

Raadsbesluit

GEMEENTE HULST
Conform besloten
Raad: 17.02.2011


nummer : Rb2011/06

Onderwerp : Bestemmingsplan 'Landgoed aan de Heerstraat te Sint Jansteen'

De raad van de gemeente Hulst;

Gelet op het bepaalde in artikel 3.8 van de Wet ruimtelijke ordening;

gezien het voorstel van het college van burgemeester en wethouders inzake het vaststellen van het bestemmingsplan "Landgoed aan de Heerstraat" te St.Jansteen waarin behalve de voorgenomen realisatie van een landgoed op gronden tussen de Heerstraat en de St.Janstraat te Kapellebrug tevens de bestemmingsplanwijziging voor de reeds aanwezige paardenfokkerij, het realiseren van een woning op de fundamenten van een te slopen "detonerende" schuur op het adres St.Janstraat 10 en het omzetten van de bestemming van de op het adres St.Janstraat 10 aanwezige agrarische dienstwoning tot burgerwoning geregeld wordt;

overwegende, dat:

- de vooraankondiging als bedoeld in artikel 1.3.1. van het Besluit ruimtelijke ordening heeft plaatsgevonden op 27 januari 2010;
- het plan conform de werkwijze aan de commissie Ruimte is voorgelegd, dat deze commissie het plan op 26 januari 2010 positief heeft ontvangen;
- het ontwerp bestemmingsplan incl. bijlagen gedurende de periode van 14 oktober 2010 tot en met 24 november 2010 ter inzage hebben gelegen;
- binnen de daarvoor beschikbare periode er 11 ontvankelijke zienswijzen zijn ingediend;
- in bijgevoegd "Advies zienswijzen en overzicht ambtshalve wijzigingen" van 3 januari 2011 wordt ingegaan op de ingediende zienswijzen;
- gelet op hetgeen in het "Advies zienswijzen en overzicht ambtshalve wijzigingen" wordt overwogen geen beletsel is voor het vaststellen van het bestemmingsplan.

Gehoord de commissie Ruimte in haar vergadering van 1 februari 2011;

BESLUIT:

- het bestemmingsplan "landgoed aan de Heerstraat" te St.Jansteen bestaande uit planregels, een toelichting en gewaarmerkte plankaart gewijzigd vast te stellen, e.e.a. zoals aangegeven in het gewaarmerkte en hierbij behorende "Advies zienswijzen en overzicht ambtshalve wijzigingen" van d.d. 3 januari 2011.
- op grond van het bepaalde in afdeling 6.4 van de Wet ruimtelijke ordening geen exploitatieplan vast te stellen, omdat het verhaal van kosten van de grondexploitatie over de in het plan of besluit begrepen gronden anderszins verzekerd is (er is op 19 augustus 2010 een anterieure overeenkomst getekend die als losse bijlage bij dit bestemmingsplan gevoegd is).

Dit besluit werd in de raadsvergadering van 17 februari 2011 aangenomen

met 11 stemmen vóór en 10 stemmen tegen.

De gemeenteraad van de gemeente Hulst

De Griffier

De Raadsvoorzitter

Raadsvoorstel


agenda nummer	Volgnummer rv2011/06	Aan
Datum	De raad van de gemeente Hulst	
11 januari 2011		
portefeuillehouder		
wethouder D.J.G.M. van Damme-Fassaert		

Onderwerp: voorstel tot gewijzigd vaststellen van bestemmingsplan "Landgoed aan de Heerstraat"

Inleiding

Door de gemeente Hulst is medewerking toegezegd aan het ontwikkelen van een landgoed met een omvang van zeven hectare met daarop drie vrijstaande woningen en tevens aan:

- de bestemmingsplanwijziging voor de reeds aanwezige paardenfokkerij;
- het realiseren van een nieuwe burgerwoning op de fundamenten van een te slopen "detonerende" schuur op het perceel St.Janstraat 10 en
- het wijzigen van de bestemming van de agrarische dienstwoning op het perceel St.Janstraat 10 te Kapellebrug naar burgerwoning.

Ligging plangebied

Het plangebied ligt ten zuiden van St.Jansteen, tussen de Heerstraat en de St.Janstraat, ten noorden van de van Hogendorpstraat.

Ontwerp bestemmingsplan

De uitwerking van de toegezegde medewerking is neergelegd in het ontwerp-bestemmingsplan "Landgoed aan de Heerstraat". Dit ontwerp biedt een juridisch-planologisch kader voor het vast te stellen bestemmingsplan.

Op grond van het bepaalde in artikel 3.8, lid 1, van de Wet ruimtelijke ordening (Wro) in samenhang met afdeling 3:4 van de Algemene Wet Bestuursrecht (Awb) heeft het ontwerp-bestemmingsplan van 14 oktober 2010 tot en met 24 november 2010 ter inzage gelegen.

Gedurende deze termijn zijn er 11 ontvankelijke zienswijzen ingediend. Daarnaast hebben 54 omwonenden door het ondertekenen van een handtekeningenlijst aangegeven bezwaar te hebben tegen het plan.

Tijdens de op 1 november 2010 in het stadhuis gehouden inloopavond is geen mondelinge zienswijze ingediend. In het bijgevoegde "advies zienswijzen en overzicht ambtshalve wijzigingen d.d. 3 januari 2011" zijn de ingediende zienswijzen samengevat. Vervolgens is de gemeentelijke reactie gegeven op basis waarvan een conclusie volgt die al dan niet leidt tot aanpassing van het bestemmingsplan. Deze ligt bij de onderliggende stukken (map leeszaal) voor u ter inzage.

Anterieure overeenkomst

Op grond van het bepaalde in afdeling 6.4 van de Wet op de Ruimtelijke Ordening behoeft geen exploitatieplan vastgesteld te worden, omdat het verhaal van kosten van de grondexploitatie over de in het plan begrepen gronden anderszins verzekerd is. Op 19 augustus 2010 is met de initiatiefnemers een "anterieure overeenkomst" getekend die als losse bijlage bij het vast te stellen bestemmingsplan is gevoegd.

Voorstel:

Op grond van het vorenstaande stellen wij u voor het bestemmingsplan "Landgoed aan de Heerstraat" in overeenstemming met bijgaand raadsbesluit gewijzigd vast te stellen.

De commissie ruimte is op 1 februari 2011 over dit voorstel gehoord.

Burgemeester en Wethouders van Hulst,
De Secretaris, De Burgemeester,

Bijlage(n):

ontwerp raadsbesluit

Onderliggende stukken (map leeskamer):

- Ontwerp bestemmingsplan "Landgoed aan de Heerstraat";
- Anterieure overeenkomst
- Advies zienswijzen en overzicht ambtshalve wijzigingen d.d. 3 januari 2011
- Zienswijzen


Bestemmingsplan "Landgoed Heerstraat".

Advies zienswijzen en overzicht ambtshalve wijzigingen.


Inhoud

1. Inleiding
 - 1.1 Algemeen
 - 1.2 Leeswijzer
2. Zienswijzen
 - 2.1. Ingediende zienswijzen
 - 2.2. Ontvankelijkheid
 - 2.3 Hoorzitting
3. Samenvatting en beoordeling zienswijzen
4. Ambtshalve wijzigingen
5. Overzicht aanpassingen n.a.v. zienswijzen en ambtshalve wijzigingen

Bijlagen:

- Bijlage handtekeningen
- Fotovisualisaties


1 Inleiding

1.1 Algemeen

Het ontwerp-bestemmingsplan "Landgoed aan de Heerstraat" heeft vanaf 14 oktober 2010 tot en met 24 november 2010 ter inzage gelegen in het kader van de vaststellingsprocedure ex. artikel 3.8 van de Wet ruimtelijke ordening.

Door 11 (rechts)personen is een zienswijze naar voren gebracht. Daarnaast hebben 54 omwonenden door het ondertekenen van een handtekeningenlijst aangegeven bezwaar te hebben tegen het plan.

1.2 Leeswijzer

Deze notitie bevat de beantwoording van de zienswijzen. De opbouw van de notitie is als volgt. In hoofdstuk 2 wordt een overzicht gegeven van de ingediende zienswijzen en wordt ingegaan op de ontvankelijkheid. In hoofdstuk 3 worden de ingediende zienswijzen samengevat en beantwoord. Daarbij is - indien van toepassing - aangegeven op welke wijze het bestemmingsplan zal worden aangepast. In hoofdstuk 4 worden aansluitend de ambtshalve wijzigingen beschreven, die bij de vaststelling in het bestemmingsplan worden doorgevoerd.


2. Inspraak en zienswijzen

2.1 Ingediende zienswijzen

De navolgende (rechts)personen hebben van de gelegenheid gebruik gemaakt om een zienswijze naar voren te brengen:

1. de heer T.J. van Broeck, Brouwerijstraat 120, 4565 EL Kapellebrug en mevrouw M.M.L. van Broeck, Vylainlaan 33, 4566 AV Heikant, brief van 17 november 2010, ontvangen 17 november 2010 (no. 10/07271).
2. Fam.de Roos, Heerstraat 41, 4564 EB St.Jansteen, brief van 18 november 2010, ontvangen 22 november 2010 (no. 10/07288).
3. de heer L. Beeckman, Ellestraat 37, 4566 AX Heikant, brief van 18 november 2010, ontvangen 22 november 2010 (no 10/07287).
4. ARAG Rechtsbijstand, Postbus 1089, 6040 KB Roermond, brief van 17 november 2010, ontvangen per fax op 18 november 2010 en per post op 22 november 2010 (geregistreerd no. 10/07307) namens de heer R.T.J.van Beek en mevrouw A. van Beek-Warrens, wonende St.Janstraat 6a, 4565 EN Kapellebrug.
5. de heer W.R.M. Warrens en mevrouw L.A.R. Warrens van Hauten, Sint Jansteenstraat 2, 9190 Stekene, brief van 20 november 2010, ontvangen 23 november 2010 (no. 10/07364).
6. mevrouw M. Blankaert, Heerstraat 35, 4564 EB St.Jansteen, brief van 20 november 2010, ontvangen op 22 november 2010 (no.10/07365).
7. de Steltkluut, Postbus 319, 4530 AH Terneuzen, brief van 20 november 2010, ontvangen 24 november 2010 (no.10/07360).
8. de heer A. van Dorsselaer, Heerstraat 35, 4564 EB St.Jansteen, brief van 20 november 2010, ontvangen 22 november 2010 (10/07362).
9. de heer E.A.C. Coone, Heerstraat 39, 4564 EB Sint Jansteen, brief van 18 november 2010, ontvangen op 23 november 2010 (10/07361). Als bijlage: handtekeningenactie 54 omwonenden (zie bijlage handtekeningen).
10. de heer B.A.M. van Goethem, Heerstraat 34, 4564 EC St.Jansteen, brief van 17 november 2010, ontvangen op 24 november 2010 (10/07358).
11. de heren F. Warrens, J. v.d.Walle, K. Vergauwen en J. v.d. Kinderen p/a Gentsevaart 30, 4565 EV Kapellebrug of St.Janstraat 12 4565 EN Kapellebrug, brief van 20 november 2010, ontvangen op 23 november 2010 (10/07313).

Opmerking

- Evides Waterbedrijf, Postbus 4472, 3006 AL Rotterdam, heeft bij brief van 19 november 2010, kenmerk U10-PD3-036, ontvangen 6 december 2010 onder no.10/07577 (buiten de termijn waarbinnen het ontwerp-bestemmingsplan ter inzage lag) een brief ingediend met daarin enkele opmerkingen.


2.2 Ontvankelijkheid

De zienswijzen 1 t/m 11 zijn tijdig ingediend en op grond van dit criterium ontvankelijk. Een aantal zienswijzen zijn behalve aan de gemeenteraad tevens gericht aan het college van burgemeester en wethouders. Behandeling van de zienswijzen zal zoals wettelijk voorgeschreven bij de gemeenteraad plaatsvinden.

De onder opmerkingen vermelde brief is buiten de voor het indienen van zienswijzen geldende termijn ontvangen en derhalve niet ontvankelijk.

2.1 Procedure

De zienswijzen die tegen een ontwerpbestemmingsplan ingediend zijn worden na van een ambtelijke reactie te zijn voorzien betrokken bij de besluitvorming van de gemeenteraad ten aanzien van de vaststelling van het bestemmingsplan. Voorafgaand aan die raadsvergadering behandelt de Commissie Ruimte de zienswijzen met die ambtelijke reacties en daarop gebaseerde conclusies.

2.2. Hoorzitting

Er is niet gevraagd om te worden gehoord. Er zijn geen hoorzittingen gehouden.

3. Samenvatting en beoordeling zienswijzen

3.1 de heer T.J. van Broeck, Brouwerijstraat 120, 4565 EL Kapellebrug en mevrouw M.M.L. van Broeck, Vylainlaan 33, 4566 AV Heikant, brief van 17 november 2010, ontvangen 17 november 2010 (no. 10/07271).

Samenvatting zienswijze:

1. Beiden maken gebruik van de gelegenheid tot het indienen van een inspraakreactie/zienswijze op het Ontwerp Bestemmingsplan "Landgoed aan de Heerstraat te Hulst". Het Ontwerp Bestemmingsplan "Landgoed aan de Heerstraat" moet het mogelijk maken om 4 woningen te bouwen tussen de Heerstraat en de Sint Janstraat te Kapellebrug. In de periode rond het jaar 2000 - 2002 heeft T.J. van Broeck een verzoek ingediend om op het in zijn bezit zijnde perceel aan de Sint Janstraat (gelegen naast huisnummer 2; kadastraal bekend Sectie S, nummer 96) de bestemming "Agrarisch" te laten om zetten in de bestemming "woondoeleinden" met de bedoeling om op het bewuste perceel een woning te kunnen bouwen, hetgeen in het straatbeeld van de Sint Janstraat past. Dit verzoek is destijds door de Afdeling Bestuursrechtspraak van de Raad van State tegen gehouden.
2. Gesteld wordt dat de motivatie van de passendheid van de woningbouw en functies in de ruimtelijke functionele structuur van de Sint Janstraat onvoldoende is.
3. Er wordt gesproken over het bouwen van een nieuwe burgerwoning op het perceel aan de Sint Janstraat 10 te Kapellebrug, ter plaatse van een detonerende schuur. Gesteld wordt dat van een detonerende schuur geen sprake is. Indien de gemeente zich op het standpunt stelt dat hier wel sprake van is dan kan de schuur ook alleen worden afgebroken.
4. Het aanpassen van de milieucontour vindt plaats zodat woningbouw tussen de Sint Janstraat en de Gentsevaart (op het terrein van het voormalige caravancentrum) mogelijk wordt gemaakt. Ons inziens is dit om de stankcirkel op een grotere afstand te houden en zo woningbouw aan de overzijde van de Sint Janstraat toe te staan.

5. In de uitspraak van de ABRvS van 30 oktober 2002 is specifiek opgenomen dat het aan zuid en westzijde van de Sint Janstraat geen aanbeveling verdient dat woningbouw wordt gerealiseerd.
6. Waarom wordt de dienstwoning omgezet in een burgerwoning met nog een extra burgerwoning bij de paardenfokkerij? Hierdoor zou op een later moment een nieuwe dienstwoning bij de paardenfokkerij kunnen worden gebouwd.
7. Op pagina 31 wordt aangegeven dat voor de stankcirkel bij de paardenfokkerij wordt gemeten vanaf het geurobject en niet vanaf de grens van het perceel. Bij eerdere aanvragen moest altijd worden gemeten vanaf de perceelsgrens. Waarom is dit? Indien van de perceelsgrens zou worden gemeten, zijn de woningen namelijk niet toegestaan.
8. Verzocht wordt om medewerking te verlenen aan het bieden van de mogelijkheid tot bouwen van een woning op het perceel Sint Janstraat ongenummerd (kadastraal bekend: Sectie S, nummer 96).

Overwegingen:

1. De ingediende zienswijze houdt feitelijk een principeverzoek in om op het eigen perceel aan de St. Janstraat een woning te mogen bouwen. Gevraagd zal worden een situatietekening aan te leveren. Het verzoek zal los van de behandeling van de zienswijze afzonderlijk, dan wel in combinatie met de principe verzoeken die onder zienswijze no.11 worden benoemd, worden beoordeeld.
 Destijds heeft de Afdeling bestuursrechtspraak geoordeeld dat woningbouw ter plaatse geen meerwaarde op stedenbouwkundig of landschappelijk gebied heeft. Tevens zou de locatie binnen een stankcirkel van 100 meter zijn gelegen. Op basis van deze omstandigheden heeft de Afdeling het verzoek tot het toestaan van woningbouw afgewezen.
 Er is ondertussen bijna 10 jaar verlopen tussen de uitspraak van de Raad van State en nu. Het is in de ruimtelijke ordening helemaal niet vreemd als opvattingen wijzigen dan wel na een periode van 10 jaar opnieuw worden getoetst. De nieuwe Wet ruimtelijke ordening gaat er standaard vanuit dat bestemmingsplannen één maal in de 10 jaar worden herzien. Thans is in het voorliggende bestemmingsplan sprake van realisering van een landgoed. Dit heeft een meerwaarde voor het gebied. Daarop is in de toelichting uitvoerig ingegaan.
2. De motivering van hetgeen in de projectbeschrijving van het plan op blz.10 wordt benoemd, wordt daarna in het ontwerpbestemmingsplan nader uitgewerkt. Belangrijk is dat er sprake is van kleinschaligheid, wisseling tussen openheid en beslotenheid, behoud van zichtlijnen en een gevarieerde inrichting van het landgoed. Dit sluit aan op de kenmerken van de omgeving. Van onvoldoende motivering dan wel onvoldoende afweging is naar onze mening geen sprake.
3. Bij vrijkomende agrarische bedrijven mag een bedrijfswoning met schuur worden omgezet naar 1 of 2 woningen. De schuur mag volgens het Omgevingsplan Zeeland worden gesloopt indien deze een detonierend karakter heeft. De uitstraling van het gebouw is sterk afwijkend van de kwaliteit van de andere gebouwen in de omgeving (woningen). Hiermee wordt voldaan aan de voorwaarden voor toepassing van deze regeling. Tevens is de situatie zodanig dat een woning op die locatie past in het bebouwingspatroon van solitaire gebouwen en op enkele plaatsen twee grotere gebouwen naast elkaar. In de afgelopen jaren is de kwaliteit van de gebouwen in de omgeving aanmerkelijk verbeterd. Hier sluit de beoogde nieuwbouw van een woning op aan.
4. Realisering van het landgoed in combinatie met de woning zorgen ervoor dat het agrarisch bedrijf ter plaatse wordt beëindigd. Het effect hiervan is dat er ook mogelijkheden ontstaan voor woningbouw tussen de Sint Janstraat en de Gentsevaart op de bedoelde locatie van het caravancentrum. Dat deze ontwikkelingen in elkaars verlengde liggen, is juist een belangrijk kenmerk van deze planvorming: Er wordt een landgoed ontwikkeld, een bedrijf wordt naar

een betere locatie verplaatst waar uitbreiding mogelijk is, woningbouw vervangt bedrijvigheid in een deel van het gebied waar de woonfunctie overwegend aanwezig is. Op vele fronten worden gunstige ontwikkelingen bereikt. Er zijn daardoor juist geen redenen om die planontwikkelingen te blokkeren.

5. In de uitspraak van de Raad van State uit 2002 is ten aanzien van verdichting van de westzijde van de Sint Janstraat met woningbouw uitsluitend gerefereerd aan de beleidsvisie in het bestemmingsplan. Zelf heeft de Afdeling, weliswaar gelet op hetgeen in het bestemmingsplan is overwogen, specifiek overwogen dat de stedenbouwkundige en landschappelijke meerwaarde van woningbouw niet was aangetoond (zie onder 1). In voorliggend bestemmingsplan is uitvoerig ingegaan op de meerwaarde van de ontwikkeling van het landgoed.
6. In het bestemmingsplan is specifiek bepaald dat op de gronden met de bestemming Agrarisch geen bedrijfswoning is toegestaan (artikel 3 Agrarisch, lid 3.2.1 onder d). In het eindbeeld komen aan de Sint Janstraat ten hoogste twee woningen te staan. Immers, per bouwperceel is niet meer dan één woning toelaatbaar gesteld (artikel 8 Wonen, lid 8.2.1 onder b).
7. Het geurgevoelige object betreft een paardenfokkerij. Alleen in deze paardenfokkerij zullen geurgevoelige activiteiten plaatsvinden. Op het overige deel van het perceel zullen geen geurgevoelige activiteiten plaatsvinden. Hierdoor kan de stankcirkel worden gemeten vanaf het geurgevoelige object. De plaats van dit object, het gebouw, is op de verbeelding nauwkeurig vastgelegd. Er is geen mogelijkheid dat gebouw dichter op de woningen nieuw te bouwen of in die richting uit te breiden. Het hiervoor opgenomen bouwvlak, is immers direct rondom het bestaande gebouw gelegd. In de situatie waaraan in de uitspraak wordt gerefereerd is gesteld dat gemeten moet worden vanaf het bouwperceel. In die situatie lag het bouwperceel niet alleen maar ter plaatse van het gebouw, maar waren tussen het aanwezige agrarisch gebouw en de gewenste bouwlocatie voor de woning, nieuwe agrarisch gebouwen toegestaan waarin geurgevoelige activiteiten konden worden ondergebracht. In het voorliggende bestemmingsplan zal de afstand tussen het gebouw van de paardenfokkerij en de nieuwe woning meer dan 50 meter blijven.
8. Het betreft hier een principeverzoek. Dit principeverzoek zal los van het bestemmingsplan landgoed aan de Heerstraat worden behandeld en beoordeeld.

Conclusie:

Het bestemmingsplan behoeft naar aanleiding van deze zienswijze niet te worden aangepast.

3.2 Fam.de Roos, Heerstraat 41, 4564 EB StJansteen, brief van 18 november 2010, ontvangen 22 november 2010 (no. 10/07288).

Samenvatting zienswijze:

1. Gesteld wordt dat het plangebied een zeer mooi stuk polderlandschap betreft met prachtig open zicht op het oude bos en het waterwingebied met een al jarenlange natuur in evenwicht. Het gedeelte met zijn huidige bestemming wordt ontpolderd. Door de voorgenomen bouwactiviteiten wordt de natuur erg verstoord. Dit leidt ertoe dat het nooit meer zal zijn zoals het voorheen was, zeker gezien het feit dat hierop 3 riante woningen worden gebouwd met de mogelijkheid voor aanleg van zwembad, tennisbaan e.d. Die voorzieningen horen zeker niet in dit landschap thuis. De ontwikkeling zorgt voor veel lichtvervuiling, geluidsoverlast voor natuur en gevaar voor straling met ook een negatief effect op natuur, zoals steeds vaker wordt aangetoond.

2. In het omgevingsplan is het gebied rond Kapellebrug aangemerkt als een rustig, schoon en donker landschap met uitzondering van de aanwezige lichtuitstraling vanuit Antwerpen. Rustig zal het zeker niet blijven, donker al helemaal niet want de lichtuitstraling vanuit Antwerpen zal hierdoor in het niets verdwijnen met in ruil hiervoor de lichtvervuiling van 3 woningen. Verwezen wordt naar hoofdstuk 4 van het omgevingsplan 2006-2012 waarin stilte en rust in zeeland vraagt om bescherming!
3. Volgens de analyse en conclusie worden de landschappelijke en ecologische waarden versterkt. Dit kan dus absoluut niet, deze worden hiermee verminderd. De aanwezige milieukwaliteiten zouden behouden en versterkt worden. Hoe kan dit met de bouw van 3 woningen in bestaande, ongerepte natuur?
4. Het advies in het omgevingsplan om omwonenden in een vroeg stadium te informeren is dus niets mee gedaan en wordt zeer jammer gevonden.
5. Wanneer dit plan zal worden uitgevoerd zal het uitzicht op de bestaande open polder met uitzicht op het oude bestaande bos verdwijnen. Dit alles betreft algemeen belang voor eenieder die hier dagelijks of wekelijks van geniet. Tevens betreft dit het persoonlijk belang omdat zeer aan de bestaande natuur wordt gehecht. Ook wordt op deze manier het uitzicht ontnomen op de open polder en het zicht op het mooie oude bos en zal 's avonds de rustige en donkere polder verdwijnen. Daarom van de vraag: wil eenieder die hiervoor zijn instemming heeft gegeven het plan nog eens serieus doornemen en de locatie bekijken zowel in het licht als in het donker.

Overwegingen:

1. Het landschap ten zuiden van Hulst en St. Jansteen wordt gekenmerkt door lange bebouwingslinten en kleinschalige landschapselementen. Maat en dichtheid variëren. Tegen het grensgebied met België ligt een langgerekte keten van bouselementen met daarin enkele open stukken. In de strook tussen dit bosgebied en de open polder in noordelijker richting, wordt het landschapsbeeld bepaald door de afwisseling van openheid en kleinschalige beplantingen. Door de verspreide ligging van beplantingselementen blijft de openheid van het landschap voelbaar. Afwisselend zijn er lange zichtlijnen. De variatie en de schaal vormen een belangrijke kwaliteit van dit overganggebied. Het nieuwe landgoed voegt zich zo goed mogelijk in dit landschapsbeeld. Er is nadrukkelijk gekozen voor variatie van open stukken en meer gesloten elementen. Een aaneengesloten bosareaal is vermeden. Ook is het landgoed los gehouden van het aaneengesloten "bosgebied" ten zuiden hiervan. De bestaande zichtlijnen vanaf de Sint Janstraat in westelijke richting zoals die in het bestemmingsplan Kapellebrug zijn aangegeven, zijn gerespecteerd. Daarmee wordt vermeden dat het bosgebied aaneenklontert. Het toevoegen van woningen op ruime kavels sluit aan bij het patroon dat al vele jaren in dit gebied herkenbaar is. Op meerdere plekken zijn woningen gerealiseerd op grote tot zeer grote kavels in en achter het lint. De rijke beplanting van de erven past in aard en schaal bij het bestaande landschap. Bij de inrichting van het landgoed zijn vooral lijnvormige elementen in de vorm van bomenrijen toegepast. De tussenruimten zijn terughoudend beplant door middel van een boomgaard, tuinen, ruige weide, vijver en dergelijke. Daarmee houdt het gebied zoveel mogelijk transparantie.

Natuur

In navolgende tabel wordt een overzicht gegeven van enige landschappelijk relevante kenmerken van roofvogels en uilen die in de directe omgeving van het landgoed aan de Heerstraat voor kunnen komen. Hierbij is gebruik gemaakt van de volgende bronnen:

- Jaarverslag Werkgroep Roofvogels Zeeland 2008, Werkgroep roofvogels Zeeland;


- Atlas van de West-Brabantse broedvogels, samenwerkingsverband Westbrabantse Vogelwerkgroepen, 2007.

Het gaat hierbij om de volgende kenmerken:

- Nestplaats
- prooi
- foerageergebied

Gebruik van het gebied door roofvogels en uilen

In het plangebied en directe omgeving zijn de volgende soorten te verwachten: buizerd, torenvalk en ransuil. De bosuil is sterk afhankelijk van (oud) bos, dat is hier niet aanwezig. Het bos van het waterwingebied is jong, maar wel geschikt voor bosuil.

Er heeft op 29 december 2010 een veldbezoek plaatsgevonden. Hierbij is gericht gezocht naar nesten die door roofvogels gebruikt kunnen worden. Dit betreft nesten van eksters en zwarte kraaien. Daarnaast is informatie verkregen van de Roofvogelwerkgroep Zeeland. Het betreft hier een onderzoek uit 2009, waarbij verwacht wordt dat de situatie in 2010 niet is gewijzigd.

De volgende conclusie worden getrokken.

- In plangebied is in 2009 een nest van een buizerd vastgesteld in het bosje met naaldhout. Dit nest is met het veldbezoek in december 2010 niet vastgesteld, omdat het in naaldhout is gelegen.
- Er zijn ook uilen (steenuil en kerkuil) in het gebied aanwezig, voor zover bekend alleen op bestaande erven (Roofvogelwerkgroep Zeeland).
- Tijdens het veldbezoek in 2010 is in de omgeving van het plangebied een grote nestkast waargenomen. Deze is niet hoog geplaatst, waardoor deze alleen geschikt is voor steenuil. Tevens zijn er langs de Heerstraat nesten van houtduif en merel waargenomen. Het betreft hier nesten in particuliere tuinen.
- In de omgeving is in 2009 een buizerdnest vastgesteld in de populierenopstand aan de Warandastraat, zie figuur 1. Dit nest is ook waargenomen tijdens het veldbezoek in december 2010.
- In de loofhoutpercelen is tijdens het veldbezoek in december 2010 slechts één nest van zwarte kraai of ekster waargenomen. Het betreft hier een nest in de bossen van het waterwingebied. Deze kunnen gebruikt worden door roofvogels, zie figuur 1
- Tijdens het veldbezoek in december 2010 zijn twee buizerds en een slechtvalk (jagend) waargenomen.


Figuur 1 Voor roofvogels geschikte nesten in het plangebied en omgeving

Effect beoogde ontwikkeling

Door de aanleg van het landgoed zijn er de volgende ruimtelijke effecten relevant:

- omzetten akkerland in grasland;
- kleinschalige verdichting van het half open landschap;
- meer ruigte en struweel.

Doordat akkerland wordt omgezet in grasland, ruigte en beplanting zal het aantal prooidieren (muizen) toenemen. Dit is positief voor praktisch alle roofvogels. Het betreft dan vogels die in de omgeving broeden. Het gebied zelf zal op de lange termijn ook geschikt zijn als nestplaats. Plaatsing van een nestkast voor torenvalk kan een positief effect hebben.

Bij de uitwerking van het padenstelsel is het noodzakelijk dat het bosperceel met het buizerd nest (buiten het plangebied gelegen) niet wordt doorsneden met een wandelpad. Dit geeft te veel verstoring. Een pad langs de rand van het bosperceel zal geen negatief effect hebben.

Tijdens de informatiebijeenkomst is door bezoekers het begrip 'ontpolderen' uitgelegd als het vervallen van de agrarische functie van de polder en vervanging door een andere functie. In de ruimtelijke ordening wordt met ontpolderen bedoeld het ongedaan maken van de polder als landelijk gebied en het toevoegen van het gebied aan water.

In het plan is er weliswaar sprake van het vervangen van de agrarische functie door een landgoed, maar ligt geen plan voor waarin een gehele polder onder water wordt gezet. In het landgoed worden weliswaar waterpartijen aangelegd; dit is geen ontpolderen in de zin van de ruimtelijke ordening en vergelijkbaar met ontwikkelingen waarvoor in een geheel

ander kader en op geheel andere locaties, aan de Westerschelde, plannen zijn voorbereid en in procedure zijn.

2. In het Omgevingsplan Zeeland wordt ingegaan op het aspect lichthinder. In dit plan worden tevens de kwaliteiten van de omgeving van Kapellebrug benoemd. Een gebied dat rustig, schoon en donker is met uitzondering van de lichtuitstraling aan de grens vanuit Antwerpen. De voorliggende ontwikkeling is zo kleinschalig dat dit tot een zeer kleine toename aan licht leidt. Het gaat om woningen met een vergelijkbaar lichteffect als andere woningen. De stelling dat de lichtoverlast van Antwerpen in het niets zal verdwijnen door deze woningen, is onjuist. In de gemeente Hulst komen meerdere landgoederen voor, zoals de oorspronkelijke 2 ha- percelen en vergelijkbare percelen (Heerstraat westzijde, Frederik Hendrikstraat Kuitaart, Ellestraat). Nergens blijkt dat zich in de praktijk de voorbeelden voordoen met een sterker lichteffect dan Antwerpen, zoals wordt beweerd. Landgoederen hebben in de praktijk bijvoorbeeld ook een beduidend minder lichteffect dan een regulier woongebied.

Voor dit landgoed worden verlichtingsarmaturen gebruikt die ervoor zorgen dat lichtuitstraling voornamelijk plaatsvindt in neerwaartse richting. Gekozen wordt voor het experimenteren / innoveren met nieuwe toepassingen van verlichting langs de toegangsweg naar de drie landhuizen. Een van die experimenten is Licht op aanvraag, openbare straatverlichting die pas daadwerkelijk 'oplicht' als er iemand langsloopt of fietst. Na verloop van tijd zakt de verlichting weer naar een lage, energiebesparende stand. Dit project wordt op dit moment ook in Tilburg toegepast in het gebied rondom de Tobias Asserlaan in Berkel-Enschot. Tilburg is de eerste stad in Europa die licht op aanvraag invoert. In principe wordt gekozen voor een energiezuinige lage straatverlichting met Licht op Aanvraag. De verlichtingspalen zullen een hoogte van 3 meter krijgen. De totale weglengte is 260 meter en er zullen maximaal 9 palen worden geplaatst.


Voorts is van belang dat door de aanplant van extra bomen/bos de huidige lichtuitstraling vanuit de kern Kapellebrug meer zal wegvallen.

3. Op de aspecten ecologie en landschap is hiervoor al ingegaan. Over de effecten van het landgoed wat autoverkeer betreft wordt het volgende overwogen. Door de drie woningen


zal een aantal extra auto's over de Heerstraat rijden. Het betreft drie woningen, dit staat gelijk aan een twintigtal auto's per dag. Deze aanname is conform CROW publicatie 256: Verkeersgeneratie woon- en werkgebieden - vuistregels en kengetallen gemotoriseerd verkeer; oktober 2007; Ede CROW. In totaal komen er dus 22 motorvoertuigen per etmaal bij. In deze toepasselijke norm van 7,4 motorvoertuigen per woning per etmaal, is alle verkeer meegenomen, dus ook de vuilniswagen die bij andere woningen langskomt. Een twintigtal auto's op een dag, betekent in spitsuren (17.00 tot 19.00 uur), een toename van twee auto's (10% van de dagemaalintensiteit). Het is denkbaar dat de Heerstraat als ontsluitingsweg wordt gekozen en/of De Schommeling. Het betekent derhalve een verwaarloosbaar aantal auto's als toename. Deze toename is zo gering dat dit geen gevolgen heeft voor zowel de mens als voor dieren.

4. De gemeente Hulst heeft het voornemen voor de landgoedontwikkeling als kennisgeving gepubliceerd (27 januari 2010). In de publicatie stond ook vermeld, dat reacties op een later tijdstip konden worden ingediend. Het betekent wel dat er informatie is gegeven over de ontwikkeling. Daarbij is verwezen naar de thans gevolgde procedure. Een en ander is uitvoerig beschreven in hoofdstuk 6 van de toelichting van het bestemmingsplan. Voorts is het plan in een openbare bijeenkomst van de gemeenteraad behandeld. Tijdens die bijeenkomst zijn ook geen reacties ingekomen.
De gemeente Hulst heeft zorgvuldig de juiste procedure toegepast. Het Omgevingsplan is daarin niet maatgevend.
5. Het landschapsbeeld zal enigszins veranderen. De kenmerken van het landschap blijven echter behouden: kleinschaligheid, een wisseling van openheid en landschapselementen en een groen karakter. Binnen dit landschappelijk raamwerk worden drie woningen gerealiseerd, met ruime tuinen en omgeven door beplanting. Van overmatige lichtuitstraling is op geen enkele wijze sprake. Landgoederen worden gekenmerkt door de beplanting die wordt aangebracht, het zijn geen solitaire gebouwen kaal in een open gebied. Vergelijkbare voorbeelden in de gemeente geven duidelijk aan dat de bewering van lichtuitstraling, sterker dan Antwerpen, iedere grond van redelijkheid mist. Essentieel is dat een landgoed wordt opgezet dat passend is in deze omgeving, door de wisseling van bospercelen, beplanting bestaande uit rijen bomen en diverse open stukken, juist het kenmerk is van dit overgangsgebied van het besloten bos- en dekzandgebied naar de open polders. Natuurwaarden in dergelijke gebieden zijn beduidend rijkelijker dan natuurwaarden op een akker.

Conclusie:

Het bestemmingsplan heeft naar aanleiding van deze zienswijze niet te worden aangepast. De toelichting wordt wel met enkele van de hiervoor opgenomen overwegingen, aangevuld.

3.3 de heer L. Beeckman, Ellestraat 37, 4566 AX Heikant, brief van 18 november 2010, ontvangen 22 november 2010 (no 10/07287).

Samenvatting zienswijze:

1. De woningen sluiten niet aan op de bestaande functie wonen en de bestaande bebouwing. Het aanbrengen van deze wijziging in een gebied met een open karakter zal het oorspronkelijke karakter verstoren door visueel blijvende zichtbare aanwezigheid van de bebouwing en door de aanwezigheid van nieuwe lichtbronnen in een "donker" gebied, door nieuwe verkeersstromen en gebiedsvreemde geluiden.
2. De aanwezigheid van een groot natuurgebied met voldoende wandelmogelijkheden geeft niet direct de noodzaak aan tot het uitvoeren van dit bestemmingsplan.


3. Gezien het huidige woningaanbod binnen de gemeente Hulst wordt geen enkele reden gezien voor deze uitbreiding van het woningcontingent en dan wel in een open gebied.

Overwegingen:

1. Het landschapsbeeld zal enigszins veranderen. De kenmerken van het landschap blijven echter behouden: kleinschaligheid, een wisseling van openheid en landschapselementen en een groen karakter. Binnen dit landschappelijk raamwerk worden drie woningen gerealiseerd, met ruime tuinen en omgeven door beplanting. Van overmatige lichtuitstraling is op geen enkele wijze sprake. Landgoederen worden gekenmerkt door de beplanting die wordt aangebracht, het zijn geen solitaire gebouwen kaal in een open gebied. Vergelijkbare voorbeelden in de gemeente geven duidelijk aan dat landgoederen ook niet opvallen door overmatige lichthinder. Essentieel is dat een landgoed wordt opgezet dat passend is in deze omgeving, door de wisseling van bospercelen, beplanting bestaande uit rijen bomen en diverse open stukken, juist het kenmerk is van dit overgangsgebied van het besloten bos- en dekzandgebied naar de open polders. Natuurwaarden in dergelijke gebieden zijn beduidend rijkelijker dan natuurwaarden op een akker.

Door de drie woningen zal een aantal extra auto's over de Heerstraat rijden. Het betreft drie woningen, dit staat gelijk aan een twintigtal auto's per dag. Deze aanname is conform CROW publicatie 256: Verkeersgeneratie woon- en werkgebieden - vuistregels en kengetallen gemotoriseerd verkeer; oktober 2007; Ede CROW. In totaal komen er dus 22 motorvoertuigen per etmaal bij. In deze toepasselijke norm van 7,4 motorvoertuigen per woning per etmaal, is alle verkeer meegenomen, dus ook de vuilniswagen die bij andere woningen langskomt. Een twintigtal auto's op een dag, betekent in spitsuren (17.00 tot 19.00 uur), een toename van twee auto's (10% van de dagetmaalintensiteit). Het is denkbaar dat de Heerstraat als ontsluitingsweg wordt gekozen en/of De Schommeling. Het betekent derhalve een verwaarloosbaar aantal auto's als toename.

Er is geen sprake van gebiedsvreemde geluiden. Vele mensen bezoeken het bosgebied, in de directe omgeving wordt gewoond en gewerkt. Van gebiedsvreemde geluiden is geen sprake. De geluiden zijn identiek aan de geluiden die nu al in de omgeving waarneembaar zijn.

2. Het is niet direct de noodzaak voor landschapsontwikkeling die heeft geleid tot het plan. Als uitgangspunt is genomen dat het gebied geschikt is voor landgoedontwikkeling, waarbij duidelijk de kenmerken van het gebied bepalend zijn geweest voor de opzet van het landgoed. Alternatieven hiervoor zouden pas moeten worden onderzocht, wanneer het voorgenomen plan tot onevenredige knelpunten zou leiden. Daarvan is hier niet gebleken. Er wordt met allerlei aspecten rekening gehouden. Landschap, ecologie en andere aspecten staan de ontwikkeling niet in de weg.
3. Op zich zijn er diverse locaties beschikbaar in Hulst voor woningbouw. Dit neemt niet weg dat het ook beleidsmatig past ruimte te bieden voor een ander woningsegment, dat alleen in het buitengebied of aan de rand van een kern/bebouwingslint kan worden gerealiseerd. De omvang van een landgoed en bijbehorende opzet en inrichting vereisen een ligging in het buitengebied. Daarnaast wordt overwogen dat in de gemeente Hulst meerdere locaties zijn gelegen met een landgoedkarakter. Deze passen in dit gebied.

Conclusie:

Het bestemmingsplan heeft naar aanleiding van deze zienswijze niet te worden aangepast. De toelichting wordt wel met enkele van de hiervoor opgenomen overwegingen, aangevuld.

3.4 ARAG Rechtsbijstand, Postbus 1089, 6040 KB Roermond, brief van 17 november 2010, ontvangen per fax op 18 november 2010 en per post op 22 november 2010 (geregistreerd no. 10/07307) namens


de heer R.T.J. van Beek en mevrouw A. van Beek-Warrens, wonende St. Janstraat 6a, 4565 EN Kapellebrug.

Samenvatting zienswijze:

Cliënten zijn zelf niet in maar direct grenzend aan noordoostzijde van het plangebied woonachtig en hebben de eigendom over een deel van het pad (te weten het eerste deel van het pad, dat loopt langs het perceel van cliënten) dat grenst aan de noordzijde van het plangebied. Hoewel dit formeel niet middels een bestemmingsplan gerealiseerd kan worden, is in de toelichting bij het bestemmingsplan aangegeven dat *tussen de Heerstraat en de St Janstraat een zo fijnmazig mogelijk padenstelsel is voorzien, zodat de recreatieve waarde van het landgoed voor omwonenden optimaal is. De paden, zo gaat de toelichting verder, vallen niet alle binnen het plangebied. Zo ook het pad dat is gelegen tussen de woning van cliënten en het plangebied en dat loodrecht op de Heerstraat staat en dat, zoals aangeven, gedeeltelijk in eigendom is. Verder wordt aangegeven dat er met verschillende eigenaren is gesproken en dat het vestigen van het recht van overpad vooralsnog niet realiseerbaar is. Betwist wordt dat er met hen, als eigenaars van een van de betreffende paden, gesproken is over het vestigen van een recht van overpad, maar wensen met name te benadrukken dat het vestigen van een recht van overpad op het pad dat hun eigendom is, inderdaad niet bespreekbaar is.*

In de reeds aangehaalde paragraaf van het padenstelsel wordt aangegeven dat *de bereikbaarheid voor voetgangers voldoende is gewaarborgd doordat er 3 kortsluitingen zijn naar de Heerstraat, 1 naar de Sint Janstraat en 1 naar de Van Hogendorpstraat aan de zuidzijde.* Nu niet duidelijk is op welke reeds aanwezige kortsluiting aan de Sint Janstraat deze opmerking doelt, wensen cliënten in die optiek nogmaals te benadrukken dat het niet zo kan zijn dat daarmee de kortsluiting van het plangebied via hun pad kan zijn bedoeld. Verzocht wordt de toelichting bij het bestemmingsplan zodanig te veranderen dat geen onduidelijkheid meer kan bestaan over de medewerking van cliënten aan enig recht van overpad, te vestigen op hun eigendom.

Overwegingen:

Duidelijk is dat er geen toestemming is om het bestaande pad aan de noordoostzijde van het landgoed buiten het plangebied, aan te sluiten op het padenstelsel van het landgoed. Dit pad is om die reden ook niet als ontsluitingspad ingetekend. In de toelichting zal worden vermeld dat het betreffende pad buiten de ontwikkeling blijft. Het padenplan voor het landgoed voorziet in een ontsluiting op de Sint Janstraat ter hoogte van Sint Janstraat 10. Dit is toereikend.

Conclusie:

De zienswijze vormt geen aanleiding om het bestemmingsplan gewijzigd vast te stellen. Wel wordt toegevoegd dat: "Nadrukkelijk wordt vermeld dat ondergetekende, gedeeltelijke eigenaar van het pad, niet zal meewerken aan een uitbreiding van het bestaande recht van overpad. Het toegangspad benutten voor het toegankelijk maken van het landgoed is niet aan de orde."

3.5 de heer W.R.M. Warrens en mevrouw L.A.R. Warrens van Hauten, Sint Jansteenstraat 2, 9190 Stekene, brief van 20 november 2010, ontvangen 23 november 2010 (no. 10/07364).

Samenvatting zienswijze:


Het ontwerpbestemmingsplan gaat ervan uit dat het pad naast de woning Sint Janstraat 6a behalve als ontsluitingsweg voor het perceel S 90 ook als ontsluitingspad benut gaat worden voor het landgoed. Nadrukkelijk wordt vermeld dat de (gedeeltelijke) eigenaar van het pad, niet zal meewerken aan een uitbreiding van het bestaande recht van overpad. Het toegangspad benutten voor het toegankelijk maken van het landgoed is niet aan de orde.

Overwegingen:

Duidelijk is dat er geen toestemming is om het bestaande pad aan de noordoostzijde van het landgoed buiten het plangebied, aan te sluiten op het padenstelsel van het landgoed. Dit pad is om die reden ook niet als ontsluitingspad ingetekend. In de toelichting zal worden vermeld dat het betreffende pad buiten de ontwikkeling blijft. Het padenplan voor het landgoed voorziet in een ontsluiting op de Sint Janstraat ter hoogte van Sint Janstraat 10. Dit is toereikend.

Conclusie:

De zienswijze vormt geen aanleiding om het bestemmingsplan gewijzigd vast te stellen. Wel wordt toegevoegd dat: "Nadrukkelijk wordt vermeld dat ondergetekende, gedeeltelijke eigenaar van het pad, niet zal meewerken aan een uitbreiding van het bestaande recht van overpad. Het toegangspad benutten voor het toegankelijk maken van het landgoed is niet aan de orde."

3.6. mevrouw M. Blankaert, Heerstraat 35, 4564 EB St.Jansteen, brief van 20 november 2010, ontvangen op 22 november 2010 (no.10/07365).

Samenvatting zienswijze:

Er wordt bezwaar gemaakt tegen het ontwerpbestemmingsplan Landgoed aan de Heerstraat. Tevens is een lijst ingediend met overige bezwaarmakers (ongeveer 70% van de Heerstraat).

Het gemeentelijke beleid richt zich op het toestaan van een landgoed met drie wooneenheden (groen voor rood) in het buitengebied in ruil voor nieuwe natuur. De gemeente motiveert dit besluit als kwaliteitsverhogend en grotere meerwaarde ten opzichte van de huidige situatie. Eveneens willen de planmakers van het landgoed met een doortimmerd onderzoeksrapport, de bewoners van de Heerstraat overtuigen van de kwaliteitsverbetering van het gebied. Als geboren en getogen Steense en al meer dan 55 jaar behorend tot de "flora en fauna" van de Heerstraat, zijn er weinig wiskundige formules nodig om te berekenen dat een landgoed een aantasting is van de huidige open, kleinschalige agrarische structuur van het landschap. Met als kwaliteitskenmerken stilte, ruimte, donkerte en rust.

De opzet van het landgoed is dusdanig gekozen dat een en ander aansluit bij de beplanting van het bestaande landschap. Een wijziging in het gebied is niet te ontkennen, maar bezwaarmakers kunnen zich niet vinden in de gemaakte keuzes. Stilte, ruimte, donkerte en rust zijn zaken die niet per definitie verdwijnen. De stilte in het gebied wordt mee bepaald door reeds bestaande geluiden van het wegverkeer van de Gentsevaart / Sint Janstraat, Heerstraat en de rijksweg op Belgisch grondgebied. Ook bezoekers hebben invloed op de stilte in het gebied. De voordelen van het landgoed, een en ander zoals omschreven in het ontwerpbestemmingsplan wegen op tegen het aangegeven verlies.

Een landgoed met allure creëert, afhankelijk van de landgoedleefstijl van de toekomstige bewoners, een eigen dynamiek aan voorzieningen, met mogelijke nevennegatieve effecten op het gebied. Denk aan de toename verkeersintensiteit, toename versterking infrastructuur


(lantaarnpalen, trottoir), extra recreatieve privé voorzieningen zwembad, tennisveld e.d. Veel effecten zijn ongewis en afhankelijk van de houding, eisen en mate van natuurbeleving van toekomstige bewoners. Hoe zal de sociale integratie zijn? Zal het de sociale structuur van de Heerstraat aantasten?

De ervaring in de straat leert dat een sterk onderscheidende bouw qua volume en "uitstraling" zoals een landhuis, anoniem verdwijnt achter een groot elektrisch hek. Kwaliteitsverhogend en meerwaarde zijn moeilijk te meten begrippen, het gaat immers om beoordelingen en beleving ter plekke of de kwaliteit van de leefomgeving erop vooruit gaat. Als bewoonster aan de Heerstraat en dagelijkse recreant in het ommeland en waterwingebied zijn de kwaliteit en natuurwaarde van het gebied maar al te goed bekend, de kwetsbaarheid ervan met de dreiging van dit landgoedplan wordt ook gezien. Het gebied waardevol genoeg om de moeite te nemen dit bezwaarschrift te schrijven en een handtekeningactie te houden. De ontwikkeling gaat de bewoners aan het hart. Het volgende wordt aan de gemeenteraad voorgelegd. Is de "rijkdom" van de drie landhuizen meer waard dan de "rijkdom" die de bewoners van de Heerstaat ervaren in de natuurwaarde van het huidige landschap?

Indien de gemeenteraad instemt met het landgoedplan en woonhuizen toestaat is het hek van de dam voor nieuwe landgoed plannen in het gebied. In 2018 staat dan het bord bebouwde kom wellicht aan de rand van het Waterleidingbos. Ieder wil een mooi plekje om te wonen, moet dit dan ook betekenen dat er in 2025 de polder van de Schommeling of zelfs het waterleidinggebied volstaat met landhuizen? Waartoe dient dan de Wet ruimtelijke ordening? Voor velen voor wie een dergelijk plek niet weggelegd is, is een groene publieke ruimte, zoals de Heerstaat en aansluitend bosgebied van immens belang, voor welzijn en gezondheid. Inwoners van de hele gemeente Hulst maken al jarenlang, hiervan volop gebruik om in dit ruime gebied te recreëren.

Naar aanleiding van het voorgaande wordt verzocht met inachtneming van de zienswijze het ontwerpbestemmingsplan gewijzigd vast te stellen, dus zonder landgoed, geen drie vrijstaande woningen. Er wordt van uit gegaan dat de bewoners van de verdere procedure op de hoogte worden gehouden.

Overwegingen:

Omtrent het landschap wordt het volgende overwogen. Het landschap ten zuiden van Hulst en St. Jansteen wordt gekenmerkt door lange bebouwingslinten en kleinschalige landschapselementen. Maat en dichtheid variëren. Tegen het grensgebied met België ligt een langgerekte keten van bouselementen met daarin enkele open stukken. In de strook tussen dit bosgebied en de open polder in noordelijker richting, wordt het landschapsbeeld bepaald door de afwisseling van openheid en kleinschalige beplantingen. Door de verspreide ligging van beplantingselementen blijft de openheid van het landschap voelbaar. Afwisselend zijn er lange zichtlijnen. De variatie en de schaal vormen een belangrijke kwaliteit van dit overgangsgebied.

Het nieuwe landgoed voegt zich zo goed mogelijk in dit landschapsbeeld. Er is nadrukkelijk gekozen voor variatie van open stukken en meer gesloten elementen. Een aaneengesloten bosareaal is vermeden. Ook is het landgoed los gehouden van het aaneengesloten "bosgebied" ten zuiden hiervan.

De bestaande zichtlijnen vanaf de Sint Janstraat in westelijke richting zoals die in het bestemmingsplan Kapellebrug zijn aangegeven, zijn gerespecteerd. Daarmee wordt vermeden dat het bosgebied aaneenklontert.

Het toevoegen van woningen op ruime kavels sluit aan bij het patroon dat al vele jaren in dit gebied herkenbaar is. Op meerdere plekken zijn woningen gerealiseerd op grote tot zeer


grote kavels in en achter het lint. De rijke beplanting van de erven past in aard en schaal bij het bestaande landschap.

Bij de inrichting van het landgoed zijn vooral lijnvormige elementen in de vorm van bomenrijen toegepast. De tussenruimten zijn terughoudend beplant door middel van een boomgaard, tuinen, ruige weide, vijver en dergelijke. Daarmee houdt het gebied zoveel mogelijk transparantie.

Natuur

In navolgende tabel wordt een overzicht gegeven van enige landschappelijk relevante kenmerken van roofvogels en uilen die in de directe omgeving van het landgoed aan de Heerstraat voor kunnen komen. Hierbij is gebruik gemaakt van de volgende bronnen:

- Jaarverslag Werkgroep Roofvogels Zeeland 2008, Werkgroep roofvogels Zeeland;
- Atlas van de West-Brabantse broedvogels, samenwerkingsverband Westbrabantse Vogelwerkgroepen, 2007.

Het gaat hierbij om de volgende kenmerken:

- Nestplaats
- prooi
- foerageergebied

Gebruik van het gebied door roofvogels en uilen

In het plangebied en directe omgeving zijn de volgende soorten te verwachten: buizerd, torenvalk en ransuil. De bosuil is sterk afhankelijk van (oud) bos, dat is hier niet aanwezig. Het bos van het waterwingebied is jong, maar wel geschikt voor bosuil.

Er heeft op 29 december 2010 een veldbezoek plaatsgevonden. Hierbij is gericht gezocht naar nesten die door roofvogels gebruikt kunnen worden. Dit betreft nesten van eksters en zwarte kraaien. Daarnaast is informatie verkregen van de Roofvogelwerkgroep Zeeland. Het betreft hier een onderzoek uit 2009, waarbij verwacht wordt dat de situatie in 2010 niet is gewijzigd.

De volgende conclusie worden getrokken.

- In plangebied is in 2009 een nest van een buizerd vastgesteld in het bosje met naaldhout. Dit nest is met het veldbezoek in december 2010 niet vastgesteld, omdat het in naaldhout is gelegen.
- Er zijn ook uilen (steenuil en kerkuil) in het gebied aanwezig, voor zover bekend alleen op bestaande erven (Roofvogelwerkgroep Zeeland).
- Tijdens het veldbezoek in 2010 is in de omgeving van het plangebied een grote nestkast waargenomen. Deze is niet hoog geplaatst, waardoor deze alleen geschikt is voor steenuil. Tevens zijn er langs de Heerstraat nesten van houtduif en merel waargenomen. Het betreft hier nesten in particuliere tuinen.
- In de omgeving is in 2009 een buizerdnest vastgesteld in de populierenopstand aan de Warandastraat, zie figuur 1. Dit nest is ook waargenomen tijdens het veldbezoek in december 2010.
- In de loofhoutpercelen is tijdens het veldbezoek in december 2010 slechts één nest van zwarte kraai of ekster waargenomen. Het betreft hier een nest in de bossen van het waterwingebied. Deze kunnen gebruikt worden door roofvogels, zie figuur 1
- Tijdens het veldbezoek in december 2010 zijn twee buizerds en een slechtvalk (jagend) waargenomen.


Figuur 1 Voor roofvogels geschikte nesten in het plangebied en omgeving

Effect beoogde ontwikkeling

Door de aanleg van het landgoed zijn er de volgende ruimtelijke effecten relevant:

- omzetten akkerland in grasland;
- kleinschalige verdichting van het half open landschap;
- meer ruigte en struweel.

Doordat akkerland wordt omgezet in grasland, ruigte en beplanting zal het aantal prooidieren (muizen) toenemen. Dit is positief voor praktisch alle roofvogels. Het betreft dan vogels die in de omgeving broeden. Het gebied zelf zal op de lange termijn ook geschikt zijn als nestplaats. Plaatsing van een nestkast voor torenvalk kan een positief effect hebben.

Bij de uitwerking van het padenstelsel is het noodzakelijk dat het bosperceel met het buizerd nest (buiten het plangebied gelegen) niet wordt doorsneden met een wandelpad. Dit geeft te veel verstoring. Een pad langs de rand van het bosperceel zal geen negatief effect hebben.

In het Omgevingsplan Zeeland wordt ingegaan op het aspect lichthinder. In dit plan worden tevens de kwaliteiten van de omgeving van Kapellebrug benoemd. Een gebied dat rustig, schoon en donker is met uitzondering van de lichtuitstraling aan de grens vanuit Antwerpen. De voorliggende ontwikkeling is zo kleinschalig dat dit tot een zeer kleine toename aan licht leidt. Het gaat om woningen met een vergelijkbaar lichteffect als andere woningen. De stelling dat de lichtoverlast van Antwerpen in het niets zal verdwijnen door deze woningen, is onjuist. In de gemeente Hulst komen meerdere landgoederen voor, zoals de oorspronkelijke 2 ha-percelen en vergelijkbare percelen (Heerstraat westzijde, Frederik

Hendrikstraat Kuitaart, Ellestraat). Nergens blijkt dat zich in de praktijk de voorbeelden voordoen met een sterker lichteffect dan Antwerpen, zoals wordt beweerd. Landgoederen hebben in de praktijk bijvoorbeeld ook een beduidend minder lichteffect dan een regulier woongebied.

Voor dit landgoed worden verlichtingsarmaturen gebruikt die ervoor zorgen dat lichtuitstraling voornamelijk plaatsvindt in neerwaartse richting. Gekozen wordt voor het experimenteren / innoveren met nieuwe toepassingen van verlichting langs de toegangsweg naar de drie landhuizen. Een van die experimenten is Licht op aanvraag, openbare straatverlichting die pas daadwerkelijk 'oplicht' als er iemand langsluipend of fietst. Na verloop van tijd zakt de verlichting weer naar een lage, energiebesparende stand. Dit project wordt op dit moment ook in Tilburg toegepast in het gebied rondom de Tobias Asserlaan in Berkel-Enschot. Tilburg is de eerste stad in Europa die licht op aanvraag invoert. In principe wordt gekozen voor een energiezuinige lage straatverlichting met Licht op Aanvraag. De verlichtingspalen zullen een hoogte van 3 meter krijgen. De totale weglengte is 260 meter en er zullen maximaal 9 palen worden geplaatst.


Voorts is van belang dat door de aanplant van extra bomen/bos de huidige lichtuitstraling vanuit de kern Kapellebrug meer zal wegvallen.

Over de effecten van het landgoed wat autoverkeer betreft wordt het volgende overwogen. Door de drie woningen zal een aantal extra auto's over de Heerstraat rijden. Het betreft drie woningen, dit staat gelijk aan een twintigtal auto's per dag. Deze aanname is conform CROW publicatie 256: Verkeersgeneratie woon- en werkgebieden - vuistregels en kengetallen gemotoriseerd verkeer; oktober 2007; Ede CROW. In totaal komen er dus 22 motorvoertuigen per etmaal bij. In deze toepasselijke norm van 7,4 motorvoertuigen per woning per etmaal, is alle verkeer meegenomen, dus ook de vuilniswagen die bij andere woningen langskomt. Een twintigtal auto's op een dag, betekent in spitsuren (17.00 tot 19.00 uur), een toename van twee auto's (10% van de dagetmaalintensiteit). Het is denkbaar dat de Heerstraat als ontsluitingsweg wordt gekozen en/of De Schommeling. Het betekent derhalve een verwaarloosbaar aantal auto's als toename. Deze toename is zo gering dat dit geen gevolgen heeft voor zowel de mens als voor dieren.


Het landgoedplan heeft geen enkele invloed op het bestaande gebruik van het gebied waar het gaat om het kunnen bezoeken van het waterwingebied, bossen, wandelen, fietsen en recreëren. De Heerstraat blijft gewoon bereikbaar voor bewoners en recreanten.

Thans is uitsluitend het voorliggende landgoedplan aan de orde. Het is geenszins de bedoeling dat tussen dit landgoed (ter hoogte van de woningen) en de woningen aan de Heerstraat nog meer landgoederen worden aangelegd. Het open gebied rondom de woningen aan de Heerstraat zal als zodanig worden behouden. Voorts zullen initiatieven voor een eventueel landgoed aan in de zone langs de Sint Janstraat afzonderlijk worden beoordeeld. Dat landgoed kan op zich goed aansluiten op het voorliggende landgoed. Het kenmerk van het landgoed is een landschappelijk raamwerk waarbinnen drie woningen worden gerealiseerd in een openbaar toegankelijk gebied, met ruime tuinen en omgeven door beplanting. Het landgoed is grotendeels openbaar (ten minste 4 tot 5 ha). Dit is een vereiste van een landgoed in Zeeland. Doordat gekozen is voor een openbare weg naar de woningen toe, is geen sprake van een afgesloten territorium. Dat deze mensen in de tuin een tennisbaan of zwembad aanleggen is niet bezwaarlijk. Landgoederen worden immers gekenmerkt door de beplanting die wordt aangebracht, het zijn geen solitaire gebouwen kaal in een open gebied; hetzelfde geldt voor andere elementen in de tuin. Vergelijkbare voorbeelden in de gemeente geven duidelijk aan dat de vrees voor een eventuele bezwaarlijke inrichting van een landgoed met een bovenmatige lichtuitstraling, onjuist zijn. Voor de inrichting van het woonperceel zijn plannen uitgewerkt. Daaruit blijkt dat geenszins uitsluitend groen omzoomde volledig ingeplante woonpercelen worden beoogd. Er wordt nadrukkelijk gekozen voor afwisseling met open stukken of open ingeplante stukken.

Conclusie:

Het bestemmingsplan heeft naar aanleiding van deze zienswijze niet te worden aangepast. De toelichting wordt wel met enkele van de hiervoor opgenomen overwegingen, aangevuld.

3.7. de Steltkluit, Postbus 319, 4530 AH Terneuzen, brief van 20 november 2010, ontvangen 24 november 2010 (no.10/07360).

Samenvatting zienswijze:

1. Het is het voornemen om het plan te realiseren in een nu nog redelijk open en kleinschalig gebied. Een dergelijk gebied heeft een landschappelijke waarde en verdient behouden te blijven. Betwijfeld wordt of de realisatie van een landgoed de waarde van het gebied niet te veel aantast. Moet er voor het gehele gebied van de kern Sint Jansteen tot aan de bossen bij het pompstation van de waterleiding niet een totaalvisie komen? Moet het gebied open blijven of mag er gebouwd worden? Past dit in de visie op landgoederen die de gemeente Hulst heeft? Is het gebied wel de meest aangewezen plek voor landgoederen of is elders in de gemeente Hulst een betere plek?
2. In onze visie moet er in elk geval geen complete nieuwbouw komen op de gevraagde locatie. In de voorliggende plannen is vernieuwbouw gepland. Op zich is dat aanvaardbaar. Gepleit wordt voor een inrichting van het terrein (als natuurgebied) op een zodanige wijze dat het open karakter niet geheel verloren gaat. De randvoorwaarden en uitgangspunten zoals omschreven op pagina 17 worden onderschreven.

Overwegingen:

1. Omtrent het landschap wordt het volgende overwogen. Het landschap ten zuiden van Hulst en St. Jansteen wordt gekenmerkt door lange bebouwingslinten en kleinschalige


landschapselementen. Maat en dichtheid variëren. Tegen het grensgebied met België ligt een langgerekte keten van bouselementen met daarin enkele open stukken. In de strook tussen dit bosgebied en de open polder in noordelijker richting, wordt het landschapsbeeld bepaald door de afwisseling van openheid en kleinschalige beplantingen. Door de verspreide ligging van beplantingselementen blijft de openheid van het landschap zichtbaar. Afwisselend zijn er lange zichtlijnen. De variatie en de schaal vormen een belangrijke kwaliteit van dit overgangsgebied.

Het nieuwe landgoed voegt zich zo goed mogelijk in dit landschapsbeeld. Er is nadrukkelijk gekozen voor variatie van open stukken en meer gesloten elementen. Een aaneengesloten bosareaal is vermeden. Ook is het landgoed los gehouden van het aaneengesloten "bosgebied" ten zuiden hiervan.

De bestaande zichtlijnen vanaf de Sint Janstraat in westelijke richting zoals die in het bestemmingsplan Kapellebrug zijn aangegeven, zijn gerespecteerd. Daarmee wordt vermeden dat het bosgebied aaneenklontert.

Het toevoegen van woningen op ruime kavels sluit aan bij het patroon dat al vele jaren in dit gebied herkenbaar is. Op meerdere plekken zijn woningen gerealiseerd op grote tot zeer grote kavels in en achter het lint. De rijke beplanting van de erven past in aard en schaal bij het bestaande landschap.

Bij de inrichting van het landgoed zijn vooral lijnvormige elementen in de vorm van bomenrijen toegepast. De tussenruimten zijn terughoudend beplant door middel van een boomgaard, tuinen, ruige weide, vijver en dergelijke. Daarmee houdt het gebied zoveel mogelijk transparantie.

2. Als uitgangspunt is genomen dat het gebied geschikt is voor landgoedontwikkeling, waarbij duidelijk de kenmerken van het gebied bepalend zijn geweest voor de opzet van het landgoed. Alternatieven hiervoor zouden pas moeten worden onderzocht, wanneer het voorgenomen plan tot onevenredige knelpunten zou leiden. Daarvan is hier niet gebleken. Er wordt met allerlei aspecten rekening gehouden. Landschap, ecologie en andere aspecten staan de ontwikkeling niet in de weg.

Thans is uitsluitend het voorliggende landgoedplan aan de orde. Het is geenszins de bedoeling dat tussen dit landgoed (ter hoogte van de woningen) en de woningen aan de Heerstraat nog meer landgoederen worden aangelegd. Het open gebied rondom de woningen aan de Heerstraat zal als zodanig worden behouden. Voorts zullen initiatieven voor een eventueel landgoed aan in de zone langs de Sint Janstraat afzonderlijk worden beoordeeld. Dat landgoed kan op zich goed aansluiten op het voorliggende landgoed. De gemeente Hulst heeft geen afzonderlijke visie/ beleidsdocument over de vestiging van landgoederen. De gemeente staat positief tegenover de ontwikkeling van een landgoed binnen de gemeente. Initiatiefnemers dienen evenwel aan te tonen dat aan de relevante voorwaarden wordt voldaan. De gemeente zal in 2011 starten met het opstellen van een visie voor het gehele grondgebied. Er is geen reden aan te nemen dat het beoogde landgoed daarin niet wordt opgenomen. Essentieel is dat het immers om een zodanig opgezet landgoed gaat, dat er sprake is van het aansluiten op de bestaande kenmerken van het gebied. Het huidige gebied staat echter niet zodanig onder druk dat er uiteenlopende, concrete initiatieven spelen die ook nog eens een groot ruimtebeslag kennen, waarvoor direct een gebiedsvisie noodzakelijk zou zijn.

Conclusie:

Het bestemmingsplan behoeft naar aanleiding van deze zienswijze niet te worden aangepast. De toelichting wordt wel met enkele van de hiervoor opgenomen overwegingen, aangevuld.


3.8. de heer A. van Dorsselaer, Heerstraat 35, 4564 EB St. Jansteen, brief van 20 november 2010, ontvangen 22 november 2010 (10/07362).

Samenvatting zienswijze:

1. Gesteld wordt het landgoed de kleinschaligheid en de openheid van het landschap aantast. Het bestemmingsplan heeft geen recreatieve meerwaarde, aangezien op 100 m meer dan 500 ha bosgebied is met diverse variaties aan beplanting aanwezig is. Bosgebied is met diverse variaties aan beplanting aanwezig (Steense-Clingse-en Stropersbossen plus de Wilde landen). Deze zijn openbaar toegankelijk en ingericht voor diverse recreatieve doeleinden (wandelen, fietsen, ruiters, joggen, picknicken).
2. Het gebied rond Kapellebrug is gekenmerkt als rustig, schoon en donker landschap (Omgevingsplan Zeeland 2006/2012) met overgang van open poldergebied naar bebouwing (besloten gebied). Door lichtvervuiling, geluid, rust, plus activiteit bij eventueel nog aan te leggen tennisbaan of zwembad wordt dit aangetast. Stille, donkerte en rust zijn waarden die beschermd dienen te worden stelt de provincie In het Omgevingsplan 2006-2012 (punt 4.4.1 en 4.4.2).
3. Het landgoed heeft weinig tot geen uitstraling daar optisch de nieuwe bossen eenvoudigweg tegen de bebouwde kom aangeplakt worden. De afstand tot huizen Heerstraat bedraagt 114 meter en tot de bebouwde kom 70 meter.
4. Waarom worden hier, in een kwetsbaar buitengebied woningbouw toegestaan? Elders in de gemeente is voldoende grond in projectplannen aanwezig (Plan Perkpolder, voormalige hockeyvelden, Oversprong, Heikant).
5. Is het toestaan van drie woningen belangrijker dan aantasting van de leefomgevingkwaliteit voor de bewoners van de Heerstraat? De gronden worden onttrokken aan de agrarische activiteit. Gesteld wordt dat ontpolderen niet gewenst is. De landbouwgronden zijn vanuit het landschappelijk karakter altijd een open gebied geweest (Vaagland). Gesteld wordt dat de beleveniswaarde bij recreanten hoger is bij afwisseling tussen open en besloten gebied dan bij meer van hetzelfde. Voor verschillende dieren (buiserd, torenvalk, uilen) wordt hun fourageergebied verstoord.

Overwegingen:

1. Omtrent het landschap wordt het volgende overwogen. Het landschap ten zuiden van Hulst en St. Jansteen wordt gekenmerkt door lange bebouwingslinten en kleinschalige landschapselementen. Maat en dichtheid variëren. Tegen het grensgebied met België ligt een langgerekte keten van bouselementen met daarin enkele open stukken. In de strook tussen dit bosgebied en de open polder in noordelijke richting, wordt het landschapsbeeld bepaald door de afwisseling van openheid en kleinschalige beplantingen. Door de verspreide ligging van beplantingselementen blijft de openheid van het landschap voelbaar. Afwisselend zijn er lange zichtlijnen. De variatie en de schaal vormen een belangrijke kwaliteit van dit overgangsgebied. Het nieuwe landgoed voegt zich zo goed mogelijk in dit landschapsbeeld. Er is nadrukkelijk gekozen voor variatie van open stukken en meer gesloten elementen. Een aaneengesloten bosareaal is vermeden. Ook is het landgoed los gehouden van het aaneengesloten "bosgebied" ten zuiden hiervan.

De bestaande zichtlijnen vanaf de Sint Janstraat in westelijke richting zoals die in het bestemmingsplan Kapellebrug zijn aangegeven, zijn gerespecteerd. Daarmee wordt vermeden dat het bosgebied aaneenklontert.

Het toevoegen van woningen op ruime kavels sluit aan bij het patroon dat al vele jaren in dit gebied herkenbaar is. Op meerdere plekken zijn woningen gerealiseerd op grote tot zeer grote


kavels in en achter het lint. De rijke beplanting van de erven past in aard en schaal bij het bestaande landschap.

Bij de inrichting van het landgoed zijn vooral lijnvormige elementen in de vorm van bomenrijen toegepast. De tussenruimten zijn terughoudend beplant door middel van een boomgaard, tuinen, ruige weide, vijver en dergelijke. Daarmee houdt het gebied zoveel mogelijk transparantie.

Het is een zorgvuldige keuze geweest om aan te sluiten bij de bestaande kenmerken. Uit de reacties blijkt ook dat het ongewenst wordt geacht geheel bebouwing in een grotendeels open gebied te realiseren of juist in een geheel besloten bosgebied. Uit de reacties blijkt dat juist de huidige kenmerken van een afwisselende openheid en kleinschaligheid, behouden moeten worden.

Het landgoedplan heeft geen enkele invloed op het bestaande gebruik van het gebied waar het gaat om het kunnen bezoeken van het waterwingebied, bossen, wandelen, fietsen en recreëren. De Heerstraat blijft gewoon bereikbaar voor bewoners en recreanten.

2. In het Omgevingsplan Zeeland wordt ingegaan op het aspect lichthinder. In dit plan worden tevens de kwaliteiten van de omgeving van Kapellebrug benoemd. Een gebied dat rustig, schoon en donker is met uitzondering van de lichtuitstraling aan de grens vanuit Antwerpen. De voorliggende ontwikkeling is zo kleinschalig dat dit tot een zeer kleine toename aan licht leidt. Het gaat om woningen met een vergelijkbaar lichteffect als andere woningen. De stelling dat de lichtoverlast van Antwerpen in het niets zal verdwijnen door deze woningen, is onjuist. In de gemeente Hulst komen meerdere landgoederen voor, zoals de oorspronkelijke 2 ha- percelen en vergelijkbare percelen (Heerstraat westzijde, Frederik Hendrikstraat Kuitaart, Ellestraat). Nergens blijkt dat zich in de praktijk de voorbeelden voordoen met een sterker lichteffect dan Antwerpen, zoals wordt beweerd. Landgoederen hebben in de praktijk bijvoorbeeld ook een beduidend minder lichteffect dan een regulier woongebied.

Voor dit landgoed worden verlichtingsarmaturen gebruikt die ervoor zorgen dat lichtuitstraling voornamelijk plaatsvindt in neerwaartse richting. Gekozen wordt voor het experimenteren / innoveren met nieuwe toepassingen van verlichting langs de toegangsweg naar de drie landhuizen. Een van die experimenten is Licht op aanvraag, openbare straatverlichting die pas daadwerkelijk 'oplicht' als er iemand langsloopt of fietst. Na verloop van tijd zakt de verlichting weer naar een lage, energiebesparende stand. Dit project wordt op dit moment ook in Tilburg toegepast in het gebied rondom de Tobias Asserlaan in Berkel-Enschot. Tilburg is de eerste stad in Europa die licht op aanvraag invoert. In principe wordt gekozen voor een energiezuinige lage straatverlichting met Licht op Aanvraag. De verlichtingspalen zullen een hoogte van 3 meter krijgen. De totale weglengte is 260 meter en er zullen maximaal 9 palen worden geplaatst.


Voorts is van belang dat door de aanplant van extra bomen/bos de huidige lichtuitstraling vanuit de kern Kapellebrug meer zal wegvallen.

Over de effecten van het landgoed wat autoverkeer betreft wordt het volgende overwogen. Door de drie woningen zal een aantal extra auto's over de Heerstraat rijden. Het betreft drie woningen, dit staat gelijk aan een twintigtal auto's per dag. Deze aanname is conform CROW publicatie 256: Verkeersgeneratie woon- en werkgebieden - vuistregels en kengetallen gemotoriseerd verkeer; oktober 2007; Ede CROW. In totaal komen er dus 22 motorvoertuigen per etmaal bij. In deze toepasselijke norm van 7,4 motorvoertuigen per woning per etmaal, is alle verkeer meegenomen, dus ook de vuilniswagen die bij andere woningen langskomt. Een twintigtal auto's op een dag, betekent in spitsuren (17.00 tot 19.00 uur), een toename van twee auto's (10% van de dagetmaalintensiteit). Het is denkbaar dat de Heerstraat als ontsluitingsweg wordt gekozen en/of De Schommeling. Het betekent derhalve een verwaarloosbaar aantal auto's als toename. Deze toename is zo gering dat dit geen gevolgen heeft voor zowel de mens als voor dieren.

Met de bouw van de woningen wordt de rust in het gebied niet daadwerkelijk verstoord.

Vele mensen bezoeken het bosgebied, in de directe omgeving wordt gewoond en gewerkt.

Van gebiedsvreemde geluiden of een afwijkende verstoring is geen sprake. De effecten van de woningen en bewoners zijn identiek aan die effecten die nu al in de omgeving waarneembaar zijn.

3. In het voorgaande is reeds uitvoerig ingegaan op de nuancering dat het niet uitsluitend bossen zijn die als het ware tegen de bestaande bossen worden aangeplakt, zoals wordt gevreesd. Juist door in te spelen op kleinschaligheid en afwisseling, kiezen voor open stukken, wordt een bijzondere kwaliteit bereikt. Dat het landgoed nabij de kern ligt, is niet bezwaarlijk. De afstand tussen de woningen is voldoende om de tussenliggende openheid te blijven ervaren. Het landgoedplan heeft geen enkele invloed op het bestaande gebruik van het gebied waar het gaat om het kunnen bezoeken van het waterwingebied, bossen, wandelen, fietsen en recreëren. De Heerstraat blijft gewoon bereikbaar voor bewoners en recreanten. Thans is uitsluitend het voorliggende landgoedplan aan de orde. Het is geenszins de bedoeling dat tussen dit landgoed (ter hoogte van de woningen) en de woningen aan de Heerstraat nog meer landgoederen worden


aangelegd. Het open gebied rondom de woningen aan de Heerstraat zal als zodanig worden behouden. Voorts zullen initiatieven voor een eventueel landgoed aan in de zone langs de Sint Janstraat afzonderlijk worden beoordeeld. Dat landgoed kan op zich goed aansluiten op het voorliggende landgoed.

4. Op zich zijn er diverse locaties beschikbaar in Hulst voor woningbouw. Dit neemt niet weg dat het ook beleidsmatig past ruimte te bieden voor een ander woningsegment, dat alleen in het buitengebied of aan de rand van een kern/bebouwingslint kan worden gerealiseerd. De omvang van een landgoed en bijbehorende opzet en inrichting vereisen een ligging in het buitengebied. Daarnaast wordt overwogen dat in de gemeente Hulst meerdere locaties zijn gelegen met een landgoedkarakter. Deze passen in dit gebied.
5. Het landschap ten zuiden van Hulst en St. Jansteen wordt gekenmerkt door lange bebouwingslinten en kleinschalige landschapselementen. Maat en dichtheid variëren. Tegen het grensgebied met België ligt een langgerekte keten van bouselementen met daarin enkele open stukken. In de strook tussen dit bosgebied en de open polder in noordelijker richting, wordt het landschapsbeeld bepaald door de afwisseling van openheid en kleinschalige beplantingen. Door de verspreide ligging van beplantingselementen blijft de openheid van het landschap voelbaar. Afwisselend zijn er lange zichtlijnen. De variatie en de schaal vormen een belangrijke kwaliteit van dit overgangsgebied. Het nieuwe landgoed voegt zich zo goed mogelijk in dit landschapsbeeld. Er is nadrukkelijk gekozen voor variatie van open stukken en meer gesloten elementen. Een aaneengesloten bosareaal is vermeden. Ook is het landgoed los gehouden van het aaneengesloten "bosgebied" ten zuiden hiervan.

De bestaande zichtlijnen vanaf de Sint Janstraat in westelijke richting zoals die in het bestemmingsplan Kapellebrug zijn aangegeven, zijn gerespecteerd. Daarmee wordt vermeden dat het bosgebied aaneenklontert.

Het toevoegen van woningen op ruime kavels sluit aan bij het patroon dat al vele jaren in dit gebied herkenbaar is. Op meerdere plekken zijn woningen gerealiseerd op grote tot zeer grote kavels in en achter het lint. De rijke beplanting van de erven past in aard en schaal bij het bestaande landschap.

Bij de inrichting van het landgoed zijn vooral lijnvormige elementen in de vorm van bomenrijen toegepast. De tussenruimten zijn terughoudend beplant door middel van een boomgaard, tuinen, ruige weide, vijver en dergelijke. Daarmee houdt het gebied zoveel mogelijk transparantie.

Natuur

In navolgende tabel wordt een overzicht gegeven van enige landschappelijk relevante kenmerken van roofvogels en uilen die in de directe omgeving van het landgoed aan de Heerstraat voor kunnen komen. Hierbij is gebruik gemaakt van de volgende bronnen:

- Jaarverslag Werkgroep Roofvogels Zeeland 2008, Werkgroep roofvogels Zeeland;
- Atlas van de West-Brabantse broedvogels, samenwerkingsverband Westbrabantse Vogelwerkgroepen, 2007.

Het gaat hierbij om de volgende kenmerken:

- Nestplaats
- prooi
- foerageergebied

Gebruik van het gebied door roofvogels en uilen

In het plangebied en directe omgeving zijn de volgende soorten te verwachten: buizerd, torenvalk en ransuil. De bosuil is sterk afhankelijk van (oud) bos, dat is hier niet aanwezig. Het bos van het waterwingebied is jong, maar wel geschikt voor bosuil.

Er heeft op 29 december 2011 een veldbezoek plaatsgevonden. Hierbij is gericht gezocht naar nesten die door roofvogels gebruikt kunnen worden. Dit betreft nesten van eksters en zwarte kraaien. Daarnaast is informatie verkregen van de Roofvogelwerkgroep Zeeland. Het betreft hier een onderzoek uit 2009, waarbij verwacht wordt dat de situatie in 2010 niet is gewijzigd.

De volgende conclusie worden getrokken.

- In plangebied is in 2009 een nest van een buizerd vastgesteld in het bosje met naaldhout. Dit nest is met het veldbezoek in december 2010 niet vastgesteld omdat het in naaldhout is gelegen.
- Er zijn ook uilen (steenuil en kerkuil) in het gebied aanwezig, voor zover bekend alleen op bestaande erven (Roofvogelwerkgroep Zeeland).
- Tijdens het veldbezoek in 2010 is in de omgeving van het plangebied een grote nestkast waargenomen. Deze is niet hoog geplaatst, waardoor deze alleen geschikt is voor steenuil. Tevens zijn er langs de Heerstraat nesten van houtduif en merel waargenomen. Het betreft hier nesten in particuliere tuinen.
- In de omgeving is in 2009 een buizerdnest vastgesteld in de populierenopstand aan de Warandastraat, zie figuur 1. Dit nest is ook waargenomen tijdens het veldbezoek in december 2010.
- In de loofhoutpercelen is tijdens het veldbezoek in december 2010 slechts één nest van zwarte kraai of ekster waargenomen. Het betreft hier een nest in de bossen van het waterwingebied. Deze kunnen gebruikt worden door roofvogels, zie figuur 1
- Tijdens het veldbezoek in december 2010 zijn twee buizerds en een slechtvalk (jagend) waargenomen.


Figuur 1 Voor roofvogels geschikte nesten in het plangebied en omgeving

Effect beoogde ontwikkeling

Door de aanleg van het landgoed zijn er de volgende ruimtelijke effecten relevant:

- omzetten akkerland in grasland;
- kleinschalige verdichting van het half open landschap;
- meer ruigte en struweel.

Doordat akkerland wordt omgezet in grasland, ruigte en beplanting zal het aantal prooidieren (muizen) toenemen. Dit is positief voor praktisch alle roofvogels. Het betreft dan vogels die in de omgeving broeden. Het gebied zelf zal op de lange termijn ook geschikt zijn als nestplaats. Plaatsing van een nestkast voor torenvalk kan een positief effect hebben.

Bij de uitwerking van het padenstelsel is het noodzakelijk dat het bosperceel met het buizerd nest (buiten het plangebied) niet wordt doorsneden met een wandelpad. Dit geeft te veel verstoring. Een pad langs de rand van het bosperceel zal geen negatief effect hebben.

Conclusie:

Het bestemmingsplan behoeft naar aanleiding van deze zienswijze niet te worden aangepast. De toelichting wordt wel met enkele van de hiervoor opgenomen overwegingen, aangevuld.

3.9. de heer E.A.C. Coone, Heerstraat 39, 4564 EB Sint Jansteen, brief van 18 november 2010, ontvangen op 23 november 2010 (10/07361). Als bijlage: handtekeningenactie 54 omwonenden.

Samenvatting zienswijze:

De voorgestelde plannen zullen ervoor zorgen dat een gebied, dat in het provinciaal omgevingsplan staat omschreven als 'rustig, open, stil en donker', zal veranderen. Door de komst van de te bouwen woningen en de aanplant, in een besloten en een door lichtverontreiniging en geluidshinder aangetast gebied, dat zeker niet als een verrijking voor het gebied geldt.

Het bezwaar richt zich hierop, dat deze plannen de directe leefomgeving zal aantasten: ontpoldering (ontrekken van gronden met een agrarische bestemming). Ontpolderen mag niet zomaar. Er geldt hiervoor een beschermingsregime. Veranderingen zijn niet toegestaan volgens het provinciaal Omgevingsplan 2006-2012.

De directe leefomgeving zal zoals eerder vernoemd, veranderen van een open gebied in een besloten voor ons omwonenden niet meer zichtbaar gebied. Ook zal er in het buitengebied door de bebouwing en daarna bewoning ervan, lichtverontreiniging plus geluidshinder ontstaan. Vooral het ontstaan van lichtverontreiniging zal er toe leiden, dat de aanwezige dieren/vogels zeker het gebied zullen verlaten. Immers het gebied herbergt één nest buizerds en diverse Europese bosuilen en kerkuilen. Daar waar de bouwkavels komen, grenst direct aan het nest van de buizerds. De weiden zijn de garantie voor voedsel en voortbestaan van hun jongen. Nestgebied en het daarbij behorend jachtgebied, zijn jaar omrand beschermd. Jaarlijks komt er 3 tot 9 procent lichtverontreiniging bij. Reden voor de provincie om zeker bij verandering in het landelijk gebied, waar lichtverontreiniging heel anders ervaren wordt dan in een verstedelijkt gebied, te stellen dat "waar het donker is het donker blijft".

De locatiekeuze is zeker voor deze factoren bepalend. Duisternis is in deze omgeving een primaire woon-/ leefkwaliteit. Ook zal de locatiekeuze de uitstraling van "het landgoed"

teniet doen, daar het gezien de ingetekende summiere aanplant, een uitbreiding van het waterwingebied is. Extra wandelpaden zijn niet evident, daar nog geen 70 meter verderop al genoeg recreatieve mogelijkheden zijn in de bossen van 500 ha.

Verzocht wordt het bovengenoemde bezwaar gegrond te verklaren en dit mee te nemen met de beslissing en het plan af te wijzen, omdat deze bestemmingsplannen in het geheel geen verrijking zijn, maar eerder een ontwrichting van de bestaande natuurlijke en sociaal/maatschappelijke woon- en leefomgeving. Verwezen wordt naar de "handtekeningenactie omwonenden".

Overwegingen:

Omtrent het landschap wordt het volgende overwogen. Het landschap ten zuiden van Hulst en St. Jansteen wordt gekenmerkt door lange bebouwingslinten en kleinschalige landschapselementen. Maat en dichtheid variëren. Tegen het grensgebied met België ligt een langgerekte keten van boselementen met daarin enkele open stukken. In de strook tussen dit bosgebied en de open polder in noordelijker richting, wordt het landschapsbeeld bepaald door de afwisseling van openheid en kleinschalige beplantingen. Door de verspreide ligging van beplantingselementen blijft de openheid van het landschap voelbaar. Afwisselend zijn er lange zichtlijnen. De variatie en de schaal vormen een belangrijke kwaliteit van dit overgangsgebied. Het nieuwe landgoed voegt zich zo goed mogelijk in dit landschapsbeeld. Er is nadrukkelijk gekozen voor variatie van open stukken en meer gesloten elementen. Een aaneengesloten bosareaal is vermeden. Ook is het landgoed los gehouden van het aaneengesloten "bosgebied" ten zuiden hiervan.

De bestaande zichtlijnen vanaf de Sint Janstraat in westelijke richting zoals die in het bestemmingsplan Kapellebrug zijn aangegeven, zijn gerespecteerd. Daarmee wordt vermeden dat het bosgebied aaneenklontert.

Het toevoegen van woningen op ruime kavels sluit aan bij het patroon dat al vele jaren in dit gebied herkenbaar is. Op meerdere plekken zijn woningen gerealiseerd op grote tot zeer grote kavels in en achter het lint. De rijke beplanting van de erven past in aard en schaal bij het bestaande landschap.

Bij de inrichting van het landgoed zijn vooral lijnvormige elementen in de vorm van bomenrijen toegepast. De tussenruimten zijn terughoudend beplant door middel van een boomgaard, tuinen, ruige weide, vijver en dergelijke. Daarmee houdt het gebied zoveel mogelijk transparantie.

Het is een zorgvuldige keuze geweest om aan te sluiten bij de bestaande kenmerken. Uit de reacties blijkt ook dat het ongewenst wordt geacht geheel bebouwing in een grotendeels open gebied te realiseren of juist in een geheel besloten bosgebied. Uit de reacties blijkt dat juist de huidige kenmerken van een afwisselende openheid en kleinschaligheid, behouden moeten worden.

In het Omgevingsplan Zeeland wordt ingegaan op het aspect lichthinder. In dit plan worden tevens de kwaliteiten van de omgeving van Kapellebrug benoemd. Een gebied dat rustig, schoon en donker is met uitzondering van de lichtuitstraling aan de grens vanuit Antwerpen. De voorliggende ontwikkeling is zo kleinschalig dat dit tot een zeer kleine toename aan licht leidt. Het gaat om woningen met een vergelijkbaar lichteffect als andere woningen. De stelling dat de lichtoverlast van Antwerpen in het niets zal verdwijnen door deze woningen, is onjuist. In de gemeente Hulst komen meerdere landgoederen voor, zoals de oorspronkelijke 2 ha- percelen en vergelijkbare percelen (Heerstraat westzijde, Frederik Hendrikstraat Kuitaart, Ellestraat). Nergens blijkt dat zich in de praktijk de voorbeelden voordoen met een sterker lichteffect dan Antwerpen, zoals wordt beweerd. Landgoederen hebben in de praktijk bijvoorbeeld ook een beduidend minder lichteffect dan een regulier woongebied.

Voor dit landgoed worden verlichtingsarmaturen gebruikt die ervoor zorgen dat lichtuitstraling voornamelijk plaatsvindt in neerwaartse richting. Gekozen wordt voor het experimenteren / innoveren met nieuwe toepassingen van verlichting langs de toegangsweg naar de drie landhuizen. Een van die experimenten is Licht op aanvraag, openbare straatverlichting die pas daadwerkelijk 'oplicht' als er iemand langsloopt of fietst. Na verloop van tijd zakt de verlichting weer naar een lage, energiebesparende stand. Dit project wordt op dit moment ook in Tilburg toegepast in het gebied rondom de Tobias Asserlaan in Berkel-Enschot. Tilburg is de eerste stad in Europa die licht op aanvraag invoert. In principe wordt gekozen voor een energiezuinige lage straatverlichting met Licht op Aanvraag. De verlichtingspalen zullen een hoogte van 3 meter krijgen. De totale weglengte is 260 meter en er zullen maximaal 9 palen worden geplaatst.


Voorts is van belang dat door de aanplant van extra bomen/bos de huidige lichtuitstraling vanuit de kern Kapellebrug meer zal wegvallen.

Tijdens de informatiebijeenkomst is door bezoekers het begrip 'ontpolderen' uitgelegd als het vervallen van de agrarische functie van de polder en vervanging door een andere functie. In de ruimtelijke ordening wordt met ontpolderen bedoeld het ongedaan maken van de polder als landelijk gebied en het toevoegen van het gebied aan water.

In het plan is er weliswaar sprake van het vervangen van de agrarische functie door een landgoed, maar ligt geen plan voor waarin een gehele polder onder water wordt gezet. In het landgoed worden weliswaar waterpartijen aangelegd; dit is geen ontpolderen in de zin van de ruimtelijke ordening en vergelijkbaar met ontwikkelingen waarvoor in een geheel ander kader en op geheel andere locaties, aan de Westerschelde, plannen zijn voorbereid en in procedure zijn.

Over de effecten van het landgoed wat autoverkeer betreft wordt het volgende overwogen. Door de drie woningen zal een aantal extra auto's over de Heerstraat rijden. Het betreft drie woningen, dit staat gelijk aan een twintigtal auto's per dag. Deze aanname is conform CROW publicatie 256: Verkeersgeneratie woon- en werkgebieden - vuistregels en kengetallen gemotoriseerd verkeer; oktober 2007; Ede CROW. In totaal komen er dus 22 motorvoertuigen per etmaal bij. In deze toepasselijke norm van 7,4 motorvoertuigen per

woning per etmaal, is alle verkeer meegenomen, dus ook de vuilniswagen die bij andere woningen langskomt. Een twintigtal auto's op een dag, betekent in spitsuren (17.00 tot 19.00 uur), een toename van twee auto's (10% van de dagetmaalintensiteit). Het is denkbaar dat de Heerstraat als ontsluitingsweg wordt gekozen en/of De Schommeling. Het betekent derhalve een verwaarloosbaar aantal auto's als toename. Deze toename is zo gering dat dit geen gevolgen heeft voor zowel de mens als voor dieren.

Met de bouw van de woningen wordt de rust in het gebied niet daadwerkelijk verstoord. Vele mensen bezoeken het bosgebied, in de directe omgeving wordt gewoond en gewerkt. Van gebiedsvreemde geluiden of een afwijkende verstoring is geen sprake. De effecten van de woningen en bewoners zijn identiek aan die effecten die nu al in de omgeving waarneembaar zijn.

Het landgoedplan heeft geen enkele invloed op het bestaande gebruik van het gebied waar het gaat om het kunnen bezoeken van het waterwingebied, bossen, wandelen, fietsen en recreëren. De Heerstraat blijft gewoon bereikbaar voor bewoners en recreanten. Thans is uitsluitend het voorliggende landgoedplan aan de orde. Het is geenszins de bedoeling dat tussen dit landgoed (ter hoogte van de woningen) en de woningen aan de Heerstraat nog meer landgoederen worden aangelegd. Het open gebied rondom de woningen aan de Heerstraat zal als zodanig worden behouden. Voorts zullen initiatieven voor een eventueel landgoed aan in de zone langs de Sint Janstraat afzonderlijk worden beoordeeld. Dat landgoed kan op zich goed aansluiten op het voorliggende landgoed.

In navolgende tabel wordt een overzicht gegeven van enige landschappelijk relevante kenmerken van roofvogels en uilen die in de directe omgeving van het landgoed aan de Heerstraat voor kunnen komen. Hierbij is gebruik gemaakt van de volgende bronnen:

- Jaarverslag Werkgroep Roofvogels Zeeland 2008, Werkgroep roofvogels Zeeland;
- Atlas van de West-Brabantse broedvogels, samenwerkingsverband Westbrabantse Vogelwerkgroepen, 2007.

Het gaat hierbij om de volgende kenmerken:

- Nestplaats
- prooi
- foerageergebied

Gebruik van het gebied door roofvogels en uilen

In het plangebied en directe omgeving zijn de volgende soorten te verwachten: buizerd, torenvalk en ransuil. De bosuil is sterk afhankelijk van (oud) bos, dat is hier niet aanwezig. Het bos van het waterwingebied is jong, maar wel geschikt voor bosuil.

Er heeft op 29 december 2010 een veldbezoek plaatsgevonden. Hierbij is gericht gezocht naar nesten die door roofvogels gebruikt kunnen worden. Dit betreft nesten van eksters en zwarte kraaien. Daarnaast is informatie verkregen van de Roofvogelwerkgroep Zeeland. Het betreft hier een onderzoek uit 2009, waarbij verwacht wordt dat de situatie in 2010 niet is gewijzigd.

De volgende conclusie worden getrokken.

- In plangebied is in 2009 een nest van een buizerd vastgesteld in het bosje met naaldhout. Dit nest is met het veldbezoek in december 2010 niet vastgesteld omdat het in naaldhout is gelegen.
- Er zijn ook uilen (steenuil en kerkuil) in het gebied aanwezig, voor zover bekend alleen op bestaande erven (Roofvogelwerkgroep Zeeland).
- Tijdens het veldbezoek in 2010 is in de omgeving van het plangebied een grote nestkast waargenomen. Deze is niet hoog geplaatst, waardoor deze alleen geschikt is voor

steenuil. Tevens zijn er langs de Heerstraat nesten van houtduif en merel waargenomen. Het betreft hier nesten in particuliere tuinen.

- In de omgeving is in 2009 een buizerdnest vastgesteld in de populierenopstand aan de Warandastraat, zie figuur 1. Dit nest is ook waargenomen tijdens het veldbezoek in december 2010.
- In de loofhoutpercelen is tijdens het veldbezoek in december 2010 slechts één nest van zwarte kraai of ekster waargenomen. Het betreft hier een nest in de bossen van het waterwingebied. Deze kunnen gebruikt worden door roofvogels, zie figuur 1
- Tijdens het veldbezoek in december 2010 zijn twee buizerds en een slechtvalk (jagend) waargenomen.


Figuur 1 Voor roofvogels geschikte nesten in het plangebied en omgeving

Effect beoogde ontwikkeling

Door de aanleg van het landgoed zijn er de volgende ruimtelijke effecten relevant:

- omzetten akkerland in grasland;
- kleinschalige verdichting van het half open landschap;
- meer ruigte en struweel.

Doordat akkerland wordt omgezet in grasland, ruigte en beplanting zal het aantal prooidieren (muizen) toenemen. Dit is positief voor praktisch alle roofvogels. Het betreft dan vogels die in de omgeving broeden. Het gebied zelf zal op de lange termijn ook geschikt zijn als nestplaats. Plaatsing van een nestkast voor torenvalk kan een positief effect hebben.


Bij de uitwerking van het padenstelsel is het noodzakelijk dat het bosperceel met het buizerd nest (buiten het plangebied) niet wordt doorsneden met een wandelpad. Dit geeft te veel verstoring. Een pad langs de rand van het bosperceel zal geen negatief effect hebben.

Op zich zijn er diverse locaties beschikbaar in Hulst voor woningbouw. Dit neemt niet weg dat het ook beleidsmatig past ruimte te bieden voor een ander woningsegment, dat alleen in het buitengebied of aan de rand van een kern/bebouwingslint kan worden gerealiseerd. De omvang van een landgoed en bijbehorende opzet en inrichting vereisen een ligging in het buitengebied. Daarnaast wordt overwogen dat in de gemeente Hulst meerdere locaties zijn gelegen met een landgoedkarakter. Deze passen in dit gebied.

Het is niet direct de noodzaak voor recreatieve beleving, die heeft geleid tot het plan. Als uitgangspunt is genomen dat het gebied geschikt is voor landgoedontwikkeling, waarbij duidelijk de kenmerken van het gebied bepalend zijn geweest voor de opzet van het landgoed.

Alternatieven hiervoor zouden pas moeten worden onderzocht, wanneer het voorgenomen plan tot onevenredige knelpunten zou leiden. Daarvan is hier niet gebleken. Er wordt met allerlei aspecten rekening gehouden. Landschap, ecologie en andere aspecten staan de ontwikkeling niet in de weg.

Conclusie:

Het bestemmingsplan behoeft naar aanleiding van deze zienswijze niet te worden aangepast. De toelichting wordt wel met enkele van de hiervoor opgenomen overwegingen, aangevuld.

3.10. de heer B.A.M. van Goethem, Heerstraat 34, 4564 EC St. Jansteen, brief van 17 november 2010, ontvangen op 24 november 2010 (10/07358)

Samenvatting zienswijze:

1. De heer van Goethem maakt zijn visie kenbaar aangaande het bestemmingsplan. Het plan op zich is wellicht op een andere locatie goed inpasbaar in het bestaande landschap, maar het is zeker niet in de locatie die nu aan de orde is.
Ten eerste gaat de gemeente Hulst op deze wijze grondspeculatie gedogen c.q. stimuleren. Thans zou het beter zijn locaties zoals de Oversprong en terrein van den Branden aan de Brouwerijstraat verder bouwrijp te maken. Dat is een veel socialer gebeuren en maatschappelijk ook veel meer gedragen. Beoogd plan nu presenteren is bovendien slecht getimed. Het wordt door velen uitgelegd als een "kapitalistisch speeltje" dat beter in plan Perkpolder gesitueerd zou zijn.
2. Het motief om landbouwgebied om te zetten naar nieuwe natuur is onzin. Dat is slechts een lege trendy slogan. Het huidige gebied kan door veranderingen niet nog meer natuurwaarde krijgen. In het provinciaal structuurplan staat onder andere dat ruimte, stilte en donkere waarden zijn die optimaal gehandhaafd dienen te worden.
3. Het privé-uitzicht wordt, indien bovenstaand bestemmingsplan in deze vorm gerealiseerd wordt ingrijpend aangetast. Nu is er vrij uitzicht in zuid oostelijke richting en moet worden behouden. Bij de beoogde plannen komt er op 100 meter van de woning een rij populieren die het uitzicht op het typisch open landschap geheel ontnemen. Dat wil bezwaarmaker niet toestaan. Dit ondanks de tekst in uw rapport onder 2.2 blz 18 "door de woningen uiteen te leggen hebben deze ieder een ruim uitzicht en zijn ook op afstand vanaf de Heerstraat zichtbaar". Bij het uitzicht van bezwaarmaker is kennelijk niet stilgestaan.
4. Op een aantal plaatsen is het plan ook niet eenduidig en niet strak omlijnd. Op blz. 8 staat in de laatste regel "aan de oostzijde is een meer publieke functie mogelijk". Op blz.9 "De strook aan de Heerstraat vormt een groene voorruimte van de woningen. Gedacht kan


worden aan een enigszins transparante invulling zoals een boomgaard of een boomweide". De watergang kan worden verbreed". De woorden "mogelijk", gedacht kan worden en kan zijn in uw plan verwarrend en voor meerdere uitleg vatbaar.

5. Oneens is bezwaarmaker met de stelling op blz. 15 "ter plaatse van het plangebied gaat het om een gebied met landschappelijke en ecologische waarden. Die zullen bij de realisering van het plan behouden blijven". Ook met de zin op blz.16 "dit alles resulteert in een aanmerkelijke verbetering van de ruimtelijk functionele structuur, de ruimtelijke uitstraling en de milieusituatie in dit deel van Kapellebrug en het omliggende buitengebied". De opmerking op blz. 17 "Langs de Heerstraat is vrijwel geen bebouwing meer aanwezig" is mij geheel onduidelijk.
6. Tenslotte wordt gevonden - niet het minst belangrijk - dat de communicatie vanuit de gemeente naar de direct betrokken burgers, een voorbeeld is van slecht burgerlijk bestuur. Alles moest men uit de pers en van-horen-zeggen vernemen. Een directe communicatie door de gemeente naar de burgers toe was meer op zijn plaats. Eén voorbeeld ter illustratie: op 5 januari 2010 hebben de toenmalige wethouders Van Damme, Van Driesche, De Kraker, De Vries en Dobbelaer al een advies inzake bouwplannen voor deze locatie goedgekeurd. Pas op 13 oktober werd in de pers een inloopavond van 1 november aangekondigd, waar geïnteresseerden zich konden (laten) informeren. Het bleek dan nog om een anterieure overeenkomst te gaan, met andere woorden een overeenkomst tussen B & W van Hulst en de familie de Beule voordat er een exploitatieplan was vastgesteld.
7. Resumerend: met dit plan zijn nog de plaatselijke natuur noch de gemeente Hulst, noch de direct betrokken bewoners gebaat en daarom wordt dit bouwplan dan ook afgewezen.

Overwegingen:

1. Alternatieven hiervoor zouden pas moeten worden onderzocht, wanneer het voorgenomen plan tot onevenredige knelpunten zou leiden. Daarvan is hier niet gebleken. Er wordt met allerlei aspecten rekening gehouden. Landschap, ecologie en andere aspecten staan de ontwikkeling niet in de weg.
Op zich zijn er diverse locaties beschikbaar in Hulst voor woningbouw. Dit neemt niet weg dat het ook beleidsmatig past ruimte te bieden voor een ander woningsegment, dat alleen in het buitengebied of aan de rand van een kern/bebouwinglint kan worden gerealiseerd. De omvang van een landgoed en bijbehorende opzet en inrichting vereisen een ligging in het buitengebied. Daarnaast wordt overwogen dat in de gemeente Hulst meerdere locaties zijn gelegen met een landgoedkarakter. Deze passen in dit gebied.
De gemeente wijst terminologie van 'kapitalistische spelletjes' en dergelijke geheel af. Belangrijk is dat een landgoed wordt gerealiseerd met een meerwaarde. Daarvan is een groot gedeelte openbaar toegankelijk. Realisering van een landgoed brengt substantiële kosten met zich mee.
2. Het is niet direct de noodzaak voor natuurontwikkeling die heeft geleid tot het plan. Als uitgangspunt is genomen dat het gebied geschikt is voor landgoedontwikkeling, waarbij duidelijk de kenmerken van het gebied bepalend zijn geweest voor de opzet van het landgoed.
Alternatieven hiervoor zouden pas moeten worden onderzocht, wanneer het voorgenomen plan tot onevenredige knelpunten zou leiden. Daarvan is hier niet gebleken. Er wordt met allerlei aspecten rekening gehouden. Landschap, ecologie en andere aspecten staan de ontwikkeling niet in de weg.
Met de bouw van de woningen wordt de rust in het gebied niet daadwerkelijk verstoord. Vele mensen bezoeken het bosgebied, in de directe omgeving wordt gewoond en gewerkt. Van gebiedsvreemde geluiden of een afwijkende verstoring is geen sprake. De effecten van de woningen en bewoners zijn identiek aan die effecten die nu al in de omgeving waarneembaar zijn.


3. Het landschap ten zuiden van Hulst en St. Jansteen wordt gekenmerkt door lange bebouwingslinten en kleinschalige landschapselementen. Maat en dichtheid variëren. Tegen het grensgebied met België ligt een langgerekte keten van bouselementen met daarin enkele open stukken. In de strook tussen dit bosgebied en de open polder in noordelijker richting, wordt het landschapsbeeld bepaald door de afwisseling van openheid en kleinschalige beplantingen. Door de verspreide ligging van beplantingselementen blijft de openheid van het landschap voelbaar. Afwisselend zijn er lange zichtlijnen. De variatie en de schaal vormen een belangrijke kwaliteit van dit overgangsgebied.
 Het nieuwe landgoed voegt zich zo goed mogelijk in dit landschapsbeeld. Er is nadrukkelijk gekozen voor variatie van open stukken en meer gesloten elementen. Een aaneengesloten bosareaal is vermeden. Ook is het landgoed los gehouden van het aaneengesloten "bosgebied" ten zuiden hiervan.
 De bestaande zichtlijnen vanaf de Sint Janstraat in westelijke richting zoals die in het bestemmingsplan Kapellebrug zijn aangegeven, zijn gerespecteerd. Daarmee wordt vermeden dat het bosgebied aaneenklontert.
 Het toevoegen van woningen op ruime kavels sluit aan bij het patroon dat al vele jaren in dit gebied herkenbaar is. Op meerdere plekken zijn woningen gerealiseerd op grote tot zeer grote kavels in en achter het lint. De rijke beplanting van de erven past in aard en schaal bij het bestaande landschap.
 Bij de inrichting van het landgoed zijn vooral lijnvormige elementen in de vorm van bomenrijen toegepast. De tussenruimten zijn terughoudend beplant door middel van een boomgaard, tuinen, ruige weide, vijver en dergelijke. Daarmee houdt het gebied zoveel mogelijk transparantie.
 Er is met uitzicht en openheid van het landschap wel degelijk rekening gehouden. Een rij populieren is geen harde groene rand. Voorts wordt in aanmerking genomen dat de meeste achtererven van de woningen aan de Heerstraat hoofdzakelijk zijn begrensd door heggen of struiken.
4. Daar waar de toelichting leidt tot eventuele misverstanden, zal dit worden verholpen. De toelichting zal daarop worden aangescherpt.
5. In Kapelleburg doet zich de ontwikkeling voor dat agrarische bedrijven worden beëindigd, dit geldt ook voor andersoortige bedrijvigheid. Door het wegvallen van milieucontouren is nieuwbouw van woningen mogelijk. In de visie van het gemeentebestuur was dit altijd een cruciaal knelpunt in Kapellebrug (milieucontouren bedrijven). Dat blijkt ook uit het bestemmingsplan Kapellebrug. Gaandeweg ontstaan er mogelijkheden voor nieuwe woning, in dit geval voor landhuizen. De zinsnede over woning aan de Heerstraat wordt veranderd in "Langs de Heerstraat staan enkele woningen in een cluster".
6. De gemeente Hulst heeft het voornemen voor de landgoedontwikkeling als kennisgeving gepubliceerd (27 januari 2010). In de publicatie stond ook vermeld, dat reacties op een later tijdstip konden worden ingediend. Het betekent wel dat er informatie is gegeven over de ontwikkeling. Daarbij is verwezen naar de thans gevolgde procedure. Een en ander is uitvoerig beschreven in hoofdstuk 6 van de toelichting van het bestemmingsplan. Voorts is het plan in een openbare bijeenkomst van de gemeenteraad behandeld. Tijdens die bijeenkomst zijn ook geen reacties ingekomen. Het sluiten van een overeenkomst maakt een exploitatieplan overbodig, zoals in paragraaf 4.12 vermeld.
7. Het landschapsbeeld zal enigszins veranderen. Essentieel is dat een landgoed wordt opgezet dat passend is in deze omgeving, door de wisseling van bospercelen, beplanting bestaande uit rijen bomen en diverse open stukken, juist het kenmerk is van dit overgangsgebied van het besloten bos- en dekzandgebied naar de open polders. Natuurwaarden in dergelijke gebieden zijn beduidend rijkelijker dan natuurwaarden op een akker. Om deze en andere hiervoor vermelde redenen wordt voorgesteld het bestemmingsplan vast te stellen.

Conclusies:

De zienswijze vormt geen aanleiding om het bestemmingsplan gewijzigd vast te stellen. De toelichting wordt wel met enkele van de hiervoor opgenomen overwegingen, aangevuld. De zinsnede over woning aan de Heerstraat wordt veranderd in "Langs de Heerstraat staan enkele woningen in een cluster".

3.11. de heren F. Warrens, J. v.d.Walle, K. Vergauwen en J. v.d. Kinderen p/a Gentsevaart 30, 4565 EV Kapellebrug of St.Janstraat 12 4565 EN Kapellebrug, brief van 20 november 2010, ontvangen op 23 november 2010 (10/07313).

Samenvatting zienswijze:

De zienswijze betreft een principeverzoek voor de ontwikkeling van een landgoed. Verzocht wordt om het initiatief afzonderlijk danwel in combinatie met het bestemmingsplan Landgoed Heerstraat vast te stellen.

Mede naar aanleiding van onder andere een gevoerde bespreking van 17 november 2010 met beleidsmedewerkers Ruimtelijke Ontwikkeling hebben is kennis genomen van:

- de leidraad landgoederen in de provincie Zeeland;
- de planologische ontwikkelingen c.q. visie voor het gebied Kapellebrug in het algemeen;
- en meer specifiek het (ontwerp) bestemmingsplan landgoed Heerstraat St. Jansteen.

Vermeld wordt dat de indieners van de brief positief tegenover de plannen staan betreffende de landgoedontwikkeling in Kapellebrug. Gelet op gelijke rechten en plichten wordt door deze initiatiefnemers een drietal principeverzoeken ingediend voor meerdere bouwvergunningen in de geest van het bestemmingsplan Landgoed Heerstraat St Jansteen. Dit is op 17 november kenbaar gemaakt. Gevraagd wordt de voorliggende principeverzoeken te behandelen als:

- aparte op zich zelfstaande individuele verzoeken;
- individuele verzoeken eventueel (ten dele) in combinatie met elkaar;
- een verzoek als integraal samenhangend geheel.

Op een kadastrale kaart is ruwweg aangegeven over welke percelen grond (individueel dan wel in samenhang) het gaat. De aangeduide posities voor de woningen zijn vooralsnog indicatief van aard en puur voor de beeldvorming. Het plan voor de ontwikkeling van nieuwe huizen voldoet voor wat betreft principeverzoeken 1 en 2 aan de gestelde randvoorwaarden zoals door de provincie en gemeente gesteld:

- oppervlakte landgoed minimaal 5 hectare;
- het initiatief moet bijdragen aan de natuur- en landschapsontwikkeling;
- 4 hectare van het landgoed moet openbaar toegankelijk zijn;
- maximaal 1 hectare mag privé worden aangewend;
- 1 woongebouw van maximaal 4.500 m³ mag maximaal 3 wooneenheden bevatten van in totaal 4.500 m³;
- extra wooneenheid mogelijk mits 1 hectare groen extra (ter compensatie);
- het woongebouw of wooneenheden moet(en) allure krijgen door een hoge architectonische uitstraling.

De principeverzoeken sluiten naadloos aan bij de plannen van Landgoed Heerstraat. In de brief van 28 januari 2009 aan de initiatiefnemers van Landgoed Heerstraat heeft de gemeente aangegeven medewerking te willen verlenen aan het toepassen van de landgoederenregeling. Voorts is ruimte geboden voor een opzet van het landgoed, zonder dat daarvoor randvoorwaarden zijn opgenomen, maar wel dat het landgoed openbaar toegankelijk zal moeten zijn.

Principeverzoek 3 dient gezien te worden als passend in de omgeving en verweven met de uitgangspunten van de uitgangspunten van de ontwikkeling van een landgoedomgeving.


Volledigheidshalve wordt vermeld dat de mogelijkheid bestaat dat de inbreng van gronden nog wordt uitgebreid en woningen op andere plaatsen dan in de schets weergegeven kunnen worden gesitueerd. In dit stadium valt daar nog niets over te zeggen. Vandaar dat het zeer op prijs wordt gesteld om het standpunt te vernemen ten aanzien van bouw van woningen in het gebied.

Indien de gemeente tot de slotsom zou komen dat door het ten uitvoer brengen van het bestemmingsplan Landgoed Heerstraat St.Jansteen deze initiatiefnemers niet meer dezelfde rechten en plichten zouden hebben als initiatiefnemers van voornoemd plan, dan bestaan er op principiële gronden bezwaren tegen het al ingediende plan.

Mocht overigens na overleg met de gemeente blijken dat de principiële rechten en plichten bij het ten uitvoer brengen van het voorliggende bestemmingsplan niet worden geschaad dan zal er geen sprake zijn van enig bezwaar. Zoals reeds vermeld staan de initiatiefnemers van het nieuwe landgoedplan positief tegenover de ingediende plannen voor het Landgoed aan de Heerstraat.

Overwegingen:

Het gaat hier om een nieuw landgoedplan in de zone langs de Sint Janstraat. Dat plan zal worden beoordeeld op vergelijkbare wijze als het voorliggende plan. Daarvoor zijn een onderbouwing en uitwerking nodig vergelijkbaar met het voorliggende plan. Voorwaarde is wel dat voldaan wordt aan het Omgevingsplan en de gemeentelijke regelingen hieromtrent (aaneengesloten gebied). Het betreft een principeverzoek dat eerst met initiatiefnemers zal worden besproken alvorens verdere planvorming en besluitvorming plaatsvindt.

Conclusies:

Het bestemmingsplan behoeft naar aanleiding van deze zienswijze niet te worden aangepast.

4. Ambtshalve wijzigingen

In de regels zal een nieuw artikel "Milieuzone - Grondwaterbeschermingsgebied" worden opgenomen.

De regels worden aangepast aan de recent inwerking getreden Wabo.

- Bijlage handtekeningen

Nummer	Naam	Adres
1	H.E. Verweij	Heerstraat 12
2	H.A.L. Massart	Heerstraat 12
3	A. van den Brande	Heerstraat 22
4	D. Ringoot	Heerstraat 22
5	A. Bral Bonte	Heerstraat 6
6	B. van Goethem	Heerstraat 34
7	R. Bral	Heerstraat 6
8	De Koeijer	Heerstraat 28
9	A. de Koeier	Heerstraat 28
10	R. Peten	Inghelosenberghe 46
11	J. Malipaard	Inghelosenberghe 46
12	L. Mortier	Heerstraat 30
13	M. Mortier	Heerstraat 30
14	M. van Goethem van de Heyd	Heerstraat 34
15	R. Coone-Hana	Heerstraat 39
16	W. van Himste	Heerstraat 37
17	M. de Poorter	Heerstraat 14a
18	W. Freijzer	Heerstraat 32
19	C. Freijzer	Heerstraat 32
20	N. Heuten	Heerstraat 29
21	F. Heuten	Heerstraat 29
22	M.A. de Jager	Heerstraat 23
23	G. Weemaes	Heerstraat 19A
24	H Gijssel	Heerstraat 17B
25	A. Schaapers	Heerstraat 15
26	T.H. van Waterschoot	Heerstraat 11
27	L. van Waterschoot Janssens	Heerstraat 11
28	R. van Sprundel	Heerstraat 4
29	J. van de Wiele	Heerstraat 16B
30	Fam. Struck	Heerstraat 16C
31	H. Roskam	Heerstraat 20
32	M. Beens	Heerstraat 20
33	M. de Neijs	Heerstraat 14
34	M. Gilhuys	Heerstraat 17
35	G. D'Hondt	Heerstraat 17
36	Dhr. M. de Jager	Heerstraat 23
37	Mevr. M. de Jager	Heerstraat 23
38	Danckaert de Maat	Heerstraat 5
39	A.J. Portael	Heerstraat 1B
40	L. Kopmels	Heerstraat 1B
41	S. de Roos	Heerstraat 41
42	M. Cockheit	Heerstraat 31
43	M. J. Ferket	Warandastraat 7A
44	A. Dobbelaar	Warandastraat 7A
45	E. van Overloop	Heerstraat 5A


46	C. van Waes	Heerstraat 5A
47	P. van Kouteren	Heerstraat 1A
48	m. Blanckaert	Heerstraat 35
49	P. de Burger	Heerstraat 10
50	R. Legemaat	Heerstraat 21
51	F. van Himste	Heerstraat 26
52	Van Hauten	Heerstraat 3
53	B. Duysserink	Heerstraat 2
54	A.J. Mortier	Heerstraat 5C

- Fotovisualisaties