

BUITENGEBIED 2009,

HERZIENING YPELOWEG 23

BUITENGEBIED 2009,

HERZIENING YPELOWEG 23

GEMEENTE WIERDEN
IMRO-identificatiecode: NL.IMRO.0189.BP2012000023-ON01
Datum: mei 2013
Status: Ontwerp

INHOUD

1 INLEIDING ... 5

1.1 Erve Wassink onderdeel gebiedsontwikkeling .. 5

1.2 Herontwikkeling erve Wassink ... 6

1.3 Ligging en begrenzing plangebied ... 7

1.4 Huidig planologisch regiem .. 8

1.5 Bij het plan behorende stukken ... 9

1.6 Leeswijzer .. 9

2 GEBIEDS- EN PROJECTBESCHRIJVING .. 10

2.1 Inleiding .. 10

2.2 Gebiedsbeschrijving... 10

2.3 Projectbeschrijving ... 11

2.4 Beeldkwaliteit ... 12

2.5 Bestemmingsplan projectlocatie .. 13

2.6 Conclusie ... 13

3 BELEIDSTOETS ... 14

3.1 Inleiding .. 14

3.2 Rijksbeleid .. 14

3.3 Provinciaal beleid ... 17

3.4 Waterschapsbeleid .. 21

3.5 Gemeentelijk beleid ... 22

3.6 Conclusie beleid ... 25

4 WAARDENTOETS .. 26

4.1 Inleiding .. 26

4.2 Natuurwaarden .. 26

4.3 Archeologische waarden ... 27

4.4 Water ... 28

4.5 Conclusie ... 28

5 MILIEUASPECTEN ... 29

5.1 Inleiding .. 29

5.2 Bodem .. 29

5.3 Geluid ... 31

5.4 Luchtkwaliteit ... 31

5.5 Externe veiligheid ... 31

5.6 Bedrijven en milieuzonering ... 33

4 Bestemmingsplan
Ontwerp

5.7 Geurhinder ... 33

5.8 Vormvrije m.e.r.-beoordeling ... 34

6 JURIDISCHE ASPECTEN EN PLANVERANTWOORDING 35

6.1 Inleiding .. 35

6.2 Opzet van de regels ... 35

6.3 Verantwoording van de regels ... 36

7 UITVOERBAARHEID .. 38

7.1 Inleiding .. 38

7.2 Ruimtelijke uitvoerbaarheid ... 38

7.3 Maatschappelijke uitvoerbaarheid ... 38

7.4 Economische uitvoerbaarheid ... 38

7.5 Conclusie ... 39

BIJLAGEN BIJ DE TOELICHTING .. 41

Bijlage 1 Beeldkwaliteitsplan .. 43

Bijlage 2 Quickscan Flora- faunawet .. 45

Bijlage 3 Verkennend archeologisch onderzoek .. 47

Bijlage 4 Watertoets .. 49

Bijlage 5 Bodemonderzoek ... 51

Bijlage 6 Akoestisch onderzoek .. 53

 Buitengebied 2009, herziening Ypeloweg 23 5
Ontwerp

1

1 INLEIDING

1.1 Erve Wassink onderdeel gebiedsontwikkeling

Varkenshouderij Wassink aan de Ypeloweg 23 is in opdracht van de provincie Overijssel

aangekocht door de Dienst Landelijk Gebied. Het bedrijf van Wassink is aangekocht ten

behoeve van de ecologische verbindingszone "De Doorbraak" welke provincie Overijssel

samen met Waterschap Regge en Dinkel realiseert en voor een groot deel heeft

gerealiseerd. Erve Wassink is niet alleen voor de Doorbraak aangekocht. De totaal

aangekochte oppervlakte grond bedraagt ongeveer 28 ha landbouwgrond. Het bedrijf is

inmiddels verplaatst.

De Doorbraak
Ongeveer 6.8 ha van de gronden behorende bij varkenshouderij Wassink zijn

omgevormd naar nieuwe natuur voor de Doorbraak. De Doorbraak is een nieuwe beek

met een lengte van 13 kilometer. De beek heeft tot doel een extra afvoermogelijkheid

voor water te bieden, waardoor de veiligheid van een omvangrijk gebied is vergroot.

Daarnaast wordt met de Doorbraak een ecologische verbindingszone gecreëerd tussen

Twente en Salland en verbetert de kwaliteit het water in de regio. De beek is maximaal

zo'n 75 meter breed, zodat er ook bij veel neerslag voldoende ruimte voor het water is.

Uitvoeringsmodule Ypelo
Bijna 11 ha is ingezet ten behoeve van de uitvoeringsmodule Ypelo. De ingezette

gronden hebben er toe bijgedragen dat door middel van een herverkaveling van gronden

een optimale situatie is gecreëerd ten behoeve van de agrarische bedrijven. Naast

aandacht voor de landbouw ligt er een taakstelling aan te realiseren natuur op het

gebied. Ook is er ruimte en geld gereserveerd voor landschap en cultuurhistorie,

recreatie en toerisme en natuurlijk leefbaarheid. Binnen deze module is een verbetering

van de landbouwkundige structuur, landschapsontwikkeling en natuurontwikkeling

voorzien. De gronden zijn vanuit de overheid ingebracht om de doelen binnen de

uitvoeringsmodule Ypelo te behalen.

Landinrichting Enter
Een derde deel van de grond, ongeveer 7.5 ha, wordt ingezet als ruilgrond binnen de

Landinrichting Enter. Deze gronden zijn noodzakelijk om de herverkaveling van gronden

binnen de landinrichting te optimaliseren.

6 Bestemmingsplan
Ontwerp

Erve Wassink
De resterende gronden en het erf (ongeveer 2.8.ha) zullen ingezet worden om een deel

van de investeringen in de realisatie van bovenstaande projecten terug te verdienen. In

dat kader zijn er afspraken gemaakt tussen provincie Overijssel en het toenmalige

college van Wierden over planologische compensatie in de vorm van acht bouwkavels

(inclusief de bestaande bedrijfswoning).

1.2 Herontwikkeling erve Wassink

Sinds 2005 is DLG bezig met de verplaatsing van de varkenshoudshouderij Wassink en

de herontwikkeling van het erf. In datzelfde jaar is door het college van Wierden een

principe-standpunt ingenomen over woningbouw op deze locatie. Onder meer door het

trage verloop van de boerderijverplaatsing was het niet mogelijk om het principebesluit en

het verzoek van de Dienst Landelijk Gebied mee te nemen bij de herziening van het

bestemmingsplan Buitengebied 2009.

De planvorming over de herinvulling van het erf is intussen wel verder gegaan. Daarbij is

ook de omgeving, waaronder het Plaatselijk Belang Rectum-Ypelo intensief betrokken.

Nu de verplaatsing van het varkensbedrijf naar gemeente Hof van Twente is afgerond

komt de daadwerkelijke bestemmingsplanwijziging in beeld.

Afgesproken is dat in nauw overleg met het Plaatselijk Belang Rectum-Ypelo een plan

voor de herontwikkeling van de locatie wordt gemaakt. Randvoorwaarden daarbij zijn dat:

 er niet meer m3 bebouwing gerealiseerd wordt dan dat er met de Rood voor

Rood regeling mogelijk is;

 er op het erf mogelijkheden ontstaan voor starters en senioren;

 de uitstraling van het nieuwe erf passend is in de streek

De beoogde ontwikkeling binnen de gestelde randvoorwaarden past niet binnen het

reguliere Rood voor Rood beleid. Er is voor gekozen met toepassing van de

Kwaliteitsimpuls Groene Omgeving (KGO) medewerking aan deze herontwikkeling te

verlenen. In paragraaf 2.3 is een beschrijving van de herontwikkeling opgenomen.

Herziening bestemmingsplan noodzakelijk
Aangezien in het bestemmingsplan Buitengebied geen wijzigingsbevoegdheid is

opgenomen voor projecten gebaseerd op het KGO beleid, is een partiële herziening van

het bestemmingsplan noodzakelijk, onderliggend bestemmingsplan voorziet hierin.

 Buitengebied 2009, herziening Ypeloweg 23 7
Ontwerp

1.3 Ligging en begrenzing plangebied

Het plangebied omvat het voormalig agrarisch erf aan de Ypeloweg 23 te Wierden. Het is

gelegen in buurtschap Ypelo, onderdeel van de gemeente Wierden. Door de

bedrijfsverplaatsing hebben de stallen hun functie verloren, deze zullen dan ook worden

gesloopt. De bestaande bedrijfswoning zal worden behouden. Op figuren 1.1 is de ligging

en begrenzing van het voormalig agrarisch erf weergegeven. Het plangebied wordt

begrensd door een tweetal wegen, namelijk de Ypeloweg en de Broezeweg.

Figuur 1.1 Ligging van het voormalig agrarisch erf

8 Bestemmingsplan
Ontwerp

1.4 Huidig planologisch regiem

Het plangebied is gelegen binnen het bestemmingsplan ‘Buitengebied 2009’ van de

gemeente Wierden. Dit bestemmingsplan is door de gemeenteraad vastgesteld op 12

januari 2010. De vigerende bestemming voor de locatie betreft ‘Agrarisch – Agrarisch

bedrijf’, met als dubbelbestemming ‘Waarde – Archeologische verwachtingswaarde’. Het

plangebied is gelegen in een verwevingsgebied en het bouwblok is aangeduid als zijnde

‘intensieve veehouderij’. Zie hiertoe ook figuren 1.2 en 1.3.

Figuur 1.2 Uitsnede verbeelding bestemmingsplan ‘Buitengebied 2009’

Figuur 1.3 Vigerende bestemming en aanduidingen

De realisatie van woningen, past niet binnen de bestemmingen ‘Agrarisch – Agrarisch

bedrijf’.

Locatie Hoofdbestemming Dubbelbestemming Aanduidingen

Ypeloweg

23 Wierden

Agrarisch – Agrarisch

bedrijf

Waarde –

Archeologische

verwachtingswaarde

- Intensieve veehouderij

- Reconstructiewetzone -

verwevingsgebied

 Buitengebied 2009, herziening Ypeloweg 23 9
Ontwerp

Burgemeester en wethouders zijn bevoegd (zie artikel 4.7.g Wijzigingsbevoegdheid) de

bestemming van gronden als bedoeld in artikel 4 ‘Agrarisch – Agrarisch bedrijf’ te

wijzigen in de bestemming als bedoeld in artikel 33 ‘Wonen’, en de aansluitende

gebiedsbestemming(-en), en toestaan dat één of meerdere extra woningen worden

gerealiseerd. Deze ontwikkeling wordt vanwege de bijzondere eisen aan beeldkwaliteit

en invulling via het KGO spoor uitgewerkt. De gewenste invulling past niet binnen een

wijzigingsbevoegdheid van het bestemmingsplan Buitengebied 2009, het doorlopen van

een wijzigingsprocedure is om die reden niet mogelijk.

1.5 Bij het plan behorende stukken

Het bestemmingsplan ‘Buitengebied 2009, herziening Ypeloweg 23’ bestaat uit de

volgende stukken:

- verbeelding (tek.nr. NL.IMRO.0189.BP2012000023-ON01.);

- regels.

Op de verbeelding zijn de nieuwe bestemmingen van het plangebied weergegeven. In de

regels zijn bepalingen opgenomen om de uitgangspunten van het plan zeker te stellen.

Het plan gaat vergezeld van een toelichting.

1.6 Leeswijzer

Na de inleiding wordt eerst een gebieds- en projectbeschrijving gegeven. In hoofdstuk 3

wordt het project getoetst aan het bestaande beleid, op zowel nationaal, provinciaal,

waterschaps als gemeentelijk niveau. In hoofdstuk 4 wordt onderzocht wat de invloed van

het project is op de verschillende waarden in het gebied. In hoofdstuk 5 komen de

milieuaspecten aan bod. In de hoofdstukken 6 en 7 wordt tot slot respectievelijk ingegaan

op de juridische aspecten/planverantwoording en de uitvoerbaarheid van het project.

10 Bestemmingsplan
Ontwerp

2

2 GEBIEDS- EN
PROJECTBESCHRIJVING

2.1 Inleiding

In dit hoofdstuk wordt de ligging en begrenzing van de projectlocatie weergegeven.

Vervolgens wordt een beschrijving gegeven van het te realiseren project.

2.2 Gebiedsbeschrijving

De ontwikkeling wordt gerealiseerd op het bestaande bouwblok aan de Ypeloweg 23 te

Wierden. Het betreft een bouwblok van een voormalig agrarisch bedrijf. In figuur 2.1 is de

ligging en begrenzing van het plangebied weergegeven.

Figuur 2.1 Ligging en begrenzing plangebied

In de huidige situatie bestaat het plangebied uit een erf dat wordt omringd door

groenstructuren. Het erf ligt in de driehoek Broezeweg – Ypeloweg – Doorbraak. De

bebouwing op het erf bestaat grotendeels uit voormalige varkensschuren (7 schuren,

waarvan er één gedeeltelijk als opslag voor landbouwvoertuigen wordt gebruikt). De

overige stalen staan leeg. Daarnaast is een schuur aanwezig die als werk/opslagschuur

wordt gebruikt en staat er een bedrijfswoning op het erf. De noordelijk gelegen omgeving

 Buitengebied 2009, herziening Ypeloweg 23 11
Ontwerp

bestaat uit een redelijk kleinschalig landschap met veel groenstructuren (lanen, singels

houtwallen en bosjes). De zuid-oost kant kenmerkt zich juist door een meer open

landschap. Dit is het jongere ontginningslandschap, waar in vroegere tijden de nattere

heidevelden gelegen waren.

Het plangebied grenst aan EHS-gebied. Het gebied ten noorden en oosten van het

plangebied (langs de doorbraak) is aangewezen als nieuwe natuur. In de directe

omgeving van het plangebied bevinden zich geen Natura 2000-gebieden.

2.3 Projectbeschrijving

Het voorliggende plan is één van de ontwikkelingen die ontstaan zijn rond de aanleg van

de Doorbraak. Een 13 kilometer lange nieuwe beek. De aanleg van de beek is nodig om

het water in Twente meer ruimte te geven, wateroverlast en verdroging te voorkomen en

een ecologische verbinding te maken tussen Noordoost Twente en de Sallandse

Heuvelrug. Het varkensbedrijf van de familie Wassink is in opdracht van de provincie

aankocht om de realisatie van de Doorbraak mogelijk te maken. Het bedrijf is verplaatst

naar de gemeente Hof van Twente, de achterblijvende locatie wordt nu herontwikkeld.

KGO-project op basis van Rood voor Rood
Op het erf is ongeveer 5.500 m² te slopen agrarische bebouwing aanwezig. Bij

toepassing van het Rood voor Rood-beleid op de locatie kunnen in ruil voor de sloop van

voormalige agrarische bedrijfsbebouwing 6 woningen worden gebouwd. Eén woning is

reeds elders gerealiseerd (aan de Witmoesdijk).

Dit betekent dat naast de bestaande voormalige bedrijfswoning, maximaal 5 woningen

van 750 m³ gebouwd kunnen worden met een bijgebouw van 100 m². Vanuit zowel DLG,

als de gemeente en Plaatselijk Belang Ypelo is aangegeven dat het landschappelijk,

maar ook vanuit oogpunt van de gewenste doelgroepen, niet wenselijk is 5 nieuwe,

vrijstaande woningen op het erf te bouwen. Om deze reden is er voor gekozen om een

afwijking van het beleid, door middel van de toepassing van KGO, toe te staan ten

aanzien van het aantal wooneenheden. Dit onder de voorwaarde dat de maximale

toegestane inhoud voor woningen en bijgebouwen op het erf volgens het Rood voor

Rood-beleid niet wordt overschreden. Door de specifieke en strikte beeldkwaliteit wordt

de inhoud van de bijgebouwen geïntegreerd in de hoofdmassa. Het fysieke onderscheid

tussen bijgebouw en hoofdgebouw is in het ontwerp dan ook verdwenen. Om de

maximale inhoud van de bebouwing te bepalen is voor het bijgebouw gerekend met een

gemiddelde hoogte van 5,4 meter (5,5 is maximaal) met een oppervlakte van 100 m2 per

bijgebouw betekent dit 450 m3, voor de bijgebouwen komen we dan op 5 x 540 m3 =

2700 m3. Voor de berekening van de wooninhoud is de standaard inhoudsmaat van 750

m3 aangehouden (5 x 750 m³= 3750 m³).

Borging doelgroepen en beeldkwaliteit
Concreet betekent dit dat er in totaal 6450 m³ aan nieuwe woonbebouwing op het erf

gebouwd kan worden. Voor de bestaande bedrijfswoning is de maximale maat op

1200 m3 gesteld. Het aantal te bouwen woningen wordt straks bepaald door de

ontwikkelaar. In het nieuwe plan kunnen vrijstaande woningen, geschakelde woningen of

12 Bestemmingsplan
Ontwerp

meerdere woningen onder één dak worden gebouwd, zolang de maximale inhoudsmaat

aan woonbebouwing niet wordt overschreden. Wanneer de huidige bedrijfswoning

ingrijpend ver- of herbouwd wordt zal deze ook aan het opgestelde beeldkwaliteitsplan

moeten voldoen. Het beeldkwaliteitsplan wordt gezamenlijk met het bestemmingsplan

aan de raad aangeboden voor vaststelling.

2.4 Beeldkwaliteit

Voor dit plan wordt een hoge beeldkwaliteit nagestreefd en vastgelegd. Om die reden is

door DLG een beeldkwaliteitsplan opgesteld waarin de beeldkwaliteit voor de locatie is

vastgelegd. Dit beeldkwaliteitsplan is als bijlage opgenomen in de toelichting en vormt de

basis voor de specifieke uitwerking in de regels en de verbeelding.

Uitgangspunt is dat het nieuwe erf qua sfeer en ruimtelijke impact verwant blijft aan het

boerenerf. Het zijn geen losse villa’s of rijtjes woningen, er sprake van een duidelijk

onderling verband. Dit gegeven heeft invloed op de manier waarop gebouwd kan worden

en op de inrichting van het gehele erf en de private ruimte.

Figuur 2.2 en 2.3 geven de mogelijke invullingen in toekomstige situatie weer.

Figuur 2.2 Voorbeeldontwerp 1 toekomstige situatie

 Buitengebied 2009, herziening Ypeloweg 23 13
Ontwerp

Figuur 2.3 Voorbeeldontwerp 2 toekomstige situatie

2.5 Bestemmingsplan projectlocatie

Het plangebied is gelegen in het plangebied van het bestemmingsplan ‘Buitengebied

2009’ van de gemeente Wierden. Dit bestemmingsplan is door de gemeenteraad

vastgesteld op 12 januari 2010. De vigerende bestemming op het bouwblok betreft

‘Agrarisch – Agrarisch bedrijf’, met als dubbelbestemming ‘Waarde – Archeologische

verwachtingswaarde’. Het plangebied is gelegen in een verwevingsgebied en het

bouwblok is aangeduid als zijnde ‘intensieve veehouderij. De realisatie van het plan past

niet binnen de bestemmingen ‘Agrarisch – Agrarisch bedrijf’.

2.6 Conclusie

De ontwikkeling past niet binnen het geldende bestemmingsplan met de daarbij

behorende wijzigingsbevoegdheden. Door zowel de initiatiefnemer, Plaatselijk Belang als

de gemeente Wierden wordt een hoge beeldkwaliteit nagestreefd. Deze beeldkwaliteit is

vertaald in het bestemmingsplan en een beeldkwaliteitsplan..

14 Bestemmingsplan
Ontwerp

3

3 BELEIDSTOETS

3.1 Inleiding

Dit hoofdstuk beschrijft, voor zover van belang, het Rijks-, provinciaal-, waterschaps- en

gemeentelijk beleid. Naast de belangrijkste algemene uitgangspunten worden de

specifieke voor dit plangebied geldende uitgangspunten weergegeven en getoetst aan

het voorgenomen plan.

3.2 Rijksbeleid

3.2.1 Structuurvisie Infrastructuur en Ruimte
De Structuurvisie Infrastructuur en Ruimte (SVIR) geeft een totaalbeeld van het ruimtelijk-

en mobiliteitsbeleid op rijksniveau. De SVIR vervangt daarmee de Nota Ruimte, de

structuurvisie Randstad 2040, de Nota Mobiliteit, de MobiliteitsAanpak en de

structuurvisie voor de snelwegomgeving. Ook vervangt het de ruimtelijke doelen en

uitspraken in de PKB 2e structuurschema Militaire terreinen, de agenda landschap, de

agenda Vitaal Platteland en Pieken in de Delta. Daarmee is de SVIR het kader voor

thematische of gebiedsgerichte uitwerkingen van rijksbeleid met ruimtelijke

consequenties. De structuurvisies Nationaal Waterplan en Ruimte voor de Rivier blijven

in hun huidige vorm als uitwerking van de SVIR wel bestaan. In de SVIR heeft het Rijk de

ambitie om Nederland concurrerend, bereikbaar, leefbaar en veilig te maken. Dit wil ze

doen door meer ruimte te bieden. Provincies en gemeente zullen meer ruimte krijgen om

zelf beslissingen te nemen. Zodoende zal het Rijk bijvoorbeeld bestemmingsplannen niet

meer toetsen op een correcte doorwerking van nationale ruimtelijke belangen.

In de SVIR heeft het Rijk drie rijksdoelen om Nederland concurrerend, bereikbaar,

leefbaar en veilig te houden voor de middellange termijn (2028):

 Het vergroten van de concurrentiekracht van Nederland door het versterken van

de ruimtelijk-economische structuur van Nederland;

 Het verbeteren, instandhouden en ruimtelijk zekerstellen van de bereikbaarheid

waarbij de gebruiker voorop staat;

 Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke

en cultuurhistorische waarden behouden zijn.

3.2.2 Natuurbeschermingswet 1998
Vanaf oktober 2005 vindt de gebiedsbescherming in Nederland plaats via de gewijzigde

Natuurbeschermingswet 1998. De Natuurbeschermingswet kent de volgende

beschermde gebieden:

 Buitengebied 2009, herziening Ypeloweg 23 15
Ontwerp

- De Natura 2000-gebieden (Vogel- en Habitatrichtlijngebieden).

- Beschermde natuurmonumenten (voorheen (staats)natuurmonumenten).

- De Ecologische Hoofdstructuur.

Natura 2000-gebieden

Voor beschermde Natura 2000-gebieden geldt dat er voor projecten en handelingen geen

verslechtering van de kwaliteit van de habitats of een verstorend effect op de soorten

waarvoor het gebied is aangewezen, mag optreden. Binnen de Natura 2000-gebieden

zijn de Vogelrichtlijn- en Habitatrichtlijngebied te onderscheiden.

De Vogelrichtlijn (vastgesteld in 1979) is een regeling van de Europese Unie (EU) die tot

doel heeft alle in het wild levende vogelsoorten op het grondgebied van de EU te

beschermen. De lidstaten van de EU zijn verplicht voor alle vogelsoorten die in hun land

leven leefgebieden van voldoende grootte en kwaliteit te beschermen. De Europese

Habitatrichtlijn (vastgesteld in 1992) beoogt de biologische diversiteit te waarborgen door

het instandhouden van de (half)natuurlijke leefgebieden en de wilde flora en fauna. De

Habitatrichtlijn is gericht op de bescherming van soorten en natuurlijke habitats. Hiervoor

zijn eveneens speciale beschermingszones aangemeld.

Het "Wierdense Veld" is als voormalig hoogveengebied aangemeld volgens de

Habitatrichtlijn. Het Wierdense veld is een restant van een ooit uitgestrekt veenlandschap

in Twente. Het gebied is grotendeels afgegraven voor de turf. Het is begroeid met

vochtige heide en enkele berkenbosjes. Binnen het hoogveen is het dekzandreliëf

plaatselijk zo sterk en uitgesproken dat op dekzandruggen droge heide voorkomt. Op de

lage delen zijn enkele met water gevulde veenputten.

De gemeente Wierden heeft moeite met de manier waarop de rijksoverheid de

Habitatrichtlijn invoert en is in die zin met het Wierdense Veld als voorbeeld in een aantal

procedures verwikkeld.

Daarnaast zijn de Sallandse Heuvelrug en de Borkeld, die in de buurt van de gemeente

liggen, aangewezen als speciale beschermingszone in het kader van de Vogel- en

Habitatrichtlijn, respectievelijk de Habitatrichtlijn. Vanwege de externe werking van de

Vogel- en Habitatrichtlijn moet hiermee rekening worden gehouden in de planvorming. De

aanwijzing van de Sallandse Heuvelrug als Vogelrichtlijngebied heeft betrekking op het

voorkomen van de broedvogels als de korhoen, nachtzwaluw en roodborsttapuit. De

Sallandse Heuvelrug is aangemeld volgens de Habitatrichtlijn vanwege het voorkomende

habitattype Droge Europese Heide.

De Borkeld is aangewezen vanwege het voorkomen van Noord-Atlantische vochtige

heide met Erica tetralix, Droge Europese Heide en Juniperus communis-formaties in

heide of kalkgrasland.

Beschermde natuurmonumenten

Beschermde natuurmonumenten hebben als doel gebieden met een

natuurwetenschappelijke of landschappelijke betekenis te vrijwaren tegen ingrepen. Het

kan gaan om gebieden met zeldzame plant- en/of diersoorten, maar ook om gebieden die

door hun ontstaansgeschiedenis, bodembouw of landschappelijke schoonheid waardevol

16 Bestemmingsplan
Ontwerp

zijn. Door de Minister van LNV zijn er in (de buurt van) de gemeente Wierden geen

beschermde natuurmonumenten aangewezen.

Ecologische Hoofdstructuur

Uitgangspunt van de Ecologische Hoofdstructuur is duurzame instandhouding, herstel en

ontwikkeling van een zo groot mogelijke verscheidenheid van de in het wild levende

dieren en plantensoorten als wel elementen van ecosystemen. De Ecologische

Hoofdstructuur bestaat uit een groot aantal natuurgebieden. Om deze natuurgebieden te

verbinden tot een samenhangend geheel worden er ook nieuwe natuurgebieden en

(robuuste) verbindingszones ontwikkeld.

De provincie Overijssel heeft de natuurwaarden in Overijssel begrensd in de Provinciale

Ecologische Hoofdstructuur (PEHS). De PEHS bestaat uit de bestaande wateren, natuur-

en bosgebieden, te ontwikkelen natuurgebieden, beheersgebieden, verbindingszones en

afrondingsgebieden. Onder meer het Wierdense Veld, het Reggedal en het Notterveld

liggen binnen de Provinciale Ecologische Hoofdstructuur. Uitgangspunt is het handhaven

van rust en het tegengaan van verstoring en versnippering door het weren van

grootschalige nieuwe ontwikkelingen in de PEHS.

3.2.3 Nota Belvédère
De nota Belvédère geeft een visie op de wijze waarop met de cultuurhistorische

kwaliteiten van het fysieke leefmilieu in de toekomstige ruimtelijke inrichting van

Nederland kan worden omgegaan. Centraal in de Nota Belvédère staat de

instandhouding, versterking en verdere ontwikkeling van cultuurhistorische identiteit door

een betere benutting van cultuurhistorische kwaliteiten bij ruimtelijke aanpassingen. Een

ontwikkelingsgerichte benadering staat hierbij centraal. In het kader van de Nota

Belvédère zijn de cultuurhistorische meest waardevolle gebieden en steden in Nederland

geselecteerd, waaronder "Zuid-Twente". Doel voor het Belvédèregebied is het meer

herkenbaar maken van de cultuurhistorische waarden van de streek.

3.2.4 Waterbeheer 21e eeuw (WB21)
Sinds 2000 is de Kaderrichtlijn Water (KRW) van kracht. Deze Europese richtlijn streeft

naar duurzame en robuuste watersystemen en is gericht op zowel oppervlaktewater als

grondwater. De KRW gaat uit van standstill: de ecologische en chemische toestand van

het grond- en oppervlaktewater mag vanaf 2000 niet verslechteren. Andere belangrijke

uitgangspunten uit de KRW zijn een brongerichte aanpak en "de vervuiler betaalt".

In de periode tot 2009 worden de ecologische doelen voor waterlichamen opgesteld en

vastgesteld. De doelen moeten in 2015 gerealiseerd zijn. Doelen mogen onder bepaalde

voorwaarden ook later gehaald worden of worden verlaagd. Voor beschermde gebieden

(onder andere zwemwateren, vogel- en habitatrichtlijngebieden) kan echter niet van de

deadline van 2015 afgeweken worden. Hoewel de uiteindelijke chemische normen en

ecologische doelstellingen nu nog niet bekend zijn, is de verwachting dat aanscherping

van huidige maatregelen genomen door gemeente en andere partijen nodig zal zijn

("tandje erbij"). Het stroomgebiedbeheersplan Rijn-Oost moet/is in 2009 (worden)

vastgesteld en bepaald de KRW-maatregelen die in de eerste beheersfase tot 2015

getroffen worden.

 Buitengebied 2009, herziening Ypeloweg 23 17
Ontwerp

Om voldoende aandacht voor de waterkwantiteit, maar ook de waterkwaliteit in ruimtelijke

plannen te garanderen is de watertoets in het leven geroepen. Doel van de watertoets is

het eerder en explicieter in het planproces betrekken van water. Hiertoe hebben rijk,

provincies, gemeenten en waterschappen een Bestuurlijke notitie Waterbeleid in de 21e

eeuw en een Handreiking watertoets ondertekend. In het kort betekent dit dat ten

behoeve van de waterkwantiteit het principe: vasthouden, bergen en afvoeren dient te

worden gehanteerd, en voor de waterkwaliteit: scheiden, schoon houden en schoon

maken.

3.2.5 Nationale Waterplan
Het Nationale Waterplan is de opvolger van de 4e Nota Waterhuishouding en een

rijksplan voor het waterbeleid in Nederland. Het waterplan zal in 2009 worden

vastgesteld. Het Nationaal Waterplan bevat een langetermijnvisie voor 2040 en een

uitvoeringsprogramma voor de periode 2009-2015.

3.2.6 Conclusie Rijksbeleid
De voorgenomen functieverandering op deze locatie voldoet aan de doelstellingen van

de Structuurvisie Infrastructuur en Ruimte. De ontwikkeling heeft zijn invloed op de

verbetering van de ruimtelijke kwaliteit door de sloop van de landschapontsierende

agrarische bebouwing en de landschappelijke inpassing. De projectlocatie valt buiten de

Provinciale Ecologische Hoofdstructuur (PEHS).

3.3 Provinciaal beleid

3.3.1 Omgevingsvisie
De provincie Overijssel heeft haar ruimtelijk beleid vastgelegd in de Omgevingsvisie

Overijssel 2009. In dit integrale beleidsplan zijn het streekplan, het verkeers- en

vervoersplan, het waterhuishoudingsplan en het milieubeleidsplan samengevoegd. De

Omgevingsvisie heeft de status van structuurvisie onder de Wet Ruimtelijke Ordening en

de status van Regionaal Waterplan onder de Waterwet en geeft richting aan de

ontwikkeling van Overijssel. De hoofdambitie van de Omgevingsvisie is 'een

toekomstvaste groei van welvaart en welzijn met een verantwoord beslag op de

beschikbare natuurlijke hulpbronnen en voorraden'.

Kwaliteitsimpuls Groene omgeving
De provincie wil ontwikkelingen in de groene omgeving samen laten gaan met een impuls

in kwaliteit. Daarom is de ‘Kwaliteitsimpuls Groene omgeving’ ontwikkeld als een

eenduidige bundeling van diverse bestaande regelingen (zoals Rood voor Rood en

Nieuwe landgoederen). Er is een eenvoudige werkwijze ontwikkeld om principes van

ontwikkelingsplanologie toepasbaar te maken voor sociaal-economische ontwikkelingen

in de groene omgeving. De basis ligt in de principes van zuinig en zorgvuldig

ruimtegebruik, de ontwikkelingsperspectieven en de ‘Catalogus Gebiedskenmerken’ (het

uitvoeringsmodel van de Omgevingsvisie).

18 Bestemmingsplan
Ontwerp

Uitvoeringsmodel Omgevingsvisie

Om deze opgaven, kansen en beleidsambities en ruimtelijke kwaliteitsambities van de

provincie waar te maken, bevat de Omgevingsvisie een uitvoeringsmodel. Dit model is

gebaseerd op drie niveaus:

 generieke beleidskeuzes;

 ontwikkelingsperspectieven;

 gebiedskenmerken.

Aan de hand van deze drie niveaus kan worden bezien of een ruimtelijke ontwikkeling

mogelijk is, of er behoefte aan is, waar het past in de ontwikkelingsvisie en hoe het

uitgevoerd kan worden.

Generieke beleidskeuzes
Bij de afwegingen in de eerste fase ‘generieke beleidskeuzes’ gaat het om de vraag of er

beleidsmatig sprake is van grote belemmeringen in het plangebied. In deze fase wordt

beoordeeld of er sprake is van een behoefte aan een bepaalde voorziening. Ook wordt in

deze fase nader ingegaan op het principe van zuinig en zorgvuldig ruimtegebruik.

Ontwikkelingsperspectieven
De opgaven, kansen, beleidsambities en ruimtelijke kwaliteitsambities voor de provincie

zijn daarnaast geschetst in ontwikkelingsperspectieven voor de groene en stedelijke

omgeving (zie figuur 3.1). Met de ontwikkelingsperspectieven wordt de ruimtelijke

ontwikkelingsvisie van de provincie vorm gegeven.

Figuur 3.1 Weergave ontwikkelingsperspectieven, bron: Omgevingsvisie Overijssel.

Het bouwblok heeft in de Omgevingsvisie Overijssel 2009 het ontwikkelingsperspectief

‘Buitengebied accent veelzijdige gebruiksruimte: mixlandschap met landbouw, natuur,

water en wonen als goede buren’. Een klein deel van de erfbeplanting is merkwaardig

 Buitengebied 2009, herziening Ypeloweg 23 19
Ontwerp

genoeg aangeduid als EHS, navraag bij de provincie maakt duidelijk dat dit per abuis in

het provinciaal plan is opgenomen. In de eerstvolgende herziening zal dit hersteld

worden.

Het ontwikkelen van de locatie voor woningen past binnen deze

ontwikkelingsperspectieven, mits deze het functioneren van aanwezige andere functies

(zoals landbouw) niet belemmerd.

Gebiedskenmerken

De natuurlijke laag
De natuurlijke laag heeft betrekking op het landschap. Het landschap dat in de jaren

gevormd is, is sterk afhankelijk van de natuurlijke ondergrond. Ontwikkelingen dienen

afgestemd te worden op de natuurlijke laag om zo de ruimtelijke kwaliteit te versterken.

Binnen de natuurlijke laag valt het bouwblok binnen ‘Dekzandvlakte en ruggen’ (zie figuur

3.2). Dekzandvlakten en ruggen bestaan uit hoge ruggen en uitgesleten dalen. Hierdoor

krijgt dit type landschap de kenmerkende hoogteverschillen. De hoogteverschillen zijn het

meest kenmerkend voor dit type landschap. De ambitie van de provincie ligt dan ook bij

het in stand houden van het reliëf. Dit wordt bereikt door de verschillen in nat en droog en

hoog en laag functioneel en meer sturend te maken. Ontwikkelingen welke plaatsvinden

in het landschap dienen, indien mogelijk, bij te dragen aan het beter zichtbaar en

beleefbaar te maken van de hoogteverschillen en het landschap. Als ontwikkelingen

plaats vinden in of in de directe nabijheid van beekdalen en natte laagtes, dan dragen

deze bij aan extra ruimte voor de dynamiek van het stromende water en het vasthouden

van water, aan versterking van de samenhang in het beeksysteem en aan vergroting van

de zichtbaarheid, bereikbaarheid en beleefbaarheid van het water.

Figuur 3.2 Weergave natuurlijke laag, bron: Omgevingsvisie Overijssel.

20 Bestemmingsplan
Ontwerp

Agrarisch cultuurlandschap
In de laag van het agrarisch cultuurlandschap gaat het er altijd om dat de mens inspeelt

op de natuurlijke omstandigheden en die ten nutte maakt. Hierbij hebben nooit ideeën

over schoonheid een rol gespeeld. Wel zijn we ze in de loop van de tijd gaan waarderen

om hun ruimtelijke kwaliteiten. Vooral herkenbaarheid, contrast en afwisseling worden

gewaardeerd. De ambitie is gericht op het voortbouwen aan de kenmerkende structuren

van de agrarische cultuurlandschappen door óf versterking óf behoud óf ontwikkeling of

een combinatie hiervan. Het bouwblok aan de Ypeloweg 23 ligt in het ‘jonge heide- en

broekontginningslandschap’

Figuur 3.3 Weergave laag agrarisch cultuurlandschap, bron: Omgevingsvisie Overijssel.

De landbouwontginningen zijn relatief grote open ruimtes, deels omzoomd door

boscomplex. Erven liggen als blokken aan de weg geschakeld. Wegen zijn lanen met

lange rechtstanden. Vaak zijn het inbreidingslandschappen met en rommelige

driehoekstructuren als resultaat. Ook sommige recente heringerichte agrarische

landschappen worden tot deze categorie gerekend, omdat van het oorspronkelijke

landschap niets meer terug te vinden is. Als ontwikkelingen plaats vinden in de

agrarische ontginningslandschappen, dan dragen deze bij aan behoud en versterking van

de dragende lineaire structuren van lanen, bosstroken en waterlopen en ontginningslinten

met erven en de kenmerkende ruimtematen.

Stedelijke laag en lust- en leisurelaag
De stedelijke laag en de lust- en leisure laag zijn niet van invloed op het plangebied.

 Buitengebied 2009, herziening Ypeloweg 23 21
Ontwerp

3.3.2 Conclusie provinciaal beleid

Aan de hand van de ontwikkelingsperspectieven en gebiedskenmerken zoals

aangegeven in de Omgevingsvisie Overijssel 2009 blijkt dat het voormalig agrarisch

bouwblok geschikt is voor de realisatie van de Rood voor Rood woningen. Het project

past daarmee binnen het provinciale beleid.

3.4 Waterschapsbeleid

3.4.1 Waterbeheerplan 2010- 2015
Waterschap Regge en Dinkel is verantwoordelijk voor een optimaal waterbeheer en voor

de instandhouding van het voor Twente karakteristieke bekensysteem. Dat betekent dat

het waterschap ervoor zorgt dat het oppervlakte- en grondwater kwalitatief en kwantitatief

aansluit bij het maatschappelijk gebruik van de grond. Het waterbeheerplan 2010-2015

beschrijft hoe het waterschap deze doelstellingen wil realiseren. Het waterbeheerplan

2010-2015 is samen met andere waterschappen opgesteld.

Keur
In Wierden is de keur van het Waterschap Regge & Dinkel van belang. De keur is een

verordening van het waterschap met specifieke regelgeving voor het waterschapsgebied.

De keur bevat gebods- en verbodsbepalingen ter bescherming van de functies van de

waterlopen en waterkeringen in het beheergebied van het waterschap. Hierbij wordt ook

rekening gehouden met andere dan waterstaatkundige functies en streefbeelden, zoals

landschap, natuur en recreatie ("brede kijk").

Artikel 26 van de keur geeft aan dat het bestuur van de in deze keur gestelde gebods- en

verbodsbepalingen ontheffing kan verlenen. Aan een ontheffing kunnen beperkingen en

voorschriften verbonden worden ter bescherming van de belangen verbonden aan het

voldoen aan de doelstellingen behorend bij de waterhuishoudkundige functie van die

wateren. De beperkingen en voorschriften kunnen mede strekken ter bescherming van

de aan de waterhuishoudkundige functie verbonden andere belangen, indien en voor

zover daarin niet is voorzien door een andere wettelijke regeling.

3.4.2 Conclusie waterschapsbeleid
In het plangebied liggen geen waterdoelen of opgaven. Voor het toetsen van het

waterbelang is het succesvol doorlopen van de watertoets voldoende..

22 Bestemmingsplan
Ontwerp

3.5 Gemeentelijk beleid

De gemeente Wierden heeft diverse beleidsdocumenten die kaderstellend zijn voor de

ontwikkelingen in het buitengebied. De volgende documenten zijn op de projectlocatie

van toepassing:

 Structuurvisie Wierden

 Landschapsontwikkelingsplan Wierden

 Rood voor Rood regeling Wierden

 Beleidsnota Archeologie

3.5.1 Structuurvisie Wierden
De structuurvisie Wierden is opgesteld voor het gehele grondgebied van de gemeente

Wierden en betreft de periode tot 2030. De structuurvisie vormt het toetsingskader voor

de beoordeling van nieuwe plannen en initiatieven. Bestemmingsplannen en

projectbesluiten moeten getoetst worden aan de structuurvisie. De structuurvisie is op 5

oktober 2010 door de gemeenteraad vastgesteld.

Ruimtelijke Ontwikkelingsvisie

Ambitieniveau
De gemeente Wierden zet in op de verdere uitwerking van de lijnen die zijn uitgezet in de

Ontwikkelingsvisie 2005. De ambitie van de gemeente is “een actieve en zelfbewuste
gemeente zijn, die kwaliteit hoog in het vaandel heeft en die onderneemt”. Over 20 jaar is

de gemeente nog meer een groene, ondernemende, recreatieve gemeente met (deels)

stedelijke trekjes en een hele mooie woon- en leefomgeving. Waar nodig wordt

samengewerkt met andere gemeenten of andere overheden. Er wordt aansluiting

gezocht bij de Omgevingsvisie Overijssel. Rode draden in de Omgevingsvisie Overijssel

vormen duurzaamheid en ruimtelijke kwaliteit.

Centrale waarden
De gemeente Wierden ontleent haar identiteit aan haar ligging op het overgangsgebied

tussen de Sallandse Heuvelrug en het Twentse landgoederenlandschap, op de kruising

van snelwegen en spoorlijnen, doorsneden door de Regge en dichtbij de Twentse

steden. De identiteit kan kort worden samengevat als een gemeente die verbindt. Het

gaat daarbij om verschillende soorten verbindingen en verbindingen op verschillende

niveaus. Gemeente Wierden verbindt:

- Stad en land

- Wonen, werken en recreëren (kruispunt van snelwegen en spoorlijnen)

- Landschapstypen

In de onderstaande figuur zijn de kernkwaliteiten van deze identiteit schematisch

weergegeven. Op basis van de kernkwaliteiten komen de centrale waarden van de

gemeente Wierden naar voren. Ook deze zijn in de figuur weergegeven.

 Buitengebied 2009, herziening Ypeloweg 23 23
Ontwerp

Figuur 3.4 Kernkwaliteiten en centrale waarden gemeente Wierden

Het versterken van de centrale waarden vormt de basis voor de toekomstige ontwikkeling

van Wierden. Kiezen voor deze waarden betekent kiezen voor een duidelijke identiteit.

Het verder ontwikkelen van deze identiteit vormt dan ook het vertrekpunt voor de visie op

de toekomstige (ruimtelijke) ontwikkeling van Wierden en aanknopingspunten voor de

uitwerking in projecten en beleidsthema’s.

Deelgebiedsvisies
De visie is meer in detail uitgewerkt voor een drietal deelgebieden. Per deelgebied wordt

hierna beknopt de visie weergegeven.

- Kern Wierden:

De kern Wierden kent het meest stedelijke karakter van de deelgebieden.

Wierden is dan ook verder ontwikkeld als een aantrekkelijke woonkern voor jong

en oud met voldoende en diverse voorzieningen op het gebied van sport en

cultuur, welzijn en zorg en een gevarieerd winkelaanbod. Voor plaatselijke

bedrijven is er ruimte op de diverse opgeknapte bedrijventerreinen en het nieuw

te ontwikkelen bedrijventerrein De Weuste-Noord. Wierden is nog beter

bereikbaar en zet in op het verbeteren van de kwaliteit van de stadsrandzones.

- Kern Enter:

In Enter staan bedrijvigheid, toerisme en de cultuurhistorische waarden centraal.

Het dorpse karakter is versterkt, waarbij de es is opengehouden en de

Entergraven als harde grens van het dorp geldt. Ten noorden van Enter is

woonwijk de Berghorst ontwikkeld. Samen met Rijssen is het industrieterrein

Enter-Rijssen langs de A1 gerealiseerd.

- Landelijk gebied, inclusief Hoge Hexel en buurtschappen:

24 Bestemmingsplan
Ontwerp

Wierden heeft een vitaal platteland. De gemeente streeft naar goede

ontwikkelingsmogelijkheden voor agrarische bedrijven en biedt daarnaast kansen

voor verbrede landbouw. Ook is er ruimte voor functieverandering in vrijkomende

agrarische bebouwing, natuurbeheer en de ontwikkeling van enkele nieuwe

landgoederen. Verrommeling en verpaupering worden zoveel mogelijk

tegengegaan. De Ecologische Hoofdstructuur is ontwikkeld en de wateropgaven

in TOP-gebieden (verdroogde natuurgebieden met nog steeds grote

natuurwaarden) en met betrekking tot de beken zijn opgelost. Het landelijk gebied

heeft zich nog meer ontwikkeld als aantrekkelijk recreatiegebied op regionaal

niveau. De Regge is bevaarbaar. Er is ruimte voor landelijk wonen, waarbij de

leefbaarheid in landelijk gebied en buurtschappen optimaal is gebleven.

3.5.2 Landschapsontwikkelingsplan

De visie op het landschap in de gemeente Wierden is beschreven in het

landschapsontwikkelingsplan (LOP), dat op 10 februari 2009 door de gemeenteraad is

vastgesteld. De algemene doelstellingen voor het LOP zijn:

- het behouden en versterken van de landschappelijke (kern)kwaliteiten van het

gebied;

- het behouden en versterken diversiteit en herkenbaarheid van de verschillende

landschappen;

- een ontwikkelingsgerichte benadering.

In het LOP is de gemeente Wierden onderverdeeld in verschillende deelgebieden, die

onderling een sterke samenhang hebben, maar die tegelijkertijd ruimtelijk, functioneel en

qua ontwikkelingen en beleid van elkaar verschillen. Per deelgebied zijn de eigen

kenmerken, kwaliteiten, ontwikkelingen, kansen en bedreigingen uiteengezet. Daarnaast

zijn de verschillende specifieke opgaven voor de deelgebieden bepaald.

Landschappelijke kenmerken van dit gebied zijn de kleine eenmansessen (kampen) en

de verspreide bebouwing en onregelmatige bochtige wegen. Het plan voorziet in het

landschappelijk inpassen van de locatie met behulp van streekeigen materiaal en behoud

van doorzichten. De agararische uitstraling van het erf blijft behouden door de specifieke

beeldkwaliteit die ter plaatse wordt voorgeschreven.

3.5.3 Rood voor rood met gesloten beurs gemeente Wierden

Dit document bevat de spelregels waar aan voldaan moet worden als het gaat om het

indienen van een aanvraag, het beoordelen van een aanvraag en als het gaat om het

afhandelen van een Rood voor Rood aanvraag. De ontwikkeling voldoet aan de

hoofdlijnen van het Rood voor Rood beleid, er wordt meer dan 4500 m2 aan oppervlakte

agrarische bedrijfsgebouwen gesloopt, zoals in de hoofdstuk 2 beschreven worden

3.5.4 Beleidsnota Archeologie
Het gemeentelijke archeologiebeleid staat beschreven in de Beleidsnota Archeologie die

door de gemeenteraad op 5 oktober 2010 is vastgesteld. Voor de hele gemeente is

onderzoek verricht om inzicht te krijgen in de aanwezige archeologische waarden én in

de kans dat archeologische resten in de ondergrond aanwezig zijn.

Op basis van het archeologisch onderzoek is een verwachtingskaart opgesteld. Aan de

op kaart voorkomende verwachtingszones zijn beleidsadviezen gekoppeld. De

 Buitengebied 2009, herziening Ypeloweg 23 25
Ontwerp

verwachtingskaart kan worden gebruikt voor toetsing van ruimtelijke

ontwikkelingsplannen. Doel van de verwachtingenkaart is deze deze met bijbehorende

bestemmingen en regels in de gemeentelijke structuurvisies en bestemmingsplannen

wordt overgenomen. De juridische bescherming wordt geregeld in de

bestemmingsplanregels. Er zijn drie verschillende categorieën:

1. Beschermd archeologisch monument

Deze terreinen zijn op grond van de Monumentenwet 1988 aangewezen als

beschermd archeologisch monument. Het beschermingsregime voor deze

terreinen staat geheel los van het bestemmingsplan. Wel moeten deze terreinen

opgenomen worden op de verbeelding. De gemeente Wierden heeft zes

terreinen van zeer hoge archeologische waarde, beschermd.

2. Archeologisch waardevol gebied

Dit zijn terreinen die staan op de Archeologische Monumenten Kaart (AMK) van

Overijssel. In deze terreinen zijn archeologische waarden vastgesteld. Voor deze

terreinen geldt een omgevingsvergunning voor werken en werkzaamheden.

Binnen de gemeente Wierden zijn 23 van dergelijke terreinen aanwezig. Deze

terreinen hebben allemaal een hoge archeologische waarde.

3. Archeologisch onderzoeksgebied

Voor deze gebieden met een hoge archeologische verwachting geldt een

omgevingsvergunning voor werken en werkzaamheden. Ontheffing voor

ontwikkelingen in het buitengebied ligt voor gebieden met een lage

archeologische verwachtingswaarde op 10 ha, voor gebieden met een

middelhoge en hoge verwachting op 5.000 m², respectievelijk 2.500 m². Bij

plannen binnen de bebouwde kom geldt een ontheffing voor gebieden met een

lage archeologische verwachtingswaarde op 5ha, voor gebieden met een

middelhoge verwachting kleiner dan 250 m² en gebieden met hoge verwachting

kleiner dan 100 m².

Deze ontheffingen gelden niet wanneer een plangebied binnen een straal van 50 meter

van een AMK-terrein of archeologische waarneming ligt.

Bovenstaand beleid is vertaald in het bestemmingsplan Buitengebied 2009. Op grond

van dit beleid is een verkennend onderzoek uitgevoerd naar de nog eventueel aanwezige

archeologische waarden. De resultaten daarvan zijn in hoofdstuk 4 beschreven.

3.5.5 Conclusie gemeentelijk beleid
Het ontwikkelen van het varkenshouderij bedrijf naar een woonerf past binnen de

gemeentelijk beleid. De landschappelijke inpassing en beeldkwaliteit is zodanig dat het

kleinschalig landschap terplekke behouden blijft. De vormgeving van de gebouwen maakt

het mogelijk voor starters om woningen te realiseren, wat de leefbaarheid van het

buurtschap Ypelo ten goede komt. Een verkennend archeologisch onderzoek wordt

uitgevoerd naar de eventueel aanwezige archeologische waarden.

3.6 Conclusie beleid

Uit de voorgaande beleidsanalyse is gebleken dat het voorgenomen project, het

realiseren van woningen op het voormalig agrarisch bouwblok, past binnen het nationale,

provinciale, en gemeentelijk beleid.

26 Bestemmingsplan
Ontwerp

4

4 WAARDENTOETS

4.1 Inleiding

In dit hoofdstuk wordt geanalyseerd wat de (basis)waarden zijn, die in en rondom de

projectlocatie aanwezig zijn. Hierbij gaat het om natuurwaarden, archeologische waarden

en een watertoets. Tot slot wordt in de conclusie opgesomd wat het effect van

medewerking aan dit project is op deze basiswaarden.

4.2 Natuurwaarden

4.2.1 Algemeen
Vanuit de Flora- en faunawet bestaat de eis dat schade aan de natuur zoveel mogelijk

wordt beperkt. In verband met de voorgenomen ontwikkeling in het plangebied is een

toetsing van de plannen noodzakelijk aan de natuurwetgeving. Door Eelerwoude is er

een quickscan Flora- en faunawet uitgevoerd, de volledige rapportage is te vinden in

bijlage 2.

4.2.2 Conclusie
De voorgenomen ontwikkeling (sloop diverse veestallen) kan doorgang vinden vanuit de

Flora- en faunawet, mits rekening wordt gehouden met verlichting ten opzichte van

vleermuizen en aanvullende maatregelen genomen worden voor huismus (bijlage 2,

paragraaf 5.3).

Natura-2000
In de directe omgeving van het plangebied bevinden zich geen Natura 2000-gebieden.

Het dichtstbijzijnde Natura 2000-gebied ligt op meer dan 6 kilometer van het plangebied

(Wierdense veld). Gezien de aard en de zeer geringe omvang van het voornemen

worden met de ruimtelijke ontwikkeling geen negatieve effecten op Natura 2000-

gebieden verwacht. Een verdere toetsing aan de natuurbeschermingswet is niet

noodzakelijk.

EHS
Het plangebied grenst aan EHS-gebied. Het gebied ten noorden en oosten van het

plangebied (langs de doorbraak) is aangewezen als nieuwe natuur gerealiseerd. Met de

voorgenomen kleinschalige ontwikkeling worden negatieve effecten op de wezenlijke

waarden en kenmerken van de EHS echter uitgesloten. Er vinden geen ontwikkelingen

plaats in de EHS. Daarnaast vinden geen ontwikkelingen plaats (significante toename

 Buitengebied 2009, herziening Ypeloweg 23 27
Ontwerp

van geluid, vermesting etc) die negatieve effecten op de wezenlijke waarden en

kenmerken van de EHS kunnen hebben. Een verdere EHS- toetsing is niet noodzakelijk.

4.3 Archeologische waarden

Aardkundige, archeologische en cultuurhistorische waarden moeten zoveel mogelijk

worden behouden. Op basis van het 'Verdrag van Malta’ en de ‘Wet op de

archeologische monumentenzorg’ is het uitgangspunt om archeologische erfgoed zoveel

mogelijk terplekke (in situ) te bewaren en beheermaatregelen te nemen om dit te

bewerkstelligen. De verstoorder van de bodem is verantwoordelijk voor het behoud van

de archeologische resten. Daar waar behoud ter plekke niet mogelijk is, betaalt de

verstoorder het archeologisch onderzoek en mogelijke opgravingen. Voor ruimtelijke

plannen die archeologische waarden bedreigen, moeten betrokken partijen in beeld

brengen welke archeologische waarden in het geding zijn. De gemeente Wierden heeft

de aanwezigheid van archeologische verwachtingen weergegeven op de verbeelding van

het bestemmingsplan ‘Buitengebied 2009’. De projectlocatie aan de Ypeloweg 23 heeft

als dubbelbestemming een archeologische verwachtingswaarde. Archeologisch

onderzoek is in dit gebied daarom noodzakelijk. Het onderzoeks- en adviesbureau BAAC

bv heeft een archeologisch bureauonderzoek en inventariserend veldonderzoek

(verkennende fase) uitgevoerd voor het plangebied ‘Ypeloweg 23’ te Wierden.

4.3.1 Conclusie
Op basis van het bureauonderzoek is geconcludeerd dat voor het plangebied een

middelhoge tot hoge archeologische verwachting geldt op het voorkomen van

archeologische vindplaatsen vanaf het laat-paleolithicum. Uitzondering hierop vormen de

van gierkelders voorziene varkenstallen. De reden voor deze middelhoge tot hoge

verwachting is de ligging van het gebied op een relatief hoog gelegen dekzandkop,

afgedekt met een enkeerdgrond. Het is op basis van het grondgebruik begin 19de eeuw

overigens twijfelachtig of het een in de loop der eeuwen opgebracht plaggendek betreft,

of dat het gaat om een veel recenter opgebracht humeus dek. Uit het booronderzoek is

echter gebleken dat de geologische situatie ter plaatse deze verwachting niet

onderbouwd. De ondergrond van het plangebied bestaat grotendeels uit relatief laag

gelegen, vrij natte, fluvioperiglaciale afzettingen (verspoeld dekzand). Dergelijke lager

gelegen en nattere delen in het landschap waren minder geschikt voor bewoning, zeker

indien in de directe omgeving tal van hoger en droger gelegen dekzandruggen aanwezig

zijn. Naast de minder gunstige geologische/geomorfologische omstandigheden is tevens

gebleken dat ter plaatse van het plangebied geen sprake is van een plaggendek dat in de

loop der eeuwen is opgebracht, maar van een humeus dek dat vrij recent moet zijn

opgebracht.

Op basis van het onderhavige onderzoek is derhalve geconcludeerd dat de

archeologische verwachting voor het gehele plangebied naar beneden toe moet worden

bijgesteld tot een lage archeologische verwachting op het aantreffen van archeologische

vindplaatsen uit alle perioden. Het volledig archeologische onderzoek is te vinden in

bijlage 3.

28 Bestemmingsplan
Ontwerp

4.4 Water

4.4.1 Watertoets
In het kader van de Wet ruimtelijke ordening (Wro) is het verplicht ruimtelijke plannen te

'toetsen op water', de zogenaamde Watertoets. De Watertoets is een waarborg voor

water in ruimtelijke plannen en besluiten. Het doel van de watertoets is te garanderen dat

waterhuishoudkundige doelstellingen expliciet en op een evenwichtige wijze in het plan

worden afgewogen. Deze waterhuishoudkundige doelstellingen betreffen zowel de

waterkwantiteit (veiligheid, wateroverlast, tegengaan verdroging) als de waterkwaliteit

(riolering, omgang met hemelwater, lozingen op oppervlaktewater).

4.4.2 Invloed op de waterhuishouding
Binnen het bestemmingsplan worden niet meer dan 10 wooneenheden gerealiseerd en

de toename van het verharde oppervlak bedraagt niet meer dan 1500 m2. Het plangebied

bevindt zich niet binnen een beekdal, primair watergebied of een stedelijke watercorridor.

Binnen het plangebied is geen sprake van (grond)wateroverlast.

4.4.3 Watertoetsproces
De initiatiefnemer heeft het Waterschap Regge en Dinkel geïnformeerd over het plan

door gebruik te maken van http://www.dewatertoets.nl. Het plan betreft alleen een

functieverandering van bestaande bebouwing en heeft geen invloed op de

waterhuishouding. Met de voorgenomen ontwikkeling zijn geen waterbelangen gemoeid.

De ontwikkeling heeft geen nieuwe lozingen op oppervlaktewater tot gevolg. In het

gebied is geen sprake van (grond)wateroverlast. Het waterschap Regge en Dinkel heeft

dan ook geen bezwaren tegen de voorgenomen ontwikkeling. De volledige paragraaf is

te vinden in bijlage 4.

4.5 Conclusie

In dit hoofdstuk zijn de waarden beschreven die in en rondom de betreffende

projectlocatie aanwezig zijn. De conclusie is dat het voorgenomen plan de aanwezige

waarden niet aantast.

 Buitengebied 2009, herziening Ypeloweg 23 29
Ontwerp

5

5 MILIEUASPECTEN

5.1 Inleiding

Nieuwe initiatieven hebben te maken met milieuaspecten. Een aantal van deze

milieuaspecten is ruimtelijk relevant. In deze ruimtelijke onderbouwing zal

achtereenvolgens ingegaan worden op:

- Bodem

- Geluid

- Luchtkwaliteit

- Externe veiligheid

- Bedrijven en milieuzonering

- Geurhinder

- Vormvrije m.e.r.-beoordeling

5.2 Bodem

Door de Kruze Milieu BV is een onderzoek uitgevoerd naar de bodemkwaliteit ter plaatse.

Hieronder zijn de hoofdlijnen en conclusies van dit onderzoek weergegeven. Het

volledige onderzoek is in bijlage 5 opgenomen.

Op basis van de beschikbare informatie omtrent het historisch en huidig gebruik van de

locatie, zijn 2 verdachte deellocaties worden aangewezen:

- voormalige onder- en bovengrondse diesel/petroleumopslag, oppervlakte circa 20

m2.

- voormalige werkplaats, oppervlakte circa 30 m2.

Het overige terrein wordt beschouwd als verdacht op de aanwezigheid van asbest. Om

een zo goed mogelijk beeld te vormen van de gemiddelde bodemkwaliteit wordt de

strategie onverdacht gehanteerd. Wel wordt bij het bepalen van de locaties van enkele

inspectiegaten rekening gehouden met de asbestverdachte fragmenten zoals deze

tijdens het locatiebezoek zijn aangetroffen op het maaiveld.

Voor de verdachte deellocaties wordt de hypothese “verdacht” uit NEN 5740 (VEP)

gehanteerd. De doelstelling van het onderzoek op de verdachte deellocatie is vast te

stellen of de vooronderstelde verontreinigingskernen ook daadwerkelijk op de vermoede

plaatsen aanwezig zijn en in hoeverre de verontreinigende stoffen in de grond en het

freatisch grondwater respectievelijk de achtergrondwaarden en de streefwaarden

overschrijden.

30 Bestemmingsplan
Ontwerp

Voor het overige onverdachte terreindeel wordt de hypothese "onverdachte locatie" uit

NEN 5740 (ONV), NEN 5707 en NEN 5897 gebruikt. Deze hypothese gaat er vanuit dat

op een locatie geen of slechts licht verhoogde gehalten worden gemeten. In de deze

normen zijn voor (on)verdachte locaties richtlijnen gegeven voor een systematisch

veldonderzoek, de bemonsteringsstrategie en de uit te voeren analyses. De gekozen

onderzoeksstrategie is voldoende intensief voor het verkrijgen van inzicht in de

bodemkwaliteit ten behoeve van een omgevingsvergunning, bestemmingsplanwijziging of

eigendomsoverdracht.

In overleg met de opdrachtgever is besloten, met uitzondering van de 2 verdachte

deellocaties, geen inpandige betonboringen te verrichten in de agrarische bijgebouwen,

aangezien een groot aantal is onderkelderd en aangezien de woning nog in gebruik is.

Inpandig zijn geen potentieel bodembedreigende (bedrijfs)activiteiten uitgevoerd en er is

geen aanleiding om te veronderstellen dat de inpandige bodemkwaliteit afwijkt van de

uitpandige bodemkwaliteit.

Conclusies en aanbevelingen
In de plaatselijke bovengrond en in het grondwater van het onverdachte terreindeel zijn

enkele lichte tot matige verontreinigingen aangetoond. Nader onderzoek naar aanleiding

van de matige nikkelverontreiniging in het grondwater van peilbuis 43 wordt (met

instemming van de gemeente Wierden) niet noodzakelijk geacht aangezien het gehalte

als een plaatselijk verhoogde achtergrondwaarde wordt beschouwd. De ondergrond is

niet verontreinigd.

Uit de asbestanalyses blijkt dat de puinhoudende grond asbest bevat in een gehalte lager

dan de interventiewaarde. In inspectiegat 43 is een sterk verhoogde asbestgehalte

aangetoond. In de afperkende inspectiegaten is geen asbest aangetoond. De omvang

van de asbestverontreiniging wordt geschat op < 25 m3.

Omdat in de fijne fractie geen asbestgehalten zijn aangetoond boven de

interventiewaarde wordt geadviseerd na sloop van de bebouwing en het verwijderen van

de klinker- en betonverhardingen de bovengrond en eventuele puinlagen te zeven.

Omdat dat er sprake is van een spot met een asbestconcentratie boven de

interventiewaarde is zeven op dit terreindeel een vorm van saneren. Er dient een

saneringsplan te worden opgemaakt dat door het bevoegd gezag (provincie Overijssel)

dient te worden goedgekeurd.

De vaste bodem en het grondwater ter plekke van de verdachte deellocaties zijn niet

verontreinigd met de verdachte stoffen (minerale oliecomponenten). De grond welke

tegen de keerwanden van de sleufsilo’s is gestort, is indicatief onderzocht. Uit de

resultaten blijkt dat deze grond matig verontreinigd is met koper en licht verontreinigd met

zink. Getoetst aan het Besluit Bodemkwaliteit valt deze grond onder kwaliteitsklasse

industrie.

Uit milieukundig oogpunt is er, na sanering van de asbestspot, geen bezwaar tegen de

voorgenomen bestemmingsplanwijziging en nieuwbouwplannen, aangezien de

vastgestelde verontreinigingen geen risico's voor de volksgezondheid opleveren. Er zijn

mogelijk wel (humane) risico’s aanwezig, wanneer het freatische grondwater gebruikt

 Buitengebied 2009, herziening Ypeloweg 23 31
Ontwerp

wordt als drinkwater voor vee of voor de besproeiing van gewassen in een moestuin.

Deze risico’s worden gering geacht bij de vastgestelde gehalten. Gebruik van het

freatisch grondwater wordt echter afgeraden om enig risico uit te sluiten.

5.3 Geluid

Bij het aspect geluid is de Wet geluidshinder (Wgh) van toepassing. Deze wet heeft als

doel het terugdringen van hinder als gevolg van geluid. De wet stelt bepaalde eisen aan

de geluidsbelasting van geluidsgevoelige functies. De voorgenomen woonbestemmingen

aan de Ypeloweg liggen binnen een zone waarin akoestisch onderzoek verplicht is.

Adviesbureau Alcedo heeft een akoestisch onderzoek uitgevoerd voor de herontwikkeling

van de locatie.

5.3.1 Conclusie
Uit de berekening blijkt dat wanneer de woningen op de kavel worden gesitueerd op een

afstand van minimaal 8 meter uit de as van de Ypeloweg en de Broezeweg wordt

voldaan aan de voorkeursgrenswaarde van 48 dB. Een hogere waarde procedure en

aanvullend akoestisch onderzoek is dan ook niet noodzakelijk. Het volledige rapport van

het uitgevoerde akoestisch onderzoek is te vinden in bijlage 6.

5.4 Luchtkwaliteit

Het wettelijk kader met betrekking tot de luchtkwaliteit is sinds 2007 vastgelegd in

hoofdstuk 5 van de Wet milieubeheer (Wm) en in de algemene maatregel van bestuur

‘Niet in betekenende mate bijdragen’ (Besluit NIBM) en de ministeriële regeling NIBM

(Regeling NIBM). In titel 5.2 van de Wm is het Nationaal Samenwerkingsprogramma

Luchtkwaliteit (NSL) geregeld. In dit programma staat onder ander beschreven wanneer

en hoe overschrijding van de luchtkwaliteitsnormen moet worden aangepakt. In het

programma wordt rekening gehouden met nieuwe ruimtelijke ontwikkelingen.

Ontwikkelingen die binnen het programma passen, hoeven niet meer te worden getoetst

aan de luchtkwaliteitsnormen. Voor projecten die niet in betekende mate bijdragen aan

luchtverontreiniging, hoeft geen onderzoek te worden gedaan naar de luchtkwaliteit.

5.4.1 Conclusie
Het voormalig agrarisch bouwblok dat in dit plan zal worden omgevormd tot

woningbouwlocaties, zal in de toekomst ‘niet in betekende mate bijdragen’ aan

luchtverontreiniging. Er is daarom geen luchtkwaliteitonderzoek nodig voor het plan.

5.5 Externe veiligheid

Externe Veiligheid gaat over het beheersen van risico’s die mensen lopen door opslag,

productie, gebruik en vervoer van gevaarlijke stoffen in hun omgeving. Externe veiligheid

kan op twee manieren ingedeeld worden:

• Transportrisico behandelt de externe veiligheid langs transportassen

waarover of waardoor gevaarlijke stoffen worden vervoerd, zoals

spoorlijnen, buisleidingen en snelwegen.

32 Bestemmingsplan
Ontwerp

• Risico bij inrichtingen gaat over externe veiligheid rond bedrijven waar

met gevaarlijke stoffen wordt gewerkt, bijvoorbeeld tankstations met

LPG-verkoop.

Het Besluit externe veiligheid inrichtingen (Bevi) verplicht gemeenten om afstand te

houden tussen gevoelige objecten en risicovolle bedrijven. Hierdoor wordt het aantal

personen in de omgeving van een risicovol bedrijf beperkt. Er wordt daarbij gebruik

gemaakt van een kansberekening.

Het Besluit externe veiligheid buisleidingen (Bevb) is vanaf 1 januari 2011 het

toetsingskader bij planontwikkeling in de nabijheid van hogedrukaardgasleidingen en

overige leidingen met gevaarlijke stoffen. De afweging van de externe veiligheidssituatie

van buisleidingen heeft grondslag in de Wet Milieubeheer (Wm) en in de Wro.

5.5.1 Conclusie
Uit de Risicokaart van de provincie Overijssel (zie figuur 5.1) blijkt dat binnen of in de

nabije omgeving van de projectlocatie aan de Ypeloweg 23 geen inrichtingen of

buisleidingen aanwezig zijn met een verhoogd veiligheidsrisico.

Figuur 5.1 Weergave uitsnede Risicokaart Overijssel, bron: Risicokaart Overijssel.

 Buitengebied 2009, herziening Ypeloweg 23 33
Ontwerp

5.6 Bedrijven en milieuzonering

Zowel de ruimtelijke ordening als het milieubeleid stellen zich ten doel een goede

kwaliteit van het leefmilieu te handhaven en te bevorderen. Dit gebeurt onder andere

door milieuzonering. Onder milieuzonering verstaan we het aanbrengen van een

voldoende ruimtelijke scheiding tussen milieubelastende bedrijven of inrichtingen

enerzijds en milieugevoelige functies als wonen en recreëren anderzijds. De ruimtelijke

scheiding bestaat doorgaans uit het aanhouden van een bepaalde afstand tussen

milieubelastende en milieugevoelige functies.

Op de projectlocatie zullen een aantal milieugevoelige functies worden gerealiseerd. In

de nabije omgeving bevinden zich geen milieubelastende functies die een negatieve

invloed kunnen hebben op de woningbouwlocaties.

5.7 Geurhinder

De Wet geurhinder en veehouderij (Wgv) vormt vanaf 1 januari 2007 het toetsingskader

voor de milieuvergunning, als het gaat om geurhinder vanwege dierenverblijven van

veehouderijen.

De Wet geurhinder en veehouderij schrijft voor op welke wijze een bevoegd gezag het

milieuaspect 'geurhinder vanwege dierenverblijven' moet beoordelen, indien een

veehouderij een uitbreidings- of nieuwvestigingsvergunning aanvraagt. Hoewel de

geurregelgeving regels stelt voor beoordeling van geurhinder vanwege de veehouderij,

heeft zij indirect consequenties voor de totstandkoming van geurgevoelige objecten

binnen de geurcontouren. Die uitstraling van de geurregelgeving naar de ruimtelijke

ordening wordt wel aangeduid met de term 'omgekeerde werking'.

Een veehouderij mag niet in zijn belangen worden geschaad. Bouwen binnen een

geurcontour is een inbreuk op het vergund recht van een veehouder en beperkt dan ook

de uitbreidingsmogelijkheden van de veehouderij binnen de reeds gebruikte milieuruimte.

Artikel 14, tweede lid van de Wgv bevat een regeling specifiek voor rood voor rood-

initiatieven. Het tweede lid van artikel 14 luidt:

Voor de toepassing van de artikelen 3, 4 en 6 van de Wgv bedraagt de afstand tussen
een veehouderij en een woning die op of na 19 maart 2000 is gebouwd:

1. op een kavel die op dat tijdstip in gebruik was als veehouderij,
2. in samenhang met het geheel of gedeeltelijk buiten werking stellen van de
veehouderij, en
3. in samenhang met de sloop van de bedrijfsgebouwen die onderdeel hebben
uitgemaakt van de veehouderij

ten minste 100 meter indien de woning binnen de bebouwde kom is gelegen en ten
minste 50 meter indien de woning buiten de bebouwde kom is gelegen.

Voorgenomen ontwikkeling past binnen de bepalingen van het tweede lid van artikel 14,

dit betekent dat de minimale afstand tussen de rand van de woonbestemming en het

dichtstbijzijnde agrarisch bouwblok minimaal 50 meter moet bedragen. De dichtstbijzijnde

agrarische bedrijven liggen op een afstand van meer dan 200 meter.

34 Bestemmingsplan
Ontwerp

5.8 Vormvrije m.e.r.-beoordeling

Op 1 april 2011 is het gewijzigde Besluit milieueffectrapportage in werking getreden. Een

belangrijke wijziging betreft het indicatief maken van de drempelwaarden in onderdeel D

(betreft de m.e.r.-beoordeling) van de bijlage bij het Besluit milieueffectrapportage.

Concreet betekent dit dat, ook wanneer ontwikkelingen onder de in bijlage D opgenomen

drempelwaarden blijven, het bevoegd gezag zich er nog steeds van moet vergewissen of

activiteiten geen aanzienlijke milieugevolgen kunnen hebben, de zogenaamde

'vergewisplicht'. Het komt er op neer dat voor elk besluit of plan dat betrekking heeft op

activiteit(en) die voorkomen op de D-lijst die beneden de drempelwaarden vallen een

toets moet worden uitgevoerd of belangrijke nadelige milieugevolgen kunnen worden

uitgesloten. Voor deze toets wordt de term vormvrije m.e.r.-beoordeling gehanteerd.

Deze vormvrije m.e.r.-beoordeling kan tot twee conclusies leiden:

- belangrijke nadelige milieugevolgen zijn uitgesloten: er is geen m.e.r.(-

beoordeling) noodzakelijk;

- belangrijke nadelige gevolgen voor het milieu zijn niet uitgesloten: er moet een

m.e.r.-beoordeling plaatsvinden of er kan direct worden gekozen voor m.e.r.

De toetsing in het kader van de vormvrije m.e.r.-beoordeling dient te geschieden aan de

hand van de selectiecriteria in bijlage III van de EEG-richtlijn milieueffectbeoordeling. In

deze bijlage staan drie hoofdcriteria centraal:

- de kenmerken van het project;

- de plaats van het project;

- de kenmerken van de potentiële effecten.

5.8.1 Conclusie
Het voorliggende project is kleinschalig van omvang, de locatie is niet gelegen in gevoelig

gebied ook zijn er nagenoeg geen potentiële negatieve effecten. Daarnaast staat de

ontwikkeling van woningen niet op de D-lijst van het Besluit milieueffectrapportage. Een

nadere m.e.r.-beoordeling kan dan ook achterwege blijven.

 Buitengebied 2009, herziening Ypeloweg 23 35
Ontwerp

6

6 JURIDISCHE ASPECTEN EN
PLANVERANTWOORDING

6.1 Inleiding

In dit hoofdstuk wordt uiteengezet hoe de juridische regeling (de regels en de

verbeelding) van het bestemmingsplan is vormgegeven. Het onderhavige

bestemmingsplan is in hoofdzaak gebaseerd op het bestemmingsplan ‘Buitengebied

2009, van de gemeente Wierden. Doordat er hoge eisen aan de beeldkwaliteit worden

gesteld, zijn er specifieke elementen toegepast die normaal gesproken meer binnen de

bebouwde kom worden gebruikt.

6.2 Opzet van de regels

Ingevolge de Wro, het Besluit ruimtelijke ordening (Bro) en de daarbij behorende

ministeriële Regeling standaarden ruimtelijke ordening (Rsro) dienen

bestemmingsplannen op vergelijkbare wijze opgebouwd en gepresenteerd te worden en

tevens digitaal uitwisselbaar gemaakt te worden. Er zijn een aantal standaarden door het

Ministerie van VROM ontwikkeld, waaronder de Standaard Vergelijkbare

Bestemmingsplannen (SVBP2012), de Praktijkrichtlijn Bestemmingsplannen (PRBP2012)

en de Standaard Toegankelijkheid Ruimtelijke Instrumenten (STRI2012). In dit

bestemmingsplan wordt van deze standaarden, voor zover van toepassing,

gebruikgemaakt. Hiermee wordt de rechtsgelijkheid en de uniformiteit binnen de

gemeentelijke c.q. landelijke bestemmingsplannen gediend.

Het juridisch bindend gedeelte van het bestemmingsplan bestaat uit planregels en een

bijbehorende verbeelding waarop de bestemmingen zijn aangegeven. Deze verbeelding

kan zowel digitaal als analoog worden verbeeld. De verbeelding en de planregels dienen

in samenhang te worden bekeken.

De regels zijn onderverdeeld in vier hoofdstukken:

1. Inleidende regels

2. Bestemmingsregels;

3. Algemene regels;

4. Overgangs- en slotregels.

36 Bestemmingsplan
Ontwerp

6.3 Verantwoording van de regels

1. Inleidende regels
Dit hoofdstuk bevat twee artikelen:

Artikel 1 Begrippen
In dit artikel worden de begrippen gedefinieerd, die in de regels worden gehanteerd voor

zover deze begrippen van het 'normale' spraakgebruik afwijken of een specifiek juridische

betekenis hebben. Bij de toetsing aan het bestemmingsplan zal moeten worden

uitgegaan van de in dit artikel aan de betreffende begrippen toegekende betekenis.

Artikel 2 Wijze van meten
Het onderhavige artikel geeft aan hoe hoogte- en andere maten die bij het bouwen in

acht genomen dienen te worden, gemeten moeten worden.

2. Bestemmingsregels

Dit hoofdstuk bestaat uit een beschrijving van de bestemmingen.

Artikel 3 Agrarisch met waarde - Landschap

Functie
Een klein deel van het voormalig agrarisch bouwblok wordt niet omgevormd naar de
bestemming ‘Wonen’. Dit voormalig agrarisch bouwblok krijgt de onderliggende
gebiedsbestemming. Binnen deze bestemming is geen bebouwing toegestaan en is een
vergunningstelsel opgenomen.

Bebouwingsmogelijkheden
geen

Artikel 4 Wonen

Functie
Het overgrote deel van de gronden in het plangebied hebben de bestemming 'Wonen'.
Gronden met deze bestemming zijn bedoeld voor het wonen in woonhuizen. Eén en
ander met de daarbij behorende gebouwen, bouwwerken, geen gebouwen zijnde, tuinen,
erven, ontsluitingspaden en dergelijke.

Bebouwingsmogelijkheden
Om de beoogde beeldkwaliteit te waarborgen zijn er bouwvlakken op genomen en
specifieke bouw- en functieaanduidingen.

- De functieaanduiding ‘specifieke vorm van tuin – terraszone’ heeft tot doel het
realiseren van gebouwen en bouwwerken >1 m onmogelijk te maken.

- De specifieke bouwaanduiding 1 heeft tot doel de vormgeving van de
hoofdmassa de reguleren. De specifieke bouwaanduiding 2, 3 en 4 hebben tot
doel de omvang van de bouwmassa op de betreffende bouwvlakken te
maximaliseren.

- Het figuur ‘Gevellijn’ is ter ondersteuning van het beeldkwaliteitsplan.

 Buitengebied 2009, herziening Ypeloweg 23 37
Ontwerp

3. Algemene regels

Dit hoofdstuk bevat de algemene regels:

Artikel 5 Anti-dubbeltel bepaling
Het doel van de anti-dubbeltelbepaling is te voorkomen dat, wanneer volgens een

bestemmingsplan bepaalde gebouwen niet meer dan een bepaald deel van een

bouwperceel mogen beslaan, het opengebleven terrein niet nog eens meetelt bij het

toestaan van een ander gebouw, waaraan een soortgelijke eis wordt gesteld.

Artikel 6 Algemene bouwregels
Met deze regeling worden de bebouwingsgrenzen en afwijkingen van de

bebouwingsgrenzen geregeld.

Artikel 7 Algemene gebruiksregels
In dit artikel worden de algemene gebruiksregels beschreven. Deze gaat uit van de

gedachte dat het gebruik uitsluitend mag plaatsvinden in overeenstemming met de

bestemming.

Artikel 8 Algemene afwijkingsregels
In dit artikel worden de algemene afwijkingsregels beschreven. Deze regels maken het

mogelijk om op ondergeschikte punten van de regels in het bestemmingsplan af te

wijken.

Artikel 9 Algemene procedureregels
Dit artikel bevat de procedureregels voor het afwijken of stellen van een nadere eis.

Artikel 10 Overige regels

4. Overgangs‐ en slotregels

Dit hoofdstuk bevat de regels betreffende overgangsrecht en de slotregel.

Artikel 11 Overgangsrecht
In de overgangsregels zijn de juridische consequenties aangegeven betreffende

bestaande situaties die in strijd zijn met dit bestemmingsplan.

Artikel 12 Slotregel
Dit artikel geeft aan onder welke naam dit plan kan worden aangehaald.

38 Bestemmingsplan
Ontwerp

7

7 UITVOERBAARHEID

7.1 Inleiding

In dit slothoofdstuk wordt de uitvoerbaarheid van het voorgenomen plan beschreven.

7.2 Ruimtelijke uitvoerbaarheid

In voorgaande hoofdstukken is beschreven hoe voorgenomen project past binnen het

van toepassing zijnde overheidsbeleid. Tevens worden geen wezenlijke waarden in de

plangebieden aangetast en heeft het project geen negatieve milieuhygiënische gevolgen

of zijn er belemmeringen van milieuhygiënische aard. Het voorgenomen project is

daarmee ruimtelijk uitvoerbaar.

7.3 Maatschappelijke uitvoerbaarheid

7.3.1 Vooroverleg
Er wordt geen vooroverleg, als bedoeld in artikel 3.1.1. Bro, gevoerd aangezien het in het

voorliggende geval een wijzigingsplan betreft gebaseerd op het bestemmingsplan

‘Buitengebied 2009’ van de gemeente Wierden. Aan dit bestemmingsplan heeft de

provincie Overijssel op de van toepassing zijnde onderdelen reeds haar goedkeuring

verleend. Gezien het feit dat uitgebreid bij het opstellen van het plan is overlegd met

vertegenwoordigers van het Buurtschap Ypelo en het geen wettelijke verplichting is wordt

hiervan afgezien.

7.3.2 Zienswijzen
Het ontwerpbestemmingsplan wordt voor de duur van zes weken voor zienswijzen ter

inzage gelegd. Na deze termijn wordt het resultaat van de terinzagelegging hier

weergegeven.

7.4 Economische uitvoerbaarheid

Het project betreft een initiatief van de provincie Overijssel, die daarvoor de Dienst

Landelijk Gebied (DLG) als gedelegeerd opdrachtgever heeft aangesteld. De

ontwikkeling van het plan wordt binnen de daarvoor gereserveerde budgetten opgesteld.

De feitelijke ontwikkeling van het plan zal na verkoop door een particuliere of

bedrijfsmatige ontwikkelaar plaatsvinden. De tegenprestatie in het kader van een KGO,

 Buitengebied 2009, herziening Ypeloweg 23 39
Ontwerp

zoals die in de inleiding is beschreven, is reeds uitgevoerd. De sloop van de gebouwen

en opruimen van het erf zal na het onherroepelijk worden van het bestemmingsplan door

DLG uitgevoerd worden.

Het herzieningsplan leidt niet tot kosten voor de gemeente die via een exploitatieplan

verhaald zouden moeten worden. Voor de benodigde procedure worden leges geïnd en

via een overeenkomst is geregeld dat alle eventuele planschade op de initiatiefnemer

wordt verhaald.

Hiermee is de financiële uitvoerbaarheid gewaarborgd. Het financiële risico van het

project ligt bij de initiatiefnemer.

7.5 Conclusie

Zoals uit voorgaande paragraven blijkt is het voorgenomen project ruimtelijk,

maatschappelijk en economisch uitvoerbaar.

40 Bestemmingsplan
Ontwerp

 Buitengebied 2009, herziening Ypeloweg 23 41
Ontwerp

BIJLAGEN BIJ DE TOELICHTING

Bijlage 1 Beeldkwaliteitsplan

Bijlage 2 Quickscan Flora- faunawet

Bijlage 3 Verkennend archeologisch onderzoek

Bijlage 4 Watertoets

Bijlage 5 Bodemonderzoek

Bijlage 6 Akoestisch onderzoek

