

Raadsvoorstel

jaar	stuknr. Raad	categorie/agendanr.		stuknr. B. en W.
2013	RA13.0065	A	9	13/691

Onderwerp:

Vaststelling bestemmingsplan Emmen, Noordbarge Ermerweg hoek Achter het Kanaal

Portefeuillehouder: A.J. Sleeking

Ruimtelijke Ontwikkeling en Infrastructuur

Ontwikkeling

E. de Jong telefoon 14 0591

Aan de gemeenteraad

Voorgesteld besluit

1. De beantwoording van de zienswijzen vast te stellen.
2. Het bestemmingsplan Emmen, Noordbarge Ermerweg hoek Achter het Kanaal vervat in het GML-bestand "NL.IMRO.0114.2012042-0701" en "Ondergrond_Emmen_2012_09.dxf" naar aanleiding van de zienswijzen en aanpassingen gewijzigd vast te stellen.
3. Bij het bestemmingsplan Emmen, Noordbarge Ermerweg hoek Achter het Kanaal vervat in het GML-bestand "NL.IMRO.0114.2012042-0701" en "Ondergrond_Emmen_2012_09.dxf" geen exploitatieplan vast te stellen.

Samenvatting

Aanleiding voor dit bestemmingsplan is een verzoek voor de realisatie van vier vrijstaande woningen aan de Ermerweg, direct noordwestelijk van de brug over het Oranjekanaal. Op deze locatie was in het verleden een hotel/ pension gevestigd. Er zijn 2 zienswijzen ingekomen. Naar aanleiding hiervan wordt voorgesteld om de verbeelding aan te passen. Voorgesteld wordt om bij het bestemmingsplan geen exploitatieplan vast te stellen.

Bijlagen:

1. het bestemmingsplan
2. zonnediagram

Stukken ter inzage:

1. collegebesluit 9 juli 2013 en de daarbij behorende stukken.
2. het analoge bestemmingsplan

jaar	stuknr. Raad	categorie/agendanr.	stuknr. B. en W.
2013	RA13.0065	A 9	13/691

1. Aanleiding voor het voorstel

Voor het gebied Ermerweg hoek Achter het Kanaal Noordbarge is op verzoek een nieuw bestemmingsplan opgesteld. Het bestemmingsplan voorziet in de bouw van 4 vrijstaande woningen. De locatie vormt op dit moment een braakliggend terrein. In het verleden stond op de locatie het pension "Hunebed".

In november 2012 is het concept ontwerpbestemmingsplan, in het kader van artikel 3.1.1 Bro, aan diverse instanties voor overleg gezonden. In februari 2013 heeft het college besloten om het ontwerpbestemmingsplan "Emmen, Noordbarge, hoek Achter het Kanaal" voor zienswijzen ter inzage te leggen. Naar aanleiding daarvan zijn twee zienswijzen ingekomen. Deze zijn hierna (onder 5) samengevat en behandeld.

2. Argumentatie/beoogd effect

Realisatie van vier woningen op de locatie Ermerweg hoek Achter het Kanaal mogelijk maken. Twee woningen zijn gesitueerd aan de Ermerweg en twee, waarvan een hoekwoning, aan Achter het Kanaal. De voorgevelrooilijnen verspringen ten opzichte van elkaar. De woningen bestaan uit 1 bouwlaag met kap. De ontwikkeling past in het gemeentelijk ruimtelijk- en woonbeleid. Voor een uitgebreidere toelichting wordt verwezen naar de plantoelichting.

3. Relatie met bestaand beleid/eerder genomen besluiten

- Concept-ontwerpbestemmingsplan (november 2012)
- Ontwerpbestemmingsplan (februari 2013)

4. Afstemming met externe partijen/communicatie

Diverse partijen zijn bij het opstellen van het bestemmingsplan betrokken geweest o.a.: het waterschap Velt en Vecht, de provincie Drenthe, Rijksdienst voor het Cultureel Erfgoed, Platform Natuurbehoud Emmen, de brandweer en de EOP Noordbarge. Het waterschap Velt en Vecht en de Provincie hebben gereageerd op het conceptontwerpbestemmingsplan. In de bijlage behorende bij de toelichting is de reactienota bijgevoegd.

5. Zienswijzen

Het bestemmingsplan "Emmen, Noordbarge Ermerweg hoek Achter het Kanaal" heeft vanaf woensdag 6 maart 2013 zes weken ter inzage gelegen. Tijdens deze termijn zijn 2 zienswijzen ingekomen. De zienswijzen zijn ontvangen binnen de wettelijke termijn overeenkomstig afdeling 3.4 artikel 3:16 van de Awb, en zijn ontvankelijk.

In verband met de Wet bescherming persoonsgegevens, welke regels stelt aan de publicatie van naam- en adresgegevens op internet, is het raadsbesluit geanonimiseerd. Dit omdat alle raadstukken op de website van de gemeente Emmen bekend worden gemaakt. Om kennis te nemen van de namen van de indieners van de zienswijzen is aan het raadsbesluit een appendix toegevoegd met daarop een overzicht van indieners van zienswijzen. Deze appendix maakt onderdeel uit van het raadsbesluit bij het bestemmingsplan maar zal niet digitaal bekend worden gemaakt.

Belanghebbenden kunnen binnen 6 weken na de bekendmaking van de vaststelling van het bestemmingsplan beroep instellen bij de Afdeling Bestuursrechtspraak van de Raad van State.

De zienswijzen worden, per zienswijze samengevat, weergegeven (a). Daarna wordt op de zienswijze ingegaan (b). Tot slot wordt aangeven of de zienswijze wel of niet heeft geleid tot een aanpassing in het ontwerp bestemmingsplan (c)

Hierbij worden de zienswijzen zoveel mogelijk, per onderwerp gecombineerd, behandeld. Dat betekent dus dat regelmatig wordt verwezen.

Zienswijze 1

- A1. Op een deel van het bestemmingsplan "Emmen, Noordbarge Ermerweg hoek Achter het Kanaal" heeft altijd een bouwverbod gelegen en heeft er nooit bebouwing gestaan. Door de bouw mogelijkheden die het bestemmingsplan geeft voelt reclamant zich ingesloten.

- B1. Bij de situering van de nieuwe te bouwen woningen is rekening gehouden met het uitzicht vanuit de woning van reclamant. Op grond van het vigerende bestemmingsplan hebben de gronden ten westen van de woning van reclamant de bestemming 'tuin'. Volgens artikel 2.8, lid 2 van dat bestemmingsplan mogen op deze gronden aan- en bijgebouwen worden opgericht ten behoeve van de woonbestemming zoals bedoeld in artikel 2.1. De stellingname van reclamant dat op deze gronden een bouwverbod geldt is dus niet juist.

De voorgevel van de nieuwe woning dient ca.18m van de straat, achter het woongedeelte van het pand van reclamant te worden gesitueerd. De nieuwe woning is dus niet direct naast de zijgevel van de woning van reclamant gesitueerd. De strook van 18 meter heeft de bestemming "tuin" gekregen en mag in tegenstelling tot het vigerende bestemmingsplan niet worden bebouwd. Reclamant behoudt dus uitzicht vanuit zijn woning in westelijke richting.

De gronden ten oosten van reclamant zijn volgens het vigerende bestemmingsplan bestemd voor horecadoeleinden. Op deze gronden mag een horecapand met daarbij behorende bedrijfswoningen met aanbouwen en/of bijgebouwen, tuinen, erven en bijbehorende bouwwerken gebouwd worden. Zowel bij het horecapand als de bedrijfswoning mogen aan- en bijgebouwen worden opgericht. Een aanbouw mag tot op de erfgrens en naast het woongedeelte van het pand van reclamant worden opgericht.

Het voorliggende bestemmingsplan voorziet in de bouw van vrijstaande woning aansluitend aan het perceel van reclamant. De voorgevel van deze nieuwe woning dient ca. 10 meter van de straat te worden opgericht. De strook van 10 meter heeft de bestemming "tuin" gekregen en mag in tegenstelling tot het vigerende bestemmingsplan niet worden bebouwd. Reclamant behoudt dus uitzicht in oostelijke richting.

Kortom, reclamant had op grond van het vigerende bestemmingsplan al geconfronteerd kunnen worden met bebouwing op de erfgrens aan zowel de oost- als westzijde.

- C1. Voor kennisgeving aannemen.

- A2. Vanwege het verschil in hoogte van het maaiveld vrees reclamant voor water overlast en schade afkomstig van hemelwater. In het verleden was dit ook het geval.

- B2. Ter plaatse is een gemengd rioolstelsel aanwezig. Ook de nieuwe woningen moeten hierop aansluiten. Daarnaast geldt dat voor de 3 woningen ten oosten van reclamant een afzonderlijke afvoer voor het hemelwater op het Oranjekanaal wordt aangelegd. Omdat het plangebied is gelegen binnen een bodembeschermingsgebied is de aanleg van een infiltratiesysteem van hemelwater niet mogelijk.

Nadat door de gemeente de omgevingsvergunning voor de bouw van een woning is afgegeven wordt door de gemeente de woning uitgezet. De gemeente bepaalt hierbij de peilhoogte van de nieuwe te bouwen woning. Het peil wordt gebaseerd op de situatie ter plaatse en bepaald naar de hoogteligging van de bestaande omliggende bebouwing. Het peil wordt dusdanig vastgelegd dat geen wateroverlast mag ontstaan voor de bestaande omliggende bebouwing. Zo nodig moeten aanvullende maatregelen worden getroffen zoals de aanleg van een waterkerende muur. Niet aangetoond is dat het hoogteverschil dusdanig is dat de nieuwbouw niet gerealiseerd zou kunnen worden.

De vrees voor water overlast wordt dan ook niet gedeeld.

- C2. Voor kennisgeving aannemen.

Zienswijze 2

- A3. Vrees voor schaduw hinder en aantasting van de privacy.

- B3 De door de reclamant geschetste effecten zijn niet volledig uit te sluiten, maar zijn onvermijdelijk verbonden met de ontwikkeling van het plangebied. De gemeente dient een afweging tussen het algemeen belang van de ontwikkeling en de belangen van de omwonenden te maken. In het maatschappelijke verkeer zal een ieder binnen de grenzen van redelijkheid en billijkheid bepaalde gevolgen moeten aanvaarden. Bij overschrijding van die grenzen biedt artikel 6.1 van de Wet ruimtelijke ordening een vergoedings-regeling. Hiertoe kan reclamant na afloop van de bestemmingsplanprocedure een afzonderlijk verzoek bij ons indienen.

Ten aanzien van het aspect schaduwhinder zijn door ons zonnediagrammen opgesteld.

Hieruit blijkt dat de achtertuin van de woning van reclamant in het voor- en najaar alleen in de ochtend deels schaduw ondervindt. In de middag en avond is er geen schaduw in de achtertuin.

Rondom het middag uur is slechts enige uren sprake van een zeer beperkte schaduwwerking van de nieuwbouw op de woning van reclamant. In de wintermaanden ligt de woning alleen rondom de middag nagenoeg geheel in de schaduw. 's ochtends en 's avonds staat de zon dusdanig laag dat er geen sprake is van schaduw. Naar ons oordeel is er dan ook geen sprake van een onaanvaardbare situatie.

Ten aanzien van het aspect privacy merken we het volgende op. Om te voorkomen dat de nieuwe woning te dicht op de erfgrans gebouwd zou kunnen worden is het bouwvlak 4.5 meter uit de erfgrans van reclamant gelegd. Hoofdgebouwen dienen binnen het bouwvlak te worden opgericht. Emmen hanteert als uitgangspunt dat de afstand tussen twee hoofdgebouwen 6 meter moet bedragen. Het hoofdgebouw van reclamant ligt op 1.5 meter uit de erfgrans en de nieuw te bouwen woning ligt op 4.5 meter uit de erfgrans. Ook in dit geval bedraagt de afstand tussen twee hoofdgebouwen 6 meter en voldoet daarmee aan het uitgangspunt zoals hierboven aangegeven. Bijgebouwen hoeven niet binnen het bouwvlak opgericht te worden, echter hiervoor geldt wel dat binnen 0 tot 3 meter uit de erfgrans de maximale bouwhoogte 3,5 meter bedraagt. De woning zoals deze is aangevraagd kan worden gerealiseerd en de afstand tussen gevels van de twee woningen bedraagt dan ca. 6 meter.

In het vigerende bestemmingsplan hebben deze gronden, direct gelegen achter de woning van reclamant de bestemming "horeca". Op basis van het vigerende bestemmingsplan is de bouw van aan- en bijgebouwen mogelijk. Kortom, reclamant had op grond van het vigerende bestemmingsplan al geconfronteerd kunnen worden met bebouwing achter de woning en de afstand is dusdanig dat er geen sprake is van een onaanvaardbare situatie.

- C3 Aanpassen verbeelding door aanpassing van de bouwvlakken. Naar aanleiding van de wijziging van de bouwvlakken is artikel 3 van de regels gewijzigd.

Ambtshalve wijziging

In het ontwerp plan had het achtergebied de bestemming "wonen" gekregen. In theorie zou dit betekenen dat in dit achtergebied relatief grote gebouwen gebouwd kunnen worden. Het achtergebied heeft nu de bestemming "tuin" gekregen om dit gebied open te houden.

6. Financiële consequenties/voorgestelde dekking

Gelet op art. 6.12 lid 1 Wro dienen in beginsel voor bouwplannen op grond van dit bestemmingsplan de door de gemeente gemaakte kosten te worden verhaald door middel van een exploitatieplan.

De kosten die de gemeente voor de medewerking aan dit plan moet maken, bestaan in dit geval uit de kosten voor het opstellen van het bestemmingsplan en de procedure daarvan.

Deze kosten kunnen met de leges worden verhaald (leges omgevingsvergunning en leges bestemmingsplan). Voor dit bestemmingsplan zijn diverse onderzoeken uitgevoerd. Deze onderzoeken zijn door de initiatiefnemer bekostigd.

Omdat er verder geen gemeentelijke kosten zijn, is het kostenverhaal in de terminologie van art 6.12 lid 2 Wro "anderszins verzekerd". De gemeente stelt verder geen eisen of regels als bedoeld in artikel 6.13 lid 2 onder b, c of d Wro.

Een en ander betekent dat, gelet op art 6.12 lid 2 Wro, in dit geval besloten kan worden om bij het bestemmingsplan geen exploitatieplan vast te stellen.

Een bestemmingsplan kent een digitale en een papieren versie. De digitale, zoals gepubliceerd op www.ruimtelijkeplannen.nl is, juridisch, bindend. (dit is geen financieel aspect)

Een conceptbesluit is bijgevoegd.

Emmen, 9 juli 2013.

Burgemeester en wethouders van Emmen,
de secretaris, de burgemeester,

A.J. Meeuwse

C. Bijl

jaar	stuknr. Raad	categorie/agendanr.		stuknr. B. en W.
2013	RA13.0065	A	9	13/691

Raadsbesluit

De raad van de gemeente Emmen;

gelezen het voorstel van burgemeester en wethouders d.d. 9 juli 2013, nummer: 13/691;

overwegende dat:

- de procedure conform het bepaalde in de Wet ruimtelijke ordening heeft plaatsgevonden;
- tegen het voornoemd ontwerp van het bestemmingsplan 2 zienswijzen zijn ingebracht;
- de ingekomen zienswijzen zijn ontvangen binnen de wettelijke termijn;
- in de aangevoerde zienswijzen 2 , voldoende termen zijn gevonden om in het bestemmingsplan wijzigingen aan te brengen.

besluit:

1. De beantwoording van de zienswijzen vast te stellen;
2. Het bestemmingsplan "Emmen, Noordbarge Ermerweg hoek Achter het Kanaal" vervat in het GML-bestand "NL.IMRO.0114.2012042-0701" en "Ondergrond_Emmen_2012_09.dxf" naar aanleiding van de zienswijzen en aanpassingen gewijzigd vast te stellen;
3. Bij het bestemmingsplan "Emmen, Noordbarge Ermerweg hoek Achter het Kanaal" vervat in het GML-bestand "NL.IMRO.0114.2012042-0701" en "Ondergrond_Emmen_2012_09.dxf" geen exploitatieplan vast te stellen.

Vastgesteld in de openbare vergadering van 26 september 2013

de griffier,


H.D. Werkman

de voorzitter,


C. Bijl

¹ Voor de naam- en adresgegevens van de indieners van de zienswijzen verwijzen we u naar de appendix "Overzicht indieners zienswijzen" behorende bij het raadsbesluit.

