekening met ons bouwblok en een bijgevoegde schaal beschikbaar, op basis waarvan wij een betere inschatting kunnen maken.

Zoals ook bij de inspraakreactie is aangegeven worden wij in onze bedrijfsactiviteiten begrensd door hoogspanningsleidingen aan beide kanten van het bedrijf. Er is nog een verschil van inzicht over de afstand van bebouwing tot deze leidingen. Wij zouden graag de voor ons gunstigste afstand aanhouden, namelijk 22,5 meter uit het hart van de leiding zoals de beheerder NUON dat voorschrijft.

In het ontwerp is echter nog een aanzienlijk deel van het bouwblok binnen deze 22,5 meter invloedssfeer is getekend. Dit is grond waarop nooit bebouwing zal worden toegestaan. Wij willen de gemeente Heerde vragen deze hoeken te laten vervallen en daarvoor het bouwblok aan de achterzijde te verlengen. Momenteel is een bouwvergunning afgegeven voor een nieuw te plaatsen stal, met de voltooiing van dit bestemmingsplan zal ook een bouwvergunning voor een nieuw te plaatsen melkgebouw in behandeling genomen worden. Wij gaan er voorlopig van uit met deze 2 bouwwerken nog in 2012 te kunnen aanvangen. Als deze stal gerealiseerd is, is het bouwblok zoals reeds voorgesteld volledig volgebouwd. De gewenste verlenging aan de achterzijde is dan ook voor toekomstige activiteiten bedoeld. Hier zou eventueel een tweede mestsilo geplaatst kunnen worden, en/of een mogelijke voorkeuren. Hiermee willen wij voorkomen in de komende jaren een wijziging van het bouwblok te hoeven aanvragen.

Wij hopen dat u hierin met ons mee wilt denken en het bouwblok nogmaals wilt aanpassen. Om de situatie nog iets duidelijker te maken hebben wij een situatieschets, met daarop de gewenste wijziging in rood, bijgevoegd.

Overwegingen

Gezien het feit dat de bouwvlakken een globale begrenzing zijn van het uiteindelijke bouwblok dat daadwerkelijk bebouwd kan worden wordt het bouwvlak vergroot. Of medewerking verleend kan worden aan de voorgenomen uitbreiding van het bouwblok zal moeten blijken uit de beoordeling van de concrete aanvraag.

Conclusie

De ingediende zienswijze is gegrond. De verbeelding kan op verzoek van de indiener worden aangepast.

4.13 Zienswijze 157512

Reactie

Middels dit schrijven wil ik graag gebruik maken van de mogelijkheid om mijn zienswijze tegen het Ontwerp Bestemmingsplan "Buitengebied West", betreffende mijn object Revelingseweg 75 te Wapenveld, bij u kenbaar te maken.

Mijn zienswijze heeft betrekking op het feit dat de gemeente mijn zienswijze inzake het Voorontwerp Bestemmingsplan "Buitengebied West" voor wat betreft de vermelding 'Loonwerk- en Grondverzetbedrijf ongegrond heeft verklaard.

In uw overweging, verwoord in de 'Nota Inspraak en Overleg bestemmingsplan "Buitengebied West 2010" onder 3.60 Inspraakreactie 142195, wordt opgemerkt: "Wel achten wij het passend binnen de agrarische bestemming als landbouwwerktuigen incidenteel worden ingezet voor andere dan de eigen bedrijfsvoering."

Het is voor mijn bedrijfsvoering belangrijk dat betreffende mijn object Revelingseweg 75 te Wapenveld naast de bestemming 'Agrarisch' ook de bedrijfsbestemming 'Loonwerk' opgenomen wordt in het Ontwerp Bestemmingsplan "Buitengebied West", zodanig dat ik mijn landbouwwerktuigen en - machines niet alleen incidenteel kan inzetten.

Vriendelijk wil ik u dan ook verzoeken om in het Ontwerp Bestemmingsplan "Buitengebied West" betreffende het object Revelingseweg 75 te Wapenveld de bedrijfsbestemming 'Loonwerk' op te nemen.

Tot slot: graag maak ik gebruik van de mogelijkheid om mijn zienswijze toe te lichten in een hoorzitting.

Hoorzitting 19/1/2012

Reclamant heeft eerder gesprekken gehad met de gemeente en vraagt om de loonwerkactiviteiten onderdeel uit te laten maken van de bestemming. Het incidenteel toestaan van de loonwerkactiviteiten is niet genoeg. In de beantwoording van de inspraakreactie is ook gesproken over de handhaving. Deze handhaving had echter betrekking op de opslag van grond en stenen voor de inrichting van het eigen erf.

Overwegingen

Het toekennen van een volledige bedrijfsbestemming aan het perceel past niet bij het conserverende karakter van het bestemmingsplan Buitengebied West. Voor het toevoegen van een nieuwe niet-agrarische bedrijfsbestemming of in elk geval een nieuw agrarisch hulpbedrijf bestemming is een brede planologische afweging noodzakelijk.

Wij zijn naar aanleiding van de zienswijze bereid om de lijst van toegestane nevenactiviteiten uit te breiden met loonbedrijven. Door deze activiteit toe te voegen is het straks bij recht toegestaan om een loonwerkbedrijf als nevenactiviteit op een agrarisch bedrijf te hebben mits deze niet is gelegen in de ecologische hoofdstructuur. Voor de toegestane oppervlakten wordt verwezen naar artikel 40.2.1.

Conclusie

De zienswijze is gedeeltelijk gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.14 Zienswijze 156136

Reactie

Naar aanlijding van het bestemmingsplan buitengebied wil ik volgende meedelen. Wij <NAAM> en <NAAM> willen dat ons perceel kwekerijbestemming blijft en geen bouwbestemming. Wij zijn al genoeg getroffen door het niet legaliseren van Weteringdijk 10-1.

Overwegingen

Er is al meer dan 3 jaar geen sprake meer van bedrijfsmatige activiteiten op het perceel. Ook blijkt niet uit de zienswijze dat deze activiteiten in de planperiode alsnog worden voortgezet. Er is daarom geen basis voor het toekennen van een kwekerijbestemming.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.15 Zienswijze 158069

Reactie

LTO Noord en LTO Noord afdeling Noord Oost Veluwe hebben kennis genomen van het ontwerpbestemmingsplan Buitengebied West Heerde. Hierbij maken LTO Noord en de LTO Noord afdeling Noord Oost Veluwe van de gelegenheid gebruik om een zienswijze in te dienen. Gemakshalve spreken we in onderstaande zienswijze over LTO Noord.

Ontwikkeling landbouw

LTO Noord is positief betreffende het uitgangspunt van de gemeente Heerde om de landbouw de ruimte te bieden om zich te kunnen ontwikkelen en aan te passen aan de gewijzigde omstandigheden. Op een aantal punten verleent de gemeente echter te weinig mogelijkheden om op de veranderende omstandigheden in te spelen.

Intensieve veehouderij

De gemeente Heerde heeft in de inleidende regels de omschrijving van de intensieve veehouderij overgenomen uit het Reconstructieplan. LTO Noord pleit ervoor dat de gemeente de omschrijving van intensieve veehouderij uit het Reconstructieplan ook in de toelichting, paragraaf 3.4.1, opneemt. In de toelichting staat het begrip intensieve veehouderij niet objectief omschreven.

Glastuinbouw

- In het voorontwerp bestemmingsplan 2008 was een gebied toegekend als regionaal concentratiegebied glastuinbouw door middel van "zone wijzigingsbevoegdheid". In de Visie 2025 van de gemeente Heerde, was er echter geen ruimte meer opgenomen voor een clustergebied voor de glastuinbouw. Door het schrappen van het regionale concentratiegebied is er geen toekomst voor de bedrijven. Dan vallen de bedrijven onder solitaire bedrijven. Dit betekent dat bedrijven verplaatst dienen te worden naar concentratiegebieden of gesaneerd moeten worden. LTO Noord pleit ervoor dat de gemeente het clustergebied overneemt in het bestemmingsplan Buitengebied. Op die wijze kunnen de bedrijven hun uitbreidingsplannen realiseren. Het cluster moet voldoende ruimte bieden voor de uitbreiding van bestaande bedrijven en het inplaatsen van enkele solitaire glastuinbouwbedrijven uit de regio.

- In het Streekplan is er voor solitaire bedrijven meer ruimte voor groei dan het ontwerp bestemmingsplan toestaat. In het Streekplan is hierover opgenomen dat, gedurende deze planperiode, bestaande, solitair gelegen glastuinbouwbedrijven bij recht worden voorzien van een eenmalige uitbreiding van de glasopstanden van maximaal 20% van de huidige glasopstand. Verdergaande uitbreiding is mogelijk met ontheffing van GS en mits de vergroting zich verdraagt met de ter plaatse van belang zijnde kwaliteiten (natuur, landschap en/of water) en de uitbreiding noodzakelijk is voor een doelmatige voortzetting van het bedrijf. Tevens dient te zijn aangetoond dat verplaatsing naar een concentratiegebied, dan wel een regionale cluster, financieel niet mogelijk is. LTO Noord is van mening dat de ruimte die het Streekplan biedt een op een dient te worden overgenomen door de gemeente Heerde. Wij verzoeken u artikel 4 aan te passen conform de beleidsruimte in het Streekplan.

Nadere eisen

In het ontwerp bestemmingsplan staat aangegeven in artikel 3.3, artikel 4.3 en artikel 5.3 dat het college nadere eisen kan stellen aan de plaats en de afmetingen van de bebouwing ten behoeve van beginsel van bebouwingsconcentratie, samenhangend straat- en bebouwingsbeeld, landschappelijke inpassing, de verkeersveiligheid, gebruiksmogelijkheden van aangrenzende gronden en de milieusituatie. LTO Noord vindt het van belang dat het college hier flexibel mee omgaat.

Bouwblok grootte

Voor de kwaliteit van het plan en vanwege het agrarisch belang stelt LTO Noord het zeer op prijs dat er een plan wordt gemaakt dat op de toekomst van het buitengebied geënt is. De schaalvergroting in de agrarische sector zal blijven toenemen. LTO Noord stelt voor om een bouwvlakgrootte van 1,5 ha bij recht toe te staan en een bouwvlakvergroting tot 2 ha via een wijzigingsbevoegdheid mogelijk te maken. De gemeente geeft aan in artikel 3, lid 2, sub 6, onder 1 dat voersilo's, (kunst)mestsilo's, mestbassins, kuilvoerplaten en sleufsilos uitsluitend mogen worden gebouwd binnen het bouwvlak. LTO Noord pleit ervoor dat kuilvoerplaten, sleufsilos en erfbeplanting bij recht aangrenzend aan het bouwvlak mogen worden toegestaan. Hiermee biedt de gemeente meer flexibiliteit aan agrarische ondernemers bij de inrichting en het gebruik van het bouwvlak. De schaalvergroting zal blijven toenemen. De grondgebonden agrarische veehouderij dient letterlijk voldoende ontwikkelingsruimte te krijgen. Dit betreft ruimte om flexibel in te spelen op veranderingen in de samenleving (milieu, voedsel, dierenwelzijn) en de markt (schaalvergroting, specialisatie, verbreding).

Mestvergisting

LTO Noord is van mening dat de gemeente mogelijkheden voor mestvergisting dient toe te staan. Mestvergisting is een van de vernieuwingen die op agrarische bedrijven voor de deur staat. De samenleving vraagt immers naar steeds meer duurzaam geproduceerde energie. Het is van belang dat de gemeente hier ruimte voor biedt in haar bestemmingsplan. LTO Noord pleit ervoor dat de gemeente mestvergisting op grotere schaal of erfvergisting onder voorwaarden mogelijk maakt. LTO Noord pleit ervoor artikel 3, lid 6, sub 1 onder 5 aan te passen. LTO Noord pleit ervoor een goothoogte van 6 meter toe te passen.

Hoogte mestsilos

LTO Noord verwacht dat veehouders in toenemende mate mest moeten opslaan in mestsilos. Hiervoor zijn meerdere redenen aan te wijzen. Door de verplichting tot emissiearm bouwen zullen veehouders stalsystemen gaan toepassen met dichte vloeren waarbij de mest in een

afgesloten silo wordt opgeslagen. Veehouders zullen tevens moeten beschikken over een grotere mestopslagcapaciteit, zodat mest later kan worden uitgereden. Ook leiden de verscherpte aanwendingsnormen ertoe dat mest vaker zal worden gescheiden in verschillende fracties, die apart worden opgeslagen. Tenslotte verwachten wij dat meer veehouders mestvergisting zullen toepassen voor het opwekken van duurzame energie. LTO Noord pleit ervoor dat de gemeente mestvergisting op grotere schaal dan enkel erfvergisting onder voorwaarden mogelijk maakt. Agrarische ondernemers kiezen in de toekomst steeds meer voor samenwerking. De capaciteit is voor samenwerkingsverbanden een kritische factor. Ook hiervoor zijn mestsilos nodig. Mestsilos moeten worden gebouwd binnen het bouwvlak. Veel bouwvlakken bieden hiervoor onvoldoende ruimte. In het bestemmingsplan zou een afwijkingsbevoegdheid moeten worden opgenomen, gelijk aan de regeling voor sleufsilos, zodat door het verlenen van een omgevingsvergunning een mestsilo buiten het bouwvlak kan worden toegestaan. In de regels is een maximale bouwhoogte opgenomen voor mestsilos van 4 meter. De wandhoogtes van standaard mestsilos variëren tussen 4 en 7 meter, waarvan de onderzijde onder maaiveld komt. De goothoogte van een standaard mestsilo zal daarom 3 tot 6 meter bedragen. Het hoogste punt van de kap zal tot 3 meter boven de wand komen. De bouwhoogte is dan circa 9 meter. Dat houdt in dat in veel gevallen de goothoogte hoger zal zijn dan de maximale hoogte die het bestemmingsplan toestaat. Voor de maximale bouwhoogte zal regelmatig een afwijking nodig zijn en de afwijkingsruimte is zeer beperkt. Wij stellen daarom voor om de maximale bouwhoogtes voor mestsilos een goothoogte te hanteren van maximaal 6 meter en een bouwhoogte maximaal 10 meter. Wij verzoeken u deze maatvoering aan te passen in de bouwregels, artikel 3, lid 2, sub 6 onder 3.

Mestbassins

Mestbassins vallen onder het overgangsrecht. Mestbassins die nu buiten het bouwvlak zijn gesitueerd zijn toegestaan. Echter uitbreiding van mestbassins en plaatsing van nieuwe mestbassins zijn niet toegestaan buiten het bouwvlak. LTO Noord pleit ervoor dat uitbreiding en plaatsing van nieuwe mestbassins onder voorwaarden ook mogelijk moet zijn buiten het bouwvlak.

Deskundigenadvies

In artikel 3.6.1, sub 2 onder h wordt aangegeven dat een deskundigenadvies vereist is, indien het bouwvlak groter is dan 1,5 hectare. De criteria die hierbij worden gesteld door de gemeente om een advies te beoordelen en om tot een besluitvorming te komen zijn volstrekt onduidelijk. De gemeente dient hier flexibel mee om te gaan. Maatwerk dient mogelijk te zijn.

Omgevingsvergunning

- In het ontwerp bestemmingsplan wordt aangegeven dat een vergunning nodig is voor het uitvoeren van grondbewerkingen als woelen, mengen, diepploegen, egaliseren, aanleggen van drainage en ontginnen bij meer dan 0,40 meter beneden maaiveld. In Nederland worden op grote schaal graafwerkzaamheden verricht ten behoeve van agrarische activiteiten met een maximale diepgang van 50 centimeter, zo ook in de gemeente Heerde. Het gaat hier om oppervlakkige grondbewerkingen, zoals eggen en ploegen. In de boomkwekerij en fruitteelt worden grondbewerkingen dieper dan 80 cm uitgevoerd. LTO Noord pleit ervoor voor de 0,40 meter te wijzigen in 0,50 meter en een uitzondering te maken voor de gebieden met boomkwekerij en fruitteelt. Wij pleiten ervoor artikel 45.1 te wijzigen.
- Gronden die in het verleden al geroerd zijn, zullen archeologisch niet waardevol zijn. Daarom pleiten we ervoor om bouwblokken buiten de archeologische

verwachtingswaarde te houden. Dit zijn gronden die door het intensieve gebruik door de jaren heen als geroerd aangeduld moeten worden.

- Voor vervanging van drainage op gelijke diepte hoeft ons inziens geen vergunning te worden aangevraagd. Dit gaat om normaal agrarisch gebruik. Recentelijk heeft de Raad van State de gemeente Brielle (dossier 200708872) gecorrigeerd wegens het feit dat niet was aangegeven waarom geen onderscheid is gemaakt tussen het normale onderhoud, gebruik en beheer overeenkomstig de bestemming. LTO Noord vindt dat drainage hoort bij een normaal onderhoud, gebruik en beheer en dat het moet worden vrijgesteld van een archeologische onderzoeksplicht. Wij verzoeken u artikel 45.1 aan te passen.
- De overheid dient te onderzoeken of er archeologische waarden aanwezig zijn en dan te bepalen welke gebieden beschermingswaardig zijn. Bestaande verstoringen zoals drainage en ruilverkavelingen moeten uitgesloten worden van de archeologische verwachtingskaart. De kennis van de huidige grondeigenaren ten aanzien van eerder uitgevoerde (ruil)verkavelingen en grondbewerkingen dient gebruikt te worden om de archeologische verwachtingskaart te verkleinen. Hiervoor is het van belang dat er in gesprek wordt gegaan met onze LTO Noord afdeling.

Woning buitengebied

Het is gebruikelijk dat als maximale maat voor een woning in het buitengebied 750 m³ gehanteerd wordt. 150m² voor een bedrijfswoning is veel te krap. LTO Noord verzoekt de gemeente artikel 3, lid 2, sub 3 onder 2 aan te passen.

Tweede agrarische bedrijfswoning

Vanuit bedrijfsmatig oogpunt kan het gewenst zijn om bij een agrarisch bedrijf een tweede bedrijfswoning te realiseren. Deze tweede bedrijfswoning is in sommige gevallen noodzakelijk voor controle en toezicht buiten normale werkuren en op niet te voorziene tijdstippen. LTO Noord is van mening dat het bestemmingsplan mogelijkheden moet bieden voor het bouwen van een tweede bedrijfswoning. Hier kan de gemeente voorwaarden aanstellen.

Tot slot

Wij vertrouwen erop dat u onze reactie betreft bij de totstandkoming van het bestemmingsplan. Uiteraard zijn wij bereid om onze reactie nader aan u toe te lichten.

Overwegingen

Begrip intensieve veehouderij

Het begrip dat is overgenomen uit het reconstructieplan omschrijft volgens ons in voldoende mate welke diercategorieën op welke oppervlakte gerekend worden tot de intensieve veehouderij. Het is aan de hand van de categorieën en de oppervlakte objectief te bepalen of activiteiten tot de intensieve veehouderijsector behoren of niet.

Glastuinbouw

Bij de beantwoording van de inspraakreactie hebben wij vermeld dat de gemeenteraad het glastuinbouwcluster heeft geschrapt in het kader van de toekomstvisie. Ook in het kader van de structuurvisie heeft de gemeenteraad nogmaals uitgesproken dat er geen glastuinbouwcluster gerealiseerd kan worden. Hieruit volgt de consequentie dat het cluster ook niet in het bestemmingsplan Buitengebied West wordt opgenomen.

Gezien het conserverende karakter van het bestemmingsplan en de consequenties voor de planMER is het niet mogelijk en gewenst om uitbreidingen van meer dan 20% bij recht in het bestemmingsplan op te nemen. De uitbreiding van 20% is wel bij recht in het bestemmingsplan opgenomen.

Nadere eisen

De nadere eisen zijn opgenomen om maatwerk te leveren in specifieke situaties. Per situatie zal een evenredige belangafweging plaatsvinden.

Bouwblok grootte

Het is gezien de uitkomsten van de planMER niet mogelijk om de bij recht een bouwblok van 1,5 ha mogelijk te maken. Uit de planMER is naar voren gekomen dat mitigerende maatregelen genomen moeten worden om negatieve significante effecten op de natura2000 gebieden uit te sluiten. Een van de mitigerende maatregelen is het bouwvlak dat bij recht mogelijk wordt gemaakt op 1 ha vast te stellen voor die bedrijven die nu een bouwvlak groter dan 0,5 ha hebben. Bedrijven die kleiner zijn, krijgen een bouwvlak van maximaal 0,5 ha. Vergrotingen zijn alleen mogelijk met een afwijkingsbevoegdheid. Of gebruik gemaakt kan worden van de mogelijkheden is afhankelijk van de uitkomsten van de omgevingstoets.

In de regels (artikel 3.2.6) is opgenomen dat mestbassins, kuilvoerplaten en sleufsilos aansluitend aan de bouwblokken gerealiseerd mogen worden. Ook van de landschappelijke inpassing is niet bepaald dat deze binnen het blok gerealiseerd moet worden. Wij achten het ruimtelijk niet wenselijk om de voer- en mestsilos buiten het blok toe te staan ivm de hoogte van deze bouwwerken.

Mestvergisting

In het bestemmingsplan is bij recht de mogelijkheid opgenomen voor de realisatie van een mestvergistingsinstallatie voor bedrijfseigen mest met een maximale capaciteit van 36.000 ton per jaar. De vergisting van mest op een grotere schaal past niet in het conserverende karakter van het bestemmingsplan. De structuurvisie vormt het afwegingskader voor de realisatie van een dergelijke installatie. In het ontwerpbestemmingsplan is geen artikel 3.6.1 onder 5 opgenomen. Wij kunnen de opmerking over dit artikel dan ook niet beantwoorden.

Hoogte mestsilos

Wij zijn bereid om de hoogte van de mestsilos te verhogen tot 6 meter. In artikel 42.2.4 is overigens een afwijkingsbevoegdheid opgenomen om de bouwhoogte van andere bouwwerken te vergroten tot maximaal 10 meter.

Mestbassins

Het toestaan van mestbassins buiten het bouwvlak past niet binnen het uitgangspunt van bebouwingsconcentratie en zuinig ruimtegebruik.

Deskundigenadvies

Uit het gevraagde deskundigenadvies zal moeten blijken dat de gevraagde bouwblokvergroting noodzakelijk en haalbaar is voor een reëel agrarisch bedrijf. Wij zullen de regeling met betrekking tot het deskundigen advies aanpassen zodat het doel van het deskundigenadvies duidelijk wordt.

Omgevingsvergunning

Voor de opmerkingen met betrekking tot het aspect archeologie willen wij in het algemeen verwijzen naar paragraaf 3.2 van deze nota. Daarnaast hebben wij de volgende opmerkingen.

Wij willen niet tegemoet komen om de diepte te verschuiven naar 0,5 meter. De werkzaamheden uit artikel 45 zijn namelijk werkzaamheden waarbij archeologische waarden vernietigd kunnen worden. Er zijn uiteraard gebieden waarin grondbewerkingen geen bedreiging vormen voor de archeologische waarden. Dit zijn gebieden waar ooit al eens is diepgeploegd of waar een dikke ankergrond aanwezig is. Na een quick-scan van onze regio-archeoloog kan een advies op maat worden gegeven dat de eventueel de basis kan vormen voor een afwijking van het bestemmingsplan. Wij willen dit van geval tot geval afwegen vanwege de vele factoren die van invloed kunnen zijn op de archeologische waarden.

Ten aanzien van het aspect drainage delen wij uw opvatting niet dat hoort bij normaal onderhoud. Net als afgraven is ook de aanleg van drainage geen normaal onderhoud. De uitspraak van de zaak in Brielle geeft alleen maar aan dat een uitzondering voor normaal onderhoud gemaakt kan worden. Werkzaamheden waarbij de bestaande drainage wordt vervangen kunnen in overleg met de regionaal archeoloog vrijgesteld worden van een onderzoeksverplichting. Als de regionaal archeoloog instemt kan worden afgeweken van het bestemmingsplan. Dit wordt echter van geval tot geval afgewogen en kan niet generiek worden toegepast.

Woning buitengebied

Met de toegekende oppervlakte maat in combinatie met de gestelde maximale goot- en bouwhoogte kan ruimschoots meer dan 750 m³ worden gerealiseerd.

Tweede agrarische bedrijfswoning

Ten aanzien van de mogelijkheid voor een 2^e bedrijfswoning kunnen wij opmerken dat deze mogelijkheid niet is opgenomen vanwege de technologische ontwikkelingen en de regeling voor inwoning en woningsplitsing. Wanneer er in uitzonderingsgevallen toch een noodzaak mocht zijn, kan voor de realisatie van een 2^e bedrijfswoning medewerking worden verleend met een partiële herziening van het bestemmingsplan.

Conclusie

De zienswijze is gedeeltelijk gegrond en leidt tot aanpassingen van het ontwerpbestemmingsplan.

Niet agrarische bedrijven

4.16 Zienswijze 157314

Reactie

Naar aanleiding van de publicatie in de schaapskooi ten aanzien van het ontwerp bestemmingsplan van het bestemmingsplan buitengebied west stuur ik u deze brief. Op 22 februari 2011 heb ik bezwaar gemaakt tegen het feit dat in het Voorontwerp bestemmingsplan mijn bestemming caravanstalling naar een woonbestemming was gewijzigd, Aan mijn bezwaar is gehoorgegeven.

Nu staat in het ontwerp bestemmingsplan dat er maximaal 600m² aan bedrijfsvloeroppervlakte mag staan. Op dit moment mag er ± 4000 m² aan caravanstallingsruimte staan. Dit is een zeer grote vermindering van de gezamenlijk bedrijfsvloeroppervlakte. Indien dit ontwerp bestemmingsplan op deze manier doorgang vind, dan daalt de waarde van mijn perceel.

Indien er tijdelijk minder m² aan bedrijfsgebouwen komen te staan dan vervalt mijn recht om deze op een later tijdstip (na ± 5 jaar) weer te (her)nieuwbouwen.

Graag verzoek ik u de 600 m² gezamenlijk bedrijfsvloeroppervlakte te wijzigen naar 4000 m² gezamenlijk bedrijfsvloeroppervlakte. Een ontvangstbevestiging alsmede een reactie op dit schrijven zie ik gaarne tegemoet.

Hoorzitting 19/1/2012

Reclamant geeft aan dat op grond van het vigerende bestemmingsplan 60% van het bouwvlak bebouwd worden. Dat is 4000 m².

Overwegingen

Er is inderdaad een verkeerde berekening uitgevoerd voor het maximaal te gebruiken bedrijfsvloeroppervlakte. Op basis van de vergunde m² (3150m²) en het beleid voor niet-agrarische bedrijven in het buitengebied (+20% tot een maximum van 1000m²) kan maximaal 3150 m² mogelijk worden gemaakt op het adres.

Conclusie

De zienswijze is gedeeltelijk gegrond. Het maximale bedrijfsvloeroppervlakte wordt aangepast tot 3150 m².

4.17 Zienswijze 157520

Reactie

Tot mij wendde zich <NAAM>, mede-directeur/eigenaar van Loonbedrijf Oldenhof VOF, gevestigd en bedrijfsvoerend aan de Evergunnedijk 4 te Heerde (hierna te noemen: cliënte) inzake het thans ter inzage liggende ontwerp Bestemmingsplan Buitengebied West. Tegen dit ontwerpbestemmingsplan wordt namens cliënte een zienswijze aangaande de locatie Evergunnedijk 4 ingediend binnen de daartoe gestelde termijn. Cliënte is woonachtig en gevestigd binnen het plangebied en derhalve belanghebbende.

Activiteiten

Het gedane verzoek in de inspraakreactie om de bestemmingsomschrijving te wijzigen in Loon- en grondverzetbedrijf is door u niet overgenomen in het ontwerpbestemmingsplan. Als onderbouwing geeft u aan dat het toekennen van een bestemming voor

grondverzetbedrijf een nieuwe ontwikkeling zou betekenen t.o.v. het vigerende bestemmingsplan. Tevens geeft u aan dat dit niet past in het conserverende karakter van het bestemmingsplan Buitengebied West. Voor alle duidelijkheid betreft het hier geen nieuwe ontwikkeling. De grondverzet activiteiten van het bedrijf van cliënt zijn ondergeschikt aan het agrarisch loonwerk. Zoals hieronder (nogmaals) beschreven zijn deze activiteiten meer ontstaan uit noodzaak door gewijzigde wetgeving in de loop der jaren. Het hedendaagse, moderne loonwerkbedrijf is al vele jaren niet enkel meer een bedrijfstak welke uitsluitend of overwegend diensten verricht met behulp van personeel en (specifieke) machines ten behoeve van de agrarische onderneming in de directe omgeving van de vestigingsplaats. Door enerzijds autonome en economische gevolgen in de agrarische sector (sterke afname van aantal agrariërs) en anderzijds door de invloed van regelgeving (waaronder uitrijverboden, scheurverbod, beheersreglementen, etc.) zijn het afgelopen decennia de uit te voeren werkzaamheden voor agrariërs afgenomen en moeten de werkzaamheden in een steeds korter tijdsbestek uitgevoerd worden. Het is vanuit oogpunt van bedrijfseconomisch belang, efficiency, rendement van personeel en machines niet meer dan logisch c.q. absoluut noodzakelijk dat de loonwerkbedrijven, respectievelijk cliënt, zich ook met hun diensten zijn gaan richten op andere marktpartijen (w.o. gemeente, particulieren, aannemers, e.d.) om zodoende een jaarrond werk te kunnen realiseren. Voornoemde is ook bij cliënt het geval. Alleen van het zogenaamde agrarische loonwerk kan het bedrijf al vele jaren simpelweg 'niet bestaan'. Verbreding van het dienstenpakket en effectieve en efficiënte benutting van reeds aanwezige machines en personeel is absoluut noodzakelijk geweest om bestaansrecht te behouden en toekomstperspectief te verwezenlijken. Zoals u kunt lezen worden deze activiteiten al jaren naast het agrarisch loonwerk uitgevoerd. Bovendien maakt u een onderscheid tussen gelijkwaardige binnen de gemeente die tevens vallen onder het ontwerp bestemmingsplan Buitengebied West. Bij een ander gelijkwaardig bedrijf is immers wel de bestemmingsomschrijving Loon- en Grondverzetbedrijf van kracht. Verzocht wordt, gezien het voorgaande, om de omschreven activiteiten van cliënt onder 6.1 (bestemmingsomschrijving) aan te passen in Loon- en Grondverzetbedrijf. Hiermee wordt recht gedaan aan de feitelijke situatie en wordt tevens het onderscheid dat u maakt tussen gelijkwaardige bedrijven binnen de gemeente teniet gedaan.

Archeologie

Cliënt gaat niet akkoord met het beleid van de gemeente met betrekking tot archeologie en archeologische verwachtingswaarde. Het gebied met de aanduiding "Middelhoge Archeologische verwachtingswaarde" is gekoppeld aan een omgevingsvergunningstelsel dat niet verenigbaar is met regulier loonwerk. Er geldt een omgevingsvergunningplicht voor het uitvoeren van grondbewerkingen dieper dan 0,4 m. Cliënt dient, wanneer hij wenst te bouwen, een archeologisch onderzoek uit te laten voeren, met alle kosten en administratieve lasten die daarbij horen. Het gaat grotendeels om 'mogelijk aanwezige archeologische waarden', diepte en exacte locaties zijn niet bekend. De bewijslast voor deze 'mogelijk aanwezige archeologische waarden' ligt bij de ondernemer, dat is voor cliënt niet acceptabel! Daarnaast maken wij bezwaar tegen het feit dat het bouwvlak van cliënt niet uitgezonderd is van vergunningplicht. De bouwblokken zijn in het verleden al vergraven, het aantreffen van archeologische resten is ter plaatse van de bouwblokken daarom hoogst onwaarschijnlijk en tot nu toe nooit aangetroffen.

Verzocht wordt het omgevingsvergunningstelsel en het archeologiebeleid te herzien en de belangen van cliënt hierin mee te nemen zodat in ieder geval zijn bouwvlak uitgezonderd wordt van vergunningplicht.

Namens cliënt verzoek ik u de hiervoor genoemde aspecten over te nemen en de wijzigingen

door te voeren in het bestemmingsplan. Desgewenst zijn wij bereid om de genoemde aspecten van een toelichting te voorzien of nader te bespreken.
Ik behoud mij namens cliënt het recht voor om deze zienswijze nader aan te vullen.

Hoorzitting 19/1/2012

Reclamant geeft aan niet zozeer om de letterlijke bestemming grondverzet bedrijf te vragen, maar verzoekt om een bredere aanduiding dan alleen loonwerkbedrijf op te nemen. Daarbij geeft reclamant aan dat het ministerie van sociale zaken in een publicatie heeft onderkend dat grondverzetsactiviteiten onderdeel uitmaken van loonwerkactiviteiten.

Overwegingen

Activiteiten

In het vigerende bestemmingsplan “Agrarisch Gebied” hebben de bedrijven aan de Kanaaldijk 4 en de Evergunnedijk 4 beide een bestemming “agrarisch hulpbedrijf”. Dit geldt ook voor het onlangs opgenomen bedrijf aan de Kerkdijk ong. Ook is hier de vestiging van een “agrarisch hulpbedrijf” mogelijk gemaakt met een partiële herziening. Gezien de bestemming en het feitelijk gebruik van de bedrijven hebben wij er voor gekozen om deze drie bedrijven als “agrarisch hulpbedrijf” te bestemmen. De definitie van het bedrijf is als volgt;

“een niet-agrarisch bedrijf, zoals een loonbedrijf, dat volledig of nagenoeg volledig is gericht op het verlenen van diensten en het leveren van producten aan agrarische bedrijven”

Hiermee wordt tegemoet gekomen dat er (ondergeschikt) aan de loonwerk-activiteiten ook grondverzetactiviteiten plaats vinden.

Archeologie

Voor de overwegingen over het aspect archeologie verwijzen we naar paragraaf 3.2 Van deze zienswijzennota.

Conclusie

De ingediende zienswijze is gedeeltelijk gegrond en geeft aanleiding tot een aanpassing van het ontwerpbestemmingsplan.

4.18 Zienswijze 158071

Reactie

Tot mij wendde zich <NAAM>, directeur/eigenaar van Bunte Loonbedrijf en Grondverzet BV, gevestigd en bedrijfsvoerend aan de Kanaaldijk 4 te Heerde (hierna te noemen: cliënt) Inzake het thans ter Inzage liggende ontwerp Bestemmingsplan Buitengebied West. Tegen dit ontwerpbestemmingsplan wordt namens cliënt een zienswijze aangaande de locatie Kanaaldijk 4 ingediend binnen de daartoe gestelde termijn. Cliënt is woonachtig en gevestigd binnen het plangebied en derhalve belanghebbende.

Bestemmings-/bouwvlak

U geeft aan dat de bedrijfsbebouwing mag uitbreiden tot maximaal 2965 m2 aan bedrijfsgebouwen. Cliënt heeft voldoende aan dit aantal vierkante meters. Aangezien het bouw- en bestemmingsvlak momenteel beperkt is heeft cliënt behoefte aan vergroting van het bouw- en bestemmingsvlak (zie verbeelding 1). De grond die is opgenomen in de verbeelding is op dit moment nog van een derde. Er is met de huidige eigenaar van het perceel voorlopige overeenstemming bereikt over de aankoop van de grond ter grootte van

ongeveer 3000 m2. Momenteel staan machines, noodgedwongen, gestald op het buitenterrein. Een groter uitbreidingspercentage aan bebouwing- en / of bestemmingsoppervlak is eveneens om de volgende redenen opportuun:

- Aantal machines/materieel: Vroeger werden veel werkzaamheden door de bijvoorbeeld een agrariër middels eigen mechanisatie of door de opdrachtgever ("de man met schop") uitgevoerd. De praktijk laat echter zien dat tegenwoordig nagenoeg alle werkzaamheden machinaal uitgevoerd worden. Daarnaast is het uit oogpunt van de agrariër qua kostenbeheersing en efficiency, maar ook vanwege kwaliteit (loonwerk-en grondverzetbedrijf is vanuit concurrentieoogpunt genoodzaakt om modern en professionele apparatuur en deskundig personeel in te zetten) 'beter' om deze werkzaamheden uit te besteden.
Eveneens zijn door de verscheidenheid waarin een soortgelijk werk uitgevoerd kan worden afhankelijk van de wens van de opdrachtgever, ook een scala aan machines en werktuigen benodigd. Ook op het gebied van cultuurtechniek en grondverzetactiviteiten is een verscheidenheid aan machines noodzakelijk. De apparatuur dient binnen de Inrichting een functionele en toegankelijke plaats te hebben.
- De grootte van de machines: De landbouw/GWWsector heeft de afgelopen decennia een periode gekend waarin de machines steeds groter werden, mede door een behoefte aan toename van de capaciteit van de afzonderlijke machines. Dit heeft geleid tot een toename van afmetingen van de machines. Het landbouw en langzaamrijdend verkeer blijft met zijn afmetingen net binnen de wettelijke normen. Juist om dit materieel met de omvangrijke afmetingen te huisvesten is voldoende overdekte stallingruimte nu en in de toekomst noodzakelijk.
- Machines en voertuigen worden nu (deels) buiten gestald. Dit leidt tot een onoverzichtelijke situatie en onnodig tot extra slijtage aan machines door vorst, regen en felle zon. Hierdoor wordt de levensduur bekort, met alle nadelige gevolgen van dien, en stijgen de kosten. Een niet onbelangrijk aspect hierbij is dat de machines en materieel momenteel praktisch allemaal zijn uitgerust met elektronica en technische hulpmiddelen. Dit geldt uiteraard voor voertuigen, zoals tractoren, zelfrijdende machines, shovels, transportmaterieel en dergelijke, maar bijvoorbeeld ook wagens e.d. zijn tegenwoordig van elektronica voorzien.
Dit betekent ook dat het materiaal extra kwetsbaar is geworden voor storing, weersinvloeden enz. en derhalve zo min mogelijk aan deze omstandigheden moet worden blootgesteld. Kortom dergelijke machines dienen in een gesloten ruimte te worden gestald.
- Voorkomen 'verrommeling' / landschappelijke Inpassing; Veel machines op het buitenterrein geeft ook naar de omgeving een ongewenst aanzien. Tevens komt het de professionaliteit en kwaliteit van het bedrijf, welke bij het uitvoeren van haar werkzaamheden beoogd wordt, binnen de inrichting niet ten goede.
Door de machines inpandig in afdoende werktuigenbergingen te stallen en het buitenterrein functioneel en doelmatig in te richten voor de op/overslag van bouw, gronden afvalstoffen is een 'professionele' bedrijfsvoering in relatie tot een landschappelijke Inpassing te realiseren.
- Vrije ruimte: Manoeuvrerruimte, opslagfaciliteiten voor bouw, grond, en afvalstoffen (op basis van Besluit Landbouw welke voor deze inrichting van toepassing is) en parkeerruimte blijft noodzakelijk voor een efficiënte en effectieve bedrijfsvoering voor het hedendaagse loonbedrijf.

Verzocht wordt om het bestemmingsvlak te vergroten aan de achterzijde van het perceel (zie verbeelding 1). Met de huidige eigenaar van het perceel is voorlopige overeenstemming bereikt over de aankoop van een stuk grond ter grootte van ongeveer 3000 m². Cliënt vraagt om een vergroting van het bestemmingsvlak van ca. 45 meter diep over de gehele breedte van het perceel. De vergroting moet evenredig zijn aan de aan te kopen vlerkante meters.

Archeologie

Cliënt gaat niet akkoord met het beleid van de gemeente met betrekking tot archeologie en archeologische verwachtingswaarde. Het gebied met de aanduiding "Middelhoge Archeologische verwachtingswaarde" is gekoppeld aan een omgevingsvergunningstelsel dat niet verenigbaar is met regulier loonwerk. Er geldt een omgevingsvergunningplicht voor het uitvoeren van grondbewerkingen dieper dan 0,4 m. Cliënt dient, wanneer hij wenst te bouwen, een archeologisch onderzoek uit te laten voeren, met alle kosten en administratieve lasten die daarbij horen. Het gaat grotendeels om 'mogelijk aanwezige archeologische waarden', diepte en exacte locaties zijn niet bekend. De bewijslast voor deze 'mogelijk aanwezige archeologische waarden' ligt bij de ondernemer, dat is voor cliënt niet acceptabel! Daarnaast maken wij bezwaar tegen het feit dat het bouwvlak van cliënt niet uitgezonderd is van vergunningplicht. De bouwblokken zijn in het verleden al vergraven, het aantreffen van archeologische resten is ter plaatse van de bouwblokken daarom hoogst onwaarschijnlijk en tot nu toe nooit aangetroffen. Verzocht wordt het omgevingsvergunningstelsel en het archeologiebeleid te herzien en de belangen van cliënt hierin mee te nemen zodat in ieder geval zijn bouwvlak uitgezonderd wordt van de vergunningplicht.

Verandering bestemmingsvlak zonder overleg

Naar aanleiding van een Inspraakreactie van omliggende bewoners van het bedrijf van cliënt, heeft u de verbeelding aangepast waarbij een deel van de bedrijvenbestemming weggehaald is. In deze inspraakreactie wordt gesproken over een gesprek dat heeft plaatsgevonden tussen cliënt en deze bewoners in maart jl. en dat hierin door cliënt zou zijn ingestemd met het omzetten naar de bestemming "Agrarisch" van het betreffende stuk grond (verbeelding 2). Het gesprek heeft inderdaad plaatsgevonden echter cliënt heeft nooit een toezegging gedaan laat staan dat hij ingestemd heeft met deze omzetting. Het bevreemd cliënt dan ook ten eerste dat u zonder overleg met cliënt, en puur op basis van een inspraakreactie van derden, zomaar tot wijziging van bestemmingsvlak overgaat. U zult begrijpen dat dit niet acceptabel is. Cliënt verlangt op voorhand niet dat e.e.a. teruggedraaid wordt maar verwacht wel een overleg met u omtrent deze situatie, dit mede ingegeven door bovenstaande gevraagde aanpassing van het bouw- bestemmingsvlak. Misschien is uitruil van de in te leveren vlerkante meters een uitgangspunt voor verder overleg?

Namens cliënt verzoek ik u de hiervoor genoemde aspecten over te nemen en de wijzigingen door te voeren in het bestemmingsplan. Desgewenst zijn wij bereid om de genoemde aspecten van een toelichting te voorzien of nader te bespreken.

Ik behoud mij namens cliënt het recht voor om deze Inspraakreactie nader aan te vullen.

Hoorzitting 19/1/2012

Er wordt een overleg verwacht over het aanpassen van het bestemmingsvlak. Er is nu een mooie gelegenheid ontstaan voor uitbreiding omdat de woning aan de achterzijde te koop staat. Wat er af gehaald is, staat niet in verhouding tot wat er aan de achterzijde gewenst is.

Overwegingen

Bestemmingsvlak

In het ontwerpbestemmingsplan zijn de bestaande rechten overgenomen van de 11^e herziening van het bestemmingsplan Agrarisch gebied (vastgesteld op 31 mei 1999) . Daarbij is het beleid voor uitbreiding van niet-agrarische bedrijven toegepast om evt. extra uitbreidingsruimte toe te kennen. Meer vergrotingen van het bouwvlak of uitbreiding van het bebouwingsoppervlak passen niet in het conserverende karakter van het bestemmingsplan. Meer hier over staat vermeld in paragraaf 3.1.

Archeologie

Voor onze overwegingen met betrekking tot archeologie verwijzen we naar de algemene beantwoording in paragraaf 3.2.

Aanpassing bestemmingsvlak zonder overleg

Het is juist dat het bestemmingsvlak naar aanleiding van een inspraakreactie is aangepast. De inspreker heeft er terecht op gewezen dat het bestemmingsvlak niet in overeenstemming was met het vigerende bestemmingsplan. Dat de inspreker daarover in overleg was getreden met de cliënt is daarbij nauwelijks in de overwegingen meegenomen. Het feit dat het vlak niet in overeenstemming was met de bestaande rechten heeft de doorslag gegeven voor het aanpassen van het bestemmingsvlak. Met het tervisieleggen van het ontwerpbestemmingsplan is iedereen op de gebruikelijke wijze op de hoogte gesteld van een nieuwe versie van het plan.

Aanpassing bestemmingsomschrijving

Naar aanleiding van de bovenstaande zienswijze (nr. 4.17) hebben wij besloten de bestemmingsomschrijving van het bedrijf aan de Kanaaldijk 4 aan te passen bij de vaststelling van het plan. Voor een onderbouwing van deze aanpassing verwijzen wij naar de beantwoording van zienswijze nr. 4.17.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan. Wel geeft de zienswijze nr. 4.17 aanleiding voor een aanpassing van het ontwerpbestemmingsplan.

4.19 Zienswijze 157616

Reactie

Ingaande op uw overweging op onze inspraakreactie 141293 vermeld in de "nota inspraak en overleg Buitengebied West 2011" stuur ik u hierbij onze zienswijze.

Uw overweging:

Niet-agrarische-bedrijven zijn bedrijven die niet aan het buitengebied zijn gebonden maar kleinschalig wel aanwezig zijn binnen het bestemmingsplan.

U vermeld hierbij dat:

- 1) dit beleid aanleiding geeft om andere goot- en bouwhoogtes te hanteren dan bij agrarische bedrijven
- 2) de uitstraling van een agrarisch bedrijf geheel anders is dan een niet-agrarisch bedrijf

Dit bestemmingsplan is een aanpassing op een regel die we in een eerder schrijven van uw afdeling Ruimte, uw kenmerk Ruimte/RBO/25700/65666 met onderwerp wijziging bedrijfsgebouw Oenerweg 2a te Heerde d.d. 22 oktober 2008 hebben ontvangen. Hierin staat namelijk vermeld dat goothoogtes bij het omzetten naar een niet-agrarische functie worden gehandhaafd. Er werd in dat schrijven aangegeven dat een verhoging van de goothoogte niet passend is in het landschap.

Gebouwen die nu worden gemeld in het tervisieliggende ontwerp bestemmingsplan Buitengebied West 2011 waren reeds gerealiseerd voor ons verzoek waar bovengenoemd schrijven een reactie op was. Hieruit blijkt dat er met twee maten is gemeten en ons verzoek vervolgens nog voortduurt.

Gelet op de gehanteerde goot- en bouwhoogtes verwijs ik naar uw ontwerpbestemmingsplan. In artikel 6 m.b.t. bedrijven wordt een goothoogte tot 5 meter toegestaan.

In artikel 12 m.b.t. Maatschappelijk wordt een goothoogte tot 5 meter toegestaan.

Binnen deze handtering vallen 5 gebouwen in een straal van nog geen 500 m. rond onze locatie waarbij deze goothoogte dus is toegestaan.

Indien dit beleid aanleiding geeft tot het hanteren van andere goot- en bouwhoogtes dan bij agrarische gebouwen is dit geen aanleiding om een schifting te maken tussen maatschappelijk en bedrijven met ver uiteenlopende activiteiten enerzijds en detailhandel anderzijds. Onder deze laatste noemer vallen drie locaties binnen dit bestemmingsplan. Een daarvan is ons bedrijf waarvan wij met uw argumenten er niet in berusten om met een andere maat te worden gemeten. Ook noemt u de uitstraling van een bedrijf dat agrarisch is geheel anders dan dat van een niet-agrarisch bedrijf. In de procedure die we zoals genoemd al geruime tijd voeren t.a.v. verbouw van ons bedrijfspand werd voorheen juist als voorwaarde gesteld dat het uiterlijk van het gebouw agrarisch moest blijven ogen. Tegenwoordig verrijzen er hoge gebouwen zoals een Kl-station in de varkenssector en kippenschuren met twee etages. Blijkbaar ziet u dat nu als tegenstelling en begrijp ik het goed dat u hiernaar verwijst als u schrijft over een geheel ander uiterlijk? Dit is mij niet geheel duidelijk.

Onder artikel 10.2.2 wat gaat over de bouwregels van een bedrijfsgebouw staat onder punt 5 vermeld dat... *bestaande maten en afmetingen gehandhaafd mogen worden...* Zoals gemeld loopt bij ons bedrijf de procedure al geruime tijd waarbij de eerder geldende regels in het ontwerpbestemmingsplan zullen worden gewijzigd. Wij zijn benieuwd in hoeverre onze situatie onder de bestaande maten wordt gerekend.

Kortom zijn we meer dan bereid om deze zienswijze toe te lichten in een hoorzitting en hopen ook van uw kant meer duidelijkheid te ontvangen

Hoorzitting 19/1/2012

Reclamant vraagt naar de specifieke reden van de gemeente om onderscheid te maken tussen de verschillende bestemmingen? De uitstraling van het huidige pand is niet anders dan andere functies of belemmerend voor de omgeving. Daarnaast vragen de reclamanten zich af of de meubelmakerij niet moet leiden tot een dubbelbestemming.

Overwegingen

Naar aanleiding van de ingediende zienswijze zijn de vigerende bestemmingsplannen voor alle detailhandelsbedrijven met elkaar vergeleken. Daarnaast zijn de bouwmogelijkheden van de overige bestemmingen uit het ontwerpbestemmingsplan met elkaar vergeleken. Deze vergelijking heeft opgeleverd dat de maatvoering (goot- en nokhoogtes) voor de bedrijfsbebouwing van de bestemmingen “bedrijf”, “sport” en “maatschappelijk” is aangepast naar 3,5 m (goothoogte) en 10 m (bouwhoogte). Deze maatvoering wordt ook

toegepast bij de bestemming “detailhandel”. De functies zijn geen activiteiten die buitengebonden zijn of oorspronkelijk in het buitengebied voorkomen. Om deze reden wordt een lagere maatvoering gehanteerd.

In het plan wordt een afwijkingsbevoegdheid opgenomen om de goothoogte te vergroten naar 5 meter. De afwijkingsbevoegdheid kan toegepast worden als er een noodzaak voor de verhoging vanuit de bedrijfsvoering kan worden aangetoond. Daarnaast gelden de algemene afwijkingsregels uit artikel 42.

In de situatie aan de Oenerweg 2a kan in elk geval niet bij recht worden gelegaliseerd. Bestaande maatvoering wordt alleen positief bestemd als deze bebouwing legaal tot stand is gekomen. Als de verhoging van de goothoogte gemotiveerd kan worden vanuit de bedrijfsvoering, dan kan het college overwegen om de afwijkingsbevoegdheid toe te passen.

Wij achten het passend binnen de bestemming dat een onderhoudswerkplaats voor reparatie aanwezig is. Dit leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

Conclusie

De zienswijze is gedeeltelijk gegrond en geeft aanleiding voor een aanpassing van het ontwerp bestemmingsplan.

4.20 Zienswijze 155861

Reactie

Bij deze dien ik mijn zienswijze in met betrekking tot bouwkaavel Keetweg 4 te Heerde. Eerder dit jaar zijn wij benaderd door Het Waterschap met de vraag of wij grond willen verkopen grenzend aan de grift. Dit met als doel de grift vanaf Apeldoorn tot aan Heerde te laten meanderen in een meer natuurlijk verloop. Destijds hebben wij hier negatief op gereageerd. In Oktober zijn wij wederom benaderd om onze reactie te herzien en blijkt dat vrijwel alle grond benodigd voor dit plan reeds is aangekocht. Hierop hebben wij een aanvullend voorstel ingediend, waarbij wij de benodigde gronden willen verkopen op voorwaarde dat de beek die aangrenzend aan ons bouwperceel loopt wordt verlegd. Dit zodat het gebruik van de weidegrond efficiënter kan gebeuren en de bouwkaavel eventueel verlegd/uitgebreid kan worden tot de dan overblijvende beek.

Het betreft hier een verplaatsing/uitbreiding van de bouwkaavel van ongeveer 6-7 meter met als oogpunt het realiseren van een paardenstal op de ons inziens meest logische- en landschap technisch meest gunstige locatie.

Wij zouden deze paardenstal graag realiseren om niet alleen het hobby matig houden van paarden mogelijk te maken, maar deze zal ook dienen als opvang voor patiënten van Paardenkliniek De Veluwe (Sprengenweg 4a te Heerde) die intensieve verpleging behoeven. Het Waterschap heeft dit alternatieve plan in beraad genomen en lijkt hier in beginsel niet onwelwillend tegenover te staan.

U begrijpt dat het voor ons slechts interessant is om dit totale plan te realiseren als het ook daadwerkelijk mogelijk wordt om deze paardenstal op deze locatie te verwezenlijken. Hiervoor hebben wij dus uw welwillende medewerking nodig.

Graag zou ik deze zienswijze nader toelichten in een persoonlijk gesprek. U kunt mij hiervoor bereiken op <TELEFOONNR> of via de mail: <EMAIL>.
In afwachting van uw reactie , verblijf ik,

Hoorzitting 19/1/2012

In de hoorzitting wordt verzocht om het bouwvlak met maximaal 10 meter te verschuiven zonder dat daarbij de oppervlakte wordt vergroot. Ook is aangegeven dat een bestaande schuur buiten het bestemmingsvlak is gelegen.

Overwegingen

Uit een kort telefonisch overleg is gebleken dat de gewenste activiteiten op het perceel aan de Keetweg beschouwd moeten worden als hobbymatig gebruik. Het is de wens om slechts incidenteel paarden op te vangen die zeer intensief verzorgd moeten worden. De opgenomen regeling voor hobbyboeren sluit aan bij dit soort ruimtelijke vragen. Ook gezien het gevraagde ruimtebeslag (+/- 150 m²) kan een dergelijke regeling inspelen op het verzoek. Zodra het bestemmingsplan in werking is getreden kan een verzoek worden ingediend en een beroep worden gedaan op de regeling.

Voor het toepassen van de afwijkingsbevoegdheid geldt dat de beoordeling van de individuele unieke situatie aan de randvoorwaarden uit het bestemmingsplan bepaalt of gehoor kan worden gegeven aan het verzoek.

Ten aanzien van het bestemmingsvlak willen wij opmerken dat er inderdaad ten onrechte een bijgebouw buiten het bestemmingsvlak is opgenomen. Omdat het verzoek voor het verleggen van het bestemmingsvlak ook recht doet aan het beginsel van bebouwingsconcentratie zijn wij bereid de vorm van het bestemmingsvlak aan te passen en komen wij daarmee tegemoet aan de wensen van de reclamant.

Conclusie

De ingediende zienswijze is gedeeltelijk gegrond en geeft aanleiding voor een aanpassing van het ontwerpbestemmingsplan.

4.21 Zienswijze 158026

Reactie

Graag maken wij hierbij van de gelegenheid gebruik om formeelhalve een korte zienswijze in te dienen naar aanleiding van de vaststelling van het ontwerpbestemmingsplan Buitengebied West d.d. 26 oktober 2011.

Door ons is een zienswijze ingediend, onder andere betreffende de bestemming van het zogenoemde zuidelijke deel van onze bedrijfslocatie (ook wel aangeduid als terreindeel C) aan de Zwarteweg 1 te Heerde. Zoals ook blijkt uit uw inspraaknota heeft hierover de achterliggende tijd veelvuldig overleg plaatsgevonden tussen betrokkenen. Inmiddels is door uw College van Burgemeester en Wethouders principemedewerking toegezegd om aan dit terreindeel een permanente bedrijfsbestemming toe te kennen (brief d.d. 9 november 2011). Zoals afgesproken met het College zal dit in de definitieve vaststelling van het bestemmingsplan worden meegenomen.

Deze (formele) pro forma zienswijze komt neer op het verzoek om in het definitieve bestemmingsplan een bedrijfsbestemming toe te kennen aan voornoemd terreindeel,

conform de thans voorliggende stukken, rapporten en afspraken. Indien de toezeggingen niet worden nagekomen behouden wij ons het recht voor om beroep aan te tekenen tegen het definitieve bestemmingsplan.

Gezien de constructieve wijze van vooroverleg en de thans voorliggende stukken en documenten zien wij de afwikkeling van de procedure echter met vertrouwen tegemoet.

Overwegingen

Het klopt dat het college deze principemedewerking heeft toegezegd in een brief van 9 november 2011. Inmiddels is deze principemedewerking behandeld in de vergadering van de commissie Ruimte op 9 januari 2012. Met de reclamant is een anterieure overeenkomst afgesloten over de legalisatie en de randvoorwaarden. Het bestemmingsplan kan op basis van de toegezegde principemedewerking worden aangepast.

Conclusie

De zienswijze is gegrond. Als gevolg van het collegebesluit van 18 oktober 2011, de commissiebehandeling op 9 januari 2012 en de ondertekende anterieure overeenkomst wordt aan terreingedeelte C een bedrijfsbestemming toegekend, zal ook een natuurbestemming worden toegekend aan het naastgelegen perceel en worden de regels van artikel 6 aangepast om planologisch ruimte te bieden voor de beoogde legalisatie.

Recreatie

4.22 Zienswijze 158015

Reactie

U heeft het bestemmingsplan Buitengebied West ter inzage gelegd, waarop wij onze zienswijze konden indienen. Bij deze willen wij daar gebruik van maken door onze zienswijze kenbaar te maken ten behoeve van de volgende;

Toeristisch-recreatief

In paragraaf 2.13 van de structuurvisie is het provinciaal beleid met betrekking tot recreatie en toerisme opgenomen. Toeristische en recreatieve activiteiten zijn in het algemeen sterk gebonden aan landschappelijke kwaliteiten en specifieke gebiedskenmerken, zoals water of bosgebieden. Initiatieven voor toeristisch-recreatieve voorzieningen dienen daarom te worden beoordeeld op de mate van aansluiting bij de regionale gebiedskenmerken en hun bijdrage aan de kwaliteitsverbetering van het regionaal toeristisch-recreatieve product.

Groei en Krimp

Het plangebied is deels gelegen binnen de groei- en krimpgrens van het reconstructieplan Veluwe. Het provinciale groei- en krimpbeleid is opgenomen in paragraaf 2.13.1 van de structuurvisie, in de streekplanuitwerking "Groei & Krimp" en in het vorengenoemde reconstructieplan. Ten aanzien van de mogelijke ontwikkelingen van verblijfsrecreatie op het Veluwemassief (in het Reconstructieplan Veluwe Centraal Veluws Natuurgebied (CVN) genoemd) geldt een specifiek beleid, te weten het Groei- en krimpscenario, zoals ontwikkeld in het kader van de nota Veluwe 2010 en uitgewerkt in het reconstructieplan Veluwe. Het groei- en krimpscenario gaat uit van een betere ruimtelijke afstemming op het Veluwemassief van recreatie en natuur om zo een kwaliteitsslag voor beide te kunnen maken. Hoofddijjn van dit scenario is enerzijds groei (ontwikkelingsmogelijkheden) toestaan aan recreatiebedrijven op vanuit natuuroverwegingen minder kwetsbare plekken en anderzijds krimp (saneren) van recreatiebedrijven, die vanuit natuuroverwegingen ongunstig gelegen zijn.

Ons voorstel is om het gebied tussen de Eikenlaan en het Heerderstrand als groei gebied te gebruiken ten behoeve van deze recreatie. Zoals inmiddels bekend bij enkele personen van de raad, hebben wij een plan in een ver stadium van ontwikkeling die in dit beleid volledig passend is.

Dit plan pakt mens en natuur volledig samen. Het plan onder andere het terugbrengen van landschappelijke elementen in dit gebied zoals Eikenhouten hakhout wallen. Dit in gecombineerd met een stukje verblijfsrecreatie en zorg.

In de EHS en in het natura 2000 gebied blijkt het moeilijk om het Heerderstrand te kunnen voorzien van de benodigdheden die er zouden moeten zijn voor een goede recreatieve voorzieningen. Het gebied tussen de Eikenlaan en het Heerderstrand ligt net buiten de EHS. Indien dit gebied bestempeld zou worden als Verblijfsrecreatie, dan komt de gemeente de provincie tegemoet met een duidelijk groei beleid. Dit omdat het heerderstrand al de bestemming dag recreatie heeft. Ook is het dan niet meer nodig om te bouwen binnen de EHS

Deze manier van bestemmen maakt het mogelijk om het nieuwe Pitch en putt gebouw te bouwen naast de EHS en het Natura 2000 gebied.

Hoorzitting 19/1/2012

De reclamant heeft begrepen dat het verzoek niet meegenomen kan worden in het conserverende bestemmingsplan, maar wil graag met de gemeente meedenken om het gebied aan de Eikenlaan ook voor recreatiedoeleinden aan te wenden eventueel in combinatie met de Pitch en Puttbaan van het Heerderstrand. De voorkeur gaat uit om het gebied voor recreatiedoeleinden in te zetten.

Overwegingen

Wij waarderen het dat u kansen ziet en meedenkt met de uitvoering van het Groei- en Krimpbeleid en het recreatiebeleid van de gemeente in het algemeen. Juist bij de uitvoering van het beleid is de gemeente afhankelijk van initiatiefrijke personen. Het voorliggende bestemmingsplan is vanwege het conserverende karakter echter niet het kader om een dergelijk verzoek mogelijk te maken. Hiervoor verwijzen wij ook naar paragraaf 3.1 van deze nota.

Conclusie

De ingediende zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.23 Zienswijze 158027

Reactie

Graag maken wij van de mogelijkheid gebruik een zienswijze in te dienen op het ontwerpbestemmingsplan Buitengebied-West. Onze reactie richt zich op recreatiegebied Heerderstrand.

In het Beleidsplan R&T van Heerde is kwaliteitsverbetering van het bestaande aanbod en een uitbreiding van de recreatieve mogelijkheden thema van beleid. Bij de totstandkoming van dit beleidsplan is in discussiebijeenkomsten voortdurend breed draagvlak gebleken voor nieuwe ontwikkelingen die economisch een positieve impact hebben op Heerde. In het huidige tijdsgewricht is de urgentie ervan nog sterk toegenomen.

Nu is dit bestemmingsplan bedoeld als conserverend echter er zou toch maximaal gezocht moeten worden naar mogelijkheden om aan het gemeentelijk R&T-beleid inhoud te geven. Voor het Heerderstrand geldt dat nieuwe recreatief-economische ontwikkelingen nodig zijn om de kwaliteit van het geheel in stand te kunnen houden waarbij er bovendien een positieve impact is op de lokale economie.

Zoals u weet is er het proces van het Natuurtransferium Heerderstrand. Dit proces is onzeker en zal naar verwachting nog enkele jaren in beslag nemen, gelet op alle procedures.

Gelet hierop hebben wij gevraagd om in het bestemmingsplan Buitengebied West rekening te houden met de noodzakelijke vervanging van de sterk verouderde kiosk-en toiletgebouwen (4 oude vervangen door 3 nieuwe, iets grotere). De houten gebouwtjes rotten steeds verder weg en worden met lapmiddelen in stand gehouden.

Op de nieuwe gebouwen zal een horeca-bestemming gevestigd dienen te worden, anders is nieuwbouw niet financieerbaar en spreken we ook niet over kwaliteitsverbetering / productverbreding van het Heerderstrand. De horeca-functie (in combinatie met uitgifteloket, buitenterras, publieke toiletten incl. minder-validentoilet, opslag i.v.m. recreatieve activiteiten) kan worden gekoppeld aan de dagrecreatie op het Heerderstrand.

Met andere woorden de horeca is ondersteunend aan de dagrecreatie zoals golf, outdoor, wandelen, fietsen, strandbezoek etc.). Het wordt dus -als voorbeeld - geen zelfstandig partycentrum.

In het voorliggende bestemmingsplan is aan ons verzoek slechts minimaal gehoor gegeven; alleen via een afwijkingsbevoegdheid kunnen gebouwen worden vergroot en kan maximaal 1 horecagebouw gerealiseerd worden. Dit bevreemdt ons des te meer daar voor de kiosk op de Renderklippen (in de bestemming natuur) wel een horeca-bestemming is gegeven.

Daarnaast is de gevraagde nokhoogte van 8 meter niet gehonoreerd (deze staat op 6 meter). De hoogte is nodig om onder een schuine kap recreatie-, horeca- of opslagruimte te creëren. Wij verzoeken u derhalve vergroting van de kiosken tot 300 m² en de bestemming horeca rechtstreeks mogelijk te maken. De maximale nokhoogte dient daarbij op 8 m gesteld te worden (de gestelde maximale goothoogtes zijn akkoord).

Voorts:

Rekening gehouden moet worden met de dubbelbestemming 'natuur / parkeren' voor de reserveparkeerplaats (nodig op topdrukke dagen) ten noorden van de Ossenbergweg (ca 500 park.pl.). Hiertoe zou een aanduiding op de bestemmingsplankaart gezet moeten worden.

Tenslotte is de hoogte voor een serieus speel/klimtoestel (bijvoorbeeld een touwpyramide) al gauw 6 a 7 meter. Om speelvoorzieningen mogelijk te maken dient de hoogte derhalve op 7 meter te worden gezet. De nu opgenomen 4 meter is veel te beperkt om de stranden aantrekkelijk te maken met speelvoorzieningen.

Wij maken graag van de gelegenheid gebruik om de zienswijze mondeling toe te lichten.

Hoorzitting 16/1/2012

Tijdens de hoorzitting wordt de koppeling tussen de gewenste horeca en de recreatie nog eens benadrukt. De horeca is ondersteunend aan de dagrecreatie beoogd. Het realiseren van zelfstandige horecavoorzieningen is niet de bedoeling. Ook is het volgens de reclamant een voordeel dat een horecavoorziening de eventuele overlast van jongeren kan reguleren. De reclamant zou graag twee horecavoorzieningen willen realiseren. Een bij de Pitch en Puttbaan en een aan de andere kant van het strand, tegen de parkeerplaats aan.

Overwegingen

Horecabestemming en vergroting van de kiosken

Het past niet in het conserverende karakter van het bestemmingsplan om de horeca-activiteiten en vergroting van de gebouwen bij recht toe te staan. In het vigerende bestemmingsplan "Bos- en natuurgebied" is de mogelijkheid niet opgenomen. Wij willen in het kader van de actualisering van het bestemmingsplan wel medewerking verlenen, maar willen hier een brede ruimtelijke afweging aan ten grondslag leggen. Vandaar dat de mogelijkheid in een afwijkingsbevoegdheid is neergelegd. Wij vinden het niet meer binnen de actualisering-gedachte passen om twee, weliswaar ondergeschikte, horecavoorzieningen mogelijk te maken. Er is in dat geval een te grote afwijking met het vigerende bestemmingsplan en te veel sprake van een nieuwe ontwikkeling.

De vergelijking met de kiosk aan de Renderklippen gaat niet op. Er is weliswaar sprake van een hoofdbestemming "Horeca" maar gezien de nadere doeleindenomschrijving is op deze locatie enkel een kiosk (waar het uitserveren van etenswaren etc. niet is toegestaan) toegestaan. Naar aanleiding van de zienswijze willen wij wel het woord "bestaand" uit artikel 15.6 verwijderen om te voorkomen dat een nieuw gebouw niet voor de horeca-activiteiten kan worden aangewend.

Parkeerplaats

De genoemde parkeerplaats is positief bestemd in de bestemming Natuur. De parkeerplaats is weliswaar niet op de verbeelding weergegeven maar via de regels positief bestemd. Gezien het karakter ("overloop-parkeerplaats") van de parkeerplaats is deze wijze van bestemmen passend.

Bouwhoogte speelvoorzieningen

Wij zijn bereid om de hoogte voor de speelvoorzieningen te verhogen naar 6 meter om daarmee het toeristisch aanbod te vergroten en aantrekkelijker te maken.

Conclusie

De zienswijze is gedeeltelijk gegrond. Het ontwerpbestemmingsplan wordt naar aanleiding van de zienswijze op onderdelen aangepast.

4.24 Zienswijze 157448

Reactie

Namens cliënte, Motorsportvereniging NoordOost Veluwe, <ADRES> te <WOONPLAATS>, dien ik hierbij een zienswijze in met betrekking tot het ontwerpbestemmingsplan "Buitengebied West".

Inleiding

Bij brief d.d. 18 maart 2011 heb ik namens cliënte een inspraakreactie ingediend met betrekking tot het voorontwerp bestemmingsplan "Buitengebied West". U heeft de inspraakreactie van cliënte overwogen in de Nota Inspraak en Overleg. Uit uw overwegingen in de inspraaknota blijkt dat slechts gedeeltelijk aan de inspraakreactie van cliënte tegemoet is gekomen. De meeste punten zijn doorgeschoven naar de toekomst in het kader van de aanstaande herziening van het bestemmingsplan specifiek voor de motorcrosslocatie. Naar het oordeel van cliënte dient op een tweetal punten al besluitvorming plaats te vinden in het kader van het onderhavige bestemmingsplan "Buitengebied West". Dit betreft de eis van bebouwingsconcentratie en het maximaal bebouwd oppervlak.

Bebouwingsconcentratie

Op grond van artikel 19.2.1, lid 2 van de planregels geldt dat gebouwen (binnen de bestemming "Sport") dienen te worden gebouwd met inachtneming van het beginsel van bebouwingsconcentratie. Blijkens artikel 1.17 wordt onder dit beginsel verstaan een wijze van situering van bebouwing waardoor een compacte, samenhangende ruimtelijke eenheid bestaat.

Naar de mening van cliënte kan bij het motorcrossterrein redelijkerwijs niet aan die eis van bebouwingsconcentratie worden vastgehouden. De verspreid liggende bebouwing op het motorcrosscircuit hangt immers nauw samen met de functie van het terrein. Voor een snelle, adequate medische hulpverlening is het vereist dat op meerdere plekken langs de crossbaan EHBO-gebouwtjes zijn gesitueerd, teneinde snel hulp te kunnen verlenen in geval van ongevallen. Het is onverantwoord om te volstaan met enkel een EHBO-gebouw nabij het hoofdgebouw. Voorts is het vereist dat het jurygebouw is gesitueerd op een plek die een goed overzicht biedt over het crosscircuit. Deze plek is gelegen op het midden van de crossbaan. De situering van het jurygebouw nabij het hoofdgebouw, is geen reële optie. De noodzaak van verspreide bebouwing op het motorcrossterrein heeft u in dit bijzonder geval ten onrechte uit

het oog verloren. Namens cliënte verzoek ik u dan ook om de eis van bebouwingsconcentratie niet te laten gelden voor de bebouwing op het motorcrosscircuit dan wel op dit punt een ontheffingsmogelijkheid in de planregels op te nemen.

Bebouwd oppervlak

Artikel 19.2.1, lid 3 beperkt het maximaal bebouwingsoppervlak op het motorcrossterrein tot 550 m². In werkelijkheid is echter sprake van een bebouwd oppervlak van ongeveer 1.000 m². Blijkens de Nota Inspraak en Overleg kan een vergroting van het bebouwd oppervlak niet worden toegestaan nu het gaat om een consoliderend plan, waarin nieuwe ontwikkelingen niet worden meegenomen. Het toestaan van meer bebouwing zonder nader onderzoek en nadere onderbouwing is volgens u strijdig met de uitgangspunten van het bestemmingsplan en bovendien vooralsnog wettelijk niet mogelijk. U geeft aan dat afgesproken is dat een separate bestemmingsplanherziening zal worden opgestart, zodra de landelijke wet- en regelgeving dit toestaat. Op die wijze kunnen, voor zover mogelijk, alle activiteiten en bouwwerken op het crossterrein gelegaliseerd worden.

Cliënte kan zich niet vinden in uw reactie. Ook een conserverend bestemmingsplan biedt volgens uw eigen opvatting (zie paragraaf 2.1 van de Nota Inspraak en Overleg, bijlage 1) ruimte voor kleinschalige ontwikkelingsmogelijkheden die passen binnen het huidige gebruik van de locatie. Het opnemen van een groter bebouwingsoppervlak moet niet zonder meer worden aangemerkt als het toestaan van "nieuwe ontwikkelingen". In het kader van het bestemmingsplan "Buitengebied West 2007" heeft de provincie destijds nadrukkelijk gereageerd op het verzoek van cliënte om een aantal uitbreidingen mee te nemen in het bestemmingsplan en daarmee deze bebouwing te legaliseren. Uit de reactie van de provincie blijkt, dat de uitbreidingen van ondergeschikt belang zijn. Het betreft hier de aanbouw aan een bestaande schuur en een jurygebouwtje. Noch voor de aanbouw, noch voor het jurygebouwtje zijn bomen gekapt. Gezien het feit dat beide gebouwen niet hebben geleid tot afname van natuur- en/of landschapswaarden, zoals bedoeld in het EHS-beleid en/of Natura 2000 beschermingszone Veluwe, stuit legalisatie van eerder genoemde bebouwing in het bestemmingsplan vanuit provinciale optiek niet op bezwaren. Een kopie van de desbetreffende passage uit de Nota In spraak en Overleg van het bestemmingsplan "Buitengebied West 2007" treft u bijgaand aan (bijlage 2). De aanbouw van de bestaande schuur en het jurygebouw omvatten een bebouwingsoppervlak van ca. 250 m². Naast deze gebouwen zijn sinds jaar en dag nog enkele andere gebouwtjes aanwezig op het motorcrossterrein waarvan legalisatie noodzakelijk en niet bezwaarlijk is. Het betreft de hiervoor genoemde EHBO-gebouwtjes, het entreegebouwtje, het kassagebouwtje, twee toiletunits en een persgebouw. Voor geen van deze gebouwen zijn bomen gekapt. Deze gebouwen zijn relatief klein van omvang en hebben niet geleid tot afname van natuur- en/of landschapswaarden. De desbetreffende gebouwtjes zijn evenwel noodzakelijk voor de exploitatie van het motorcrosscircuit. Gelet op het vorenstaande verzoek ik u het maximaal bebouwd oppervlak in artikel 19.2.1 te verhogen naar 1.000 m².

Conclusie

Namens cliënte verzoek ik u het definitieve bestemmingsplan gewijzigd vast te stellen met inachtneming van de in deze zienswijze bepleite wijzigingen.

Cliënte wenst gaarne in de gelegenheid te worden gesteld deze zienswijze toe te lichten in een hoorzitting van de raadscommissie Ruimte. In afwachting van uw nadere berichten, verblijf ik.

Overwegingen

Bebouwingsconcentratie

Wij zijn naar aanleiding van de zienswijze bereid om een algemene afwijkingsbevoegdheid op te nemen om in uitzonderingsgevallen af te wijken van het beginsel van bebouwingsconcentratie.

Bebouwd oppervlak

Er is inderdaad een gedeelte van de bebouwing op het motorcrossterrein zonder planologische toestemming gerealiseerd. Hiervan is onderzocht of de legalisatie in het kader van het bestemmingsplan buitengebied kan plaats vinden. Hoewel de provincie heeft aangegeven dat de legalisatie van de genoemde gebouwen niet heeft geleid tot de afname van bebouwing, is het voor de legalisatie van deze bebouwing niet mogelijk om een Nb-wet-vergunning af te geven. Daarnaast is de legalisatie van de bebouwing ook niet meegenomen in de opgestelde planMER. Voor de legalisatie van de bebouwing, het geïntensiveerde gebruik van de motorcrossbaan en het gebruik van het terrein door de hondenclubs is een brede ruimtelijke afweging noodzakelijk waarbij het verkrijgen van een Nb-wet-vergunning een belangrijke onderdeel vormt. Gezien het bovenstaande is het niet mogelijk om de legalisatie te verwerken in het bestemmingsplan buitengebied West.

Conclusie

De zienswijze is gedeeltelijk gegrond. Naar aanleiding van de zienswijze wordt het ontwerpbestemmingsplan op onderdelen aangepast.

4.25 Zienswijze 158017

Reactie

Op 26 oktober jl. heeft u ter inzage gelegd het ontwerpbestemmingsplan Buitengebied West. Door deze en derhalve tijdig maken wij gebruik van de mogelijkheid onze zienswijze op dit plan te geven. Molecaten Park De Koerberg (hierna: De Koerberg) biedt jaarlijks vele gasten en bezoekers een ruim aanbod aan recreatieve mogelijkheden.

De recreatieve markt is constant in beweging. Luxe en comfort is toegevoegd De recreant van nu is anders dan de recreant van vroeger De markt vraagt om investeringen in kwaliteit, recreanten zijn meer dan ooit kritisch en kieskeurig.

Ook in de toekomst wil De Koerberg tijdig kunnen inspelen op trends in de markt en graag verder werken aan kwaliteitsverbetering,

De Koerberg is gebonden aan de locatie Mede daarom heeft zij een groot belang bij bestemmingsregels die perspectief bieden op continuïteit In de bedrijfsvoering en een gunstige bedrijfsontwikkeling.

1. GRONDEN ZIENSWIJZE

1.1 Chalets

In het thans vigerende bestemmingsplan zijn regels opgenomen voor chalets. Het vigerende bestemmingsplan biedt dan ook de mogelijkheid dat chalets zijn geplaatst dan wel worden geplaatst.

In de Inspraaknota wordt overwogen dat op de bestaande verblijfsrecreatierreinen thans geen chalets aanwezig zijn Daarbij komt dat het plaatsen van chalets niet toegestaan zou moeten zijn, omdat het gaat om kwaliteitsverbetering en dit wegens het conserverende karakter niet zou moeten zijn toegestaan,

Momenteel zijn op De Koerberg chalets geplaatst. Dit alleen dient als voldoende reden het opnemen van regels voor chalets te rechtvaardigen. Het verwijderen van de regels voor chalets zou inhouden dat de geplaatste chalets op De Koerberg in strijd met het bestemmingsplan zouden zijn, met alle gevolgen van dien, Voorts mag het niet zo zijn dat het feit dat op een aantal verblijfsrecreatieterreinen geen chalets zijn geplaatst, reden is dat de mogelijkheid chalets te plaatsen in zijn geheel voor het gehele Buitengebied West wordt afgeschaft. Alsdan heeft het in voorbereiding zijnde bestemmingsplan geen conserverend karakter, maar worden recreatieondernemers juist in hun mogelijkheden beperkt. Dit kan en mag niet de bedoeling zijn. Het in voorbereiding zijnde bestemmingsplan mag recreatieondernemers ten aanzien van het vigerende bestemmingsplan redelijkerwijs niet in hun rechten beperken. Voor het overige verwijzen wij u naar hetgeen reeds in onze inspraakreactie is aangevoerd, hetgeen hierbij als ingelast en herhaald dient te worden beschouwd. Wij verzoeken u de regels voor chalets wederom in het bestemmingsplan op te nemen en voorts te bepalen dat chalets op de gronden met de bestemming 'Recreatie - Verblijfsrecreatie' mogen worden geplaatst.

1.2 Aantal recreatiewoningen of stacaravans

Zoals op meerdere plaatsen in zowel de toelichting bij het bestemmingsplan als de Inspraaknota is aangegeven, is de bestaande situatie leidend bij vaststelling van het bestemmingsplan. Zo wordt in paragraaf 2.1 van de Inspraaknota overwogen: 'Net vastleggen van bestaande situaties houdt niet in alle gevallen in dat de bestemming uit het nu nog geldende (vigerende) bestemmingsplan van toepassing wordt verklaard. Bij het toekennen van de bestemming wordt gekeken naar zowel de bestaande rechten als het huidige gebruik. Als het bestaande gebruik niet meer in overeenstemming is met de bestemde situatie is in sommige gevallen legalisatie mogelijk.' Hieruit volgt dat legalisatie mogelijk is in de gevallen dat de thans bestaande situatie niet overeenstemt met het vigerende bestemmingsplan. Voor De Koerberg is legalisatie en een juridische vastlegging van de thans bestaande situatie alsmede het bestaande gebruik belangrijk. De aantallen zoals die in het ontwerp bestemmingsplan zijn opgenomen wijken sterk af van de bestaande situatie alsmede het bestaande gebruik. De Koerberg kent immers 260 plaatsen voor recreatiewoningen, stacaravans en chalets. Dit is beduidend meer dan het vigerende plans alsmede het ontwerpbestemmingsplan toestaat: 150 stacaravans of 97 recreatiewoningen, welke tegen elkaar kunnen worden geruild. Bij uw gemeente is, als erfverpachter, bekend dat op De Koerberg 260 plaatsen voor recreatiewoningen, stacaravans en chalets zijn. De gemeente heeft dit gedoogd en is in het verleden nimmer overgegaan tot handhaving.

Het uitsluitend toestaan van 150 stacaravans of 97 recreatiewoningen houdt derhalve in dat De Koerberg ernstige inkomstenschade zal lijden. Legalisatie en een aanpassing van het ontwerp-bestemmingsplan aan de bestaande situatie en het bestaande gebruik is derhalve van het grootste belang. Wij verzoeken u dan ook bij het vaststellen van de aantallen in de artikelen 17,2.2 eerste lid en 17.2.3 eerste lid uit te gaan van 260 plaatsen voor recreatiewoningen, stacaravans en chalets.

1.3 Bouwwerken bij stacaravans

In de Inspraaknota wordt verwezen naar de door de gemeenteraad vastgestelde 'Nota Verblijfsrecreatie'. In deze nota wordt overwogen dat 'de bijgebouwen in de praktijk aanleiding kunnen vormen voor een bijzonder rommelig uiterlijk van een stacaravan terrein', (pagina 29). Hieruit volgt dat bij deze overweging geen onderscheid wordt gemaakt tussen vrijstaande bijgebouwen en aangebouwde bijgebouwen. Bij de keuze tussen een aangebouwd

bijgebouw of vrijstaand bijgebouw bent u aldus niet gebonden aan de voornoemde nota. U dient derhalve de keuze te maken die het beste het belang van een goede ruimtelijke ordening behartigt. In de inspraakreactie hebben wij u gemotiveerd kenbaar gemaakt dat juist vrijstaande bijgebouwen een goede ruimtelijke ordening dienen. Daarbij kan worden opgemerkt dat uit de jarenlange en uitgebreide ervaring die Molecaten als eigenaar van dertien vakantieparken in Nederland heeft, blijkt dat vrijstaande bijgebouwen bij stacaravans verrommeling van een recreatieterrein juist tegen gaan, Een exploitant van een recreatieterrein heeft immers belang bij de uitstraling van het park Een rommelig park zal recreanten afschrikken en inkomstenverlies met zich meebrengen Op elk park (dus ook op De Koerberg) zijn derhalve strenge regels vastgelegd in een zogeheten 'Kampeereglement', In het reglement is bepaald onder welke voorwaarden recreanten een bijgebouw mogen plaatsen. Op deze manier wordt gezorgd voor een goede en uniforme uitstraling van het park, Mocht u, in afwijking van het voorgaande, toch van mening zijn dat u bent gebonden aan de 'Nota Verblijfsrecreatie', dan wensen wij er u op te wijzen dat u met toepassing van artikel 4;84 van de Algemene wet bestuursrecht In zowel het voorgaande als in de ingediende Inspraakreactie is voldoende aangetoond dat vrijstaande bijgebouwen bet er binnen een goede ruimtelijke ordening passen dan aangebouwde bijgebouwen. Zoals in de inspraakreactie reeds is aangegeven pleiten wij er dan ook voor een regel op te nemen. waarin is bepaald dat maximaal e6n bijgebouw is toegestaan, Dit geldt dan voor zowel vrijstaande bijgebouwen als aanbouwen of uitbouwen.

Op een dergelijke wijze wordt de ruimtelijke ordening voldoende gedekt door enerzijds de regelgeving van zowel het bestemmingsplan als De Koerberg zelf en worden anderzijds de wensen van recreanten behartigd.

1.4 Niet-traditionele accommodatievormen

In de Inspraaknota wordt ten aanzien van niet-traditionele accommodatievormen aangegeven dat het gaat om een conserverend bestemmingsplan en opname van nieuwe en niet-traditionele accommodatievormen hiermee niet zou stroken. Op pagina 14 van de 'Nota Verblijfsrecreatie' is opgenomen;

'hiertegenover staan de economische belangen van de ondernemer om vanuit het oogpunt van exploitatie een zo rendabele mogelijke en op de trends in de markt inspelende onderneming neer te zetten. Als gemeente kan hierin een ondersteunende rol worden vervuld waar het gaat om de planologische borging. Zoals in de inleiding van de notitie weergegeven is de lokale economie het meest gebaat bij een zo hoog mogelijk aantal toeristische verblijfsplaatsen met een zo hoog mogelijke bezetting en wisseling in bezetting gedurende het seizoen'.

Daaraan wordt op pagina 15 nog toegevoegd:

'Vanuit het lokaal economisch perspectief is het uitgangspunt voor het gemeentelijk beleid gebaseerd op kwaliteitsverbetering en variëteit in het aanbod verblijfsrecreatie,' Het niet toestaan van nieuwe en niet-traditionele accommodatievormen en uitsluitend spreken over trekkershutten strookt niet met de voornoemde overwegingen uit het door de gemeenteraad vastgestelde beleid

Het uitsluitend toestaan van trekkershutten belemmert exploitanten van recreatieparken in te spelen op trends in de markt. Molecaten wil van De Koerberg een kwalitatief sterk recreatiepark ontwikkelen en een nieuw publiek overhalen op de Veluwe, in Heerde en op het park te verblijven. Met een aanbod van een verscheidenheid aan accommodaties kan De

Koerberg inspelen op de markt. Andere en nieuwe accommodatievormen op De Koerberg leiden tot een verrijking voor de recreatiemogelijkheden in de regio,

Wij verzoeken u dan ook de mogelijkheid tot het inspelen op de markt vast te leggen in het bestemmingsplan en hetgeen is overwogen in de 'Nota Verblijfsrecreatie' op te nemen in het bestemmingsplan.

Door een wijzigingsbevoegdheid op te nemen en te bepalen dat door het College van Burgemeester en Wethouders vrijstelling/ontheffing van het bestemmingsplan kan worden verleend om nieuwe, niet traditionele accommodatievormen toe te staan, kan een recreatie bedrijf tijdig inspelen op een veranderende vraag vanuit de markt. Het College van Burgemeester en Wethouders kan dan aan de hand van een door het recreatiebedrijf in te dienen inrichtingsplan bepalen of de vrijstelling/ontheffing kan worden verleend.

Dit voorkomt dat een tijdrovende en kostbare bestemmingsplan-wijzigingsprocedure moet worden doorlopen. Voorts brengt dit met zich mee dat de gemeente Heerde voldoende beleid kan voeren over de wijze waarop recreatieparken worden ingericht, maar brengt dit voor recreatiebedrijven tevens voldoende flexibiliteit met zich mee om tijdig en flexibel te kunnen inspelen op de steeds veranderende markt

1.5 Perceel 2687

Zoals u weet is Molecaten in gesprek met uw college van burgemeester en wethouders over de erfpacht van een perceel bij De Koerberg, met het kadastrale nummer 2687. Dit perceel is nabij de Veldweg gelegen aan de noordwest zijde van De Koerberg. Het college van burgemeester en wethouders staat positief tegenover de wens van Molecaten dit perceel in erfpacht te nemen. Op de kaart behorende bij het bestemmingsplan heeft dit perceel de bestemming 'Agrarisch' gekregen. Met deze bestemming is het voor De Koerberg niet mogelijk dit perceel te gaan gebruiken voor recreatieve doeleinden.

Wij verzoeken u dan ook op de bestemmingsplankaart dit perceel de bestemming 'Recreatie - Verblijfsrecreatie' te geven. Alsdan wordt het mogelijk dat De Koerberg dit perceel kan gaan gebruiken voor recreatieve doeleinden.

1.6 Planschade

De Koerberg gaat ervan uit dat u mede op grond van deze zienswijze aanleiding ziet het plan op onderdelen aan te passen. Immers is de huidige en toekomstige exploitatie van De Koerberg in het geding. Indien bij de definitieve vaststelling van het bestemmingsplan zou blijken dat De Koerberg, op enigerlei wijze (vermogens)schade lijdt of zal lijden (al dan niet als gevolg van het inperken van gebruiksmogelijkheden ten opzichte van het vigerende plan) dan zal De Koerberg bij u een verzoek om planschade indienen om hiervoor te worden gecompenseerd.

Tot slot

De bovenstaande reactie geeft een niet limitatief overzicht van gesignaleerde problemen, tegenstrijdigheden en afwijkingen ten opzichte van de vigerende bestemming,

Wij sluiten niet uit dat dit overzicht in een later stadium van de planontwikkeling moet worden aangevuld, nader moet worden toegelicht en/of gewijzigd. Wij zullen u dit dan zo spoedig mogelijk laten weten.

Deze zienswijze wordt u mede aangeboden namens Vastgoed De Koerberg bv, Molecaten Park De Koerberg b.v. en Molecaten Horeca b.v.

Overwegingen ten aanzien van de herhaald ingelaste inspraakreactie

Ten aanzien van de herhaald ingelaste inspraakreactie verwijzen wij naar onze reactie hierop in de nota inspraak, die wij hieronder herhalen. Bij de beantwoording van de zienswijze hebben wij beargumenteerd waar wij van deze reactie zijn afgeweken.

“Op 15 februari 2010 heeft de gemeenteraad de nota Verblijfsrecreatie vastgesteld. In dit recente beleid zijn de uitgangspunten voor onder andere kamperen bij de boer en de maatvoering van bijvoorbeeld kampeermiddelen en recreatiewoningen. Dit beleid is vertaald naar een planologische regeling in het bestemmingsplan Buitengebied West.

Kleinschalig kamperen

Wij zijn het niet met de inspreker eens dat het beleid voor minicampings leidt tot een verloedering van het buitengebied of dat er sprake is van broodroof en/of concurrentievervalsing. Het mogelijk maken van minicamping of kleinschalig kamperen draagt bij aan de leefbaarheid van het platteland en een verbreding van het toeristisch aanbod in de gemeente. De randvoorwaarden voor de realisatie van een minicamping voorkomen dat er slecht ingepaste campings ontstaan.

Chalets

Op de bestaande verblijfsrecreatieterreinen zijn nu geen chalets aanwezig. Vanwege het conserverende karakter van het bestemmingsplan is het niet terecht dat er bouwrechten zijn opgenomen voor de chalets. Chalet kunnen op basis van het beleid alleen voorkomen als er sprake is van een kwaliteitsverbetering. Omdat de mogelijkheden voor kwaliteitsverbetering waarbij het aantal of soort kampeermiddelen verandert uit het voorontwerpbestemmingsplan worden verwijderd is het niet terecht om nog langer bouwrechten voor chalets op te nemen.

Het aantal recreatiewoningen of stacaravans

Voor de Koerberg is een formule opgenomen voor het aantal aanwezige recreatiewoningen of stacaravans. De aantallen zijn gebaseerd op het vigerende bestemmingsplan. Hierin is bepaald dat het terrein benut kan worden door óf 150 stacaravans óf 97 recreatiewoningen. Van het optellen van deze aantallen is geen sprake. Wij hebben er rekening mee gehouden dat er momenteel een nieuwe invulling van het terrein plaats vind en wij willen daarom de flexibiliteit van het vigerende regime meegeven in het nieuwe plan.

Oppervlakte recreatiewoningen

De oppervlakte van de recreatiewoningen is overgenomen uit het recent vastgestelde beleid. Wij zijn niet van plan van dit recente beleid af te wijken. Daarbij komt dat een afwijking van dit beleid niet mogelijk is op grond van de provinciale “Ruimtelijke Verordening Gelderland”. Hier is bepaald dat recreatiewoningen maximaal 75 m2 groot mogen zijn. Het beleid voor verblijfsrecreatie voorziet niet in de realisatie van groepsverblijven. Om toch tegemoet te komen aan deze behoefte willen wij een afwijkingsbevoegdheid opnemen waarin het onder voorwaarden mogelijk wordt gemaakt een gedeelte van de recreatiewoningen aaneengeschakeld te bouwen.

Bijbehorende bouwwerken bij stacaravans

In het beleid voor verblijfsrecreatie is overwogen dat het realiseren van vrijstaande bijbehorende bouwwerken bij stacaravans zorgt voor verrommeling van het recreatieterrein. Wij willen niet van dit recent vastgestelde beleid afwijken.

Niet-traditionele accommodatievormen

Het voorliggende bestemmingsplan heeft een conserverend karakter. Hoewel het beleid voorziet in meer mogelijkheden, is het niet de bedoeling om deze ontwikkelingen op te nemen in het bestemmingsplan. Voor de overwegingen voor een conserverend bestemmingsplan verwijzen wij naar paragraaf 2.1 van hoofdstuk 2.

Permanente bewoning

Een stacaravan is ook een gebouw en dus ook niet te gebruiken voor doeleinden van permanente bewoning.

Flexibiliteit in het aantal kampeermiddelen en recreatiewoningen

Voor onze overwegingen hierover wordt verwezen naar paragraaf 2.4 van hoofdstuk 2.

Tekstuele wijzigingen

Wij danken u voor de voorgestelde tekstuele wijzigingen. Wij nemen deze, waar ze van toepassing zijn, over.

Groenstrook Veldweg

Ten aanzien van de groenstrook overwegen wij dat deze conform de vigerende bestemmingsplannen voor verblijfsrecreatie in stand moeten blijven. Wij zullen het bestemmingsplan gaan verscherpen zodat zowel het recreatief gebruik als bouwen zijn uitgesloten.”

Overwegingen met betrekking tot de zienswijze

Chalets

Van de gerealiseerde chalets zijn geen bouwvergunningen aangetroffen. Daarnaast is ook niet gebleken dat er chalets vermeld staan op de exploitatievergunning. Naar aanleiding van uw zienswijze is, in afwijking van ons antwoord op de inspraakreactie, overwogen dat een chalet qua ruimtelijke uitstraling en effecten min of meer gelijk te stellen is met een recreatiewoning. Wij zijn van mening dat onder de huidige definitie van een recreatiewoning ook een chalet gerealiseerd cq aanwezig zijn.

Aantal recreatiewoningen, stacaravans en chalets

U heeft terecht gewezen op de foutieve formule over het aantal kampeermiddelen. Wij passen de regels zodanig aan dat het aantal recreatiewoningen (eventueel chalets) en stacaravans overeenkomt met de verleende exploitatievergunning. Dit betekent dat 97 recreatiewoningen (of chalets) en 165 stacaravans op het terrein zijn toegestaan. Dit wijkt af van onze reactie op uw inspraakreactie.

Bijbehorende bouwwerken bij stacaravans

Wij zien in de bovengenoemde argumenten geen aanleiding om van ons pas vastgestelde beleid af te wijken. De eis van het aaneenbouwen van de bebouwing voorkomt versnippering en daarmee verrommeling van het recreatieterrein.

Niet traditionele accommodatievormen

In de uitgebrachte inspraaknota is gemotiveerd afgeweken van het gemeentelijke verblijfsrecreatiebeleid ten aanzien van de wijzigingsbevoegdheid. Voor een weergave van de argumenten wordt verwezen naar paragraaf 3.4 van deze zienswijzennota.

Perceel 2687

Dit perceel is op dit moment nog niet in bezit dan wel in gebruik van het recreatieterrein. Wel is de reclamant in overleg met de gemeente over het toekomstige gebruik van dit perceel. Het beoogde gebruik beschouwen wij als een nieuwe ontwikkeling waarvoor een brede omgevingstoets dient plaats te vinden. Gezien het conserverende karakter van dit bestemmingsplan is het niet mogelijk om dit perceel al op voorhand bij de recreatiebestemming te betrekken. Hiervoor verwijzen wij ook naar paragraaf 3.1 van deze nota.

Planschade

Het plan is zodanig opgesteld dat de bouw- en gebruiksmogelijkheden uit het vigerende bestemmingsplan zijn overgenomen. Uiteraard staat het een ieder vrij een verzoek om planschade in te dienen zodra het plan onherroepelijk is.

Conclusie

De zienswijze is gedeeltelijk gegrond en geeft aanleiding voor een aanpassing van het ontwerpbestemmingsplan.

4.26 Zienswijze 157175 en 157635

Reactie (157175)

In uw antwoord op mijn inspraakreactie schrijft u het volgende:

“Ten aanzien van de groenstrook overwegen wij dat deze conform de vigerende bestemmingsplannen voor verblijfsrecreatie in stand moeten blijven. Wij zullen het bestemmingsplan gaan verscherpen zodat zowel het recreatief gebruik als bouwen zijn uitgesloten.”

Volgens het vigerende bestemmingsplan is de groenstrook een Bos-of Parkstrook met bestemming Bos- en Natuurgebied. Volgens artikel 2.28 is slechts extensieve dagrecreatie toegestaan en is het verboden deze grond te gebruiken als staanplaats voor onderkomens . Verblijfsrecreatie is dus niet toegestaan. Ik verzoek u dan ook op de kaart de genoemde strook groen (Bos- en Natuurgebied) in te kleuren in plaats van geel. Dit sluit ook aan bij het tweede deel van bovenvermelde (cursief gedrukte) alinea waarin recreatief gebruik wordt uitgesloten.

In mijn eerste inspraakreactie heb ik u een kopie doen toekomen van een brief waarin u deze zienswijze bevestigd. Mocht u van zins zijn de bestemming van genoemde strook te willen wijzigen en verblijfsrecreatie toe te staan dan teken ik daar zoals u zult begrijpen bezwaar tegen aan. Indien nog gewenst wil ik graag mijn zienswijze toelichten in de hoorzitting van de raadscommissie Ruimte.

Reactie (157635)

In uw antwoord op mijn inspraakreactie schrijft u het volgende:

“Ten aanzien van de groenstrook overwegen wij dat deze conform de vigerende bestemmingsplannen voor verblijfsrecreatie in stand moeten blijven. Wij zullen het bestemmingsplan gaan verscherpen zodat zowel het recreatief gebruik als bouwen zijn uitgesloten.”

Volgens het vigerende bestemmingsplan is de groenstrook een Bos-of Parkstrook met bestemming Bos- en Natuurgebied. Volgens artikel 2.28 is slechts extensieve dagrecreatie toegestaan en is het verboden deze grond te gebruiken als staanplaats voor onderkomens. Verblijfsrecreatie is dus niet toegestaan. Ik verzoek u dan ook op de kaart de genoemde strook donkergroen (Bos- en Natuurgebied) in te kleuren in plaats van lichtgroen. Dit sluit ook aan bij het tweede deel van bovenvermelde (cursief gedrukte) alinea waarin recreatief gebruik wordt uitgesloten.

In mijn eerste inspraak reactie heb ik u een kopie doen toekomen van een brief waarin u deze zienswijze bevestigt. Mocht u van zins zijn de bestemming van genoemde strook te willen wijzigen en verblijfsrecreatie toe te staan dan teken ik daar zoals u zult begrijpen bezwaar tegen aan. Indien nog gewenst wil ik graag mijn zienswijze toelichten in de hoorzitting van de raadscommissie Ruimte.

Hoorzitting 16/1/2012

De reclamant begrijpt niet waarom er 2 gedoogbeschikkingen zijn verleend voor de recreatiewoningen in de groenstrook. Hij neemt aan dat deze gedoogbeschikkingen bij verkoop komen te vervallen. De reclamant vraagt tevens of het mogelijk is de begrenzing van de EHS te wijzigen. Wordt zijn bezwaar bijvoorbeeld doorgestuurd naar de provincie?

Overwegingen

Omdat de strook onderdeel uitmaakt van het recreatieterrein is er voor gekozen om deze strook een recreatieve bestemming te geven. Dit geldt overigens voor alle groenstroken die tot de recreatieterreinen in het plangebied behoren. Wij zijn er van overtuigd dat met de opgenomen bouw- en gebruiksverboden en het opgenomen omgevingsvergunningstelsel, de instandhouding van het de groenstroken voldoende is beschermd.

In de bestemming “recreatie-verblijfsrecreatie” wordt in de bestemmingsomschrijving opgenomen dat de groensingel uitsluitend bedoeld is voor de instandhouding van bestaand afschermend groen of de ontwikkeling van afschermend groen en dat deze singel ten minste 10 meter moet bedragen.

Het is niet mogelijk om de bestemming voor de EHS te wijzigen. De gemeente is verplichting om de begrenzing (zoals aangebracht door de provincie) over te nemen uit de provinciale verordening ruimte. Op dit moment is de provincie bezig met een nieuwe herbegrenzing. Wij hebben reclamant de contactgegevens van de provincie verstrekt om betrokken te blijven bij dit proces. Op dit moment moet de vastgestelde begrenzing van 1 juli 2009 worden overgenomen.

De gedoogbeschikkingen zijn persoonsgebonden en komen te vervallen zodra het gebruik door de betreffende personen stopt.

Conclusie

De ingediende zienswijze is gedeeltelijk gegrond en geeft aanleiding voor een aanpassing van het ontwerpbestemmingsplan.

4.27 Zienswijze 158020

Reactie

Namens mijn cliënte, Ennerveld B.V., eigenaar van de voormalige camping en vuilstort c.q. kuil aan de Molenweg 13 te Wapenveld breng ik middels deze brief tijdig zienswijze in tegen het door u voorgenomen bestemmingsplan buitengebied.

Op de rand van Kuil (voormalige vuilstort), gelegen aan de Molenweg, zou cliënte bij voorkeur gebruiken voor de realisatie van het voor de exploitatie noodzakelijke hoofdgebouw. Een hoofdgebouw dat op grond van de verplichte bedrijfsmatige exploitatie immers onontbeerlijk is voor de ontvangst van gasten alsmede voor het bieden van de voorzieningen die gasten verwachten bij een verblijf op een recreatieterrein. Deze locatie is gezien de ligging bij uitstek geschikt voor de realisatie van een dergelijke voorziening. Cliënte verzoekt dan ook met klem om op dat deel van de rand een bouwvlak op te nemen ter realisatie van voornoemd hoofdgebouw.

Voor wat betreft de maatvoeringen ten behoeve van het hoofdgebouw en ondersteunende gebouwen ten behoeve van ondersteunende functies stelt cliënte vast dat de voorziene toegelaten bebouwing niet realistisch is. Met klem verzoekt cliënte dan ook de maximale omvang te wijzigen in 1.000 m² (inclusief eventuele opslagschuren ten behoeve van parkonderhoud en opslag) en de goothoogte te verhogen naar 5,5 meter om bijvoorbeeld eventuele ontwerpen met zadeldak mogelijk te maken.

Ziet cliënte het verder juist dat op grond van artikel 17.2.6 ook binnen het op Ennerveld te realiseren recreatiepark een beheerderwoning is toegestaan.

Tot slot nog een opmerking over artikel 17.5.1, Op grond van het hier bepaalde mogen woningen op Ennerveld niet gebruikt worden als tweede woning. Een formulering die alleen geldt voor de situatie op het Ennerveld en niet voor de overige recreatieparken. Een opmerkelijk onderscheid dat leidt tot ongewenste gevolgen.

Uiteraard is het zo dat permanente bewoning voorkomen dient te worden. Reden waarom de in het bestemmingsplan is voorzien in de verplichting tot bedrijfsmatige exploitatie. Dit brengt met zich dat eigenaren gehouden zullen zijn de woning bedrijfsmatige te exploiteren en in dat kader slechts eigen gebruik van ondergeschikt belang toelaatbaar zal zijn. Daarmee is in feite de mogelijkheid tot gebruik als tweede woning gezekeerd, nu dit gebruik slechts van ondergeschikt belang kan zijn.

Het verbod op gebruik als tweede woning zoals dat thans is opgenomen werkt belemmerend in de verkoop. Zo maakt het bijvoorbeeld particulier eigendom in de zin van beperkte eigen recreatie gecombineerd met verhuur onmogelijk. Dit terwijl het een beproefde formule betreft die in het hele land toegepast wordt in het kader van de financiering van recreatieparken. Individuele beleggers kopen 1 of 2 recreatiewoningen waarvan zij gedurende een beperkt aantal weken per jaar gebruik kunnen maken. De overige weken dienen zij de woning aan te bieden aan de beheersexploitant van het park om zo tot verhuur ingezet te worden. Cliënte verzoekt dan ook de afwijkende beperking tot het verbod van een tweede woning uit de voorschriften te schrappen.

Cliënte is uiteraard tot nadere toelichting bereid en uw reactie zie ik met belangstelling tegemoet.

Overwegingen

Het bestemmingsplan Buitengebied West is een conserverend bestemmingsplan. Dit betekent in het geval van Ennerveld dat de rechten en plichten uit het geldende bestemmingsplan worden gerespecteerd. Het geldende bestemmingsplan staat een hoofdgebouw van de gevraagde omvang en op de gevraagde locatie niet toe. Voor een

dergelijke ontwikkeling is een aparte wijziging van het bestemmingsplan nodig, waarbij de toetsing aan de Natuurbeschermingswet een belangrijke rol speelt. Dit met het oog op de ligging in het Natura2000 gebied Veluwe.

Op grond van de voorschriften mag 1 bedrijfswoning worden gerealiseerd. Deze is ook aanwezig op het terrein.

Bij de specifieke wijziging van het bestemmingsplan die de herstructurering van het recreatiepark Ennerveld mogelijk moest maken, is deze regel expliciet opgenomen om duidelijk te maken dat het terrein optimaal recreatief gebruikt moet worden. Het voorschrift heeft ook geen betrekking op de financiering van de recreatiewoning, maar op het gebruik. Een beperkt aantal weken gebruik maken van een recreatiewoning is geen probleem, mits de woning de rest van de weken in het jaar door andere recreanten gebruikt kan worden.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.28 Zienswijze 158074

Reactie

In het nieuwe bestemmingsplan Buitengebied West van de gemeente Heerde, heeft het perceel aan de Mussenkampseweg 9a, volgens de laatste informatie, de bestemming SPORT gekregen. Hieraan is gekoppeld dat volgens punt 19.2.1 de maximale oppervlakte van het gebouw 110 m2 mag zijn. De huidige werkelijkheid is echter anders. De opslagruimte van onze materialen is hier ook niet in opgenomen. Daarnaast wordt de rijbaan gezien als een ander bouwwerk genoemd onder punt 9.2.2. Tevens is ook dit bouwwerk in werkelijkheid groter dan de volgens het nieuwe bestemmingsplan, toegestane maximale oppervlakte van 1300m2

Wij verzoeken u vriendelijk, de huidige afmeting minimaal te handhaven.

Hoorzitting 16/1/2012

Tijdens de hoorzitting wordt verwezen naar de verleende vrijstelling op basis van artikel 19 WRO. Alle aanwezige bouwwerken en gebouwen zijn met de verleende vrijstelling mogelijk gemaakt.

Reclamant verzoekt daarnaast om in het bestemmingsplan uitbreidingsmogelijkheden (zoals een overdekte trainingshal) op te nemen voor de ruitersportvereniging. Daarbij wordt verzocht om eerder gedane uitspraken ten aanzien van versterking te heroverwegen omdat de gemeente medewerking verleend aan allerlei andere initiatieven (camping, zwarteweg 1, mussenkampseweg 11 etc). Reclamant weet niet wat er precies bedoeld wordt met een gevoelige omgeving nu medewerking wordt verleend aan deze initiatieven. De ruitersportvereniging is naar de huidige locatie verhuisd. Destijds is van gemeentewege aangegeven dat het niet uitgesloten was dat er nooit een uitbreiding zou kunnen plaats vinden, maar niet op korte termijn.

Overwegingen

Bij de verleende vrijstelling is inrichtingstekening opgenomen. Voor de bouwwerken en gebouwen op deze tekening is planologisch toestemming verleend en een recht opgenomen in het ontwerpbestemmingsplan. Uit de inrichtingstekening blijkt inderdaad dat de paardenbak een afmeting van 30 x 50 (1500 m²) heeft. De zienswijze is op dit onderdeel gegrond en wij zullen het ontwerpbestemmingsplan hierop aanpassen.

Op het terrein zijn ook een loods (66 m²) en een luifel (45 m²) aanwezig die niet op de inrichtingstekening van de verleende vrijstelling uit 2007 staan. Hiervoor is dus geen planologische toestemming verleend. Wij zijn niet bereid om de bouwwerken met het voorliggende bestemmingsplan te legaliseren omdat de bouwwerken niet langer dan 10 jaar aanwezig zijn. In de actualisatienotitie voor het bestemmingsplan is bepaald dat bouwwerken of gebruik alleen gelegaliseerd wordt als dit gebruik langer dan 10 jaar bestaat en hiertegen geen ruimtelijke bezwaren zijn.

De situatie is bekend bij de afdeling vergunningen en handhaving van de gemeente. In een separaat traject zal de legalisatie van deze bouwwerken worden onderzocht. De argumenten omtrent de versterking in de omgeving worden in deze afweging betrokken.

Conclusie

De zienswijze is gedeeltelijk gegrond. Het ontwerpbestemmingsplan wordt naar aanleiding van de ingediende zienswijze aangepast.

4.29 Zienswijze 158068

Reactie

Ben nog niet overtuigt van de goede wil van de gemeente het heeft veel moeite gekost om de gemeente te overtuigen om in te zien dat deze groenstroken gerealiseerd moesten worden
Op welke kaart kan ik nu zien waar de groenstroken 10 meter rondom campings aangeeft en bos

Regels bij het bestemmingsplan ontbreken nog

Dat er (rondom campings) een groenstrook 10 meter behoort te worden gerealiseerd. het kampeerterrein moet zijn voorzien van een zodanige beplanting dat het geen storend element vormt ten opzichte van de omgeving en dat aan een doelmatige inrichting wordt bijgedragen. De bestemming voor het terrein aangegeven beplanting (groenstroken plantstroken) moet als zodanig worden aangelegd en in stand worden gehouden burgemeester en wethouders kunnen ten aanzien van de beplanting nadere eisen stellen teneinde het beoogde doel te bereiken.

Ben nog steeds van mening dat deze groenstroken en bos aangegeven moeten worden op het bestemmingsplan als bos en natuur en niet als nog gebruikt worden voor recreatie

Overwegingen

Voor de beantwoording van deze zienswijze verwijzen we naar onze overwegingen in paragraaf 4.26.

Conclusie

De zienswijze is gedeeltelijk gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.30 Zienswijze 157513

Reactie

Namens <NAAM>, wonende te <WOONPLAATS> aan het adres <ADRES> wordt door ondergetekende, daartoe gemachtigd, een zienswijze ingediend tegen het ontwerpbestemmingsplan Buitengebied West en Plan MER, welke op 26 oktober 2011 ter inzage is gelegd.

De feitelijke situatie is als volgt. Cliënten zijn eigenaar van de woning staande en gelegen op het perceel aan de Veldweg 19-2 (kadastraal bekend onder het nummer 3122). Dit perceel maakt deel uit van het ontwerpbestemmingsplan. Cliënten zijn om die reden belanghebbenden.

Cliënten hebben ernstige bezwaren tegen de voorgestelde bestemming en wensen de volgende bezwaren schriftelijk aan te voeren. Cliënten zullen daarnaast contact met u opnemen om een afspraak te maken, zodat zij andere bezwaren tegen het ontwerpbestemmingsplan eveneens mondeling naar voren kunnen brengen en tijdens de bespreking kunnen toelichten.

Bestemming Recreatie-Verblijfsrecreatie in het ontwerpbestemmingsplan

Cliënten hebben geconstateerd dat het onderhavige perceel is bestemd voor de bestemming Recreatie - Verblijfsrecreatie met de aanduidingen "recreatiewoning" en "specifieke vorm van recreatie - stacaravan". Uit de regels van het ontwerpbestemmingsplan blijkt dat op de voor Recreatie - Verblijfsrecreatie aangewezen gronden zijn bestemd voor het bedrijfsmatig exploiteren van kampeerterreinen voor toercaravans, vouwwagens, campers, trekkershutten en tenten, met dien verstande dat:

- a. ter plaatse van de aanduiding 'recreatiewoning' ook recreatiewoningen zijn toegestaan;
- b. ter plaatse van de aanduiding 'specifieke vorm van recreatie - stacaravan' ook stacaravans zijn toegestaan;

Daarnaast maken cliënten uit de relevante bepalingen van het bestemmingsplan op dat het aantal recreatiewoningen is beperkt tot de aantallen zoals opgenomen in bepaling 17.2.2 onder 1 van de regels van het ontwerpbestemmingsplan en dat het onderhavige perceel niet is opgenomen in dit artikel. Dit geldt eveneens voor de specifieke bepaling voor stacaravans onder 17.2.3 van de regels van het bestemmingsplan.

Verder blijkt uit het ontwerpbestemmingsplan dat tot een met de bestemming strijdig gebruik als bedoeld in artikel 40 Algemene gebruiksregels, in ieder geval het gebruik van gebouwen voor doeleinden van permanente bewoning wordt gerekend.

Bezwaren

Wijzigen bestemming

Cliënten constateren dat de bestemming op grond van het ontwerpbestemmingsplan in zijn geheel niet overeenkomt met de bestaande situatie. Om die reden zijn cliënten ten eerste van mening dat het ontwerpbestemmingsplan niet kan worden vastgesteld, althans gewijzigd dient te worden vastgesteld.

Het bestemmingsplan Buitengebied-West betreft immers een zogenaamd conserverend bestemmingsplan. Dit betekent dat het plan de bestaande situaties in het buitengebied vastlegt en dat ruimte wordt geboden aan kleinschalige ontwikkelingsmogelijkheden die passen binnen het huidige gebruik van de locaties.

Cliënten wonen reeds sinds mei 1984 in hun woning staande en gelegen te Heerde aan het adres Veldweg 19-2. Het onderhavige perceel wordt al ruim dertig jaren voor permanente bewoning gebruikt.

Met het oog op het doel van het bestemmingsplan, te weten het vastleggen van de bestaande situaties in het buitengebied, zijn cliënten primair van mening dat de feitelijke en bestaande situatie van het onderhavige perceel in het bestemmingsplan moet worden vastgelegd. Dit betekent dat de bestemming van het onderhavige perceel moet worden gewijzigd, zodat permanente bewoning van hun woning (en/of recreatieverblijf) op grond van de bestemming is toegestaan.

Cliënten zijn verder van mening dat de beperking van het bedrijfsmatig exploiteren, gezien de omstandigheden van deze kwestie (ruim dertig jaar permanente bewoning en jarenlange stilzitten van de gemeente en/of niet tijdig herzien van het bestemmingsplan) in strijd is met de wettelijke mogelijkheden van de gemeente ten aanzien van de ruimtelijke ordening. Deze beperking brengt immers een verplichting met zich mee om een handeling te realiseren, namelijk de verplichting om de (recreatie)woning te exploiteren. Het bestemmingsplan mag een gebruik toestaan, maar geen verplichtingen om een handeling ter realisering van de bestemming te verrichten. Daarbij merken cliënten op dat de ruimtelijke uitstraling van een niet bedrijfsmatig geëxploiteerd park niet ongunstiger is dan die van een wel bedrijfsmatig geëxploiteerd park. Om die reden is er geen grond voor deze beperking.

Bovendien is deze beperking in strijd met het zorgvuldigheids- en het vertrouwensbeginsel en op grond van een redelijke belangenafweging onaanvaardbaar. Voor de duidelijkheid: tegen het permanent bewonen van het perceel is nimmer bezwaar gemaakt door belanghebbenden. Evenmin heeft de Gemeente Heerde handhavend opgetreden tegen dit gebruik. Sterker nog, cliënten beschikken over een persoonsgebonden ontheffing voor het permanent bewonen van hun recreatieverblijf.

Ontheffing opnemen in het bestemmingsplan

Cliënten zijn subsidiair dan ook van mening dat deze ontheffing moet worden opgenomen in het bestemmingsplan. Dat wil zeggen dat cliënten op grond van de regels van het bestemmingsplan gerechtigd zijn hun (recreatie)woning en/of stacaravan op het onderhavige perceel permanent te bewonen.

Conclusie

Op grond van het voorgaande zijn cliënten van mening dat zij als eigenaar van de woning onevenredig in hun belangen worden geschaad door het ontwerpbestemmingsplan en verzoek ik u namens cliënten met inachtneming van deze zienswijze het ontwerpbestemmingsplan niet vast te stellen, althans gewijzigd vast te stellen. Zoals cliënten reeds eerder initieerden, willen zij graag hun standpunt ten aanzien van het bovenstaande mondeling toelichten en verzoeken zij u daarom een datum te bepalen, waarop zij hun zienswijze mondeling naar voren kunnen brengen.

Hoorzitting 19/1/2012

<NAAM> en <NAAM> wonen al 30 jaar aan de Veldweg. Ze hebben een gedoogbestemming gekregen en willen vragen om dit mee te nemen in het bestemmingsplan.

Overwegingen

In de zienswijze wordt terecht opgemerkt dat er een persoonsgebonden ontheffing is afgegeven voor het permanent bewonen van het recreatieverblijf aan de Veldweg. De persoonsgebonden beschikking komt met het vaststellen van het bestemmingsplan niet te vervallen. Wanneer wordt voldaan aan de gestelde voorwaarden heeft het college geen aanleiding om handhavend op te treden tegen de permanente bewoning van het recreatieverblijf door cliënt. Het is vanwege de persoons- en objectgebonden toestemming niet noodzakelijk om hiervan melding te maken in het bestemmingsplan.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.31 Zienswijze 157514

Reactie

Namens de heer en mevrouw Nijhuis wonende te Heerde aan het adres Veldweg 19 A, wordt door ondergetekende, daartoe gemachtigd, een zienswijze ingediend tegen het ontwerpbestemmingsplan Buitengebied West en PlanMER, welke op 26 oktober 2011 ter inzage is gelegd.

De feitelijke situatie is als volgt. Cliënten wonen sinds maart 1994 in hun woning staande en gelegen te Heerde aan het adres Veldweg 19 A (kadastraal bekend onder het nummer 3122). Dit perceel maakt deel uit van het ontwerpbestemmingsplan. Cliënten zijn om die reden belanghebbenden.

Cliënten hebben ernstige bezwaren tegen de voorgestelde bestemming en wensen de volgende bezwaren schriftelijk aan te voeren. Cliënten zullen daarnaast contact met u opnemen om een afspraak te maken, zodat zij andere bezwaren tegen het ontwerpbestemmingsplan eveneens mondeling naar voren kunnen brengen en tijdens de bespreking kunnen toelichten.

Bestemming Recreatie-verblijfsrecreatie in het ontwerpbestemmingsplan

Cliënten hebben geconstateerd dat het onderhavige perceel is bestemd voor de bestemming Recreatie - Verblijfsrecreatie met de aanduidingen "recreatiewoning" en "specifieke vorm van recreatie - stacaravan". Uit de regels van het ontwerpbestemmingsplan blijkt dat de voor Recreatie - Verblijfsrecreatie aangewezen gronden bestemd zijn voor het bedrijfsmatig exploiteren van kampeerterreinen voor toercaravans, vouwwagens, campers, trekkershutten en tenten, met dien verstande dat:

- a. ter plaatse van de aanduiding 'recreatiewoning' ook recreatiewoningen zijn toegestaan;
- b. ter plaatse van de aanduiding 'specifieke vorm van recreatie % stacaravan' ook stacaravans zijn toegestaan;

Daarnaast maken cliënten uit de relevante bepalingen van het bestemmingsplan op dat het aantal recreatiewoningen is beperkt tot de aantallen zoals opgenomen in bepaling 17.2.2 onder 1 van de regels van het ontwerpbestemmingsplan en dat het onderhavige perceel niet is opgenomen in dit artikel. Dit geldt eveneens voor de specifieke bepaling voor stacaravans onder 17.2.3 van de regels van het bestemmingsplan.

Verder blijkt uit het ontwerpbestemmingsplan dat tot een met de bestemming strijdig gebruik als bedoeld in artikel 40 Algemene gebruiksregels, in ieder geval het gebruik van gebouwen voor doeleinden van permanente bewoning wordt gerekend.

Bezwaren

Wijzigen bestemming

Cliënten constateren dat de bestemming op grond van het ontwerpbestemmingsplan in zijn geheel niet overeenkomt met de bestaande situatie. Om die reden zijn cliënten ten eerste van mening dat het ontwerpbestemmingsplan niet kan worden vastgesteld, althans gewijzigd dient te worden vastgesteld.

Het bestemmingsplan Buitengebied-West betreft immers een zogenaamd conserverend bestemmingsplan. Dit betekent dat het plan de bestaande situaties in het buitengebied vastlegt en dat ruimte wordt geboden aan kleinschalige ontwikkelingsmogelijkheden die passen binnen het huidige gebruik van de locaties. Cliënten wonen reeds sinds maart 1994 in hun woning staande en gelegen te Heerde aan het adres Veldweg 19 A. Het onderhavige perceel wordt al ruim dertig jaren voor permanente bewoning gebruikt.

Met het oog op het doel van het bestemmingsplan, te weten het vastleggen van de bestaande situaties in het buitengebied, zijn cliënten primair van mening dat de feitelijke en bestaande situatie van het onderhavige perceel in het bestemmingsplan moet worden vastgelegd. Dit betekent dat de bestemming van het onderhavige perceel moet worden gewijzigd, zodat permanente bewoning van hun woning (en/of recreatieverblijf) op grond van de bestemming is toegestaan.

Cliënten zijn verder van mening dat de beperking van het bedrijfsmatig exploiteren, gezien de omstandigheden van deze kwestie (ruim dertig jaar permanente bewoning en jarenlange stilzitten van de gemeente en/of niet tijdig herzien van het bestemmingsplan) in strijd is met de wettelijke mogelijkheden van de gemeente ten aanzien van de ruimtelijke ordening. Deze beperking brengt immers een verplichting met zich mee om een handeling te realiseren, namelijk de verplichting om de (recreatie)woning te exploiteren. Het bestemmingsplan mag een gebruik toestaan, maar geen verplichtingen om een handeling ter realisering van de bestemming te verrichten. Daarbij merken cliënten op dat de ruimtelijke uitstraling van een niet bedrijfsmatig geëxploiteerd park niet ongunstiger is dan die van een wel bedrijfsmatig geëxploiteerd park. Om die reden is er geen grond voor deze beperking.

Bovendien is deze beperking in strijd met het zorgvuldigheids- en het vertrouwensbeginsel en op grond van een redelijke belangenafweging onaanvaardbaar. Voor de duidelijkheid: tegen het permanent bewonen van het perceel is nimmer bezwaar gemaakt door belanghebbenden. Evenmin heeft de Gemeente Heerde handhavend opgetreden tegen dit gebruik. Sterker nog, cliënten beschikken over een persoonsgebonden ontheffing voor het permanent bewonen van hun recreatieverblijf.

Ontheffing opnemen in het bestemmingsplan

Cliënten zijn subsidiair dan ook van mening dat deze ontheffing moet worden opgenomen in het bestemmingsplan. Dat wil zeggen dat cliënten op grond van de regels van het bestemmingsplan gerechtigd zijn hun (recreatie)woning en/of stacaravan op het onderhavige perceel permanent te bewonen.

Conclusie

Op grond van het voorgaande zijn cliënten van mening dat zij als eigenaar van de woning onevenredig in hun belangen worden geschaad door het ontwerpbestemmingsplan en verzoek ik u namens cliënten met inachtneming van deze zienswijze het ontwerpbestemmingsplan niet vast te stellen, althans gewijzigd vast te stellen. Zoals cliënten reeds eerder initieerden, willen zij graag hun standpunt ten aanzien van het bovenstaande mondeling toelichten en verzoeken zij u daarom een datum te bepalen, waarop zij hun zienswijze mondeling naar voren kunnen brengen.

Ik zie uw reactie met belangstelling tegemoet.

Overwegingen

Voor de beantwoording van de zienswijze wordt verwezen naar paragraaf 4.30

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

Wonen

4.32 Zienswijze 156727

Reactie

Naar aanleiding van het in procedure brengen van het bestemmingsplan Buitengebied west heb ik de volgende inbreng:

Mijn zienswijze is, dat mijn woning Achterseweg 4-1 kadastraal bekend Gemeente Heerde sectie P nr313 (ged.) volgens mij ten onrechte niet is bestemd als woning. Ik verzoek u te besluiten hier de woonbestemming alsnog toe te kennen. Ik verzoek u ook, mij te horen om mijn zienswijze te kunnen toelichten.

Toelichting: In het ontwerp bestemmingsplan Buitengebied-West, dat formeel in procedure is gebracht 26 okt. 2011, zijn in de toelichting van het plan in hoofdstuk 4.2 (Retrospectieve toets) de legalisatiecriteria opgenomen voor bestaande bewoningen die niet positief waren bestemd in het geldende bestemmingsplan. Aangaande mijn woning, het adres Achterseweg 4-1 te Heerde is dit jaar (7 febr. 2011) correspondentie van de gemeente Heerde geweest over het criterium "doorlopende bewoning".

De opstal moest sedert 1985 doorlopend bewoond zijn geweest, stelde de gemeente. 9 febr. 2011 heb ik gereageerd, dat de woning al ruim dertig jaar bewoond is. 8 okt. 2011 ontving ik de ongedateerde brief van de gemeente met de mededeling dat niet was aangetoond, dat de genoemde woning bewoond was geweest, wegens ontbrekende gegevens in de gemeentelijke basis administratie (GBA). Het huis is volgens mijn gegevens echter wel doorlopend bewoond geweest.

Bij deze zienswijze voeg ik een bijlage met mijn exacte informatie over de bewoningsgeschiedenis van de woning in chronologische volgorde + een verklaring van de personen zelf, dat ze van mij genoemde woning hebben gehuurd in die periode.

Ik vind, dat mij niet kan worden verweten, dat mijn huurders zich niet hebben laten inschrijven op dit adres in de bevolking administratie, omdat dit een zaak (plicht?) is van de huurder zelf.

Ik ben vervolgens van mening, dat ik ook voldoe aan legalisatie criteria zoals die zijn vastgesteld in uw actualisatienotitie. Mijn zienswijze is, dat mijn woning in het bestemmingsplan Buitengebied-west, plaatselijk bekend, Achterseweg 4-1 te Heerde ook de bestemming "Wonen" moet krijgen.

Ik vertrouw erop, dat de positieve bestemming zoals gevraagd in het bestemmingsplan kan worden opgenomen.

Overwegingen

Met de toegevoegde verklaringen kan het legalisatieonderzoek worden voortgezet. Uit dit onderzoek is gebleken dat wordt voldaan aan de legalisatiecriteria (de woning is te klein) zoals benoemd in de visie "wonen in het landelijk gebied" en de "actualisatienotitie bestemmingsplannen buitengebied" en dat daarom alsnog een woonbestemming voor dit adres kan worden toegekend.

Conclusie

De zienswijze is gegrond en geeft aanleiding voor een aanpassing van het ontwerpbestemmingsplan.

4.33 Zienswijze 157619

Reactie

Hierbij dien ik mijn zienswijze in ter zake het op 26 oktober 2011 voor een periode van zes weken ter inzage gelegde 'Ontwerpbestemmingsplan Buitengebied West' van de gemeente Heerde. Door deze en derhalve tijdig ingebrachte zienswijze betreft,

Het perceel grond kadastraal bekend gemeente Heerde, Sectie N, nr 1232

Bijlage 1 bestemmingsplankaart

Aanpassing van het bestemmingsplan in die zin dat een 2¹-woning op dit perceel gebouwd mag worden dit n.a.v. mijn afnemende gezondheid.

Bijlage 2 motivatie verzoek

Bijlage 3 luchtfoto locatie.

Samengevat verzoek ik u mijn zienswijze gegrond te verklaren en het bestemmingsplan in gewijzigde vorm vast te stellen.

Hoorzitting 16/1/2012

In de hoorzitting wordt het verzoek toegelicht om een extra woning (in het kader van eventuele mantelzorg) te realiseren. Op de bedoelde locatie heeft nog nooit een woning gestaan. Reclamant wil een uitspraak over het principe.

Overwegingen

In de zienswijze wordt verzocht een extra bouwmogelijkheid op te nemen in het kader van mantelzorg. Vanwege het conserverende karakter van het bestemmingsplan Buitengebied West is het niet mogelijk om nieuwe ontwikkelingen in het bestemmingsplan op te nemen. Meer over het conserverende karakter van het bestemmingsplan staat beschreven in paragraaf 3.1 van deze zienswijzennota. Wel kunnen we verwijzen naar artikel 42 van het bestemmingsplan waarin in het kader van mantelzorg mogelijkheden zijn opgenomen voor bijvoorbeeld inwoning of bijwoning in een bijgebouw. Zodra het bestemmingsplan rechtskracht krijgt, is het mogelijk om van deze binnenplanse flexibiliteitsbepalingen gebruik te maken.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.34 Zienswijze 157720

Reactie

Op 14 oktober 2011 heb ik een brief mogen ontvangen met als onderwerp "Gewijzigde tervisielegging Ontwerpbestemmingsplan Buitengebied West", uw kenmerk 154482, dossiernummer 6455.

In deze brief wordt ik geïnformeerd over de procedure van dit ontwerpbestemmingsplan. Tevens stelt u mij in de gelegenheid om binnen een termijn van 6 weken mijn zienswijze tegen dit ontwerp kenbaar te maken. U biedt mij de mogelijkheid om dit o.a. digitaal te doen. Echter zoals in de brief wordt aangegeven, lukt het mij niet om dit digitaal te doen, keuze

"Direct aanvragen" staat niet ter beschikking. Vandaar dat ik mijn zienswijze per mailbericht aan u kenbaar maak.

Bij deze maak ik u kenbaar dat ik aan de hand van mijn zienswijze bezwaar maak tegen het ontwerp bestemmingsplan Buitengebied West en het planMER.

Ik maak bezwaar tegen de voorgestelde bestemming in het ontwerp bestemmingsplan Buitengebied West voor mijn perceel Singelweg te Hoorn, sectie N, nummer 1230 die wordt opgenomen in het ontwerpbestemmingsplan;

- Agrarische grond met landschapwaarde. Gelet op het feit dat ik mijn perceel niet voor agrarische doeleinden gebruik, de bestemming niet van toepassing is. Daarbij is rondom dit perceel de directe omgeving veranderd, waardoor volgens mij geen sprake van landschapwaarde kan zijn.

- Tevens hebben de direct aan mijn perceel grenzende percelen een andere bestemming dan die van agrarische grond met landschapwaarde.

- Aan de Singelweg diverse woningen zijn of mogelijk worden gerealiseerd, waardoor de oude situatie sterk is veranderd.

Daarbij wil ik graag voorstellen om de Singelweg die nu als buitengebied in het bestemmingsplan wordt opgenomen, te laten vervallen en op te nemen in het bestemmingsplan Hoorn, Veessen, Vorchten. De Singelweg geheel past in de lintbebouwing van de bebouwde kom Hoorn, mede gelet op de (nog)gerealiseerde woningbouw. Dit meegenomen kan worden in de visie Hoorn.

Graag ben ik bereid om mijn zienswijze mondeling toe te lichten aan u en of in een hoorzitting.

Tevens ben ik graag bereid om mee te denken/praten in de richting van een oplossing voor mijn perceel. Hiervoor heb ik al enige voorstellen kenbaar gemaakt, waaronder de aanvraag voor het realiseren van een woning op voornoemd perceel.

Hoorzitting 16/1/2012

Tijdens de hoorzitting wordt de historie met betrekking tot de paardenbak aan de Singelweg te Hoorn toegelicht. Ook met het nieuwe paardenbakkenbeleid wordt het niet mogelijk om in de paardenbakken te rijden. De reclamant vindt dit erg jammer.

Ten aanzien van het perceel sectie N nr 1230 geeft reclamant aan dat er in de omgeving percelen een tuinbestemming gekregen hebben zoals hij dat ook wenst. Hij vraagt zich af of de Singelweg in het kader van de visie op Hoorn niet gerekend moet worden tot het binnengebied.

Overwegingen

Agrarische bestemming

Aan het genoemde perceel is een agrarische bestemming toegekend omdat het perceel agrarisch wordt beheerd en niet in gebruik is als tuin. In het Landschapsontwikkelingsplan is aan het gebied een landschappelijke waarde (dekzandruggen en oude bouwlanden) toegekend. Dit LOP is voor het gehele plangebied naar de verbeelding en de planregels vertaald. Bij nieuwe ontwikkelingen in het gebied moet rekening worden gehouden met deze aanwezige waarden.

Begrenzing bestemmingsplan

De keuze voor de begrenzing van het plangebied voor het bestemmingsplan Buitengebied-West heeft te maken met de begrenzing van de bestemmingsplannen voor de kernen. Het ontwerpbestemmingsplan Buitengebied-West sluit naadloos aan op het bestemmingsplan "Hoorn, Veessen, Vorchten" waar de begrenzing is afgestemd op het bebouwd gebied volgens het provinciale Streekplan. Gezien de actualiseringsverplichting uit de Wet ruimtelijke ordening en het conserverende karakter van het bestemmingsplan zien wij geen aanleiding om de begrenzing van het bestemmingsplan Buitengebied-West aan te passen. Nieuwe ontwikkelingen willen wij faciliteren met partiële herzieningen van het bestemmingsplan. Hiervoor is meer beschreven in paragraaf 3.1 van deze nota.

Paardenbak

Het ontwerpbestemmingsplan wordt gewijzigd aan de hand van het pas vastgestelde en verruimde paardenbakkenbeleid. Dat de paardenbak van reclamant daarmee niet gelegaliseerd kan worden vormt geen aanleiding om het beleid nogmaals te herzien.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.35 Zienswijze 157640

Reactie

In aansluiting op zijn reactie dd. 20 maart 2011 op het voorontwerp van bovengenoemd bestemmingsplan wenst het bestuur als zijn zienswijze op het ontwerp bestemmingsplan het volgende op te merken:

De conclusie op inspraakreactie 142985 luidt: De gebiedsaanduiding 'ehs-verweving' zal alsnog worden toegekend aan de beek aan de zuidzijde van het perceel.'

Deze aanduiding is in de ter inzage gelegde kaart niet zichtbaar. Waar in vergelijkbare gebieden een arcering is aangebracht die in de legenda is aangeduid met 'saw-2, specifieke vorm van agrarisch met waarden -beekdalen' ontbreekt deze voor het gebied dat in eigendom aan de Stichting toebehoort. Deze aanduiding ware alsnog aan te brengen.

In de toelichting bij het plan en op de pagina met legenda is de mogelijkheid gecreëerd aan een gebied de bestemming 'molenbiotoop' te geven. Verwezen wordt naar de bescherming die wordt gegeven aan windmolens. In het onderhavige bestemmingsplan ware het begrip 'molenbiotoop' uit te breiden om gelijksoortige bescherming te geven aan (voormalige) molenerven die afhankelijk zijn voor hun wateraanvoer van sprengbeken. Voor het als zodanig aan te duiden gebied zou moeten worden bepaald dat het verboden is door een doen of laten de wateraanvoer of watervoerendheid van beken te beperken of te verstoren. Het bestuur verzoekt U het bestemmingsplan op de hiervoor geschetste manier uit te breiden

Hoorzitting 19/1/2012

<NAAM> geeft aan dat de aanduiding "saw-02" van toepassing verklaard zou moeten worden op zijn perceel. Het verbaast de reclamant dat niet alle gebouwen op de kaart te zien zijn. Als de rechten voor windmolens beschermd moeten worden door gemeentelijke bestemmingsplannen dan zou de watertoevoer ook voor de watermolens door de gemeente beschermd moeten worden in de bestemmingsplannen. Het waterschap kan niks zeggen over de omgeving van de sprengen en daarom is de bescherming door enkel het waterschap niet voldoende.

Overwegingen

Uit controle van de verbeelding blijkt dat de gebiedsaanduiding “ehs-verweving” wel is toegekend aan de beek aan de zuidzijde van het perceel. De aanduiding “saw-02” (specifieke vorm van agrarisch-beekdalen) is afkomstig uit het landschapsontwikkelingsplan dat onlangs is vastgesteld. In het ontwerpbestemmingsplan is deze aanduiding alleen toegepast op de agrarische gebiedsbestemmingen. Bij de vaststelling willen wij de landschapswaarden een meer integraal onderdeel laten vormen van het bestemmingsplan. Dit betekent dat bij de bestemming “wonen-landhuis” ook bestemd wordt voor de instandhouding en ontwikkeling van landschappelijke waarden. Bij bouwactiviteiten in deze bestemming moet rekening gehouden worden met de aanwezige waarden.

De molenbiotoop in het ontwerpbestemmingsplan is opgenomen om de omgeving van (in dit geval) molen de Vlijt zeker te stellen van een bepaalde windtoevoer. Reclamant vraagt om een dergelijke regeling ook op te nemen voor watermolens om de watervoerendheid van de beken en daarmee de activiteit van de watermolens zeker te kunnen stellen. Enig onderzoek heeft opgeleverd dat er zoiets bestaat als het water- en stuwrecht. Dit recht is het recht tot gebruik van het water in een beek, respectievelijk het recht tot het opstuwen ervan. In de loop van de tijd zijn door de provincie en waterschappen ten aanzien van bijna alle watermolens met stuwen “molenpeilbesluiten” genomen. Wij zijn van oordeel dat de Waterwet voldoende instrumenten (beheerplannen, peilbesluiten) bevat om het peil van de beek op een aanvaardbaar niveau te houden.

Conclusie

De zienswijze is gedeeltelijk gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.36 Zienswijze 157715

Reactie

In de staatscourant van 25 oktober 2011 heeft het college van Heerde bekend gemaakt dat het ontwerpbestemmingsplan "Buitengebied West" tot en met 6 december 2011 ter inzage ligt. Gedurende de termijn dat het ontwerpbestemmingsplan ter inzage ligt is een ieder in de gelegenheid haar zienswijze naar voren te brengen bij uw raad. Bij deze mijn zienswijze. Ik heb in mijn brief van 20 maart 2011 een inspraakreactie gegeven op het voorontwerpbestemmingsplan Buitengebied West. In de nota Inspraak en overleg is uw reactie op mijn inspraakreactie opgenomen. Mijn inspraakreactie heeft niet tot aanpassingen geleid. Ik heb sterk het vermoeden dat mijn brief niet goed is gelezen of niet is begrepen wat ik bedoeld heb. Erger nog, Ik heb steeds minder het gevoel dat het goed gaat komen en dat ik kan blijven doen wat ik nu ook doe, op de meeste vragen nog geen antwoord en aan de balie op het gemeente huis kom ik ook (nog) niet verder, er wordt gezegd: wij kunnen niets voor u regelen of adviseren daarvoor moet u bij de raad zijn. En op de vraag welk belang of doel de gemeente heeft bij het wijzigen van de bestemming van (glas) tuinbouwbedrijf naar wonen krijg ik ook geen antwoord. Nogmaals (zoals ook reeds aangegeven in mijn brief van 20 maart 2011 en bij mijn pogingen om aan de balie wat duidelijkheid te krijgen) ik wil gewoon kunnen blijven doen wat ik ook nu doe en wat ruimte hebben om in de toekomst te kunnen bewegen. Dit geeft u zelf ook aan met de woorden: Dat het plan de bestaande situatie vast legt en ruimte wordt geboden aan (autonome) ontwikkeling. In een ander schrijven geeft u aan: Wij vinden zorgvuldigheid belangrijker dan de snelheid waarmee het bestemmingsplan

kan worden vast gesteld. Waarom is er dan, in mijn ogen, geen overleg of advies mogelijk om tot een oplossing te komen of mijn zorgen weg te nemen?

Wel heeft u aangegeven dat er een analyse is gemaakt van het gebruik dat nu wordt gemaakt van gronden en gebouwen op mijn adres. De conclusie uwerzijds is dat de nu bestaande gebruiksactiviteiten in de nieuwe situatie gedekt worden door de gebruikbepalingen van de dan toepasselijke bestemmingsregel "Wonen". Maar daar wil ik wel graag zeker van zijn om voor mij onaangename verrassingen in de toekomst te voorkomen.

In dat verband vind ik het noodzakelijk om vast te stellen dat in artikel 1 van de regels een definitie van het begrip "agrarisch bedrijf" is opgenomen en een definitie van het begrip "volwaardig agrarisch bedrijf". Kernelement van die definitie is dat één persoon daarmee in zijn hoofdinkomen kan voorzien. In artikel 26.1 onder 5 is sprake van een "agrarisch hobbybedrijf". Hiervan is geen definitie opgenomen. Ik stel vast dat in de context van de definities aangaande volwaardigheid van agrarische bedrijven een agrarisch hobbybedrijf een bedrijf is dat geen volwaardig agrarisch bedrijf is in de zin van artikel 1 van de regels van het bestemmingsplan. Daarvan uitgaande deel ik uw mening dat mijn agrarische activiteiten onder "agrarische hobbybedrijven" in de zin van artikel 26.1 onder 5. zijn te vatten. Mijn tuinbouwkas wordt onder het overgangsrecht gebracht. Ditzelfde geldt voor een schuur die ik met geldige bouwvergunning in de nabije toekomst van zins ben te realiseren. Dit betekent dat deze gebouwen onder de bescherming van artikel 47.1 komen te vallen, inclusief de calamiteitenregeling die daarin is opgenomen.

Waar ik echter problemen mee heb is het in uw plan vermelde aantal vierkant meters welke bebouwd mogen worden als er sprake is van agrarische hobby bedrijven. Dit houdt namelijk in dat ik in de toekomst geen ruimte meer heb om te bewegen, uit te breiden of om de kassen te moderniseren met behoud van oppervlak wat nu in het huidige plan wel kan. Ook gezien het feit zoals ook eerder aangegeven een gedeelte van mijn inkomen (ongeveer de helft van mijn vrij te besteden inkomen) uit deze door u omschreven "hobby matige" activiteit komt. En ik reeds aangegeven heb in de toekomst denk deze verder te intensiveren. Een ander probleem is dat mijn broer dan zoals het er nu uit ziet geen mogelijkheid (meer) heeft om bijgebouwen op zijn deel van ons eigendom op te richten indien de maximale vierkante meter eis in de door u voorgesteld vorm blijft bestaan. Dit zou ook opgelost kunnen worden door de toekenning van 2 "echte" huisnummers zoals ook omschreven in mijn brief van 20 maart 2011 welke afzonderlijk bijgebouwen mogen oprichten. In plaats van nr. 2 en 2-1 waarvoor trouwens nu wel door de gemeente Heerde 2x riool en 2x afvalstoffen worden geheven en zelfs 3x onroerend goed, nr. 2, Nr.2-1 en zelfs nr. 2 bedrijf (snapt u nu waarom ik het vreemd vindt dat ik in de ogen van de gemeente geen bedrijf heb? Waarom de ene keer wel en de andere keer niet?) Het klopt trouwens wel dat er in 1997 een bouwvergunning is afgegeven voor een inwoonsituatie echter hierbij wordt vergeten dat in 1959 toen mijn vader en zijn familie zoals ook in mijn brief van 20 maart 2011 vermeld vanuit Zwolle naar Heerde zijn gekomen er toen 2 woningen in het pand zijn gerealiseerd in mijn ogen volledig legaal daar de bedrijfsverplaatsingen door de gemeente Heerde en Zwolle samen zijn uitgevoerd en begeleid.

Een ander mogelijkheid is om bij uw omschrijving van hobby bedrijven niet alleen over de hobby boer te spreken maar ook de "hobbykweker / tuinder" te omschrijven (voor de duidelijkheid: een tuinder is echt wel wat anders dan een boer) met daarbij de extra mogelijkheid tot het oprichten ca. max. 750m2 kassen (hierbij hoeft u echt niet bang te zijn dat er een volwaardig agrarisch glas tuinbouw bedrijf uit voort kan komen waarbij één persoon in zijn hoofdinkomen kan voorzien)

Ik heb geen bezwaar tegen een e.v.t. wijziging in woonbestemming van de woningen met daarbij het behoud van een kwekerij bestemming op de plek waar in het huidige bestemmingsplan kassen opgericht mogen worden.

U verzoekt te vermelden waartegen de zienswijze is gericht en of ik mijn zienswijze wil toelichten. Antwoord op deze vragen: Tegen het bestemmingsplan en ja ik wil e.e.a. graag mondeling toelichten.

Hoorzitting 16/1/2012

Reclamant geeft een toelichting op de gebeurtenissen uit het verleden. Hij heeft van de gemeente nooit een bruikbaar antwoord op zijn vragen gekregen. Hij vraagt zich af wat het gemeentelijk belang is om de bedrijfsbestemming van het perceel te verwijderen. Hij zou graag zijn huidige tuinderij-activiteiten willen voortzetten. Reclamant snapt dat de mogelijkheden voor de glastuinbouw er af gaan, maar wil blijven doen wat hij doet.

Overwegingen

Hobbybedrijf

Naar aanleiding van de ingediende zienswijze hebben wij overwogen dat er sprake is van bedrijfsmatige activiteiten. U geeft aan inkomen te genereren uit de activiteiten op het perceel en dat u deze activiteiten in de toekomst wilt intensiveren. Omdat er geen sprake meer is van een volwaardig glastuinbouwbedrijf hebben wij besloten om de bedrijfsbestemming af te stemmen op het huidige gebruik door het toekennen van de kwekerijbestemming.

Twee woonbestemmingen

Wij hebben uit de door u genoemde vergunning (verleend in 1959) kunnen opmaken dat de bedrijfsverplaatsing destijds heeft plaatsgevonden naar een locatie met een "reeds bestaande woning". Uit de vergunning kan niet worden opgemaakt dat er toen toestemming is verleend voor de realisatie van 2 zelfstandige woningen in het pand. Gezien deze constatering en de vergunning uit 1997 voor inwoning is er geen aanleiding om twee woonbestemmingen voor het adres toe te kennen. Dit houdt ook in dat het voor een woning is toegestaan bijgebouwen (max. 100 m2) op te richten.

Conclusie

De ingediende zienswijze is gedeeltelijk gegrond en geeft aanleiding voor een aanpassing van het ontwerpbestemmingsplan.

4.37 Zienswijze 156775

Reactie

Via deze zienswijze wil ik mijn bezwaar kenbaar maken tegen de legalisatie-uitkomsten (kenmerk LO/ON, dossiernummer 6455), zoals verwoord in een aan mij ongedateerd schrijven (2011 – <NAAM>). De voor mij negatieve uitkomsten van het legalisatieonderzoek heeft zijn weerslag op de invulling van het ontwerpbestemmingsplan "Buitengebied West". Mijn zienswijze richt zich dan ook op de invulling van de toekomstige bestemming van pand Brandweg 2A, aangezien het college van Burgemeester en Wethouders heeft besloten om aan Brandweg 2 A geen woonbestemming toe te kennen in het voorontwerpbestemmingsplan "Buitengebied West".

De redenen voor mijn zienswijze tegen het ontwerp bestemmingsplan zijn de volgende: Op 7 februari 2011 heeft het college van B & W van de gemeente Heerde aan mij een brief gestuurd in het kader van het in voorbereiding zijnde bestemmingsplan "Buitengebied West". In dit schrijven heeft het college mij verzocht om de onafgebroken bewoning van het pand Brandweg 2 A vanaf 27 juni 1975 tot heden aan te tonen (motivering bewoning). In de afwegingen van het college wordt gesteld dat de bouwvergunning die in 1975 is verleend niet tot doel had om de woning te splitsen ten behoeve van dubbele bewoning. Althans volgens het college blijkt dit niet uit de tekeningen die bij de bouwvergunning behoren. Tevens stelt het college dat ik geen informatie heb verstrekt die aantoont dat vanaf 1975 een dubbele bewoning heeft plaatsgevonden.

De motivering van het college is niet in overeenstemming met de feitelijke situatie zoals deze heeft plaatsgevonden tussen 1975 en 2006. Immers de bouwvergunning voor Brandweg 2 is in 1975 afgegeven met als doel een dubbele bewoning. Bij brief van 14 maart 2011 gericht aan <NAAM> van uw gemeente heb ik alle informatie verstrekt over de dubbele bewoning van pand Brandweg 2 en pand Brandweg 2 A. In de desbetreffende brief heb ik aangegeven dat vanaf 1975 een dubbele bewoning heeft plaatsgevonden en dat vanaf die periode tot en met 2006 alle voortvloeiende lasten van een dubbele bewoning zijn betaald aan respectievelijk de gemeente Heerde en het waterschap Veluwe. De motivatie van afwijzing van mijn verzoek voor een bouwvergunning door het college is ondermeer gebaseerd op het feit dat ik niet voldoende bewijsstukken kan overleggen (rekeningen), terwijl de bewijsstukken in de archieven van respectievelijk de gemeente Heerde en het waterschap Veluwe aanwezig zijn.

Tevens wordt aangevoerd dat ook het gegeven dat het pand Brandweg 2 A na 2006 niet meer is bewoond een aanleiding is om het legalisatieonderzoek niet voort te zetten.

Deze beweegredenen kan ik niet volgen, aangezien ik vanaf het overlijden van mijn schoonmoeder bij de gemeente Heerde om informatie heb gevraagd op welke wijze ik in het te wijzigen bestemmingsplan een dubbele woonbestemming kan verkrijgen (o.a. met <NAAM> tijdens de informatieavonden). Procedures voor de herziening van bestemmingsplannen zijn zeer langdurig. Dit is ook de reden dat het pand Brandweg 2 A vanaf het overlijden van mijn schoonmoeder onbewoond is.

De afweging van het college leidt er nu toe dat mijn aanvraag om een dubbele woonbestemming in het ontwerp bestemmingsplan "Buitengebied West" wordt afgewezen, op basis van onduidelijke gronden.

- Ten eerste heb ik in mijn brief van 14 maart 2011 alle informatie verstrekt over de dubbele bewoning.
- Ten tweede kunnen de bewoners van de bij mij belendende woningen en de familie aantonen dat vanaf 1975 tot en met 2006 een dubbele bewoning heeft plaatsgevonden.
- Ten derde is ten tijde van ingang van de invoering van de vuilcontainers de woning vernummerd in Brandweg 2 en Brandweg 2 A, aangezien er een dubbele bewoning was. Deze vernummering is in opdracht van de gemeente uitgevoerd door een medewerker van de gem. Heerde (<NAAM>).
- Ten vierde wil erop wijzen dat in de brief met de uitkomsten van het legalisatieonderzoek gemeld wordt dat op basis van de tekeningen niet blijkt dat de vergunning die destijds is vertrekt niet voorziet in een splitsing van de woning. Ik heb de gemeente gevraagd de tekeningen aan mij ter beschikking te stellen, maar de afdeling bouw- en woningtoezicht zegt niet meer te beschikken over deze bouwtekening? Hoe is het dan mogelijk dat het college uitspraken doet over de inhoud van tekeningen in de desbetreffende afwijzingsbrief, terwijl de desbetreffende afdeling zegt er niet meer over te beschikken!

- Ten vijfde wil ik in dit kader aanvoeren dat mijn aanvraag voor een bouwvergunning destijds is gebaseerd is op gelijke situaties in de gemeente Heerde, waarbij ook sprake is geweest van het verlenen van bouwvergunningen voor dubbele bewoning in vergelijkbare panden. In het huidige ontwerp bestemmingsplan "Buitengebied West" en in voorontwerp bestemmingsplan "bestemmingsplan Oost" zijn in een aantal vergelijkbare situaties wel dubbele woonbestemmingen opgenomen voor vergelijkbare panden, terwijl mijn verzoek voor een dubbele woonbestemming wordt afgewezen door het college. Wat zijn dan de beweegredenen van het college om in de ene situatie wel een verzoek voor dubbele bewoning toe te wijzen en in een vergelijkbare situatie (Brandweg 2 A) niet. U zult begrijpen dat ik grote bezwaren heb tegen de motivering van het college, aangezien ik in mijn brief van 14 maart 2011 informatie over dubbele bewoning heb verstrekt en tevens aan kan tonen, voor meerdere vergelijkbare situaties, wel verzoeken voor dubbele bewoning bij wijzigingen van bestemmingsplannen zijn gehonoreerd. Desgewenst kan ik de adressen overleggen. Hoewel ik met de desbetreffende bewoners heb gesproken, heb ik vanwege redenen van privacy geen adressen overlegd. Overigens vind ik overleggen van deze bewijsstukken in feite overbodig, aangezien bij de gemeente Heerde vergelijkbare situaties bekend zijn.

Via dit schrijven wil ik u op de hoogte stellen waarom ik om een dubbele bewoning heb verzocht. Vanaf 1975 tot en met 2006 heeft mijn schoonmoeder <NAAM> in pand Brandweg 2 A gewoond en ondergetekende in pand Brandweg 2. Na het overlijden van mijn schoonmoeder heeft mijn dochter te kennen gegeven om na een verbouwing te willen wonen in pand Brandweg 2, terwijl ondergetekende dan Brandweg 2 A wil bewonen. Hiervoor is het noodzakelijk dat een dubbele woonbestemming in het ontwerpbestemmingsplan en uiteindelijk in het definitieve bestemmingsplan wordt bekrachtigd ten behoeve van een noodzakelijke bouwvergunning. Het pand blijft in zijn huidige vorm vrijwel intact en er is slechts een geringe uitbreiding van pand Brandweg 2 noodzakelijk voor dubbele bewoning. In het kader van het nieuwe bestemming buitengebied is een geringe uitbreiding toegestaan. Een dubbele woonbestemming is voor mij niet noodzakelijk, mits ik kan beschikken over een bouwvergunning ten behoeve van dubbele bewoning (zg. Twee aan één bestemming).

Ik hoop dat ik via deze zienswijze aan heb kunnen tonen dat ik het niet eens kan zijn met de motivering van de uitkomsten van het legalisatieonderzoek van het college, aangezien dit besluit voor ondergetekende verstrekkende gevolgen heeft ten aanzien van de invulling van het ontwerp bestemmingsplan "Buitengebied West".

Hoorzitting 16/1/2012

Er is een onderzoek ingesteld en een aantal vergelijkbare situaties in de gemeente naar voren gebracht. Reclamant vraagt waarom in deze situaties anders is besloten. Het gaat hier om recentelijk verstrekte bouwvergunningen voor Evergunnedijk 18, Mussenkampseweg 24/24a, IJsseldijk Veessen, Kerkstraat 17 en 17A, Kerkweg 10 en 10A.

Overwegingen

Dat het adres Brandweg 2a tot en met 2006 bewoond is geweest staat voor ons vast. Omdat de woning vanaf 2006 niet bewoond is geweest (zie de constatering van burgerzaken van april 2008), is er geen gebruik meer dat gelegaliseerd kan worden en kan er geen woonbestemming worden toegekend. Dat in afwachting van het nieuwe bestemmingsplan is besloten het pand niet meer te verhuren, geeft geen aanleiding om het pand als “bewoond” te beschouwen.

Met betrekking tot de genoemde adressen wordt het volgende opgemerkt; De woningen aan de IJsseldijk, Kerkstraat en Kerkweg liggen niet in het plangebied van het voornoemde plangebied, maar in de bestemmingsplannen voor de komgebieden of in een plangebied waarvoor het bestemmingsplan Buitengebied Oost nog vastgesteld moet worden. De vergunningen voor de Evergunnedijk 18 en de Mussenkampseweg 24a zijn respectievelijk verleend als een “uitbreiding van de woning” en de “realisatie van een woning”. De vergunningen en situaties zijn niet vergelijkbaar met uw situatie omdat in uw geval geen sprake is van planologische toestemming voor de bewoning van nr. 2a.

Conclusie

De ingediende zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.38 Zienswijze 157518

Reactie

Onlangs heeft U mij geïnformeerd over het bestemmingsplan West en de daarbij behorende nota Inspraak en Overleg Buitengebied West 2011 bij brief d.d. 14 oktober 2011. In laatstgenoemde nota heb ik kennis genomen van Uw besluit omtrent het perceel Broekstraat 7a te Heerde. Over dit besluit ben ik zowel verbaasd als onthutst.

Al langere tijd ben ik in gesprek met ambtenaren en soms ook een wethouder van de gemeente Heerde (<NAAM>in aanwezigheid van <NAAM>) omtrent de legalisering van Broekstraat 7a. (zie bijbehorende stukken die zeker ook in Uw administratie aanwezig zijn). Diverse malen heb ik gesproken met <NAAM>, <NAAM> en andere ambtenaren over mijn wens om na legalisatie van Broekstraat 7a, na vernieuwing te bestemmen tot mijn woning. Een van mijn kinderen zou dan in Broekstraat 7 kunnen gaan wonen, zodat ik zo lang mogelijk zelfstandig van mijn oude dag zou kunnen gaan genieten. Steeds weer werd aangegeven om te wachten op het nieuwe bestemmingsplan. Dit laatste zou een eenvoudiger en goedkopere methode zijn. Na lang wachten kwam het ontwerpbestemmingsplan 2007. Blij was ik te zien, dat hierin de woning positief was bestemd. Hiervoor had ik op verzoek van de gemeente Heerde naar tevredenheid aangetoond, dat 7a aan de gestelde eisen voldeed zoals kennelijk binnen de gemeente vastgesteld. Met teleurstelling heb ik vervolgens kennis moeten nemen van het stopzetten van het bestemmingsplan 2007 a.g.v. de hoogwatergeul. Vervolgens werd in 2011 (weer vier jaar later!) het nieuwe bestemmingsplan voor de eerste maal ter inzage gelegd. Ik heb daarin kunnen vaststellen, dat op de bijgevoegde kaart nr 7a geen woonbestemming had. Tijdens het bezoek aan een door de gemeente hieromtrent georganiseerde inloopavond heb ik dit kenbaar gemaakt aan medewerkster van de gemeente aldaar aanwezig. Na bestudering van de stukken was de reactie, dat er sprake was van een fout. Naar mijn overtuiging een fout die men zou gaan repareren. Mij werd verzocht ter plaatse een zienswijze in te vullen hetgeen ik vervolgens heb gedaan.

Toen ik later kennis nam van het volgende ontwerpbestemmingsplan Buitengebied West kon ik lezen, dat na hernieuwd onderzoek ter plaatse(hetgeen inderdaad heeft plaatsgevonden),

nr 7a niet positief bestemd zal gaan worden. De woning zou te klein zijn. Dit laatste bevreedt mij zeer omdat de eisen in 2007 betroffen 200 kubieke meter en de woning voldeed daar toen aan. Is hier sprake van een nieuw eisenpakket?

Los van het vorenstaande is mijn teleurstelling vooral gericht op het feit, dat als gevolg van de lange doorlooptijd van de bestemmingsplannen en de niet begrijpelijke koersverandering in de bestemming ik mij ernstig benadeeld voel. Als gevolg van de bestuurlijk gewekte verwachting heb ik geen andere plannen heb ontwikkeld omtrent mijn woonvoornemens voor de oude dag. Indien ik in 2007 of eerder hiervan kennis had gedragen, dan waren de omstandigheden voor andere keuzes veel gunstiger geweest dan nu. Ik wijs maar op de ernstig veranderde woningmarkt.

Los van dit alles is mijn zienswijze nog steeds, dat woning Broekstraat 7a de oorspronkelijk door de gemeente uitgesproken en opgeschreven positief gewaardeerde bestemming hoort te verkrijgen.

Gelet op de gewekte verwachtingen verzoek ik om het bestemmingsplan zodanig aan te passen, dat er sprake is van een positieve bestemming voor Broekstraat 7a te Heerde. Graag wens ik gebruik te maken van de mogelijkheid om door de Raad te worden gehoord.

Hoorzitting 16/1/2012

De reclamant vermoedt dat de in pandige schuur niet is meegenomen in de berekening van de m³.

Overwegingen

Wij hebben begrip voor uw verbazing, maar kunnen op basis van de argumenten uit uw zienswijze geen woonbestemming toekennen aan het pand aan de Broekstraat 7a. Een toets aan de legalisatiecriteria levert op dat de inhoud van het pand te klein is voor een positieve woonbestemming. De in pandige schuur is inderdaad niet betrokken bij de bepaling van de inhoud. Dit gedeelte is vergund als stal/berging bij de woning aan de Broekstraat 7 en wordt ook als zodanig gebruikt. Er heeft geen bestuurlijke besluitvorming plaatsgevonden op basis waarvan alsnog een woonbestemming kan worden toegekend.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.39 Zienswijze 157622

Reactie

Hierbij breng ik de volgende zienswijze met betrekking tot het concept-bestemmingsplan Buitengebied West onder uw aandacht.

Reden voor deze zienswijze is het niet conform bestaand gebruik bestemmen van de recreatiewoning Dennenlaan 10/1, 8181 NT. Deze recreatie woning is sinds de vijftiger jaren van de vorige eeuw in gebruik als recreatiewoning en aangezien het hier een conserverend bestemmingsplan betreft dient onze recreatiewoning deze bestemming te worden gegeven. Ter illustratie wil ik het volgende onder uw aandacht brengen:

1. De woning staat al sedert jaren in de WOZ-administratie geregistreerd als vrijstaande recreatiewoning. Bij brief van 8 September 2005, uw kenmerk ML/AB/vtV/1692 is een uitspraak gedaan op mijn bezwaarschrift WOZ-beschikking. Naar aanleiding van mijn bezwaar over de waarde van het WOZ-object Dennenlaan 10/1 is toen wederom

vastgelegd dat sprake is van een vrijstaande recreatiewoning. Voor zo ver mij bekend, zijn die objectgegevens gedurende tientallen jaren vermeld op het bij de WOZ-aanslagen behorende taxatieverslag.

2. In het kader van toeristen- en/of forensenbelasting ben ik jaarlijks uitgenodigd opgave te doen van het gebruik van de woning voor recreatieve doeleinden.
3. In het kader van een vergunning tot aansluiting riolering huishoudelijk afvalwater riolering is tot wederopzegging vergunning verleend voor de aansluiting op de openbare riolering. In de daartoe gevoerde correspondentie is door de gemeente immer uitgegaan van een aansluiting van een recreatiewoning. Zie daartoe de brief van 22 September 2006 met als onderwerp "opheffen ongezuiverde bodemlozing Dennenlaan 10/1" (uw kenmerk OW/CBI/19720).
4. Bij verkeersbesluit van 29 augustus 2006 is besloten tot een nachtelijke afsluiting van (openbare) zandwegen in het gemeentelijk bosgebied. Bij besluit van 29 augustus 2006 is aan mij, mijn vrouw en bestemmingsverkeer ontheffing verleend. In de overweging daartoe wordt conform de feitelijke toestand gemeld dat " <NAAM> eigenaren zijn van de in het bosgebied gelegen recreatiewoning Dennenlaan 10/1.

Ik ga er van uit dat bovenstaande voor u aanleiding is om aan het perceel Dennenlaan 10/1 conform het bestaand gebruik de bestemming Recreatie - Recreatiewoning toe te kennen.

Overwegingen

Er is inderdaad een vergunning verleend voor de realisatie van een recreatiewoning. Op basis van de ingediende zienswijze kan een bestemming worden toegekend voor een recreatiewoning.

Conclusie

De zienswijze is gegrond. De verbeelding wordt op basis van de ingediende zienswijze aangepast.

4.40 Zienswijze 156368

Reactie

Als reactie op brief 6455

Deze situatie reeds besproken op het gemeentehuis.

Wij hopen met deze visie aan te tonen.

Mijn ouders, altijd op deze plek gewoon vanaf '85.

Geef ons vertrouwen dat dit zo is.

De burgemeester spreekt het ambtsgebed uit hoe deze gemeente bestuurt moet worden (Dit is ons houvast).

Ons verzoek legaliseer deze bewoning.

Past wijs in bestemmingsplan toe, voor dit perceel.

Hopende op positieve reactie

(of heden samen te bespreken, om tot een oplossing te komen).

Hoorzitting 17/1/2012

Tijdens de hoorzitting geeft reclamant een toelichting op de bewoningsgeschiedenis. De toestemming voor de bewoning van nr. 8-I zou op 26 maart 1968 zijn aangevraagd door de melkkamer (schoonvader). Op 12 oktober van dat jaar is men daar in gaan wonen. Reclamant heeft altijd belasting betaald. Er zit een tussendeur in tussen de woongedeelten. En met het aanvragen van een afvalcontainer heeft de gemeente een huisnummer toegekend. Het gaat

om een boerderij met een aangebouwd bakhuisje. Reclamant stelt dat ze de situatie zo wil houden als het nu is.

Overwegingen

Voor een algemene beantwoording van deze zienswijze willen wij u verwijzen naar paragraaf 3.3. van deze zienswijzennota.

Wij hebben niet kunnen constateren dat de woning vanaf 1985 permanent bewoond is geweest. Op 7 februari 2011 hebben wij u in de gelegenheid gesteld om dit alsnog aan te tonen. U heeft van deze gelegenheid geen gebruik gemaakt. Ook heeft u in uw schriftelijke zienswijze of tijdens de hoorzitting geen objectieve, meetbare argumenten aangedragen om de permanente bewoning in de periode van 1985 tot heden aan te tonen. Er is geen aanleiding om alsnog een woonbestemming voor dit adres toe te kennen.

Als er een tussendeur aanwezig is tussen de beide woongedeelten, is er sprake van inwoning. In dat geval heeft u ook geen recht op een woonbestemming. Wij zijn bereid om deze inwoonsituatie te legaliseren onder de voorwaarde dat er een interne verbinding blijft bestaan tussen de twee woongedeelten. Dit betekent dat deze inwoonsituatie ook kan blijven voortbestaan in de komende planperiode. Op de verbeelding van het bestemmingsplan blijft een woning bestemd, maar de inwoonsituatie mag in stand blijven.

Conclusie

De ingediende zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.41 Zienswijze 157615

Reactie

Namens cliënt, <NAAM>wonende aan <ADRES> te <WOONPLAATS>, dien ik hierbij een zienswijze in met betrekking tot het ontwerp-bestemmingsplan "BuitengebiedWest".

Inleiding

Cliënt en zijn partner, <NAAM>, hebben een inspraakreactie ingediend met betrekking tot het voorontwerp bestemmingsplan "Buitengebied West". U heeft de inspraakreactie van cliënt overwogen in de Nota Inspraak en Overleg. Uit uw overwegingen in de inspraaknota blijkt dat gedeeltelijk aan de inspraakreactie van cliënt tegemoet is gekomen.

Cliënt is u erkentelijk voor wat betreft de tegemoetkomingen aan de inspraakreactie. Desondanks wend ik mij tot u met de navolgende zienswijze. Uit een nadere bestudering van het ontwerpbestemmingsplan blijkt namelijk dat het bestemmingsvlak "Wonen" op de verbeelding voor de locatie van cliënt niet geheel conform uw overwegingen in de inspraaknota is aangepast. Voorts verzoekt cliënt u om het bestemmingsvlak "Wonen" in overeenstemming te brengen met de omvang van de bestemmingsvlakken "Wonen" van naburige percelen. Ten slotte verzoekt cliënt u om een omissie op de PDF-verbeelding te verwijderen.

Bestemmingsvlak "Wonen"

Naar aanleiding van de inspraakreactie heeft u het bestemmingsvlak "Wonen" op de verbeelding in zeer beperkte mate vergroot. Cliënt verzoekt u thans om het bestemmingsvlak "Wonen" te vergroten, opdat recht wordt gedaan aan de drie navolgende (zienswijze)onderdelen:

1. Vergroting bestemmingsvlak in noordoostelijke richting

In uw overweging met betrekking tot punt 1 tot en met 3 van de inspraakreactie in de inspraaknota geeft u aan dat de bestemmingsgrens op grond van de inspraakreactie in noordoostelijke en zuidwestelijke richting kan worden uitgebreid (bijlage 1).

Uit de bestudering van de verbeelding van het ontwerpbestemmingsplan blijkt dat u het bestemmingsvlak enkel slechts in een (te) beperkte omvang in zuidwestelijke richting heeft vergroot. De vergroting van het bestemmingsvlak in noordoostelijke richting heeft, in tegenstelling tot uw toezegging, niet plaatsgevonden. Cliënt verzoekt u thans om het bestemmingsvlak "Wonen" alsnog in noordoostelijke richting uit te breiden.

2. Voormalig en huidig gebruik gronden voor woonbestemming

Eveneens geeft u in de overweging met betrekking tot punt 1 tot en met 3 van de inspraakreactie aan dat de begrenzing van de woonbestemming tot stand komt op basis van het feitelijk gebruik (van de gronden). Ook deze toezegging bent u met het opstellen van de omvang van het bestemmingsvlak "Wonen" op de verbeelding van het ontwerpbestemmingsplan naar de mening van cliënt onvoldoende nagekomen. Het feitelijk gebruik van de gronden voor doeleinden zoals opgenomen in de bestemming "Wonen" van de planregels vond vroeger (door de voormalige eigenaar) en vindt ook thans op een omvangrijker grondgebied plaats, dan het grondgebied dat het bestemmingsvlak "Wonen" bestrijkt. Ter onderbouwing van dit standpunt van cliënt treft u bijgaand als bijlage 2 een aantal foto's (nrs. 1, 2, 3, 4 en 5) aan, waaruit overduidelijk blijkt dat deze gronden gebruikt worden als tuin bij de woning. De foto's zijn genomen vanuit de noordwestelijke richting draaiend via het noorden naar de zuidoostelijke richting. De afrastering (hek) op de foto's geeft duidelijk aan waar de tuin eindigt en alwaar het weiland begint. Cliënt verzoekt u dan ook om het bestemmingsvlak "Wonen" met name in westelijke richting aanzienlijk te verbreden.

3. Omvang bestemmingsvlakken "Wonen" naburige percelen

Uit een nadere beschouwing van de verbeelding en dan met name de omvang van de bestemmingsvlakken "Wonen" van naburige percelen blijkt dat het bestemmingsvlak van cliënt opvallend smal is. Het meest in het oog springend is hierbij het breedteverschil met het bestemmingsvlak van De Rolders 8a, maar dit geldt tevens voor het verschil in breedte met de nabij gelegen bestemmingsvlakken van De Rolders 8, Bankenburgerweg 2 en De Rolders 13 (zie bijlage 3). Cliënt is van mening dat, ondanks dat de bestemmingsvlakken qua omvang verschillend kunnen zijn, in dit geval met twee maten gemeten wordt. Gelet hierop verzoekt cliënt u om de breedte van het bestemmingsvlak af te stemmen op de breedte van bestemmingsvlakken van de omliggende woonpercelen.

Om de drie bovenstaande verzoeken voor u inzichtelijk te maken, treft u bijgaand als bijlage 4 een uitsnede van de verbeelding aan, waarop in cursieve blauwe lijnen het gewenste bestemmingsvlak "Wonen" gemarkeerd staat aangegeven. Met deze vergroting van het bestemmingsvlak "Wonen" op de verbeelding van het vast te stellen bestemmingsplan, doet u recht aan de drie voornoemde (zienswijze)onderdelen.

Aanduiding "bos"

Ten slotte heeft cliënt geconstateerd dat zuidoostelijk van het bestemmingsvlak "Wonen" op de PDF-verbeelding de aanduiding "bos" vermeld staat. Bijgaand treft u als bijlage 5 een uitsnede van de PDF-verbeelding aan. De aanduiding "bos" is voor u met rode stift omcirkeld. Op de (digitale) verbeelding, die raadpleegbaar is via de website www.ruimtelijkeplannen.nl, staat deze aanduiding ter plaatse niet vermeld. Een uitsnede van de digitale verbeelding treft u bijgaand als bijlage 6 aan. Gelet op het feit dat de (digitale) verbeelding zoals die op www.ruimtelijkeplannen.nl weergegeven staat leidend is en aan de gronden de bestemming "Agrarisch" is toegekend, gaat cliënt voornamelijk ervan uit dat de aanduiding "bos" op de PDF-verbeelding een omissie is. Cliënt verzoekt u dan ook om op de verbeelding van het vast te stellen bestemmingsplan deze gronden niet te voorzien van de aanduiding "bos".

Conclusie

Namens cliënt verzoek ik u het definitieve bestemmingsplan "Buitengebied West" gewijzigd vast te stellen met inachtneming van de in deze zienswijze bepleite wijzigingen. Cliënt wenst gaarne in de gelegenheid te worden gesteld deze zienswijze toe te lichten in een hoorzitting van de raadscommissie Ruimte.

Hoorzitting 16/1/2012

Reclamant licht in de hoorzitting toe dat de paardenwei wordt opgevat als tuin. Reclamant is eventueel bereid om de grenslijn tussen 8a en 10 recht doortrekken in verband met mogelijke overlast voor de burens op nr. 8a. Er wordt afgesproken om dit op papier aan te geven.

Overwegingen

Het bouwvlak is onterecht niet in noordoostelijke richting aangepast. Dit zal alsnog worden gedaan bij de gewijzigde vaststelling van het bestemmingsplan.

Verder geeft de zienswijze (incl de bijlagen) geen aanleiding voor een verdere aanpassing van het bestemmingsvlak. Uitgangspunt voor het toekennen van de woonbestemming is het gedeelte van het perceel dat in gebruik is als tuin en erf. Agrarisch beheerde gronden (in uw zienswijze wordt dit het weiland genoemd) worden niet gerekend tot tuin en erf. De omliggende percelen worden niet ruimer dan deze uitgangspunten bestemd.

De vermelding "bos" op de verbeelding is afkomstig van de gehanteerde ondergrond en heeft geen juridische consequenties. Het betekent in geen geval dat de bestemming bos op deze locatie is toegekend. Het is niet mogelijk om deze vermelding uit de ondergrond te verwijderen.

Conclusie

De zienswijze is gedeeltelijk gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.42 Zienswijze 155132, 155195, 156780 en 157648

Reactie 155132 en 155195 (gelijkluidend)

Op dinsdag 18 oktober 11.00 uur heeft <NAAM> mondeling bij <NAAM>onze zienswijze betreffende Eikenlaan 12 a bekend gemaakt.

Dit betrof de beslissing om de woning 12 a, van de Eikenlaan geen woonbestemming te geven.

Ter bevestiging van onze zienswijze deze nogmaals schriftelijk.

De zienswijze van <NAAM> is dat deze woning aan de Eikenlaan 12 a een woonbestemming dient te krijgen volgens het door de gemeente opgestelde schema. Daar de woning bewoont is vanaf 1979.

Voor zover op dat moment vindbaar is getracht hier enig bewijs van te overleggen. Zoals verzekeringspapieren zoals <NAAM>ons had gevraagd.

Graag ontvangen wij een uitnodiging om de zienswijze mondeling te kunnen toelichten op de hoorzitting gehouden op dinsdag 17 of donderdag 19 januari 2012.

Reactie 156780

Wij hebben enkele vragen ten aanzien van de gang van zaken bij Gemeente Heerde betreffende Eikenlaan 12a. Het adres Eikenlaan 12a ligt in buitengebied west en legalisatie is ter discussie gekomen. Wij hebben getracht dingen zo goed mogelijk te begrijpen, maar er is steeds meer dat wij niet meer begrijpen. Graag hadden wij dan ook opheldering over de volgende zaken:

1) Wij begrijpen niet dat de raad moet beslissen over iets dat al beslist is, daarbij dat wij onafgebroken bewoning dienen te bewijzen. Naar aanleiding van verschillende brieven hebben wij een gesprek gehad met <NAAM>. Deze gaf aan dat alleen de raad mag beslissen over het legaliseren van een woning. Dat zou in ons geval dan nog moeten gebeuren, na het indienen van een zienswijze. Dit begrijpen wij niet, omdat schriftelijk al is gemeld dat er niet gelegaliseerd wordt (bijlage 5) en mondeling wordt gemeld dat de beslissing nog moet vallen.

Ook begrijpen wij dit niet omdat Eikenlaan 12a volledig voldoet aan het schema legalisatie criteria dat is bijgevoegd. De beslissing had dan ook juist " wel legaliseren" moeten zijn, volgens dat schema.

Daarom begrijpen wij dan ook niet dat er van ons wordt verwacht dat wij onafgebroken bewoning van 25 jaar zouden moeten bewijzen, daar deze eis niet in het legalisatie schema voorkomt. Een bewijs van bestaan van de woning vanaf 1979 is voor de volledigheid hieraan toegevoegd (bijlage 2)

2) Wij begrijpen niet dat de gemeente stukken niet heeft en ze wel van een burger vraagt.

Op eikenlaan 12a vind bewoning plaats vanaf 1979. Omdat er in de brief van 07-02-2011 gevraagd word om bewijs van bewoning zijn wij op zoek gegaan.

Wat wij echter niet begrijpen is waarom wij als burger worden geacht bewijs te overleggen dat ouder dan 5 tot 10 jaar is, daar burgers gegevens niet dermate lang hoeven te bewaren.

Om dan ook tot volledige bewijzen te kunnen komen, raadplegen wij telkens de gemeente die geacht wordt alle stukken onbeperkt te bewaren. De gemeente kan ons echter telkens de gevraagde stukken niet overhandigen omdat zij te oud zouden zijn. In onze zoektocht komen we telkens meer tegen en begrijpen wij steeds minder.

3) Wij begrijpen niet dat een bedrijf bijna 20 jaar aanwezig en niet bekend bij vergunningen. Bij de afdeling vergunningen schijnen wij in het geheel als bedrijf niet te bestaan op het adres Eikenlaan 12a. Daar begrijpen wij niets van omdat er een vergunning verleend is 1996 voor een te bouwen schuur die aangevraagd was door Hoveniersbedrijf Heerde vanaf het adres Eikenlaan 12a. Op deze afdeling was men is was van mening dat daar alleen woonhuizen aanwezig waren.

3a) Wij begrijpen niet dat het bedrijf juist wel bekend bij ruimtelijke ordening.

Over een ding is in de ruimtelijke ordening wel duidelijkheid. Namelijk het bestaan van een bedrijf op het adres Eikenlaan 12a, met de daarbij behorende bedrijfsbestemming. Hier ligt juist het woonadres ter discussie. Juist daardoor begrijpen wij niet dat het bedrijf bij afdeling vergunningen niet bekend zou zijn.

4) Wij begrijpen niet waarom wij verkeerd of niet gedateerde brieven krijgen

Vorig jaar kregen wij een brief van <NAAM> die 1 nov 2010 gedateerd was en 1 nov 2011 verzonden zou zijn. Nu is een foutje menselijk, maar onlangs kregen we weer een brief van <NAAM>. Deze was in het geheel niet gedateerd. Hierin stond echter de belangrijke beslissing in dat onze woning niet gelegaliseerd zou worden en er handhavend opgetreden zou worden. Deze legalisatie beslissing is voor ons niet alleen van belang voor onze privé woning, maar ook voor het voortbestaan van onze beide bedrijven met het daarbij behorende personeel. Voor een dusdanige brief lijkt het ons meer dan slordig wanneer deze niet gedateerd de deur uit gaat. Zeker omdat wij inmiddels bemerkt hebben dat wij niet de enige zijn, die juist die beslissing ongedateerd in de bus hebben gekregen.

5) Waarom iemand 7 weken weg is na dit soort zaken.

Wij begrijpen niet hoé het kan dat iemand die deze belangrijke zaken dient af te handelen na bovenstaande brief 7 weken afwezig is. Waarbij <NAAM> wel aanspreekbaar is, maar toch vast laat weten dat <NAAM> alles afhandelt. Dhr <NAAM> moest zich voor alle vragen van ons eerst nog inlezen.

Wij begrijpen dit dus niet, zeker omdat het niet de eerste keer was. Ook na al eerder bleek zij al snel voor vragen niet bereikbaar omdat zij lange tijd uit beeld was.

6) Wij vragen ons af op welke rechtsgeldige gronden een veldschuur is afgewezen

In 2003 is er door <NAAM> een vergunning aangevraagd voor een nieuw te bouwen veldschuur. Deze is in dat jaar afgewezen. Inmiddels vragen wij ons af op welke rechtsgeldige gronden deze eigenlijk was afgewezen, daar deze, naar nu blijkt, volledig aan het in 2003 geldende bestemmingsplan voldeed.

7) Wij begrijpen niet dat er gegevens veranderd zijn op officiële stukken

Wat wij helemaal niet meer begrijpen is dat wij naar het streekarchief gestuurd worden voor stukken die volgens het streekarchief in Heerde horen te zijn. Waarbij wij vervolgens inzage krijgen in stukken waarin met pen veranderingen zijn aangebracht zijn. Op verschillende stukken betreffende Eikenlaan 12a is met pen de a achter de 12 doorgestreept. Daar begrijpen wij echt niets van. Zeker omdat wij bewoning probeerden te bewijzen en wij inmiddels begrepen dat elk stuk gestuurd door de gemeente met nr. 12a mede als bewijs zou dienen. Na het lezen van deze punten begrijpt u wellicht dat wij het niet meer begrijpen. Wij willen dan ook om hulp vragen inzake onze woning. Graag hadden wij zekerheid over de status van onze woning. Deze situatie kost ons veel tijd en energie en levert behoorlijk veel stress op. Daarbij lijkt het ons zowel voor de gemeente als voor ons niet wenselijk wanneer wij genoodzaakt zijn dit door te zetten tot een juridische procedure.

Wij gaan er tot dusver vanuit dat wij er samen met u allen op redelijke wijze uit zullen komen. Graag zouden wij daarbij de gang van zaken per punt beantwoord dan wel uitgelegd en opgehelderd zien.

Nog altijd uitgaande van een goede afloop, geven wij onze vriendelijke groet,

Reactie 157648

In deze brief maken wij onze zienswijze op het ontwerpbestemmingsplan Buitengebied West van de gemeente Heerde kenbaar.

Wij maken bezwaar tegen het feit dat u onze woning Eikenlaan 12 A niet positief bestemd heeft in het ontwerpbestemmingsplan Buitengebied West.

U geeft dit aan in uw brief met dossiernummer 6455, die wij ongedateerd in 2011 hebben ontvangen. In deze brief geeft u de uitkomsten van uw legalisatieonderzoek weer.

Ook blijkt uit de bestudering van het ontwerpbestemmingsplan dat er op de locatie Eikenlaan 12 en 12A gezamenlijk 1 bedrijfswoning is toegestaan, ondanks dat er nu 2 woningen - waarvan 1 bedrijfswoning - aanwezig zijn.

Naar wat wij onderzocht hebben dient de woning Eikenlaan 12 A als (bedrijfs)woning te worden bestemd, omdat:

1. in het beleid "Wonen in het landelijk gebied" de woning voor legalisatie in aanmerking komt.
2. er sinds 1979 bewoning op Eikenlaan 12 A plaatsvindt, zoals onderbouwd met bijlagen;
3. de gemeente nooit handhavend heeft opgetreden;
4. dit niet conform de huidige situatie is;
5. het legalisatieonderzoek ondeugdelijk is.
6. Het bedrijf uitgevoerd wordt vanuit Eikenlaan 12a

Ad 1. Positieve bestemming is de uitkomst volgens uw eigen beleid. De visie "Wonen in het landelijk gebied" van juni 2005 is een beleidsregel die u conform artikel 1:3, lid 4 van de Algemene wet bestuursrecht op 27 juni 2005 als raad heeft vastgesteld. In deze visie wordt beleid geformuleerd voor het wonen in het landelijk gebied van de gemeente Heerde, waaronder beleid ten aanzien van het overgangsrecht met betrekking tot woning in het landelijk gebied van de gemeente. Hoofdstuk 5 "Bestaande woningen onder overgangsrecht" is van toepassing.

U stelt in dit hoofdstuk:

"Verder zullen in het kader van het bestemmingsplan 'Buitengebied' alle overige bewoonde bouwwerken die niet positief zijn bestemd, aan de hand van de criteria voor bestaande woningen worden getoetst. Bij een positief resultaat wordt het bouwwerk als woning in het bestemmingsplan opgenomen, met uitzondering van bewoonde bouwwerken die in kwetsbare natuurgebieden zijn gelegen of een belemmering vormen voor de ontwikkeling van een agrarisch bedrijfscomplex."

Daarna geeft u 6 criteria waaraan de panden worden getoetst:

1. wanneer gebouwd
2. vergunningverlening
3. actie gemeente
4. kwetsbaar gebied
5. bouwbesluit en inhoudsmaat
6. bereikbaarheid en staat van het pand

Met een stappenplan maakt u duidelijk hoe bewoonde panden worden getoetst en tot welke uitkomst dat leidt. Dit stappenplan is hieronder weergegeven.

Stappenplan Visie Wonen in het landelijk gebied vastgesteld door de raad d.d. 27 juni 2005
(*figuur niet overgenomen in deze nota*)

Stap 1: Het pand sinds 1979 als woning aanwezig (zie hiervoor bijlage 3a)
Stap 2: Er is geen vergunning voor de woning verleend.
Stap 3: Er is sinds 1979 geen actie meer ondernomen
Stap 4: Het pand ligt buiten kwetsbaar gebied.
Stap 5: Het pand voldoet aan het bouwbesluit (zie bijlage 3.1 en is groter dan 200 m³ wel te verstaan 336m³ (zie bijlage 7.7).
Stap 6: Het pand is goed bereikbaar en in goede staat, (zie bijlage 12.3 en 12.4)
In het stappenplan komen wij dan uit bij de beslissing "bestemmen als woning".
Op basis van uw eigen beleid komen wij tot de conclusie dat bestemmen als woning conform uw eigen beleid is. Wij verzoeken u dan ook dit te doen.

Hier willen wij nog aan toe voegen dat wij niet de eerste zijn, die u erop wijzen dat legalisatie vanaf uw beleid alleen maar op deze wijze aangetoond dient te worden. Zie hiervoor de inspraakreactie onder nummer 143036 (bijlage 11.5)
Uw eigen beleid laat hierbij ook weten dat de dreiging dat er handhavend opgetreden dient te worden gemeld in de ongedateerde brief (bijlage 1.4) uit de lucht komt vallen. Hierbij wel te verstaan dat deze dreiging voor een enorme hoeveelheid stress heeft gezorgd en ons ertoe heeft bewogen al deze arbeid te stoppen in het uitzoeken van al deze stukken. Wat voor een burger een enorme klus is.

Ad 2. Al bewoning sinds 1979

Op Eikenlaan 12 A wordt al sinds 1979 gewoond. In de bijlagen 2 tot en met 8 vindt u hiervan diverse bewijsstukken. De woning is sinds de feitelijke bewoning verzekerd. Er is altijd gemeentelijke belasting betaald, als zijnde woonpand. (Zie bijlagen onder nummer 7)

Ad 3. Handhaving

In 1979 is eenmalig handhavend opgetreden dit heeft geresulteerd in een boete van 500 gulden. Daarna is de gehele zaak door het college geseponneerd, zoals ook vermeld in de hoorzitting van 25 mei 1999 advies inzake bezwaarschrift. (bijlage 3.7)
U heeft sinds 1979 nooit handhavend tegen onze situatie opgetreden. Dit terwijl de bewoning met medeweten van de gemeente was. (zie bijlage 3.1 t/m 3.7)
Er waren daarna verschillende contactmomenten waarna er ook geen handhaving heeft plaatsgevonden. Te noemen:
* 1991 is er een hoorzitting geweest betreffende dakkapellen (bijlage 3.6 en 3.7)
* 1995 is er contact geweest met onze taxateur en <NAAM> (bijlage 9.7)
* 1996 is er een vergunning voor een schuur verleend op het adres eikenlaan 12a (bijlage 3.3)
* 1997 zijn Eikenlaan 12 en Eikenlaan 12a kadastraal gescheiden en kregen wij van de gemeente het huisnummer 12a
(Vreemd is dat de gemeente dat document niet kan terughalen volgens uw zeggen. Daar meerdere bijlagen maar met name 2.5 en 2.7 duidelijk aangeven dit toekennen van het nummer 12a er geweest is op 15 dec 1998. Ook de afwijkende datum die voor het BAG register is gebruikt geeft weer dat u het document mist)
* 1998 kwam de splitsing van de WOZ aan de orde (Zie bijlage 6.9 daardoor vanaf toen op nr. 12a)
* 1998 Er is een aanvraag geweest voor containers en deze zijn ons geleverd (zie bijlage foto)
* Er is naar Eikenlaan 12a een riool gelegd, (jaartal onbekend)
* Er zijn op het adres Eikenlaan 12a Containers geplaatst (januari 1999)
* Er is een melding gedaan voor een vergunningsvrije uitbouw van 2.5 meter
Sterker nog in verschillende documenten geeft de gemeente Heerde zelf aan dat het om een woning (bijlagen woz onder nr 7) gaat en dat handhavend optreden niet meer mogelijk is.

(bijlage 3.7 pag 3) Ik citeer daaruit: "De commissie is voorts van oordeel dat, hoewel tegen huidige gebruik van gebouw als woonruimte niet is en niet meer kan worden opgetreden "

Ad 4. Huidige situatie

De huidige wijze van bestemmen is niet conform de huidige situatie. Op Eikenlaan 12 A is een hoveniersbedrijf / kwekerij gevestigd. De woning Eikenlaan 12 A is de bedrijfswoning waarvandaan het bedrijf gerund wordt.

Ad 5. Legalisatieonderzoek ondeugdelijk en overbodig

Wij maken bezwaar tegen de uitkomsten van het legalisatieonderzoek. Wij ontvingen de uitkomsten van het onderzoek in een ongedateerde brief van <NAAM>. Wij zijn van mening dat het onderzoek ondeugdelijk is uitgevoerd. Hiermee bedoelen wij:

- a. De uitkomsten zijn niet onderbouwd. Om te proberen deze onderbouwing duidelijk te krijgen hebben wij contact opgenomen. Helaas bleek na het versturen van de uitkomsten van het onderzoek, <NAAM> 7 weken met vakantie. Andere collega's konden ons geen duidelijkheid geven wat de onderbouwing hiervan was. Wij verzoeken u deze onderbouwing alsnog aan ons te doen toekomen. Mede met de gevolgde procedure die ten grondslag liggen aan de uitkomst van het gedane legalisatie onderzoek door gemeente heerde.
- b. Uw ambtenaren vragen ons om onafgebroken bewoning sinds 1985 aan te tonen. De grondslag hiervan vinden wij niet terug in uw beleid. Wij kunnen die bewoning overigens wel aantonen, zie hieronder bij 5d.
- c. Het aanschrijven van de uitkomst van het onderzoek is niet gedateerd
- d. De bewijslast die nodig is voor legalisatie is niet conform het gemeentelijk beleid, zoals al genoemd in Ad 5b. Ondanks dat feit hebben wij al eerder verzekeringspapieren overlegd waaruit blijkt dat het gebouw als woning voor de peildatum in 1985 als woning is verzekerd. Sinds die tijd heeft permanente bewoning door een zelfstandig huishouden plaatsgevonden. Zie bijlagen 2 t/m 8

e Wij hebben ernstige vraagtekens bij het nazoeken van het GBA.

U stelt dat er nogmaals kritisch het GBA is bestudeerd naar aanleiding van ons schrijven. Wij vragen ons af wat er verstaan wordt onder kritisch onderzoeken. Wij hebben zelf ook het GBA geraadpleegd. Uit het combineren van gegevens blijkt dat bewoning van Eikenlaan 12a al vanaf 1979 overduidelijk is. U stelt ook dat er geen aanleiding is om aan te nemen dat er dubbele bewoning op Eikenlaan 12 is geweest. Al vanaf wat wij konden vinden in het GBA is er duidelijk sprake van het bestaan van Eikenlaan 12 a als woning, dan wel dubbele bewoning op nummer 12.

Onderstaande stukken komen uit de gemeentelijke archieven:

* Aanschrijven van clandestiene bouw uit 1979

* Boete wegens overtreding artikel 47 Woningwet

Deze beide stukken geven aan dat in 1979 er sprake was van verbouw tot woning. In het eerst genoemde stuk wordt al verwezen naar het trouwen van <NAAM>en <NAAM> (zie bijlage 2.10) Vanaf die datum is het echtpaar in de woning getrokken. Dat is mede terug te zien aan de inschrijving van <NAAM>op het adres Eikenlaan 12 (zie bijlage 2.11)

Deze 3 stukken samen geven aan dat er vanaf 1979 dubbele bewoning is op nummer 12. Dit valt dus wel degelijk te halen uit de gemeentelijke archieven.

Er is dus geen enkele reden om aan te nemen dat er geen dubbele bewoning geweest zou zijn en het echtpaar bij de ouderlijke woning ingewoond zou hebben.

U stelt dat Eikenlaan 12a geen bekend adres is in het GBA. Dit betwisten wij zeer aan de hand van de volgende stukken:

* In 1996 is er een vergunning verleend voor een te bouwen schuur. (bijlage 3.3. t/m 3.5)

Deze is verleend op het adres Eikenlaan 12a

- * WOZ beschikkingen aanschrijven ten behoeve van de WOZ.(zie bijlagen 7.1 t/m 7.11)
- * Alle inwonenden van dit moment van Eikenlaan 12 a zijn ook ingeschreven op het adres Eikenlaan 12a (zie bijlagen 2.1 t/m 2.8)
- * Opname van Eikenlaan 12a in het BAG register met als gebruiksdoel wonen. De gegevens voor het BAG register worden aangeleverd vanuit gemeentelijke archieven.
- * Opname in het register van het kadaster met vermelding " wonen"
- * Rijbewijs van <NAAM>afgegeven op Eikenlaan 12a
- * Boetes worden geadresseerd aan Eikenlaan 12a (zie bijlagen 6.2 en 6.3)

Een oproep van de rechtbank is geadresseerd aan Eikenlaan 12a, daarbij zijn er ook kentekens van aanhangers uitgegeven op het adres Eikenlaan 12a. Al deze bescheiden worden uitgegeven met de gegevens uit het GBA. (zie bijlagen onder nummer 8)

- * Er is op 15 december 1998 een eigen huisnummer toegekend aan de woning. Wel te verstaan nummer 12a. (bijlage 2.5 en 2.7)

Volgens uw zeggen is er geen document aanwezig waarin dit toekennen van dit nummer moet staan. Wij achten het zeer te betreuren dat de gemeente dergelijke stukken niet meer zou hebben, dit blijkt ook aan de afwijkende datum die voor het BAG register is gebruikt.

- *Dan nog iets wat ons echt doet afvragen of het GBA eigenlijk wel in is gekeken: Alle personen die op dit moment zijn ingeschreven op dit adres, zijn echt ingeschreven op Eikenlaan 12a. (bijlage 2.1 tot 2.8)

f Alleen GBA onderzoek is wel erg summier

Er zijn vele wegen om aan te tonen dat een pand langdurig bewoond is. Wij zijn dan ook van mening dat alleen het nazoeken van het GBA wel een erg geringe manier bewoning aan te tonen.

Wij hebben enkele bijlagen al eerder aan u toegezonden. Dit mede omdat u specifiek heeft gevraagd om WOZ beschikkingen en verzekeringspapieren waaruit blijkt dat het pand als woning verzekerd is. Wij hebben dan ook enkele stukken overlegd. Wij krijgen echter niet de indruk dat deze bescheiden in het onderzoek zijn meegenomen.

Punt 1

Al reeds zijn de volgende verzekeringsbijlagen aan u overlegd: bijlagen 9.3,8,9.4 en 8.5. Deze verzekeringsbijlagen die het woonhuis betreffen en geadresseerd zijn op Eikenlaan 12a, geven aan dat er al vanaf 1979 een zelfstandige wooneenheid verzekerd was.

In uw schrijven geeft u aan dat deze zelfstandige bewoning er niet is geweest. Graag horen wij welke verklaring u geeft over de bovenstaande eerder aangeleverde stukken wat uw visie daarin dan was. Dat u heeft doen besluiten te concluderen dat dubbele bewoning op Eikenlaan 12 niet aannemelijk zou zijn.

Punt 2

Er is een document overhandigd dat aangeeft dat er voor 2 woningen WOZ een aanslag is opgelegd op het adres Eikenlaan 12. Deze aanslag geeft aan dat er 2 wooneenheden zijn op Eikenlaan 12. (bijlage 7.11)

Vanaf 1998 worden de wooneenheden volgens de wet WOZ gesplitst en worden er WOZ aanslagen ten aanzien van het adres Eikenlaan 12 a opgelegd. De aanslag van 1998 is al reeds aan u overlegd, (bijlage 7.9). Omdat de aanslag eerst uitbleef hebben wij deze opgevraagd, daarop kregen wij een aanschrijven terug. Het aanschrijven van de missende WOZ geeft (bijlage 11.10) aan dat we volgens de wet WOZ verplicht zijn om deze WOZ af te dragen. Vanaf dat jaar tot aan heden is dan ook elk jaar de WOZ afgedragen, (bijlagen onder nummer 7)

g In de mail beroept u zich erop dat het toekennen van een huisnummer niet is opgenomen in de legalisatiecriteria. Ik citeer: "Dit is immers niet als een van de legalisatiecriteria opgenomen." (bijlage 1.7)

Bij uitgebreide bestudering van deze legalisatiecriteria komen wij tot de conclusie dat ook de door u gevraagde bewijslast om bewoning te bewijzen ook geen legalisatiecriteria is zoals al eerder vermeld in dit schrijven. Ook hier geeft u blijk van het goed op de hoogte zijn van de legalisatiecriteria en het beleid waar u zich aan dient te houden. Echter in de brief van 07-02-2011 (bijlage 1.1) vraagt u toch om dit bewijs. U geeft hierbij aan zelf al op zoek te zijn gegaan, maar dat onafgebroken bewoning niet gevonden is. Wanneer wij dat alsnog kunnen bewijzen zou het wellicht mogelijk zijn om de woning te legaliseren. U geeft de indruk in dat schrijven dat dit de hoofdvoorwaarde is. U meldt daarbij dat er dan ook aan de overige randvoorwaarden moet worden voldaan om tot legalisatie over te kunnen gaan.

Tot op heden zijn wij ook van dat uitgangspunt uitgegaan en hebben er heel veel werk voor verricht. Bij nadere bestudering van alle stukken, komen wij tot de conclusie dat wat u "randvoorwaarden" noemt, dat dat de hoofdvoorwaarden zijn en dat wat u in het schrijven als hoofdvoorwaarde aangeeft is in het geheel niet van toepassing. Zie hiervoor de beleidsnota van juni 2005 hoofdstuk 5. (bijlage 11.2)

Ook geeft u nogmaals aan dat u ook de behandeling in de commissie van bezwaar en beroep documenten heeft gezocht. Zoals u ook al eerder had vermeld. U zult hier de stukken bedoelen van 25 mei 1999 (bijlage 3.6 en 3.7) Daarbij willen wij nog opmerken dat er in deze stukken wordt aangegeven dat:

- * op 5 juni 1980 door het college de zaak (betreffende woning) geseponneerd is
- * Dat op het moment van opmaken van deze stukken er al 19 jaar niet tegen bewoning was opgetreden.
- * Dat in 1979 de woning al was ontstaan
- * Dat van expliciet persoonsgebonden gedogen geen sprake is.
- * Dat er niet meer tegen de betreffende bewoningssituatie kan worden opgetreden.

Ad.6.

Vanaf 1991 wordt er vanaf Eikenlaan 12 a het bedrijf Hoveniersbedrijf Heerde uitgevoerd. Dit al enkele jaren inclusief (boom)kwekerij.

Vanaf het adres Eikenlaan 12 is de bedrijvigheid al voor 1980 gestaakt. Deze woning dient dan ook bestemd te worden als burgerwoning. Waarbij Eikenlaan 12a bestemd kan worden als bedrijfswoning. Dit is ook planologisch mogelijk. Jullie hadden dat zelf al aangegeven op het voorontwerp Groene woongebieden die u in een later stadium weer heeft ingetrokken. (Zie bijlage 10.7) Daarop staat Eikenlaan 12 als een burgerwoning en Eikenlaan 12a een bedrijfswoning.

Dit lijkt ons een prima oplossing om alle onduidelijkheden weg te nemen en alles nu in een keer goed te regelen.

Op 1 dec is er nog een telefoongesprek geweest met L.Sipman met de vraag of wij de documenten konden krijgen, waarop werd gebaseerd dat Eikenlaan 12 niet zou bestaan. Ook die willen wij graag alsnog ontvangen.

Op 24 november 2011 heeft er nog een gesprek plaatsgevonden tussen <NAAM>, <NAAM>en <NAAM>. Wij zouden de notulen daarvan graag nog ontvangen.

Wet op privacy met betrekking tot de bijlagen.

U heeft ons verzocht om bewoning van het pand aan te tonen. Wij willen u vragen om notitie te nemen van alle bijgeleverde bijlagen ook die niet specifiek genoemd zijn in ons schrijven. Ze zijn geordend in de ordner. De bij deze brief gevoegde inhoudsopgave van de ordner kunt u bij de zienswijze bewaren, zodat altijd duidelijk blijft welke stukken ter inzage geweest zijn. De ordner met alle bijlagen geven wij echter met een termijn van 6 weken ter inzage. U kunt daarna ten alle tijden aan ons de ordner weer voor een korte periode ter inzage krijgen.

Dit omdat er veel stukken in zitten die privacy gevoelig zijn, niet alleen van onszelf maar ook van vorige bewoners van dit pand. Wij gaan er dan ook vanuit dat u daar zeer zorgvuldig mee

omgaat. Niet alleen omdat er een wet op privacy bestaat, maar omdat het ons ook persoonlijk erg tegen staat deze documentatie betreffende andere personen te doen toekomen.

Uw reactie kunt u sturen naar Eikenlaan 12a In afwachting op uw reactie verblijven wij:

Hoorzitting 19/1/2012

Reclamant geeft een toelichting op het verloop van de voorbereidingen van het bestemmingsplan. Is vooral verbaasd. Er zijn toch genoeg stukken die bewijzen dat de woning lang bewoond is. De woning nr. 12A is gebouwd met een staatsvergunning niet als zijnde woonhuis. In 1979 is het woning geworden. De woning kent een rijke geschiedenis. Na de legalisatie door de rechter is de woning niet in het bestemmingsplan gelegaliseerd.

De kwekerij is begonnen bij 12 en hoort nu bij 12A. Nr. 12 is de oorspronkelijke boerderij. In 2003 is geprobeerd een schuur te bouwen. Reclamant vraagt zich af waarom die vergunning destijds is afgewezen. Hij zou gebouwd kunnen worden op basis van het huidige bestemmingsplan.

De gemeente heeft de woning in het BAG geregistreerd als zijnde wonen. Ook Ozb en WOZ beschouwd het gebruik als wonen. Er is zelfs een huisnummer door de gemeente toegevoegd.

Overwegingen

Naar aanleiding van de zeer uitgebreide zienswijze en toegezonden informatie is het duidelijk dat de woning 12a al vanaf 1985 permanent bewoond is geweest. Naar aanleiding van de ingediende zienswijze is het legalisatieonderzoek voortgezet. Het onderzoek heeft opgeleverd dat de woning voldoet aan de overige criteria van het legalisatie-onderzoek en dat op basis hiervan een woonbestemming kan worden opgenomen. Omdat we op basis van een eerdere zienswijze ook een kwekerijbestemming gaan toepassen kan de woning bestemd worden als 2^e bedrijfswoning.

Conclusie

De zienswijze is gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.43 Zienswijze 158016

Reactie

Naar aanleiding van het nieuwe bestemmingsplan buitengebied west.

Wil ik het volgende onder de aandacht brengen.

Ik heb de Wezeweg nr 41 (boerderij) en Wezeweg 43-1 (recreatiewoning/blokhut) gekocht 2 maanden terug.

Nr 41 de boerderij zal verbouwd/vervangen worden zodra het bestemmingsplan buitengebied west van kracht is.

Nr 43-1 de recreatiewoning/blokhut werd de laatste 30 jaar door de vorige eigenaar regelmatig verhuurd aan vakantiegangers en mensen die voor korte tijd woonruimte zochten. Dit is gedaan vanaf 1982 tot heden. Op moment van mijn aankoop woonden/wonen er nog steeds huurders in de blokhut. Ik heb dit contract overgenomen.

Ik zou dit willen voortzetten maar wel op een legale manier. In welke vorm laat ik aan jullie over.

Dus wat ik eigenlijk vraag: legalisatie of gedoog voor deze situatie....zodat ik geen problemen krijg in de toekomst. De recreatiewoning/ blokhut is aan modernisering toe. En zou ik graag

uitbreiden tot 65 m2 (is nu 40 m2) Met hoogtes en ruimtes en technische installaties van deze tijd. Ook het bouwblok zoals het nu is vind ik aan de kleine kant. Graag zou ik 5 mtr extra hebben naar de uitrit kant toe. Graag zou ik dit toelichten in een hoorzitting.

Hoorzitting 17/1/2012

Reclamant wil het gebouw gebruiken voor verblijf, maar wil hier geen problemen mee. De vorige eigenaar heeft alles op papier om aan te tonen dat de verhuur al jaren lang plaats vind.

Overwegingen

Het gebouw dat het huisnr. 43-1 heeft toegekend gekregen is in april 1981 vergund als hobbyruimte. Uit onze dossiers blijkt dat in 1999 is geconstateerd dat dit pand voor een periode (10/2/98 tot 8/5/98) permanent bewoond is geweest. Uit onze GBA blijkt niet dat dit adres permanent bewoond is geweest vanaf 1985. Noch is er toeristenbelasting afgedragen om een onafgebroken gebruik van het pand te constateren. Daarnaast is in 1999 nadrukkelijk medegedeeld dat het pand wordt beschouwd als bijgebouw en dat het gebruik als verblijfsruimte niet is toegestaan. Gezien de legalisatiecriteria voor woningen in het buitengebied is het niet mogelijk om dit gebouw als woning of recreatieverblijf te legaliseren. Het gebouw is daarom bestemd als bijbehorend bijgebouw in het bestemmingsplan Buitengebied West en kan dan ook niet gebruikt worden als recreatieverblijf. Afhankelijk van het aantal overige bijbehorende bouwwerken op het perceel is het mogelijk om dit gebouw te vergroten. Het maximale oppervlakte van alle bijbehorende bouwwerken op het perceel mag niet groter worden dan 100 m2.

De gronden in gebruik als tuin en/of erf zijn opgenomen in het bestemmingsvlak voor wonen. Ook geeft het vigerende bestemmingsplan "Bos en natuurgebied" geen aanleiding om de begrenzing van de vlakken aan te passen. Daarnaast willen wij opmerken dat we het bijgebouw met huisnr. 43-1 zien als ruimtelijke eenheid met de woning op nr. 43 en daarom samen in een bestemmingsvlak is opgenomen. Reclamant is woonachtig op nr. 41 en mag gezien de eigendomsverhoudingen gebruik maken van de het gebouw op nr. 43-1. Het bestemmingsplan houdt dit niet tegen. Wel kent elk bestemmingsvlak de eigen mogelijkheden voor het oprichten van bijbehorende bouwwerken (bijgebouwen). Deze rechten zijn niet onderling uitwisselbaar.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het bestemmingsvlak.

4.44 Zienswijze 156986

Reactie

Naar aanleiding van het bestuderen van de door u ter inzage gelegde zienswijze ontwerpbestemmingsplan "West" maken wij namens <NAAM> bezwaar tegen de zienswijze ontwerp bestemmingsplan "West" alsmede tegen de conclusie van het legalisatieonderzoek waarin u aangeeft dat er geen sprake kan zijn van dubbele bewoning.

In uw conclusie geeft u aan zich te hebben gericht op de situatie waar er sprake is van zelfstandige bewoning van een gedeelte van een woning of vrijstaand gebouw (bijv. een bakhuis). Waaruit u, n.a.v. de brief van 23 februari 2011 zie bijlage, de conclusie heeft getrokken dat er door de familie is aangegeven dat er sprake zou zijn van een woonsituatie aan de Evergunnedijk 20 en 20 A. Tevens geeft u aan wanneer er een woonbestemming wordt toegekend en wat daar de regels voor zijn in het bestemmingsplan. Het is toegestaan

om daar met één afzonderlijk huishouden te wonen. U geeft aan dat de woning wordt bewoond door een zelfstandig en een onzelfstandig huishouden maar toch bereid te zijn om deze inwoonsituatie te legaliseren onder de voorwaarde dat er een interne verbinding blijft bestaan tussen de twee woongedeelten.

Hierover hebben wij een andere zienswijze en wel het volgende:

Voorafgaand aan de bouwactiviteiten 1966 was er op het perceel aanwezig een boerderij waarin een volwaardige woonfunctie was opgenomen. Of in deze boerderij volwaardige sanitaire voorziening aanwezig waren is ons niet bekend, maar niet ongebruikelijk was een wc buiten en wassen in de teil.

Vaak werden sanitaire ruimtes rondom midden jaren 60 toegevoegd.

Door gastvrij opstellen van "buren" is men waarschijnlijk niet tot deze actie overgegaan.

Daarom kan men ons inziens stellen dat de toevoeging in 1966 een volwaardige wooneenheid is geweest bestaande uit het bewoonbaar maken van het bakhuis en het toevoegen van een sanitaire ruimte in een ruimte aangrenzend aan de bestaande (volwaardige) woning.

Dat daarna ook door bewoners van aangrenzende woning gebruik werd gemaakt van de sanitaire voorziening doet niets af aan de volwaardigheid van (beide) woningen.

Wij zijn van mening dat, na aanvulling van bovengenoemde informatie, er sprake is van zelfstandige bewoning door <NAAM>, op adres Evergunnedijk 20a te Heerde.

Tot het verstrekken van nadere toelichting zijn wij graag bereid.

Hoorzitting 19/1/2012

Reclamant heeft er altijd gewoond en heeft altijd belasting betaald. Reclamant kan het niet accepteren dat het nummer van de woning af gaat. Als de woning straks als een enkele woning bestemd wordt dan wordt de woning minder waard. Er is een tussendeur aanwezig.

Overwegingen

In uw brief van 23 februari 2011 heeft u aangegeven dat er sprake is van een tussendeur tussen de beide woongedeelten. Dit betekent dat er sprake is van een inwoonsituatie. Zoals wij eerder hebben vermeld, zijn wij bereid om de inwoonsituatie te legaliseren mits er een tussendeur tussen de beide woongedeelten blijft bestaan. Voor adressen met een inwoonsituatie wordt op de verbeelding (de plankaart) 1 woonbestemming toegekend.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.45 Zienswijze 156142

Reactie

Op advies van <NAAM> dien ik bij de gemeenteraad mijn zienswijze in.

3.26 Inspraakreactie 143207

<NAAM>

Zowel Heideheuvel als, bosatelier Groene Hoed zijn als woonhuis en werkplaats ("museum") in gebruik. Sinds 1984 woont/werkt mijn <NAAM> alhier. Sinds 1995 bouw Groene Hoed (verkoop "Groene Jonker Zevenhoeven ZH 3545 NN aan Jhr. John Loudon Wassenaar).

Woont werk <NAAM>in <WOONPLAATS> beide panden no 2 en no 2I bewoond vandaar mijn verzoek om correctie.

- I bestemmingsvlak W →TEA
- II Tevens zou de West-zijde van het vlak doorgetrokken moeten worden tot aan de Bankenburgerweg.

PS ons verhard autopad (+/- 200 m lang) sinds 1920 staat niet op welke kaart dan ook. Zie ook: Groet uit W'veld 1925 ansichtkaart Heideheuvel.

Hoorzitting 17/1/2012

De zienswijze spreekt voor zich. <NAAM> verwacht een reactie van de hoorzitting. Vrouw woont in het oude huisje “Heideheuvel”. <NAAM> woont iets korter sinds 1995/1996 in het atelier. Hij wil hiervoor alsnog een woonbestemming voor toegekend krijgen. Hij ontvangt er collega's uit de kunstbranche. <NAAM> wil weten wat er komt in “de Dreef”. Wat gebeurt er met het zwembad? <NAAM> verbaast zich over de veelzijdige inzet van Arcadis en de afwezigheid van het bedrijf tijdens de klankbordgroepbijeenkomsten.

Overwegingen

Aantal woonbestemmingen

Het genoemde atelier is in 1994 vergund als atelier en niet als woonruimte. Bewoning van deze ruimte zou in strijd zijn met de verleende vergunning. Om in aanmerking te komen voor legalisatie van het gebruik zou er vanaf 1985 sprake moeten zijn van onafgebroken bewoning. Daar kan in dit geval geen sprake van zijn. Het toekennen van een aanduiding “tea” is daarom niet terecht.

Begrenzing bestemmingsvlak

De in gebruik zijnde tuinen en erven worden opgenomen in het bestemmingsvlak “wonen”. Naar aanleiding van de ingediende zienswijze kan het bestemmingsvlak worden vergroot zodat de hele tuin binnen het bestemmingsvlak kan worden opgenomen.

Op dit moment (januari 2012) is het nog niet bekend welke activiteiten zullen plaatsvinden op “de Dreef”. In het bestemmingsplan is de locatie bestemd voor een justitieel pedagogisch centrum. Als er een ander gebruik dan dit gebruik wordt beoogd dan zal het college dit in een apart besluit moeten overwegen. Met de toepassing van een afwijkingsbevoegdheid kan het college het “soort” maatschappelijk gebruik namelijk veranderen. Voor de toepassing moet voldaan worden aan de algemene wijzigingsregels uit artikel 43.

Met het voorliggende bestemmingsplan worden voor het zwembad geen nieuwe ontwikkelingen mogelijk gemaakt.

Arcadis heeft in opdracht van de gemeente de planMER (onderzoek naar de milieueffecten) uitgevoerd. Dit bedrijf is niet aanwezig geweest op de klankbordgroepbijeenkomsten omdat de gemeente de projectaansturing zelf uitvoerde.

Conclusie

De ingediende zienswijze is gedeeltelijk gegrond. Naar aanleiding van de zienswijze wordt het bestemmingsvlak aangepast.

4.46 Zienswijze 158041

Reactie

Namens <NAAM> en <NAAM>, <ADRES> te <WOONPLAATS>, dien ik zienswijzen in tegen het ontwerp bestemmingsplan Buitengebied-West. De zienswijzen hebben betrekking op de in bijlage 1 aangeduide percelen, kadastraal bekend gemeente Heerde, sectie A, de nummers 2435, 2886 en 2887.

Bestemming

Volgens het ontwerp bestemmingsplan krijgen de genoemde percelen de bestemming 'Wonen' en 'Natuur'.

'Wonen'

Ten behoeve van de bestemming 'Wonen' is een bestemmingsvlak van circa 1.600 m² toegekend. Het vigerende bestemmingsplan kent de bestemming 'Woondoeleinden' met een bijbehorend bestemmingsvlak van circa 3.200 m². Zie bijlage 2. Om de bebouwingsmogelijkheden die de bestemming 'Wonen' biedt te optimaliseren en ter voorkoming van het inperken van bestaande rechten die de <NAAM> aan het vigerende bestemmingsplan mogen ontlenen, verzoek ik u om de volgende wijziging: aanpassing van het bestemmingsvlak ten behoeve van de bestemming 'Wonen', zodanig dat deze in overeenstemming is met het bestemmingsvlak ten behoeve van de bestemming 'Woondoeleinden' op grond van het vigerende bestemmingsplan. De in de vorige alinea gevraagde wijziging doet tevens recht aan de wettelijke mogelijkheid om vergunningvrij te bouwen in het achtererfgebied, zijnde het gebied één meter achter de voorgevel(rooilijn). Tevens wordt met de gevraagde wijziging voorkomen dat (bebouwings)mogelijkheden die de bestemming 'Woondoeleinden' in het vigerende bestemmingsplan voor het perceel 2435 biedt, teniet wordt gedaan door de bestemming 'Natuur' op een gedeelte van dit perceel te leggen.

'Natuur'

Volgens het ontwerp bestemmingsplan krijgen de percelen 2435 (gedeeltelijk), 2886 en 2887 de bestemming 'Natuur'. Dit betekent een wijziging ten opzichte van het vigerende bestemmingsplan, waar deze percelen de bestemming 'Bos' hebben. De beschermingsstatus van genoemde percelen vanwege de bestemming 'Natuur' en de daaraan gekoppelde regels is slechts te rechtvaardigen, indien verzekerd is dat deze bestemming en regels niet leiden tot meer beperkingen dan op grond van het vigerende bestemmingsplan het geval is. Ik verzoek u dit dan ook te onderzoeken en bij vaststelling dat sprake is van meer beperkingen de regels hierop aan te passen.

Archeologie

De genoemde percelen hebben tevens de bestemming 'Waarde – Hoge archeologische verwachting'. Op grond van de planregels die bij deze bestemming horen, kunnen er voor de <NAAM> beperkingen in de bebouwingsmogelijkheden optreden en moeten er bij het aanvragen van een omgevingsvergunning extra onderzoekskosten worden gemaakt. Deze beperkingen en extra kosten gelden niet op grond van het vigerende bestemmingsplan. Gezien vorenstaande verzoek ik u om de bestemming 'Waarde - Hoge archeologische verwachting' niet te laten gelden binnen het bestemmingsvlak 'Wonen'.

Tot slot

Ik vertrouw erop dat u bij het vaststellen van het definitieve bestemmingsplan Buitengebied-West rekening houdt met deze zienswijzen.

Hoorzitting 17/1/2012

Op dit moment is het huidige bestemmingsplan niet buitengebied gerelateerd. Met het nieuwe plan wordt het perceel in het buitengebied getrokken. De beperkingen drukken zich uit in de bouwmogelijkheden. Vooral de wettelijke mogelijkheid om vergunningvrij te bouwen in het achtererf gebied wordt aanzienlijk minder door het verkleinen van het bestemmingsvlak. Reclamant heeft geconstateerd dat er verschil zit tussen de natuur en bos-bestemming maar kan het verschil niet exact duiden. De opmerking over archeologie is een algemene opmerking.

Overwegingen*Bestemmingsvlak wonen*

Wij willen aan de zienswijze tegemoet komen door het nieuwe bestemmingsvlak aan te laten sluiten op de afmetingen uit het vigerende bestemmingsplan.

Bestemming natuur vs bestemming natuur

De gronden zijn in het vigerende bestemmingsplan bestemd als "bos". In de doeleindenomschrijving is opgenomen dat deze gronden zijn bestemd ".....voor de instandhouding en ontwikkeling van de levensgemeenschap bos, zulks ten behoeve de volgende doeleinden: houtteelt, natuur, recreatie en landschap"

Deze bestemming is niet wezenlijk anders dan de bestemming "natuur" uit het bestemmingsplan "Buitengebied West" en voorziet ook in de instandhouding van natuur.

Archeologie

Voor onze overwegingen met betrekking tot het aspect archeologie verwijzen wij naar paragraaf 3.2

Conclusie

De zienswijze is gedeeltelijk gegrond. Op basis van de zienswijze wordt het ontwerpbestemmingsplan aangepast.

4.47 Zienswijze 158040**Reactie**

Namens <NAAM>, <ADRES> te <WOONPLAATS>, dien ik zienswijzen in tegen het ontwerp bestemmingsplan Buitengebied-West. De zienswijzen hebben betrekking op de in bijlage 1 aangeduide percelen, kadastraal bekend gemeente Heerde, sectie N, de nummers 733, 734, 1365 en 1398.

Huidig gebruik

De genoemde percelen zijn thans in gebruik voor het uitoefenen van een agrarisch hobbybedrijf, te weten het hobbymatig houden van paarden. Op de percelen 733 en 734 is hiervoor een paardenstalling aanwezig, alsmede een longeercirkel, een mestopslag en een droogloopgebied. Deze percelen hebben een totale oppervlakte van circa 4.900 m². Daarnaast worden de percelen 1365 en 1398 voor een groot deel gebruikt als weiland voor de paarden. Deze percelen hebben een totale oppervlakte van circa 41.000 m².

Bestemming

Volgens het ontwerp bestemmingsplan krijgen de genoemde percelen de bestemming 'Wonen' (733 en 734 gedeeltelijk) en 'Agrarisch' (734 gedeeltelijk, 1365 en 1398). Zie bijlage 2. Om de bebouwingmogelijkheden voor het agrarisch hobbybedrijf te optimaliseren, verzoek ik u om de volgende wijziging: de bestemming 'Agrarisch' dat het grootste gedeelte van perceel 734 heeft, omzetten naar de bestemming 'Wonen'. Zie bijlage 3. Meerdere percelen hebben een vergelijkbaar grote woonbestemming, bijvoorbeeld het naastgelegen perceel Gagelkampweg 1. Met deze wijziging wordt recht gedaan aan eerdere voorstellen en (functie)kaarten om het betreffende perceel te bestemmen ten behoeve van een paardenhouderij.

De in de vorige alinea gevraagde wijziging doet tevens recht aan de wettelijke mogelijkheid om vergunningvrij te bouwen in het achtererfgebied, zijnde het gebied één meter achter de voorgevel(rooilijn). Hierbij ga ik ervan uit dat de gevel aan de zijde van de Kanaaldijk de voorgevel is, gezien de definitie neergelegd in artikel 1.94 van de planregels. Mocht u van mening zijn dat op basis van de definitie de voorgevel een andere gevel is, dan verzoek ik u de definitie van het begrip voorgevel zodanig aan te passen, dat in het geval van de heer Kooij de gevel aan de zijde van de Kanaaldijk als voorgevel moet worden aangemerkt.

Agrarisch hobbybedrijf

De regels die horen bij de bestemming 'Wonen' noemt het begrip 'agrarisch hobbybedrijf' en de mogelijkheid om ten behoeve hiervan bouwwerken te realiseren. Één van de voorwaarden die geldt voor het realiseren van bouwwerken ten behoeve van een agrarisch hobbybedrijf is dat het perceel, eventueel in combinatie met de daaraan grenzende en daarmee een eigendomseenheid vormende gronden, een (gezamenlijke) oppervlakte heeft van tenminste 5.000 m². De percelen 733, 734, 1365 en 1398 zijn allen in eigendom van de heer Kooij en hebben gezamenlijk een oppervlakte van bijna 46.000 m². In zoverre wordt aan de genoemde voorwaarde voldaan. Echter, aan de voorwaarde dat de percelen aan elkaar moeten grenzen kan niet worden voldaan, omdat de percelen 733 en 734 en de percelen 1365 en 1398 fysiek worden gescheiden door een openbare weg (Gagelkampweg). De percelen 733 en 734, waar de bebouwing moet plaatsvinden, zijn gezamenlijk te klein om aan de oppervlakte-eis van 5.000 m² te kunnen voldoen. Om die reden verzoek ik u de eerder genoemde voorwaarde voor het realiseren van bouwwerken ten behoeve van een agrarisch hobbybedrijf aan te passen, zodanig dat de bebouwingmogelijkheid ook geldt in het geval van de heer Kooij. Uitbreiding bebouwingmogelijkheid Volgens het ontwerp bestemmingsplan krijgt het perceel 1365 de bestemming 'Agrarisch'. Zie bijlage 2.

Op het perceel worden diverse landbouwwerktuigen/-machines gestald en materiaal opgeslagen in de open lucht. Dit materieel wordt ingezet ten behoeve van het beheer van het weiland, dat het grootste gedeelte van het perceel 1365 betreft, als ook het perceel 1398. Het materiaal wordt gebruikt voor erfafscheiding (o.a. hekwerk) en voor het agrarisch hobbybedrijf. Het is een onwenselijke situatie dat het materieel en materiaal in de open lucht moet worden gestald. Enerzijds levert het een wat rommelige aanblik op. Anderzijds gaat dit ten koste van de levensduur van het materieel en materiaal, waardoor één en ander vervroegd moet worden afgeschreven. Gezien vorenstaande verzoek ik u om ook voor een gedeelte van het perceel 1365, zie bijlage 4, de mogelijkheid te creëren om bebouwing te realiseren, conform de regeling die het ontwerp bestemmingsplan biedt voor een agrarisch hobbybedrijf.

Archeologie

De genoemde percelen hebben tevens de bestemming 'Waarde – Hoge archeologische verwachting'. Op grond van de planregels die bij deze bestemming horen, kunnen er voor de heer Kooij beperkingen in de bebouwingsmogelijkheden optreden en moeten er bij het aanvragen van een omgevingsvergunning extra onderzoekskosten worden gemaakt. Deze beperkingen en extra kosten gelden niet op grond van het vigerende bestemmingsplan. Gezien vorenstaande verzoek ik u om de bestemming 'Waarde – Hoge archeologische verwachting' niet te laten gelden binnen het bestemmingsvlak 'Wonen'.

Tot slot

Ik vertrouw erop dat u bij het vaststellen van het definitieve bestemmingsplan Buitengebied-West rekening houdt met deze zienswijzen.

Hoorzitting 17/1/2012

De reclamant heeft weinig toe te voegen aan zijn zienswijze. Reclamant benadrukt zijn vraag over de voorgevel. Reclamant wil weten wat dit betekent voor zijn situatie omdat op deze wijze inzichtelijk wordt waar vergunningvrij gebouwd kan worden. Ook voor het verkrijgen van een vergunning voor een paardenbak is het noodzakelijk te weten waar de voorgevel ligt.

In de stukken (bouwvergunning) van 1989 is aangegeven dat de Kanaaldijkzijde de voorgevelrooilijn is. Huisnummer verwijst ook naar de Kanaaldijkzijde. Reclamant verzoekt de Kanaaldijkzijde als voorgevel te benoemen. Het is erg belangrijk om dit nog eens goed te bekijken.

Overwegingen*Bestemming wonen*

De perceelsgedeelten die in gebruik zijn als tuin- en erf worden opgenomen in het bestemmingsvlak "wonen". U verzoekt een aantal perceelsgedeelten om te zetten naar de bestemming wonen. Deze perceelsgedeelten zijn echter niet in gebruik als tuin- en/of erf en kunnen daarom niet in het bestemmingsvlak opgenomen worden.

Voorgevel

Kijkend naar het vigerende bestemmingsplan en de situering van de tuin en het erf op de plankaart is voor ons duidelijk dat de voorgevel van de woning is gesitueerd aan de Kanaaldijk.

Agrarisch hobbybedrijf

Naar aanleiding van de zienswijze willen wij in de toelichting opnemen dat wanneer gronden worden doorsneden door – al dan niet openbare – wegen, dijken, spoorwegen of waterlopen, deze het begrip van aaneengesloten gronden niet direct in de weg staan. Voorwaarde is dat de doorsnijding geen inbreuk maakt op de ruimtelijke eenheid van het perceel of dat de samenhang niet wordt verstoord. Een afstand tussen beide gronden van maximaal 25 is daarom toegestaan mits er geen bouwwerken van derden tussen staan.

Wij kunnen op basis van deze zienswijze geen bestemmingsvlak toekennen aan het perceelsgedeelten van de perceelsnr. 1365 en 1398. Een bestemmingsvlak toekennen op deze locatie komt niet overeen met het conserverende karakter van het bestemmingsplan, strookt niet met de uitgangspunten voor bebouwingsconcentratie en het tegengaan van versnippering. Daarnaast is de genoemde machine opslag niet in overeenstemming met het vigerende bestemmingsplan. Om de bovengenoemde redenen kan het gebruik niet worden

gelegaliseerd. Wel zijn wij bereid om het vlak op perceel kadastraal bekend als Heerde, Sectie G nr. 734 aan te passen om de bereikbaarheid van de schuur te vergroten.

Archeologie

Voor onze overwegingen met betrekking tot het aspect archeologie wil ik u verwijzen naar paragraaf 3.2 van deze nota.

Conclusie

De ingediende zienswijze is gedeeltelijk gegrond en geeft aanleiding voor een aanpassing van het ontwerpbestemmingsplan.

4.48 Zienswijze 158043

Reactie

N.a.v 26.4.1.4 (blz 71)

In principe is het mogelijk om ter vervanging van oude bouwwerken (onder voorwaarden) een nieuw bouwwerk te plaatsen van maximaal 250 m2. Ik neem aan dat hiervoor de goot- en bouwhoogte van resp. 3 en 6 meter niet gelden omdat de verhouding oppervlakte, goot-en bouwhoogte dan niet meer klopt. M.i. is het beter om boven de 100 m2 de goot- en bouwhoogte in relatie tot de oppervlakte te verhogen tot een maximum bij 250m2. Opmerking: De verwijzing boven aan blz.71 bij de nummers 4 en 5 kloppen m.i. niet. Bedoeld is in beide gevallen 26.2.3 onder 3.

Overwegingen

In nieuwe situaties, ook als bijbehorende bouwwerken worden vervangen, streven wij naar een goot- en bouwhoogte van 3 en 6 meter. Naar aanleiding van deze zienswijze hebben we wel besloten om de bijbehorende bouwwerken die gerealiseerd worden met toepassing van de saneringsregeling niet groter te laten worden dan 100 m2. Dit voorkomt dat er aanzienlijke bebouwing ontstaat van 250 m2 en de verhouding tussen hoofdgebouw (150m2) en bijbehorende bouwwerken verstoord raakt.

De opmerking over de verkeerde verwijzing wordt ter harte genomen en leidt tot een aanpassing van de regels.

Conclusie

De ingediende zienswijze is gedeeltelijk gegrond en leidt tot een aanpassing van de regels.

4.49 Zienswijze 155901 en 156635

Reactie 155901

Naar aanleiding van Uw brief willen wij even reageren, omdat wij deze zienswijze niet met u delen. Er wordt in uw brief vermeld dat ons huis sinds 1985 niet meer als dubbel huis bewoond is en we daarom ons huis niet langer als kunnen dubbele woning kunnen aangeven. Wij moeten u er op wijzen dat dit niet juist is. Dit omdat mijn schoonmoeder <NAAM> tot en met 2001 de bewoonster was van nummer 5 en wij met ons gezin tot en met heden het deel van nummer 3 bewonen. Voordat mijn schoonmoeder hier woonde werd nr. 5 door de <NAAM>. Mijn schoonouders hebben het huis gedeeld met <NAAM> voor de privacy heeft elk nummer een aparte voordeur, zodat er voor beide families minder overlast is in verband met bezoek van familie of vrienden, een ieder kan deze afzonderlijk ontvangen zonder dat de

andere familie hier hinder van ondervindt. Sinds 1970 hebben wij nummer 3 met ons gezin in gebruik en zijn mijn schoonouders op nummer 5 gaan wonen.

Wij hebben tot en met heden voor beide nummers onroerend zaak belasting betaald, dit geeft ons het recht op de dubbele nummers. Wij willen dit ook graag in stand houden met het oog op de toekomst en het ouder worden en mogelijk benodigde zorg, het zij dat 1 van onze kinderen erbij intrekt of iemand die ons zorg komt verlenen en huisvesting nodig heeft om welke reden dan ook.

Op heden wordt nummer 5 regelmatig gebruikt als weekend logeerplaats voor familie en vrienden. We hebben overwogen om er een bed en breakfast van te maken maar hier is door omstandigheden niet van gekomen. Ik heb in mijn brief van d.d. 7-2-2011 aangegeven dat wij daarom graag zouden willen dat het een dubbele woning blijft, hierop heb ik wel een bevestiging gehad maar verder geen reactie. Wij hopen dat u inziet dat het wenselijk en redelijk is dat nummer 3 en 5 blijven bestaan met het oog op ons beoogde doelstelling.

Wij wilden een persoonlijk gesprek aanvragen, maar we werden verwezen naar de inloopavond van 8 november a.s. Wij zijn van plan om dan langs te komen en dan een afspraak of gesprek met u aan te gaan op deze avond. Wij denken dat het voor de duidelijkheid en toelichting goed is om dit gesprek aan te gaan. Juist omdat u niet bekend bent met onze woning, wij kunnen onze situatie dan nader uiteenzetten en uitleggen.

Reactie 156635

Naar aanleiding van ons gesprek op 8 november tijdens de bijeenkomst in het dorpshuis willen wij u verder van informatie voorzien, het bleek dat ons schrijven niet compleet en uitgebreid genoeg was.

Wij zijn bij de gemeente geweest voor de historische adresgegevens het blijkt dat uw archief niet compleet is (wij zullen een kopie toevoegen van de bewonersgegevens) en hier nodig een aanvulling op geven. In het archiefdocument wordt vermeld dat nummer 5 sinds 1962 bewoond door <NAAM>, zij heeft op nummer 5 gewoond met haar man <NAAM> (hij is in 1974 overleden).

Het overzicht geeft aan dat <NAAM> woonachtig is geweest op nummer 3 in de periode van 1948 t/m 1952. Daarna geeft het overzicht weer dat <NAAM> in 1970 op nummer 3 is komen wonen in de periode van 1952 t/m 1970 is er niet vermeld dat in deze periode de <NAAM> op nummer 3 en 5 hebben gewoond en sinds 1962 is <NAAM> woonachtig op nummer 5. In de jaren zestig is <NAAM> vertrokken en in 1970 zijn <NAAM> en <NAAM> met het gezin op nummer 3 komen wonen, zij wonen tot op heden nog op nummer 3.

De woonruimte van nummer 5 bestaat uit een keuken- kamer- wc- slaapkamer- hal en heeft een eigen opgang en een schuurtje. Ook staat er in het archief vermeld dat <NAAM> in de periode van 2000 t/m 2001 op nummer 3 heeft gewoond dit klopt niet zij verbleef op de wendthorst en is daar in 2001 overleden.

Wij hebben nadat <NAAM> is overleden steeds de onroerendgoed belasting van nummer 5 voldaan en willen het nummer graag in stand houden voor als het geval zich voor doet dat wij zelf niet meer goed kunnen en hulp nodig hebben en het deel van het huis dat bij nummer 5 behoort, kan worden gebruikt als onderdak voor degene die zorg verleend of ons als hulp helpt bij de benodigde werkzaamheden die bij alles wat wij niet meer kunnen naar voren komen.

Wij zullen kopieën van de woz-aanslagen toevoegen vanaf 2000 t/m heden, koopcontracten van de woningen nummer 5 en 3, kopieën historische gegevens bewoning nummer 5 en 3.

Wij zijn daarom van mening dat wij recht hebben op het behouden van ons dubbele huisnummer omdat dit van oorsprong al zo is geweest en wij de lasten ook al jaren dubbel hebben voldaan. Wij hopen dat deze informatie voldoende is en dat warmer er meer vragen en of opmerkingen zijn wij dat tijdig van u horen.

Hoorzitting 17/1/2012

Reclamant geeft aan dat zij de woonbestemming ook willen houden in het kader van mantelzorg of voor het inzetten van de rood voor rood regeling. De gemeente heeft de nummers 3 en 5 door elkaar gehaald. In 1930 is toestemming verleend voor de dubbele bewoning aan <NAAM> voor nummer 3. Reclamant geeft aan dat de woningen aan elkaar zitten en met een tussendeur zijn verbonden.

Overwegingen

Voor de legalisatie van een woning is het van belang dat de onafgebroken bewoning in de periode van juni 1985 tot heden wordt aangetoond. Wij zijn overtuigd van de onafgebroken bewoning vanaf juni 1985 tot en met 2001. Van de periode van 2001 tot op heden is echter niet aangetoond dat onafgebroken bewoning heeft plaatsgevonden. In uw schrijven (ontvangen op 9 februari 2011) geeft u zelfs dat de woning vanaf 2001 niet dubbel bewoond is geweest. Doordat het adres op dit moment (vanaf 2001) niet wordt bewoond is er feitelijk gezien geen legalisatievraagstuk en is er ook geen reden om een tweede woonbestemming toe te kennen.

Conclusie

De ingediende zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.50 Zienswijze 158022

Reactie

Met betrekking tot het ontwerp bestemmingsplan Buitengebied Heerde-West bied ik u bijgaand mijn zienswijze aan. Ik verzoek u vriendelijk de brieven van 17 en 21 maart, als hier herhaald en ingelast in aanmerking te nemen, bijgevoegd als annex 1 en 2.

De in het ontwerp bestemmingsplan op het perceel, plaatselijk bekend Kamperweg 23, geprojecteerde bestemmingen waarborgen niet, dan wel onvoldoende de sedert een bestendig aantal jaren bestaande gebruiks- en bebouwingsmogelijkheden van de gronden met opstallen. Voorts worden de bestaande afspraken omtrent stenen muurafscheidings als geluidwerende voorziening passend bij de ruimtelijke uitstraling van het hoofdhuis en voorts de verleende bouwvergunning en sloopvergunning, annex 3 en 4, voor het aanmerkelijk vergroten van het hoofdhuis niet of onvoldoende in het ontwerp gerespecteerd. Wij verzoeken u voor de door de verleende bouwvergunning vergunde gebruiks- en bebouwingsmogelijkheden positief te bestemmen.

Wat betreft de bestaande bebouwing- en gebruiksmogelijkheden betreft moge nog het volgende onder de aandacht worden gebracht.

1.

Hierbij verwijs ik naar mijn brief van 21 maart j.l., alsmede de mondelinge uitleg die ik hierover heb gegeven tijdens de inspraakavond in maart. In de reactienota is niet ingegaan op deze brief, noch zijn de door mij verzochte toevoegingen in art. 27.1.2. -zoals wel het geval

is bij Koerbergseweg 6 en Veenweg 12 - bij ons adres ingevoegd. Daarbij merk ik op, dat de bedrijfsactiviteiten op ons adres al reeds tientallen jaren bestaan, terwijl de bewuste activiteiten op de Koerbergseweg 6 en de Veenweg 12 van recente, respectievelijk zelfs zeer recente datum zijn. Dit is temeer een reden dat ook de bedrijfsactiviteiten op ons adres - waaraan weinig ruchtbaarheid is gegeven en wellicht derhalve aan uw aandacht is ontsnapt - eveneens op te nemen. Verwezen zij naar bijlage annex 4 met een als vertrouwelijke te behandelen toelichting op onze bedrijfsactiviteiten.

Op het op ons terrein ware dan ook de bestaande bedrijfsactiviteiten te respecteren en niet kil te saneren, door deze weg te bestemmen, maar als 'aan-huis-gebonden bedrijf' toe te staan.

2.

Daarnevens was mijn vader al sinds de jaren '50 hobbyboer: o.a. kleinvee (schapen, pony); pluimvee (kippen) en fruitbomen. Hiervoor zijn stallen, hokken, hooiberg, een kas e.d. aanwezig. Alles is kleinschalig en in overeenstemming met hetgeen bij een dergelijk landhuis verwacht mag worden. Ook deze activiteit is door mij voortgezet. Gelieve de bestaande opstallen in het bestemmingsplan positief te bestemmen. De nieuwe bouwregels in art. 27.2. lijken af te wijken van die in het huidige bestemmingsplan en eveneens van de - veelal reeds meer dan een halve eeuw tot ruim een eeuw - bestaande situatie. Mede in het kader van de karakteristieke uitstraling van het ensemble verzoek ik u in het bestemmingsplan inzake ons perceel op te nemen dat dat bestaande maten en afmetingen gehandhaafd mogen worden, ook in geval van vernieuwbouw', ook van toepassing is op de bijbehorende en andere bouwwerken. Om een voorbeeld te noemen: het monumentale entreehek aan de voorzijde van het hoofdgebouw zou conform de nieuwe bouwregels van het bestemmingsplan daar niet mogen staan, of althans verlaagd moeten worden tot een hoogte van 1 meter; dit zal niet de bedoeling zijn

Kortom, ik verzoek u aantekening te maken van het feit dat er diverse bestaande bijbehorende en andere bouwwerken zich op het terrein bevinden, die behouden dienen te blijven en derhalve gerestaureerd (i.c. vernieuwd) moeten kunnen worden zonder verlaging of andere ingreep en deze derhalve positief te bestemmen.

Tevens verzoek ik u om in ieder geval de contouren van de bijbehorende gebouwen met een agrarische, dan wel hobbyboermatige functie conform het huidige (oude) bestemmingsplan aan te houden. Dit zijn de bijbehorende gebouwen parallel aan de Kolthoornseweg.

Gezien de maatschappelijke positie van mijn vader, is het huis sedert de jaren '70 voorzien van aanmerkelijke beveiliging. De stallen en andere beschutting dienen tevens als een onopvallende afscherming ten behoeve van de veiligheid en privacy. Mijn maatschappelijke positie (honorair consul) vergt eveneens deze beveiliging.

3.

Zoals reeds aangegeven in mijn schrijven van 17 maart j.l. en tevens refererend aan de bemiddeling door <NAAM> van SAOZ in 2006 en 2007 waarbij vanuit de Gemeente toezeggingen zijn gevloeid en mondelinge overeenstemming is bereikt inzake het plaatsen van geluidswerende voorzieningen aan de Kamperweg, derhalve voor de hoofdgevel, verzoek ik u in het bestemmingsplan te voorzien dat een geluidswerende muur geplaatst wordt.

In de reactienota is aangegeven dat de aanleg van een aarden wal niet is uitgesloten. Naar mijn mening is een aarden wal niet passend bij de uitstraling het karakteristieke hoofdgebouw. Een stenen muur opgebouwd uit oude baksteen is dat echter wel en past bij de ruimtelijke uitstraling van het hoofdgebouw.

Daarbij merk ik op, dat de bedoelde muur ter vervanging dient van het aanwezige moderne hek (dat door de beukenhaag aan het gezicht onttrokken wordt). Het hek van 2 meter hoog zou dan vervangen worden door een steensmuur van dezelfde hoogte. Er is derhalve niet

sprake van een nieuw element, maar van verbetering van een bestaand 'ander bouwwerk', welke dient als geluidwerende voorziening en tevens als beveiliging voor het perceel plaatsvindende bedrijfsactiviteiten.

4.

Bij de bestudering van het plan merkte ik op, dat de begrenzing van de als Wonen -Landhuis aangeduide terrein niet volledig overeenkomst met mijn terrein. De grens van mijn perceel wordt aan de kant van de Kamperweg gemarkeerd door de daar aanwezige sloot (ook wel 'de gracht'); deze behoort nog tot mijn terrein. Aan de zijkanten van mijn terrein bestaat de afbakening aan de Kolthoornseweg uit een hoog hek en aan de andere zijde door een (lager) schapenhek. Ik verzoek u deze begrenzing aan te houden, zoals ook in het kadaster en het huidige (oude) bestemmingsplan.

Verder is aan de zijde van de Kolthoornseweg de markering die over deze weg is aangegeven deels over mijn terrein doorgetrokken. Ik verzoek u deze bij de grens van mijn terrein - zoals gezegd, bij het bewuste hoge hek - te laten eindigen.

Wat betreft de Kolthoornseweg, merk ik ten overvloede op dat de bomenlaan (i.e. het plantrecht van bomen en struiken) aan beide zijden tot mijn recht behoort en dat in het geval van aanpassing van de weg, bijv. voor het leggen van buizen onder de weg, eerst aan mij toestemming dient te worden gevraagd. Dit geldt m.m. eveneens voor de sloot ("de gracht") aan de zijde van de Kamperweg. Er ligt een verbindingsbuis vanuit ons perceel naar de beek aan de andere zijde van de Kolthoornseweg ten behoeve van het verkrijgen van water.

5.

In zijn algemeenheid verzoek ik u de bestaande gebouwen en bouwwerken, alsmede de gemaakte afspraken en toezeggingen te respecteren en in zoverre het nieuwe bestemmingsplan Buitengebied West 2011 daarin niet nog voorziet om het zodanig aan te passen dat zulks wel het geval is. Voor de goede orde merk ik nog op, dat zoals bekend bij u de vergroting van het hoofdgebouw conform de bestaande bouwvergunning geldig is en uitgevoerd wordt. In het nieuwe bestemmingsplan dient hiermee rekening te worden gehouden en waar nodig te worden aangepast.

Ik behoud mij het recht voor om een en ander nader te onderbouwen.

Hoorzitting 17/1/2012

Reclamant geeft aan dat er geen extra bouwmogelijkheden worden gevraagd, maar dat er verzocht wordt om de bestaande aanwezige gebouwen, bouwwerken en het gebruik toe te staan. Het moet duidelijk zijn dat, dat wat er staat, binnen de bestemming past.

Over de geluidswering wordt opgemerkt dat een wal niet passend is bij het karakter van de bestaande woning. Het aanwezige kantoor zit op de 1^e verdieping en is groter dan 25 m².

Over de beek geeft de reclamant aan dat hij deze graag wil verbreden.

Overwegingen herhaald ingelaste inspraakreactie

Ten aanzien van de herhaald ingelaste inspraakreactie verwijzen wij naar onze reactie hierop in de nota inspraak, die wij hieronder herhalen. Bij de beantwoording van de zienswijze hebben wij beargumenteerd waar wij van deze reactie zijn afgeweken.

“Wij zijn niet bekend met de door u genoemde afspraken. Er is geen schriftelijke bevestiging van deze afspraken aangetroffen. Voor de aanleg van de rotonde is het van belang dat de geluidsbelasting op uw gevel niet de grenswaarden uit het besluit Geluidhinder overschrijdt. Dit is onderzocht in het kader van de aanleg van de rotonde. Desondanks wordt de aanleg van een aarden wal binnen de bestemming wonen niet uitgesloten”.

Overweging zienswijze

Genoemde bedrijfsactiviteiten

Voor het perceel aan de Kamperweg 23 is de bestemming “Wonen-landhuis” toegekend. Uit de zienswijze blijkt dat er al decennia bedrijfsactiviteiten op het perceel aanwezig zijn. De beschrijving van deze activiteiten passen het best bij de begripsomschrijving van een “beroep aan huis” omdat er geen sprake was/is van personeel. Ten onrechte is het gebruik van de gronden voor een “beroep aan huis” niet in de bestemmingsomschrijving niet opgenomen. Het ontwerpbestemmingsplan wordt hierop aangepast. Er is voor een beroep aan huis geen beperking voor de oppervlakte opgenomen. Wel is bepaald dat het gebruik ondergeschikt moet zijn aan de hoofdfunctie. Ook wordt het bestemmingsplan aangepast zodat een galerie en/of beeldentuin op het perceel aanwezig mogen zijn.

M2 bijbehorende bouwwerken.

Op het perceel is niet meer dan 250 m2 aan vergunde bijbehorende bouwwerken aanwezig. Daarmee zijn wat betreft de m2 geen vergunde bouwwerken onder het overgangsrecht gebracht. De bijbehorende bouwwerken hoeven niet in de ondergrond te zijn vermeld.

Bouwregels voor andere bouwwerken - realisatie van een stenen muur

Uit de zienswijze blijkt dat u een muur wilt realiseren ter vervanging van het aanwezige hek van 2 meter hoog. Wij willen in het bestemmingsplan een bepaling opnemen waaruit blijkt dat legaal aanwezige bouwwerken waarvan de maatvoering afwijkt van de voorgeschreven maatvoering, gehandhaafd mag blijven (ook in geval van vernieuwbouw). Daarmee wordt de mogelijkheid geschapen om ter vervanging van het hekwerk een stenen muur te realiseren.

Vergroting van de woning

Op 2 juli 2002 heeft het college van B&W vergunning verleend voor het vergroten van het hoofdgebouw. De maatvoering van deze woning wordt in het nieuwe bestemmingsplan gerespecteerd. De oppervlakte van woningen met de bestemming “Wonen-Landhuis”(artikel 27) mag niet minder dan 200 m2 en niet meer dan 400 m2 bedragen. Daarnaast is bepaald dat afwijkingen van deze regels gehandhaafd mogen worden. Ook in geval van (ver)nieuwbouw.

Begrenzing van het bestemmingsvlak

Voor het toekennen van de bestemmingsvlakken is gekeken naar de perceelsgedeelten die in gebruik zijn als tuin en erf. Daarbij speelt de eigendomssituatie (privaat recht) nauwelijks een rol. De begrenzing van het bestemmingsvlak is in het ontwerpbestemmingsplan in overeenstemming met de grenzen van het kadastraal perceel bekend als Heerde, K 5489 en omvat het gedeelte dat aan de Kamperweg 23 in gebruik is als tuin en/of erf.

Verbreden beek

Voor werkzaamheden aan de beek worden geen beperkingen opgenomen in het bestemmingsplan. Wel adviseren wij u contact op te nemen met het waterschap over de voorgenomen verbreding.

Conclusie

De ingediende zienswijze is gedeeltelijk gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.51 Zienswijze 157639

Reactie

Namens <NAAM>, wonende <ADRES> <WOONPLAATS>, willen wij de volgende zienswijze in dienen. <NAAM> is eigenaar van het perceel Kamperweg 60. <NAAM> heeft dit perceel gekocht met de bedoeling een nieuwe woning te bouwen in een boerderij stijl. Op bijgaande situatie tekening is terreinindeling van de gewenste situatie aangegeven. Wij hebben deze plannen met <NAAM> besproken. U heeft nu in het ontwerp bestemmingsplan het bouwblok te ver naar de Kamperweg getekend zodat bij deze opzet de woning niet op de oude locatie gebouwd kan worden. Wij verzoeken u het bestemmingsplan aan te passen voor de locatie Kamperweg 60 zoals op bijgaande situatie is aangegeven. Hierbij loopt de woon bestemming gelijk met de perceelsgrens Hopende u hiermede voldoende te hebben geïnformeerd.

Hoorzitting 17/1/2012

De nieuwe woning heeft meer referentie met de omgeving.

Overwegingen

De gronden zijn op dit moment niet in gebruik als tuin of erf. Daarnaast geeft ook het vigerende bestemmingsplan geen mogelijkheid om het bestemmingsvlak op de gewenste locatie te projecteren. Zodra het bestemmingsplan in werking is getreden is het mogelijk om met toepassing van een wijzigingsbevoegdheid het vlak te verschuiven.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.52 Zienswijze 157069

Reactie

Hierbij dien ik mijn zienswijze in ter zake het op 26 oktober 2011 voor een periode van zes weken ter inzage gelegde 'Ontwerpbestemmingsplan Buitengebied West' van de gemeente Heerde. Door deze en derhalve tijdig ingebrachte zienswijze betreft. Het perceel grond kadastraal bekend gemeente Heerde, Sectie P, nr. 1333,

Bijlage 1 bestemmingsplankaart

Aanpassing van het bestemmingsplan in die zin dat ons gehele perceel, gemeente Heerde sectie P nr. 1275 en 1333, de bestemming wonen krijgt. Middels uw aanslag gemeentelijke belastingen WOZ-beschikking, beschikkingsbiljet nummer 68715, gaat u zelf reeds uit van een perceel.

Bijlage 2 luchtfoto locatie.

Samengevat verzoek ik u mijn zienswijze gegrond te verklaren en het bestemmingsplan in gewijzigde vorm vast te stellen.

Hoorzitting 17/1/2012

Reclamant heeft de gronden in 2004 gekocht. Toen hoorde de gronden bij het omliggende land. In mei 2004 heeft reclamant in overleg met het Gelders Landschap een poel laten graven en een meidoornhaag laten planten. Reclamant vindt het belangrijk dat het perceel bij de woonbestemming wordt betrokken in verband met de eventuele verkoop.

Overwegingen

U verzoekt een perceelsgedeelte dat in gebruik is als tuin te betrekken bij de woonbestemming. Wij willen hieraan medewerking verlenen aangezien wij de gronden in gebruik als tuin- en erf ook bij andere woonbestemmingen bij de woonbestemming hebben betrokken.

Conclusie

De zienswijze is gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.53 Zienswijze 156366

Reactie

Bij deze wil ik een zienswijze indienen met betrekking tot het bestemmingsplan "Bultengebied West, hetwelk In de "Schaapskooi" en in uw brief met het kenmerk LO/ON kenbaar is gemaakt.

Reden van deze zienswijze is dat op het perceel, nu bekend als Kanaaldijk 33a te Wapenveld vanaf 1950 bewoning heeft plaatsgevonden.

Voor zover mij bekend is de woning sinds 1950 respectievelijk bewoond door;

<NAAM>
<NAAM>
<NAAM>
<NAAM>
<NAAM>
<NAAM>
<NAAM>

Deze bewoners zouden In de Gemeentelijke Basis Administratie terug te vinden moeten zijn. Mocht dit niet het geval zijn dan wil ik eventueel de bewoners, die nu nog in leven zijn, om een verklaring vragen.

In het taxatieverslag, welke door de gemeente is opgesteld, wordt zelfs gesproken over het bouwjaar 1920 van het pand Kanaaldijk 33a. (een kopie doe ik u hierbij toekomen).

Ook is er nog een notariële acte van eigendomsbewijs aanwezig uit 1963 welke de woning nu bekend onder nummer 33a aangeeft als nieuwe burgerwoning. Een kopie van deze akte sluit ik hierbij.

Ook is er een notariële akte van hypotheekstelling aanwezig waarin duidelijk gesteld wordt dat er bewoning plaatsvindt door <NAAM> weduwe van <NAAM>. Een kopie van deze akte sluit ik hierbij.

Bij invoering van de gemeentelijke afvalstoffenheffing is er door de gemeente, eenzijdig, de woning aangemerkt als Kanaaldijk 33a. Vanaf deze datum worden de gemeenschappelijke belastingen separaat geheven over het perceel 33 en 33a.

Ik verzoek u dan ook vriendelijk om het ontwerp Bestemmingsplan Buitengebied West aan te passen als zijnde een woning met woonbestemming op perceel Kanaaldijk 33a.

Indien u vragen heeft ben ik bereid om deze mondeling toe te lichten.

Hoorzitting 17/1/2012

Reclamant wist niet zeker of ze nog gebruik moesten maken van het spreekrecht omdat afgelopen vrijdag is gebeld met de informatie dat het legalisatieonderzoek wordt voortgezet. Reclamant geeft aan dat het gebouw in 1950 is gebouwd maar dat er nergens een vergunning is terug te vinden.

Overwegingen

In de zienswijze en de bijbehorende stukken is de onafgebroken bewoning van het pand aan de Kanaaldijk 33A vanaf 1985 tot heden voldoende aangetoond. Op basis van het voortgezette legalisatieonderzoek kan alsnog een woonbestemming worden toegekend voor de woning.

Conclusie

De zienswijze is gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.54 Zienswijze 156541**Reactie**

Naar aanleiding van het bestuderen van het ter inzage gelegde ontwerp bestemmingsplan Buitengebied West betrekking hebbende op mijn kavel gelegen aan de Kazerweg 1 en 1a te Wapenveld maak ik bij deze mijn zienswijze kenbaar omdat:

Gemeente voornemens is de huidige agrarische bestemming waarop 2 woningen aanwezig zijn geweest te wijzigen in woonbestemming met 1 woonhuis

Agrarische activiteiten zijn niet meer aan de orde dus bestemming "agrarisch" omzetten in "wonen" is wat mij betreft akkoord maar het aantal woningen terugbrengen van 2 naar 1 is alleszins onredelijk omdat;

A altijd 2 woningen op het perceel aanwezig zijn geweest

B bij het voorontwerp in 2007 twee woningen zijn ingetekend

C dit tevens door ambtenaren tijdens inloopavond in 2007 is bevestigd

D toen —nadat senior om gezondheidsredenen is verhuisd—

in de volle overtuiging van mogelijke herbouw van een tweede woning in de toekomst, is de huidige woning in pandig verbouwt.

E de terinzagelegging van voorontwerp februari 2011 weer 2 woningen zijn gepland

F dit tevens door ambtenaren tijdens inloopavond in 2007 is bevestigd

G tevens blijkt uit meerde bescheiden dat altijd 2 woningen aanwezig zijn geweest,

1-oude bestemmingsplan 2 woningen zijn ingetekend.

2-ozb / woz altijd gescheiden heeft plaatsgevonden.

3-nutsvoorzieningen altijd gescheiden geweest voor 2 woningen.

4-aanvraag Hinderwet vergunning 16-04-1974 ook 2 woningen aanwezig.

5-ivm aankoop van Jw Vorstelman van perceel Kazerweg 1 en 1a meerdere taxatie rapporten van div. makelaars aanwezig

Gelet het voorgaande verzoek ik U bij vaststelling van bestemmingsplan Buitengebied West alsnog twee woningen toe te kennen Graag wil ik een en ander in hoorzitting mondeling toelichten Een ontvangstbevestiging als mede een reactie zie ik gaarne zo spoedig mogelijk tegemoet

Hoorzitting 17/1/2012

Reclamant heeft het bestemmingsplan vanaf het begin af aan gevolgd. Heeft stukken genoeg om aan te tonen dat er 2 woningen aanwezig zijn. Heeft ook al die jaren belasting betaald. Wil graag de tweede woning behouden voor de toekomst. Er is een tussendeur aanwezig.

Overwegingen

Het klopt dat er in het voorontwerp bestemmingsplan 2 woonbestemmingen zijn toegekend aan het adres Kazerweg 1 en 1a. Met het opnieuw opstarten van het bestemmingsplantraject in 2010 is extra aandacht gevestigd op het legalisatieonderzoek naar burgerwoningen in het buitengebied. Dit heeft ertoe geleid dat de verleende vergunning voor de woning in 1983 nader is bestudeerd. Omdat deze vergunning expliciet voor inwoning is afgegeven en ook nadrukkelijk is vermeld dat niet meer dan één zelfstandige woning mag ontstaan, is in het ontwerpbestemmingsplan één woonbestemming voor beide huisnummers opgenomen.

Doordat voor nr. 1a gemeentelijke belastingen zijn afgedragen, is geen recht ontstaan voor een tweede woonbestemming. Ook het feit dat er twee woonbestemmingen in de beide voorontwerpbestemmingsplannen zijn opgenomen, geeft geen recht op een woonbestemming voor nr. 1a. Wij zijn het met u eens dat het verwarrend moet zijn geweest. Een bestemmingsplan krijgt echter pas rechtskracht op het moment dat het 6 weken na de vaststelling door de gemeenteraad ter visie heeft gelegen.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.55 Zienswijze 157623

Reactie

Door een buurtgenoot werden wij er op gewezen dat de bestemming van Kerkdijk 22 te Heerde in het Ontwerp bestemmingsplan 'Buitengebied West', is gewijzigd van "Kwekerij" naar "Wonen". Tot onze verbazing zijn wij hierover door de gemeente Heerde op geen enkele wijze geïnformeerd.

Om de volgende redenen verzoeken we u de bestemming van Kerkdijk 22 in het vigerende bestemmingsplan, te weten, "Kwekerij" te handhaven in het bestemmingsplan 'Buitengebied West'.

Tot aan ons pensioen hebben wij altijd bedrijfsmatig een kwekerij geëxploiteerd op de Kerkdijk 22. We zijn altijd voornemens geweest om, op het moment dat het voor ons niet langer mogelijk is om zelfstandig te blijven wonen op de Kerkdijk 22, ons bedrijf en woning te verkopen of te verhuren. Het is dus als het ware onze oude dag reserve waar wij altijd hard voor hebben gewerkt.

Indien de bestemming van ons perceel wordt gewijzigd van "kwekerij" naar "Wonen" resteert er slechts een 2-onder-1 kapwoning, waarvan de andere helft bestaat uit een bedrijfswoning van de naastgelegen kwekerij en die aan de andere zijde grenst aan een perceel waarvan de bestemming door de gemeente Heerde onlangs is gewijzigd van "Kwekerij" naar Agrarisch Hulpbedrijf. Deze woning zal een aanmerkelijk lagere waarde hebben dan een kwekerij met woning.

Gezien het bovenstaande verzoeken we u de huidige bestemming van ons perceel, "Kwekerij", te handhaven en een eventuele bestemmingswijziging pas aan de orde te laten komen bij de verkoop of verhuur van de Kerkdijk 22.

Indien de bestemming wordt gewijzigd in "Wonen" zullen wij verzoeken om planschade.

Hoorzitting 17/1/2012

De reclamant heeft een verzoek ingediend om gebruik te maken van de ruimte-voor-ruimte-regeling. Toen heeft reclamant het advies gekregen om te wachten. Nadat nog een verzoek werd ingediend was het antwoord dat de gemeente niet over contingenten beschikt. Nu geen gebruik gemaakt meer kan worden van de rood voor rood regeling, wil reclamant de kassen verhuren aan omliggende tuinders en verzoekt daarom de bestemming te handhaven.

Het toekennen van een woonbestemming zou planschade met zich meebrengen door andere kastuinbouwbedrijven in de omgeving. Dit geldt ook voor het nieuwe loonwerkbedrijf aan de Kerkdijk.

Overwegingen

Uit onze inventarisatie is gebleken dat er al langer dan 3 jaar geen bedrijfsmatige activiteiten op het perceel aanwezig zijn. Om de eventuele toepassing van het functieveranderingsbeleid tot de mogelijkheden te laten behoren en ook het hergebruik van de glasopstanden te faciliteren, kan aan uw verzoek worden voldaan en kan de glastuinbouwbestemming blijven behouden.

Conclusie

De ingediende zienswijze is gegrond en leidt een aanpassing van het ontwerpbestemmingsplan.

4.56 Zienswijze 158070

Reactie

Naar aanleiding van de plankaart Ontwerpbestemmingsplan Buitengebied West komt bij mij de vraag naar boven wat precies de betekenis is van de aanduiding ehs-verwevingsgebied en welke criteria hieraan ten grondslag liggen.

Brengt dit beperkingen van het gebruik nu of in de toekomst met zich mee? De arcering bedekt ook onze woning, wat zijn hiervan de consequenties? Verder vraag ik mij af waarom de percelen 1 en 2 zoals aangegeven op bijgevoegde kaart gearceerd zijn en de percelen 3,4 en 5 niet en dit terwijl beide laatstgenoemde percelen de enigen zijn die direct aan het bos grenzen.

Indien uw antwoord daartoe aanleiding geeft maak ik graag gebruik van de mogelijkheid een toelichting te geven op de hoorzitting.

Overwegingen

De gebiedsaanduiding “ehs-verwevingsgebied” is een vertaling van de provinciale Ecologische Hoofdstructuur (EHS). De begrenzing van de gebiedsaanduiding is in overeenstemming met de begrenzing zoals Provinciale Staten de begrenzing van de EHS op 1 juli 2009 hebben vastgesteld.

De provinciale EHS is onderverdeeld in de EHSnatuur, EHSverweving en de ecologische verbingszones. De zone EHSverweving heeft als doel om de aanwezige natuurwaarden te beschermen en respecteert de aanwezige functies als wonen en bedrijvigheid. Volgens de ruimtelijke verordening Gelderland waarin de provincie de bescherming van provinciale ruimtelijke belangen heeft vastgelegd zijn in de EHS geen bestemmingen toegestaan die de

wezenlijke kenmerken of waarden van het gebied significant aantasten. Voor ontwikkelingen in dit gebied kan onder specifieke voorwaarden (bijdrage aan realisering natuurdoelen, kernkwaliteiten zoveel mogelijk ontzien) een ontheffing worden verleend.

De rechtstreekse bouw- en gebruiksmogelijkheden worden in de zone “ehs-verweving” niet beperkt. Wel zijn er mogelijkheden voor het ontwikkelen van natuur. Bij het toepassen van afwijkingsbevoegdheden en wijzigingsbevoegdheden moet worden afgewogen of de natuurlijke waarden worden aangetast.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.57 Zienswijze 157517

Reactie

Middels deze brief wil ik u graag mijn zienswijze op het bestemmingsplan buitengebied west laten weten.

Ik ben op uw informatieavond geweest om te kijken wat er precies was opgesteld. Een van de wijzigingen betreft ons perceel aan de Kolthoornseweg 22. In 1986 kochten wij dit perceel van de Gereformeerde reisvereniging, die er het vakantiepark Heerderhorst hadden gevestigd.

Er waren diverse vakantiehuisjes op het terrein aanwezig, aan onze kant drie stenen huizen. Een ervan was een dubbele vakantiewoning, dat is de woning waarin we nu wonen, het hoofdgebouw.

Wij hebben eerst in het huis erachter gewoond, daar moest een woonvergunning voor gevraagd worden. Toen we na twee jaar verbouwen in het grotere huis zijn gaan wonen moest ook daarvoor worden betaald aan de Gemeente Heerde. (Er had een recreatie bestemming opgezet) In het huis waarin we de eerste tijd woonden hebben vervolgens verschillende mensen gewoond, die het van ons huurden. Dit huis staat achter ons grotere huis (zie markering tekening) Dat waren vooral mensen die bijvoorbeeld gingen scheidden en geen woonruimte ter beschikking kregen van de woningstichting of sociale dienst. Er werd door de sociale dienst van de Gemeente Heerde ook naar ons doorverwezen als het huis weer leeg stond. In 2006 is mijn zoon er gaan wonen met zijn vriendin. Al van oudsher is dit huis een vakantie c.q. woonhuis geweest (ook al bij de familie Bosman die het huis heeft laten bouwen zien oude ansichtkaart.)

Tot mijn verwondering staat ons achterste huis niet als (recreatie)woning ingetekend op uw nieuw bestemmingsplan. Mijns inziens is dit niet correct en ik verzoek dan ook vriendelijk e.e.a. te wijzigen zodat de bestemming weer (recreatie)woning wordt. Reeds in het plan Natura 2000 werd gesteld dat bestaande situaties vastgelegd werden. Er werd tevens gesteld dat de Veluwe meer recreatieve overnachtingen moest nastreven, het is natuurlijk een prachtige omgeving waar wij wonen.

De bijgevoegd kopieën dienen ter verduidelijking cq ondersteuning van mijn zienswijze. Mocht u vragen hebben over voorgaande brief ben ik natuurlijk bereid deze te beantwoorden.

Hoorzitting 17/1/2012

Reclamant licht toe dat er een woonvergunning is aangevraagd voor het bewonen van het huidige woonhuis. Toen in 2009 een vergunning is aangevraagd voor een paardenstal is het huisje meegerekend bij de oppervlakte aan bijgebouwen. De reclamant geeft ook aan dat de gemeente in het verleden medewerking heeft verleend aan een bestemmingsplanherziening voor het toekennen van een recreatieve bestemming voor het perceel.

Overwegingen

Het klopt dat het gebouw inderdaad in 1969 is vergund als "kampeerschuur". Het ontwerpbestemmingsplan zal daarom worden aangepast. Er zal alsnog een bestemming voor een recreatiewoning worden toegekend.

Conclusie

De zienswijze is gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.58 Zienswijze 158024

Reactie

Graag maak ik van de mogelijkheid gebruik om mijn zienswijze m.b.t. het Bestemmingsplan Buitengebied-West aan u voor te leggen. Ik wil graag reageren op het wijzigen van het bestemmingsvlak Kooiweg 2, perceel nr:2263.

In het nieuwe bestemmingsplan wordt het bestemmingsvlak ongeveer gehalveerd. Pas sinds Februari 2011 ben ik eigenaar van dit perceel en heb, door andere werkzaamheden, nog geen tijd gehad om dit perceel in te richten. Ik heb wel plannen om dit te doen, en heb daarvoor ook een cursus gevolgd bij Landschapsbeheer Gelderland.

Door het nieuwe plan wordt het nu niet meer mogelijk om het gedeelte aan de voorzijde van de woning, waar ik mijn uitzicht op heb, verder in te richten. Aan de achterzijde van de woning geldt recht van overpad t.b.v. Kooiweg 2a, dus daar zijn de mogelijkheden beperkt. Ik maak dan ook bezwaar tegen deze wijziging van het bestemmingsplan en stel u dan ook voor, mede gezien de korte tijd dat ik hier woon, en de recht van overpad situatie aan de achterzijde van de woning, om het bestemmingsvlak van perceel 2263 ongewijzigd te laten t.o.v. het vigerende bestemmingsplan.

Mocht het nodig zijn, dan wil mijn zienswijze graag mondeling toelichten.

Ik hoop dat ik mijn bezwaar zo duidelijk aan u overgebracht heb, en zie graag uw reactie tegemoet.

Hoorzitting 19/1/2012

In het nieuwe bestemmingsplan is een derde van het nu geldende bestemmingsvlak bestemd als agrarisch gebied. De reclamant is het daar niet mee eens omdat hij dit later wil gebruiken voor zijn tuin. Hij woont er net 9 maanden en is er nog niet aan toe gekomen. Zeker met het recht van overpad wordt de bruikbaarheid van het perceel minder.

Overwegingen

Wij zijn bereid het bestemmingsvlak te vergroten omdat het vigerende bestemmingsplan deze ruimte biedt en u heeft aangegeven van deze gronden gebruik te willen maken in de toekomst.

Conclusie

De zienswijze is gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.59 Zienswijze 156947

Reactie

Bij de bestudering van de Bestemmingsplannen West kan niet duidelijk worden afgelezen dat ik van de uiterste punt van mijn huidige pand een schuur mag bouwen binnen een afstand van 20 meter. Voor deze schuur heb ik bouwvergunning.

Gaarne verzoek ik U daarin duidelijkheid te scheppen zodat ik niet in problemen kom op het moment dat ik die schuur ga bouwen.

Hoorzitting 17/1/2012

Dhr. De Groot is niet gelukkig met de aanwijzing tot monument.

Overwegingen

De verleende vergunning is van 18 maart 2008, 20070108. Deze vergunning past binnen het aangewezen bestemmingsvlak.

De procedure voor het aanwijzen van gebouwen tot gemeentelijk monument in het kader van het voorliggende bestemmingsplan.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.60 Zienswijze 156786

Reactie

Namens bovengenoemde cliënt verzoeken wij u om vergroting van het bouwblok (zie bijlage topografische kaart) kadastraal bekend Gemeente Heerde sectie H 1518/1519(woning) groot 0.43.09 ha.

De huidige woning met bakhuis ,kort aan de weg gelegen, geeft in de toekomst problemen bij een eventuele nieuwbouw van de woning. Daarnaast voldoet de woning niet meer aan eisen van deze tijd en zal het geheel vernieuwd moeten worden om het bewoonbaar te houden en dat geeft op de zelfde plek ,waar het nu staat,problemen. Zo lang de huidige bewoner, <NAAM>, er in blijft wonen zal er geen verbouw of nieuwbouw plaatsvinden.

Daarom verzoeken zij u om het in een trechter toelopend bouwblok te mogen vergroten en er een rechthoekig bouwblok van te mogen maken naar grootte van 48 meter lang bij 26.5 meter breed bij 35 meter lang en bij 30 meter breed (was 36 meter lang bij 14.4 breed bij 27.6 breed en bij 28.8 meter breed) .Zie bijlage toegevoegde tekening.

Het bouwblok is ook veel kleiner dan de bouwblokken van in de buurt gelegen woningen. Wij verzoeken u dan ook deze aanpassing van het bouwblok mee te nemen in de nieuwe zienswijze bestemmingsplan buitengebied west van de gemeente Heerde.

Hoorzitting 19/1/2012

Het bouwperceel aan de Klippenweg 3 is te klein voor een normaal huis met bijgebouw.

Overwegingen

Voor het toekennen van de woonbestemming is gekeken naar wat gebruik is als tuin en/of erf. In dit geval is ten onrechte een gedeelte van de tuin niet volledig meegenomen. Deze aanpassingen zullen wij toepassen bij de vaststelling van het bestemmingsplan. Hiermee komen we alleen niet volledig tegemoet aan het de gewenste situatie. Dit wordt beschouwd als nieuwe situatie en komt niet overeen met het conserverende karakter van het bestemmingsplan. Voor het wijzigen van het bestemmingsvlak is een wijzigingsbevoegdheid in het bestemmingsvlak opgenomen. Hier kan gebruik van worden gemaakt als het bestemmingsplan in werking is getreden.

Conclusie

De zienswijze is gedeeltelijk gegrond en leidt tot een aanpassing van het bestemmingsvlak.

4.61 Zienswijze 157716

Reactie

Namens cliënt, <NAAM> (<ADRES>, <WOONPLAATS>), voor wie ik als gemachtigde optreed, breng ik hierbij en aldus tijdig zijn zienswijze naar voren aangaande bovengenoemd ontwerp bestemmingsplan.

Cliënt kan zich niet verenigen met het onderdeel van het ontwerp dat toeziet op zijn perceel. Sinds 1985 is cliënt eigenaar van het perceel, plaatselijk bekend Kromme Allee 4 te Heerde, en de daarop bevindende bebouwing. Een van de gebouwen betreft een recreatiewoning. In het kader van legalisatie van permanente bewoning van recreatiewoningen heeft uw college onderzoek gedaan naar de recreatiewoning. Het onderzoek heeft voor cliënt tot een negatieve uitkomst geleid.

De recreatiewoning is altijd voor zelfstandige bewoning gebruikt, althans sinds het tot het eigendom van cliënt behoort. In het ontwerp heeft het gehele perceel de bestemming "wonen" gekregen. Blijkens artikel 26 van de planregels, in bijzonder artikel 26.5.1, is het verboden vrijstaande bijbehorende bouwwerken te gebruiken voor doeleinden van zelfstandige bewoning. Aangenomen dat de woning op het perceel van cliënt als hoofdgebouw dient te worden aangemerkt, betekent dit volgens cliënt dat het gebruik van de recreatiewoning als zodanig strijd oplevert met het toekomstige bestemmingsplan. Cliënt acht dit onredelijk gegeven het feit dat de recreatiewoning altijd is gebruikt voor zelfstandige bewoning en ook door uw gemeente altijd zo is benaderd. Zo heeft cliënt van meet af aan voor de recreatiewoning gemeentelijke belastingen afgedragen (bijlage 1). Logischerwijs zal cliënt financiële schade lijden wanneer de recreatiewoning als het ware 'opgaat' in de bij de woning behorende bouwwerken. Cliënt stelt zich dan ook primair op het standpunt dat de recreatiewoning een afzonderlijke woonbestemming dient te krijgen. Subsidiair stelt cliënt zich op het standpunt dat de recreatiewoning de bestemming 'Recreatie-recreatiewoning' dient toe te komen. Cliënt behoudt zich het recht voor zijn standpunt nader te onderbouwen. Uw besluitvorming wordt met belangstelling afgewacht.

Hoorzitting 16/1/2012

Reclamant geeft aan dat er al jaren belasting heeft betaald en vraagt zich af waarom er geen recreatiebestemming kan worden toegekend als er geen permanente woonbestemming wordt toegekend. De gemeente verhuurde de woning als houten zomerhuis op het moment dat de woning werd gekocht door de reclamant. Reclamant geeft aan dat het pand de laatste paar jaar niet meer wordt bewoond.

Overwegingen

Voor de legalisatie van gebruik van panden voor bewoning zonder planologische toestemming zijn randvoorwaarden vastgesteld. De eerste randvoorwaarde is dat het gebruik onafgebroken plaatsgevonden moet hebben van juni 1985 tot op heden. In uw eerdere brief heeft u aangegeven dat het gebruik (de permanente bewoning) in 2005 is beëindigd. Daarmee is een situatie ontstaan waarbij het legalisatie-vraagstuk voor permanente bewoning feitelijk niet meer bestaat.

Omdat de onafgebroken bewoning niet is aangetoond en geen vergunning is verleend voor de bewoning van het adres is het ook niet mogelijk om op basis van de vastgestelde legalisatiecriteria een bestemming voor een recreatiewoning toe te kennen.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.62 Zienswijze 156948

Reactie

Hierbij dien ik mijn zienswijze in ter zake het op 26 oktober 2011 voor een periode van zes weken ter inzage gelegde "Ontwerpbestemmingsplan Buitengebied West" van de gemeente Heerde. Door deze en derhalve tijdig ingebrachte zienswijze betreft,

Het perceel grond kadastraal bekend gemeente Heerde, Sectie N, nr 1232

Bijlage 1 bestemmingsplankaart

Aanpassing van het bestemmingsplan in die zin dat een 2^e woning op dit perceel gebouwd mag worden dit n.a.v. mijn afnemende gezondheid.

Bijlage 2 motivatie verzoek

Het perceel grond kadastraal bekend gemeente Heerde, Sectie N, nr. 253

Aanpassing van het bestemmingsplan in die zin dat er een woning op dit perceel gebouwd mag worden, in het verlengde van de bestaande bebouwing Evergunnedijk.

Bijlage 3 luchtfoto locatie,

Samengevat verzoek ik u mijn zienswijzen gegrond te verklaren en het bestemmingsplan in gewijzigde vorm vast te stellen.

Overwegingen

In uw zienswijze verzoekt u een tweede nieuwe woonbestemming op te nemen. Dit verzoek is niet in overeenstemming met het conserverende karakter van het bestemmingsplan. Meer hierover is beschreven in paragraaf 3.1 van deze nota. Voor mantelzorgsituaties is overigens een regeling in het bestemmingsplan opgenomen waar gebruik gemaakt kan worden zodra het bestemmingsplan in werking is getreden.

Ook aan het verzoek om het bestemmingsvlak uit te breiden kunnen wij niet tegemoet komen omdat dit gedeelte niet in gebruik is als tuin en/of erf.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.63 Zienswijze 157176

Reactie

In reactie op de "Gewijzigde tervisielegging Ontwerpbestemmingsplan Buitengebied West, maak ik hierbij mijn zienswijze kenbaar i.z. al dan niet legalisering van de woonbestemming Mussenkampseweg 5A, 8181 PJ Heerde, volgens oude gegevens ook wel bekend als Mussenkampseweg 5Z. Tezamen met Mussenkampseweg 5 stond dit voorheen bekend als Mussenkampseweg 1.

Ik verzoek u deze zienswijze mee te wegen in uw besluitvorming en mij daaraan voorafgaand de gelegenheid te bieden deze mondeling toe te lichten.

Zienswijze:

1. Het object Mussenkampseweg is aangeboden volgens de volgende omschrijving (2004):
- Mussenkampseweg 5 en 5a, Heerde. Vrijstaand voormalig boerderijtje/woonhuis met aangebouwde deel, vrijstaand bakhuis (nr. 5a), diverse houten en stenen schuren, 2 hooibergen, tuin, erf en rondom gelegen weiland.
2. Het object is door ons verkregen op 1 maart 2005 blijkens akte Notariskantoor Nysingh te Apeldoorn. Omschrijving van het gekochte:
- het vrijstaande woonhuis met aangebouwde deel, bakhuis, diverse schuren, hooiberg, tuin, erf weiland, ondergrond en verdere aanhorigheden.
3. Door ons is het object Mussenkampseweg 5/5A aangekocht op 1 maart 2005 en op dezelfde datum in gebruik genomen. In gesprekken met de gemeente hebben wij al ruim voor die datum aangegeven dat het huisje 5A bewoond zou worden door onze dochter.
4. De boerderij Mussenkampseweg 5, bestaande uit een deel en twee kleine kamertjes en een bedstede met daarnaast een bakhuis (anders dan onder 3), is gebouwd omstreeks 1900.
5. Voor het verbouwen van een landbouwschuur is vergunning verleend op 25 november 1930. (Bijlage 1)
6. Voor het verbouwen van een bestaande schuur (bedoeld is de schuur onder 5 genoemd) met nieuw bakhuis en stookhok, werd aan W. v.d. Beek vergunning verleend op 25 augustus 1950. (Bijlage 2)
7. De onder 6 genoemde verbouwing heeft permanente bewoning tot doel gehad. Dit blijkt o.a. uit:
 - a. de bouwtekening, waarin omschreven o.a. wk (= woonkamer), grote ramen (ook aan de straatzijde), entree en gang. (Bijlage 3)

- b. de inrichting van het object is gecompliceerd met een douche/toilet en een keuken.
 - c. de toelichting van <NAAM>, kleindochter <NAAM> en dochter <NAAM>. (Bijlage 4). Bij gesprekken met diverse ambtenaren blijken de feiten, genoemd door <NAAM>, volledig overeen te stemmen met de werkelijkheid.
8. Vanaf realisering van de onder 6 genoemde verbouwing is het object bewoond door de heer <NAAM> en echtgenote.
9. Diens zoon, <NAAM> en echtgenote, ouders van <NAAM> hebben de boerderij omstreeks 1954 gekocht. Later lieten zij de boerderij uitbouwen met een woning aan de voorzijde. (Bouwplan 21 mei 1954). (Bijlage 5) Bouwvergunning afgegeven 23 augustus 1963. (Bijlage 6)
10. Uit het gemeentelijk archief blijkt dat i.z. de verbouwde schuur/bakhuis/woning (genoemd onder 6) in elk geval taxaties hebben plaatsgevonden op (Bijlage 7):
- a. 01-01-1992 GDD f. 27.226,-
 - b. 27-06-1996 hertaxatie f 49.915,-
 - c. 14-09-2000 hertaxatie f 56.268,-
11. Op het perceel Mussenkampseweg zijn feitelijk gedurende tientallen jaren twee wooneenheden aanwezig, twee huisnummers toegekend en meerdere malen apart gemeentelijke belastingen (WOZ, afval- en zuiveringsheffingen) betaald en is huisafval opgehaald.
12. Uit overzicht van de gemeente Heerde (bijlage 9) blijkt dat m.i.v. 31-12-2003 de nummers 5 en 5a zijn samengevoegd. Reden hiervan is niet duidelijk.
13. Uit het woningregister (bijlage 9) blijkt dat - van 09-11-1956 t/m 25-02-2003 onafgebroken gewoond is in het onder 6 genoemde. Uit de hierboven staande opsomming van feiten blijkt overduidelijk dat het bakhuis gedurende een heel lange tijd onafgebroken bewoond is geweest. Ook uit verbouwingen die hebben plaatsgevonden blijkt dat het pand gebruikt zou worden voor bewoning. De aangevraagde bouwvergunningen hiervoor zijn ook verleend. Doordat de woonsituatie gedurende een zeer lange periode heeft bestaan, had het voor de hand gelegen dat feitelijke situatie al in de periode van permanente bewoning (1956-2003) planologisch was geregeld. Dat dit niet is gebeurd, wekt verbazing. Zoals aangegeven is het mij onduidelijk waarom in 2003 plotseling één van de huisnummers is ingetrokken. Al geruime tijd voordat wij het perceel in 2005 kochten is bij de gemeente aangegeven dat ook het huisje Mussenkampseweg 5A bewoond zou worden. Ons is niet meegedeeld dat dit niet zou kunnen. Gelet op het feit dat het huisje gedurende een heel lange periode bewoond is geweest menen wij er in alle redelijkheid ook van uit te kunnen gaan dat bewoning is toegestaan. Het feit dat een woning gedurende enige periode niet wordt bewoond (denk aan een onbewoond koop- of huurhuis) betekent toch niet dat dan het huisnummer maar wordt ingetrokken.

Wij hebben er, gelet op de beschikbare informatie en het feit dat wij zelfs bij de gemeente zijn geweest om aan te geven dat er weer gewoond zou worden, in alle redelijkheid van uit kunnen gaan dat bewoning van het huisje mogelijk is.

Wij verzoeken u dan ook om het bestemmingsplan zodanig vast te stellen dat bewoning van het bakhuis is toegestaan. Hiervoor bestaan volgens ons verschillende opties. Te weten:

1. het pand een woonbestemming geven;
2. een soort gekoppeld woonperceel te maken waardoor beide panden op het perceel voor bewoning gebruikt mogen worden maar planologisch worden aangemerkt als één woning (zodanig dat deze situatie kan worden aangemerkt als inwoning als bedoeld in artikel 42.3 van de regels. Wellicht regels van inwoning zodanig

- aanpassen dat inwoning onder voorwaarden net als mantelzorg ook in vrijstaand gebouw is toegestaan;
3. het toestaan van bewoning van het bakhuis in het kader van mantelzorg als bedoeld in artikel 42.4 en 42.5 van de regels;
 4. het afgeven van een persoonsgebonden gedoogbeschikking om het bakhuis te bewonen;

Het mag duidelijk zijn dat optie 1 onze voorkeur heeft. Het heeft niet alleen onze voorkeur maar uit het bovenstaande mag ook duidelijk zijn dat dit de meest voor de hand liggende optie is. Mocht u daartoe, ondanks de aangevoerde argumentatie, niet besluiten dat verzoeken wij u in te stemmen met optie 2, 3 of 4.

Hoorzitting 17/1/2012

Reclamant geeft aan dat hij in juli 2003 informatie heeft ingewonnen over de mogelijkheden van het pand. De gemeente had toen te weinig tijd om het verzoek in behandeling te nemen en vroeg terug te komen zodra het pand was aangekocht. In 2004 heeft de gemeente aangegeven onder voorwaarde medewerking te verlenen aan de verschillende plannen voor het pand. Er werd toen niets vermeld over de bewoning op 5a. Op 1 mei 2005 is het huisje door de dochter van de reclamant in gebruik genomen.

Overwegingen

Uit de genoemde bouwtekening, noch de rol die bakhuisjes vroeger vervulden is op te maken dat het gebouw vergund is voor bewoning.

Ten aanzien van de bewoning hebben wij geconstateerd dat er tot en met 1989 bewoning op het hoofdadres is geregistreerd, waarvan aannemelijk is dat er geen gezamenlijk huishouden gevoerd werd. In de daarop volgende periode (t/m 2000) is er op verschillende peiljaren WOZ-belasting voor het adres in rekening gebracht. Op 31 december 2003 heeft de gemeente de verschillende WOZ-objecten samengevoegd. Ook heeft de gemeente op 9 februari 2005 een brief verzonden waarin opgenomen is dat de bewoning het bijgebouw niet gelegaliseerd kon worden.

De ingediende stukken en de aangereikte informatie op de hoorzitting geven geen aanleiding om het legalisatieonderzoek te vervolgen.

Het gedogen van de bewoning of het gebruik voor mantelzorg kan worden overwogen zodra het bestemmingsplan in werking is getreden.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.64 Zienswijze 156449

Reactie

Tot mij hebben zich gewend:

1. <NAAM>, <ADRES>, <WOONPLAATS>;
2. <NAAM>, <ADRES>, <WOONPLAATS>;
3. <NAAM>, <ADRES>, <WOONPLAATS>;
4. <NAAM>, <ADRES>, <WOONPLAATS>;
5. <NAAM>, <ADRES>, <WOONPLAATS> en
6. <NAAM>, <ADRES>, <WOONPLAATS>

met het verzoek namens hen een zienswijze te formuleren en bij uw gemeenteraad in te dienen ter zake het op 26 oktober 2011 voor een periode van zes weken ter inzage gelegde 'Ontwerpbestemmingsplan Buitengebied West' van de gemeente Heerde. Door deze en derhalve tijdig worden de navolgende zienswijzen ingebracht.

1. Cliënten zijn eigenaar/rechthebbende op percelen grond kadastraal bekend gemeente Heerde, sectie N 1456 en gemeente Heerde, sectie N 1457 gedeeltelijk en Heerde, sectie N 1458 gedeeltelijk.

2. Cliënten hebben kennisgenomen van het 'Ontwerpbestemmingsplan Buitengebied West', hierna ook te noemen het 'Ontwerpbestemmingsplan' en hebben een aantal onjuistheden geconstateerd. Voorts doen zij een verbeteringsvoorstel.

Als bijlage 1 wordt in procedure gebracht een kadastraal uittreksel van de voornoemde kadastrale percelen waarop de woning van J.W. Scholten en J.G. Scholten-Nijman is gesitueerd. Daarnaast wordt als bijlage 2 een luchtfoto in procedure gebracht, waarop de perceelsgrens is ingetekend.

Bijlage 1: kadastraal uittreksel Bijlage 2: luchtfoto

3. Bij bestudering van het Ontwerpbestemmingsplan is opgevallen dat de 1^e herziening van het bestemmingsplan Hoorn, Veessen en Vorchten niet is verwerkt. Uit dit bestemmingsplan van 13 juli 2009 blijkt dat op de percelen kadastraal bekend, N 1456, N 1457 en N 1458 respectievelijk de bestemming tuin en wonen van kracht is. Een kopie van de bestemmingsplankaart wordt als bijlage 3 in het geding gebracht. Ter toelichting: het betreft een partiële herziening die blijkens de plangrens uitsluitend van kracht is op het betreffende gebied van <NAAM>. Bijlage 3: bestemmingsplankaart Cliënten verzoeken in het Ontwerpbestemmingsplan het Bestemmingsplan Hoorn, Veessen en Vorchten 1^e herziening Singelweg 2 te Heerde te verwerken. Thans is er immers sprake van een ernstige bestemmingsverslechtering.

4. Als bijlage 4 wordt een overzichtskaart in het geding gebracht. Het betreft een uitsnede uit het Ontwerpbestemmingsplan, waarop met rode letters is aangegeven wat de vigerende bestemmingen zijn en de gewenste bestemmingen. Bijlage 4: overzichtskaart. Cliënten wensen derhalve onder A de 1^e herziening van het Bestemmingsplan Hoorn, Veessen en Vorchten van 13 juli 2009 te verwerken. Onder B de bestemming te wijzigen in 'tuin conform de feitelijke situatie van de afgelopen jaren'. Onder C ook de bestemming te wijzigen in 'tuin' conform de feitelijke situatie van de afgelopen jaren. Met andere woorden, cliënten verzoeken ter zake de perceelsgedeelten onder B en C te wijzigen van 'agrarisch' in 'tuin'. Van een agrarisch bedrijf is immers geen sprake!

5. Kortom, ik verzoek u de zienswijzen van cliënten gegrond te verklaren en het bestemmingsplan in gewijzigde vorm vast te stellen.

Daarbij is de hoofdlijn dat de vigerende bestemming blijft en de regeling uit het vigerende bestemmingsplan wordt overgenomen in het nieuwe bestemmingsplan, zoals toepasselijk is op het hierboven in bijlage 4 onder A opgenomen en de perceelsgedeelten bekend onder B en C te wijzigen van 'agrarisch' in 'tuin'.

Overwegingen

Het bestemmingsplan zal worden aangepast aan de begrenzing de 1e partiële herziening van het bestemmingsplan Hoorn, Veessen, Vorchten.

Wij kunnen geen tuinbestemming toekennen aan de percelen “B” en “C”. Ten eerste omdat deze detail-bestemming niet in het plan voorkomt en ten tweede omdat zeker perceel B niet als tuin wordt gebruikt maar agrarisch beheerd. Om in aanmerking te komen voor een detailbestemming “tuin” voor perceel C kan een verzoek om partiële herziening gedaan worden van het vigerende bestemmingsplan “Hoorn, Veessen, Vorchten”. Het is namelijk niet wenselijk dat tuinen en woningen in 2 bestemmingsregimes geregeld worden. In het kader van dit verzoek kan een afweging plaats vinden over de ruimtelijke aanvaardbaarheid.

Conclusie

De zienswijze is gedeeltelijk gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.65 Zienswijze 156755

Reactie

Archeologische waarde op het perceel Veenweg 10 is niet gewenst. Dit is volledig geroerde grond. De dubbelbestemming Archeologische Waarde kan op dit perceel vervallen. Gevraagd wordt of de gevraagde functieverandering middels de anterieure overeenkomst op het perceel k 7320 kan worden opgenomen in het bestemmingsplan Buitengebied West, zodat geen partiële herziening van het bestemmingsplan voor deze functieverandering meer nodig is.

Hoorzitting 17/1/2012

Het hele perceel is geroerd waardoor de dubbelbestemming Archeologische Waarde kan komen te vervallen. Ook de grondwaterstand is hoog. Het voegt niks toe. Reclamant heeft er eigenlijk niet zo veel problemen mee maar vraagt zich echter af of het echt nodig is.

De anterieure overeenkomst komt voort uit de functieverandering. Kan de anterieure overeenkomst geïntegreerd worden in het bestemmingsplan Buitengebied West zodat de partiële herziening overbodig is.

Overwegingen

Ten aanzien van het aspect archeologie verwijzen wij naar paragraaf 3.2 van deze nota.

De beoogde nieuwe ontwikkeling wordt niet meegenomen in het bestemmingsplan buitengebied West. Er is nog geen ontwerpbestemmingsplan ter visie gelegd waarin de nieuwe ontwikkeling is uitgewerkt. Voor een verdere beantwoording van de zienswijze wordt verwezen naar paragraaf 3.1 van deze nota.

Conclusie

De ingediende zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.66 Zienswijze 157722

Reactie

Graag maken wij gebruik van de door u geboden mogelijkheid om opmerkingen te maken betreffende het door u per 26 oktober jl. ter visie gelegde ontwerp bestemmingsplan Buitengebied West. Deze reactie geven wij binnen de daarvoor beschikbare termijn van 6-weken na de voornoemde datum. Wij verzoeken u vriendelijk om bij de definitieve vaststelling van het bestemmingsplan onderstaande mee te nemen en als opgemerkt in te vullen.

Bestemming perceel Veenweg 12

- Algemeen: wij willen graag meer gebruik maken van de historische functies van ons perceel. Dit past naar ons begripen ook in het conserverende karakter van de aan het ontwerp bestemmingsplan ten grondslag liggende uitgangspunten.
- In het ontwerp heeft u ons perceel in drie gebieden verdeeld die volgens de legenda als volgt door ons begrepen worden:
 - Wit gearceerd met de lijnen lopend van rechtsboven naar linksonder -> verwevingsgebied
 - Geel -> wonen landhuis
 - Groen -> natuur

Het geel gemarkeerde gebied verzoeken wij u in noordelijk richting uit te breiden met het oostelijke deel van de nu als verwevingsgebied aangegeven wei, een en ander zoals in de bijgesloten kaart met rode markering aangegeven. De rode lijnen sluiten aan op de in het midden van het als verwevingsgebied liggende, door oude beuken mede vorm gegeven laan die duidelijk vanuit een ver verleden als wandel- en rij route benut werd. Het hiervoor bedoelde gebied willen wij voor het realiseren van een fietsrustpunt en het plaatsen van beelden gebruiken.

- In het groen gemarkeerde gebied stond, naar wij geïnformeerd zijn, in het verleden een woning. Deze was gesitueerd in het zuid-oostelijke deel van dit gebied, west van de Kolthoornseweg. Deze woning moet ook op oude tekeningen te zien zijn en wij verzoeken het betreffende deel van het nu groen gemarkeerde gebied te wijzigen naar W(onen). Zeer waarschijnlijk kunnen sporen van de bedoelde, vroegere woning in het terrein terug gevonden worden, mogelijk de fundering daarvan.
- Nevenactiviteiten: wij verzoeken u ons te willen bevestigen dat de in bijlage 4 onder categorie 1 (rustpunt) en 2 (galerie) genoemde nevenactiviteiten op ons perceel toegestaan zijn.

Voorzover gewenst zijn wij graag bereid om één en ander op een nader met u af te spreken moment verder toe te lichten.

Inmiddels verblijven wij, voor waar en wanneer nodig onder voorbehoud van alle rechten

Hoorzitting 17/1/2012

Tijdens de hoorzitting zijn foto's (42, 62, 72, 89) laten zien om de historische context van de omgeving te benadrukken. Uit deze foto's lijkt het zo te zijn dat er vroeger een woning heeft gestaan. De familie Koster wil hiervoor een bouwmogelijkheid voor opgenomen krijgen. De reclamant gaat onderzoeken of de woning volledig is verdwenen of dat er nog funderingen in de grond aanwezig zijn. Het is nog de bedoeling om te kijken welke mogelijkheden er zijn voor verdere ontwikkeling.

Op dit moment is het geel gemarkeerde gebied in gebruik als wei (2ha). Het is de bedoeling om een vrij toegankelijke beeldentuin te realiseren waar af- en toe een beeld te verkopen. Reclamant kijkt ook naar een geschikte ruimte om kleinere beelden in het centrum te gaan

verkopen. In het centrum wordt dan verwezen naar de beeldentuin voor grotere beelden. De verkoop zal dan plaatsvinden in het centrum.

De beeldentuin is vergelijkbaar met de Koerbergseweg. Er is geen structurele verkoop. Enkel incidenteel. Het is de bedoeling dat de beeldentuin fungeert als showroom voor de detailhandel die vanuit het centrum van Heerde plaats vindt.

Overwegingen

Uitbreiden woonbestemming

Voor het toekennen van de woonbestemming zijn wij uitgegaan van de perceelsgedeelten die in gebruik zijn als tuin en/of erf. De percelen die u bij de bestemming wilt trekken hebben niet dit karakter en komen daarom niet in aanmerking voor een woonbestemming. Daar komt bij dat het groene gedeelte is aangewezen als EHSnatuur. Dit is een provinciale zone waarin de natuurwaarden vanuit provinciaal niveau beschermd worden. Binnen de woonbestemming zijn onvoldoende waarborgen om de aanwezige waarden te beschermen.

Realisatie woning

Het is niet mogelijk om een bouwmogelijkheid voor een nieuwe woning in het bestemmingsplan op te nemen. Voor onze overwegingen hierover verwijzen wij naar paragraaf 3.1 van deze nota. Daarbij merken wij op dat op de inventarisatiekaart van het vigerende bestemmingsplan Bos- en natuurgebied geen bebouwing op de locatie is te zien. Ook hebben wij in ons vergunningenbestand geen vergunning van de woning kunnen aantreffen die een eventueel recht tot herbouw met zich mee zouden kunnen brengen.

Nevenactiviteiten

De activiteiten in bijlage 4 zijn enkel toegestaan bij agrarische bedrijven. Wij willen het ontwerpbestemmingsplan aanpassen zodat tuinen ook ingericht kunnen worden als beeldentuin. Daarbij wordt opgemerkt dat detailhandel, horeca en het oprichten van gebouwen voor deze beeldentuinen niet mogelijk is. Wij willen het bestemmingsplan ook aanpassen zodat ook ruimte wordt geboden voor rustpunten en nieuwe galerieën. Voor galerieën wordt een afwijkingsbevoegdheid opgenomen of een bestaande afwijkingsbevoegdheid uitgebreid.

Conclusie

De ingediende zienswijze is gedeeltelijk gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.67 Zienswijze 157618

Reactie

Graag maak ik gebruik van de door u geboden mogelijkheid om opmerkingen te maken betreffende het door u per 26 oktober jl. opnieuw en gewijzigd ter visie gelegde ontwerp bestemmingsplan Buitengebied West. Deze reactie geef ik, mede namens de eigenaar van het onderhavige perceel plaatselijk aangeduid met Veenweg 29 - Jongviand Beheer b.v. -, binnen de daarvoor beschikbare termijn van 6-weken na de voornoemde datum, Mijn reactie sluit aan op en betreft voor zover nog aan de orde middels deze brief concreet herhaald de door mij sinds oktober 2006 in het kader van de reeds vanaf die tijd lopende actualisatie van de bestemming van het buitengebied van Heerde.

Bestemming Veenweg 29

- Voor de kadastrale percelen sectie K, nos. 5469, 4271 en 6372, allen plaatselijk bekend als (onderdeel van) Veenweg 29, heeft u in het ontwerp de functie W(onen) bestemd. Dit is een bestemming die met een bebouwd oppervlak van 150m², zoals door u in de regels onder pt. 26.2.2.5 aangegeven, in dit geval te beperkt is. Ik verzoek u dit voor percelen met een oppervlak van > 5.000m² middels een aanvullende regel te willen wijzigen in “niet meer dan 200 m²” en licht dit als volgt toe.

Het onderhavige perceel heeft een totaal oppervlak van 13.600m²; dit totale oppervlak is, los van de bebouwing middels woning en bijgebouwen en het als tuin aangelegde woonerf, als park aangelegd en wordt ook zodanig onderhouden. Van het deel van de Veenweg gelegen tussen de Zuppeldseweg en de A-50 zijn de bermen grotendeels prive eigendom, deze zijn als laan bepland en worden als zodanig ook door mij onderhouden.

De gevraagde wijziging past uitstekend in de actueel reeds bestaande situatie en als zodanig in de uitgangspunten van uw ontwerp, namelijk conservering van de bestaande situatie: een woning van ca. 180m² met een aanzienlijk woonerf van ca. 2.000m² en verder ca. 11.600m² met een parkachtige aanleg, waarbinnen onder meer een grote vijver en een grote poel. In deze setting past het naar mijn visie dat voor percelen zoals Veenweg 29 voor het hoofdgebouw een oppervlak dient te gelden van 200m² en ik verzoek u deze correctie middels een extra regel als mogelijkheid in uw plannen door te voeren. Dit sluit overigens aan op al mijn reeds sinds oktober 2006 aan u gegeven reactie en op mijn bedoelingen qua toekomstig gebruik.

- De kans is reëel aanwezig dat binnen afzienbare tijd, mede in het kader van overlast bestrijding, verplaatsing van mijn woning (middels nieuwbouw) naar een andere locatie binnen perceel 29 aan de orde zal moeten zijn. De inkleuring binnen uw ontwerp maakt dat mogelijk.

Echter, artikel 26.2.2.3 van de regels zou daar mogelijk mee in conflict kunnen zijn, Ik verzoek u mij te willen bevestigen dat dit punt niet geldt bij verplaatsing van de woning en dat ik artikel 26.4.1.2 in die zin mag begrijpen.

- Passend bij de hiervoor gevraagde, nieuwe regel, verzoek ik u artikel 26.2.3.2 aan te passen met een bijbehorende regel die voor bijgebouwen 150 m² mogelijk maakt. Bovenstaande reactie geeft u de mogelijkheid om de nu, volgens mij niet in een conserverende aanpak passende, te rigide verdeling van woningen in het buitengebied in slechts 2-categorieën meer aan de actualiteit van bestaand gebruik aan te passen.

Voorzover gewenst ben ik graag bereid om een en ander op een nader met u af te spreken moment verder toe te lichten. Verder teken ik aan dat ik voor zover nodig een voorbehoud maak voor nadere aanvulling en zo nodig ook juridische precisering van de door mij gevraagde wijzigingen, resp. aanvullingen, Inmiddels verblijf ik, rechten.

voor waar en wanneer nodig onder voorbehoud van alle rechten

Hoorzitting

Reclamant vraagt zich af waarom er een gat is gevallen tussen de categorieën tot 150 m² en vanaf 200 m². Reclamant wil ook bij nieuwbouw gebruik maken van de huidige mogelijkheden. Het gaat niet om individuele gevallen, maar gaat ook om de structuur van het bestemmingsplan.

Overwegingen

Voor het toekennen van een maatvoering voor de woningen in het buitengebied is er voor gekozen om een uniforme maat toe te passen. Daarover is besloten dat 150 m² een aanvaardbare maat is voor woningen in het buitengebied. Een uitzondering op deze maatvoering vormen de woningen uit het bestemmingsplan "Bos en natuurgebied". Om geen afbreuk te doen aan de bestaande rechten is voor deze woningen de bestemming "wonen-landhuis" toegekend. Woningen die groter zijn dan 150 m² mogen deze maatvoering bij (ver)nieuwbouw handhaven mits de huidige maatvoering legaal tot stand is gekomen.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.68 Zienswijze 156543

Reactie

Wij hebben het ter inzage gelegde bestemmingsplan Buitengebied op dinsdag 8 november jl. ingezien en meer duidelijkheid gevraagd over de vergroting tot 20 meter. Als er gemeten wordt vanuit de gevel van de woning tot aan de gevel van de nieuwe woning, komt de boom alsnog in de verdrinking. Waarschijnlijk bedoelen we beide hetzelfde, maar wil toch even voor de zekerheid wil hebben opgenomen dat het 20 meter uit het "bebouwingsvlak" is, tot aan het nieuwe te bepalen bebouwingsvlak, zodat er voldoende afstand tussen de beide woningen kunt creëren en de boom niet in de verdrinking komt..

Wanneer u van mening bent dat de nu genoemde verduidelijking niet wordt opgenomen, dan verzoek ik u dit schrijven aan te merken als een bezwaarschrift tegen het nu voorliggende bestemmingsplan.

Hoorzitting 17/1/2012

Reclamant heeft een foto van de woning mee ter verduidelijking. Van waaruit moet de woning gemeten worden.

Tevens gevraagd of de woning naar voren gehaald kan worden om lintbebouwing te bewerkstelligen. Ook gezien het toekomstige verdwijning van nr. 12a.

Overwegingen

Het is de bedoeling dat gemeten wordt uit de gevel van de bestaande woning. Omdat de boom inderdaad ietwat in de verdrinking komt hebben wij 5 meter toegevoegd. Daarmee ontstaat een beeld waarbij beide woningen even veel afstand hebben tot de boom.

Wij willen geen medewerking verlenen aan het verplaatsen van de woning naar de Wapenvelder Kerkweg. Daarmee wordt te veel afgeweken van het vigerende bestemmingsplan "Agrarisch Gebied".

Conclusie

De zienswijze is gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.69 Zienswijze 157515

Reactie

In het concept bestemmingsplan is te zien dat de huidige bestemming van het perceel agrarisch is, met ontheffing voor het exploiteren van een minicamping.

Wij gaan er van uit dat dit in het definitieve bestemmingsplan gehandhaafd blijft.

Hoorzitting 17/1/2012

Reclamant wil zeker weten dat de ontheffing gehandhaafd blijft en dat reclamanten verder kunnen gaan met de minicamping. Zij hebben daar een verzoek bij. Kunnen er 4 of 5 extra plaatsen (tot en met 30) worden toegekend?

Overwegingen

In het ontwerpbestemmingsplan is een woonbestemming toegekend. De aanwezige minicamping wordt alsnog als bedrijf aan huis opgenomen. Het is niet mogelijk om extra plaatsen toe te kennen omdat dit niet in overeenstemming is met het beleid voor verblijfsrecreatie.

Conclusie

De ingediende zienswijze is gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.70 Zienswijze 157516

Reactie

Op vrijdag 25 november hebben wij op het gemeentehuis een gesprek gehad met <NAAM>. Het onderwerp was een vraag van onze kant over de mogelijkheden om het bouwvlak op het bovengenoemde perceel aan te passen.

<NAAM> gaf aan dat het verstandig zou zijn een dergelijk verzoek mee te nemen als zienswijze met betrekking tot het ontwerpbestemmingsplan "Buitengebied West". Hetgeen wij bij deze willen doen.

De redenen voor ons verzoek zijn als volgt:

- Zoals op de bijgevoegde kadastrale kaart 1811-1832 Sectie B, blad 02 (bijlage 1) te zien is lag de boerderij (naam: de Bankenburg, thans gelegen aan Wapenvelder Kerkweg 12b) vroeger aan een doorgaande weg, destijds de Veldkampse weg geheten. In 1945 is deze weg doodlopend geworden. Ongeveer 25 jaar geleden heeft de toenmalige eigenaar een schuur op de oude weg gezet en een nieuwe weg aangelegd zoals op de bijgevoegde tekening (bijlage 2) is aangegeven.

Het gevolg is dat de weg nu dwars door het huidige bouwvlak loopt. De weg moet blijven bestaan ten behoeve van het recht van overpad van de buurman. Hij maakt daar ook zeer frequent gebruik van met grote en zware landbouwmachines. Hierdoor is het een groot deel van het beschikbare bouwvlak feitelijk niet bruikbaar.

- De boerderij stamt uit 1716 en wordt op dit moment gerestaureerd. Historisch gezien zou het afbreuk doen aan de boerderij om gebouwen te (mogen) vestigen op een plek die daar nooit voor zou zijn gebruikt. Dit zou de historische uitstraling alsmede de aanblik vanaf de Wapenvelder Kerkweg schaden.

Het is van belang dat, wanneer er ooit gebouwd zou worden, dit gebeurd op een plek die het karakter van de locatie niet aantast. Om de bovenstaande redenen zou het dan ook wenselijk zijn om een gedeelte van het bouwvlak een stuk op te schuiven conform de bijgevoegde tekening (bijlage 3). Voor alle duidelijkheid willen wij benadrukken dat het gaat om een kleine vormverandering bij een gelijk blijvende oppervlakte.

Hoorzitting 17/1/2012

Het verzoek is gebaseerd op de gedachte om het erf meer geconcentreerd en refererend naar de oude situatie in ere te herstellen. Het verzoek dient twee doelen; historie en geconcentreerde bebouwing.

Overwegingen

Voor het toekennen van een bestemmingsvlak voor de functie wonen is gekeken naar de perceelsgedeelten die in gebruik zijn als erf en/of tuin. Wij zien aanleiding in uw zienswijzen om het bestemmingsvlak uit te breiden omdat ten onrechte enkele gedeelten van het erf/tuin niet in het bestemmingsvlak zijn opgenomen.

Conclusie

De ingediende zienswijze is gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.71 Zienswijze 157065

Reactie

Tot mij hebben zich gewend <NAAM> en <NAAM>, eigenaren van het perceel aan de <ADRES> te <WOONPLAATS>, tevens eigenaren van het perceel <ADRES> te <WOONPLAATS>, hierna te noemen cliënten, inzake het hiernavolgende.

Cliënten hebben kennis genomen van het ontwerpbestemmingsplan "Buitengebied West", hierna te noemen het ontwerpbestemmingsplan, en kunnen zich hiermee, op een onderdeel, niet verenigen.

Vooraleerst wordt opgemerkt dat uw reactie op de namens cliënten ingediende inspraakreactie, weergegeven in paragraaf 3.63 van de "Nota Inspraak en Overleg bestemmingsplan "Buitengebied West 2010", in beginsel goed is ontvangen door cliënten. Cliënten waarderen uw overweging dat in ruim voldoende mate aangetoond is dat de adressen Wapenvelder Kerkweg 12b en 12c ieder een eigen, zelfstandige woonbestemming toe behoort te komen. Niets afdoende aan het voorgaande wensen cliënten de volgende zienswijzen kenbaar te maken.

Zoals hierboven geschetst bent u tegemoet gekomen aan de inspraakreactie van cliënten en heeft u het ontwerpbestemmingsplan aangepast door aan zowel het adres Wapenvelder Kerkweg 12b alsmede aan het adres Wapenvelder Kerkweg 12c ieder een eigen, zelfstandige woonbestemming toe te kennen.

U heeft echter, om voor cliënten onduidelijke redenen en ongemotiveerd, tevens aan de percelen de aanduiding "twee aaneen" toegekend. Het is deze aanduiding waarmee cliënten zich niet kunnen verenigen.

Nu de toevoeging van de aanduiding "twee aaneen" ongemotiveerd heeft plaats gevonden is het voor cliënten lastig om zich hier tegen te verweren. Cliënten gaan er voor dit moment van

uit dat u de toevoeging van deze aanduiding noodzakelijk achtte vanuit historisch perspectief. Met andere woorden: u verkeert in de veronderstelling dat de twee zelfstandige woonbestemmingen altijd aaneen gebouwd aanwezig waren op het perceel. Voor zover dit niet de reden is geweest om de aanduiding in het ontwerpbestemmingsplan op te nemen behouden cliënten zich het recht voor om, nadat zij in kennis zijn gesteld van de daadwerkelijke reden, hun zienswijzen aan te vullen.

Wanneer voorgaande overweging de reden is waarom u de aanduiding "twee aaneen" heeft opgenomen dan zullen cliënten in deze zienswijzen aan tonen dat de twee woonbestemmingen nooit aaneen gebouwd zijn (geweest) en / of constructief verbonden zijn (geweest).

Erkend moet worden dat in het vigerende bestemmingsplan "Agrarisch gebied", vastgesteld bij raadsbesluit van 23 oktober 1989, het perceel eveneens de bestemming van twee zelfstandige, maar aaneen gebouwde, woningen heeft. Naar alle waarschijnlijkheid is een luchtfoto aanleiding geweest om omstreeks 1989 de conclusie te trekken dat sprake zou zijn van twee aaneen gebouwde woningen.

De luchtfoto laat echter zien dat slechts een kleine verbinding bestaat tussen de twee woningen (productie 1). Deze kleine verbinding maakt niet dat sprake is van twee aaneen gebouwde woningen, maar is enkel de opvulling van de ruimte tussen de twee woningen met een zelfstandig bijgebouw.

Dit zelfstandige bijgebouw is ongeveer 30 jaren geleden tussen de twee woningen gebouwd. Aanleiding voor de bouw van het zelfstandig bijgebouw was het gegeven dat de toenmalige eigenaar een camping begonnen was en behoefte bestond aan een ruimte voor het onderbrengen van douche- en toiletruimte. Dit zelfstandige bijgebouw is uit hout opgetrokken. Later is door de toenmalige eigenaar een apart toiletgebouw gerealiseerd, maar het houten, zelfstandige bijgebouw tussen de woningen is nooit afgebroken. Een foto van het zelfstandig bijgebouw treft u bijgaand aan (productie 2). Tot slot wordt opgemerkt dat vanuit de woningen geen directe toegang tot het zelfstandige bijgebouw bestaat en het zelfstandig bijgebouw zodoende niet voorziet in een binnendoorgang tussen de twee woningen. Het zelfstandig bijgebouw vormt geen onderdeel van (een van) de woningen, maar is een bijgebouw dat toevalligerwijs tussen twee woningen in is geplaatst.

Verder zijn nog enkele foto's bijgevoegd waaruit u kunt afleiden dat aan de muur van de inmiddels gerenoveerde boerderij geen constructieve verbindingen zijn geweest met het andere huis (productie 3). Dit bevestigt het gegeven dat de twee woningen nooit aaneen gebouwd zijn, maar enkel verbonden zijn geweest middels een zelfstandig bijgebouw. Het gegeven dat de woningen slechts verbonden zijn door een zelfstandig bijgebouw wordt eveneens bevestigd door het bouwhistorisch onderzoek van de woning Wapenvelder Kerkweg 12b (productie 4). Uit het bouwhistorisch onderzoek blijkt dat de woning Wapenvelder Kerkweg 12b dateert van 1716 en mogelijk nog ouder is. De woning Wapenvelder Kerkweg 12c is voor het eerst terug te vinden op een historisch kadastrale kaart uit 1832 en was toen in gebruik als schaapskooi. Pas rond 1900 is de woning Wapenvelder Kerkweg 12c ook daadwerkelijk als woning in gebruik genomen. Uit de ontstaansgeschiedenis welke geschetst wordt in het bouwhistorisch onderzoek alsmede het feit dat het ongebruikelijke is voor die tijd om gebouwen aan elkaar te bouwen blijkt dat beide woningen een afzonderlijk karakter hebben en historisch nooit met elkaar verbonden zijn geweest.

Ter nadere onderbouwing dat feitelijk altijd sprake is geweest van twee zelfstandige, vrijstaande woningen verwijs ik u graag naar uitsneden van een viertal historische kaarten (productie 5). De kaarten betreffen een historische kaart uit 1903, een kavelkaart naar aanleiding van de meest recente ruilverkaveling van ongeveer 40 jaren geleden, een topografische kaart uit 1986 (bron: www.watwaswaar.nl) en een topografische kaart uit 1991 in verband met de mestboekhouding. Op alle vier de uitsneden van de kaart is te zien dat op de percelen Wapenvelder Kerkweg 12b en 12c, lokaal bekend als Bankenburg, twee vrijstaande woningen aanwezig zijn. Ook uit deze stukken blijkt dus dat de aanduiding "twee aaneen" niet passend is voor de percelen.

Met betrekking tot de bijgevoegde kaarten wordt nog opgemerkt dat het uitsneden zijn, maar cliënten in het bezit zijn van kopieën van de volledige kaarten en zeer wel bereid zijn deze te komen tonen.

Ten slotte wordt gewezen op de op 29 april 2009 door uw gemeente verleende reguliere bouwvergunning. Deze reguliere bouwvergunning maakt het mogelijk om de woning Wapenvelder Kerkweg 12b te gebruiken als burger woning en te verbouwen conform de bij de bouwvergunning behorende bescheiden. Uit de bij de bouwvergunning behorende bescheiden blijkt dat de vergunning ziet op het verbouwen van een vrijstaande woning. Het bouwen conform de bouwvergunning verplicht cliënten dus om een vrijstaande woning te (ver)bouwen.

Door de aanduiding "twee aaneen" op te nemen in het bestemmingsplan wordt afbreuk gedaan aan het historische karakter van de percelen en de zich daarop bevindende bebouwing alsmede worden cliënten gedwongen in strijd met de aan hen verleende vergunning te handelen.

Verzoek

Gelet op het voorgaande verzoek ik u, namens cliënten, om de aanduiding "twee aaneen" niet op het perceel van toepassing te verklaren en planologisch te verankeren dat twee zelfstandige, vrijstaande woningen opgericht mogen worden.

Verder deel ik u mede dat naar ons huidige oordeel geen noodzaak bestaat om een toelichting te geven op de zienswijzen tijdens de hoorzitting (afvaardiging raadscommissie Ruimte).

Overwegingen

De aangedragen argumenten geven geen aanleiding om de woningen als vrijstaand te bestemmen. Voor de legalisatie van de woning is de huidige feitelijke (en niet de historische of gewenste) situatie van belang. De woningen zijn verbonden door middel van een bijbehorend bouwwerk en daarom te beschouwen als aaneengebouwd.

Conclusie

De ingediende zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.72 Zienswijze 157721

Reactie

Zoals jl. telefonisch met <NAAM> en <NAAM> besproken: Ontvangt u ons verzoek om de geconstateerde "fout" t.a.v. bovengenoemd perceel aan te passen en te herzien.

Ook is het geel gearceerde deel van 13 x 14 meter te ver naar de voorzijde (straatkant) gesitueerd.

Derhalve dient dit aangegeven deel 10 a 12 meter naar achteren te worden opgeschoven, zo dicht mogelijk op de erf grens.

Het gele perceel is bedoeld , en ook als zodanig reeds positief beoordeeld, om t.z.t. de opstallen van nr. 9-1 te vervangen voor nieuwbouw met woonbestemming. Hierbij dient te worden opgemerkt dat de opstallen van nr. 9 blijven bestaan en altijd als woonbestemming blijven aangemerkt en zo moet worden aangegeven in het bestemmingsplan.

Verder alle rechten m.b.t. toekomstige plannen, indeling en herzieningen voorbehouden. In afwachting van spoedige reactie

Overwegingen

U wijst ons terecht op een omissie. Met het vaststellen van het bestemmingsplan zal zowel aan nr. 9 als nr. 9-1 een woonbestemming worden toegekend.

Conclusie

De zienswijze is gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.73 Zienswijze 157178

Reactie

Hiermee maak ik bezwaar tegen het ontwerpbestemmingsplan Heerde West, namens <NAAM>, wonende <ADRES> te <WOONPLAATS>, kadastraal bekend sectie P, nummer 237, groot 64 are en 20 centiare.

Op het ontwerp bestemmingsplan staat op dit perceel vermeld 1 woning, waarbij het vorige bestemmingsplan stond vermeld A-KW.

Concreet maken wij bezwaar tegen het feit dat hier 1 woning staat vermeld terwijl er al sinds 1964 op het perceel 2 woningen staan.

Woning 10A wordt al sinds 1964 bewoond door de broer van de eigenaar en welke ook door gemeente Heerde wordt aangeslagen voor de gemeentelijke belasting sinds 1964!

Ik verzoek u dan ook vriendelijk het ontwerp bestemmingsplan aan te passen naar 2 woningen voor dit perceel. Bijgaand het huidige bestemmingsplan en kadastrale kaart met daarin de 2 vermelde woningen.

Voor informatie of toelichting kunt u contact opnemen met ondergetekende.

Wij vertrouwen erop u hiermee voldoende te hebben ingelicht en in afwachting van uw reactie.

Hoorzitting 19/1/2012

Als de woning niet gelegaliseerd kan worden dan wordt de woning veel minder waard. Het is dan niet meer te verkopen. De huidige bewoner moet het huis uit en kan geen andere woning vinden.

Overwegingen

Uit het legalisatieonderzoek is voortgekomen dat deze woning inderdaad al sinds de peildatum onafgebroken bewoond wordt, maar dat de woning niet voldoet aan de inhoudsmaat van 200 m³ om in aanmerking te komen voor legalisatie. De legalisatiecriteria zijn vastgesteld door de raad. In de zienswijze worden geen omstandigheden genoemd die een aanleiding geven om van deze criteria af te wijken.

Conclusie

De zienswijze is ongegrond en leidt niet tot aanpassing van het ontwerpbestemmingsplan.

4.74 Zienswijze 157556

Reactie

Door dit schrijven maak ik bezwaar tegen het ontwerp bestemmingsplan Buitengebied West en planMer. In het kader v/d inspraakprocedure v/h ontwerp v/h bestemmingsplan Heerde West heb ik een zienswijze ingezonden. Zie inspraakreactie nummer 46076 v/d inspraaknota. Mijn bezwaar richt zich tegen het ontbreken van de mogelijkheid tot het bouwen van woningen op de percelen grond gelegen aan de Bonenburgerlaan aangrenzend aan de huispercelen 39 en 41.

Zoals u bekend, is er in het verleden ook een verzoek gedaan.

Mogelijk zou dit in het kader van bebouwingsverdikking kunnen zijn, vanwege ligging in en nabij het centrum, en of z.g. lintbebouwing van b.v. tot de mogelijkheid voor het bouwen van b.v. minimaal 3 vrijstaande villa's etc.

Tenslotte deel ik u mede, dat ik in de gelegenheid wil worden gesteld, al of niet bijgestaan door een derde, om mijns zienswijze toe te lichten, Ik heb kennisgenomen van de data waarop de hoorzittingen worden gehouden.

Hoorzitting 17/1/2012

Reclamant heeft meerdere verzoeken gedaan voor de Bonenburgerlaan. Deze verzoeken zijn altijd afgewezen. Dit is een mooie gelegenheid voor een inbreidingslocatie. Waarom geen medewerking hiervoor. Reclamant bedoeld de locatie tussen 39 en 39a.

Overwegingen

Het opnemen van bouwmogelijkheden voor nieuwe woningen komt niet overeen met het conserverende karakter van het bestemmingsplan. Meer hierover wordt vermeld in paragraaf 3.1 van deze nota.

Conclusie

De ingediende zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.75 Zienswijze 157523

Reactie

Door dit schrijven maak ik bezwaar tegen het ontwerp bestemmingsplan "Buitengebied West" en planMer.

In het kader v/d inspraakprocedure v/h voorontwerp v/h bestemmingsplan Heerde West heb ik een zienswijze ingezonden. Zie inspraakreactie nr.46078 v/d inspraaknota. Mijn bezwaar richt zich tegen het ontbreken van een agrarisch bouwblok op mijn perceel gelegen aan de Oenerweg tussen huispercelen 48 en 50, kad.bekend als gem.Heerde, sectie P nummer 979. In het thans nog geldende bestemmingsplan is wel een agrarisch bouwblok aangegeven. Dit wil ik in het thans voorliggende ontwerp wel weer opgenomen hebben en gehandhaafd zien. In de inspraakreactie wordt dit onder het hoofdstuk Overwegingen ook door het college toegezegd. Desondanks is het niet in het ontwerp opgenomen. Verder verzoek in u het agrarisch bouwblok zodanig te vergroten dat het mogelijk wordt dat naast uitbreiding v/d bestaande agrarische bebouwing de bouw van een woning t.b.v. dit agrarisch bedrijf is toegestaan.

Verder heb ik kennisgenomen v/h feit dat de ten onrechte aan mijn percelen toegekende aanduiding "accent natuur is vervallen". Hierbij ga ik er vanuit dat er verder geen verwevenheden aanwezig zijn of opgelegd worden, waardoor onze percelen extra worden belast en een waardevermindering tot gevolg kunnen hebben.

Bijgevoegd:

a. een kopie uit het thans geldende bestemmingsplan, waarop het agrarisch bouwblok "wel is aangegeven.

b. een kopie v/h thans ter inzage liggende ontwerp bestemmingsplan waarop het bouwperceel ontbreekt, terwijl i/d inspraakreactie wel wordt aangegeven dat het opgenomen zou worden.

Tenslotte deel ik u mede, dat ik in de gelegenheid gesteld wil worden, al of niet bijgestaan door een derde, om mijn zienswijzen toe te lichten. Ik heb kennisgenomen v/d data waarop de hoorzittingen worden gehouden.

Hoorzitting 17/1/2012

De reclamant vraagt zich af of het accent natuur wel verwijderd is. Hij heeft hierop bij zijn inspraakreactie gelijk gekregen. In het vigerend bestemmingsplan is voor Oenerweg 50 een agrarisch bedrijf is met bouwblok opgenomen. Bij laatste tervisielegging is dit er weer afgehaald. <NAAM> wil een woning bouwen bij de gebouwde ligboxenstal. De woning (nr 50) die er naast staat is de voormalige bedrijfswoning.

Overwegingen

Wij hebben de aangekondigde wijziging ten onrechte niet toegepast en zullen dit alsnog doen. Het toekennen van een extra bedrijfswoning is niet mogelijk. De woning aan de Oenerweg 50 is gerealiseerd als de oorspronkelijke bedrijfswoning. Dat deze in privaatrechtelijke zin van het bedrijf is afgesplitst doet niks af aan de situatie.

Conclusie

De ingediende zienswijze is gedeeltelijk gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.76 Zienswijze 157522

Reactie

Door dit schrijven maak ik bezwaar tegen het ontwerp bestemmingsplan Buitengebied West en planMer.

In het kader v/d inspraakprocedure v/h ontwerp bestemmingsplan Heerde West heb ik een zienswijze ingezonden. Zie inspraak reactie nummer 46077 v/d inspraaknota.

Mijn bezwaar richt zich tegen het ontbreken v/d mogelijkheid tot het bouwen van een agrarisch bedrijf met woning op het perceel grond gelegen a/d Oenerweg nabij huispercelen 37 en 48. Recent is aangrenzend wel een woning extra bijgebouwd!

Verder heb ik kennisgenomen v/h feit dat de ten onrechte aan mijn percelen grond toegekende aanduiding "accent natuur" is vervallen. Hierbij ga ik er van uit dat er verder geen verwevenheden aanwezig zijn/worden opgelegd, waardoor er een waardevermindering zou kunnen ontstaan.

Tenslotte deel ik u mede, dat ik in de gelegenheid wil worden gesteld, al of niet bijgestaan door een derde, om mijn zienswijze toe te lichten. Ik heb kennisgenomen waarop de hoorzittingen worden gehouden.

Hoorzitting 17/1/2012

Reclamant geeft aan dat het om een leeg perceel en een hele nieuwe woning gaat. Hij geeft aan dat er in de omgeving diverse woningen bij gebouwd zijn in het kader van inbreiding en vraagt zich af of er ook op deze locatie een nieuwe woning gerealiseerd kan worden. Ten onrechte is het accent natuur niet van de kaart afgehaald.

Overwegingen*Opnemen van bouwmogelijkheden*

Het opnemen van bouwmogelijkheden voor nieuwe woningen komt niet overeen met het conserverende karakter van het bestemmingsplan. Meer hierover wordt vermeld in paragraaf 3.1 van deze nota.

Accent natuur en de gebiedsaanduiding "ehs-verwevingsgebied".

Ten opzichte van het oude voorontwerpbestemmingsplan is het accent natuur komen te vervallen. Wel is een gebiedsaanduiding toegepast voor de gebieden die als zodanig door de provincie zijn aangewezen.

De gebiedsaanduiding "ehs-verwevingsgebied" is een vertaling van de provinciale Ecologische Hoofdstructuur (EHS). De begrenzing van de gebiedsaanduiding is in overeenstemming met de begrenzing zoals Provinciale Staten de begrenzing van de EHS op 1 juli 2009 hebben vastgesteld.

De provinciale EHS is onderverdeeld in de EHSnatuur, EHSverweving en de ecologische verbingszones. De zone EHSverweving heeft als doel om de aanwezige natuurwaarden te beschermen en respecteert de aanwezige functies als wonen en bedrijvigheid. Volgens de ruimtelijke verordening Gelderland waarin de provincie de bescherming van provinciale ruimtelijke belangen heeft vastgelegd zijn in de EHS geen bestemmingen toegestaan die de wezenlijke kenmerken of waarden van het gebied significant aantasten. Voor ontwikkelingen in dit gebied kan onder specifieke voorwaarden (bijdrage aan realisering natuurdoelen, kernkwaliteiten zoveel mogelijk ontzien) een ontheffing worden verleend.

De rechtstreekse bouw- en gebruiksmogelijkheden worden in de zone "ehs-verweving" niet beperkt. Wel zijn er mogelijkheden voor het ontwikkelen van natuur. Bij het toepassen van afwijkingsbevoegdheden en wijzigingsbevoegdheden moet worden afgewogen of de natuurlijke waarden worden aangetast.

Conclusie

De ingediende zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.77 Zienswijze 157177**Reactie**

In 2006 heeft er een voorontwerp Bestemmingsplan Buitengebied West ter inzage gelegen, op de Functiekaart stonden twee cirkels wat betekende twee Woondoeleinden.

In 2007 lag het voorontwerp Bestemmingsplan weer ter inzage er was toen één cirkel weggelaten wij verzoeken U om deze weer terug te plaatsen ,wij zijn van mening dat wij voldoen aan de door U gestelde eisen van 200 kub .

Hierbij stuur ik een kopie van het Taxatieverslag Woningen van 1 Jan. 1999 voor de door U aangeduide recreatie woning groot 207 kub.

Wij hopen de U voldoende te hebben geïnformeerd en reken er op dat het hersteld wordt.

Hoorzitting 17/1/2012

84-1 is een noodwoning van oudsher die er sinds 1960 staat. Reclamant wil daar een gewone woning van maken. Vanaf de jaren 50 is dit pand gebruikt als recreatiewoning. Is permanent bewoond geweest tot 2004. Toen 84 gebouwd is, is er geen relatie gelegd met 84-1. Was wel de bedoeling om een dubbel woonhuis te realiseren in plaats van de nr 84 en 84-1. Dit wilde de gemeente toen niet.

Overwegingen

In een brief van 3 juni 2003 hebben wij u medegedeeld dat de noodwoning op het perceel aanwezig mocht blijven op de nadrukkelijke voorwaarde dat “het bedoelde bouwwerk niet als woonruimte mag worden gebruikt en de sloop van andere opstallen alsnog moet plaatsvinden”. Dit betekent dat we niet alsnog een woonbestemming aan de noodwoning kunnen toekennen en dat dit gebouw enkel als bijgebouw gebruikt mag worden.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

Overig

4.78 Zienswijze 157449

Reactie

Namens <NAAM>, eigenaar van een deel van het landgoed De Dellen, breng ik de volgende zienswijze onder uw aandacht.

Deze zienswijze heeft betrekking op de percelen, die op bijgevoegde afdruk van kaartblad 3 van het bestemmingsplan roodomlijnd zijn aangeduid. Beide percelen zijn van oudsher als landbouwgrond in gebruik. Het zuidelijk gelegen perceel bestaat uit grasland en het noordelijk perceel wordt geëxploiteerd als grasland en kerstboomkwekerij. In verband met laatstgenoemde exploitatie staat op het noordelijk perceel een schuur, die dient als onderkomen voor personeel en de opslag van materiaal. In aanmerking nemende dat het hier een conserverend bestemmingsplan betreft, waarin de bestaande situaties worden vastgelegd, dient aan beide percelen een agrarische bestemming in plaats van de bestemming natuur te worden gegeven.

Een agrarische bestemming is vereist om te waarborgen dat het agrarisch gebruik, inclusief de teelt van kerstbomen, ongewijzigd kan worden voortgezet en niet wordt beperkt tot medegebruik (art. 14.1.3.) of zelfs met de bestemming strijdig wordt geacht (art. 14.5.1.4: gebruik voor handel en/of bedrijf is verboden, alleen het bosbedrijf wordt toegestaan). Een agrarische bestemming is bovendien van belang, omdat er rekening mee moet worden gehouden, dat vanuit de overheid geen middelen meer beschikbaar zullen worden gesteld om aan de eigenaar o.a. de waardedaling en het inkomensverlies bij functieverandering naar natuur te vergoeden.

Overwegingen

Bij de uitruil van gronden met het ministerie van Defensie is een bepaling opgenomen dat de bedoelde gronden een natuurbestemming zouden krijgen. Omdat de realisatie van de natuur binnen de planperiode moet plaatsvinden en er dus zicht is op de realisatie van deze bestemming binnen de planperiode is de natuurbestemming toegekend.

Conclusie

De zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.79 Zienswijze 157519

Reactie

Bij deze stuur ik u mijn informatie over het stuk bosaanplant aan de Horsthoekerbeek 4 te Heerde. Mijn oom <NAAM> Camping de Klippen heeft dit bos een aantal jaren geleden aangeplant ter compensatie voor een stuk camping. Dit alles is gebeurd met goedkeuring van de gemeente en de provincie.

Nu ben ik pas op de inloopavond in het dorps huis geweest en daar heb ik gezien dat het perceel bos verkeerd ingetekend is in de gemeenteadministratie. Dus bij deze dien ik mijn zienswijze in en ik hoop nog wat van u te horen.

Overwegingen

U heeft ons terecht op een omissie van in het ontwerpbestemmingsplan gewezen. Wij passen het plan aan conform de feitelijke situatie.

Conclusie

De zienswijze is gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.80 Zienswijze 158023

Reactie

Graag maak ik van de mogelijkheid gebruik om mijn zienswijze m.b.t. het Bestemmingsplan Buitengebied-West aan u voor te leggen.

Ik wil graag reageren op het toekennen van maatschappelijke bestemmingen, zoals omschreven in Art. 12 in het algemeen en de bestemming van Kooiweg 8a in het bijzonder. Zelf ben ik aanwonende van de Kooiweg.

In de Nota Inspraak en overleg geeft u zelf aan dat maatschappelijke functies eigenlijk niet in het buitengebied thuis horen. (Blz. 11, Lid 2.5) Deze mening deel ik ten volle.

Het bevreemd mij dan ook dat u in het bestemmingsplan Art. 12; lid 12.6.1, de mogelijkheid op en laat om een omgevingsvergunning te verlenen en daardoor andere maatschappelijke functies toe kunt laten in hetzelfde gebied waarvan u vindt dat deze daar niet horen.

Ik kan mij niet voorstellen dat u de bestemming van Kooiweg 8a, gelegen in het buitenste buitengebied, zou willen of kunnen verruimen.

Ik wil hier dan ook bezwaar tegen aantekenen en ik stel u voor om lid 12.6.1 te schrappen uit het bestemmingsplan en de bestemming zoals omschreven in lid 12.1 bindend te laten zijn.

Ik hoop dat ik mijn standpunt duidelijk aan u overgebracht heb en zie graag uw reactie tegemoet.

Hoorzitting 19/1/2012

Reclamant vraagt wat de maatschappelijke verruiming van de bestemming inhoudt. Wat zijn de veranderingen op het scoutingterrein? Volgens reclamant is het niet nodig om de bestemming daar te verruimen. Reclamant heeft gehoord over een kinderdagverblijf maar ziet dit niet zitten. De infrastructuur leent zich niet voor een kinderdagverblijf.

Overwegingen

De bestemming wordt niet verruimd. De bestaande maatschappelijk zijn zelfs zeer specifiek bestemd. Alleen met een toepassing van een afwijkingsbevoegdheid is het mogelijk om het "soort" maatschappelijke bestemming te veranderen. Onzes inziens biedt het afwegingskader van deze afwijkingsbevoegdheid voldoende waarborgen om de gebiedskwaliteiten en de diverse belangen in de omgeving te beschermen.

Conclusie

De ingediende zienswijze is ongegrond en leidt niet tot een aanpassing van het ontwerpbestemmingsplan.

4.81 Zienswijze 157521

Reactie

Hierbij dien ik mijn zienswijze in ter zake het op 26 oktober 2011 voor een periode van zes weken ter inzage gelegde "Ontwerpbestemmingsplan Buitengebied West" van de gemeente Heerde. Door deze en derhalve tijdig ingebrachte zienswijze betreft, De percelen grond kadastraal bekend gemeente Heerde, Sectie P, nr. 57,59,281,287,1049,1050 en 1051.

Aanpassing van het bestemmingsplan in die zin dat er aan de gronden de bestemming "Natuur" wordt toegekend, zie bijlage 1, en het vastleggen/bestemmen van een bouwlocatie, inclusief beheerders woning, op een van de kavels aan de Broekstraat, bij voorkeur op de hoek met de Evergunne.

Bijlage 1 kwalitatieve verplichtingen

Vanuit dit gebouw kunnen de volgende diensten worden verleend: Natuur en landschapsbeheer Stalling vee en materieel ten behoeve van het beheer Natuur en landschapseducatie (natuurpad, excursies Gulbroek). Recreatie (o.a. kanoroute) en Verblijfsrecreatie Boerderijterras, snijpunt fietsroute Heerde Veessen (aan te leggen ihkv de Hoogwatergeul) en Wapenveld/Oene (Wetering route). Dagbesteding zorgbehoevende Dagbesteding verstandelijk beperkte in de vorm van dienstverlening en natuurbeheer. Atelier en Galerie

Bijlage 1 bestemmingsplankaart

Samengevat verzoek ik u mijn zienswijzen gegrond te verklaren en het bestemmingsplan in gewijzigde vorm vast te stellen.

Hoorzitting 19/1/2012

Het natuurterrein is ten onrechte bestemd als agrarisch gebied. In het oude bestemmingsplan zouden meer mogelijkheden daarvoor zijn dan in het nieuwe bestemmingsplan. Volgens reclamant zitten er mogelijkheden voor een beheersgebouw en educatie in de kwalitatieve overeenkomst die als bijlage is toegevoegd. Reclamant wil deze wensen voor de toekomst eerst veilig stellen.

Overwegingen

De opmerking van de reclamant is terecht. De genoemde percelen krijgen alsnog de natuurbestemming toegekend. Binnen de natuurbestemming is recreatief medegebruik (wandelen, fietsen) toegestaan, maar is het niet mogelijk te bouwen. Het is gezien het conserverende karakter van dit bestemmingsplan niet mogelijk om nieuwe bouw mogelijkheden op te nemen. Voor onze overwegingen verwijzen wij hiervoor naar paragraaf 3.1 van deze nota. Daar komt bij dat de gevraagde bouw mogelijkheden niet te verenigen zijn met de natuurbestemming.

Conclusie

De ingediende zienswijze is gedeeltelijk gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.82 Zienswijze 156542

Reactie

Onlangs hebt u Waterschap Veluwe op de hoogte gesteld van de terinzagelegging van het ontwerpbestemmingsplan Buitengebied West. Wij danken u voor uw reactie op de door ons in maart 2011 ingediende reactie op het voorontwerp en voor het venwerken van de transportleidingen op de plankaart.

Tot onze spijt hebben wij echter nu pas geconstateerd dat een aantal (delen van) watergangen ontbreken op de plankaart. Het betreft enkele A-watergangen in de zuidoostelijke hoek van het plangebied, namelijk:

De Noordelijke Horsthoekerbeek tussen de A50 en de Grift
De Kievitskampsloot
De Kampensloot
Een deel van de Nieuwe Wetering
Een deel van de Oenensebroeksloot
Een deel van de Broeksloot

Wij willen u vragen deze watergangen alsnog op de plankaart op te nemen. Indien u hiervoor de juiste bestanden nodig hebt, kunt u contact opnemen met afdeling Informatievoorziening & Ondersteuning van Waterschap Veluwe. Daarnaast willen wij u vragen om ook de door de provincie aangewezen gebieden voor regionale waterberging langs de Grote Wetering en de Terwoldse Wetering op de plankaart te vermelden.

Mocht u naar aanleiding van deze brief vragen en/of opmerkingen hebben, dan kunt u contact opnemen met <NAAM> op bovengenoemd doorkiesnummer of per e-mail.

Overwegingen

Helaas zijn deze opmerkingen niet in de inspraakperiode naar voren gekomen. Wij zullen de a-watergangen en waterbergingsgebieden alsnog positief bestemmen bij de vaststelling van het bestemmingsplan.

Conclusie

De ingediende zienswijze is gegrond en leidt tot een aanpassing van het ontwerp bestemmingsplan.

4.83 Zienswijze 157064

Reactie

In het kader van het vooroverleg ex artikel 3.1.1 Bro hebben wij een reactie ingezonden. Gebleken is, dat u deze opmerkingen niet volledig heeft overgenomen in het nu voorliggende ontwerp.

Zoals op de verbeelding is aangegeven liggen in het plangebied een aantal gastransportleidingen van ons bedrijf. In artikel 29 van de voorschriften zijn onze leidingen geregeld door middel van een medebestemming. In lid 29.4 "omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden wordt verwezen naar Artikel 45.

In dit artikel, lid 1 wordt het uitvoeren van werken, geen bouwwerk zijnde, en/of werkzaamheden in de nabijheid van de leidingen slechts omgevingsvergunningplichtig gesteld indien deze plaatsvinden op een grotere diepte dan 0,4 meter. Deze regeling is echter onvoldoende ter waarborging van een veilig en bedrijfszeker gastransport en ter beperking van gevaar voor personen en goederen in de directe omgeving van de leidingen, omdat:

- a. De diepteligging van de leidingen niet overal gelijk is en de wijze van uitvoeren van de werken en/of werkzaamheden van invloed kan zijn op de veilige ligging van de leidingen;
- b. Door het college van burgemeester en wethouders vergunning is verleend voor het leggen van de betreffende leidingen op een bepaalde diepte. Dit voorschrift kan tot gevolg hebben, dat Gasunie door handelingen van derden niet meer aan de aan haar gestelde vergunningeisen kan voldoen.
- c. Ten aanzien van het afgraven en ophogen een adequate regeling ontbreekt als het gaat om het cumulatieve-effect. Met als gevolg: onvoldoende dekking of juist een te zware belasting van de leiding.
- d. Ons bedrijf hierdoor niet meer de mogelijkheid heeft, in gevallen dat andere werken of werkzaamheden in de nabijheid van leidingen worden uitgevoerd, informatie te verschaffen betreffende de juiste (diepte)ligging van de leidingen.
- e. De kans bestaat dat door het niet omgevingsvergunningplichtig stellen van deze categorie werken en/of werkzaamheden ten onrechte de indruk kan worden gewekt dat een KLIC-melding niet (meer) noodzakelijk is.

Eveneens zijn de thans opgenomen bepalingen onvoldoende ter waarborging van een veilig en bedrijfszeker gastransport en ter beperking van gevaar voor personen en goederen in de directe omgeving van de leidingen. Wij verzoeken u daarom dit artikel uit te breiden met onderstaande werkzaamheden, het aanleggen van wegen of paden en het aanbrengen van andere oppervlakteverhardingen het indrijven van voorwerpen in de bodem, zoals lichtmasten, wegwijzers en ander straatmeubilair het permanent opslaan van goederen

Voordat wordt over gegaan tot vaststelling van het onderhavige plan, verzoeken wij u ons de beoogde wijzigingen voor te leggen. E.e.a. is overlegd met de heer J. Spronk van uw gemeente en op grond van voornoemd dienen wij een zienswijze in.

Overwegingen

Wij zullen het plan op uw verzoek aanpassen.

Conclusie

De ingediende zienswijze is gegrond en leidt tot een aanpassing van het ontwerpbestemmingsplan.

4.84 Zienswijze 158019

Reactie

Gaarne willen we hierbij, mede namens Staatsbosbeheer en Stichting Het Geldersch Landschap reageren op het ontwerp-bestemmingsplan buitengebied West van de gemeente Heerde.

1. Planmer algemeen

De planmer geeft aan dat het bestemmingsplan mogelijk significante gevolgen kan hebben voor de natuur (Natura2000, EHS-wa, flora en fauna). De Planmer geeft verder aan dat bij alle scenario's een toename optreedt van de depositie van ammoniak bij verschillende habitattypen, en dat daarmee voor de Natura 2000-gebieden Veluwe en IJsselwaarden een significant negatief effect niet uit te sluiten is. Dit onder meer als gevolg van geboden uitbreidingsmogelijkheden in de landbouw en de recreatie. In de regel kan een bestemmingsplan niet worden vastgesteld als de natuurbeschermingsregels aan de uitvoering van het plan in de weg staan. Nu niet duidelijk is op welke wijze de gemeente hieraan tegemoet komt kan voorliggend plan naar onze mening niet worden vastgesteld.

Gelet de omgevingswaarden van onder meer de Veluwe (EHS, Natura2000, stiltegeluidgebied) zou het bestemmingsplan uit moeten gaan van een step-forward beleid. Immers de belasting van het gebied is ook nu al te hoog waarmee de instandhoudingsdoelstellingen en kernkwaliteiten en omgevingscondities onder druk staan. Voorliggend bestemmingsplan is daarmee niet conserverend van aard. Wij vinden het bezwaarlijk indien het bestemmingsplan leidt tot aantasting van de natuur- en landschapswaarden van de Veluwe en natuurwaarden van de IJsselwaarden.

2. Landbouw

Wij herhalen ons eerdere standpunt dat op beleidsniveau is afgesproken dat de depositie van stikstof substantieel omlaag moet. We zien niet onderbouwd hoe voorliggend ontwerpbestemmingsplan hieraan bijdraagt. Via diverse planregels worden mogelijkheden gegeven aan agrarische bedrijven om te vergroten (zelfs tot 2 ha). Onze vraag is op welke wijze de gemeente komt tot een afwaartse milieudruk op de Veluwe, nu het plan uitbreidingsruimte biedt aan zowel de grondgebonden als niet grondgebonden veehouderij. Bijvoorbeeld via opname van een salderingsformule. De Mer-commissie vraagt in haar advies aan de gemeente Heerde om te beschrijven wat geregeld wordt in het Gelderse convenant stikstof en Natura 2000 en op welke wijze met behulp van deze plannen en programma's kan worden uitgesloten dat de voornemens in het bestemmingsplan leiden tot aantasting van natuurlijke kenmerken. Doordat de Planmer zich richt op een groter plangebied is het niet duidelijk wat de deelsluitkomst is voor het plangebied west met betrekking tot de verschillende scenario's.

N.a.v. paragraaf 3.4.3 is het ons niet duidelijk of nu de begrenzing tussen agrarisch verweving/extensivering opgenomen is in het bestemmingsplan. We pleiten ervoor om dit wel te doen conform het Reconstructieplan Veluwe.

We hechten er belang aan dat de gemeente zich richt op gezinsbedrijven, ook bij glasteelt en kwekerijen en dat het bouwblok dus een bedrijfswoning bevat ten behoeve van het gezin. Volgens de definities in het Reconstructieplan wordt daarbij onder bouwblok verstaan: een bouwblok is een deel van een bestemmingsplan bestemd voor de vestiging van een agrarisch bedrijf met toebehoren als gebouwen, erf, enzovoort.

Functieverandering

De gemeente gaat in het bestemmingsplan niet specifiek in op het onderwerp functieverandering van vrijkomende agrarische bebouwing en de regionale uitwerking van de Structuurvisie ten aanzien van functieverandering. Diverse gemeenten komen terug op het functieveranderingsbeleid omdat het in te grote mate zorgt voor verstedelijking in het buitengebied en concurreert met de reguliere woningmarkt. Plaatselijk ontstaan min of meer nieuwe kleine kernen als gevolg van het relatief groot aantal stoppers wat natuurlijk niet de bedoeling was van de regeling. Gemeenten als Nunspeet en Aalten zijn inmiddels op het VAB

beleid teruggekomen en grijpen terug op de oude ruimte voor ruimte regeling. Graag zien we toegelicht wat het uitgangspunt is van de gemeente Heerde is t.a.v. functieverandering naar wonen in relatie tot het Streekplan en de Streekplanuitwerking functieverandering (prov. Structuurvisie).

LOP

We vinden het een goede zaak dat er een direct koppeling wordt gemaakt met het LOP, ook wat betreft de kleinere landschapselementen. Aanvullend pleiten we voor het opnemen van een compensatieprincipe. Namelijk dat wanneer onoverkomelijk natuurelementen in het buitengebied worden verwijderd deze of te ter plaatse of in de directe omgeving weer worden gecompenseerd. Daar waar in de diverse bestemmingen grotere eenheden groen gelegen zijn (maatschappelijk, niet-agrarisch, recreatie, wonen landhuis e.d.) verzoeken wij u deze specifiek als groen of natuur te bestemmen ter waarborging van voorkomende waarden.

Bouwblokken

De gemeente geeft automatisch planruimte voor de omzetting van grondgebonden bedrijvigheid naar intensieve bedrijvigheid in verwevingsgebied naar max, 1 ha van het bouwblok (pag. 17). Dit aspect is echter verder niet ruimtelijk onderbouwd wat betreft de noodzaak daartoe. Zeker in relatie tot de Planmer verzoeken wij u dit aspect daarom op te nemen in een wijzigingsbevoegdheid. Daarmee kan dan ook een goede landschappelijke inpassing (beeldkwaliteitsplan) als randvoorwaarde worden opgenomen en kan eerst getoetst worden op de natuurbeschermingswetgeving. Bovendien dient nieuwvestiging te worden uitgesloten,

Volgens par. 3.2.1 van de Planmer worden alle bestaande agrarische bedrijven positief bestemd. Aan bestaande bedrijven wordt een passend bouwperceel toegekend (een bouwperceel van circa 2 ha waarbinnen 1 ha geconcentreerde bebouwing is toegestaan, met een afwijkingsbevoegdheid tot maximaal 1,5 ha aan bebouwing). Dit staat in contrast met de opmerking op pagina 20 van de Planmer dat er geen milieuruimte is voor meer depositie. Het Reconstructieplan Veluwe geeft aan dat het moet gaan om een bruto bouwblok (zie boven). Niet onderbouwd is waarom de gemeente een bouwperceel toekent dat veel groter is dan het bouwblok. Sleufsilo's en kuilvoerplaten maken ook in principe onderdeel uit van het erf en het bruto bouwblok, anders is mogelijk sprake van bouwwerken in bijvoorbeeld het groenblauwe raamwerk.

Verder geeft het plan aan dat bouwblokken kleiner dan 0,5 ha automatisch naar 0,5 vergroot worden en die groter zijn dan 0,5 naar 1 ha. Hiervoor ontbreekt een onderbouwing van de noodzaak daartoe: is er een bedrijf en wat is daadwerkelijke grootte ervan, wat is het aantal NGE, wat is de levensvatbaarheid, is er een geldende milieuvergunning en wordt die nog gebruikt, is sprake van een stopper, wat zijn de consequenties van bouwblokvergroting, speelt het ook in extensiveringsgebied?. In principe wordt hiermee ruimte gegeven voor nieuwvestiging wat strijdig is met het Reconstructieplan Veluwe.

Uit paragraaf 4.1 blijkt dat zodra er enigszins sprake was van een bedrijfsmatige activiteit er automatisch een agrarisch bouwvlak is toegekend. We verzoeken u dit echter te beperken tot die situaties waarbij alleen in alle redelijkheid sprake is van een echt agrarisch bedrijf en niet met hobbyboeren en stoppers. Bijvoorbeeld indien sprake is van minimaal 50 of 70 NGE. Uit de Planmer volgt dat bij 20 NGE sprake is van een hobbybedrijf, en bij 40 NGE van een deeltijdbedrijf en stopper en dat locaties, met een Intensieve veehouderij tak van 70 NGE of meer, gelijk staan aan een of meer volwaardige arbeidskracht(en) (bron: kengetallen van CBS/LEI over bedrijfseconomische omvang).

De gemeente geeft aan dat bedrijven van 1,5 tot 2 ha ook mogelijk kunnen worden gemaakt. Kan de gemeente bevestigen dat dit alleen grondgebonden landbouw betreft? En zet de gemeente ook in op herverdeling van productierechten (saldering)? We vinden het jammer dat er geen beleid is geformuleerd om biologische duurzame veehouderij te stimuleren.

3. Recreatie

Wij maken bezwaar tegen de mogelijkheden om bebouwing op verblijfsrecreatieterreinen die gelegen zijn op de Veluwe uit te breiden. Allereerst blijkt uit de Planmer dat dit onderdeel niet specifiek is getoetst op de instandhoudingsdoelstellingen Natura2000 en de beleidskaders voor de EHS (Ruimtelijke Verordening, Provinciale Structuurvisie) maar wel dat er sprake kan zijn van significante gevolgen. Recente jurisprudentie van de Raad van State wijst uit dat nieuwbouw op grond van het vigerende bestemmingsplan voor Ennerveld in strijd is met de Natuurbeschermingswet. Door nu nog meer planruimte te geven (grotere recreatiewoningen, grote bouwoppervlak en bouwvolume en dus ook meer voorzieningen) kunnen die gevolgen nog groter zijn (grotere recreatiedruk, meer verstening, meer verkeer, minder natuur). De Planmer geeft geen inzicht in de gevolgen daarvan. Bovendien is voor geen van de terreinen sprake van de verplichting tot bedrijfsmatige exploitatie ten behoeve van wisselende verhuur. Het bestemmingsplan en de extra bouwruimte daarin zijn wat dat betreft naar onze mening in strijd met de bepalingen van de Ruimtelijke Verordening Gelderland Inzake recreatiewoningen (o.a, artikel 8.3 en 8.5).

Met betrekking tot de diverse recreatieterreinen is niet aangegeven hoe te vergeven extra planruimte, ook in krimpgebied, zich verhoudt tot het groei-krimp beleid. In principe is het beleid voor krimpgebieden dat restruimte wordt gesaneerd en dat terreinen niet worden uitgebreid. Voorliggend plan maakt via artikel echter uitbreiding van recreatieterreinen mogelijk (artikel 43.4). Ook zijn de consequenties voor de EHS en Natura2000 instandhoudingsdoelstellingen niet onderzocht.

Gebleken is dat de huidige bestemming op verschillende terreinen de voorkomende natuurwaarden en groenzones niet afdoende beschermt. Wij verzoeken u waar van toepassing handhavend op te treden. Verder verzoeken wij u om groeneenheden specifiek te bestemmen. Alleen dan kan sprake zijn van een duurzame bescherming omdat anders te gemakkelijk invulling wordt gegeven met andere bestemmingsdoeleinden (parkeren, paden, bouwwerken etc.), Voorbeelden zijn de terreinen de Zandkuil en de Koerberg.

Ennerveld

Nu beoogde nieuwbouw op Ennerveld niet mogelijk is, en bovendien het groei-krimp beleid van kracht is, zien wij voldoende aanleiding dat op Ennerveld de hoeveelheid beschikbare bouwruimte wordt teruggebracht. Wij verzoeken u het plangebied geheel of gedeeltelijk terug te bestemmen als natuur. Met uw planvoornemen krijgt het Ennerveld ruimte voor minimaal 0,3 ha extra aan bebouwinguitbreiding en kan toepassing worden gegeven aan artikel 43.4 om het terrein uit te breiden ten koste van de Veluwe. Dit is in strijd met het groei-krimp beleid voor de verblijfsrecreatie op de Veluwe en heeft ook gevolgen voor de natuureffectenboekhouding van het project groei-krimp. Niet ruimtelijk is onderbouwd waarom een grotere maatvoering voor recreatiewoningen is opgenomen voor het Ennerveld en ook voor andere recreatieterreinen. De Ruimtelijke Verordening Gelderland geeft hier wel een maximummaat voor maar gemeenten kunnen een eigen afweging maken om een kleinere maximummaat op te nemen in het bestemmingsplan. Aangezien het bestemmingsplan conserverend van aard is zien we geen aanleiding om grotere bouwmaten toe te staan. Gezien het weigeren van een natuurbeschermingswetvergunning voor nieuwe recreatiewoningen op Ennerveld en de recente uitspraak van de Raad van State (201008420/1/R2) hierover is er voldoende aanleiding om het Ennerveld definitief te saneren.

Gelet het feit dat de voormalige stort op Ennerveld de Kuil (voorm. vuilstort) ook in hoofdzaak een natuurfunctie heeft en niet geschikt is voor dagrecreatie verzoeken wij u dit terrein een natuurbestemming te geven. Dit ook vanwege het overgangsrecht. In de Planmer is aangegeven dat het voornemen is om de Kuil tot natuurgebied te bestemmen (6.2.1). Wij zijn hier groot voorstander van. Volgens de Planmer draagt het aanleggen van de robuuste ecologische verbindingzone Hattemerpoort bij aan het versterken van de Natura 2000 gebieden. Veluwe en Uiterwaarden IJssel (par 8.3). Sanering van het Ennerveld past hier prima in.

Groot Stokkert

Hel bestemmingsvlak recreatie bij Groot Stokkert is gewijzigd ten opzichte van het vigerende bestemmingsplan. Onduidelijk is wat de consequenties hiervan zijn voor de EHS en Natura2000 Veluwe en/of bouwmogelijkheden zijn vergroot. Graag zien we dit toegelicht.

Heerderstand

Het Heerderstrand krijgt de bestemming dagrecreatie. De locatie ligt in natura2000 Veluwe De Vogelrichtlijn vraagt om speciale beschermingszones een passende bestemming te geven (art. 3,2.b Vogelrichtlijn). Wij verzoeken u daarom hier een bestemming te geven die recht doet aan de speciale beschermingszone Veluwe (dubbelbestemming). De oostrand van het Heerderstrand heeft in het vigerende bestemmingsplan (part. herz. 6. bos en natuur, zie figuur) de bestemming bos en park. We verzoeken u deze bestemming te consolideren, Verder zou sprake zijn van aanleg van parkeerterreinen zonder dat gesproken wordt over boscompensatie heeft plaatsgevonden, Dit is in strijd met de EHS beschermingskaders (areaalafname natuur) en de Richtlijn Bos en Natuurcompensatie van de provincie.

Motorcross

Wij maken bezwaar tegen voorbestemming en uitbreidingsmogelijkheden van het motorcrossterrein. Allereerst geeft de Planmer reeds aan dat significante gevolgen niet zijn uitgesloten. Ten tweede is het zo dat de Veluwe stiltegebiedbeleid en deels stiltegebied is en dat het stand-still step forward beleid van de provincie Gelderland hier geldt (Provinciaal Milieuplan, Structuurvisie Gelderland). Gesteld wordt dat het geluid van motorcrossen wegvalt in het omgevingsgeluid. Maar geen rekening is gehouden met het cumulatief effect en met het feit dat op de locatie zelf plaatselijk normen van 40 dB(A) worden overschreden en bijdraagt tot verhoging van de geluidbelasting over een deel van de Veluwe, inclusief mogelijk het stiltegebied noord-oost Veluwe, Het geluid van motorcrossen is onderscheidend en zal op de locatie zelf de natuur verstoren (aanwezigheid, piekgeluid, tonaal geluid, activiteiten 's avonds). Tevens geeft de crossbaan vervuiling van de natuur (stikstof uitstoot, fijnstof, bodemvervuiling door olie e.d.) De noodzaak voor de enorme uitbreiding in aantal dagen en uren is niet ruimtelijk onderbouwd. Niet alleen het verkeer op de locatie maar ook van en naar de omgeving zal toenemen. Daar is in de Planmer geen rekening mee gehouden. Flora en Fauna zullen over een groter tijdsbestek worden verstoord. Al deze aspecten zijn niet onderzocht in de PlanMER, Hal planonderdeel is ook niet getoetst aan de Ruimtelijke Verordening artikel 19 en de kernkwaliteiten en omgevingscondities voor de EHS Veluwe. Verder vragen wij ons af in hoeverre sprake is van natuurcompensatie (parkeerplaatsaanleg).

4.Natuur

We vinden het een goede zaak dat de EHS wordt aangeduid en dat een wijzigingsbevoegdheid is opgenomen voor nieuwe natuur. We verzoeken alsnog een beschermingszone op te nemen voor HEN en SED wateren. We zien goede redenen om een beschermingszone op te nemen, zeker ook in relatie tot de Kaderrichtlijn Water en het voorkomen van mogelijke vervuiling met meststoffen en insecticiden.

Uit paragraaf 3.10 blijkt dat het artillerie schietkamp en de Wezeperberg zijn bestemd als maatschappelijk. Gelet de hoofdfunctie van deze gronden (EHS natuur en Natura2000) verzoeken wij u deze gronden te bestemmen als natuur. Via een specifieke aanduiding oefenterrein kan het medegebruik van deze gronden alsnog worden aangeduid. Afname van het areaal natuur is in principe niet mogelijk gelet de beschermingskaders in de Ruimtelijke Verordening Gelderland. De consequenties voor de instandhoudingsdoelstellingen Natura2000 van dit planonderdeel zijn niet onderzocht. Uit de planregels blijkt dat men overal gebouwen kan bouwen met een maximale afmeting tot 100 vierkante meter tot 3,5 m hoog (met mogelijkheid tot 15 m hoog bij ontheffing),

Wij missen in voorliggend plan een beschrijving van de gevolgen voor beschermde soorten en voor de kernkwaliteiten en omgevingscondities van de EHS, ook vanwege uitbreiding van de (verblijfsrecreatie. Verder is naar onze mening geen aandacht besteed aan toename van geluidbelasting en de mogelijke consequentie van de aanduiding als stiltegebied van noord-oost Veluwe en het stiltebeleidsgebied Veluwe, De Mercommissie adviseert om dit wel bij het plan te betrekken en zegt: beschrijf welke door de Flora- en Faunawet beschermde soorten te verwachten zijn In het studiegebied, waar zij voorkomen en welk beschermingsregime voor de betreffende soort geldt. 6a in op de mogelijke gevolgen van het voornemen voor deze beschermde soorten en bepaal of verbodsbepalingen overschreden kunnen worden, zoals het verbod op het verstoren van een vaste rust- of verblijfplaats. Geef, indien verbodsbepalingen overtreden kunnen worden, aan welke invloed dit heeft op de staat van instandhouding van de betreffende soort. Beschrijf mitigerende en/of compenserende maatregelen die eventuele aantasting kunnen beperken of voorkomen.

5. Glastuinbouw

N.a.v. paragraaf 3.4.7 en mogelijkheden voor uitbreiding van glastuinbouw verzoeken wij u een peildatum op te nemen ter voorkoming van dubbeltelling, September 2005, het moment van vaststelling van het streekplan 2005, ligt daarbij voor de hand. In de Planmer staat aangegeven dat de gevolgen van de beperkte uitbreidingsmogelijkheden (20%) van de kleine en geconcentreerde bestaande totale oppervlakte glas (4 ha) zeer beperkt/ neutraal zijn. Concreet is echter niet aangegeven of er bijvoorbeeld sprake kan zijn van aanwezigheid van beschermde soorten, of andere te beschermen waarden. Daarmee is de uitvoerbaarheid nog niet aangetoond.

6. Niet agrarisch

Met betrekking tot niet-agrarische bedrijven missen we in de toelichting een koppeling met het nieuwe intergemeentelijk bedrijventerrein Hattermerbroek en de mogelijkheid van uitplaatsing van bedrijven. Bijvoorbeeld van uitplaatsing van bedrijven gelegen aan de Eeuwlandsweg. Ook in de Planmer en structuurvisie wordt naar onze mening niet of onvoldoende rekening gehouden met Hattermerbroek. Het bestemmingsplan geeft ruimte voor uitbreiding voor bedrijvigheid maar hoeveel precies is niet duidelijk en evenmin wat gevolgen kunnen zijn voor de omgeving (EHS, waardevol open gebied). Bovendien is het niet nodig extra planruimte te bieden waar nog sprake is van uitbreidingsruimte onder het vigerende plan en/of niet waarschijnlijk is dat bedrijven gaan uitbreiden en/of sprake is van bedrijfslocaties die voor uitplaatsing in aanmerking komen. We verzoeken u daarom maatwerk toe te passen in plaats van automatisch extra uitbreidingsruimte te vergeven, Bij bruggenhoek 2 is het bouwblok gewijzigd. Het gaat nog steeds om een groot oppervlak. Niet duidelijk is hoe dit zich verhoudt tot het aanwezige bedrijf. Indien sprake is van functieverandering zal het bestaande bebouwingsoppervlak naar onze mening ook aanmerkelijk moeten worden teruggebracht. Is dat ook gebeurd?

7. Wonen landhuis

Gelet de grote oppervlakte voor deze bestemming in de EHS en waardevolle natuur of waardevol landschap zijn we van mening dat de gevolgen eerst goed in kaart moeten worden gebracht. Zeker ook in relatie tot de WABO en de mogelijkheden voor vergunningvrij bouwen. Dit om aantasting van natuur en landschap en versnippering van het landschap te voorkomen. Voorkomende natuur kan beter als zodanig ook bestemd worden. Daarmee wordt de bescherming veel beter gegarandeerd.

8. Overige

We missen in het bestemmingsplan het onderdeel stiltebeleid en het gegeven dat de Veluwe deels stiltegebied is en in zijn geheel stiltebeleidgebied. Niet duidelijk is hoe de gemeente aan het stand-still step forward principe voldoet wat betreft de geluidbelasting. Te meer daar uitbreidingsruimte wordt vergeven aan diverse vormen van lawaaierecreatie.

Het bestemmingsplan gaat wel in op de kwaliteiten van de verschillende deelgebieden maar we missen in par 2.4.1 specifiek beleid in relatie tot het provinciaal waardevol landschap en nationaal landschap Veluwe (kernkwaliteiten provinciale structuurvisie), het restrictieve provinciaal beleid voor het waardevol open gebied (Ruimtelijke Verordening Gelderland) en met kernkwaliteiten en omgevingscondities EHS (prov. Structuurvisie, RVG).

De Mer-commissie heeft geadviseerd om aan te geven hoe de gemeente invulling gaat geven aan de monitoring en evaluatie. Een goede monitoring van de milieugebruiksruimte en de effecten van ontwikkelingen en maatregelen daarop is belangrijk om te kunnen beoordelen of activiteiten binnen de milieugebruiksruimte ook passen. Wij bevelen aan om alsnog een monitoringsparagraaf in het bestemmingsplan op te nemen. Bijlage 1 bevat overige opmerkingen betreffende de Planmer die deel uitmaken van onze zienswijze.

9. Planregels

Over de specifieke planregels (artikelen) hebben wij onze opmerkingen in tabelvorm bijgevoegd, hiervoor bijlage 2. Deze opmerkingen maken integraal onderdeel uit van deze zienswijze.

10. Verbeelding

We verzoeken de gronden van Geldersch Landschap bij Boneburg/Lage Gulbroek, eventueel in overleg, te bestemmen als natuur. Voor de eigendomsgrenzen zie bijlage 3.

We hopen dat u het plan wilt aanpassen naar aanleiding van onze opmerkingen. Mochten er onduidelijkheden zijn n.a.v. onze zienswijze dan zijn we altijd bereid deze nader toe te lichten.

Overwegingen

1. PlanMER en 2. Landbouw

Voor het bestemmingsplannen en de structuurvisie is een planMER uitgevoerd. Het onderzoek heeft tegelijk met het ontwerpbestemmingsplan Buitengebied West ter visie gelegen. De zienswijzen die betrekking hebben op de planMER-gedeelten van het bestemmingsplan Buitengebied West worden hieronder betrokken in de beantwoording. De overige opmerkingen worden betrokken bij de besluitvorming omtrent de structuurvisie.

Reconstructiezonering

Ten aanzien van de reconstructiezonering merken wij het volgende op. De gemeente Heerde kent slechts enkele intensieve veehouderijen. Deze zijn allemaal gelegen in de reconstructiezone verwevingsgebied. In het bestemmingsplannen zijn deze intensieve veehouderijen bestemd door een aanduiding “iv-toegestaan” op te nemen. Als niet zo'n dergelijke aanduiding is opgenomen, is geen intensieve veehouderij toegestaan. In het plan is een wijzigingsbevoegdheid opgenomen om een grondgebonden bedrijf om te schakelen naar een intensieve veehouderij. Hier kan alleen gebruik van worden gemaakt op bestaande bouwvlakken in ten oosten van het Apeldoorns Kanaal en in het kader van de afwaartse beweging. Geen van deze bouwvlakken is gelegen in het extensivering gebied. Met deze uitgangspunten wordt voldaan aan het reconstructiebeleid en is er geen aanleiding om de reconstructiezonering te vertalen naar de verbeelding. Aan de wijzigingsbevoegdheid is overigens een uitgebreide omgevingstoets verbonden.

Het functieveranderingsbeleid is bewust niet vertaald naar het bestemmingsplan Buitengebied West om maatwerk te kunnen leveren. Het functieveranderingsbeleid is in samenhang met de structuurvisie het afwegingskader voor dergelijke initiatieven.

Het past niet in de systematiek van het bestemmingsplan om de losse landschapseenheden op de verbeelding vast te leggen. Wel zijn we het met de reclamant eens om ook de bescherming van de landschapswaarden op te nemen in de overige bestemmingen.

Bouwblokken

Het omzetten van een grondgebonden bedrijf naar een intensieve veehouderij is alleen toegestaan met een toepassing van een wijzigingsbevoegdheid. Het is niet mogelijk om bij recht een intensieve veehouderij te beginnen op een agrarisch bouwvlak waar nu geen intensieve veehouderij aanwezig is..

Naar aanleiding van de planMER is ten opzichte van het voorontwerpbestemmingsplan nog eens kritisch gekeken naar de afmetingen van de bouwvlakken. Er is omwille van de flexibiliteit weliswaar een groter bouwvlak op de verbeelding opgenomen, de daadwerkelijk te bebouwen ruimte is afhankelijk van de huidige bebouwde ruimte. Daarnaast zijn ook de overige mitigerende maatregelen uit de planMER ter harte genomen. Overigens is naar aanleiding van het toetsingsadvies van de commissieMER gewezen op de inwerking getreden stikstofverordening Gelderland. Naar aanleiding van de uitkomsten van de planMER en het concept-toetsingsadvies hebben we gezocht naar een koppeling met de stikstofverordening en deze verankerd in de regels van het bestemmingsplan. Daarnaast willen we ook de algemene afwijkingsregels en wijzigingsregels aanpassen door de toets aan de natuurbeschermingswet concreet te benoemen. De commissieMER heeft in haar definitieve advies aangegeven dat zij zich kan voorstellen dat de stikstofdepositie niet zal toenemen met het toepassen van de aangekondigde maatregelen.

Om deze veronderstelling te staven wordt een aanvullend onderzoek uitgevoerd. De uitkomsten van dit onderzoek worden betrokken bij de vaststelling van het bestemmingsplan.

Ten aanzien van de omvang van de bouwblokken wordt opgemerkt dat bedrijven gebruik mogen maken van de bouw mogelijkheden wanneer deze ten behoeve van het bedrijf worden aangewend.

3.Recreatie

In het voorliggende bestemmingsplan wordt enkel het bestaande gebruik van de recreatieterreinen positief bestemd.

Wat betreft de maatvoering van de recreatiebedrijven wordt aangesloten op het actuele beleid van de provincie.

Reclamant merkt terecht op dat in artikel 43.3 ten onrechte mogelijkheden zijn opgenomen voor het uitbreiden van de recreatieterreinen. De zienswijze is gegrond op dit punt en artikel 43.3 zal om deze reden uit het bestemmingsplan worden verwijderd.

Het specifiek bestemmen van groenelementen op recreatieterreinen past niet binnen de globale systematiek van de verbeelding. Met het aanlegvergunningstelsel wordt voorkomen dat de groenelementen binnen de bestemming ten onrechte worden verwijderd. Het aanlegvergunningstelsel wordt bij de vaststelling nog uitgebreid met een afwegingskader.

Er is op dit moment een geldige bouwvergunning voor Ennerveld voor 180 woningen afgegeven. In het kader van het conserverende bestemmingsplan behoren we deze eenheden positief te bestemmen. Wat betreft de maatvoering sluiten we aan bij het actuele provinciale beleid.

Het bestemmingsvlak van Groot Stokkert is exact in overeenstemming met het vigerende bestemmingsplan.

Reclamant heeft gelijk in het feit dat enkele delen van het Heerderstrand recreatief zijn bestemd terwijl het huidige bestemmingsplan een natuurbestemming kent. Het ontwerpbestemmingsplan wordt hierop aangepast.

De mogelijkheden voor het motorcrossterrein zijn in overeenstemming met de mogelijkheden uit het vigerende bestemmingsplan. Een eventuele legalisatie van het geïntensiveerde gebruik vindt plaats in een separate procedure.

4. Natuur

De beschermingszones van de HEN en SED wateren vallen samen met de grenzen van de ehs-verweving en ehs-verbinding. Deze hebben tot doel de aanwezige (natte) natuurwaarden te beschermen. In de bestemming water-landschappelijke en natuurlijke waarden nemen wij op dat deze bestemming tevens is bedoeld voor de instandhouding en ontwikkeling van natuurlijke waarden.

Het ministerie van Infrastructuur en Milieu heeft ons in haar inspraakreactie verzocht om de bestemming Maatschappelijk-Militair Oefenterrein van toepassing te verklaren. De gevolgen van het terrein voor de instandhoudingsdoelstellingen zijn onderzocht in het kader van de structuurvisie voor militaire terreinen.

5. Glastuinbouw

In de bestemming zijn de bestaande glasopstanden (gebaseerd op verleende vergunningen op het moment van tervisielegging van het ontwerpbestemmingsplan) +20% uitbreiding opgenomen. Op basis van de provinciale verordening zijn dit de maximale uitbreidingsmogelijkheden. Wij zien geen aanleiding om alsnog een peildatum op te nemen.

6. *Niet Agrarisch*

Wij zullen de mogelijkheden voor verplaatsing naar Hattemerbroek en de Eeuwlandseweg noemen in de bestemmingsplantoelichting. Naast het functieveranderingsbeleid zijn hierin uitgangspunten opgenomen voor de ontwikkelingsmogelijkheden van de bestaande niet-agrarische bedrijven in het buitengebied.

7. *Wonen Landhuis*

Ook binnen de bestemming “Wonen Landhuis” moet gebouwd worden met inachtnaam van het principe van bebouwingsconcentratie. Daarnaast wordt het omgevingsvergunningstelsel van toepassing verklaard op deze bestemmingsvlakken.

8. *Overig*

Het stiltebeleid is opgenomen in de afwegingskaders van alle afwijkingsbevoegdheden en wijzigingsbevoegdheden van het plan.

Wij zullen een monitoringsparagraaf in het bestemmingsplan opnemen om te beschrijven hoe wij omgaan met de monitoring van de milieugebruiksruimte en de effecten van de ontwikkelingen.

9. *Planregels*

De opmerkingen met betrekking tot de planregels hebben wij beantwoord in de onderstaande tabel.

10. *Verbeelding*

Wij zullen de gronden op verzoek de bestemming natuur geven.

Conclusie

De ingediende zienswijze is gedeeltelijk gegrond en leidt tot de aanpassing van het ontwerpbestemmingsplan.

Artikel	Inhoud	Opmerking	Gemeentelijke overwegingen
Artikel 1	Een definitie voor bedrijfsmatige exploitatie verblijfsrecreatie ontbreekt.	We verzoek u conform de RVG de definitie voor bedrijfsmatige exploitatie van verblijfsrecreatie op te nemen.	Wij zullen een definitie voor bedrijfsmatige exploitatie opnemen.
Artikel 2	Bouwwolume	We verzoeken u bij recreatiewoningen ondergronds bouwen bij het bouwwolume te betrekken. Enerzijds omdat anders de maximale maat uit de Ruimtelijke Verordening kan worden overschreden. Anderzijds om allerlei ingrepen in de ondergrond en daarmee verstening in het buitengebied te beperken.	Wij zien geen ruimtelijke aanleiding om geen kelderbouw toe te staan. Kelderbouw zal niet tot gevolg hebben dat bijvoorbeeld de toeristische druk op een gebied zal toenemen. Wij zijn het niet met de reclamant eens dat we daarom de kelderbouw moeten betrekken bij de inhoudsmaat van recreatiewoningen.
1.54 Intensieve veehouderij	Er wordt ingegaan alleen op het bedrijfsoppervlak maar niet op de hoeveelheid dieren (NGE). Bedrijven met een gering aantal dieren kunnen niet als agrarisch bedrijf worden betiteld. Hier is ook jurisprudentie over.	We verzoek u in de definitie het aantal NGE te betrekken, en bedrijven alleen boven bijvoorbeeld de 50 of 70 NGE als agrarisch te betitelen. Bij kleinere eenheden is veelal niet sprake van een reëel agrarisch bedrijf.	De gemeente hecht een groot belang aan de agrarische sector als belangrijke drager van het landschap. Wij zijn het reclamant eens dat dit niet ten koste moet gaan van landschappelijke en natuurlijke waarden. Wij willen ook de kleinere bedrijven gepaste ontwikkelingsmogelijkheden geven en een rol in het agrarische landschap van de gemeente laten spelen. Juist door niet het dierenaantal maar de bedrijven te differentiëren naar het bedrijfsoppervlak menen wij de negatieve effecten op milieu, landschap en natuur zo veel mogelijk uit te sluiten.
Algemeen	Voor de grote groen/natuureenheden binnen bestemmingen niet agrarisch, maatschappelijk, recreatie, landhuis is duurzame bescherming van belang om de biodiversiteit ook in de witte gebieden te behouden.	We verzoeken u grote eenheden groen/natuur ook als zodanig te bestemmen en te beschermen.	Wij hebben er voor gekozen om de bestemmingsomschrijvingen van de bestemmingen maatschappelijke, recreatie en wonen-landhuis ook de bescherming van de natuurlijke waarden expliciet te vermelden. Daar komt bij dat in al de recreatieve bestemmingen een omgevingsvergunningstelsel van toepassing is. Naar aanleiding van de zienswijze willen we het omgevingsvergunningstelsel ook van toepassing verklaren in de bestemmingen maatschappelijk en wonen-landhuis waar de ehs-

			verweving van toepassing is.
3. Agrarisch	Onderscheid verwevings- en extensiveringsgebieden niet duidelijk.	We verzoeken u duidelijk aan te geven de begrenzingen van het verwevings- en extensiveringsgebied.	Wij zien geen noodzaak om deze zones verbeelding weer te geven. In het plangebied zijn geen intensieve veehouderijen in het extensiveringsgebied gelegen. Daarnaast kunnen enkel grondgebonden bedrijven onder randvoorwaarden omschakelen naar een intensieve veehouderij. Geen van deze bouwvlakken is gelegen in het extensiveringsgebied. De gemeente kent geen landbouwontwikkelingsgebied.
3.2.1.2 Gebouwen	Voor gebouwen geldt dat deze dienen te worden gebouwd binnen het bouwblok met een oppervlakte van ten hoogste 1 hectare indien het bestaande bouwblok groter is dan 0,5 hectare, waarvan de grootste lengte niet meer bedraagt dan 150m en met inachtneming van het beginsel van bebeuwingconcentratie, in de overige gevallen mag de oppervlakte van een bouwblok 0,5 hectare bedragen; herbouw dient binnen het bestaande bouwblok plaats te vinden;	Dit artikel kan niet worden toegepast in extensiveringsgebied. Daarnaast zien we niet onderbouwd waarom automatisch een bouwblok vergroot wordt terwijl men binnen het huidige plan nog uitbreidingsruimte heeft. Ten einde bebouwing te concentreren stellen we voor een maximum bebouwingspercentage op te nemen binnen het bouwblok.	Er zijn geen intensieve veehouderijen in het extensiveringsgebied. Er is geen strijd met het reconstructieplan.
3.2.2 Bedrijfsgebouwen	Voor bedrijfsgebouwen gelden bovendien de volgende bepalingen: de goothoogte mag niet meer dan 5 m bedragen; de bouwhoogte mag niet meer dan 12m bedragen.	Wij zien niet onderbouwd waarom een hoogte van 12 meter zou moeten gelden. Naar onze mening is 10 meter genoeg. Zeker ook in relatie tot landschappelijke en cultuurhistorische waarden van het buitengebied.	De verhouding tussen goot en oppervlakte leidt tot een aanvaardbare nokhoogte.
3.2.2.6 TOV	In de provinciale structuurvisie wordt ingegaan op de verschillende elementen ter beoordeling van de aanvaardbaarheid van TOV in een gebied. Zoals: grondgebonden/niet-grondgebonden, langdurig (langer dan 3 maanden aanwezig)/ tijdelijk, laag (max 1,5 m) /hoog, open/ dicht, situering (binnen/buiten bouwperceel), oppervlakte en het uitgangspunt dat binnen het	We missen een afweging in relatie tot de Provinciale Structuurvisie, het Steekplan, de bescherming van open gebieden, groen-blauwe raamwerk, weidevogelgebieden, eventuele beperking tot grondgebonden landbouw. Niet duidelijk is of het hier gaat om kassen of ook om TOV.	We zullen alsnog een passende TOV-regeling opnemen

	groenblauwe raamwerk TOV niet zijn toegestaan (m.u.v. grondgebonden bedrijfsvoering in verwevingsgebied)		
3.2.2.7	Hier staat dat in afwijking van het bepaalde onder 1 tot en met 4 geldt dat bestaande maten en afmetingen gehandhaafd mogen worden.	We verzoek op te nemen voor zover sprake is van bouwwerken die met een bouwvergunning zijn opgericht.	In de definities is opgenomen dat onder “bestaande inhoud, hoogte, omvang ...gebouw” wordt verstaan: “inhoud, hoogte, omvang...gebouw, zoals die of dat rechtens bestaat of mag bestaan op het tijdstip van terinzagelegging van het ontwerp van het bestemmingsplan”. Daarmee wordt voorkomen dat illegale bebouwing gelegaliseerd wordt.
	De maximum oppervlak teeltondersteunende voorzieningen is niet geregeld (provincie zegt 1000 m2)	Zie boven onze eerdere opmerkingen.	De provincie heeft een maximum van 1000m2 voor teeltondersteunende kassen voorgeschreven in haar structuurvisie. Het oppervlakte aan teeltondersteunende voorzieningen laat ze vrij aan gemeenten.
3.5.1.3	Dit artikel gaat in op het spuiten van gewasbeschermingsmiddelen op open teelten.	We verzoeken een beschermingszone op te nemen bij beken en sprengen ter bescherming van de waterkwaliteit.	Wij nemen een regel op om ook sprengen en beken te beschermen ter bescherming van de waterkwaliteit met een afstand van 15m
3.5.2 Toegestaan Gebruik	Tot een met de bestemming strijdig gebruik als bedoeld in <u>Artikel 40 Algemene gebruiksregels</u> wordt in ieder geval niet gerekend: een groter bouwblok dan 1 hectare, indien ten tijde van de ter inzage rechtens een groter bouwblok in gebruik was; in dat geval mag het meerdere gehandhaafd worden.	We verzoeken op te nemen: voor zover sprake is van een legale situatie.	In de definities is opgenomen dat onder “bestaande inhoud, hoogte, omvang ...gebouw” wordt verstaan: “inhoud, hoogte, omvang...gebouw, zoals die of dat rechtens bestaat of mag bestaan op het tijdstip van terinzagelegging van het ontwerp van het bestemmingsplan”. Daarmee wordt voorkomen dat illegale bebouwing gelegaliseerd wordt.
3.6.1.2 Uitbreiden grondgebonden veehouderij	De randvoorwaarde zoals bij 3.6.1.1 met betrekking tot de NB-wet is hier niet opgenomen.	Verzoek op te nemen: indien vaststaat dat daarvoor een vergunning op grond van de Natuurbeschermingswet, hetzij niet nodig, hetzij is of zal worden verleend.	Wij komen tegemoet aan het verzoek en zullen het bestemmingsplan hierop aanpassen. De toets wordt of in de betreffende afwijkingsbevoegdheid opgenomen of de toets wordt vermeld in de algemene afwijkingsregels in artikel 42.

3.6.1.3	Hier ontbreekt de EHS toets uit het Streekplan en de RGV	Verzoek de EHS, nee tenzij toets toe te passen (toets RVG en Structuurvisie kernkwaliteiten en omgevingscondities EHS)	Wij nemen de EHS-toets op in de algemene afwijkingsregels in artikel 42. Deze regels zijn van toepassing op elke afwijkingsbevoegdheid uit het bestemmingsplan.
3.6.1.4	Dit artikel gaat in op het spuiten van gewasbeschermingsmiddelen op open teelten.	We verzoeken een beschermingszone op te nemen bij beken en sprengen ter bescherming van de waterkwaliteit.	Wij nemen een regel op om ook sprengen en beken te beschermen ter bescherming van de waterkwaliteit met een afstand van 15m
3.8.1 Wijzigen naar Wonen	Dit artikel gaat in op functiewijziging van agrarisch naar wonen	We verzoeken u als randvoorwaarde op te nemen dat sprake dient te zijn van een goedgekeurd beeldkwaliteitsplan en inrichtingsplan.	Wij nemen deze randvoorwaarde op in de genoemde wijzigingsbevoegdheid
3.8.4 Verschuiven en vergroten bouwvlak	Dit artikel gaat in op wijziging van de bouwgrens van een agrarisch bouwvlak.	Dit artikel, onderdeel 2.8.4.3a kan niet van toepassing zijn in extensiveringsgebied. We verzoeken u dit aan te passen. Daarnaast verzoeken wij u toe te voegen: indien vaststaat dat daarvoor een vergunning op grond van de Natuurbeschermingswet, hetzij niet nodig is, hetzij zal worden verleend.	Er zijn geen intensieve veehouderijen in het extensiveringsgebied gesitueerd. We nemen de randvoorwaarde met betrekking tot stikstof over voor de wijzigingsbevoegdheid.
Algemeen	Het is ons niet helemaal duidelijk hoe in relatie tot het bestemmingsplan wordt omgegaan met de regionale streekplanuitwerking functieverandering.	Wij zijn voorstander voor een beperktere toepassing van de VAB regeling in aantal terug te bouwen woningen in het buitengebied: dit om verstening in het buitengebied te beperken, de kwaliteiten van het agrarisch buitengebied te behouden en niet te veel te laten verstedelijken en ter voorkoming van te grote beïnvloeding van de woningmarkt.	Het functieveranderingsbeleid is in het geheel niet opgenomen in het bestemmingsplan. Het heeft onze voorkeur om de verzoeken individueel te beoordelen en de ruimte voor maatwerk te kunnen bieden.
4.1 Bestemmingsomscrijving.	Hier staat aangegeven dat onder de voor <u>Agrarisch-Glastuinbouw</u> aangewezen gronden ook sprengen en beken vallen. Naar onze mening is dit conflicterend.	Wij verzoeken u de sprengen en beken als natuur of water bestemmen en de kwaliteiten te beschermen en niet onder de bestemming glastuinbouw te laten vallen.	Wij nemen een regel op om ook sprengen en beken te beschermen ter bescherming van de waterkwaliteit met een afstand van 15m
4.2.2.4 Bedrijfsgebouwen	Dit artikel gaat over afwijking in maten en afmetingen.	Wij verzoeken u op te nemen dat dit artikel niet geldt voor illegaal opgerichte bebouwing.	In de definities is opgenomen dat onder “bestaande inhoud, hoogte, omvang ...gebouw” wordt verstaan: “inhoud, hoogte, omvang...gebouw, zoals die of dat rechtens bestaat of mag bestaan op het tijdstip van

			terinzagelegging van het ontwerp van het bestemmingsplan”. Daarmee wordt voorkomen dat illegale bebouwing gelegaliseerd wordt.
4.2.2.5	Het gezamenlijke oppervlakte aan glasopstanden mag niet meer bedragen dan in de onderstaande tabel bij maximaal oppervlak vermelde oppervlak	Is dat bestaand oppervlak of is eerder uitbreiding vergeven en zo ja hoeveel?	Deze regeling is onterecht en zal worden aangepast zodat op basis hiervan geen toename van de glasopstanden kan plaatsvinden. De toename is al meegenomen in artikel 5.
Algemeen		Hoe verhouden artikel 4 en 5 zich tot de Ruimtelijke Verordening en de Provinciale Structuurvisie?	De regelingen in deze artikelen voldoen aan de RVG en de provinciale structuurvisie. Op basis van de eerder genoemde opmerkingen wordt de regeling voor TOV aangescherpt en wordt de maximaal te bebouwen ruimte voor kwekerijen begrensd tot 0,5 ha.
4.7.2 Wijziging naar Wonen	Dit artikel gaat in op functieverandering van agrarisch-glastuinbouw naar wonen	We begrijpen dat het hier alleen gaat om de bedrijfswoning. Onze vraag is of de rest van het perceel een landelijke bestemming krijgt of blijft dit een agrarische bedrijfsbestemming. Van belang vinden wij ook een beeldkwaliteitsplan, inrichtingsplan en een goede privaatrechtelijke overeenkomst met betrekking tot verevening.	Het functieveranderingsbeleid is in het geheel niet opgenomen in het bestemmingsplan. Nieuwe woningen kunnen gebaseerd op het functieveranderingsbeleid kunnen niet worden gerealiseerd worden op basis van het bestemmingsplan. Bij beëindiging van het bedrijf kan de voormalige bedrijfswoning worden bestemd als burgerwoning. De overige gronden krijgen een agrarische gebiedsbestemming. Wij zullen een beeldkwaliteitsplan/inrichtingsplan als voorwaarde in de wijzigingsbevoegdheid opnemen.
	Hoe worden natuurwaarden binnen deze bestemming beschermd?	We verzoeken wijzigingen binnen deze bestemming ook te toetsen aan de omgevingscondities EHS en de nee, tenzij EHS toets, waar van toepassing.	De EHStoets zit in de algemene wijzigingsregels (artikel 43.5.1). Deze regels worden toegepast bij elke wijzigingsbevoegdheid in het plan.
Artikel 5 Kwekerij	Hier staat aangegeven dat onder de voor <u>Agrarisch-Glastuinbouw</u> aangewezen gronden ook sprengen en beken vallen. Naar onze mening is dit conflicterend.	Wij verzoeken u de sprengen en beken als natuur of water bestemmen en de kwaliteiten te beschermen en niet onder de bestemming glastuinbouw te laten vallen.	Wij nemen een regel op om ook sprengen en beken te beschermen ter bescherming van de waterkwaliteit (of doet de keur dit?)

5.2.2 Bedrijfsgebouwen	Bij 4 wordt ingegaan op de maximale oppervlakte van teeltondersteunende kassen die niet meer mag bedragen dan 1000 m2	We missen een afweging in relatie tot het Streekplan, bescherming van open gebieden, groenblauwe raamwerk, weidevogelgebieden, beperking tot grondgebonden landbouw. Niet duidelijk is of het hier gaat om kassen of ook om TOV.	We zullen alsnog een passende TOV-regeling opnemen
5.5.1 Strijdig gebruik	Dit artikel gaat in op het spuiten van gewasbeschermingsmiddelen op open teelten.	We verzoeken een beschermingszone op te nemen bij beken en sprengen ter bescherming van de waterkwaliteit.	Wij nemen een regel op om ook sprengen en beken te beschermen ter bescherming van de waterkwaliteit (of doet de keur dit?)
5.7.1 Wijzigen naar Wonen	Dit artikel gaat in op functieverandering van kwekerij naar wonen	We begrijpen dat het hier alleen gaat om de bedrijfswoning. Onze vraag is of de rest van het perceel een landelijke bestemming krijgt of blijft dit een agrarische bedrijfsbestemming. Van belang vinden wij ook een beeldkwaliteitsplan, inrichtingsplan en een goede privaatrechtelijke overeenkomst met betrekking tot verevening	De wijzigingsbevoegdheid heeft enkel betrekking op de bedrijfswoning. De eis voor een beeldkwaliteitsplan/inrichtingsplan wordt overgenomen in het bestemmingsplan.
	Hoe worden de natuurwaarden binnen deze bestemming beschermd?	We verzoeken wijzigingen binnen deze bestemming ook te toetsen aan de omgevingscondities EHS en de nee, tenzij EHS toets, waar van toepassing.	De EHStoets zit in de algemene wijzigingsregels (artikel 43.5.1). Deze regels worden toegepast bij elke wijzigingsbevoegdheid in het plan. De EHS-toets wordt ook voor de afwijkingsbevoegdheden toegepast.
Artikel 12 Maatschappelijk	Zie ook eerder opmerking	We verzoeken om grote groeneenheden specifiek te bestemmen.	We gaan de bescherming van de groeneenheden binnen de bestemming maatschappelijk omschrijven en ook de koppeling met het aanlegvergunningstelsel leggen.
Artikel 13 Maatschappelijk- Militair oefenterrein	Gronden zijn mede bestemd als natuur. Niet onderbouwd is waarom ze niet als natuur zijn bestemd met medebestemming oefenterrein. Het mogen oprichten van bouwwerken lijkt onbeperkt mogelijk.	Aangezien de Ruimtelijke Verordening en de Vogel- en Habitatrichtlijn leidend zijn verzoeken wij indien gronden vallen onder de EHS Natuur deze als natuur te bestemmen. Dit is ook conform de Nota Ruimte. Tevens verzoeken wij u de bouw mogelijkheden te beperken.	Op verzoek van de InspectieVROM hebben wij het militaire oefenterrein de bestemming Maatschappelijk-Militair oefenterrein gegeven. Zij gaven aan dat deze bestemming volgens de SVBP toegepast moest worden.

<p>Artikel 15 Recreatie- Dagrecreatie</p>	<p>Met toepassing van artikel 15.4.1 en 15.6 kan een restaurant worden gebouwd in de EHS/Natura 2000</p> <p>Gronden, ook die in het vigerende bestemmingsplan als bos/park</p>	<p>We verzoeken u de bouw mogelijkheden te beperken tot bestaande locaties en geen ruimte te geven voor grote horecagelegenheden. Deze zijn niet passend in het gebied (EHS, Natura 2000)</p> <p>Verder vragen we gronden mede te bestemmen als natuur en de gronden die nu bos/park zijn bestemd te bestemmen als Natuur.</p>	<p>Zowel de EHS-toets als de Natura2000 toets wordt opgenomen in de algemene afwijkingscriteria. Daarmee wordt voorkomen dat onevenredig afbreuk wordt gedaan aan de doelstellingen van de EHS of een significant effect optreedt op de omliggende Natura2000 gebieden.</p> <p>De recreatieve bestemming wordt medebestemd voor de bescherming van de aanwezige natuurlijke waarden. De gronden die de bestemming natuur hebben in het vigerende bestemmingsplan krijgen wederom de natuurbestemming toegekend.</p>
<p>Artikel 16 Recreatiewoningen 16.2.1.3</p>	<p>In dit artikel wordt de maximummaatvoering van het bouwoppervlak overgenomen uit de provinciale structuurvisie. Niet ruimtelijke onderbouwd is waarom voor alle locaties deze maat wordt aangehouden. Naar onze mening zijn er ruimtelijke argumenten om de huidige bepalingen te handhaven ter bescherming van andere belangen. Zoals het voorkomen van permanente bewoning/beperking vna het ruimtegebruik. Het plan is op dit onderdeel niet conserverend. De planregel geeft eigenaren een kapitaalvermeerdering van de grond zonder enige tegenprestatie voor het buitengebied. Het bouwvolume kan toenemen naar meer dan 400 kubieke meter.</p>	<p>Wij verzoeken u maatwerken toe te passen en het plan ook hier conserverend te laten zijn. De consequenties van dit planartikel voor omgevingswaarden zijn niet onderzocht.</p>	<p>We blijven binnen de normen van het provinciale beleid. De functie van het gebied verandert niet.</p>
<p>Artikel 17 Verblijfsrecreatie</p>	<p>In dit artikel wordt ruimte gegeven voor grotere maatvoering van zowel stacaravans als recreatiewoningen. Het plan is in dit opzicht niet conserverend. De maatvoering voor</p>	<p>We verzoeken u dit planartikel drastisch aan te passen. Het planonderdeel is in strijd met de beschermende kaders voor EHS, Natura 2000 en mogelijk ook de Flora en Faunawet. Verder is het planonderdeel in strijd met</p>	<p>Er zijn op dit moment een geldige bouwvergunning voor 180 woningen. In het kader van het conserverende bestemmingsplan behoren we deze eenheden positief te bestemmen. Wat betreft de</p>

	<p>recreatiewoningen lijkt te zijn overgenomen uit de provinciale structuurvisie (artikel 8) maar dat blijkt niet zo te zijn. Het bouwvolume kan toenemen naar meer dan 400 kubieke meter per woning (Ennerveld is nu 250 kubieke meter). Niet ruimtelijk onderbouwd is waarom voor alle locaties deze maat wordt aangehouden. Er zijn ruimtelijke argumenten om de huidige bepalingen te handhaven ter bescherming van andere belangen. Zoals het voorkomen van permanente bewoning, bescherming van voorkomende natuurwaarden. De planregel geeft eigenaren een kapitaalvermeerdering van de grond zonder enige tegenprestatie voor het buitengebied. De maatvoering voor stacaravans is ook groter dan de Provinciale Structuurvisie toestaat (55 m2 bruto) en is niet onderbouwd. Verder kan het bouwvolume voor een dienstwoning t.o.v. het vigerende plan (zeker met toepassing van de WABO)</p>	<p>de Provinciale Ruimtelijke Verordening en de provinciale structuurvisie. Groen/naturelementen op terreinen dienen een eigen bestemming te krijgen.</p> <p>De consequenties van dit planartikel voor omgevingswaarden zijn niet onderzocht.</p> <p>We geven u in overweging om het Ennerveld in zijn geheel terug te bestemmen als natuur.</p>	<p>maatvoering sluiten we aan bij het actuele provinciale beleid.</p>
<p>Artikel 19 Sport</p>	<p>Dit artikel geeft een specifieke bestemming aan het motorcrossterrein een calamiteiten en een geluidswal. Deze gronden waren voorheen bestemd als natuur en zijn onderdeel van de EHS natuur/Natura2000. Areaalafname van de EHS is niet toegestaan. Een nee, tenzij toets EHS, habitattoets, ff-wet toets en een toets aan de provinciale richtlijn natuur- en boscompensatie ontbreekt. Er is geen sprake van natuurcompensatie.</p>	<p>Wij verzoeken u de gronden te bestemmen als recreatie met als medebestemming natuur en sport.</p>	<p>Wij zijn op grond van de SVBP wettelijk verplicht het terrein te bestemmen als "Sport".</p>

19.5.1 Bevoegdheden	Dit artikel geeft mogelijkheden voor oprichting van nieuwe sportvoorzieningen. Areaalafname van de EHS en Natura 2000 is niet toegestaan. Een nee, tenzij toets EHS, habitattoets, ff-wet toets en een toets aan de provinciale richtlijn natuur- en boscompensatie ontbreekt. Er is geen sprake van natuurcompensatie.	We verzoek u dit artikel te schrappen	De bevoegdheid is opgenomen voor het wijzigen van de soort sportvoorziening. Dit kan onder voorwaarde dat een gelijkwaardige voorziening in plaats komt van de huidige. Voor het toepassen van de bevoegdheid gelden de algemene afwijkingsregels waarin een uitgebreide omgevingstoets is opgenomen. De EHS-toets maakt hier onderdeel van uit.
	Verkeer algemeen: worden zandwegen beschermd tegen verharding?	Wij verzoeken u zandwegen specifiek te beschermen.	Voor het verharderen van wegen is een omgevingsvergunning vereist. Afhankelijk van de doelstellingen van het gebied kan het college de vergunning verlenen.
Artikel 21 Verkeer-Categorie 1	Deze bestemming is ook bedoeld voor faunapassages en groen, maar deze waarden zijn niet beschermd via een omgevingsvergunningstelsel.	Wij verzoeken u werken die negatieve gevolgen kunnen hebben voor groen en faunapassages vergunningplichtig te stellen.	Met het aanlegvergunningen zijn de waarden voor de groen en faunapassage beschermd (WR-EVZ).
Artikel 22 Verkeer-Categorie 3	Deze bestemming is ook bedoeld voor faunapassages en groen, maar deze waarden zijn niet beschermd via een omgevingsvergunningstelsel.	Wij verzoeken u werken die negatieve gevolgen kunnen hebben voor groen en faunapassages vergunningplichtig te stellen.	Met het aanlegvergunningen zijn de waarden voor de groen en faunapassage beschermd (WR-EVZ).
23.1 Bestemmingsomsc hr-ijving Verkeer 4	Deze bestemming is ook bedoeld voor faunapassages en groen, maar deze waarden zijn niet beschermd via een omgevingsvergunningstelsel.	Wij verzoeken u werken die negatieve gevolgen kunnen hebben voor groen en faunapassages vergunningplichtig te stellen.	Met het aanlegvergunningen zijn de waarden voor de groen en faunapassage beschermd (WR-EVZ).
26.2.2.3 Hoofdgebouwen in casu woonhuizen	Hier staat aangegeven dat in bepaalde situaties de huidige gevels met maximaal 10 meter mogen worden overschreden. 10 meter is wel erg veel, dat kan 100 vierkante meter uitbreiding betekenen. Wordt er niet bedoeld 1 meter?	Gronden in de EHS mogen hier niet bij worden betrokken. We verzoeken u de EHS, nee tenzij toets toe te passen. (toets RVG en Structuurvisie kernkwaliteiten en omgevingscondities EHS)	Bestaande functies in de EHS natuur en EHS verweving worden gerespecteerd. Een verschuiving (zonder toename van het oppervlakte boven de 150m ²) zal niet of nauwelijks leiden tot een onevenredige aantasting van de EHS doelstellingen omdat de gronden in deze

	Bij herbouw, verbouw en uitbreiding van een woonhuis mogen de huidige gevels, uitgezonderd de voorgevel, met niet meer dan 10 m overschreden worden.		zone (10m) op dit moment in gebruik is als tuin/erf. Als dat niet het geval is, is geen bestemming wonen toegekend.
27 Wonen landhuis	Gronden die onderdeel van de EHS of natura 2000 zijn niet specifiek bestemd. De consequenties hiervan, mede in relatie tot de WABO/Bor en mogelijkheden om (vergunningvrij) te bouwen zij niet onderzocht.	Wij verzoeken u gronden die onderdeel zijn van het groen-blauwe raamwerk (EHS, open gebied, Natura 2000) specifiek te bestemmen en onder een andere bestemmingscategorie onder te brengen.	Aanduiding EHS-verweving, doeleindenomschrijving, principe van bebouwingsconcentratie, algemene afwijkingen en wijzigingsrandvoorwaarden.
43.2	Hier ontbreekt een peildatum en een toetsingskader aan de flora en faunawet.	Verzoek een peildatum op te nemen ter voorkoming van een dubbeltelling en als randvoorwaarde op te nemen dat alleen toepassing kan worden gegeven indien geen spanning ontstaat met de flora en faunawet.	Het toetsingskader aan de flora en fauna wet zit in het afwegingskader. Een peildatum is niet noodzakelijk omdat de glasopstanden zijn opgenomen en de uitbreidingsmogelijkheden bij recht zijn aangeven in artikel 5.
43.3	Uitbreiding van recreatie in de EHS, Natura 2000, waardevol open gebied is in strijd met het provinciale omgevingsbeleid (RGV, Structuurvisie) en de Natuurbeschermingswet en mogelijk ook met de Flora en Faunawet alsmede met het groei- en krimpbeleid voor de verblijfsrecreatie op de Veluwe	We verzoeken u dit artikel te schrappen.	Dit artikel wordt inderdaad geschrapt.
Artikel 45	Niet duidelijk is wat nu wordt verstaan onder strijdig gebruik/strijdige ingreep. Een voorbeeld is 45.1 onder 13 h. Is dat strijdig gebruik of niet?	We verzoeken u strijdig gebruik/strijdige ingreep te verduidelijken.	In de tabel wordt weergegeven voor welke werken in welke situatie een omgevingsvergunning aangevraagd moet worden. Voor 13h is deze plicht er niet.
45.1 onder 15 en 17 bij c,d,e,f en h		Wij verzoeken u de gevolgen van dit artikel te onderzoeken en/of een koppeling te leggen met de Natuurbeschermingswet en flora en faunawet.	Voor het toekennen van een omgevingsvergunning wordt een afwegingskader toegevoegd.
45.1	Draineren van hooilanden en broekgebieden	We verzoeken u dit aan te merken als strijdig gebruik.	Deze vergunningplicht wordt toegevoegd.
45.1.32 h	De activiteit is strijdig met het belang van de bescherming van natte natuur	We verzoeken u de activiteit onder te brengen als strijdig gebruik.	Voor het toekennen van een omgevingsvergunning wordt een afwegingskader toegevoegd.

45.1.13 a,b,d,g	De activiteiten staan haaks op het beschermingsbeleid voor Natura 2000 Veluwe en de Natuurbeschermingswet. Niet duidelijk is wat men verstaat onder bestaande toestand.	We verzoeken u de gevolgen van dit artikel te onderzoeken en/of een koppeling te leggen met de Natuurbeschermingswet en flora en faunawet.	Voor het toekennen van een omgevingsvergunning wordt een afwegingskader toegevoegd.
-----------------	---	--	---

Bijlage 1:

Adressenlijst (deze lijst is alleen zichtbaar in de niet-digitale versie ivm de bescherming van persoonsgegevens)

Bijlage 2

Hoorzittingen bestemmingsplan Buitengebied West

Datum : Maandag 16 januari 2012 (17.30 – 21.45)
Aanwezige commissieleden : S.I. Van Amerongen, G.J. van Dijk, B.J. van der Linde,
G. Smit-Rorije, H.R. Visser/J. Kampherbeek
Voorzitter : J. den Boef-Roeke
Gemeente : L. Sipman
Notulist : M. van der Veer

Nr. 1 RGV Holding B.V., <NAAM> – Heerderstrand

Toelichting <NAAM>,

Er heeft verschillende malen overleg plaats gevonden met de gemeente over de vervanging van de 4 oude kiosken. Het RGV ziet graag dat deze worden vervangen door 3 grotere met een horecabestemming. Dit is nodig om de kwaliteit van het voorzieningenniveau te upgraden. Voor de financiering van de vervanging van de oude gebouwen is een grotere schaal nodig. Het RGV is verheugd dat, d.m.v. een afwijkingsbevoegdheid, de gebouwen vervangen kunnen worden in een horecabestemming. Het RGV zou dit graag in 1 keer rechtstreeks goed regelen in het bestemmingsplan. Dit gaat sneller. Het RGV wil niet 1 horecagebouw, zoals nu in het bestemmingsplan staat, maar 2 horecagebouwjes. Dit staat ook verwoord in het bezwaarschrift. Het is belangrijk dat er ter plaatse speelvoorzieningen komen. Toegezegd is dat deze een maximale hoogte van 8 meter mogen hebben. In de overlegreacties is een maximale hoogte van 4 meter aangehouden. Een touwpiramide heeft al gauw een hoogte van 6 à 7 mtr. Dit is niet verwerkt in het bestemmingsplan. In de inspraak is wel toegezegd dat dit zou worden aangepast. Ten noorden van het Heerderstrand ligt een reserve parkeerterrein. Dit stuk zou de bestemming parkeerplaats krijgen.

Vragen commissieleden:

Dhr. Visser: wordt er een andere invulling aan de openingstijden gegeven? <NAAM>: het is de bedoeling dat de voorzieningen het jaar rond open zijn. Met een verwarmde gelegenheid biedt dit meer mogelijkheden. De openingstijden worden ruimer. Dhr. Van Dijk: de heer Beltman verzoekt een vergroting tot 300 m2. Wat voor onderscheid wordt er in de soorten horeca gemaakt? <NAAM>: de horecavoorzieningen worden ondersteunend aan de recreatieve horeca, zoals Pitch & Put. Het RGV verstaat onder horeca dat er een biertje geschonken kan worden. Vanuit de loketten van de huidige kiosken kan geen bier geschonken worden. Dit is een probleem, omdat mensen hun eigen bier meenemen en flesjes en andere rommel achterlaten op het strand. De horecavoorzieningen bieden binnen ook ruimte. Dhr. Van der Linde: waarom wil het RGV dan 2 gelegenheden? <NAAM>: om Pitch & Put de gelegenheid te geven voor een goede horecavoorziening. Aan de andere kant bevindt zich de parkeerplaats. Mevr. Van Amerongen: is een hoogte van 7 meter niet erg groot voor speelvoorzieningen? <NAAM>: in Apeldoorn staan klimpiramides die hoger zijn dan 4 mtr. Deze zijn vooral bedoeld voor de grotere kinderen. Het gaat hier om ondersteunende horeca. Mensen komen binnen voor een activiteit, zoals een outdooractiviteit als Pitch & Put. De horeca is hier ondersteunend aan. Dit is anders dan bij bijv. De Keet, waar mensen speciaal voor de horeca komen.

Nr. 2 Asselbergs & Klinkhamer Advocaten – Molenweg 1-3 (Ennerveld) Zonder kennisgeving afwezig.

Nr. 3 <NAAM>– Kromme Allee 4

Toelichting <NAAM>

<NAAM> woont al 27 jaar in de woning aan de Kromme Allee 4 en zegt al die tijd de belastingen als voor een huis te hebben betaald. Dit is altijd toegestaan. De laatste 5 jaar heeft er niemand meer in de recreatiewoning gewoond. Het huis is in fases opgeknapt. Waarom al die jaren betaald? Als de recreatiewoning geen woonbestemming kan krijgen, wil <NAAM> er graag een recreatiebestemming op. De WOZ waarde van de recreatiewoning is € 81.000, =.

Vragen commissieleden:

Dhr. Visser: is het zo dat er op het perceel naast de huidige woning een leegstaande recreatiewoning staat? <NAAM>: het zomerhuis werd destijds door de gemeente verhuurd aan mensen die geen woning hadden. Het is een houten zomerhuis. De ouders van <NAAM> hebben er gewoond. Nadat haar vader overleden was, is het huis verhuurd. Sinds de laatste paar jaar woont er niemand meer. Mevr. Smit: Heeft <NAAM> het huis van de gemeente gekocht? <NAAM>: het was eigendom van Tak en werd aan de gemeente verhuurd. De gemeente verhuurde het weer onder aan mensen die dringend een onderkomen nodig hadden. Bij aankoop stond het houten zomerhuis apart vermeld. De gemeente heeft het zomerhuis altijd verhuurd. Mevr. Smit: in het bezwaarschrift staat dat er onderzoek gedaan is. Wanneer is dit geweest? <NAAM> geeft aan dit niet precies te weten. Dit is vrij recent geweest. Als er geen woonbestemming aan het zomerhuis gegeven kan worden, dan graag een recreatiebestemming. Anders wordt het straks als houten bijgebouw of als schuur gezien, terwijl er al die jaren belasting over is betaald.

Nr. 4 <NAAM> – Veldweg 23
Met kennisgeving afwezig.

Nr. 5 Steenberg & partners, <NAAM> – Veldweg 19-2 en 19a
Zonder kennisgeving afwezig (zie verder Nr. 41).

Nr. 6 <NAAM> – Koerbergseweg 6

Toelichting <NAAM>

Het betreft de groenstrook ten westen van de Veldweg. Deze grenst aan het perceel van <NAAM>. Op deze strook is, volgens het bestemmingsplan, alleen extensieve dagrecreatie toegestaan. Verblijfsrecreatie is dus niet toegestaan. Er zijn gedoogverklaringen afgegeven voor permanente bewoning. Eén van de woningen staat nu te koop. <NAAM> neemt aan dat bij verkoop van de woning de gedoogverklaring komt te vervallen. In het vigerend bestemmingsplan hoort de groenstrook niet bij het recreatiegebied. De strook dient daarom donkergroen gekleurd te zijn i.p.v. lichtgroen.

Over zijn andere ingediende zienswijze geeft <NAAM> aan dat het hem niet duidelijk is wat de aanduiding ehs-verwevingsgebied precies inhoudt. De begrenzing van dit gebied lijkt willekeurig. Waarom zijn de percelen die aan het bos grenzen niet meegenomen? Waarom het ene bouwblok niet en het andere wel? Waarom het ene deel van het bouwblok wel en het andere niet? <NAAM> is het niet eens met de arcering van de percelen 1 en 2.

Vragen commissieleden:

Dhr. Van Der Linde: is er een grotere kaart voorhanden? <NAAM> vertelt dat het om de strook tussen Molencaten en de Zandkuil gaat. Dit is bedoeld geweest als groenstrook. Op de huidige kaart staat verblijfsrecreatie. Er mag geen recreatief gebruik van deze strook gemaakt worden. Er zijn 2 gedoogverklaringen voor permanente bewoning afgegeven. De gemeente heeft zwart op wit gesteld dat er niet gebouwd mag worden en dat de huidige bebouwing verwijderd moet worden. Mevr. Smit merkt op dat het verhaal van <NAAM> vragen oproept. <NAAM>: de reactie is in tegenspraak op inspraakreactie. De andere kant staat op de kaart als recreatief gebied. Molencaten wil natuurlijk graag de huidige bestemming van de groenstrook opgeheven zien. Dhr. Van Dijk: het vigerend bestemmingsplan is Natuur. Dit wordt omgezet naar recreatie. <NAAM>: er staat dat er niet gerecreëerd mag worden en niet gebouwd. Dhr. Van Dijk: nu staan er woningen en caravans? <NAAM>: waarvan er 1 te koop is. <NAAM> herhaalt het antwoord van de raad op zijn inspraakreactie aan: *“T.a.v. de groenstrook overwegen wij als bouwen zijn uitgesloten.”* Vervolgens worden er 2 gedoogverklaringen afgegeven. Mevr. Van Amerongen zegt dat dit erg tegenstrijdig is. Dhr. Van Dijk: is dit in het bestemmingsplan verwoord? <NAAM> weet dit niet. Dit is alleen een reactie op zijn inspraakreactie. <NAAM>: is het verhaal over het ehs-verwevingsgebied duidelijk? Van der Linde antwoordt hier met de aanwezige info niet adequaat op in te kunnen gaan. Er komt een vervolgtrajec. Dit in de gaten houden. Voorzitter: Dit komt in de commissie ruimte van 13 februari. Dhr. Jager kan dan inspreken. <NAAM>: de begrenzing van het ehs-verwevingsgebied is heel willekeurig genomen en gaat dwars door percelen heen. Wie bepaalt de grenzen van het verwevingsgebied? Mevr. Sipman: dit gebeurt door de provincie. Wel i.o.m. de gemeente, maar het wordt vastgesteld door de provincie.

Nr. 7 Advocatenkantoor Van Mierlo – Kamperweg (Motorcrossterrein)
Zonder kennisgeving afwezig. (Berustte op een misverstand. Er is door de heer Kamphuis later telefonisch meegedeeld dat wordt afgezien van de mogelijkheid om gehoord te worden.)

Nr. 8 Advocatenkantoor Van Mierlo – <NAAM> (bewoner De Rolders 10) –
De Rolders 10

Toelichting <NAAM>

<NAAM> vertelt in 2007 en 2011 zienswijzen te hebben ingediend. In zijn schrijven van december 2011 heeft <NAAM> zijn argumenten uiteen gezet. Op grond van de inspraakreactie zou het bestemmingsvlak vergroot worden. In tegenstelling tot deze toezegging is dit nog niet gebeurd. De foto's in bijlage 3 tonen aan dat een gedeelte van het perceel als tuin wordt gebruikt. Vooral voor de kinderen om te spelen. Op het andere, afgerasterde gedeelte lopen paarden. Het hekwerk is duidelijk te zien op de foto's.
<NAAM> ziet graag dat de breedte van zijn bestemmingsvlak wonen wordt doorgetrokken naar achteren, zoals aangegeven in bijlage 4. Dit levert voor de burens de minste hinder op. Zij krijgen zo voor hun woning geen bestemming "Wonen".

De aanduiding "Bos" ten zuidoosten van het bestemmingsvlak "Wonen" is een omissie. Op de openbare kaart is te zien dat deze gronden de bestemming "Agrarisch" hebben. <NAAM> verzoekt de raad dan ook deze gronden gewijzigd in het bestemmingsplan op te nemen.

Vragen commissieleden:

Dhr. Van Dijk: hoe is de eigendomssituatie van de grond erachter? <NAAM> geeft aan dat dit zijn eigendom is. In het landschap is makkelijk te zien welk deel van de grond gebruikt wordt. Dit is afgerasterd. Mevr. Sipman legt uit dat de aanduiding "Bos" geen juridische consequenties heeft. Het is ondergrond. <NAAM> zal de begrenzing doormailen.

Nr. 9 <NAAM> – Achterseweg 4
Met kennisgeving afwezig.

Nr. 10 De Horsthoekruiters, <NAAM> – Mussenkampseweg 9a

Toelichting <NAAM>

De toelichting van <NAAM> is bijgevoegd.

Vragen commissieleden:

Van Dijk: hoeveel m² is er nu bebouwd? <NAAM>: vorige week is er iemand van de gemeente geweest om metingen te doen. De kantine is meer dan 100 m². Mevr. Van Amerongen: kan <NAAM> iets meer zeggen over de hal? <NAAM> geeft aan dat men nog niet zover is. Men zou graag voor de toekomst de mogelijkheid zien daar een hal neer te zetten. Dit is afhankelijk van de gemeente. Dit stukje grond valt onder Natura 2000. In hoeverre is dit voor dit stukje grond nodig? Mevr. Van Amerongen: moest de vereniging indertijd verhuizen voor woonbestemmingen op haar oude perceel? Zijn er toen geen afspraken gemaakt? <NAAM>: er zijn wel afspraken gemaakt. Er stond toen veel druk op; de vereniging moest verhuizen. De nieuwe plek is perfect. Dhr. Van Dijk: heeft de vereniging het terrein in erfpacht van de gemeente en voor hoe lang? <NAAM>: ja, voor een periode van 20 jaar, net als bij andere verenigingen.

Nr. 11 <NAAM> – Beatrixweg 33

Toelichting <NAAM>

De toelichting van dhr. Kanter is bijgevoegd.

<NAAM> geeft aan meerdere keren geprobeerd te hebben tot een oplossing te komen. Dit is tot nu toe niet gelukt. Aan de Singelweg en in de omgeving daarvan is de laatste jaren veel veranderd. De Singelweg zou goed passen in de lintbebouwing van Hoorn en zou daarom opgenomen kunnen worden in het bestemmingsplan Hoorn, Veessen, Vorchten. Door de veranderingen in de omgeving van het perceel van <NAAM> kan er geen sprake meer zijn van “Agrarische grond met landschapswaarde”. <NAAM> betreurt het al sinds 2006 niet meer te kunnen rijden, waar de hobby's van anderen gewoon door gaan.

Vragen commissieleden

Dhr. Van Dijk: om welk terrein gaat het? <NAAM>: het gaat om sectie N nr. 1230, aan de zuidkant van de Singelweg. Dhr. Van Dijk: <NAAM> verzoekt de Singelweg onder te brengen in het bestemmingsplan Hoorn, Veessen, Vorchten. De paardenbak maakt geen onderdeel uit van de zienswijze. Mevr. Sipman: dit mag tijdens de hoorzitting toegevoegd worden. Dhr. Van Dijk: er wordt niets gevraagd over de paardenbak. Dhr. Van der Linde: wat bedoelt <NAAM> met de laatste zin over het realiseren van een woning? <NAAM>: de situatie aan de Singelweg is veranderd. Sinds 1999 zijn er 5 woningen geplaatst. Het gaat hier om een gelijkheidsbeginsel. De omschrijving “Agrarische grond met landschapswaarde” is niet meer van toepassing. Het is veel handiger de Singelweg als binnengebied te beoordelen. Mevr. Smit: wil <NAAM> zijn perceel veranderd zien in tuingrond? <NAAM> vindt dit prima en gaat een verzoek doen voor een paardenbak.

Nr. 12 <NAAM> – Broekstraat 7a

Toelichting <NAAM>

<NAAM> is al 10 jaar bezig geweest om te kijken of er op zijn perceel 2 woningen gebouwd konden worden. Er is nooit enige beperking of belemmering aangegeven. In 2007 heeft intensief contact plaats gevonden. De aangevraagde gedoogwoning voldeed aan de eisen. De Hoogwatergeul leverde vertraging op. Toen in 2011 het nieuwe bestemmingsplan ter inzage werd gelegd, had nr. 7a geen woonbestemming. <NAAM> geeft aan dit op de inspraakavond aan te hebben gegeven. Er werd gezegd dat er een fout gemaakt was. <NAAM> was in de verwachting dat deze fout zou worden hersteld, maar moest later constateren dat nr. 7a niet positief zou worden bestemd omdat het te klein is. Dit terwijl de woning voldeed aan de eis van 200 m³.

Vragen commissieleden:

Geen vragen

Nr. 13 <NAAM> – Bankenburgerweg 5

Toelichting <NAAM>

Dhr. Lutgerink zou het, met het oog op het ouder worden, plezierig vinden als er op zijn perceel een 2^e huisje bijgebouwd zou kunnen worden. De zoon van <NAAM> en zijn schoondochter zouden daar dan kunnen gaan wonen. Het perceel is groot genoeg voor 2 woningen. <NAAM> ziet zijn verzoek graag opgenomen worden in het bestemmingsplan.

Vragen commissieleden:

Dhr. Van Dijk: is het perceel van <NAAM> op de tekening in het zwart aangegeven? <NAAM>: 1000 m² van het perceel was vroeger spoorlijn. Dit is aangekocht toen het fietspad is opgericht. Dhr. Van Dijk: heeft hier ooit een andere woning gestaan? <NAAM>: nee. Dhr. Van Dijk: moet de 2^e woning binnen de driehoek komen te staan? <NAAM>: ja, dit kan ook niet anders i.v.m. de verschillende leidingen die door het perceel lopen. Dhr. Van der Linde: is er ook gekeken naar mogelijkheden de eigen woning uit te breiden? <NAAM>: hier is naar gekeken, maar hij blijft liever op zichzelf.

Nr. 14 <NAAM>– Brandweg 2a

Toelichting <NAAM>

De toelichting van <NAAM> is toegevoegd.

Vragen commissieleden:

Er zijn geen vragen. De situatie is duidelijk.

Nr. 15 <NAAM>– Borchgraverweg 2

Toelichting <NAAM>

Dit verhaal loopt al een hele tijd. <NAAM> heeft contact gehad met de gemeente, maar heeft tot op heden geen bevredigende antwoorden gekregen. Er wordt gesteld dat er geen sprake is van een bedrijf omdat <NAAM> geen milieuvergunning heeft. Dit is ook niet nodig, omdat er op zijn perceel geen gifstoffen zijn opgeslagen en er ook geen olietanks aanwezig zijn.

<NAAM> geeft aan dat het ook in het belang van de gemeente is dat er een woonbestemming wordt afgegeven. In de situatie, zoals die nu omschreven is, kan <NAAM> niet blijven doen wat hij doet. <NAAM> haalt ongeveer de helft van zijn inkomen uit zijn kwekerij activiteiten. Er is sprake van een uit de hand gelopen “hobbymatige activiteit”. <NAAM> geeft aan hier samen met de gemeente uit te willen komen. Overleg zou fijn zijn.

Vragen commissieleden:

Dhr. Van der Linde: op de laatste bladzijde heeft <NAAM> het over de mogelijkheid 750 m² kassen op te richten. <NAAM> geeft aan voor een wijziging in woonbestemming van de woningen te zijn met daarbij het behoud van een kwekerij bestemming. Er wordt nu 2 x riool- en 2 x afvalstoffen geheven. Dhr. Van Dijk: is <NAAM> tevreden als de oude bestemming blijft? <NAAM> zegt graag te willen blijven doen wat hij nu doet. Meer dan 200 m² kassen mag niet. Hier zou overleg over plaats moeten vinden.

Einde van de hoorzitting om 21.00 uur.

Datum : Dinsdag 17 januari 2012 (16.00 – 18.00 uur)
Aanwezige commissieleden : H.R. Visser, S. Buist, J. Nitrauw
Voorzitter : G.J. van Dijk
Gemeente : L. Sipman
Notulist : J. van der Beek

Nr. 16 <NAAM> – De Steeg 8

Toelichting door mevrouw <NAAM>

Mevrouw woont in de woning De Steeg 8-1. Haar zoon woont ernaast. Op 26 maart 1968 is een woonvergunning aangevraagd (door schoonvader). Bij burgemeester Faber. Op 12 oktober zijn de “ouden” daar in gaan wonen. De woning is altijd bewoond geweest tot schoonmoeder 11 jaar geleden is overleden. Toen heeft de woning een jaar leeg gestaan en is de zoon erin getrokken. 7 jaar geleden heeft mevrouw de boerderij verkocht aan haar zoon en is erin gaan wonen. Haar schoonmoeder woonde er bij in. Die had geen eigen huisnummer. Toen de zoon erin kwam kreeg de woning ook een eigen huisnummer. Alle belastingen altijd betaald.

Vragen commissieleden

Van Dijk: zijn het twee afzonderlijke woningen? <NAAM>: Ze zitten wel aan elkaar vast met een portaal/tussendeur. Mevrouw is al eens bij de heer Spronk geweest. Er zit een tekening in de computer waarop beide woningen staan. Daarin staat “melkkamer” nog aangegeven. Van Dijk: is het een volledige woning? <NAAM>: Ja, met een bovenverdieping. Visser: is het een situatie van voormalige boerderij met bakhuis die met elkaar verbonden zijn. <NAAM>: ja. Buist: wat is volgens de gemeente het probleem met dit bestemmingsplan? <NAAM>: dat weet ze niet, zijzelf heeft geen probleem. Alle post komt op 8-1. Ook van de gemeente. Van Dijk: vraagt mevrouw volledige bestemming of inwoning?

<NAAM>als mevrouw komt te overlijden wil ze graag dat dan ook de woonbestemming erop blijft. Volgens haar is het ook al verjaard.

Nr. 17 <NAAM> – Kromme Allee 2

Toelichting door <NAAM>

Er is in het concept bestemmingsplan niet duidelijk af te lezen dat de lijn waarbinnen gebouwd mag worden voorziet in de optie die meneer had op 18 maart 2008, op basis van zijn bouwvergunning 2007018. Toen heeft meneer toestemming gekregen een schuur te bouwen binnen een straal van 20m van de uiterste punt van garage. Nu ligt deze binnen de cirkel van 20 m vanaf de schuur. Dan valt de schuur buiten het bouwblok.

Vragen commissieleden

Visser: hoe is dit in het oude bestemmingsplan geregeld? Staat daar wel een bouwvlak. <NAAM>: daar ligt de lijn veel dichterbij de schuur. <NAAM>: de aanwijzing tot gemeentelijk monument is vergelijkbaar met aanwijzing tot rijksmonument. De eigenaar heeft wel de lasten maar niet de lusten. Van Dijk: hiervoor komt nog een apart inspraaktraject.

Nr. 18 <NAAM> – Wezeweg 43

Toelichting door <NAAM>

Het gaat om de informatie over het vakantiehuis op het perceel Wezeweg 43-1. Dit is gebouwd in 1983, verhuurd en tijdelijk bewoond. Het huisje is verhuurd en het contract is overgenomen. Het verzoek is de verhuur te legaliseren. Het wordt ook gebruikt voor Bed en Breakfast en als verblijf voor de schaatsers. <NAAM> was de vorige verhuurder.

Vragen commissieleden

Van Dijk: Gerard heeft aangegeven dat Wezeweg 43-1 valt binnen het bouwblok van Wezeweg 43. Sipman: in het voorliggende plan ligt het in één bestemmingsvlak. <NAAM>: Gerard wil het graag verbouwen en opknappen en mogelijk iets groter maken.

Nr. 19 <NAAM>- Groteweg 2

Toelichting <NAAM>

Meneer verwacht antwoord van de raad/commissie om reden dat hij het plekje waar hij woont al 27 jaar met veel plezier bewoont. Zijn vrouw woont in het oude huisje, Heideheuvel genoemd, en meneer woont er iets korter. In 1995 is het atelier gebouwd zo'n 60 m vanaf Heideheuvel. Er zit een volwaardige ruimte onder dat atelier. Dat wordt gebruikt voor voorbereiding voor exposities. Meneer geeft uitleg over het werk dat hij er doet.

Vragen commissieleden

Van Dijk: zijn het twee woningen? <NAAM>: ja. Meneer wil beide positief bestemd hebben. Hij werkt er in. Dit is geen schuur. Het is een volwaardige woning. Hij wil graag een bestemming die meer is dan een schuur. Visser: er is niet direct behoefte aan een woonbestemming? Het is gebouwd als atelier. <NAAM>: het is gebouwd in een bepaalde stijl. Visser: de vergunning is verleend als atelier. <NAAM>: wil er wel graag een woonbestemming op.

Nr. 20 <NAAM>- Henk Cramerlaan 2

Aanwezig: <NAAM> en <NAAM>, van Lowijs advies.

Toelichting <NAAM>

De toelichting is bijgevoegd.

Vragen commissieleden

Nitraw: welke beperkingen brengt dat mee? <NAAM>: in ieder geval de bebouwing. Het oppervlak wordt een stuk kleiner. Het gaat vooral om de wettelijke mogelijkheid om vergunningvrij te bouwen in het achtergebied. Visser: u vraagt om een analyse bos-natuurgebied. Heeft u dat zelf al gedaan? <NAAM>: meneer heeft dat globaal gedaan. Er zijn wel verschillen geconstateerd. Wellicht geldt dit ook nog wel voor andere gevallen. Buist: als het gaat om archeologie gaat het om een algemene regel. <NAAM>: denk niet dat hij hoeft uit te leggen hoe deze tot stand gekomen is. Het meest vervelende is dat als er in de planregels wat opgenomen wordt over onderzoek, dat tot heel vervelende situaties kan leiden.

Een vervolgonderzoek brengt hoge kosten met zich mee. Als je wat tegenkomt op een perceel ben je in de aap gelogeed. In de strekking gaat het hier om een algemene opmerking.

Nr. 21 <NAAM> - Kanaaldijk 24

Aanwezig: <NAAM> en <NAAM>, van Lowijs Advies.

Toelichting <NAAM>

De toelichting van <NAAM> is bijgevoegd, inclusief enkele bijlagen.

Vragen commissieleden

Visser: blz. 2 van 7, 1^e alinea. Wat heeft u voor een voorstellen gedaan en hoe is daar op gereageerd? <NAAM>: in het voorontwerp werd gesproken over paardenhouderijbestemming. In het begin van het proces van in kaart brengen is er een inventarisatie gedaan met cirkels welke functie een bepaald gebied heeft. Daarbij werd onderscheid gemaakt tussen wonen en hobbymatige paardenhouderij. Dit om te weten te komen hoeveel mensen zich meer dan gemiddeld bezig houden met hobbymatige veehouderij in het buitengebied. Visser: was dat een inventarisatie door de gemeente? <NAAM>: juist.

Hij vraagt heel goed naar deze situatie te kijken. Met de heer Spronk is met name over de voorgevelrooilijn gesproken. Hij heeft heel stellig gezegd dat deze aan de Gagelkampweg is. Voor <NAAM> was dat echt de Kanaaldijk. Van Dijk: dat is een van de belangrijkste punten en in de bouwvergunning was dat al de Kanaaldijk? Kooi: bouw en woningtoezicht vindt huisnummer bepalend voor de voorgevel. Van Dijk: het is duidelijk dat hier duidelijkheid over moet komen.

Nr. 22 <NAAM> – Horsthoekerbeek 3 en 5

Toelichting <NAAM>

De toelichting van <NAAM> is bijgevoegd.

Vragen commissieleden

Visser: hoe is de dubbele bewoning ontstaan? <NAAM>: <NAAM> heeft het huis gezet in 1930. Daar weet zij niet zoveel van. <NAAM> is in 1962 gekomen. Toen is <NAAM> aan de andere kant gaan wonen en zijn vader op 5. <NAAM> had nr. 3. Dat nummer heeft zij meegenomen naar 5 en mijn ouders hadden toen 5. Later is dat andersom gedraaid. Het is altijd dubbel bewoond geweest. Zijn moeder is als laatste in 2001 overleden.

Nitraw: zitten de woningen aan elkaar? Grolleman: het is 1 gebouw, met een tussendeur. Deur, hal, deur. Ieder heeft zijn eigen opgang. (schriftelijk betoog)

Nr. 23 Architect <NAAM> – Kamperweg 60

Aanwezig: <NAAM>, architect, opdrachtgever <NAAM>, Kamperweg en <NAAM>.

Toelichting <NAAM>

Het verzoek is of het bouwblokje in nieuwe bestemmingsplan

Het gele vlakje is naar voren getekend ten opzichte van het oude bestemmingsplan. In het vooroverleg heeft hij al een plan ingediend bij de heer Lipke. De familie wil graag het bouwperceel naar achteren, zodat niet een smalle strook van agrarische grond achterblijft op het perceel. In die nieuwe tekening staat de woning exact op dezelfde plaats als de bestaande woning, die inmiddels is gesloopt. De familie wil graag de mogelijkheid om een berging op de noordzijde te bouwen. Daarvoor hoeft alleen het gele vlak te verschuiven ten opzichte van de bestaande locatie.

Vragen commissieleden

Van dijk: is de verschuiving bekend? <NAAM>: dhr. Lipke had deze al ingetekend. Dit is bekend bij de gemeente. Van dijk: is de woning iets gedraaid ten opzichte van de oude.

<NAAM>: juist, deze loopt nu met de erfgrans mee.

Nr. 24 <NAAM> – Kanaaldijk 18-1

Toelichting <NAAM>

In mei 2004 is het perceel gekocht. Voor die tijd was een sectiedeel behorend bij het omliggende land dat als maisland werd gebruikt. In het bestemmingsplan is die duiding heel erg onduidelijk. De vraag is of het agrarisch is of dat het hoort bij het woondeel. Voor eventuele toekomstige verkoop van het perceel zou een duidelijke bestemming voor dit deel zeer welkom zijn.

Vragen commissieleden

Van Dijk: gaat het om deel A? <NAAM>: juist. Visser: het feitelijke gebruik is natuurontwikkeling. Behoort het bij het huis en wilt u dat dan als geheel bestemd hebben? Van <NAAM>: juist. Van Dijk: de commissie begrijpt wat de intentie is. <NAAM>: de aanduiding die er nu in staat heeft dat een duiding? Sipman: dat is nu een agrarische bestemming. Uw verzoek is om deze te wijzigen.

Datum : Dinsdag 17 januari 2012 (18.45 – 22.00 uur)
Aanwezige commissieleden : J. den Boef – Roeke, J. Nitrauw, H. Visser
Voorzitter : G.J. Van Dijk
Gemeente : L. Sipman
Notulist : M. van der Veer

Nr. 25 <NAAM> – Mussenkampseweg 5

Toelichting <NAAM>

In juli 2003 heeft <NAAM> B&W ingelicht Mussenkampseweg 5 en 5a aan te willen kopen. Hij heeft toen advies gevraagd inzake bestemmingsplan en regelgeving en de mogelijkheden voor vergunningen en ontheffingen. In dezelfde brief heeft <NAAM> B&W meegedeeld de woning met nr. 5a beschikbaar te willen stellen aan zijn dochter. Zij kan in de toekomst een belangrijke rol vervullen voor haar ouders. Het antwoord van B&W luidde dat <NAAM> maar terug moest komen als de aankoop een feit was, vanwege de werkdruk van het ambtenarenapparaat. Ook op de mededeling over bewoning van nr. 5a, werd niet gereageerd. Na tekening van het voorlopig koopcontract, vond op 15 november 2004 een gesprek plaats. De bewoning van nr. 5a is toen niet ter sprake gekomen. Op 1 maart 2005 vond de overdracht plaats en nam de dochter van <NAAM> haar intrek in nr. 5a. <NAAM> geeft aan niet geïnformeerd te zijn geweest dat nr. 5 en nr. 5a per januari 2005 ambtelijk waren samengevoegd. Hier was ook geen reden voor bekend gemaakt. Het huisje nr. 5a is vanaf 1950 constant bewoond geweest. Het huisje is destijds ook met dit doel gebouwd en hiervoor is ook vergunning verleend. Sommige bewoners waren officieel ingeschreven, andere niet. Bewoning is vanaf 1950 bekend geweest, ook bij ambtenaren. Het beëindigen van een gedoogsituatie dient zich te richten op de toekomst en niet op het verleden en kan niet per januari 1985 ingaan.

Vragen commissieleden:

Dhr. Visser: in wat voor opzicht was de dochter van <NAAM> belangrijk voor de te ontwikkelen activiteiten? <NAAM> zegt doelbewust gezocht te hebben naar een geschikte accommodatie voor de hobby van zijn dochter; paarden. De hoeveelheid grond en de ligging t.o.v. het bos waren doorslaggevend. Dhr. Visser: wat bedoelt <NAAM> met de opmerking dat de huisnummers in 2005 ambtelijk zijn samengevoegd? <NAAM>: in eerste instantie had het huis huisnummer 1. Dit was waarschijnlijk voor de aanleg van de A50. Later zijn er nieuwe woningen bij gekomen en zijn de huisnummers 5 en 5a ontstaan. Zo is het ook te koop aangeboden. <NAAM> heeft ook aparte taxaties voor de OZB voor nr. 5 en voor nr. 5a. M.i.v. 2005 zijn de huisnummers samengevoegd. Waarom is niet bekend. Dhr. Van Dijk: heeft <NAAM> nu dan alleen nr. 5 of nog steeds 5 en 5a? <NAAM>: het is officieel nr. 5. Dhr. Nitrauw: is de ambtelijke samenvoeging bekend gemaakt? <NAAM>: nee. Dhr. Van Dijk: staan de 2 gebouwen los van elkaar? <NAAM>: ja, eerst gebouwd en later uitgebreid als stal. Daarna is er een stuk bakhuis bij aangebouwd. Dit bakhuisje is niet 5a, maar een werkruimte voor <NAAM>.

Nr. 26 <NAAM> – Kanaaldijk 33

Toelichting <NAAM>

<NAAM> vertelt afgelopen vrijdagmiddag door iemand van de gemeente gebeld te zijn. Deze persoon vertelde dat er een onderzoek opgestart gaat worden. Hier wordt binnenkort een afspraak voor gemaakt. Er moest worden bewezen of er op Kanaaldijk 33a een woonbestemming lag van voor 1985. het huis is vanaf 1950 bewoond. Notariële aktes tonen dit ook aan.

Vragen commissieleden:

Dhr. Nitrauw: is het huis altijd bewoond geweest? <NAAM>: het bakhuis werd 's zomers altijd gebruikt om in te wonen. In 1950 hebben de ouders van <NAAM> de boerderij overgenomen. Het bakhuis is toen afgebroken en er is een nieuw woonhuis neergezet. Voor dit woonhuis is geen vergunning, terwijl verder alles nauwkeurig beschreven is. Het woonhuis wordt wel door de notaris omschreven. <NAAM> heeft geen idee hoe dit zit en weet niet hoe nog aan te tonen dat er al heel lang bewoning is geweest.

Nr. 27 <NAAM>- Veenweg 10

Toelichting <NAAM>

De toelichting is toegevoegd.

Vragen commissieleden:

Dhr. Van Dijk: de overeenkomst gaat over het omzetten van schuren naar woningbouw?

<NAAM>: ja. Dhr. Visser: <NAAM> geeft aan dat de archeologische waarde niets meer toevoegt omdat de grond al geroerd is. Waar is <NAAM> dan op tegen? <NAAM>: als er wel een archeologische waarde op rust, heeft een hoge archeologische waarde meer invloed dan een lage archeologische waarde. <NAAM> geeft aan er eigenlijk niet zoveel problemen mee te hebben. De betreffende ambtenaar zal komen kijken. Dit is een kostenverhogend product; het kan beter in 1 keer goed gedaan worden.

Nr. 28 <NAAM> – Kazerweg 1 en 1a

Toelichting <NAAM>

<NAAM> geeft aan de ontwikkelingen rondom het bestemmingsplan Buitengebied West van het begin af aan gevolgd te hebben. Aan de Kazerweg stonden steeds 2 woonhuizen getekend. Echter, op de laatste voorlichtingsavond stond er geen b2 meer op zijn perceel. De gemeente heeft hier geen toelichting op gegeven. <NAAM> vertelt altijd voor 2 huizen WOZ-belasting te hebben betaald; 2 afzonderlijke energierekeningen te krijgen; een taxatierapport voor de WOZ-waarde te hebben en een hinderwetvergunning van 1974 waar 2 woningen op staan. <NAAM> wil graag weten waarom er nu geen sprake meer is van 2 woningen. Hij wil 2 huizen houden, voor hemzelf en voor één van zijn zoons.

Vragen commissieleden:

Dhr. Van Dijk vertelt hier nu geen antwoord op te kunnen te geven. Dit wordt ambtelijk uitgezocht en komt in een voorstel naar de gemeenteraad. <NAAM> kan inspreken. Nitrau: Deze situatie bestaat al van oudsher? <NAAM> : ja. De opa van <NAAM> heeft er al gewoond, daarna zijn vader en nu zichzelf. <NAAM> heeft verschillende taxatierapporten waarin sprake is van 2 nummers. Dhr. Visser: is het nu 1 groot gebouw dat dubbel bewoond wordt? <NAAM>: er zitten 2 nummers op 1 gebouw. Het huis heeft 2 ingangen en is helemaal gescheiden. Er zit een tussendeur in het gebouw. Mevr. Den Boef: er is sprake van 1 gebouw dat wordt bewoond wordt door 2 gezinnen? <NAAM>: ja.

Nr. 29 <NAAM>- Kerkdijk 22

Toelichting <NAAM>

<NAAM> hebben een aantal jaren geleden al aangegeven van de rood-voor-rood regeling gebruik te willen maken. De gemeente reageerde hierop met het verzoek nog even te wachten omdat er op het naastgelegen perceel ontwikkelingen waren. Daar zou een loonbedrijf komen en dat bestemmingsplan is gewijzigd.

Vervolgens hebben <NAAM> nogmaals een aanvraag ingediend voor de rood-voor-rood regeling. De reactie hierop was dat, omdat er geen contingent was, hier pas in 2015 mogelijkheden voor zouden bestaan. In de tussentijd is er een inventarisatie geweest voor het huidige bestemmingsplan. Er is iemand langs geweest om te vragen of er iets veranderd was. Het antwoord hierop was “nee”. In het huidige ontwerpbestemmingsplan is de “kwekerij” bestemming veranderd in een “woon” bestemming. <NAAM> zijn de kwekerij dan kwijt en kunnen geen gebruik meer maken van de rood-voor-rood regeling. De kassen zijn op dit moment verhuurd. Dit willen zij zo houden. <NAAM> verzoeken de commissieleden de kwekerijbestemming te handhaven.

Vragen commissieleden:

Dhr. Visser: In hun zienswijze schrijven <NAAM> de kwekerij te zien als een oudedagvoorziening. Waarom zou een woonbestemming een waardevermindering betekenen? Een woonbestemming in het buitengebied kan ook geld opleveren. <NAAM>: In dit geval gaat het om een 2-onder-1 kapwoning. De andere helft heeft ook een “kwekerij” bestemming. Op het naastgelegen perceel rust de toekomstige mogelijkheid voor een loonbedrijf. Als er alleen een woonbestemming op het perceel van <NAAM> ligt, blijft er alleen een 2-onder-1

kapwoning over met een aantal kassen die gesloopt moeten worden. Dan blijft er niet veel over. Het bedrag bij verkoop zal hoger zijn met “kwekerij” bestemming dan zonder.

Nr. 30 <NAAM> – Kolthoornseweg 22

Toelichting <NAAM>

<NAAM> vertelt in 1986 het pand aan de Kolthoornseweg 22 te hebben gekocht van de Gereformeerde Reisvereniging. Er stonden toen 6 recreatiewoningen op. <NAAM> heeft toen de 3 stenen huisjes gekocht; de andere 3 (houten) huisjes werden door haar zus en zwager aangekocht. <NAAM> heeft toestemming van de gemeente gekregen de grootste, dubbele recreatiewoning als woonhuis te verbouwen. Tijdens de verbouw hiervan woonde zij in de andere recreatiewoning. In 2001 of 2002 werd de voorste recreatiewoning gesloopt en kreeg mevr. <NAAM> toestemming op het perceel een garage/paardenstal te bouwen. In 2009 heeft zij gevraagd naar de mogelijkheid het recreatiehuisje aan de achterzijde van de woning uit te breiden om er een grotere woonoppervlakte van te maken. Dit ontwerp bestemmingsplan was toen in voorbereiding. <NAAM> was verbaasd in het ontwerp bestemmingsplan te zien dat het huisje ineens een bijgebouw was geworden, terwijl het altijd als vakantie c.q. woonhuis gebruikt is. <NAAM> wil graag de oorspronkelijke bestemming terug hebben. Het huisje staat in een toeristische omgeving en kan dienen om gasten van buitenaf te ontvangen.

Vragen commissieleden:

Dhr. Van Dijk: stond de woning in het vorige bestemmingsplan aangemerkt als recreatiewoning? <NAAM> vertelt het geheel met recreatie bestemming te hebben gekocht en het zo te willen houden. Mevr. Den Boef: heeft het perceel alleen een recreatie bestemming? <NAAM>: Er stonden 3 recreatiewoningen. Hier is 1 woonhuis van gemaakt: Kolthoornseweg 22. Dit is gelegaliseerd als woning. Daarnaast is er nog 1 recreatiewoning. Mevr. Den Boef: de woning wordt ook door de zoon <NAAM> voor permanente bewoning gebruikt en sinds de laatste 5 jaar niet meer als recreatiewoning?

<NAAM>: ja. Dhr. Van Dijk: staat er in het huidige bestemmingsplan iets over recreatie? <NAAM> geeft aan dit niet terug te hebben kunnen vinden. Toen zij het kocht, stond dit er ook niet officieel. De hele Kolthoornseweg had de bestemming “agrarisch”. Het is wel officieel erkend geweest. Er is sprake geweest van een bestemmingsplanwijziging waarbij de infrastructuur aangepast zou worden om meer bungalows te bouwen.

Nr. 31 <NAAM>– Veenweg 12

Toelichting <NAAM>

<NAAM>vertelt dat beide heren zich in willen spannen voor verbetering van de regio langs de Veenweg. <NAAM> heeft destijds zijn terrein gekocht om er zaken te ontwikkelen die passen in de woonomgeving en in de historische functies van het geheel. Daarom heeft <NAAM> foto's van het gebied meegenomen, beginnend in 1942 en eindigend op het moment dat de snelweg er lag. Op de foto's is te zien dat er vroeger een pad lag dat naar de andere kant van de huidige snelweg liep.

Het gaat <NAAM> en <NAAM> om het historisch besef van wat er vroeger was en wat daarvan weer hersteld kan worden. Op de foto's is te zien hoe het gebied van heide begroeiing langzaam verandert in bos. De situatie op de foto van 1989 is vergelijkbaar met de huidige situatie, waarbij ook te zien is dat het vroegere huis is afgebrand. De huidige villa was nog niet opgebouwd; dit heeft <NAAM> later gedaan. Op de eerdere foto's is te zien dat er naast het huis van <NAAM> op hetzelfde terrein nog een huis heeft gestaan. Als er van dit huis nog restanten in de grond te vinden zijn, zou dit stuk als te bebouwen aangemerkt moeten worden. Dit is in de tekening aangegeven met een kruisje.

Verder wil <NAAM> graag dat de rood gemarkeerde gebieden in zijn terrein in het geel aangegeven worden. Hij wil daar graag functies ontplooiën als een beeldenpark en recreatief bezig zijn, in samenhang met de totale natuur. Op dit moment is dat weidegebied en is het gemarkeerd als “verweving”. <NAAM> ziet dit graag in geel aangegeven, niet om daar te kunnen gaan wonen of bouwen. Hij wil daar dingen gaan doen die nu niet mogelijk zijn, tenzij de raad aangeeft dat er in het verwevingsgebied wel dingen gedaan kunnen worden.

Verder wil <NAAM> graag bevestigd hebben dat de genoemde nevenactiviteiten rustpunt en galerie op het perceel toegestaan zijn. Het rustpunt is al geregeld. Het is alleen nog niet ingetekend. <NAAM> wil hier graag zekerheid over hebben.

Vragen commissieleden:

Dhr. Nitrau: over hoeveel m² gaat het? <NAAM>: 2 hectare. Dhr. Visser: gaat <NAAM>, om historische functies nieuw leven in te blazen, het terrein toegankelijker te maken?
<NAAM>: als het hek open is, kunnen mensen binnen komen om de beelden te bekijken en om het bos in te gaan. Het hek zal 5 dagen per week open zijn. Dhr. Visser: als <NAAM> restanten van de oude woning vindt, wil hij dit graag positief bestemd krijgen. Heeft hij ook de bedoeling weer een nieuwe woning neer te zetten? <NAAM> geeft aan te willen bekijken wat de mogelijkheden zijn om dit weer terug te brengen. Dhr. Visser: wil <NAAM> zo dicht op zijn eigen woning een andere woning? <NAAM>: er is ook overdekte ruimte nodig voor de galerie. Dhr. Visser: dit wordt dan niet als woonruimte gebruikt? <NAAM> wil bekijken hoe dit het beste ingevuld kan worden, evenals de aanwezige spreng. Deze heeft geen functie meer. <NAAM> wil graag het water terug hebben. Mevr. Den Boef: worden er in de beeldentuin ook beelden verkocht of zijn deze alleen om te bekijken? Wordt het geheel ook vrij toegankelijk? <NAAM>: het wordt vrij toegankelijk, maar er moet wel af en toe een beeld verkocht worden. Het wordt geen winkel, maar wel bedrijfsmatig. <NAAM>voegt hieraan toe dat het de bedoeling is in het centrum te gaan kijken naar een geschikte winkelruimte om beelden tot € 500,= te verkopen, met een verwijzing dat grotere beelden aan de Veenweg 12 te vinden zijn. <NAAM>: er is geen sprake van grondafvoer of containers. Ergens anders komt een werkplaats. Mevr. Den Boef: dan wordt het ook bedrijfsmatig en zijn er andere vergunningen en regels van toepassing. Dhr. Van Dijk: is de galerie anders dan die aan de Koerbergseweg? <NAAM>: de opzet is hetzelfde. <NAAM>voegt toe: verkoop als incident, niet structureel.

Nr. 32 <NAAM>- Veenweg 29

Toelichting <NAAM>:

Waarom worden er alleen huizen bestemd tot 150 m² en daarna vanaf 200 m² en meer?
Waarom wil de gemeente geen bestemming geven aan huizen tussen 150m² en 200 m²? De bestaande situaties vallen hier buiten, maar dit is voor <NAAM> echter wel relevant als hij nieuw wil bouwen.

Vragen commissieleden:

Dhr. Visser: het oude bestemmingsplan gaf ook 150 m² aan. <NAAM> heeft 180 m². Wat is de ontstaansgeschiedenis van deze 30 m²? <NAAM>: er staat nu een huis met zeer veel opstallen. Het bestemmingsplan geeft structuur aan, maar laat een gat vallen tussen de 150 m² en 200 m². De gemeente doet er verstandig aan dit gat in te vullen.

Nr. 33 <NAAM>en <NAAM>- Wapenvelder Kerkweg 12B/C

Toelichting <NAAM>:

In het bestemmingsplan staat een klein teken voor de camping, maar de camping wordt verder nergens genoemd. <NAAM> willen graag zeker weten dat de ontheffing op de agrarische bestemming gehandhaafd blijft, zodat zij verder kunnen gaan met het kampeerbedrijf. Het gaat om een minicamping. <NAAM> vertelt nu op het punt aangekomen te zijn dat er voor de waterleiding aanpassingen gedaan gaan worden. Zij willen graag de zekerheid de camping te kunnen blijven uitbaten.

Vragen commissieleden:

Mevr. Den Boef: staat het in het nieuwe bestemmingsplan niet meer als minicamping?
<NAAM>: het staat op de kaart met een klein tentje aangegeven, maar komt verder niet terug. In voorgaande vergaderingen is het wel als camping benoemd. <NAAM> willen het graag benoemd hebben. Daarnaast vertelt <NAAM> dat zij een vrij groot terrein hebben met de mogelijkheid eventueel met 4 of 5 plaatsen uit te breiden. Graag willen zij op hoogtijdagen gebruik maken van deze 4 of 5 extra plaatsen. Het gaat hier om 1 periode per jaar. Dhr. Van Dijk: voor minicampings zijn vaste regels. Mevr. Sipman antwoordt dat het om 15 plaatsen gaat voor agrarische bedrijven. <NAAM>: er zijn nu 25 plaatsen, maar 1 x per jaar is er ontzettend veel vraag. Graag zouden zij toestemming hebben dan 30 plaatsen te kunnen gebruiken. De ruimte is er wel.

Nr. 34 <NAAM> en <NAAM> – Wapenvelder Kerkweg 12B/C

Toelichting <NAAM>:

Een doel van het nieuwe bestemmingsplan is te zorgen voor clustering om verrommeling in het buitengebied tegen te gaan. De boerderij is erg oud en dateert uit 1716. Bij alle werkzaamheden hebben <NAAM> geprobeerd rekening te houden met de gebouwen. De boerderij ligt oorspronkelijk aan de Veldkampseweg. Deze weg is verdwenen door het opblazen van de brug over het kanaal in de oorlog. De weg is nu doodlopend. Er staat nu nog een gebouwtje op de oude weg. <NAAM> willen in de toekomst graag het idee van de oude weg herstellen en de bebouwing in de lijn van de weg zetten. Er ligt een recht van overpad op voor de buurman. Het verzoek van <NAAM> is de oude weg te bewaren en het bouwvlak op te schuiven naar de lijn van de weg. De huidige schuur zou dan op een andere plek weer opgebouwd moeten worden. Het bouwvlak wordt niet groter, maar logischer en zoals het vroeger was. Dit is voor het aanzien ook een beter gezicht.

Vragen commissieleden:

Dhr. Visser: wat is de oorzaak van de slinger in de weg? <NAAM> heeft van horen zeggen dat er grond van de familie van Laar verkocht is aan 1 van de burens. Deze buurman heeft een paardenfokkerij en komt, om te bemesten, met grote trekkers over het terrein. De vroegere eigenaar vond dat hij te hard reed en heeft daarom een slinger in de weg gemaakt.

<NAAM>: kan er zonder risico een start gemaakt worden met de investeringen? Mevr. Sipman verzoekt <NAAM> haar morgen even te bellen.

Nr. 35 <NAAM> – Wapenvelder Kerkweg 84 en 84-1

Toelichting <NAAM>

Op het perceel van <NAAM> bevindt zich een monumentale boom. <NAAM> verzoekt de plek voor de nieuwe woning niet op de plaats van de boom te leggen, maar voldoende afstand van de boom te houden. Er ligt nu een voorstel dit 20 meter vanaf de woning te doen. Dit is een beetje vaag. Als de 20 meter wordt gemeten vanaf het bouwblok is er voldoende ruimte tot aan de boom.

Verder heeft dhr. Van Buul gevraagd of de woning naar voren kan worden verlegd, zodat de lintbebouwing kan worden doorgetrokken. In de woning nr. 12a woont nu een mevrouw van 85 jaar. Als deze mevrouw er niet meer woont, moet woning nr. 12a weg. Dan zou er lintbebouwing gerealiseerd kunnen worden.

Vragen commissieleden:

Dhr. Visser: heeft <NAAM> 2 woningen? <NAAM>: ja, 1 woning staat er al, de andere mag nog gebouwd worden. De vraag is of de 20 meter wordt berekend vanaf de woning of vanaf het bebouwingsvlak. Dhr. Van Dijk: anders komt de woning te dicht bij de boom?

<NAAM>: de boom moet kunnen ademen. Het is een gigantische boom. <NAAM> wil graag dat de woning naar voren komt, zodat hij daar kan bouwen. Daarbij kan meegenomen worden dat het huis van de buurvrouw op nr. 12a moet verdwijnen op het moment dat zij daar niet meer woont. Dan kan de woning naar voren worden geplaatst zodat er lintbebouwing ontstaat. Mevr. Den Boef: dan houdt de lintbebouwing op, omdat het eigen huis van <NAAM> naar achteren staat? <NAAM>: ja. Dhr. Van Dijk: heeft de 2^e woning een officiële bestemming? <NAAM>: ja, deze staat expliciet vermeld als 10a.

Nr. 36 <NAAM> – Kamperweg 23

Toelichting <NAAM>

<NAAM> geeft aan graag hetgeen er nu staat te willen handhaven. Het gaat hier om zaken die er of al 100 jaar staan, of 50 jaar geleden door de vader van <NAAM> gerealiseerd zijn of waarvoor een bouwvergunning is aangevraagd. De rotonde voor het huis veroorzaakt veel overlast. Er zijn afspraken gemaakt dat <NAAM> een geluidswering aan mag leggen. Dit kan niet onder de nieuwe bestemming gerealiseerd worden, waarbij aan de voorzijde van het pand niet hoger dan een 1 meter gebouwd mag worden. De aanleg van een geluidswal is wel toegestaan, maar dit is niet wenselijk i.v.m. het karakter van de woning. <NAAM> heeft het voorstel gedaan een geluidswering te maken die past bij het geheel, bijv. in de vorm van een

wand van leem of van een passende steen. Dit is het meest logisch; zo zou het ook gedaan zijn in de tijd dat het huis gebouwd is.

<NAAM>: op de tekening is een ronding te zien; dit is de oude ijskelder. Dit moet behouden worden, maar hier is in het plan geen rekening mee gehouden.

Vragen commissieleden:

Dhr. Visser: als er een muur wordt gebouwd, ziet <NAAM> zelf ook niets meer. <NAAM> geeft aan dan wel het geluid kwijt te zijn. Bij mooi weer komt de wind vaak van die kant en is er sprake van veel overlast. Dhr. Nitrauw: wil <NAAM> de hoogte laten bepalen door een geluidsmeting? <NAAM>: dit zou het beste zijn, maar het plan moet het wel toestaan. <NAAM>: bij de stukken zit een brief van de SAOZ over de gemaakte afspraken. <NAAM>: er zijn ook mondelinge afspraken gemaakt. Op de kaart is te zien dat de werkelijke grens van het terrein loopt waar de groene lijn ligt. Het terrein is iets verkort voor de verbreding van de Kamperweg. <NAAM> wil graag bescherming aan die kant en wil het terrein graag zo afgesloten mogelijk houden. Hij loopt op tegen de hoogtebeperking van 1 meter. Op dit moment wordt het pand gerestaureerd. <NAAM> heeft, net als zijn vader destijds, kantoor aan huis. De hele eerste verdieping is in feite als kantoor in gebruik. Dit moet later verschuiven. Het is niet alleen een woonhuis. Op de kadasterkaart staat ook aangegeven dat hier gewerkt wordt. Dit moet de gemeente opnemen. Dhr. Van Dijk: er moet worden nagekeken of het als kantoor aan huis kan worden aangemerkt. <NAAM>: het is iets meer dan kantoor aan huis. <NAAM>: het op de kaart gearceerde gedeelte is in het geldende bestemmingsplan vergund. Het is niet duidelijk waarom dit nu weg is. Een aantal zaken die er al staan, zoals de ijskast en de ommuurde put moet vermeld worden. In het oorspronkelijke verhaal staan deze zaken wel aangegeven. Er zijn foto's van boven gemaakt met blad aan de bomen. Daardoor was het waarschijnlijk niet te zien. Dhr. Visser: waarom is het relevant om vast te leggen waar deze zaken precies staan? <NAAM> krijgt een aantal m² voor bijgebouwen en kan zelf bepalen waar deze komen te staan. <NAAM>: voor de wegkant geldt de beperking dat er maar 1 meter hoog gebouwd mag worden. De schapenstal is al 3 meter hoog en de hooiberg 5 meter. Het moet duidelijk zijn dat er van alles staat en dit moet opgenomen worden. <NAAM>: op het terrein bevindt zich een spreng waaruit de beek voort vloeit. Op de tekening is deze beek niet verbonden met de beek aan de voorkant van het terrein. <NAAM> wil de beek graag wat verbreed hebben. <NAAM>: de oorspronkelijke gracht was vroeger breder, maar is bij de komst van de weg opgeschoven. Bij de oprit is nog te zien hoe breed die bedoeld was. <NAAM> zegt dit graag weer wat breder te willen hebben.

Nr. 37 <NAAM> – Zwolseweg 34

Toelichting <NAAM> omtrent Bonenburgerlaan

<NAAM> vertelt al eerder een verzoek te hebben gedaan om woningen aan de Bonenburgerlaan te mogen bouwen. Dit werd toen afgewezen. Zijns inziens is dit een goede plek voor inbreiding, bijv. in de vorm van lintbebouwing. Waarom komt hier geen medewerking voor? In het verleden werd gezegd dat er afspraken zijn gemaakt met Het Geldersch Landschap. De nieuw gebouwde villa aan de Bonenburgerlaan staat ook veel verder naar achteren.

Vragen commissieleden:

Dhr. Van Dijk: <NAAM> vraagt in zijn zienswijze om de mogelijkheid tot bouwen, grenzend aan de percelen 39 en 41. Op nr. 39 woont de tandarts. Nr. 41 is de Bonenburg. <NAAM>: dan moet dit zijn nr. 39a. Dhr. Visser: heeft <NAAM> daar grondposities om daar te kunnen bouwen? <NAAM>: ja, ca. 2 hectare om de tandarts heen, voor zichzelf en voor de kinderen. Dhr. Visser: het bestemmingsplan is op die plek bedoeld als conserverend, wat inhoudt dat er geen nieuwe ontwikkelingen mogelijk zijn. Waarom verwacht <NAAM> dat zijn plan meegenomen wordt? <NAAM>: omdat inbreiding en lintbebouwing op dit moment zeer actueel zijn. Dhr. Visser: een dergelijke aanvraag moet separaat ingediend en bekeken worden en kan nooit onderdeel uitmaken van deze procedure. Waarom stelt <NAAM> dan toch deze vraag? <NAAM> vertelt in 2003 ook een dergelijk verzoek te hebben gedaan. Dat werd toen afgewezen. Nu zijn we 10 jaar verder, waarom zou het nu niet kunnen? Het gaat om 3 of 4 bouwpercelen.

Toelichting <NAAM> omtrent Oenerweg 48

Het gaat hier om een perceel bouwland van 2 hectare. <NAAM> wil hier graag een agrarisch bedrijf met woning bouwen. <NAAM> heeft hier 2 percelen: 1 perceel heeft al een ligboxenstal. Op het andere perceel krijgt <NAAM> graag de mogelijkheid te gaan bouwen.

Vragen commissieleden:

Dhr. Van Dijk: heeft hier nooit iets gestaan? <NAAM>: nee. Aan de Achterseweg is een woning bijgebouwd. Dat zou ook op zijn perceel kunnen. Dhr. Van Dijk: heeft het altijd een agrarische bestemming gehad? <NAAM> : ja. Dhr. Spronk had beloofd de bestemming “natuur” eraf te halen. Dit moet nog gedaan worden. Het staat ook in de stukken dat het beroep gedeeltelijk gegrond was. Er was per abuis “natuur” op gekomen. Dit zat er niet op en moet eraf.

Toelichting <NAAM> omtrent Oenerweg 50

Hier geldt eigenlijk hetzelfde verhaal als bij het vorige punt. Ook hier moet de bestemming “natuur” eraf. Dit moet “agrarisch bedrijf” zijn. Dit was er bij de laatste schets af gehaald.

Vragen commissieleden:

Dhr. Van Dijk: staat er in het huidige bestemmingsplan “agrarisch bedrijf”? <NAAM>: ja, met bouwblok. Dat was er bij de ter visie legging in het dorps huis afgehaald. Hier zit nog een bedrijf met ligboxenstal en vee. <NAAM> wil hier graag een woning bij. Dhr. Van Dijk: hier staat een stal waar geen woning bij is? <NAAM>: dat klopt. Mevr. Den Boef: was het ouderlijk huis van <NAAM> op nr. 48 de bedrijfswoning? <NAAM>: dat was vroeger de boerderij. Na het overlijden van vader in 1975, woont zijn zuster hier. <NAAM> heeft de grond gekregen. In 1990 is op het naastgelegen perceel een stal gezet. Deze stal staat op een ander perceel. Mevr. Den Boef: ging het voor 1975 om dezelfde grond? <NAAM>: ja, hier stond toen al een kleinere schuur op. Mevr. Den Boef: die hoorde vroeger bij het huis? <NAAM>: ja. Zijn zuster woont in de vroegere boerderij. In 1990 heeft <NAAM> een stal gebouwd omdat hier een agrarisch blok lag. Hij wil hier nu graag een woning bij hebben. Nr. 50 is het laatste perceel bij de gemeentegrens.

Nr. 38 <NAAM> – Zwolseweg 84 en 84-1**Toelichting <NAAM>**

<NAAM> zegt niets toe te willen voegen aan zijn zienswijze.

Vragen commissieleden:

Dhr. Visser: wat is de feitelijke situatie? <NAAM>: op nr. 84-1 staat sinds 1960 een noodwoning. Deze is tot 2004 bewoond geweest. Vroeger stond er ook een oude woonboerderij. Hier is een nieuw huis voor gezet. Het oorspronkelijke verzoek was de noodwoning op nr. 84-1 af te breken en er een dubbel woonhuis neer te zetten. Hieraan wilde de gemeente geen medewerking verlenen. Dhr. Visser: wil <NAAM> de woning op nr. 84-1 nog steeds vervangen door een dubbel woonhuis of gaat het erom hier een positieve bestemming op te krijgen? <NAAM> zegt hier graag de bestemming op te willen krijgen voor een enkele woning. Dhr. Van Dijk: moet deze woning groter worden dan wat er nu staat? <NAAM>: ja. Dhr. Van Dijk: was het altijd een recreatiewoning? <NAAM>: het staat er vanaf 1955/56 en werd tot 2004 altijd permanent verhuurd. Dhr. Visser: werd er, bij de bouw van de woning op nr. 84, een relatie gelegd met nr. 84 –1, bijv. in de zin van inhoud, o.i.d.? <NAAM>: nee. Er hebben diverse gesprekken plaats gevonden met dhr. Adema. <NAAM> wilde graag 1 nieuw huis bouwen met een dubbele woonfunctie. Hier wilde men toen niet aan meewerken. <NAAM> moest wachten op het nieuwe bestemmingsplan.

Datum : Donderdag 19 januari 2012 (16.00 – 18.00 uur)
Aanwezige commissieleden : G.J. van Dijk, S. Buist, J. Pierik – van der Snel,
G.W. Visscher, W. de Weerd
Voorzitter : J. Grotenhuis – van der Horst
Gemeente : L. Sipman
Notulist : J. van der Beek

Nr. 39 <NAAM>, <NAAM> en <NAAM>- Eikenlaan 12 en 12a

Toelichting door de drie reclamanten

De familie woont er al 20 jaar, grootmoeder voor, moeder achter. Het gezin heeft een eigen onderneming. In het verleden zijn er wat strubbelingen geweest met de start van de bouw van de woning. Daar is de rechter aan te pas gekomen, maar daar zijn geen stukken van. Hij heeft over de dakkapellen een gesprek gehad. Dat leek min of meer opgelost. Totdat het nieuwe bestemmingsplan kwam. Er ligt geen woonbestemming op het pand zei de gemeente. Dit kan ook niet als zodanig bestemd worden en we gaan handhaven. De familie heeft altijd alle lasten betaald. Hij heeft hier een gesprek over gehad met mevrouw Sipman. Het kan toch niet de bedoeling zijn dat de gemeente zijn bedrijf kapot wil maken. Gemeente zou meedenken, maar doet dat niet. Hij heeft de stukken van de raad van 2005 erbij. De woning is de grootste zorg. Hij heeft dan ook geen onderpand meer voor de hypotheek. Hij heeft geen idee wie de familie kwaad doet of wat ze kwaad doet. De woning staat in het Kadaster etc. Hij vraagt wat de gemeente tegenhoudt het op te lossen en in één keer alles te regelen.

Vragen commissie

De Weerd: hebben u oplossingen aangeboden? <NAAM>: weet niet hoe nu de situatie af zal lopen. Meneer heeft wel de indruk dat het de goede kant op gaat en heeft wel fijne gesprekken gehad. Hij vraagt zich alleen af of de oplossingen gericht zijn om de oplossing te maken of worden die gebruikt als achterdeur om niet te legaliseren. Er wordt wel in constructieve oplossingen gedacht. De Weerd: zijn er afspraken over een vervolgesprek? <NAAM>: als dat zover is dan zijn de procedures voorbij. Meneer hoopt dat het gesprek nog open is. Van Dijk: is 12a met bouwvergunning gebouwd? <NAAM>: met staatsvergunning, gebouwd door Berkhof in Oene. De vergunning komt uit Den Haag maar niet als zijnde woonhuis. De vergunning is voor de bouw als schuur. Deze is verbouwd tot woning in 1979. Mogelijk ligt er bij de gemeente nog een stukje hartezer. Van Dijk: hoort de kwekerij ook bij 12a of alleen bij 12? Klomp: het hoveniersbedrijf hoort bij 12a. Door zijn gezondheidstoestand heeft hij er een perceel bij voor kweek. De familie wil uitbreiden om in haar levensonderhoud te voorzien. 12 was de oorspronkelijke boerderij en gold als bedrijfswoning voor het agrarisch bedrijf. Van Dijk: is het te bebouwen oppervlakte 5500m? <NAAM>: in 2003 is de bouw van een schuur afgewezen. Na dieper in de stukken te zijn gedoken bleek, dat er geen gegronde reden was om af te wijzen. Maar de gemeente heeft gezegd dat het niet kon. Van Dijk: als het bestemmingsplan aangeeft zoals het nu is, dan wel? <NAAM>: het staat niet in het huidige bestemmingsplan. Maar er was geen reden in het voortraject om te weigeren. Hij is benieuwd of er in 1979 wat over in de raadsverslagen staat.

Van Dijk: wettelijk is 12 een bedrijfswoning ten aanzien van de agrarische bestemming. 12a is niet bestemd. <NAAM>: bij de rechtszaak is deze gelegaliseerd. <NAAM> heeft destijds in de rechtszaak toegegeven dat er een fout was gemaakt. De familie heeft f 500, -- boete moeten betalen voor het niet aanvragen van de vergunning. Maar <NAAM> kreeg toen vergunning. De gemeente heeft de woning wel in de BAG ingevoerd als zijnde een woning. Na de hoorzitting 12 jaar terug heeft de gemeente er zelf 12a van gemaakt en het bordje op de muur geschroefd.

Pierik: is na de uitspraak van de rechter de aanpassing ook in het bestemmingsplan verwerkt? En zo nee, waarom is dat niet gebeurd? <NAAM>: de betrokkenen van toen zijn al overleden. De familie is dat nog aan het uitzoeken.

Kwekerijbestemming/bouwblok

Het bouwblok wat overblijft is voor de familie onacceptabel. Dit beperkt de familie in het voortbestaan van het bedrijf. In het nu geldende bestemmingsplan geldt een ruimere bestemming. In het nieuwe staat alleen de agrarische kwekerij nog. Het bouwblok is van wezenlijk belang. De familie is nu bezig de kwekerij uit te breiden. Als het alleen agrarisch wordt, dan is de kwekerij in een keer illegaal.

Vragen commissieleden

De Weerdt: wat is het verschil tussen het bouwblok wat bestond en dat in de nieuwe situatie? <NAAM>: nu is er de mogelijkheid voor de bouw van een schuur. Daarvoor loopt een procedure. De familie voelt tegenwerking. Met het nieuwe bestemmingsplan is er geen mogelijkheid tot groei.

Recreatiewoning

De voorkeur gaat uit naar agrarische kwekerij. De familie kan zich ook voorstellen om er een recreatiebestemming aan te geven. Het gaat nu om een conserverend bestemmingsplan. Dan kan dit dus niet mee. Maar de familie ziet wel mogelijkheden. Aan de andere kant van de weg zit de Pitch & Putt en het Heerderstrand. Zo komt er een ander licht op de zaak. Meneer komt uit een werkende familie die altijd zelf zijn brood heeft verdiend. Dit is ook een mogelijkheid.

Vragen commissieleden

De Weerdt: is dit ambtelijk besproken? <NAAM>: daar is nog overleg over en wordt hierin meegenomen. De Weerdt: was u hier al eerder mee bezig of is dat gekomen naar aanleiding van deze situatie? <NAAM>: meneer was hier al eerder mee bezig en door zijn ziekte schept dit mogelijkheden. Van Dijk: bij de zienswijze zit een hele lijst met namen. Waar horen die bij? <NAAM>: dat zijn burens en betrokkenen bij de werkzaamheden. Van Dijk: hebben die ook eigendommen? <NAAM>: ja, die zitten er ook bij. Van Dijk: wonen al die mensen tussen de Eikenlaan en het Heerderstrand? Waar gaat u voor: voor een kwekerij of recreatie? <NAAM>: de familie geeft de voorkeur aan recreatie. Het levensbestaan komt nu uit de kwekerij c.q. het hoveniersbedrijf. Recreatie is de droom maar die is niet binnen 5 jaar te realiseren. Uit de kwekerij moet momenteel het brood komen.

Nr. 40 <NAAM>- Beeklandseweg 4

Toelichting <NAAM>

De Bosch uit den Boogaardstichting is eigenares van het bekencomplex. De stichting handhaaft het bezit en daar horen de beken bij. In het bestemmingsplan staat voor dit deel een klein verschil met de gebieden erom heen. Het gaat om de term EHS verwevingsgebied. Dat staat niet vermeld in het eigendom van de stichting. Meneer weet niet of het al is aangepast. Het gaat om SAW vermelding. Een van de gebouwen is niet vermeld op de kaart. Hij heeft begrepen dat het bouwblok is vergroot. Veel jongere zijn wel ingetekend. Dat is maar een kleinigheid. Dan de aanduiding molenbiotoop: molenaars kregen soort zakelijk recht tot gebruik van de beken. Bekeneigenaren hadden een groot commercieel belang. Windrechten van molens kennen hetzelfde. Er is een provinciale Verordening Molenbiotoop. Binnen zoveel meter mag niet gebouwd worden en de hoogte van bomen moet beperkt blijven.

Dat zakelijk recht is voor die windmolens komen te vervallen en daar is de molenbiotoop voor in de plaats gekomen. De molenbiotoop wordt door de provincie niet meer gehandhaafd omdat dit bij bestemmingsplan moet worden geregeld. Dan zouden de beschermende rechten voor de watertoevoer van de beken ook in het bestemmingsplan moeten komen. Het Waterschap kan van alles over de stromen zelf bepalen, maar niet over de omgeving. Er wordt door verschillende mensen water gebruikt voor allerlei doeleinden.

Dat neemt in aantal behoorlijk toe. Bij de aanleg van een kelder in het gebied werd bijvoorbeeld bronbemaling toegepast, waardoor de watertoevoer stakte. Er is alle reden om de beken te beschermen. Deze beek kent een oude Peltonturbine. De stichting heeft besloten die te herstellen. Daar is wel water voor nodig. Dan gaat de cultuurhistorie van beken verloren. Hij wil daarom graag de bepaling in het bestemmingsplan dat er geen activiteiten mogen worden ondernemen die de watertoevoer zou beperken.

Vragen commissieleden

Visscher: zijn de molens wel beschermd? <NAAM>: er bestaat geen watermolen meer in het gebied. De Peltonturbine was niet bekend. Het is wel wenselijk beschermende maatregelen te nemen en te handhaven wat er nu ligt. De Peltonturbine is niet apart bestemd in het bestemmingsplan. De Weerdt: adviseert opnieuw contact te zoeken met de ambtelijke organisatie om te kijken of er een oplossing voor is. Bosch: als dit wordt vervolgd, wordt het dan ook in het bestemmingsplan verwerkt? De Weerdt: kan de vraag niet beantwoorden. Van Dijk: beïnvloed dat wat u nu vraagt ook eigendomssituaties van anderen dan de stichting. Bosch: het zal beperkingen opleggen op de omvang van eigendom Van Dijk: dat is voor de

procedure belangrijk, want dat kan reden zijn voor vervolgebzwaren. Maandag a.s. ligt er een nieuwe visie ten aanzien van de molenbiotopen ter inzage bij de provincie, waarop zienswijzen ingediend kunnen worden. Daar moet ook naar gekeken worden.

Nr. 41 <NAAM>- Veldweg 9 en 9a
Aanwezig <NAAM>

Toelichting <NAAM>

Beide woningen zijn gedoogd aan de Veldweg, de strook naast de camping. Vanaf 1950 zijn die al gewoond. Beide hebben een gedoogbeschikking voor permanente bewoning. Reclamanten willen graag dat beide ontheffingen worden meegenomen in het bestemmingsplan. Het gaat om de strook die los valt van de camping. Deze heeft ook nooit bij de camping gehoord. In 1953 is de camping begonnen. Bewoning speelt al zowat 62 jaar. <NAAM> woont er 30 en <NAAM> 20 jaar.

Vragen commissieleden

De Weerdt: hoe lang geleden heeft u de vergunning aangevraagd? <NAAM>: de gemeente heeft geadviseerd deze aan te vragen. De Weerdt: zijn er nog verdere mogelijkheden aangegeven die toekomstgericht zijn? <NAAM>: er zijn geen verdere afspraken. Met de gedoogvergunning zijn we allebei al heel tevreden. Voor ons is het een woonsituatie. De gemeente en wij hebben op de veranderingen ingespeeld. Van Dijk: wat wordt er gedoogd? Wordt er bewoning gedoogd in natuurbestemming of bewoning in recreatiewoning. <NAAM>: gedoogd wonen in een bosstrook. Nu is de keus of het bosstrook of recreatiestrook wordt. Het mag bosstrook blijven. Reclamanten hebben geen enkel belang bij recreatie. Het gaat om een persoonsgebonden gedoogvergunning.

Nr. 42 <NAAM>- Kooiweg 2 en 8a

Toelichting <NAAM>

Meneer woont hier 9 maanden. Hij hoorde vier dagen voor het sluiten van de termijn dat er wijzigingen gingen plaatsvinden in het bestemmingsplan. Zodoende heeft hij ad hoc gereageerd. Hij heeft informatie gevraagd voor de scouting op 8a. Toen hij daarvoor kwam heeft hij ook het bestemmingsplan voor nr. 2 meegenomen. De zienswijze over de scouting is duidelijkheid. Het plan is om het maatschappelijk te verruimen. Hij vraagt wat dit inhoudt en wat omwonenden daarvan kunnen verwachten. Hij hoort dat er plannen zijn voor een kinderdagverblijf. Waarom komt er een bredere maatschappelijke toepassing op een scoutingterrein? Hij denkt niet dat een ideële zaak als een kinderdagverblijf op een dergelijke plek komt. Is deze commercieel? Ook de infrastructuur leent zich er niet geweldig voor. Hij heeft in 't Harde gewoond naast een zelfde instelling in het buitengebied. Dit nodigt uit tot hard rijden. Dat lijkt in dat gebied absoluut niet wenselijk. Laat bosrand de bosrand en scouting de scouting. De buurt wordt niet gelukkig van verruiming.

Vragen commissieleden

De commissie heeft geen vragen.

Kooiweg 2

Het huis staat op het bestemmingsvlak. Er zit een bouwvlak op. In het nieuwe plan heeft 1/3 deel de agrarische toepassing. Dat betekent geen tuin en geen pad. Het perceel is altijd opgedeeld geweest zoals het nu is. Een stukje agrarisch gebied is nu ook weiland. Hij wil daar graag erf van maken. Met deze wijziging kan hij er niets mee. Er ligt een recht van overpad op de achterkant van het perceel. Het pad wordt gezamenlijk gebruikt. Hij moet een stuk over het erf van de burens om bij de achterkant van de schuur te komen waar de garagedeur zit. De oorspronkelijke bewoners verdwijnen langzaam en er komt nu een nieuwe garde. De weg heeft heel anders gelopen om op de Kooiweg te komen. Dat is in de loop der jaren allemaal gewijzigd. Om problemen in de toekomst te voorkomen wil hij graag dat het bestemmingsvlak hetzelfde blijft en dat een kleine weide mogelijk blijft.

Vragen commissieleden

De commissie heeft geen vragen.

Nr. 43 <NAAM> - Oenerweg 46

Toelichting <NAAM>

Meneer denkt dat de zienswijze duidelijk is. Er zijn bewijsstukken toegevoegd dat het natuur is. Hij wil graag de oude rechten veiliggesteld in het bestemmingsplan.

Vragen commissieleden

Van Dijk: als hij op de kaart kijkt, dan is het als natuur al aangegeven. Het gaat om vastleggen van de bouwlocatie en eventueel recreatie. Bij stukken zit ook een beheersakte. <NAAM>: meneer denkt dat er mogelijkheden zijn voor beheer van die natuurgebieden. Die mogelijkheden moeten dan vanuit de overeenkomst gelden. Vanuit het bestemmingsplan moeten die wel veilig gesteld worden. Als hij het bestemmingsplan niet volgt en dat via de kwantitatieve overeenkomst wel doet, kan het nog op slot. In het oude zaten meer mogelijkheden dan nu in het nieuwe bestemmingsplan. De Weerd: is het zo dat u op de hoogte was dat situatie is zoals deze nu is? <NAAM>: de adviseur heeft dit bekeken en constateerde dat er toen meer mogelijkheden waren. De Weerd: is er overleg over de wijzigingen geweest? <NAAM>: alleen schriftelijk. Van Dijk: eerst zegt u dat in het bestemmingsplan de bestemming natuur beperkt en enkele regels verder vraagt u vrijheden. <NAAM>: de bestemming natuur is een verplichting en er zitten mogelijkheden voor het beheersgebouw.

Nr. 44 <NAAM>- Klippenweg 3

Toelichting <NAAM>, **eigenaar camping de Klippen**

Vorig jaar heeft meneer het huis op nr. 3 gekocht. Het ligt in de bedoeling om later dit bestaande huis uit te breiden of nieuw te bouwen, gezien de staat waarin het nu verkeert. Het bouwblok is aan de kleine kant, ook gezien de vorm. Vandaar de vraag om dit bouwblok aan te passen, zodat er een normaal huis met bijgebouw geplaatst kan worden.

Vragen commissieleden

Buist: hoe groot is het bouwblok nu en naar hoeveel wilt u? <NAAM>: het heeft nu een rare vorm. Meneer wil graag dat de smalle achterkant dezelfde breedte krijgt als de voorkant. Een rechthoek dus. De Weerd: hoelang geleden heeft u het aangekocht en was u toen op hoogte van de huidige situatie? <NAAM>: 14 jaar geleden heeft hij het gekocht en was op de hoogte. Hij heeft overleg gehad met de heer Spronk van de gemeente. Die zei dat als hij het nu aan zou vragen het meegenomen kon worden in de herziening van het bestemmingsplan.

Nr. 45 GMF Gelderse Milieufederatie - Algemeen
Zonder kennisgeving afwezig.

Nr. 46 Intradal Advies bv - Bisschopstraat 2
Aanwezig <NAAM>

Toelichting <NAAM>

De reden dat we hier zijn is om extra te onderstrepen het belang van <NAAM> om het recht te hebben op het perceel een bedrijfswoning te hebben. Er staat nu 8000 m2 kassen, wat is beschreven als open teelt. Dat zou betekenen dat er nooit meer uitbreiding van kassen mogelijk is. Op bijlage 1 is duidelijk een bouwblok aangegeven. Ook ligt er een beoordeling ruimtelijk advies waarin duidelijk staat dat er gebouwd mag worden. In 2003 is de heer <NAAM> hier geweest met tekeningen. Daarmee was de gemeente al op de hoogte van de plannen. <NAAM> heeft geprobeerd deze bij de wetering te krijgen. Dat is in 2006 in de B&W-vergadering aan de orde geweest. De gemeente heeft gezegd te wachten op de wijziging van het bestemmingsplan. Bovendien zou het passen in de lintbebouwing. Er staat nu een container die wordt gebruikt als opslagruimte en kantoor.

Vragen commissieleden

De Weerd: heeft u bij de aankoop geïnformeerd naar de mogelijkheden? Heeft u voor deze wijziging ook ambtelijk overleg gehad over ontwikkelingen? <NAAM>: er is ambtelijk overlegd. Bij de inloop is nog gezegd dat de woning zou worden opgenomen. Deze wordt nu wel opgenomen maar niet als AB=1, maar als AB=0. Het pand Borchgraverweg was toen <NAAM> het kocht al een zelfstandig perceel. De Weerd: het is dus niet zo dat toegezegd is

dat het een vervolg zou krijgen en dat er op teruggekomen zou worden? <NAAM>: er is gezegd dat het wel kon op het stuk voor de kassen. <NAAM> verwacht problemen met de bewoners van nr. 7. Toen kwam het idee dit te bouwen op het stuk grond aan de wetering, passend in de lintbebouwing. Ambtelijk is gezegd te wachten op dit bestemmingsplan. <NAAM> in 2007 al een vergunning had aangevraagd dan had er nu al een woning gestaan. Van Dijk: op dit moment staat er op kavel 827 een bedrijfswoning. Is deze er in het nieuwe plan af? <NAAM>: juist. Er werken dagelijks 7 of 8 mensen. De mogelijkheden voor open teelt zijn dus ook belangrijk.

Datum : Donderdag 19 januari 2012 (18.45 – 21.00 uur)
Aanwezige commissieleden : G.J. van Dijk, B. Horst, J. Pierik – van der Snel,
G.W. Visscher, W. de Weerd
Voorzitter : J. Grotenhuis – van der Horst
Gemeente : L. Sipman
Notulist : M. van der Veer

Nr. 47 <NAAM> – Kerkdijk 17

Toelichting <NAAM>

De plek waar de Oldenbelt staat is al sinds 1682 bewoond. <NAAM> vraagt aandacht voor de vraag waarom het huis in het nieuwe bestemmingsplan niet de bestemming wonen/landhuis heeft gekregen. De gemeente heeft in 2000 schriftelijk aangegeven dat er geen sprake meer is van een bedrijfswoning aan de Kerkdijk nr. 15 en 17. Daarnaast is De Oldenbelt een karakteristiek pand; het staat op de nominatie voor gemeentelijk monument. Het huis doet qua maatvoering aan de kwalificatie voor een landhuisbestemming en ligt, als vereist, in een parkachtige aanleg. Volgens de bomenmonumentenstichting is er in Heerde geen plek te vinden waar zulke oude bomen staan. Het geheel voldoet feitelijk aan art. 27 van de regels. Opname zou niet in strijd zijn met de uitgangspunten. Waarom gebeurt dit niet?

Over de andere punten in zijn brief licht <NAAM> toe:

Onder 1a haalt <NAAM> de verwijzing van de gemeente aan in haar antwoord naar het Bestemmingsplan “Bos en Natuurgebied” waarop geen landhuisbestemming zou staan voor de Oldenbelt. <NAAM> heeft geconstateerd dat de Kerkdijk in dit bestemmingsplan niet voor komt. Verder wordt er voortdurend gesproken van een bedrijfswoning. In 2000 heeft B&W zelf aangegeven dat er geen bedrijfswoning meer is.

Punt 3. berust op een omissie. Op de nieuwe kaart is geen bouwvlak ingevuld voor de kwekerij. Dit is wel toegezegd, maar het staat er niet in.

Vragen commissieleden:

Dhr. Van Dijk: welk belang heeft <NAAM> bij een landhuis bestemming? <NAAM> antwoordt zelf historicus te zijn. Door de kwalificatie landhuis wordt recht gedaan aan de geschiedenis van het huis.

Deze bestemming geeft bovendien meer mogelijkheden dan de bestemming huis, hoewel dit nu niet aan de orde is. Dhr. Van Dijk: heeft de gemeente het initiatief genomen de woning niet meer als bedrijfswoning te betitelen? <NAAM> : in een brief van 18 december 2000 staat: “Op grond van het huidige bestemmingsplan is de bestaande woning na een bedrijfsplitsing geen bedrijfswoning meer, maar een zelfstandige woning in afwijking van de voor het gehele perceel vastgestelde bedrijfsbestemming”. Deze brief is ondertekend door dhr. Van der Marel. Dhr. Van Dijk: is <NAAM> na de bedrijfsplitsing nog wel eigenaar van de landerijen en het woonhuis? <NAAM>: ja.

Nr. 48 <NAAM> – Broekstraat 3

Toelichting <NAAM>

<NAAM> heeft in het buitengebied een bestemming “Caravanstalling”. Op dit moment staat er een gebouw van ca. 4000m² om caravans te stallen. In het nieuwe bestemmingsplan staat 600 m². <NAAM> verzoekt dit weer terug te brengen naar 4000 m².

Vragen commissieleden:

Dhr. De Weerd: wat is er aan vooraf gegaan? Zijn er bijv. gesprekken geweest? <NAAM>: dit is door inzage opgemerkt. In het voorontwerp stond de bestemming "Wonen". Daarop heeft <NAAM> een bezwaarschrift gestuurd. Toen is de bestemming "Caravanstalling" er weer op gekomen, alleen niet het juiste aantal m². Dhr. De Weerd: wat voor reden is hiervoor gegeven? <NAAM>: er is geen reden gegeven. <NAAM>: de 1^e bestemming was agrarisch. Toen er geen hinderwetvergunning meer op lag, is het in overleg "Caravanstalling" geworden. Dhr. De Weerd: hoe lang is dit al zo? <NAAM>: al ca. 20 jaar. Dhr. Jacobs: het bestemmingsplan dat <NAAM> bedoelt is het vorige bestemmingsplan. Het hele perceel is in de jaren '80 van "agrarisch" overgegaan naar "Caravanstalling". In het nieuwe bestemmingsplan was de bestemming "woonhuis" opgenomen. Dit is terug gedraaid, alleen nu met minder m².

Nr. 49 <NAAM> – Revelingseweg 75**Toelichting** <NAAM>

<NAAM> heeft op 18 januari 2011 een gesprek gehad met mevr. Sipman. <NAAM> wil op zijn bestemmingsplan graag de aantekening voor loonwerkactiviteiten. In haar overweging zegt de gemeente: *"Wel achten wij het passend binnen de agrarische bestemming als landbouwwerktuigen incidenteel worden ingezet voor andere dan de eigen bedrijfsvoering."* In het verslag van het gesprek van 18 januari staat: *"Desondanks is er een grijs gebied tussen een primaire agrarische bestemming en een loonwerkbedrijf. Elk bedrijf heeft wel een paar machines gestald. Een loonwerkbedrijf is als nevenactiviteit wel te verdedigen."* <NAAM> betreurt dat gemeente afwijzend reageert op de nevenactiviteiten en de aantekening niet wil geven. <NAAM> heeft het bedrijf in 2003 gekocht, samen met zijn vader. Vader heeft er een paardenhouderij. In 2004 is een hal bijgebouwd van 25 x 50 meter, welke in gebruik is voor loonwerkactiviteiten, opslag van machines en materialen. Het handhaven waarover de gemeente het heeft, gaat over het bestraten van het terrein door <NAAM> zelf. Dit is nu opgeruimd. De handhaving had niet voor 100 % betrekking op de andere activiteiten.

Vragen commissieleden:

Dhr. Visscher: wat was de bestemming voor die tijd? <NAAM>: agrarisch en dit blijft ook zo. Dhr. Van Dijk: heeft <NAAM> personeel in dienst? <NAAM>: er zijn 4 personeelsleden in dienst.

Nr. 50 Cumela, <NAAM> – Kanaaldijk 4 (<NAAM>)**Toelichting** <NAAM>

De toelichting van <NAAM> is bijgevoegd.

Vragen commissieleden:

Dhr. Visscher: hoeveel mensen zijn er bij <NAAM> in dienst? <NAAM>: ongeveer 15 mensen. Dhr. De Weerd: is er al eerder met de gemeente over uitbreiding en wijziging van de situatie gesproken? <NAAM>: er is eerder over uitbreiding gesproken. Er is vergunning voor vernieuwing van de werkplaats. Nu doet zich de mogelijkheid voor de achterliggende woning te kopen. Dit is de enige mogelijkheid om uit te breiden. Dhr. De Weerd: is hier ambtelijk over gesproken? <NAAM> geeft aan hier begin december met een ambtenaar over te hebben gesproken. Hij heeft geadviseerd een principeverzoek te doen en het aan te kaarten in een zienswijze. Dhr. Van Dijk: hoeveel m² van de bestemming is verdwenen en hoeveel wil <NAAM> er aan de achterkant bij hebben? <NAAM> antwoordt dit niet precies te weten; het is minder dan wat er nu gevraagd wordt. Dhr. Van Dijk: is de woning die ertegenaan staat een bedrijfswoning? <NAAM>: daar wonen de ouders van <NAAM> en in de andere ook.. Het gaat specifiek om de woningen die langs de inrit liggen. Er is ook nog een in/uitrit tussen de 2 bedrijfswoningen door. Deze wordt veel gebruikt in oogstperiodes, als men laat terug komt. Dhr. Van Dijk: de grond die <NAAM> bij wil kopen, is dit inclusief de woning? <NAAM>: daar moet nog over gesproken worden. Als <NAAM> de woning erbij koopt, moet deze toch gesloopt worden. Hij zou het dan als een bouwperceel verkopen. <NAAM> is ook geïnteresseerd in de aankoop van alleen de grond.

Nr. 51 Cumela, <NAAM> – Evergunnedijk 4 (<NAAM>)

Toelichting <NAAM> namens <NAAM>

De toelichting van <NAAM> is bijgevoegd.

Vragen commissieleden:

Dhr. Visscher: hoeveel personeelsleden heeft <NAAM> in dienst? <NAAM>: 7, waarin 4 in het grondverzet.

Nr. 52 Maatschap Antiekhal Heerde, <NAAM>– Oenerweg 2a

Toelichting <NAAM>

De toelichting <NAAM> is bijgevoegd.

Vragen commissieleden:

Dhr. Van Dijk: in het bestemmingsplan zijn meer gebouwen met de bestemming detailhandel. Zit hier verschil in? Gaat het bij <NAAM> formeel om detailhandel?

<NAAM>: aan de achterkant zit ook nog een meubelmakerij. Misschien is het een optie dat het perceel een dubbele bestemming krijgt.

Nr. 53 Paardenkliniek “De Veluwe”, <NAAM> – Sprengenweg 4a

Toelichting <NAAM>

<NAAM> geeft aan op persoonlijke titel te willen inspreken. <NAAM> werkt sinds 1998 bij de Paardenkliniek, maar is zelf woonachtig in Oldebroek. Daarom is <NAAM> op zoek naar een locatie om in Heerde te gaan wonen. <NAAM> zou in het huis van zijn ouders willen gaan wonen aan de Keetweg. Hier is ook land bij. Daar wil hij graag een schuur bouwen van 150m² voor eigen paarden en voor spoedgevallen, zoals de veulens in het voorjaar. In de huidige situatie zou een schuur in de tuin gebouwd kunnen worden. Dit zou het uitzicht vanuit het woonhuis belemmeren en ook voor het landschap is dit minder fraai. Het zou mooier zijn aan de andere zijde van het huis een schuur te bouwen. Hier lopen 2 beken vrij dicht bij elkaar. Tussen die 2 beken staat nu een schuur. Bij aankoop van het perceel in 1992 door de ouders van <NAAM> stonden op deze plek verschillende illegale hokjes. De gemeente heeft toen gedoogd dat daar een schuur gebouwd zou worden. Deze schuur staat er nu nog. Deze plek zou mooi zijn voor een grotere schuur. Dit kan alleen niet vanwege de 2 beken. Onlangs heeft het Waterschap contact opgenomen met de ouders van <NAAM>. Het Waterschap zou grond aan willen kopen om de Grift te kunnen laten meanderen. <NAAM> heeft het Waterschap voorgesteld de 2^e beek te verleggen, waardoor grond wordt gewonnen en deze grond uit te ruilen. Het Waterschap wil hier aan meewerken. Als het bouwblok max. 10 meter verschoven wordt, zou hier de schuur gebouwd kunnen worden. <NAAM> verzoekt de commissieleden hieraan mee te werken.

Vragen commissieleden:

Dhr. Horst: <NAAM> had het over het verleggen en vervallen van de beek. <NAAM>: de beek komt op die plek te vervallen en zou verlegd kunnen worden naar de andere kant van het perceel. Dhr. Horst: er verdwijnt geen stuk? De beek wordt alleen verlegd?

<NAAM>: ja. Dhr. Van Dijk: verzoekt <NAAM> alleen om een verschuiving van het bouwblok of ook om een vergroting? <NAAM>: een verschuiving is voldoende. Dhr. Van Dijk: er mag 100 m² aan bijgebouwen opgericht worden. Staat dit er al? <NAAM> heeft het over een te bouwen schuur van 150 m².

<NAAM>: dit staat er nog niet. Op het hobbymatig houden van dieren is een clausule van toepassing waardoor men tot 200 m² aan bijgebouwen mag hebben, mits men 5000 m² grond heeft. Dit is hier ruim aanwezig.

Nr. 54 <NAAM> – Evergunnedijk 20a

Toelichting <NAAM>

Het gaat om nr. 20a. Dit nummer zou eraf gaan. <NAAM> is het hier niet mee eens. Vanaf 1966 heeft hij hier gewoond en heeft hij er altijd WOZ-belasting over betaald. Nu gaat het nummer eraf. Het is een gescheiden woning. Er zit alleen deur tussen voor noodgevallen. Deze deur kan dicht gemetseld worden waardoor er 2 aparte woningen ontstaan. De ouders van <NAAM> hebben altijd naast hem gewoond. Dit was erg makkelijk toen zij ouder werden en

paste bovendien in het plan van de gemeente dat ouders zo lang mogelijk thuis kunnen blijven wonen. Als het nummer eraf gaat, is de waarde van het huis ook weg. <NAAM> heeft nooit bericht gehad van de gemeente. Ook niet over de hoorzitting. <NAAM> is hier achter aan gegaan. Het nummer blijft zolang <NAAM> leeft. De kinderen hebben er daarna niets meer aan.

Vragen commissieleden:

Dhr. Van Dijk: wie woont er op nr. 20? <NAAM> antwoordt dat zijn broer daar woont. Als het 1 woning was geweest, had ook maar voor 1 woning betaald hoeven te worden.

Nr. 55 <NAAM> – Weteringdijk 10 en 10a

Toelichting <NAAM>

<NAAM> legt uit dat het huisje van zijn broer op nr. 10a eigenlijk gelegaliseerd zou moeten worden. Zijn broer kan nu geen kant op. Het huisje wordt getaxeerd op € 110.000, =. De makelaar zegt dat het huis maar € 50.000, = waard is. Het huis is vanaf 1964/65 bewoond. De gemeente heeft nooit gezegd dat dit niet mocht. Het werd altijd gedoogd. <NAAM> schiet niets op met dit gedoogbeleid. Hij wil zelf ook zijn huis verkopen. De makelaar zegt dat het geen woning is omdat het niet gelegaliseerd is. De broer van <NAAM> moet het huis uit, maar kan geen huurwoning krijgen. Hij heeft geen punten omdat er op nr. 10a geen sprake is van een woning.

Vragen commissieleden:

Dhr. Van Dijk: staan de beide woningen op 1 perceel? <NAAM>: ja. <NAAM> heeft de 1000 m2 met woning van zijn broer gekocht. <NAAM> woont op nr. 10 en zijn broer op 10a. Er zijn 2 uitgangen, 2 rioolaansluitingen en 2 gasmeters. De woningen zijn volledig gescheiden. De woning op nr. 10a is 160 m3.

Nr. 56 Lagemaat Sloopwerken – Zwarteweg 1
Met kennisgeving afwezig.

Einde hoorzitting om 20.15 uur

Bijlage 3:

Ingekomen stukken (w.o. pleitnotities) tijdens de hoorzitting (deze stukken zijn alleen zichtbaar in de niet-digitale versie in verband met de bescherming van persoonsgegevens).