

Boerderij Stegerdijk 23, 7737 PT te Ommen, buurtschap Stegeren

RAPPORT REGELING ROOD VOOR ROOD

Betreft: sloop van een aantal schuren en het herinrichten van perceel aan de Stegerdijk 23 te Stegeren, gemeente Ommen.

Aanvrager: H.A. Koomans
Stegerdijk 23
7737 PT Stegeren, gem. Ommen
Tel.: 0529-461082

Stegeren, 14 augustus 2008

INHOUDSOPGAVE

Nr	Omschrijving	Bladzijde
1.	Inleiding, bestaande situatie met oppervlakteduiding	2
2.	Korte historie van 'huis en erf'	3
3.	Ruimtelijke onderbouwing, bijdrage aan ruimtelijke kwaliteit	7
4.	Fotoimpressie	11
5.	Advies ervenconsulent en milieudeskundigen	15
6.	Voorstel nieuwe situatie welstand	16
7.	Nadere motivatie investering in ruimtelijke kwaliteit	19
	A. Grondwerk, groen en hooiberg	
	B. De boerderij	
8.	Financiële berekening: totaal overzicht	25
9.	Perceelwaarden	29
10.	Principe aanvraag schuur en schaapskooi	31
11.	Bijlage: advies ervenconsulent Oversticht	34

1. Inleiding, bestaande situatie met oppervlakteduiding.

Onderstaande aanvraag in het kader van de Rood voor rood regeling betreft het adres Stegerdijk 23, 7737 PT te Stegeren, en omvat de kadastrale percelen Ambt-Ommen P 168 (het erf), P 169 (de noordelijk daarvan gelegen es) en P 170 (de naastgelegen bosrand). Het voorstel is om drie vrijgekomen schuren/stallen te slopen met een totale oppervlakte van 904 m² en op lokatie een kavel met woonbestemming uit te geven voor 1 woning. Het gaat om een ligboxstal (bouwjaar 1974/1977; oppervlak 676,1 m²), een kapschuur annex varkensschuur (1969; 177,8 m²), en een garage (1959; 50,1 m²).

Verbetering van ruimtelijke kwaliteit wordt verkregen door opening van relevante zichtlijnen, reductie van het opstalvolume, erfinrichting en beplanting volgens streekeigen normen met aandacht voor ecologische aspecten, en restauratie en renovatie van de oude boerderij.

Met de gemeente is afgestemd dat een deel van de meerwaarde mag worden besteed aan restauratie / renovatie van de historisch relevante en karakteristieke boerderij 'Het Schippershuis', als onderdeel van verbetering van de beeldkwaliteit. Daarom wordt hieronder eerst een korte historie gegeven.

2. Korte historie van 'huis en erf'.

De boerderij. Stegerdijk 23 betreft een typische hallehuis-boerderij. Het stichtingsjaar is niet met zekerheid bekend. In een ankergebint staat 1831 gebrand; op een gevelsteen staat 1856 geverfd. In het minuutplan (1811-1832) staat de boerderij al ingetekend (Stegeren sectie D, perceel 37), en is dan in bezit van Peter Oldeman. De boerderij vormt al eeuwen een ensemble met de buur-boerderij 'n Oeverdinck (zie minuutplan). Dit erf (erve 'n Oeverdinck of 'n Oeverman) bestaat al bij de aanvang van het enige markeboek van Stegeren (1501 – 1689). Een andere kaart uit 1830 toont twee boerderijen op deze plek, namelijk Oeverman en Oudeman. De boerderij heeft lange tijd ook gediend als pleisterplaats (kroeg, soms herberg) voor schippers die (vooral) Bentheimer zandsteen transporteerden van Nordhorn naar Zwolle en nog verder. Daaraan ontleent de boerderij de naam 'Het Schippershuis'. Volgens de "chromotopografische kaart des Rijks" van 1922 (zie afbeelding) is hier ook een oversteekplaats over de Vecht geweest ('het voetveer bij Oldeman'). Het bedrijfsdeel is het meest intact gebleven: de westgevel met o.a. baanderdeuren, (een deel van) de oorspronkelijke gebintconstructie, stalen ramen in de zijgevels. Het woningdeel bevat nog de oorspronkelijke brandmuur, de opdeling in midden en zijbeuken, de kelder. Er zijn ook modificaties van recentere jaren die, hoewel functioneel, het aanzicht van de boerderij soms geweld aandoen.

Het erf. Volgens het minuutplan stonden er alleen bijgebouwen op het achtererf van 'n Oeverdinck. Waarschijnlijk deelden het Schippershuis en 'n Oeverdinck dit achtererf, dat dus geen directe aansluiting met het achterzijde van het Schippershuis had. Deze situatie bestond nog in 1922 (zie historische kaart). Pas daarna zijn er eigen bijgebouwen rond het Schippershuis verschenen, en kreeg de boerderij een 'eigen' achtererf (zie luchtfoto, circa 1950). Schuin voor de deel stond een hooiberg, die in 1974 is verplaatst t.b.v. een ligboxstal, maar nu is verdwenen. Van de andere opstallen die op de luchtfoto te zien zijn resteert alleen nog de ronde voederberging; deze kreeg rond 1960 een rieten kap. Voor de voorgevel was een waterput. Deze is verdwenen, maar het waterkanaal is waarschijnlijk nog aanwezig. Van de oorspronkelijke erfbepanting is weinig bekend. Wel vermeldt het minuutplan een moestuin tussen 'n Oeverdinck en Schippershuis die deels gemeenschappelijk bezit was; ook dit werd dus gedeeld. De moestuin is verdwenen. Waarschijnlijk was er aan de zuid-zijkant een boomgaard annex kleine weide.

Het landschap. De boerderij ligt op circa 60 m van de Vecht, op de overgang van de essen naar het winterbed van de Vecht. Voorheen lagen bijna alle boerenerven aan de rivier, in verband met aanvoer van materialen en vruchtbaarheid van het land. Kanalisering van de Vecht (1905) heeft dat sterk veranderd; dat het erf waarop het Schippershuis staat nog zo dicht op de Vecht ligt is uniek, en past goed bij de historische rol en naam van deze boerderij.

De es ten noorden van de boerderij is altijd in gebruik geweest als akker, behoudens een kleine hoek in het noordwesten (zie kaart uit 1922). Deze werd voorheen gebruikt voor hakhout, en later als grasland omdat het niet goed draineerde door een sliklaag. Deze is in 1980 weggeploegd. De es is nu geheel in gebruik als grasland. Op de steile esrand hebben altijd solitaire grote bomen gestaan. De essen van Stegeren werden aan de noordzijde omsloten door een heide-moerasgebied; in tegenstelling tot de huidige situatie was er voorheen nauwelijks bos (zie kaart uit 1922). De bosrand naast de es (perceel P 170) is een uitzondering en bestaat al

eeuwen, en vormde in het minuutplan een solitair perceel hakhout, eveneens in eigendom van Peter Oldeman.

Minuutplan 1811-1832, en huidige kadastrale situatie met opstallen

Bron: www.deventergerchiedenis.nl
 "Chromotopografische kaart des Rijks", 1922
 Lokatie: Marenberg

'n Oeverdijck
 Het Schippershrits

3. Ruimtelijke onderbouwing, bijdrage aan ruimtelijke kwaliteit.

In een aantal opzichten kan en zal de ruimtelijke kwaliteit en beeldkwaliteit aanzienlijk worden verbeterd. Dit betreft *zichtlijnen, kwaliteit van de opstallen, volume van de opstallen, erfverharding en beplanting, landschap, milieu en ecologie.*

Zichtlijnen.

Bijzonder van de lokatie is het ensemble dat de twee boerderijen al eeuwenlang vormen: parallelle positie op enige afstand en schuin achter elkaar, met beide voorzijden naar de Vecht en achterzijden naar het land. Door de (te slopen) opstallen is het zicht daarop uit verschillende richtingen deels of geheel belemmerd. Vooral uit de west-noordwestkant, een belangrijke kijkrichting omdat weg en wandelpad daar lopen, is het zicht op het erf gesloten door de grote ligboxstal, en een garage. Vanuit de zuidkant, ook een belangrijke kijkrichting omdat de Stegerdijk en de Vecht (kanovaarders) daar loodrecht op kijken, is het Schippershuis deels aan het zicht onttrokken door een lange kapschuur. Vanaf de oostkant is het zicht op het boerderij-ensemble goed, zij het dat een stadstuin rond het Schippershuis ook dat zicht steeds meer belemmert. Eigenlijk kan alleen vanuit de noord-noordoostkant goed in het erf gekeken worden. Dit belemmeren van erf-gerichte zichtlijnen draagt belangrijk bij aan de kwalificatie *ontsierend* van deze opstallen.

Door het slopen van genoemde opstallen en de stadstuin zullen de zichtlijnen sterk worden verbeterd c.q. hersteld. Op de plaats van de kapschuur zal een schuur worden teruggebouwd, maar deze zal kleiner zijn en zo worden gericht dat het zicht op het boerderij-ensemble niet wordt belemmerd. Belangrijk is dat ook de plaats van het nieuwe bouwkegel zo wordt gekozen dat geen nieuwe zichtlijnbelemmering ontstaat (zie onder).

Kwaliteit van de opstallen.

Geen van de te slopen opstallen is architectonisch of cultuurhistorisch van belang. De ligboxstal (bouwjaar 1974), staat leeg, en is toe aan groot onderhoud, met name door de slechte conditie van de houten buitenwanden. Aanvrager heeft echter geen functie voor deze stal, zodat verder verval zal optreden. In de buitenwand en dak is veel asbest verwerkt. De kapschuur (1969) zou als zodanig wel in functie kunnen blijven. De muren tonen echter diverse schuren door fundatieproblemen, en de constructie van de opbouw is niet sterk. Ook hier is in het dak veel asbest verwerkt. De garage (1959) is een bouwval.

Door het slopen van deze opstallen wordt verder verval en daarmee verdere ontsiering voorkomen. Bovendien zal veel asbest worden gesaneerd. Beide dragen bij tot verbetering van ruimtelijke kwaliteit.

Ook het aanzien van *het hoofdgebouw*, de boerderij het Schippershuis, is aangetast, zowel door modificaties door de jaren heen, als door slechte conditie.

Het woninggedeelte. Aan het woonhuis is meermalen verbouwd.

- De zuid-zijgevel is t.p.v. het woninggedeelte verhoogd en het dak hellend opgewipt voor lichttoetreding, en deels horizontaal opgewipt voor een entree. Daardoor is het ritme van de typische daklijn verstoord. In deze gevel zijn meerdere ramen van atypische grootte en zonder roedeverdeling aangebracht.

- De noord-zijgevel is t.p.v. het woninggedeelte nog sterker verhoogd, terwijl hier de helling van het hele dak is verminderd.
 - De voorgevel is, omdat in zuid- en noordgevel verschillende methodes zijn toegepast t.b.v. meer lichttoetreding, in meerdere opzichten asymmetrisch geworden. De voordeur is dichtgemetseld. Het wolfseind is verhoogd. Op voorgevel en de noord-zijgevel (ter hoogte van het woondeel) is wit pleisterwerk met blokmotief aangebracht. De raam-luiken zijn verdwenen.
- De conditie van de zuid-zijgevel is matig: voegwerk is sleets, en meerdere stenen zijn afgebrokkeld of gebroken.

Het bedrijfsgedeelte (de deel). Modificaties aan de buitenkant zijn hier beperkt tot dichtgemetselde staldeurtjes (noord-zijgevel); alleen de baanderdeuren zijn nog functioneel. Het grootste probleem hier betreft de slechte conditie. De deel is ernstig verzwakt door mankerende gebint-constructie (afgezaagde gebintstijlen, deels ontbrekende bovenplaat en verankering aan achtergevel, en gevolgen van insecten), en naar buiten hellende muren (zuid-zijgevel en de achtergevel). De achtergevel is boven de baanderdeuren geknikt, dreigt om te vallen en wordt gestut met stempels. De staldeuren, baanderdeuren en kozijnen zijn rot en een aantal staldeurtjes ontbreekt.

Het dak is verzwakt door het effect van insecten in sporen en oplangers; de dakbedekking bestaat uit een versleten riet-bovenkap, met aan de benedenzijde oneigenlijke zwarte sneldek-pannen in plaats van passende rode pannen.

Herstel van het aanzicht van de historisch belangrijke boerderij zal in grote mate bijdragen tot verbetering van de ruimtelijke kwaliteit. In grote lijn houdt dit in: heropbouw van een aantal gevels in het bedrijfsgedeelte en woongedeelte, herstel/vervanging van dakconstructie en -bedekking over gehele boerderij, en in het bedrijfsgedeelte herstel van gebintwerk, kozijnen en luiken. Daarbij is aandacht voor enerzijds handhaven van silhouet en oorspronkelijke boerderijenmerken, en anderzijds voor moderne wooneisen (lichtinval, brandveiligheid, isolatie). Niet alle aanpassingen worden hersteld: er wordt rekening met de leeftijd van modificaties (vroegere modificaties hebben hun eigen historische waarde) en met de modificaties die bij de buur-boerderij 'n Oeverdijck zijn aan gebracht. Details van restauratie en renovatie worden toegelicht onder paragraaf 7.

Volume van de opstallen.

De bovengrondse volumina van de slopen opstallen bedragen 2613 m³ (ligboxstal) 801 m³ (kapschuur) 180 m³ (garage); het totale volume bedraagt 3594 m³. De terug te bouwen volumina bedragen 750 m³ voor de compensatiewoning en circa 250 m³ voor een bijbehorende schuur, en circa 450 m³ voor een nieuwe kapschuur bij de oude boerderij. Het totale terug te bouwen volume bedraagt circa 1450 m³. Derhalve zal een aanzienlijke reductie in opstalvolume worden verkregen, hetgeen bijdraagt tot de verbetering van de ruimtelijke kwaliteit.

Erfverharding, erfbeplanting, kleine erfbebouwing.

Achter en ten zuiden van de boerderij ligt circa 450 m² bestrating in de vorm van asfalt(beton), beton, en betonstenen. Naast de te slopen stallen ligt nog circa 280 m² betonplaat en betonsteen. De functie hiervan is geheel verdwenen met het stoppen van het agrarisch bedrijf. Het verval (scheuren, verzakking, etc) zal alleen maar

toenemen. Een deel van de erfverharding ligt dusdanig dat de watervoorziening van langsstaande hoge laanbomen wordt belemmerd. De materialen zijn eigentijds en niet van enige cultuurhistorische waarde.

Voorstel is deze verharding (vrijwel) geheel af te voeren en te vervangen door klinkers die de gebouwen op het achtererf (inclusief de nieuw te bouwen woning) op een functionele en compacte manier verbinden. De aanrijroute wordt zo gelegd dat laanbomen worden gespaard. Kiezels en veldkeien worden gebruikt direct rond bebouwing.

Op het voorerf staan twee grote bomen, een kastanje en een Amerikaanse eik. Langs de oprijweg staan ook nog eens 9 hoge laanbomen. Deze zijn fraai en belangrijk voor het erf en de inpassing in de omgeving. Verder is, behoudens een grasstrook rond om 3 kanten van de boerderij, geen sprake van enige relevante streekeigen erfbepanting. Rond het woongedeelte is een stadse siertuin gemaakt die de boerderij deels aan het gezicht onttrekt. Van belang is ook dat op de grens met het buurerf een paar fraaie oude knotlinden sataan, die door de huidige (te slopen) varkensschuur worden verdukt.

Voorstel is dit geheel om te vormen tot een traditioneel en transparant erf, met boomgaard, moestuin, bleek, solitaire bomen en streekeigen struiken. Elementen hiervan worden gebruikt om privacy voor beide oude boerderijen en de nieuwe woning te scheppen. Bij herbouw van een schuur zal grotere afstand tot het buurerf in acht worden genomen.

Kleine relevante erfbepanting is er niet, behoudens de voederberging. Deze kan worden ingepast in een kleine vogelwei. Waar ooit een varkensschuurtje stond is door de vorige bewoner een caravan gestald (door aanvrager verwijderd). Een hooiberg zal worden teruggeplaatst, en de waterput zal worden hersteld.

Genoemde veranderingen aan het erf zullen alle in belangrijke mate bijdrage aan de nagestreefde verbetering van ruimtelijke kwaliteit. Het plan is uitgewerkt in paragraaf 7.

Landschap.

Het erf ligt op de overgang van een es naar het winterbed van de Vecht. Deze overgang is deels scherp door een steilrand, en is deels (nl. ter hoogte van de boerderij) geleidelijk door afvlakking. De es ten noorden van de boerderij is in gebruik als grasland; de omliggende essen worden meerendeels voor landbouw gebruikt. De steilrand wordt gemarkeerd door enkele solitaire bomen; de steilrand van de aangrenzende essen is veel dichter omzoomd (hoge eiken en hakhout). Ook is de steilrand hier en daar afgekald.

Voorstel is de esrand te herstellen daar waar deze is afgekald, en te accentueren met lage begroeiing (zodat zichtlijnen intact blijven) en een extra aantal solitaire bomen. De laatste worden zodanig geplaatst dat optische verbinding ontstaat met de boombegrenzing van de naastgelegen es. Om functionele redenen (zie plan) zal een deel van het zandpad en deel van het hakhoutbos aan de bosrand worden hersteld zoals het was op de historische kaarten (minuutplan en kaart uit 1922). De rest van

de es wordt ingericht voor het houden van kleinvee; daartoe zal een traditionele schaapskooi aan de bosrand worden geplaatst.

Milieu en ecologie.

De ligboxstal en varkensschuur zijn (conform beschikking wet milieubeheer uit 2006) nog in gebruik voor mestopslag. Sloop betekent opheffen van deze functie, hetgeen vooral voor de pal naast gelegen recreatieaccomodatie ('n Oeverdinck) een verbetering van ruimtelijke kwaliteit inhoudt. Ook de verwijdering van het asbest dat in deze opstallen is verwerkt is milieutechnisch van belang.

De betreffende percelen liggen in of direct naast het habitatrictlijn gebied vastgesteld in Natura 2000 (gebied 39, Vecht en Reggegebied). Met Landschap Overijssel (dhr. R. Pater) is een eerste sondering gedaan naar de mogelijkheid hieraan een positieve bijdrage te leveren. Met name kan en zal het biotoop van de steenuil worden verbeterd (ruigtes, takken, kasten), als mede van diverse kleinere vogels waaronder de klapekster (kleinfruit, fruit, en doornstruiken). Het blijkt lastiger om bij te dragen aan het biotoop van amfibieën (kernegebied van knoflookpad), omdat de (waarschijnlijk geachte) grondwaterloop ongunstig is voor het graven van een poel. Omdat meerdere poelen in de directe omgeving liggen wordt hiervan vooralsnog afgezien. In afstemming met nog te verrichten flora/fauna onderzoek zullen voorzieningen worden getroffen voor boerenzwaluw (nieuwe open schuur) en vleermuis (kelder).

4. Fotoimpressie.

- vanuit de lucht: google maps
- vanuit het land: kijken naar het erf
- op het erf: stadse tuin, verhardingen, schuren
- te slopen opstallen
- de boerderij: versleten maar niet opgegeven!

wat wandelaars stegerdijk ↔ bos en vv te zien krijgen

het niet bebouwde erf

te slopen opstallen

De boerderij: versleten
maar niet opgegeven

zuidgevel: deels uit het
lood en lappendeken

oostgevel asymmetrisch, stucwerk tegen
oostenwind, deur dichtgemetseld

detail zuidgevel thv de deel

detail zuidgevel thv de woning

westgevel: mooi maar wankel

riet in slechte
conditie rondom

zwarte snelekkers

noordgevel: verhoogd thv de woning,
deur dichtgemetseld, stucwerk

westgevel:
geknikt op het
zwakke punt

5. Advies ervenconsulent en milieudeskundigen.

Namens de gemeente Ommen heeft dhr. H. Heusinkveld van de afdeling Ruimtelijke Ontwikkeling advies gevraagd aan het Oversticht met betrekking tot de vraag of en hoe een 3^{de} woning het aanzicht van het erf zou kunnen versterken. Namens het Oversticht heeft mevrouw ir. I. Nij Bijvank – van Herel geadviseerd. Ten behoeve van dit advies is door de aanvrager een uitgebreide documentatie ter beschikking gesteld. Voorafgaand hebben beide vertegenwoordigers een lokatiebezoek gebracht, t.w. op 8 maart 2008. Het advies is op 20 juni 2008 door mevr. Nij Bijvank, dhr. Heusinkveld en aanvrager besproken. Met instemming van auteur en opdrachtgever wordt het advies integraal in dit rapport opgenomen (bijlage 1).

Andere milieu en landschap-adviezen.

Wegens voorzienbare verandering in het bestemmingswijziging zijn offertes gevraagd voor een *flora & fauna quickscan plus*, en een *milieukundig bodemonderzoek bij Eelerwoude* (bijlage 5).

Voor eventuele ecologische verbeteringen is advies gevraagd aan *Landschap Overijssel*. Namens deze instantie heeft dhr. R. Pater een bezoek gebracht aan het erf, en een voorlopig advies uitgebracht (8 april 2008). Dit advies komt neer op aanleg van een ruige rand, een moestuin (vergraafbare grond) en een boomgaard, ten dienste van diverse diersoorten. Voor een goed advies voor aanleg van een poel (knoflookpad, kamsalamander) is meer onderzoek naar grondwaterpeil en loop over langere periode nodig; nu is deze factor te onzeker. Offerte is gevraagd voor een uitgebreider onderzoek t.z.t.

Voor alle activiteiten rond en op de overgang tussen es en waterloop van de Vecht moet advies en toestemming worden verkregen van het *Waterschap Velt en Vegt*. Vooralsnog bestaat geen bezwaar tegen de sloop en bouwplannen (mail-bericht van dhr H. V.d. Geize van het waterschap), maar er moet overleg volgen aan de hand van definitieve plannen en tekeningen.

Voor nieuwbouw moet advies en toestemming worden verkregen van de provinciale dienst archeologie.

6. Voorstel nieuwe situatie welstand.

Woonkavel. Over lokatie van het uit te geven kavel met woonbestemming op het bestaande perceel is uitgebreid overleg geweest met de afdeling ruimtelijke ontwikkeling van de gemeente (de heer H. Heusinkveld) en met het Oversticht (mevrouw ir. I. Nij Bijvank - van Herel). Factoren die bij de keuze een rol gespeeld hebben zijn:

- opening van het erf naar de west en oostzijde (zodat de voor- en achtergevels van beide boerderijen goed zichtbaar blijven).
- behoud van cluster en gemeenschappelijk (achter)erf
- privacy voor bewoners van de boerderij en de nieuwe woning
- verkoopbaarheid van het kavel
- minimaal 50 m afstand met naastgelegen recreatieaccommodatie (*)
- schuine richting van de nieuwe woning t.o.v. de beide bestaande (parallele) boerderijen

Voorts is door gemeente aangegeven dat het woonkavel zich geheel binnen de rooilijn van de voorzijde van de boerderij moet bevinden, dat is binnen het huidige agrarische bouwblok. Op grond van deze uitgangspunten is gekozen voor een kavel van 1000 m² (40 x 25 m) als aangegeven op bijgaande kadastrale kaart.

Met Waterschap Velt en Vecht (dhr. H. Van der Geize) is afgestemd dat er in principe geen bezwaar bestaat tegen oprichten van een woning op deze lokatie (definitieve plannen dienen ter goedkeuring te worden voorgelegd).

(*) Het betreft een groepsaccommodatie in de buur-boerderij 'n Oeverdinck, waar in weekends 10-20 mensen recreëren. De begrenzing van de bestemming recreatie valt samen met de noordgevel van de boerderij, ondanks het feit dat zich ten noorden daarvan nog circa 10 m breed bijbehorend erf bevindt. **Daarom zou aanvrager voor de 50 m norm liever de noordelijke erfgrens van de 'n Oeverdinck gehanteerd zien dan de opstalgrens.**

Schuur. Op de nieuwe situatiekaart is tevens ingetekend een terug te bouwen kapschuur bij de boerderij het Schippershuis, en wel op de plek tussen 'n Oeverdinck en het Schippershuis. Deze plek heeft de instemming van het Oversticht. Wel zal de afstand met het buurerf tenminste 3 m bedragen (t.b.v. de oude lindes) en zijn richting (zuid-noord) en afmetingen (8,5 x 12 m; 102 m²) van het gebouw zo gekozen dat er geen zichtlijn-belemmeringen ontstaan van buitenaf naar het erf en de beide boerderijen. Het nog in te dienen ontwerp zal zijn van op basis van een lokaal traditionele kapschuur. Zie ook paragraaf 10.

Hooiberg. Op de nieuwe situatiekaart is tevens ingetekend een te bouwen hooiberg. De buitenmaat is 4,40 x 4,40 m. De richting verhoudt zich diagonaal met de richting van de boerderijen. Zie ook paragraaf 10.

Schaapskooi. Op de nieuwe situatie is tevens ingetekend een te bouwen dierenverblijf t.w. een schaapskooi. Conform het advies van het Oversticht is deze gesitueerd aan de bosrand van de es. De afmetingen (4,35 x 11 m; 47,85 m²) zijn zodanig gekozen dat het totale oppervlak van schuur en kooi de norm van 150 m² niet overschrijdt. Zie ook paragraaf 10.

Deze kaart is noordgericht		Schaal 1:1000		

12345	Perceelnummer	Kadastrale gemeente	AMBT-OMMEN	
25	Huisnummer	Sectie	P	
—	Kadastrale grens	Perceel	170	
—	Bebouwing			
—	Overige topografie			

Voor een eensluitend uittreksel, ZWOLLE, 13 maart 2007
De bewaarder van het kadaster en de openbare registers

Aan dit uittreksel kunnen geen betrouwbare maten worden ontleend.
De Dienst voor het kadaster en de openbare registers behoudt zich de intellectuele eigendomsrechten voor, waaronder het auteursrecht en het databankenrecht.

7. Nadere motivatie investering in ruimtelijke kwaliteit.

A. Grondwerk, groen en hooiberg.

Bijgaande tekeningen geven de bestaande situatie en ontwerp van de nieuwe situatie weer. Hieronder volgt een opsomming van de essentiële veranderingen en, waar van toepassing, een verantwoording van de keuzes.

- een aantal nutsfuncties wordt teruggebracht: een hoogstamfruitboomgaard, een kleinfruitgaard, en een moestuin. De beide fruitgaarden dienen tevens als 'natuurlijke' en transparante scheiding met het nieuwe woonkavel. De moestuin ligt waar deze lang geleden ook lag (minuutplan) en vormt een scheiding met 'n Oeverdinck.
- een rijtje knotlindes op het zuid-zuidoosten en wat kleine solitair, en wat losjes gevormde en gestrooide struikperken.
- twee lindes ten westen van het woonkavel om de aandacht van de nieuwbouw weg te leiden: de beide boerderijen blijven in focus. Ze vormen mede de transparante westelijke erfgrans.
- de steilrand van de es wordt aangevuld en verlengd in de richting van de Stegerdijk (overleg met waterschap volgt), en geaccentueerd met enige extra eiken en onderbroken stroken lage begroeiing. Hierdoor wordt aansluiting met de steilrand van de verderop gelegen essen verkregen, en inpassing van het erf in de omgeving versterkt.
- binnen de steilrand wordt een ruige strook gemaakt ten dienste van flora, fauna en doorgang.
- aan de noordelijke bosrand wordt een hakhoutbosje geplant. Dit komt overeen met de plek waar in het minuutplan hakhout stond, en is bedoeld om de afscherming met het VJK-kampsterrein te vergroten.
- langs de westelijke bosrand wordt een stuk zandpad gelegd zoals dat op de historische kaarten ook bestond, en bedoeld om de doorgang naar het verder gelegen DLG-terrein te waarborgen (bestaande erfdienstbaarheid).
- een brede klinkerstrook dient als achtererf; alle opstallen monden daarop uit. Nieuwe en oude aanrijroute vormen daarmee een ("verkeersvriendelijke") lus.
- strategisch in deze lus wordt een nieuwe hooiberg opgericht. Daarmee wordt een traditioneel element aan het erf toegevoegd. De plaats houdt het midden tussen de beide plekken waar voorheen een hooiberg stond. Op deze positie versterkt de hooiberg de band tussen nieuwe kavel en de oude boerderij, en maakt het erf compacter.

Het plan is opgesteld in overleg met aanvrager en Dick Stokvis Groentechniek te Junne. De werkzaamheden zijn concreet en puntsgewijs opgesomd in diens offerte (bijlage 7). Voor de hooiberg is separate offerte gevraagd (bijlage 7).

B. De boerderij.

Bijgaande tekening geeft de bestaande situatie en ontwerp van de nieuwe situatie weer. De werkzaamheden aan de boerderij ten laste van de Rood voor rood regeling betreffen herstel van het bedrijfsdeel (de deel), herstel van het dak, herstel van aanpassingen van de zuid-zijgevel en de voorgevel. Andere werkzaamheden zoals verbetering van wooncomfort etc. zijn hierin uitdrukkelijk *niet* opgenomen. Hieronder volgt een opsomming van de essentiële veranderingen en, waar van toepassing, een verantwoording van de keuzes.

Het bedrijfsgedeelte: de deel.

- de mankerende gebintconstructie (afgezaagde gebintstijlen, deels ontbrekende bovenplaat en verankering aan achtergevel, en gevolgen van insecten) wordt vervangen cq hersteld.
- De karakteristieke achtergevel is horizontaal geknakt en dreigt om te vallen; deze wordt opnieuw gemetseld en verankerd. Ook de zuid-zijgevel staat uit het lood en wordt opnieuw opgemetseld. In de noordgevel worden de dichtgemetselde staldeurloketten weer geopend.
- kozijnen, baanderdeuren, staldeuren en luiken zijn vergaan(d) of ontbreken, en zullen worden vervangen / teruggeplaatst.

Het woninggedeelte.

- In de zuid-zijgevel wordt de opwipper verwijderd, en de dakhelling wordt teruggebracht tot oorspronkelijk (goothoogte weer 1.60 m zoals in de deel). De zuidzijgevel wordt nieuw opgemetseld en van ramen met roedeverdeling voorzien. Voor lichttoetreding en een entree zal deze gevel deels worden teruggeplaatst, conform het advies van het Oversticht (zie paragraaf 10). Deze elegante oplossing verstoort de typische lange lage daklijn en frontaanzicht niet.
- de voorgevel wordt aan de zuidzijde weer verlaagd tot 160 cm. Ter hoogte van de nu dichtgemetselde deur wordt een raam met roedeverdeling geplaatst, en aan de zijkant een kleiner raam.

NB. Er is voor gekozen de opgehoogde schouder aan de noordzijde *niet* te verlagen. Deze zeer functionele modificatie is van vroegere datum dan de opwipper aan de zuidzijde (zie de luchtfoto). Ook het witte stucwerk zal *niet* worden verwijderd, omdat dat zou betekenen dat ook de gehele voorgevel en een deel van de noordgevel zou moeten worden overgemetseld (dus eigenlijk de hele woning). Het stucwerk is ooit aangebracht als bescherming tegen de koude noordoostenwind. Beide modificaties bestaan precies hetzelfde bij de buurboerderij 'n Oeverdinck (herbouwd in 1907), en tekent het ensemble.

Het dak.

- de sporenkapconstructie moet over afstand van 11 meter worden verlaagd om het opwippertje te verwijderen. De overige sporenkap dient te worden vernieuwd wegens effecten van houtworm, boktor, etc.
- Het riet zal worden afgehaald en vervangen door een nieuw rietdek; de vorm van het dek zal gelijk zijn aan de huidige, d.w.z. rondom bovenste helft met riet, en op de noordkant ter hoogte van het woongedeelte ook de onderste helft met riet.
- De zwarte sneldekkers worden vervangen door karakteristieke rode pannen.

Het plan is opgesteld in overleg met Vonder BV bouw en Bouwbureau Jansman B.V., beide te Ommen. De werkzaamheden zijn puntsgewijs opgesomd in offerte van Vonder BV bouw en van Kleinjan Rietdekkersbedrijf (bijlage 7).

nieuw

oost

zuid

bestaand

west

noord

8. Financiële berekening: totaal overzicht.

Financiële adviezen zijn verstrekt door het accountantsbureau Countus, van welke een rapport in deze paragraaf is bijgevoegd. Hier volgt een specificatie gebaseerd op het rapport van Countus en de diverse taxaties / offertes, welke in copie zijn toegevoegd (bijlagen 2 - 7). Alle bedragen zijn afgerond op hele euro's en inclusief BTW. De onderliggende offertes hebben een beperkte looptijd.

NR	OMSCHRIJVING	OPBOUW	BLZ	SUB	TOTAAL
<u>A. Waarde toegekende bouwkaavel</u>					
1.	Norm bouwrijp	taxatie	34		€225.000
<u>B. Sloopkosten en vervangingswaarde</u>					
1.	Norm sloopkosten	904 m ²	33		€ 22.603 -/-
2.	Gecorrigeerde vervangingswaarde				
	1. melkvee	1974	b-7*	€ 73.750	
	2. vleesvarkens	1969	b-8	€ 7.777	
	3. jongvee	1969	b-9	€ 4.500	
	3. werkplaats	1959	b-10	€ 1.750	
		30% x		€ 87.777	€ 26.333 -/-
<u>C. Kosten bouwrijp maken kavel</u>					
1.	Gas & electra	offerte	b-18	€ 3.062	
2.	Water	offerte	b-19	€ 2.895	
3.	Telefoon	schatting	--	€ 2.000	
4.	preparen ondergrond	schatting	--	€ 4.500	
5.	huidige waarde ondergrond	taxatie	34	€ 15.000	
		sub		€ 27.457	€ 27.457 -/-
totaal meerwaarde					€148.607
					=====

* b = bijlage

Kosten ten laste van de meerwaarde

NR	OMSCHRIJVING	OPBOUW	BLZ	SUB	TOTAAL
D. <u>Meerwaarde</u>					
1.	Basis meerwaarde	blad 1	29		€148.607
E. <u>Advieskosten en leges</u>					
1.	Taxatiekosten	nota	b-21	€ 268	
2.	Accountant	nota	b-25	€ 1.496	
3.	Inrichtingsplan hovenier	schatting	--	€ 1.500	
4.	Plantekening tekenbureau	offerte	b-27	€ 1.785	
5.	Planbegeleiding en bestemmingsplanprocedure	offerte	b-26	€ 4.200	
6.	Bodemonderzoek	telef. offerte	--	€ 1.476	
7.	Quickscan flora en fauna	offerte	b-22	€ 1.660	
8.	Bouwaanvraag schuur	schatting	--	€ 3.000	
9.	Bouwaanvraag boerderij	schatting	--	€ 1.500	
10.	Sloopvergunning	tarief	--	€ 264	
11.	Makelaar verkoop kavel	1,25%	--	€ 3.347	
		sub		€ 20.496	€ 20.496 -/-
F. <u>Extra investeringen</u>					
1.	Asbestverwijdering	offerte	b-30	€ 9.044	
2.	Aanleg toegangsweg woonkavel (in mindering op offerte hovenier)	offerte	b-33	€ 5.334	
3.	Aanvullen grond na sloop	schatting	--	€ 4.700	
		sub		€ 19.078	€ 19.078 -/-
G. <u>Aanleg en restauratie</u>					
1.	grondwerk en aanleg groen	offerte	b-33	€ 38.304	
2.	restauratie boerderij: bouw	offerte	b-37	€106.713	
3.	restauratie boerderij: rietkap	offerte	b-38	€ 31.073	
4.	nieuwe hooiberg	offerte	b-39	€ 10.454	
		sub		€186.544	€186.544 -/-
	Saldo (negatief)				€ 77.511 -/-

NB. Overwogen is ook (een deel van) de kosten van schuur en schaapskooi in de begroting op te nemen, althans voor zover het traditionele kenmerken betreft zoals rieten dak- en wandbedekking. In verband met het negatieve saldo is dat niet gedaan. Ook verdere accountantskosten bij afsluiten van het project zijn buiten deze begroting gelaten.

Voorts overschrijdt de offerte sloop de normatieve sloopkosten aanzienlijk; andere zullen worden gevraagd (bijlage 6).

De heer H.A. Koomans
Stegerdijk 23
7737 PT STEGEREN

Countus accountants + adviseurs b.v.

Afdeling Bedrijfsadvies

Dokter van Deenweg 40

8025 BB ZWOLLE

Postbus 10055

8000 GB ZWOLLE

Telefoon 038-4552600

Fax 038-4552635

Website www.countus.nl

E-mail info@countus.nl

Datum 17 maart 2008
Ons Kenmerk 200803111509/2407300/jstee3-7.0
Contactpersoon De heer ing. L.J. Schuldink
E-mail l.schuldink@countus.nl
Doorkiesnummer 038-4552607
Betreft financiële onderbouwing Rood om Rood aanvraag

Bankrek. 3773.97.555

K.v.K.nr. 05059718

Beconnr. 196903

BTW nr. NL806030483B01

Vestigingen

- # Almere
- # Deventer
- # Dronten
- # Emmeloord
- # Emmen
- # Enschede
- # Hardenberg
- # Hengelo
- # Joure
- # Markelo
- # Ommen
- # Raalte
- # Staphorst
- # Steenwijk
- # Wierden
- # Zeewolde
- # Zwolle

Geachte heer Koomans,

Inzake uw Rood voor Rood-aanvraag voor de locatie Stegerdijk 23, 7737 PT Ommen, buurtschap Stegeren, hebben wij voor u de financiële aspecten hieronder nader uitgewerkt.

De uitwerking is gebaseerd op de volgende door u aangeleverde gegevens:

1. Opstallen
 - a. Ligboxenstal, oppervlakte 676 m². De bouwvergunning is verleend in 1974 en later uitgebreid in 1977. De inrichting van de ligboxenstal is verwijderd.
 - b. Kapschuur annex jongveestal/varkensschuur, oppervlakte 178 m². Bouwjaar 1969 en nadien wel aangepast, maar hiervan zijn geen (boekhoud)gegevens beschikbaar.
 - c. Garage, oppervlakte 50,1 m². De bouwvergunning verleend in 1959.
2. U gaat een compensatiewoning bouwen op het bouwblok. De waarde van het bouwblok is door Makelaardij Blijhuis in Ommen getaxeerd op € 225.000,--. Dit is voor een bouwrijpe kavel van 1000 m².

Aan De heer H.A. Koomans
Stegerdijk 23
7737 PT STEGEREN

Blad 2 van 2
Datum 17 maart 2008

Uitwerking

Waarde bouwrecht:

De getaxeerde kavelwaarde is			€ 225.000,--
Af: Waarde erf			
1000 m ² x € 15,--	€ 15.000,--		
Bouwrijp maken (stel)	<u>€ 15.000,--</u>		
Totaal	€ 30.000,--	-/-	<u>€ 30.000,--</u>
Waarde bouwrecht			<u>€ 195.000,--</u>

De waarde vindt u terug in bijlage 1, verzamelstaat totale locatie, bij "opbrengst bouwkaavel".
In bijlage 1 is voorts een berekening opgenomen van de zogenaamde gecorrigeerde
vervangingswaarde van de te slopen bedrijfsgebouwen en van de normatieve sloopkosten.

Bij de gestelde uitgangspunten komt het investeringsbudget in Ruimtelijke Kwaliteit uit
op € 146.064,00.

Dit budget kunt u aanwenden voor:

- asbestsanering;
- advies en plankosten;
- aanpassing / verbetering van de ter plekke aanwezige karakteristieke boerderij.

De daarbij behorende bedragen kunt u verwerken in uw eigen planbeschrijving.

Tot zover deze uitwerking. Wanneer u vragen of opmerkingen heeft, dan horen wij dat graag.

Wij vertrouwen erop met deze uitwerking u van dienst te zijn.

Met vriendelijke groet,
Countus accountants + adviseurs

ing. L.J. Schuldink
Projectmanager/consultant

Bijlage(n): Verzamelstaat totale locatie

Verzamelstaat totale locatie

Gegevens aanvrager			
naam	Koomans	Jaar	2008
cliëntnummer			

Opbrengst bouwkaavel	Taxatie	€	195.000
af: sloopvergoeding	904,1 m ² tegen € 25	€	22.603
Behouden mag worden 30 % van de gecorrigeerde verv. Waarde		€	26.333
Gereserveerd voor ruimtelijke kwaliteit		€	146.064
Bedrag gereserveerd voor ondernemer		€	26.333

9. Perceelwaarden.

Getaxeerd is een kavel van 1000 m² met woonbestemming en in bouwrijpe toestand. Het rapport van makelaardij Blijhuis te Dedemsvaart is bijgevoegd (bijlage 3). De waarde (opbrengst) van het kavel wordt getaxeerd op € 225.000.

De economische waarde van dat zelfde kavel met huidige bestemming wordt getaxeerd op € 15.000 (zie volgende pagina).

Kosten van bouwrijp maken betreffen de aanleg van een toegangsweg, aansluitingen nutsbedrijven en prepareren van de ondergrond. Deze bedragen samen € 17.791 (zie specificatie paragraaf 8).

Kosten van bemiddeling bij verkoop bedragen 1,25 %, dat is € 3.347 inclusief BTW.

De hieruit berekende rest-opbrengst van het woonkavel is:

Verkoop	€ 225.000
huidige waarde	€ 15.000 -/-
bouwrijp maken	€ 17.791 -/-
kosten makelaar	€ 3.347 -/-

resteert	€ 188.862

Motivatie van de taxatiebedragen.

Tbv de aanvraag hebben is de makelaar gevraagd de taxaties te motiveren: zie de volgende pagina.

Beethovenstraat 65 • 7701 ZB Dedemsvaart

T 0523 61 05 05 • E info@blijhuis.nl
F 0523 61 69 44 • I www.blijhuis.nl

De heer H.A. Koomans
Stegerdijk 23
7737 PT STEGEREN

Dedemsvaart, 9 augustus 2008

Betreft: taxatie bouwkaavel nabij **Stegerdijk 23** te **Stegeren**.

Geachte heer Koomans,

Op 19 mei 2007 heb ik voor u o.a. een mogelijke woningbouwkaavel van 1.000 m² getaxeerd op € 225.000,= in het kader van de rood voor rood regeling. Ik kom tot deze taxatie n.a.v. gemiddelde uitgifteprijsen van nieuwbouwkaavels in de regio en uitsplitsing van de waarde van een recent verkocht object aan de Stegerdijk 7.

De uitgifteprijs van nieuwbouwkaavels ligt op ca. € 225,= per m². De woning aan de Stegerdijk 7 heeft in april 2007 € 515.000,= opgebracht. Het betreft een vrijstaande woning van 570 m² op 5.600 m² grond. Uitgaande van een herbouwwaarde van ca. € 215.000,= blijft een grondprijs over van ca. € 300.000,= voor een kaavel van 5.600 m².

Splitting hiervan levert ook hier een waarde op van ± € 225.000,= voor de eerste 1.000 m² en ± € 75.000,= voor de overige grond (4.600 m²).

Agrarische grondwaarde (erf)

In het kader van de rood voor rood regeling heeft u mij tevens verzocht aan te geven wat de waarde van de ondergrond (agrarische grondwaarde) van de bedrijfsgebouwen / schuren is, die in het kader regeling moeten worden afgebroken. Aangezien hier geen "marktwaarde" voor voorhanden is heb ik hiervoor zowel een agrarisch makelaar als een rijkstaxateur van de belastingdienst geraadpleegd. Uit splitsingen van agrarisch onroerend goed blijkt dat u hiervoor maximaal € 15,= per m² kunt aanhouden.

Ik vertrouw erop u hiermee voldoende te hebben ingelicht en wens u succes met de verdere procedure.

Met vriendelijke groet,

Blijhuis Makelaardij

Reinier van der Boon
RMT / Lid NVM

10. Principe aanvraag schuur, hooiberg en schaapskooi.

Schuur. Hoewel de agrarische functie is gestaakt, zal de boerderij blijven functioneren als basis voor kleinschalige verbouw en houden van kleine dieren zoals schapen, pony's en pluimvee. Ook zal de es en een perceel bos moeten worden onderhouden. Ten behoeve van opslag van materialen en stalling van machines is het daarom nodig een schuur terug te bouwen van ongeveer 100 m². Deze omvang is in overeenstemming met de functie van de schuur en met de omvang van het totale perceel, namelijk ruim 3,67 ha. Verkoop van de woonkavel doet daaraan niet af.

Voorzien wordt een schuur van 8,5 x 12 m, dus met een grondoppervlak van 102 m². De schuur is ingetekend in het 'Voorstel nieuwe situatie welstand' paragraaf 6 en het groenplan paragraaf 7. De lokatie zal zijn tussen de beide boerderijen (conform advies ervenconsulent). Met de perceelgrens van buurboerderij 'n Oeverdinck zal 3 m worden afstand worden aangehouden ipv de huidige 2 m. Bovendien wordt de dakrichting 90 graden gedraaid. Hierdoor wordt de oude lindes van het buurerf meer licht en ruimte gegund. Afmetingen en lengte-as zijn zodanig dat zowel langs de zuid-noord-as als langs de west-oost-as goed tussen de beide oude boerderijen door gekeken kan worden.

De vorm zal zijn van een lokaal-traditionele schuur. Als voorbeeld zal een bestaande schuur in Beerze worden aangehouden (zie foto).

Hooiberg. Om een oud element aan het erf toe te voegen wordt bouw van een kleine 4-roedige hooiberg voorzien, t.w. 4,40 x 4,40 m buitenmaat roedes (5,00 x 5,00 m buitenmaat kap). De materiaalkeuze is traditioneel, d.w.z. eiken roedes en rietkap. De plek is midden tussen het nieuwe kavel en de oude boerderij aan het verharde erf, waardoor het achtererf compacter wordt. T.o.v. de boerderij is de richting schuin (diagonaal). De hooiberg zal voor opslag van hooi en stro worden gebruikt. De hooiberg is ingetekend in het 'Voorstel nieuwe situatie welstand' paragraaf 6 en het groenplan paragraaf 7.

Schaapskooi. Ten behoeve van het houden van kleine dieren t.w. schapen op de es is een dierenverblijf nodig. Voorzien wordt een verblijf met de afmetingen van 4,35 x 11 m (47,85 m²). Deze afmetingen zijn zo gekozen dat het totale oppervlak van schuur en dierenverblijf de norm van 150 m² niet overschrijdt. Conform het advies van de ervenconsulent wordt gekozen voor een traditioneel verblijf in de vorm van een schaapskooi, welke wordt geplaatst op de westelijke bosrand van de es. De schaapskooi is ingetekend in het 'Voorstel nieuwe situatie welstand' paragraaf 6 en het groenplan paragraaf 7. Als voorbeeld zal een bestaande schaapskooi in Junne worden aangehouden (zie foto).

schaapskooi in Junne

schuur in Beerze

Bijlage 1: Advies Oversticht aan gemeente.

Advies 410 OMN: Stegerdijk 23, Stegeren, gemeente Ommen

Datum : 2 juni 2008

Fase : initiatieffase

Kader : Rood voor Rood

Advies

U heeft ons gevraagd in het kader van een aanvraag Rood voor Rood (initiatieffase) te adviseren. De heer Koomans heeft het erf enige tijd geleden gekocht en is voornemens diverse opstallen te slopen en nieuw te bouwen. Voor sloop zijn aangevraagd een kapschuur, een ligboxenstal, een garage en een siloring met rieten kap. De heer Koomans wil op/nabij het bestaande erf een woning met bijgebouw bouwen (voor verkoop) en op het eigen erf een bijgebouw herbouwen (voor eigen gebruik). Omdat aansluitend bij het huidige erf meer dan 2 hectare landbouwgrond is gelegen, mag het te herbouwen bijgebouw een oppervlakte van 150 m² omvatten. De heer Koomans wil in het kader van de regeling tevens het landschap en de erfinrichting herstellen.

De heer Koomans heeft in deze initiatieffase reeds een uitgebreid document samengesteld waarin de waarden van de locatie en de ideeën voor een toekomstige inrichting en gebruik worden verbeeld en verwoord.

Het erf is gelegen in de gemeente Ommen, Stegeren, Stegerdijk 23. Het betreft een cultuurhistorisch – en landschappelijk zeer unieke locatie op de oever van de Vecht. Het erf Stegerdijk 23 (ook genoemd Het Schippershuis) en het naastgelegen erf Stegerdijk 22 (ook genoemd Het Oeverdinck) vormen een zeer waardevol ensemble.

Het erf is gelegen op de overgang van het essenlandschap naar het maten- en flierenlandschap van de Vecht. Kenmerkend is het reliëf (steilranden) en de onregelmatige verkaveling. Het betreft een oud cultuurlandschap met monumentale erven en gebouwen, veelal gelegen clusters.

Wij stellen in het kader van de regeling Rood voor Rood voor het behoud en de ontwikkeling van de waarden van het landschap en het erf de volgende voorwaarden:

Wij adviseren te overwegen of voor het behoud en de ontwikkeling van de ruimtelijke kwaliteit van het landschap en het erf de VABregeling meer kansen biedt.

Landschap

- Herstel van de es aan de noordzijde van de het erf door de sloop of gedeeltelijke sloop van de ligboxenstal. Wij merken hierbij op dat de ligboxenstal niet aan te merken is als landschapsontsierend. De stal is markant aanwezig op de open es, maar de maat is passend bij een agrarisch erf. De situering, oriëntatie, vormgeving en materialisering zijn destijds binnen het waardevolle ensemble praktisch, doch zorgvuldig afgewogen. De stal op zich is architectonisch en cultuurhistorisch niet waardevol. De stal heeft haar oorspronkelijke functie verloren en staat leeg. Het is een feit dat de heer Koomans geen andere functie heeft voor deze stal zodat in de nabije toekomst de stal in verval zal raken. Verval draagt niet bij aan de ruimtelijke kwaliteit. Een nieuwe functie kan onder voorwaarden de kwaliteit behouden, maar ook door sloop en herbouw van een passend volume kan de kwaliteit worden behouden.
- Nieuwbouw op een andere locatie op de es is niet mogelijk. Nieuwbouw in de nabijheid van de oever van de Vecht is gezien de waarde van het landschap en gelet op de ligging in het winterbed van de Vecht niet wenselijk. Nieuwbouw op de locatie van de huidige ligboxenstal, in nauwe relatie met het bestaande erf is voor het behoud van de kwaliteit van de es wel mogelijk en zelfs een voorwaarde (benoemd onder *erfstructuur*). Hierbij moet rekening gehouden worden met 50 meter grens die vanuit het naastgelegen erf vanwege de recreatieve functie wordt vereist. Het R.O. beleid geeft aan dat de clustering van gebouwen op het erf een voorwaarde is. Vanuit de ruimtelijke kwaliteit zouden wij ons echter wel kunnen voorstellen dat een bijgebouw als schaapskooi aan de rand van het bos geplaatst kan worden.
- Herstel van zichtlijnen van en naar de erven Stegerdijk 22 en 23 en het landschap door de sloop van de ligboxenstal op de es, de kapschuur, garage en siloring (met kap) aan de zuidzijde van het erf. Hiermee wordt ook de relatie van Stegerdijk 22 en 23 hersteld

- Herstel van karakteristieke landschapselementen (es, steilrand, heide, poel). De esrand (steilrand) kan versterkt worden door de rand te herstellen en te deels te beplanten (geriefhout). Steilranden zijn overigens niet altijd beplant. Bij de boerderij is deze rand afgevlakt. Het aanaarden is echter niet noodzakelijk voor het herstel van de ruimtelijke kwaliteit. Steilranden zijn veelal door afkalving en agrarisch gebruik afgevlakt.
- Herstel van heide draagt bij aan de karakteristiek van het voormalige heidelandschap. Hiervoor is het van belang na te gaan of dit eerder ook op de voorgestelde locatie is geweest zodat op een 'natuurlijke' wijze de heide kan worden teruggebracht. Landschap Overijssel kan hierin advies geven.
- Poelen zijn ecologisch en landschappelijk waardevol. Bij de aanleg en/ of het herstel is het van belang na te gaan of de locatie geschikt is (bezonning, hoogte, bodem etc.) Landschap Overijssel kan hierin advies geven.
- Bij nieuwbouw is het verplicht contact op te nemen met de gemeente of de provinciaal archeoloog in verband met de potentiële archeologische waarden van de es.

Erfensemble, erfstructuur en gebouwen

- Behoud van de twee-eenheid van het historisch ensemble van de erven Stegerdijk 22 en 23 (Schippersherberg en Oeverdinck). De twee erven, parallel gelegen, vormen al eeuwenlang een markant ensemble. Nieuwbouw van een 'derde' boerderij in nabijheid en parallel aan de bestaande boerderijen verstoort de waarde van dit ensemble. Nieuwbouw op het achtererf (locatie huidige ligboxenstal) of aan de rand van het bos (bijgebouw laat het bestaande ensemble in haar waarde. Het is niet wenselijk alle nieuwbouw parallel of haaks aan de bestaande gebouwen te situeren. Een schijnbaar losse strooiing is passend.
- Behoud en ontwikkeling van het ensemble van gebouwen door de toevoeging van nieuwe bij gebouwen op traditionele wijze (aansluitend bij Stegerdijk 22) of door eigentijds bouw met oog voor aansluiting op waardevolle kenmerken (hoofdvorm, materialisering, kleurstelling en detaillering). Het heeft de voorkeur de nieuw te bouwen woning met het nieuw te bouwen bijgebouw te integreren tot een volume. Wij adviseren na te gaan of de bestaande schuur als basis kan dienen. Voor het hergebruik van de stal zou een VAB regeling ook van toepassing kunnen zijn (combinatie wonen en atelier of kantoor b.v.).
De nieuwe woning is besloten naar het achtererf en opent zich naar de Vecht (noorden en noordoosten). Deze zijden als ook de westelijke zijden geven de mogelijkheid tot het creëren van een privé-ruimte. De bestaande boerderij heeft haar privé-ruimten aan de oost- en zuidzijde. De bestaande kapschuur of het nieuwe bijgebouw op de bestaande locatie geeft een afscheiding naar nummer 22. Tussen de twee woningen (nieuwe woning en bestaande boerderij) kan door de aanplant van hoogstamfruit op de rand van de es een 'overgang' van privé-ruimten worden gemaakt.
- Herbouw van een bijgebouw nabij de bestaande boerderij, na sloop van de kapschuur. Verschillende typen bijgebouw zijn passend op het erf. De locatie van de bestaande kapschuur is hiervoor geschikt. De sloop van de garage en de siloring dragen bij aan het herstel van de ruimtelijke kwaliteit omdat het zicht op het achtererf wordt hersteld. De huidige kapschuur heeft een vrij fors volume maar is als gebouw niet landschapsontsierend. De sloop of gedeeltelijke sloop van deze kapschuur draagt bij aan de kwaliteit doordat de zichtrelatie tussen de twee boerderijen en de zichtlijn naar de Vecht wordt hersteld. Op deze locatie zou de herbouw van een kleiner bijgebouw voor de erfstructuur passend zijn.
- Herstel van de boerderij door renovatie, waar mogelijk restauratie. Het herstel van de oude toegang draagt bij aan de ruimtelijke kwaliteit. De bestaande opwipper (jaren '50) kan behouden blijven echter wanneer er meer lichttoetreding/woonruimte wenselijk is, is het niet passend de opwipper te verlengen naar de deel. Nieuwe eigentijdse toevoegingen zoals het 'terugleggen van de gevel' en het maken van een inham in het dak aan de zuidzijde van de boerderij (deels op de deel en deels in voormalige woongedeelte) zijn passend omdat zij de huidige functie van wonen zichtbaar maken.
- Behoud van één (bestaande) hoofdtoegang. Het achtererf is deels gezamenlijk in gebruik. De toegang voor het waterschap kan op de huidige locatie blijven nabij de boerderij (over het gras/halfverharding).

Erfinrichting

- Behoud van de ingetogenheid van het erf: afwisseling van verharding, transparante erfscheidingen, minimale verlichting (laag bij de grond en tegen de gevel)

- Aanplant van streekeigen erfbeplanting. Fruitbomen, moestuin, losse bomen dragen bij aan het herstel van de ruimtelijke kwaliteit. Een solitair op het voorerf is wenselijk. Deze boom markeert het erf (linde, kastanje). Een fruitgaarde in combinatie met een moestuin is passend ten noorden van de bestaande boerderij. Deze gaarde, evt. deels omhaagd zorgt tevens voor de informele overgang van de twee privé-erven. Voor de moestuin is een optimale bezonning van belang. Een situering aansluitend aan de noordgevel van de boerderij is dan ook niet wenselijk. De moestuin zou meer op het voorerf gesitueerd kunnen worden. Aan de zuidzijde zouden enkele losse (fruit)bomen of een notenboom voor schaduw kunnen zorgen. De aanplant van nieuwe knotlindes (geen leilindes) op het erf is passend. Het is van belang de markante knotlindes van het naastgelegen erf in het zicht te houden. Het voor- en zij-erf zou van het weiland gescheiden kunnen worden door een haag van meidoorn of beuk. Het is niet wenselijk het gehele erf te omhagen. Erfscheidingspalen met draad of eenvoudige ijzeren en houten hekwerken zijn, mitst terughoudend toegepast, tevens passend. Solitaires op het erf als linde, eik, kastanje, kers en noot zijn passend. Het is niet wenselijk parkbomen als een rode beuk of plataan aan te planten.

Wij stellen voor dit advies met de heer Koomans, de heer Rozema en de heer Heusinkveld te bespreken zodat op korte termijn de integrale ontwerpfase voor het erf kan starten. Het advies met de beschreven voorwaarden dient hiertoe als basis. De heer Koomans heeft reeds in de initiatieffase contacten gelegd met diverse adviseurs het gebied van landschap en gebouwen. Voor de vervolgfase stellen wij voor een integraal ontwerp voor het erf en de gebouwen op te laten stellen door een architect en / of landschapsarchitect.

*Auteur: mevr. Ir. I. Nij Bijvank - van Herel, landschapsarchitect
Het Oversticht, Zwolle
Juni 2008*