

Bestemmingsplan

Buitengebied, partiële herziening Schotsweg 5 (Rood voor Rood)

Toelichting

Gemeente Staphorst

Vastgesteld

Datum: 24 september 2013

Projectnummer: 120479

ID: NL.IMRO.0180.5102012009-VS01

INHOUD

1	Inleiding	3
1.1	Aanleiding	3
1.2	Globale ligging en begrenzing plangebied	3
1.3	Vigerend bestemmingsplan	4
1.4	Opzet van het bestemmingsplan	6
2	Planbeschrijving	7
2.1	Huidige situatie	7
2.2	Het plan	8
3	Beleid	13
3.1	Rijksbeleid	13
3.2	Provinciaal beleid	13
3.3	Gemeentelijk beleid	17
4	Haalbaarheidsaspecten	22
4.1	Milieu	22
4.2	Water	29
4.3	Flora en fauna	31
4.4	Cultuurhistorie en archeologie	34
4.5	Verkeer en parkeren	35
5	Wijze van bestemmen	37
5.1	Algemeen	37
5.2	Dit bestemmingsplan	38
6	Uitvoerbaarheid	41
6.1	Maatschappelijke uitvoerbaarheid	41
6.2	Economische uitvoerbaarheid	41

Bijlagen:

- Bijlage 1: Inrichtingsplan
- Bijlage 2: Advies ervenconsulent
- Bijlage 3: Bodemonderzoek
- Bijlage 4: Nader bodemonderzoek
- Bijlage 5: Akoestisch onderzoek
- Bijlage 6: Flora en fauna onderzoek
- Bijlage 7: Activiteitenplan

1 Inleiding

1.1 Aanleiding

Om gronden in te zetten ten behoeve van de Ecologische Hoofdstructuur (EHS) is door Bureau Beheer Landbouwgronden (BBL) het agrarisch bedrijf aan de Schotsweg 5 te Staphorst met bijbehorende landbouwgronden aangekocht. Omdat het agrarisch bedrijf is beëindigd is de gemeente Staphorst voornemens medewerking te verlenen aan het omzetten van de bedrijfswoning in een burgerwoning. De agrarische bedrijfsgebouwen zullen daarbij, behoudens een kapschuur, worden gesloopt. De te behouden kapschuur zal in de toekomstige situatie worden gebruikt als wijnopslag ten behoeve van de wijnhandel op het naastgelegen perceel Schotsweg 7.

De voorgenomen ontwikkelingen zijn in strijd met het vigerend bestemmingsplan. Middels deze herziening wordt de ontwikkeling planologisch mogelijk gemaakt.

1.2 Globale ligging en begrenzing plangebied

Het plangebied betreft de percelen Schotsweg 5 en 7 en ligt in het buitengebied van de gemeente Staphorst, nabij het natuurgebied Boswachterij Staphorst. Het plangebied wordt omgeven door agrarische gronden.

Op de navolgende afbeeldingen zijn de ligging en begrenzing van het plangebied globaal weergegeven. Voor een exacte aanduiding van het plangebied wordt verwezen naar de verbeelding bij dit bestemmingsplan.

Globale ligging van het plangebied

Globale begrenzing van het plangebied

1.3 Vigerend bestemmingsplan

Op het plangebied zijn twee vigerende bestemmingsplannen van toepassing. Voor de gronden van perceel Schotsweg 5 geldt het bestemmingsplan 'Buitengebied'. Dit bestemmingsplan is vastgesteld door de raad van de gemeente Staphorst op 18 oktober 1994 en gedeeltelijk goedgekeurd door Gedeputeerde Staten van Overijssel op 19 mei 1995. Op grond van dit bestemmingsplan heeft dit deel van het plangebied de bestemming 'Agrarische bedrijfsdoeleinden' waarbij een agrarisch bouwvlak is opgenomen. De omliggende gronden zijn voornamelijk bestemd als 'Agrarisch gebied' met landschappelijke en natuurlijke waarden.

Voor het perceel Schotsweg 7 geldt het bestemmingsplan 'Buitengebied, partiële herziening Schotsweg 7'. Dit bestemmingsplan is vastgesteld door de raad van de gemeente Staphorst op 31 januari 2006 en goedgekeurd door Gedeputeerde Staten van Overijssel op 19 april 2006. Op grond van dit bestemmingsplan heeft dit deel van het plangebied de bestemming Woondoeleinden, waarbij een aanduiding 'gastenverblijf toegestaan' en een aanduiding 'wijnhandel en proeverij toegestaan' is opgenomen.

Op grond van de vigerende bestemmingsplannen is een burgerwoning op het perceel Schotsweg 5 en een wijnopslag ten behoeve de wijnhandel (Schotsweg 7) niet toegestaan. Door middel van het voorliggende bestemmingsplan worden deze ontwikkelingen mogelijk gemaakt. Het huidige en toekomstige gebruik op het perceel Schotsweg 7 is in overeenstemming met het vigerende bestemmingsplan, maar aangezien de

wijnopslag deel gaat uitmaken van het perceel Schotsweg 7 worden deze gronden ook meegenomen in dit bestemmingsplan.

Uitsnede vigerend bestemmingsplan 'Buitengebied'

Uitsnede vigerend bestemmingsplan "Buitengebied, partiële herziening Schotsweg 7"

1.4 Opzet van het bestemmingsplan

Dit bestemmingsplan bestaat uit een verbeelding, regels en een toelichting. Deze toelichting is opgebouwd uit zes hoofdstukken. Na dit inleidende hoofdstuk wordt in hoofdstuk 2 de bestaande ruimtelijke en functionele situatie in het plangebied beschreven. Daarnaast komt in dit hoofdstuk de toekomstige ruimtelijke ontwikkeling aan bod door middel van een planbeschrijving. Hoofdstuk 3 gaat in op de haalbaarheid van het plan ten opzichte van het overheidsbeleid. In hoofdstuk 4 komen verschillende haalbaarheidsaspecten als milieu, flora en fauna en archeologie aan de orde. In hoofdstuk 5 wordt de opzet van het plan en de wijze van bestemmen behandeld. In hoofdstuk 6 ten slotte wordt ingegaan op de maatschappelijke en economische haalbaarheid van het plan.

2 Planbeschrijving

2.1 Huidige situatie

Op het perceel aan de Schotsweg 5 ligt in de huidige situatie een voormalig agrarisch bedrijf. De bebouwing bestaat uit een bedrijfswoning met deel, een bijgebouw (schuur), een ligboxenstal, een mestsilo en een kapschuur. De bedrijfswoning met deel is een gemeentelijk monument. Aan de zuidkant van het perceel bevindt zich een houtwal. Daarnaast staan er enkele solitaire bomen op het erf.

Bedrijfswoning met deel (Schotsweg 5)

Kapschuur (Schotsweg 5)

Ligboxenstal (Schotsweg 5)

Op het perceel Schotsweg 7 staat in de huidige situatie een woning (noordelijke gebouw op het perceel). Daarnaast zijn er twee gebouwen aanwezig die gebruikt worden ten behoeve van een wijnhandel met wijnproeverij en als gastenverblijf (zuidelijke gebouw op het perceel). Eén van deze gebouwen is een gemeentelijk monument. Het perceel wordt aan de westzijde (straatzijde) met een dichte bomenrij begrensd. De overgang van het perceel aan de oostzijde met het buitengebied wordt begrensd door een groensingel.

2.2 Het plan

2.2.1 Algemeen

In verband met de ontwikkeling van de EHS is de agrarisch bedrijfsvoering op het perceel Schotsweg 5 beëindigd. Om de bedrijfswoning een nieuwe functie te geven wordt de woning omgezet in een burgerwoning. Deze karakteristieke woning met deel blijft daardoor behouden. De deel zal gebruikt worden als werkschuur ten behoeve van natuurbeheer van de omliggende gronden.

De overige aanwezige agrarische bedrijfsgebouwen zullen, behoudens de kapschuur, worden gesloopt. Het gaat hierbij om een ligboxenstal van 734 m², een schuur/garage van 162 m² en een mestsilo van 115 m². Het totaal te slopen oppervlak aan bedrijfsgebouwen komt daar mee op 1.011 m².

De te behouden kapschuur zal in de toekomstige situatie worden gebruikt als wijnopslag ten behoeve van de wijnhandel op het naastgelegen perceel Schotsweg 7.

Met de sloop van voormalige agrarische bedrijfsbebouwing komt de ontwikkeling in aanmerking voor de rood voor roodregeling. Volgens deze regeling mag bij 850 m² aan sloop, één rood voor roodwoning worden gebouwd. Omdat de kapschuur behouden blijft ten behoeve van de wijnhandel, is er geen fysieke ruimte om een rood voor

roodwoning te realiseren. De rood voor roodwoning zal daarom in de toekomst op een andere locatie binnen de gemeente gerealiseerd kunnen worden. Deze woning wordt met dit plan nog niet mogelijk gemaakt. Hiervoor zal in de toekomst een aparte planologische procedure worden doorlopen.

Op het perceel Schotsweg 7 vinden geen nieuwe ontwikkelingen plaats. De vigerende planologische regeling wordt overgenomen.

2.2.2 Landschappelijke inpassing

Om de nieuwe situatie binnen het plangebied landschappelijk in te passen is door DLG een landschappelijk inrichtingsplan opgesteld. Dit inrichtingsplan met bijbehorende memo is als bijlage 1 opgenomen.

Ruimtelijke opzet van het geheel

Door de sloop van de gebouwen op het perceel Schotsweg 5 ontstaan er meerdere doorzichten tussen de erven door, richting het achterliggende dal van De Vledders en Leijer Hooilanden. Deze gebieden zullen grotendeels als natuur worden ingericht.

Daarnaast is het wenselijk dat de te handhaven kapschuur ruimtelijk niet meer bij Schotsweg 5 zal horen, maar zoveel mogelijk bij Schotsweg 7. Dit blijft lastig vanwege de zware houtwal met fraaie beplanting die hier tussenin ligt. Deze houtwal markeert de huidige grens tussen beide percelen. Vanwege de houtwal is het onmogelijk om Schotsweg en de kapschuur echt één erf te laten zijn.

Door op de nieuwe eigendomsgrens ook een zware beplanting in de vorm van een houtwal te plaatsen, wordt het deel met de kapschuur een soort bij-erf. Dit erf wordt door middel van een smalle route door de bestaande houtwal verbonden met de woonboerderij van Schotsweg 7.

Inrichtingsplan

Bestaande houtwal tussen Schotsweg 7 en de te behouden kapschuur

Doorsnijing van de bestaande houtwal

Schotsweg 5

Door de herinrichting van dit erf komt de nadruk weer te liggen op de karakteristieke boerderij (voormalige bedrijfswoning). Dit wordt versterkt door gebiedseigen beplanting en bijpassende verharding. De boerderij ligt precies op de rand van De Vledders. Dit is een laagte die omringd wordt door hogere zandgronden.

De hogere gronden zijn hoofdzakelijk beplant en de laagte is open en weids. In dit plan wordt tussen de boerderijen doorzichten gecreëerd op dat open weidse dal. In de beplanting is verschil te zien tussen de hoge, droge plekken en de lage, natte plekken. Ten noorden van het erf wordt in het laagte een bomenrij aangevuld. Op dit moment staan hier een aantal eiken. Om het lage karakter van deze plek te versterken worden hier elzen aangeplant. De onderbeplanting van Amerikaanse vogelkers wordt verwijderd. De singel is de begrenzing van een perceel dat als nat schraalland zal worden ingericht met daarin een amfibieënpool.

Het noordelijke pad naar de boerderij ligt precies op de steilrand. Langs dit pad worden eiken aangeplant, zodat op den duur een monumentale toerit zal ontstaan. Tussen de boerderij en de Schotsweg staat rondom de te verwijderen schuur/garage een klein eikenbosje met een struikenbeplanting daaronder. De schuur wordt gesloopt en het bosje wordt uitgebreid. De nieuwe beplanting bestaat eveneens uit bosplantsoen (Hazelaar, Inlandse vogelkers, Meidoorn en Lijsterbes, die groepsgewijs worden aangeplant) met daarin een aantal eiken.

De bestrating bestaat uit een elementverharding (betonklinkers of gebakken klinkers) of een halfverharding. Dit versterkt het kleinschalige karakter van het gebied en het past binnen het historische beeld van de boerderij. Naast de boerderij wordt een hoogstamboomgaard aangeplant. 10 bomen (2x5) worden zo aangeplant dat ernaast een doorzicht overblijft vanaf de weg naar het dal. De fruitbomen bestaan uit oudhollandse rassen van appelbomen, perenbomen, pruimenbomen en kersenbomen. De heg, die aan de voorkant van het boerderij om de siertuin staat, wordt gevormd door Meidoorn. De overige ruimte aan de zuid- en oostzijde van de boerderij is gras, waardoor er een geleidelijke overgang wordt gemaakt tussen erf en landschap. Vanuit de woonboerderij kun je, onder de grote kastanjabomen door, uitkijken over het weidse dal.

De nieuwe houtwal tussen Schotsweg 5 en de kapschuur vormt de nieuwe eigendomsgrens. De wal is in basis 4 meter breed, heeft een hoogte van 1 meter en de taluds hebben een verhouding van 1:1,5. De beplanting bestaat uit een struikenlaag (Hazelaar, Meidoorn, Hulst en Inlandse vogelkers) die groepsgewijs wordt aangeplant. De bomen in de houtwal bestaan uit eiken en een paar lindes.

Dimensionering nieuwe houtwal

3 Beleid

3.1 Rijksbeleid

3.1.1 *Structuurvisie Infrastructuur en Ruimte en Besluit algemene regels ruimtelijke ordening*

Het kabinet heeft in de Structuurvisie Infrastructuur en Ruimte (SVIR) vastgesteld dat voor bepaalde onderwerpen de bevoegdheid om algemene regels te stellen zou moeten worden ingezet. Het gaat onder meer om nationale belangen als Rijksvaarwegen, Defensie, Ecologische hoofdstructuur, Erfgoederen van uitzonderlijke universele waarde, Hoofdwegen en hoofdspoorwegen, Elektriciteitsvoorziening, Buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen en Primaire waterkeringen.

De SVIR bepaalt welke kaderstellende uitspraken zodanig zijn geformuleerd dat deze bedoeld zijn om beperkingen te stellen aan de ruimtelijke besluitvormingsmogelijkheden op lokaal niveau. Het Besluit algemene regels ruimtelijke ordening (Barro) bevestigt in juridische zin die kaderstellende uitspraken.

Slechts daar waar een directe doorwerking niet mogelijk is, bij de Ecologische Hoofdstructuur en bij de Erfgoederen van uitzonderlijke universele waarde, is gekozen voor indirecte doorwerking via provinciaal medebewind. Voor deze onderwerpen voorziet het besluit ook niet in de (definitieve) begrenzing. Ten aanzien van deze begrenzing is bepaald dat de provincies die grenzen (nader) bepalen.

Het kabinet heeft de keuze voor deze onderwerpen gemaakt in de Structuurvisie Infrastructuur en Ruimte. Door de nationale belangen vooraf in bestemmingsplannen te borgen, wordt met het Barro bijgedragen aan versnelling van de besluitvorming bij ruimtelijke ontwikkelingen en vermindering van de bestuurlijke drukte.

3.1.2 *Toetsing rijksbeleid*

Met de ontwikkelingen binnen het plangebied zijn geen nationale belangen gemoeid. Toetsing van het plan vindt daarom plaats op een lager overheidsniveau.

3.2 Provinciaal beleid

3.2.1 *Omgevingsvisie Overijssel 2009*

De omgevingsvisie is op 1 juli 2009 vastgesteld. In de omgevingsvisie wordt het provinciaal belang en het beleid voor de fysieke leefomgeving van de provincie Overijssel uiteengezet. De Omgevingsvisie heeft de status van structuurvisie onder de nieuwe Wro, Regionaal Waterplan, Milieubeleidsplan, Provinciaal verkeer- en vervoersplan en Bodemvisie. De omgevingsvisie bevat de visie, beleidskeuzes en de uitvoeringsstrategie op het hele ruimtelijk-fysieke domein en is opgesteld met een doorkijk tot 2030.

De hoofdambitie van de provincie is om een vitale samenleving tot ontplooiing te laten komen in een mooi en vitaal landschap (ruimtelijke kwaliteit).

De centrale beleidsambitie hierbij is een toekomstvaste groei van welvaart en welzijn met een verantwoord beslag op de beschikbare natuurlijke voorraden (duurzaamheid).

De provincie heeft deze ambities vertaald in generieke beleidskeuzes en ontwikkelingsperspectieven, om haar beleid- en kwaliteitsambities te realiseren. Deze generieke beleidskeuzes en ontwikkelingsperspectieven dienen bij te dragen aan duurzaamheid en ruimtelijke kwaliteit. Duurzaamheid wil de provincie realiseren door een transparante en evenwichtige afweging van ecologische, economische en sociaal-culturele beleidsambities. De provincie wil ruimtelijke kwaliteit realiseren door naast bescherming in te zetten op het verbinden van bestaande kwaliteiten en nieuwe ontwikkelingen.

De provincie wil ruimte bieden aan nieuwe economische dragers van het buitengebied die ook een bijdrage leveren aan de leefbaarheid van hun omgeving en aan het verbreden van het spectrum aan werkmilieus. Dit betreft niet alleen recreatie en toerisme, maar bijvoorbeeld ook de gezondheidssector en de ontwikkeling van streekproducten.

Het oostelijk deel van het plangebied ligt op grond van de gebiedskenmerkenkaart in het natuurlijke gebiedstype 'Beekdalen en natte laagtes'. De beekdalen en natte laagtes zijn belangrijke ruimtelijke en functionele dragers van de zandgebieden. De beken voeren het water af naar lager gelegen delen, maar vormen ook belangrijke verbindingen voor mens, plant en dier. Samenhang en dynamiek zijn belangrijk voor het functioneren van het watersysteem.

Het westelijk deel van het plangebied ligt op grond van de gebiedskenmerkenkaart in het natuurlijke gebiedstype "dekzandvlakte". De afwisseling van opgewaaide ruggen en uitgesleten beekdalen en de daarbij horende hoogteverschillen kenmerken de dekzandvlaktes van Overijssel. De ambitie is de natuurlijke verschillen tussen hoog en laag en tussen droog en nat functioneel meer sturend en beleefbaar te maken. Dit kan bijvoorbeeld door een meer natuurlijk watersysteem en door beplanting met 'natuurlijke' soorten. En door de (strekkings)richting van het landschap te benutten in gebiedsontwerpen.

Uitsnede van de kaart agrarisch cultuurlandschap van de provinciale omgevingsvisie

Uitsnede van de kaart 'agrarisch cultuurlandschap' van de provinciale omgevingsvisie

Het plangebied ligt ten aanzien van het agrarisch cultuurlandschap in het 'jonge heide- en broekontginningslandschap'. Ten aanzien van het jonge heide- en broekontginningslandschap geldt dat veel heidegebieden en nattere delen van het landschap zijn ontgonnen en/of vergaand ontwaterd. Daarmee is een nieuw landschap ontstaan. De ambitie is de ruimtelijke kwaliteit van deze gebieden een stevige impuls te geven en soms een transformatie wanneer daar aanleiding toe is. De dragende structuren worden gevormd door landschappelijk raamwerken van lanen, bosstroken en waterlopen, die de rechtlijnige ontginningsstructuren versterken. Binnen deze raamwerken is ruimte voor verdere ontwikkeling van bestaande erven en soms de vestiging van nieuwe erven, mits deze een stevige landschappelijke jas krijgen.

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.

Voor het plangebied geldt het ontwikkelingsperspectief 'buitengebied accent veelzijdige gebruiksruimte'. Een gebieden die onder dit ontwikkelingsperspectief valt wordt gezien als een mixlandschap met landbouw, natuur, water en wonen als goede burens. Dit betekent dat er ruimte is voor landbouw, landschapsontwikkeling, natuur, cultuurhistorie, vrije tijd, wonen en overige bedrijvigheid. In dit ontwikkelingsperspectief is sprake van verweving van functies. Aan de ene kant melkveehouderij en akkerbouw als belangrijke vorm van landgebruik. Aan de andere kant gebruik voor landschap, natuur, milieubescherming, cultuurhistorie, recreatie, wonen en andere bedrijvigheid. In dit perspectief wil de provincie de ontwikkelingsmogelijkheden van de landbouw, maar ook van andere sectoren zoals recreatie, nog nadrukkelijker verbinden met behoud en versterking van cultuurhistorische, natuurlijke en landschappelijke elementen. Binnen dit ontwikkelingsperspectief krijgt de grootschalige landbouw ook de ruimte. Alleen vraagt de inpassing in kleinschalige landschappen om heldere gebruiksregels. Er zijn ook plekken binnen dit perspectief waar de ontwikkelruimte voor agrariërs door de ruimtelijke structuur of reeds aanwezige bebouwing beperkt is. Voor deze plekken geldt dat nieuwe ontwikkelingskansen moeten worden aangegrepen ter verbetering

van de ruimtelijke kwaliteit en een duurzame benutting van de ruimte. Hier liggen in specifieke gevallen kansen voor woon-werklandschappen, die de ruimtelijke structuur versterken.

Uitsnede van de kaart ontwikkelingsperspectieven van de provinciale omgevingsvisie

3.2.2 **Kwaliteitsimpuls Groene omgeving**

Kwaliteitsimpuls Groene omgeving is een kwaliteitsinstrument waarmee ontwikkelingen in de Groene Omgeving tegelijkertijd leiden tot versterking van de ruimtelijke kwaliteit in de omgeving. Het is een eenduidige bundeling van diverse regelingen als Rood-voor-rood, Rood-voor-groen, VAB's, landgoederen, etc.

Er zijn diverse ontwikkelingen denkbaar in het buitengebied. Vanwege de landschappelijke en natuurlijke kwaliteiten van de groene omgeving (of het buitengebied) wordt echter gestreefd om onnodig ruimtebeslag op de groene omgeving tegen te gaan. De provincie Overijssel heeft hiervoor beleid opgesteld.

Wanneer er plannen zijn voor nieuwvestiging of uitbreiding van bestaande functies in het buitengebied moet eerst worden gekeken of deze functie niet beter op een andere plaats kan worden ontwikkeld, zoals op een bedrijventerrein of een leegstaande locatie (het principe van zuinig en zorgvuldig ruimtegebruik).

Er zijn situaties denkbaar waarin na deze afwegingen wordt geconcludeerd dat een grootschalige uitbreiding of een nieuwvestiging (bijvoorbeeld nieuwe agrarische bedrijfsperven, woningen, landgoederen en recreatieve complexen) toch in het buitengebied dient plaats te vinden. In zo'n geval dient naast een investering in de ontwikkeling zelf een investering te worden gedaan in de omgevingskwaliteit rondom de ontwikkelingslocatie. Hierbij moeten ontwikkelingsruimte en kwaliteitsprestatie in evenwicht zijn (Kwaliteitsimpuls Groene Omgeving).

Hoe groot de investering in ruimtelijke kwaliteit moet zijn en wanneer er voldoende gecompenseerd is, mogen gemeenten zelf bepalen. Wel heeft de provincie een werkboek opgesteld met referenties, handvatten en voorbeelden voor de toepassing van

de Kwaliteitsimpuls Groene Omgeving in de praktijk. Twee principes uit de Omgevingsvisie Overijssel vormen hierbij het vertrekpunt:

- elke ontwikkeling dient bij te dragen aan een versterking van de ruimtelijke kwaliteit;
- de ontwikkelingsruimte die men krijgt dient in evenwicht te zijn met investeringen (prestaties) in de ruimtelijke kwaliteit.

3.2.3 Omgevingsverordening Overijssel

De provincie Overijssel heeft tegelijkertijd met de Omgevingsvisie de omgevingsverordening vastgesteld, waarmee de doorwerking van de Omgevingsvisie juridisch mogelijk is gemaakt. De verordening beperkt zich tot die onderdelen van het beleid waarvoor de inzet van algemene regels noodzakelijk is om provinciale belangen veilig te stellen of om uitvoering te geven aan wettelijke verplichtingen.

3.2.4 Toetsing provinciaal beleid

In het plan is sprake van een combinatie van rood voor rood en vrijkomende agrarische bebouwing. De agrarische bedrijfswoning wordt omgezet in een burgerwoning (Schotsweg 5). De agrarische bedrijfsgebouwen worden, behoudens één kapschuur, gesloopt. De kapschuur wordt gebruikt als wijnopslag ten behoeve van de wijnhandel (Schotsweg 7).

Het plan draagt bij aan de realisatie van de EHS. Door gebruik te maken van rood voor rood en beleid voor vrijkomende agrarische bebouwing is er een nieuwe functie voor de gebouwen binnen het plangebied gevonden.

Het plangebied ligt in een mixlandschap. In dit landschap is ruimte voor de nieuwe functies.

Het plangebied wordt landschappelijk ingepast, waarbij aansluiting wordt gezocht bij de bestaande landschappelijke elementen, hierop is nader ingegaan in het landschappelijk inpassingsplan (bijlage 1). Door de sloop van de landschapsontsierende stallen en de landschappelijke inpassing is er sprake van een verbetering van de ruimtelijke kwaliteit binnen het plangebied.

Het plan is in overeenstemming met het provinciale beleid.

3.3 Gemeentelijk beleid

3.3.1 Rood voor roodbeleid gemeente Staphorst

Door de provincie Overijssel is in maart 2005 de partiële streekplanherziening Rood voor rood met gesloten beurs vastgesteld. Hoofddoel van deze herziening is het verbeteren van de ruimtelijke kwaliteit in het landelijk gebied door de sloop van landschapsontsierende bedrijfsgebouwen en door overige verbeteringen van de ruimtelijke kwaliteit. Het provinciale beleid is door de gemeente Staphorst verder uitgewerkt in de notitie 'Toepassing uitvoeringskader Rood voor rood met gesloten beurs in de gemeente Staphorst'.

Als belangrijkste uitgangspunt van het rood voor roodbeleid geldt dat ter compensatie van de sloop van minimaal 850 m² landschapontsierende bedrijfsgebouwen, onder voorwaarden, één of meer bouwkavels voor een woning kunnen worden toegekend. De inhoudsmaat van de woning op de nieuw te realiseren bouwkavel mag niet meer bedragen dan 750 m³ (exclusief erfbebouwing met een maximum van 75 m²).

Bij de sloop van landschapontsierende bedrijfsgebouwen en de realisatie van een nieuwe woning moet samen gaan met een goede landschappelijke en architectonische inpassing.

3.3.2 VAB-beleid gemeente Staphorst

Door de provincie Overijssel is in februari 2006 het Uitvoeringskader voor hergebruik van Vrijkomende Agrarische Bedrijfsgebouwen (VAB) vastgesteld.

Het hoofddoel van het VAB-beleid is sociaal-economisch: het draagt bij aan het realiseren van Nieuwe Economische Dragere voor het landelijk gebied ofwel het benutten van de resterende economische waarde van VAB voor andere functies. Hergebruik in plaats van kapitaalvernietiging. Startende bedrijven worden gestimuleerd. Het buitengebied als streekgebonden werkgebied in plaats van woongebied voor niet streekgebonden forensen. De terugloop in de landbouw maakt het voor de leefbaarheid en de economische vitaliteit van het landelijk gebied noodzakelijk dat er zich in VAB andere functies kunnen vestigen, waaronder ook extra burgerwoningen. Een bijkomende doelstelling is het verbeteren van de ruimtelijke kwaliteit. Immers een blijvende landelijke uitstraling van de gebouwen en omgeving is gewenst.

Het provinciale beleid is door de gemeente Staphorst verder uitgewerkt in de notitie 'Toepassing uitvoeringskader hergebruik Vrijkomende Agrarische Bebouwing (VAB) in de gemeente Staphorst'.

Het VAB uitvoeringskader is bedoeld om nieuwe functies in bestaande vrijkomende agrarische bebouwing mogelijk te maken.

In dit plan is er sprake van een combinatie van VAB en rood voor rood op dezelfde locatie. In dat geval kan de gemeente de afweging maken of de rood voor roodwoning op de locatie mag worden gebouwd of elders. Vanwege de aanwezige bedrijvigheid zal de keuze voor een woning elders voor de hand liggen, afhankelijk van de aard van de bedrijvigheid. De gemeente Staphorst heeft als uitgangspunt om een rood voor roodwoningen op hetzelfde perceel terug te bouwen of op een ander perceel, aansluitend aan bestaande bebouwing.

3.3.3 Landschapsplan Staphorst

Het Landschapsplan Staphorst is een uitvoeringsgericht plan voor behoud en versterking van het landschap. Het doel van het plan is het behouden en versterken van de verschillende landschappen door beheer en herstel van landschapselementen, het actief ontwikkelen van een landschappelijk raamwerk in gebieden waar veel ruimtelijke ontwikkelingen plaatsvinden en het behouden en versterken van de beeldkwaliteit van erven en (nieuwe) ontwikkelingen.

Het plangebied ligt aan een historische ontginningsweg in het jonge ontginningslandschap. Dit landschap kent de volgende karakteristieke eigenschappen:

- jonge ontginningen van voormalige hoogveen-complexen;
- lintbebouwing met grote erven en tamelijk veel groen;
- grote groene kamers door wegbeplanting.

In het jonge ontginningslandschap is de volgende beplanting kenmerkend:

- groene kamerstructuur bestaande uit laanbeplanting van eiken;
- karakteristieke eikenrijen haaks op Staphorster Bos;
- restanten van perceelsgrensbeplanting;
- sortiment: Eik (Es).

In dit plan worden de erven binnen het plangebied landschappelijk ingericht. In het landschapsplan is een visie opgenomen voor erven en erfbeplanting.

Erven maken een belangrijk deel uit van de landschappelijke kwaliteit van het plangebied. Het stimuleren van de aanleg van erfbeplanting bij bestaande erven en het verplicht stellen van aanleg van erfbeplanting bij nieuwe erven draagt op lokaal schaalniveau bij aan de versterking van de landschappelijke kwaliteit. Daarbij is veel aandacht nodig voor communicatie over de wijze waarop de beeldkwaliteit van erven kan worden versterkt. Aandachtspunten daarbij zijn gebruik van inheemse beplanting, materiaalgebruik, kleurgebruik, positie en richting van gebouwen op het erf (bij nieuwe erven).

3.3.4 Advies ervenconsulent

Voor de ontwikkeling heeft de gemeente advies gevraagd aan de ervenconsulent van Het Oversticht. Dit advies heeft als basis gediend voor het landschappelijk inpasingsplan. Het advies is opgenomen als bijlage 2.

De ervenconsulent geeft aan dat het erf (Schotsweg 5) is gelegen in een lint op de overgang van hoog (meer besloten) naar laag (open). De voorzijde van de boerderij en het erf is gericht op het open lager gelegen dal. Achterzijde naar de weg. Markant zijn de doorzichten naar het lager gelegen beekdal. De ervenconsulent ziet voor de ontwikkeling van de erven landschappelijk twee varianten:

- Transparante opzet: inbedding van de stenen schuur met gaarde van fruit, enkele losse bomen en een haag;
- Besloten opzet: inbedding in een erfbos.

Door de sloop van de veestal zal in beide varianten de zichtlijn naar het open dal worden hersteld. In de variant transparant zal dit zicht behouden blijven, in de variant besloten zal dit deels vervallen.

De sloop van de veestal en de verwijdering van het mestbassin dragen bij aan een herstel van de ruimtelijke kwaliteit van landschap en erf. De stenen schuur kan worden hergebruikt, mits aangepast op een duurzame en streekeigen wijze en mits ingebed in het ensemble met het naastgelegen erf. Hiervoor ziet de ervenconsulent landschappelijke varianten.

Voor het erf Schotsweg 5 adviseert de ervenconsulent versterking van de singel aan de noordzijde en 'vergroening' van het huidige stenige achtererf. Aanleg van een eenvoudige siertuin aan de voorzijde en zijde van het erf. Behoud en/of hergebruik van de waaltjes.

twee varianten erfstructuur

Het advies van de ervenconsulent is door de initiatiefnemer verder uitgewerkt in een concreet erfinrichtingsplan voor beide erven. Hierop is nader ingegaan in paragraaf 2.2.2.

3.3.5 Toetsing gemeentelijk beleid

In dit plan is er sprake van een combinatie van rood voor rood en vrijkomende agrarische bebouwing. In het plan wordt 1.011 m² aan agrarische bedrijfsbebouwing gesloopt. Hiermee geeft het plan recht op één rood voor roodwoning. Binnen het plangebied zelf is hier geen fysieke ruimte voor. Deze rood voor roodwoning zal daarom elders binnen de gemeente Staphorst worden gerealiseerd. De precieze locatie is echter nog duidelijk. Voor deze rood voor roodwoning zal in de toekomst een aparte planologische procedure worden doorlopen. De kapschuur zal in de toekomstige situatie worden gebruikt als wijnopslag ten behoeve van de wijnhandel aan de Schotsweg 7.

Het plangebied wordt landschappelijk ingepast, hierbij wordt aangesloten bij de bestaande landschappelijke elementen en de karakteristieke eigenschappen en beplanting van het jonge ontginningslandschap.

Met de realisatie van dit plan wordt erbij gedragen bijgedragen aan de verbetering van de omgevingskwaliteit in en om het plangebied.

4 Haalbaarheidsaspecten

4.1 Milieu

4.1.1 Bodem

Algemeen

Voordat een bestemmingsplan wordt vastgesteld, moet aangetoond zijn dat de bodem en het grondwater geschikt zijn voor het beoogde gebruik.

Onderzoek

Door MUG Ingenieursbureau is in november 2012 een verkennend bodemonderzoek en vooronderzoek uitgevoerd¹.

Voormalige tanklocatie

Zintuiglijk zijn geen waarnemingen gedaan die kunnen duiden op de aanwezigheid van bodemverontreiniging ter plaatse van de voormalige tanklocatie. Uit de toetsing blijkt dat zowel in de grond als in het grondwater ter plaatse van de voormalige tanklocatie geen verhogingen zijn gemeten. De onderzoeksresultaten duiden niet op een negatieve beïnvloeding van de milieuhygiënische bodemkwaliteit als gevolg van de voormalige tanklocatie.

Voormalige opslag bestrijdingsmiddelen

Zintuiglijk zijn geen waarnemingen gedaan die kunnen duiden op de aanwezigheid van bodemverontreiniging ter plaatse van de voormalige opslag bestrijdingsmiddelen. Uit de toetsing blijkt dat zowel in de grond als in het grondwater ter plaatse van de voormalige opslag bestrijdingsmiddelen geen verhogingen zijn gemeten. De onderzoeksresultaten duiden niet op een negatieve beïnvloeding van de milieuhygiënische bodemkwaliteit als gevolg van de voormalige opslag bestrijdingsmiddelen.

Overig terrein

Zintuiglijk

Bij het verrichten van de boringen en het beschrijven van het opgeboorde materiaal is de grond beoordeeld op zintuiglijk waarneembare verontreinigingen en de aanwezigheid van asbestverdachte materialen. Zintuiglijk zijn er geen waarnemingen gedaan die kunnen duiden op de aanwezigheid van bodemverontreiniging. Op het maaiveld is één stukje asbestverdacht materiaal waargenomen, deze is van de locatie verwijderd. In het opgeboorde materiaal zijn geen asbestverdachte materialen waargenomen.

Grond

Ter plaatse één boring (90-120 cm-mv) zijn lichte verhogingen met cadmium, zink, PAK en PCB's gemeten, tevens is er een matige verhoging aan minerale olie gemeten. In de overige monsters zijn geen verhogingen aangetroffen.

¹ MUG Ingenieursbureau, 21 november 2012, Verkennend bodemonderzoek en vooronderzoek ter plaatse van Schotsweg 5 te Staphorst, projectnr. 51015212

Grondwater

In het grondwater ter plaatse van drie peilbuizen zijn licht verhoogde concentraties aan barium, zink en nikkel gemeten.

Conclusie onderzoek

Op basis van de analyseresultaten wordt geconcludeerd dat het onverdachte terreindeel niet geheel vrij is van verontreinigingen.

Het gemeten gehalte aan minerale olie in de grond ter plaatse van één boring (90-120 cm-mv) geeft aanleiding tot een nader bodemonderzoek, om zo meer inzicht te krijgen in de aard en omvang van de aangetroffen verontreiniging.

De bodem is op basis van onderhavig onderzoek niet asbestverdacht.

Nader bodemonderzoek

In verband met de aangetroffen verontreiniging ter plaatse van één boring, is door MUG Ingenieursbureau een aanvullend bodemonderzoek uitgevoerd². Op basis van dit onderzoek kan worden gesteld dat er geen sprake is van een ernstige bodemverontreiniging.

Conclusie

Het aspect bodem vormt geen belemmering voor de uitvoering van het plan.

4.1.2 Geluid

Algemeen

De mate waarin het geluid onder andere het woonmilieu mag belasten, is geregeld in de Wet geluidhinder (Wgh). In het bestemmingsplan moet volgens de Wgh worden aangetoond dat gevoelige functies, zoals een woning, een aanvaardbare geluidsbelasting hebben als gevolg van omliggende (spoor)wegen en industrieterreinen. Indien nieuwe geluidsgevoelige functies worden toegestaan, stelt de Wgh de verplichting akoestisch onderzoek te verrichten naar de geluidsbelasting ten gevolge van omliggende (spoor)wegen en industrieterreinen.

Onderzoek

In dit plan wordt de agrarische bedrijfswoning op het perceel Schotsweg 5 omgezet in een burgerwoning. Hiermee is er sprake van de realisatie van een nieuw geluidgevoelig object. Door SAB is in oktober 2012 een akoestisch onderzoek verricht naar deze woning³.

Uit het onderzoek naar de ligging van de contour blijkt dat de woning buiten de 48 dB-contouren, vrije-veldsituatie, van de Schotsweg ligt. De geluidsbelastingen zullen daardoor 48 dB of minder bedragen. Hiermee voldoet de woning aan de voorkeursgrenswaarde van 48 dB, ex artikel 82 van de Wgh. De woning ligt hierdoor akoestisch gunstig geprojecteerd.

² MUG Ingenieursbureau, 27 december 2012, aanvullend bodemonderzoek Schotsweg 5 te Staphorst, projectnr. 51020612

³ SAB, 12 oktober 2012, Akoestisch onderzoek wegverkeer, Schotsweg 5, Rood voor Rood, projectnr. 120479

Het onderzoek is door de gemeente beoordeeld en akkoord bevonden. De bepaalde contour ligt op een afstand van 16 meter vanuit de Schotsweg. De woning Schotsweg ligt gesitueerd op een afstand van 17 meter. Gezien de marge van 1 meter is de berekening geverifieerd met het gemeentelijk milieumodel. Hieruit blijkt dat de geluidbelasting lager is dan de voorkeursgrenswaarde van Lden 48 dB.

Conclusie

Het aspect geluid vormt geen belemmering voor de uitvoering van het plan.

4.1.3 Luchtkwaliteit

Algemeen

De Wet luchtkwaliteit (verankerd in de Wet milieubeheer hoofdstuk 5, titel 5.2) is een implementatie van diverse Europese richtlijnen omtrent luchtkwaliteit waarin onder andere grenswaarden voor vervuilende stoffen in de buitenlucht zijn vastgesteld ter bescherming van mens en milieu. In Nederland zijn stikstofdioxide (NO₂) en zwevende deeltjes als PM₁₀ (fijn stof) de maatgevende stoffen waar de concentratieniveaus het dichtst bij de grenswaarden liggen. Overschrijdingen van de grenswaarden komen, uitzonderlijke situaties daargelaten, bij andere stoffen niet voor.

Hoewel de luchtkwaliteit de afgelopen jaren flink is verbeterd kan Nederland niet voldoen aan de luchtkwaliteitseisen die in 2010 van kracht zijn geworden. De EU heeft Nederland derogatie (uitstel) verleend op grond van het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Dit betreft een gemeenschappelijke aanpak van het Rijk en diverse regio's om samen te werken aan een schonere lucht waarbij ruimte wordt geboden aan noodzakelijke ruimtelijke ontwikkelingen. Plannen die in betekende mate bijdragen aan luchtverontreiniging worden opgenomen in een gebiedsgericht programma van het NSL. Het maatregelenpakket in het NSL is hiermee in evenwicht en zodanig dat op termijn de luchtkwaliteit in heel Nederland onder de grenswaarden ligt. Plannen die 'niet in betekende mate' (NIBM) bijdragen aan luchtverontreiniging hoeven niet langer individueel getoetst te worden aan de Europese grenswaarden aangezien deze niet leiden tot een significante verslechtering van de luchtkwaliteit. Deze grens is in de AMvB NIBM gelegd bij 3% van de grenswaarde van een stof: Voor NO₂ en PM₁₀ betekent dit dat aannemelijk moeten worden gemaakt dat het project tot maximaal 1,2 µg/m³ verslechtering leidt. Voor een aantal functies (o.a. woningen, kantoren, tuin- en akkerbouw) is dit gekwantificeerd in de ministeriële regeling NIBM.

Uit het oogpunt van een goede ruimtelijke ordening wordt afgewogen of het aanvaardbaar is het project op deze plaats te realiseren. Hierbij kan de blootstelling aan luchtverontreiniging een rol spelen, ook als het project 'niet in betekende mate' bijdraagt aan de luchtverontreiniging. Er is sprake van een significante blootstellingsduur als de verblijfsduur die gemiddeld bij de functie te verwachten is een aanzienlijk deel van de dag betreft. Volgens de toelichting op de Regeling Beoordeling luchtkwaliteit is dit onder andere het geval bij een woning, school of sportterrein.

Gevoelige bestemmingen als scholen, kinderdagverblijven, bejaarden- en zorgtehuizen genieten op grond van de gelijknamige AMvB extra bescherming. Substantiële uitbreiding of nieuwsvestiging binnen 50 meter van een provinciale weg of 300 meter van een Rijksweg is alleen toegestaan als de concentraties luchtvervuilende stoffen zich onder de grenswaarden bevinden waardoor geen onacceptabele gezondheidsrisico's optreden.

Toetsing

In het plangebied bestaat het voornemen om een agrarische bedrijfswoning om te zetten in een burgerwoning en een kapschuur te gebruiken als wijnopslag ten behoeve van een wijnhandel.

Het aantal woningen in het plangebied blijft gelijk. Daarnaast is er geen sprake van een uitbreiding van de wijnhandel. Het aantal verkeersbewegingen in de omgeving zal naar verwachting gelijk blijven. De beëindiging van het agrarische bedrijf zal zorgen voor een vermindering van uitstoot van fijn stof. De wijziging van het bestemmingsplan heeft daarmee geen negatieve gevolgen voor de luchtkwaliteit in en in de omgeving van het plangebied.

In het kader van een goede ruimtelijke ordening is de lokale luchtkwaliteit onderzocht, zodat onacceptabele gezondheidsrisico's kunnen worden uitgesloten. Hiertoe is de monitoringstool⁴ uit het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) van het ministerie van VROM geraadpleegd. De monitoringstool geeft inzicht in de concentraties stikstofdioxide (NO₂) en fijn stof (PM₁₀) in het plangebied tussen 2011 en 2020. De monitoringstool kent scenario's zonder en met lokale maatregelen die er voor moeten zorgen dat op termijn overal aan de grenswaarden wordt voldaan. Beide typen scenario's laten in de toekomst een afname van de concentraties zien. Dit komt doordat bedrijven en het verkeer steeds schoner worden door technologische verbeteringen. De monitoringstool maakt duidelijk dat de concentraties luchtvervuilende stoffen in de peiljaren 2011, 2015 en 2020 in het plangebied onder de grenswaarden liggen die op Europees niveau zijn vastgesteld ter bescherming van mens en milieu tegen schadelijke gevolgen van luchtverontreiniging. De blootstelling aan luchtverontreiniging is hierdoor beperkt en leidt niet tot onaanvaardbare gezondheidsrisico's.

In het plangebied worden een gevoelige functie beoogd zoals bedoeld in het 'Besluit gevoelige bestemmingen'.

Conclusie

Het aspect luchtkwaliteit vormt geen belemmering voor de uitvoering van het plan.

4.1.4 Bedrijven en milieuzonering

Algemeen

Indien door middel van een plan nieuwe, gevoelige functies mogelijk worden gemaakt, moet worden aangetoond dat een goed leefmilieu mogelijk kan worden gemaakt. Hierbij moet rekening worden gehouden met omliggende functies met een milieuzone. Anderzijds mogen omliggende bedrijven niet in hun ontwikkelingsmogelijkheden worden aangetast door de realisatie van een nieuwe gevoelige functie.

4 <http://viewer2010.nsl-monitoring.nl/>

Wat betreft de aanbevolen richtafstanden tussen bedrijvigheid en gevoelige functies is de VNG publicatie 'Bedrijven en Milieuzonering'⁵ als leidraad voor milieuzonering gebruikt. In de VNG-publicatie zijn richtafstanden voor diverse omgevings- en gebiedstypen opgenomen. Het gaat onder andere om de volgende omgevings- en gebiedstypen: 'rustige woonwijk', 'rustig buitengebied' en 'gemengd gebied'. In een rustige woonwijk en een rustig buitengebied komen vrijwel geen andere functies dan de woonfunctie voor. Gemengde gebieden betreffen gebieden die langs hoofdinfrastructuur liggen en/of gebieden met matige tot sterke functiemenging. In een dergelijk gebied komen direct naast woningen andere functies voor, zoals winkels, maatschappelijke voorzieningen horeca en kleine bedrijven. Ook lintbebouwing in het buitengebied met overwegend agrarische en andere bedrijvigheid kan als gemengd gebied worden beschouwd. Voor gemengde gebieden kunnen de aanbevolen richtafstanden met één stap worden verminderd. De afstand wordt gemeten vanaf het op de verbeelding aangeduide deel voor de bedrijfsmatige activiteit tot aan de gevel van nieuwe of bestaande gevoelige functies gelegen buiten betreffend perceel.

Toetsing

Het plangebied en haar omgeving maakt gezien de aanwezige functies deel uit van een 'rustig buitengebied'.

Hinderveroorzakende functies in het plangebied

Op het perceel Schotsweg 7 bevindt zich een wijnhandel met wijnproeverij. Op basis van de VNG-brochure 'Bedrijven en milieuzonering' kan deze activiteit worden gecategoriseerd als 'Groothandel in dranken'. De VNG-brochure geeft de volgende minimaal aanbevolen richtafstanden aan voor deze functie:

Type inrichting	Geur	Stof	Geluid	Gevaar
Groothandel in dranken	0	0	30	0

De maximale richtafstand, die volgt uit de VNG-brochure, bedraagt 30 meter. De afstand tussen deze activiteit en omliggende milieuhindergevoelige functies (inclusief de woning Schotsweg 5) valt buiten deze zone.

Hinderveroorzakende functies in de omgeving van het plangebied

In de omgeving het plangebied bevinden zich geen milieuhindergevoelige functies. Er hoeft daarom niet worden onderzocht of de functies in het plangebied hinder ondervinden van hinderveroorzakende functies in de omgeving van het plangebied.

Conclusie

Het aspect bedrijven en milieuzonering vormt geen belemmering voor de uitvoerbaarheid van de voorgenomen ontwikkeling.

4.1.5 Geur

Algemeen

De Wet geurhinder en veehouderij (Wgv) vormt in eerste instantie het wettelijk kader bij de beoordeling van een aanvraag voor een omgevingsvergunning voor dierenver-

5 VNG publicatie 'Bedrijven en Milieuzonering', 2009

blijven van veehouderijen. De Wet geurhinder en veehouderij geeft hiervoor geurbelastings- en afstandsnormen in relatie met geurgevoelige objecten in de nabijheid van de (geprojecteerde) veehouderij. De Wgv heeft betrekking op twee aspecten. Ten eerste speelt de geurbelasting een rol bij de beoordeling of er in het kader van een goede ruimtelijke ordening een goed woon- en leefklimaat kan worden gegarandeerd. Ten tweede moet bij de belangenafweging voor een zorgvuldige besluitvorming worden nagegaan of een partij niet onevenredig in haar belangen wordt geschaad.

Toetsing

In het plangebied bestaat het voornemen om een agrarische bedrijfswoning om te zetten in een burgerwoning en een kapschuur te gebruiken als wijnopslag ten behoeve van een wijnhandel.

Hiermee is er sprake van de realisatie van één nieuw geurgevoelig object in de vorm van de om te zetten burgerwoning (Schotsweg 5). Voor geurgevoelige objecten die onderdeel zijn van een veehouderij, of een voormalige veehouderij die na 19 maart 2000 is beëindigd, gelden op basis van de Wgv echter uitsluitend de minimaal aan te houden afstanden en niet de waarde voor de geurbelasting.

Voor deze geurgevoelige objecten geldt een minimale afstand van 50 m tot veehouderijen. In dit plan ligt de dichtstbijzijnde veehouderij (Schotsweg 3) op meer dan 100 m afstand van de woning en daarmee buiten de zone van 50 m.

Conclusie

Het aspect geur vormt geen belemmering voor de uitvoering van dit initiatief.

4.1.6 Externe veiligheid

Algemeen

Het aspect externe veiligheid betreft het risico op een ongeval waarbij een gevaarlijke stof aanwezig is. Deze gevaarlijke stoffen kennen twee verschillende bronnen. Dit zijn de stationaire bronnen (chemische fabriek, lpg-vulpunt) en de mobiele bronnen (route gevaarlijke stoffen). Er wordt onderscheid gemaakt tussen de kans op een ramp en het aantal mogelijk slachtoffers.

Bij externe veiligheid wordt onderscheid gemaakt in plaatsgebonden risico en groepsrisico. Het plaatsgebonden risico mag in principe nergens groter zijn dan 1 op 1 miljoen (ofwel 10^{-6}). Dit is de kans dat een denkbeeldig persoon, die zich een jaar lang permanent op de betreffende plek bevindt (de plek waarvoor het risico is uitgerekend), dodelijk verongelukt door een ongeval. Elke ruimtelijke ontwikkeling wordt getoetst aan het plaatsgebonden risico van 10^{-6} als grenswaarde.

Het groepsrisico geeft de kans aan dat in één keer een groep mensen die zich in de omgeving van een risicosituatie bevindt, dodelijk door een ongeval wordt getroffen. Groepsrisico legt een relatie tussen de kans op een ramp en het aantal mogelijke slachtoffers. Bij groepsrisico is het dan ook niet een contour die bepalend is, maar het aantal mensen dat zich gedurende een bepaalde periode binnen de effectafstand van een risicovolle activiteit ophoudt. Welke kans nog acceptabel geacht wordt, is afhankelijk van de omvang van de ramp. Een ongeval met 100 doden leidt tot meer ont-

wrichting, leed en emoties, dan een ongeval met 10 dodelijke slachtoffers. Aan de kans op een ramp met 100 doden wordt dan ook een grens gesteld, die een factor honderd lager ligt dan voor een ramp met 10 doden.

Toetsing

De voorgenomen ontwikkeling bestaat uit het omzetten van een agrarische bedrijfs-woning in een burgerwoning en het aanwenden van een kapschuur voor het gebruik als wijnopslag ten behoeve van een wijnhandel.

Er is hiermee binnen het plangebied geen sprake van de realisatie van nieuwe (be-perkt) kwetsbare objecten. Hierdoor neemt het groepsrisico ter plaatse van het plan-gebied niet toe. Nadere toetsing van het groepsrisico kan daarom achterwege blijven.

Daarnaast worden met de uitvoering van dit plan geen risicovolle activiteiten mogelijk gemaakt.

De navolgende afbeelding bevat een fragment van de risicokaart Nederland. De glo-bale ligging van het plangebied is aangeduid met een blauw kader.

Uitsnede risicokaart Nederland

De risicokaart maakt duidelijk dat een deel van het plangebied binnen de 'zone defen-sie c' ligt. Voor deze zone geldt dat de volgende gebouwen of activiteiten niet zijn toe-gestaan:

- gebouwen met vlies- of gordijngewelconstructie;
- gebouwen met zeer grote glasoppervlakten, waarin zich als regel een groot aantal personen bevindt;

- bedrijven die bij calamiteit gevaar voor munitieopslag of omgeving opleveren.

Deze zone is op de verbeelding en in de regels opgenomen op te waarborgen dat binnen het plangebied de bovengenoemde gebouwen en activiteiten niet mogelijk kunnen worden gemaakt.

Conclusie

Het aspect externe veiligheid vormt geen belemmering voor de uitvoering van het plan.

4.2 Water

4.2.1 Waterbeleid

Nationaal Waterplan

In december 2009 is het Nationaal Waterplan vastgesteld. Dit plan geeft op hoofdlijnen aan welk beleid het Rijk in de periode 2009 - 2015 voert om te komen tot een duurzaam waterbeheer. Het Nationaal Waterplan richt zich op bescherming tegen overstromingen, voldoende en schoon water en diverse vormen van gebruik van water. Ook worden de maatregelen genoemd die hiervoor worden genomen. Het Nationaal Waterplan is de opvolger van de Vierde Nota Waterhuishouding uit 1998 en vervangt alle voorgaande nota's waterhuishouding. Het Nationaal Waterplan is opgesteld op basis van de Waterwet. Op basis van de Wet ruimtelijke ordening heeft het Nationaal Waterplan voor de ruimtelijke aspecten de status van structuurvisie.

Hoewel het plangebied en haar omgeving vrij laag liggen vallen zij in het Nationaal Waterplan onder het deelgebied "Hoog Nederland". Hoog Nederland omvat grofweg de zandgronden van Drenthe, Overijssel, Gelderland, Utrecht, Noord-Brabant en Limburg. De belangrijkste wateropgaven voor dit gebied zijn watertekort, grondwater, wateroverlast en grondwaterkwaliteit.

Regionaal Waterplan Overijssel

De Omgevingsvisie Overijssel 2009 bevat het provinciale waterbeleid en is daarmee ook het Regionaal Waterplan op basis van de nieuwe Waterwet. In de omgevingsvisie wordt het provinciale beleid geschetst voor de hele fysieke leefomgeving. Door deze integrale aanpak is een optimale afstemming van beleid gerealiseerd tussen water en ruimtelijke ordening. Water is een dragende factor in het beleid in de Omgevingsvisie, doordat de laag van bodem, natuur en watersysteem de basis vormt van het ontwikkelingsperspectief.

Binnen het waterbeheer kunnen verschillende functies worden onderscheiden voor oppervlaktewater en grondwater. Op basis van het provinciaal belang worden de functies benoemd, onderscheiden naar gebruiksfuncties en gebiedsfuncties. Daarbij wordt ook aangegeven welk gewicht deze functie heeft in de afweging met andere ruimtelijke gebiedsfuncties, zoals verstedelijking, infrastructuur, natuurontwikkeling, recreatie en dergelijke. Met het hanteren van een gedifferentieerde gewichtenset wordt op een genuanceerde wijze invulling gegeven aan het principe dat water een meer sturende rol moet vervullen in de ruimtelijke ontwikkeling.

Het beleid in het waterplan is gebaseerd op de ontwikkelingsperspectieven uit de omgevingsvisie. In de gebieden met de functie mixlandschap ('buitengebied accent veelzijdige gebruiksruimte') geldt als uitgangspunt dat het waterbeheer (inrichting watersysteem, peilbeheer en waterkwaliteit) wordt afgestemd op het aanwezige grondgebruik. Voor de inrichting en waterkwaliteit gelden de normen voor wateroverlast en de eisen vanuit de Kaderrichtlijn Water als ondergrens. Kenmerkend voor deze gebieden is echter een ontwikkelingsgerichte inzet naar een meer natuurlijk, veerkrachtig en landschappelijk ingepast watersysteem. Gebiedsontwikkelingen en andere kansen worden aangegrepen om naar deze meer natuurlijke situatie toe te groeien, om de zichtbaarheid van de waterlopen te vergroten en de gebiedskenmerken die te maken hebben met wateraspecten te versterken. Bijzondere aandacht heeft daarbij het behoud en de ontwikkeling van kleine wateren. Deze wateren hebben een hoge waarde en potentie voor de kwaliteit van water en natuur. Verbeteringen aan het watersysteem kunnen een positieve bijdrage leveren aan het bereiken van de KRW-doelstellingen in de benedenstrooms gelegen oppervlaktewaterlichamen.

De ontwikkelingsmogelijkheden zijn gericht op versterking van de groen-blauwe doordering van het landschap en het vergroten van de veerkracht van het watersysteem. Er liggen kansen voor natuurontwikkeling, recreatie en toerisme.

Waterschap Reest en Wieden

Waterbeheersplan 2010-2015

Het waterbeheersplan is een hoofdzakelijk een uitwerking van het Provinciaal Omgevingsplannen van Drenthe en Overijssel. Daarnaast is het Waterbeheersplan afgestemd op plannen van andere organisaties op het gebied van ruimtelijke ordening en milieu. Het waterbeheersplan van het Waterschap Reest en Wieden is voor een deel samen opgesteld met de vier andere waterschappen die in Overijssel liggen. Samen met Reest en Wieden vormen zij het zogenaamde Rijn-Oost-gebied.

Het werkgebied van waterschap Reest en Wieden ligt in het midden en zuidwesten van Drenthe en het noordwesten van Overijssel. In het gebied komt verhouding tot de beheergebieden van vele andere waterschappen veel natuur en weinig stedelijk gebied voor.

Bij het oplossen van knelpunten gaat Reest en Wieden uit van een aantal principes. Het belangrijkste is dat knelpunten duurzaam worden opgelost. Zo wentelen we onze problemen niet af op toekomstige generaties en blijven negatieve milieueffecten zoveel mogelijk beperkt. We houden rekening met toekomstige ontwikkelingen, zoals een veranderend klimaat, bodemdaling, zeespiegelstijging en een hoger peil van het IJsselmeer. Reest en Wieden wil met zijn oplossingen zoveel mogelijk aansluiten bij de natuurlijke processen in watersystemen. Op deze manier worden de watersystemen minder gevoelig voor bijzondere omstandigheden, zoals veel neerslag of extreme droogte.

Gemeentelijk beleid

Waterplan Staphorst 2008

De gemeente Staphorst, Waterschap Groot Salland en Waterschap Reest en Wieden hebben voor de gemeente Staphorst gezamenlijk een waterplan opgesteld. Het

hoofddoel van het Waterplan Staphorst is het verwoorden van een visie voor het watersysteem van Staphorst, dat aansluit en voortborduurde op het reeds vastgestelde gemeentelijke rioleringsplan.

Bij ruimtelijke ontwikkelingen wordt de watertoetsprocedure doorlopen. Het doel is om in een vroegtijdig stadium (o.a.) een beeld te hebben van:

- de randvoorwaarden die het bestaande watersysteem met zich meebrengt voor de ontwikkeling van een gebied;
- de consequenties voor het watersysteem ten gevolge van het ontwikkelen van een gebied.

Enkele voorbeelden zijn:

- benutten bergingskansen (locatie- en inrichtingsniveau);
- het zorgdragen voor water van een goede kwaliteit;
- scheiden van afvalwater en schone waterstromen;
- voorkomen van grondwateroverlast bij nieuwe ontwikkelingen en aandacht voor duurzame ontwikkeling (zoals duurzaam bouwen en toepassing van alternatieve vormen van energie zoals koude/warmte opslag).

4.2.2 *Situatie plangebied*

In dit plan wordt 1.011 m² aan agrarische bedrijfsbebouwing gesloopt. Hiermee is er sprake van een afname van het bebouwd oppervlak binnen het plangebied. De voormalige agrarische bedrijfswoning (Schotsweg 5) wordt omgezet in een burgerwoning en de te behouden kapschuur wordt in de toekomstige situatie gebruikt als wijnopslag. De overige bebouwing binnen het plangebied behoudt zijn functie. Er vindt geen nieuwbouw plaats binnen het plangebied.

4.2.3 *Watertoets*

In het kader van de Wet ruimtelijke ordening (Wro) is een Watertoets uitgevoerd (d.d. 20-11-2012). De Watertoets is een waarborg voor water in ruimtelijke plannen en besluiten. Het plan betreft alleen een functieverandering van bestaande bebouwing en heeft geen invloed op de waterhuishouding. Er is geen waterschapsbelang. Deze conclusie is getrokken naar aanleiding van een digitale watertoets. Het proces van de watertoets is goed doorlopen conform de Handreiking Watertoets III.

4.2.4 *Conclusie*

Het aspect water vormt geen belemmering voor de realisatie van het initiatief.

4.3 *Flora en fauna*

4.3.1 *Algemeen*

Bij ruimtelijke planvorming moet aandacht worden besteed aan de natuurwetgeving. Bij de natuurwetgeving kan een tweedeling worden gemaakt in soort- en gebiedsbescherming. Soortbescherming vindt plaats via de Flora- en faunawet, de gebiedsbescherming gebeurt via de Vogel- en Habitatrichtlijn.

4.3.2 Onderzoek

Door SAB is in november 2012 een quick scan flora en fauna uitgevoerd⁶.

Gebiedsbescherming

In het kader van de Natuurbeschermingswet 1998 (NB-wet) en de Ecologische Hoofdstructuur (EHS) dient er getoetst te worden of de beoogde ontwikkelingen een negatieve invloed hebben op de beschermde gebieden.

Natuurbeschermingwet 1998

Het plangebied ligt niet in het Natura 2000-gebied, waardoor directe negatieve effecten (oppervlakteverlies en versnippering) op het Natura 2000-gebied zijn uit te sluiten. Verder ligt het plangebied op dusdanige afstand (8.500 meter) en liggen tussen het plangebied en het Natura 2000-gebied al versturende elementen (wegen, bebouwing). De sloop van gebouwen en toekomstige inrichting van het plangebied leiden op basis van voorstaande niet tot (in)directe aantasting van instandhoudingsdoelstellingen van het Natura 2000-gebied De Wieden.

Ecologische Hoofdstructuur

Het plangebied ligt niet binnen de Ecologische Hoofdstructuur (EHS). De gronden direct rondom het plangebied zijn wel aangewezen als EHS. De sloop van gebouwen vindt plaats buiten de begrenzing van de Ecologische Hoofdstructuur. Met de sloop van gebouwen en herinrichting van het plangebied is geen sprake van aantasting van bestaande natuurwaarden in de EHS en van aantasting van kernkwaliteiten.

Door de gronden rondom het plangebied in te zetten voor de EHS, wordt bijgedragen aan een versterking van de natuurdoelen van de EHS.

Soortenbescherming

Algemeen voorkomende soorten

De meeste van de in het plangebied voorkomende soorten zijn beschermd en vallen onder het lichte beschermingsregime van de Flora- en faunawet. Hiervoor geldt dat aantasting van vaste rust- en verblijfplaatsen op basis van een algehele vrijstelling mogelijk is, zonder dat er sprake is van procedurele consequenties. Dit betekent dat voor deze soorten de werkzaamheden uitgevoerd kunnen worden zonder ontheffing.

Ontheffingsplichtige soorten

Vaste rust- en verblijfplaatsen van enkele soorten zijn strikter beschermd in Nederland. Voor deze soorten geldt, bij aantasting van vaste rust- en verblijfplaatsen, een ontheffingsplicht in het kader van de Flora- en faunawet.

Gewone grootoorvleermuis en Kerkuil

Op basis van de quick scan flora en fauna blijkt de deel bij de voormalige boerderij in gebruik te zijn als foerageerplek / verblijfplaats voor de Gewone grootoorvleermuizen. Verder wordt de zuidoostelijke kapschuur gebruikt als roestplaats voor de Kerkuil. De boerderij blijft in de toekomstige situatie geschikt als verblijfplaats / foerageergebied.

6 SAB, 22 november 2012, quick scan flora en fauna, Staphorst, Schotsweg 5, projectnr. 120479

Wel dient bij renovatie van de deel rekening gehouden te worden met de aanwezigheid van de Gewone grootoorvleermuis.

Dit betekent dat tijdens de renovatie geen verlichting toegepast mag worden tijdens de schemering en in de nachtelijke uren, dat de zolder / deel te allen tijde toegankelijk moet blijven voor vleermuizen, dat het rietendak niet in de actieve periode (maart – november) van vleermuizen vervangen wordt en dat de huidige spanten behouden blijven. Door het toepassen van bovenstaande aspecten wordt gegarandeerd dat de toekomstige situatie weer geschikt is als leefgebied voor vleermuizen. In dit geval is nader onderzoek niet noodzakelijk. De te nemen maatregelen moeten in een activiteitenplan beschreven worden.

De kapschuur wordt dicht gemaakt en daardoor ongeschikt voor de Kerkuil. Hiervoor moeten mitigerende maatregelen worden opgesteld. Dit dient beschreven te worden in een activiteitenplan.

Kerk- en Steenuil

Verder bleek dat de grote centrale koeienstal geschikt is als broedlocatie voor de Kerk- en Steenuil. Met de sloop van deze koeienstal zijn negatieve effecten op onthefingsplichtige Kerk- en Steenuil niet op voorhand uit te sluiten. Om aantasting van potentiële verblijfplaatsen van Kerk- en /of Steenuil te voorkomen moeten maatregelen getroffen worden. Dit kan in de vorm van een nader onderzoek om te bepalen of beide soorten broedend voorkomen of door voorafgaand maatregelen te treffen. Dit laatste betekent dat er uit wordt gegaan dat de soort in het plangebied broedt en dat daarvoor maatregelen (kasten ophangen, slopen buiten broedseizoen, enz.) worden genomen. De te nemen maatregelen moeten dan wel in een activiteitenplan beschreven worden.

Overige vleermuizen

Verder is de zijde van de te slopen koeienschuur dat gericht is naar de Schotsweg bedekt met gevelbetimmering. Mogelijk dient de ruimte achter deze gevelbetimmering als kraam-, zomer- of paarverblijf voor vleermuizen. Bij de sloop van dit gebouw dient nader onderzoek uitgevoerd te worden naar het gebruik van deze gevelbetimmering door vleermuizen of er dienen voorafgaand aan de sloop mitigerende maatregelen getroffen te worden om overtreding van de Flora- en faunawet te voorkomen.

Dit laatste betekent dat er minimaal vijf kasten opgehangen moeten worden in de directe omgeving, dat het verwijderen van de gevelbetimmering plaats moet vinden buiten het kwetsbare seizoen en dat de te behouden bebouwing geschikt gemaakt moet worden voor vleermuizen. Deze maatregelen moeten dan wel in een activiteitenplan beschreven worden.

4.3.3 Activiteitenplan

Voor en tijdens de werkzaamheden

Door SAB is in december 2012 een activiteitenplan opgesteld om negatieve gevolgen voor vleermuizen en uilen als gevolg van de voorgenomen ontwikkeling te voorkomen⁷. Hiervoor zijn in het activiteitenplan mitigerende maatregelen opgesteld. Door het uitvoeren van mitigerende maatregelen blijft de ecologische functionaliteit van het

⁷ SAB, 21 december 2012, Activiteitenplan Schotsweg 5, projectnr. 120479

plangebied voor vleermuizen en uilen gedurende de totale werkzaamheden, van de start van de werkzaamheden tot realisatie, gewaarborgd. De mitigerende maatregelen zijn begin 2013 conform het activiteitenplan uitgevoerd.

Na de werkzaamheden

Voor de vleermuizen zijn nieuwe verblijfplaatsen gecreëerd in de te renoveren deel van de bestaande bebouwing of in de te behouden kapschuur. Hierdoor ontstaan nieuwe verblijfplaatsen voor vleermuizen.

Het aan brengen van steenuilenkasten (in het kader van de werkzaamheden) zijn tevens een prima oplossing voor de langere termijn. In de te behouden kapschuur wordt een kerkuilenkast geplaatst.

Met het toepassen van deze maatregelen is voorkomen dat de Flora- en faunawet is overtreden.

4.3.4 Conclusie

Het aspect flora en fauna vormt geen belemmering voor de uitvoering van het plan.

4.4 Cultuurhistorie en archeologie

4.4.1 Cultuurhistorie

Algemeen

Door de wijziging van artikel 3.1.6, tweede lid, onderdeel a van het Besluit ruimtelijke ordening (Bro) moeten naast de in de grond aanwezige of te verwachten monumenten ook cultuurhistorische waarden te worden meegewogen bij het vaststellen van bestemmingsplannen.

Toetsing

Binnen het plangebied staan twee gemeentelijke monumenten in de vorm van boerderijwoningen. Beide gebouwen blijven met de ontwikkeling binnen het plangebied behouden en zullen niet worden aangetast door de uitvoering van het plan. Op de verbeelding zijn de gebouwen aangeduid met de aanduiding 'karakteristiek'. In de regels is aan deze aanduiding een beschermende regeling verbonden.

4.4.2 Archeologie

Algemeen

In een toelichting van een bestemmingsplan moet bij ruimtelijke ontwikkelingen worden weergegeven hoe er wordt omgegaan met het aspect archeologie (op basis van artikel 3.1.6, tweede lid, onderdeel a van het Bro). De bescherming van archeologische waarden is verankerd in de 'Wet op de archeologische monumentenzorg' (Wamz), die op 1 september 2007 in werking is getreden. Deze wet maakt formeel gezien deel uit van de Monumentenwet 1988 (Mw). Het belangrijkste doel van de Wamz is de bescherming van de aanwezige en de te verwachten archeologische waarden door het reguleren van bodemversturende activiteiten.

Toetsing

Uitsnede archeologische verwachtings- en beleidsadvieskaart

Het grootste deel van het plangebied heeft op grond van de gemeentelijke archeologische verwachtings- en beleidsadvieskaart een middelhoge verwachting. Bij ingrepen dieper dan 40 cm en met een oppervlakte van minimaal 3000 m² is archeologisch onderzoek noodzakelijk.

Een klein deel in het oosten van het plangebied heeft een lage verwachting. In dit gebied is bij ingrepen dieper dan 40 cm en met een oppervlakte van minimaal 1,5 ha archeologisch onderzoek noodzakelijk.

In dit plan worden geen bodemingrepen uitgevoerd die dieper dan 40 cm zijn. Een archeologisch onderzoek kan daarom achterwege blijven.

Wel wordt het gemeentelijk archeologiebeleid in dit bestemmingsplan verwerkt door de bijbehorende dubbelbestemming voor archeologie op te nemen in de verbeelding en regels. Op deze manier worden mogelijke archeologische waarden in de bodem beschermd tegen bodemingrepen in de toekomst.

4.5 Verkeer en parkeren

4.5.1 Verkeer

In de plan wordt een agrarisch bedrijf beëindigd. De bedrijfswoning behorende bij dit bedrijf wordt omgezet in een burgerwoning. Daarnaast wordt een kapschuur in de toekomstige situatie gebruikt als wijnopslag ten behoeve van een wijnhandel op het naastgelegen perceel (Schotsweg 7). De wijnopslag is in de toekomstige situatie, door

middel van landschappelijke inpassing, gesitueerd op een bij-erf. Dit bij-erf krijgt een eigen ontsluitingsweg.

In de regels van de bestemming Verkeer is opgenomen dat laden en lossen van goederen ten behoeve van bedrijfsmatige activiteiten niet is toegestaan. Dit dient plaats te vinden op het eigen terrein van de wijnopslag. Op het eigen terrein is voldoende ruimte voor het laden en lossen van goederen.

Omdat het agrarisch bedrijf stopt en er geen uitbreiding van de wijnhandel plaatsvindt zal het plan niet leiden tot een verkeersaantrekkende werking.

4.5.2 *Parkeren*

De uitvoering van dit bestemmingsplan zal niet leiden tot een grotere parkeerbehoefte.

4.5.3 *Conclusie*

Het aspect verkeer en parkeren vormt geen belemmering voor de uitvoerbaarheid van het plan.

5 Wijze van bestemmen

5.1 Algemeen

5.1.1 *Wat is een bestemmingsplan?*

Het gemeentelijke bestemmingsplan is een middel waarmee functies aan gronden worden toegekend. Het gaat dus om het toekennen van gebruiksmogelijkheden. Vanuit de Wet ruimtelijke ordening volgt een belangrijk principe: het gaat om toelatingsplanologie. Het wordt de grondgebruiker (eigenaar, huurder etc.) toegestaan om de functie die het bestemmingsplan geeft, uit te oefenen. Dit houdt in dat:

- de grondgebruiker niet kan worden verplicht om een in het bestemmingsplan aangewezen bestemming ook daadwerkelijk te realiseren, en
- de grondgebruiker geen andere functie mag uitoefenen in strijd met de gegeven bestemming (de overgangsbepalingen zijn hierbij mede van belang).

Een afgeleide van de gebruiksregels in het bestemmingsplan zijn regels voor bebouwing (omgevingsvergunning voor het bouwen) en regels voor het verrichten van 'werken, geen bouwwerken zijnde, en werkzaamheden' (omgevingsvergunning ten behoeve van het uitvoeren van werken, geen bouwwerken zijnde, en werkzaamheden).

Een bestemmingsplan regelt derhalve:

- het toegestane gebruik van gronden (en de bouwwerken en gebouwen);
- en een bestemmingsplan kan daarbij regels geven voor:
- het bebouwen van de gronden;
 - het verrichten van werken, geen bouwwerken zijnde, en werkzaamheden (aanleggen).

Het bestemmingsplan is een belangrijk instrument voor het voeren van ruimtelijk beleid, maar het is zeker niet het enige instrument. Andere ruimtelijke wetten en regels zoals bijvoorbeeld de Woningwet, de Monumentenwet 1988, de Algemene Plaatselijke Verordening, de Wet milieubeheer en de Bouwverordening zijn ook erg belangrijk voor het uitoefenen van ruimtelijk beleid.

5.1.2 *Over bestemmen en aanduiden*

Op de verbeelding wordt aangegeven welke bestemming gronden hebben. Dit gebeurt via een bestemmingsvlak. Voor het op de verbeelding aangegeven bestemmingsvlak gelden de gebruiksmogelijkheden zoals die in de bijbehorende regels worden gegeven. Die toegekende gebruiksmogelijkheden kan nader worden ingevuld via een aanduiding. Een aanduiding is een teken op de verbeelding. Dat teken kan bestaan uit een lijn, een figuur, of een lettercode etc. Via een aanduiding wordt in de regels 'iets' geregeld. Dat 'iets' kan betrekking hebben op extra mogelijkheden of extra beperkingen voor het gebruik en/of de bebouwing en/of het aanleggen van werken. Aanduidingen kunnen voorkomen in een bestemmingsregel, in meerdere bestemmingsregels en kunnen ook een eigen regel hebben.

5.1.3 *Hoofdstukindeling van de regels*

De regels zijn verdeeld over 4 hoofdstukken:

- 1 Inleidende regels. In dit hoofdstuk worden begrippen verklaard die in de regels worden gebruikt (artikel 1). Dit gebeurt om een eenduidige uitleg en toepassing van de regels te waarborgen. Ook is bepaald de wijze waarop gemeten moet worden bij het toepassen van de regels (artikel 2).
- 2 Bestemmingsregels. In dit tweede hoofdstuk zijn de regels van de bestemmingen opgenomen. Dit gebeurt in alfabetische volgorde. Per bestemming is het toegestane gebruik geregeld en zijn bouwregels en, eventueel, ook bepalingen met betrekking tot het uitvoeren van werken, geen bouwwerken zijnde, en werkzaamheden opgenomen. Als er dubbelbestemmingen zijn worden die ook in dit hoofdstuk opgenomen. Die komen, ook in alfabetische volgorde, achter de bestemmingsregels. Ieder artikel kent een vaste opzet. Eerst wordt het toegestane gebruik geformuleerd in de bestemmingsomschrijving. Vervolgens zijn bouwregels opgenomen. Aansluitend volgen afwijkingsregels met betrekking tot bouw- en/of gebruiksregels. Ten slotte zijn eventueel een omgevingsvergunning ten behoeve van het uitvoeren van werken, geen bouwwerken zijnde, en werkzaamheden en/of wijzigingsbevoegdheden opgenomen. Belangrijk om te vermelden is dat naast de bestemmingsregels ook in andere artikelen relevante informatie staat die mede gelezen en geïnterpreteerd moet worden. Alleen zo ontstaat een volledig beeld van hetgeen is geregeld.
- 3 Algemene regels. In dit hoofdstuk zijn regels opgenomen met een algemeen karakter. Ze gelden dus voor het hele plan. Het zijn achtereenvolgens een antidubbeltelbepaling, algemene gebruiksregels en algemene afwijkingsregels.
- 4 Overgangs- en slotregels. In het laatste hoofdstuk is het overgangsrecht en een slotregel opgenomen. Hoewel het hier in wezen ook algemene regels betreft, zijn deze vanwege hun meer bijzondere karakter in een apart hoofdstuk opgenomen.

5.1.4 *Wet algemene bepalingen omgevingsrecht*

Op 1 oktober 2010 is de Wet algemene bepalingen omgevingsrecht (Wabo) in werking getreden. Het doel van deze wet is om te komen tot een samenhangende beoordeling in één procedure van verschillende activiteiten die invloed hebben op de fysieke leefomgeving.

De Wabo heeft tot gevolg dat verschillende vergunningen worden verleend in één besluit, de omgevingsvergunning. Ook vergunningen en ontheffingen op grond van de Wet ruimtelijke ordening (Wro) vallen onder de Wabo.

Voor het bestemmingsplan heeft dit gevolgen voor de gebruikte terminologie. Termen als 'aanlegvergunning', 'sloopvergunning', 'ontheffing' en 'bouwvergunning' zijn vervangen door 'omgevingsvergunning ten behoeve van...'.

5.2 **Dit bestemmingsplan**

Dit bestemmingsplan bestaat uit een verbeelding, regels en een toelichting. De verbeelding en de regels vormen tezamen het juridisch bindende gedeelte van het bestemmingsplan. Beide planonderdelen dienen in onderlinge samenhang te worden gezien en toegepast. Op de verbeelding zijn de bestemmingen aangewezen. Aan deze bestemmingen zijn bouwregels en regels betreffende het gebruik gekoppeld.

De toelichting heeft geen rechtskracht, maar vormt niettemin een belangrijk onderdeel van het plan. De toelichting van dit bestemmingsplan geeft een weergave van de beweegredenen, de onderzoeksresultaten en de beleidsuitgangspunten die aan het bestemmingsplan ten grondslag liggen. Tot slot is de toelichting van wezenlijk belang voor een juiste interpretatie en toepassing van het bestemmingsplan.

5.2.1 Bijzonderheden in dit bestemmingsplan

De regels in dit bestemmingsplan zijn opgezet aan de hand van hetgeen hiervoor is beschreven.

Dit bestemmingsplan kent de bestemmingen Groen, Natuur – 1, Wonen – 1 en de dubbelbestemming Waarde Archeologie – 5.

Groen

De voor 'groen' aangewezen gronden zijn bestemd voor groenvoorzieningen; voet- en fietspaden; nutsvoorzieningen; speelvoorzieningen; water en waterhuishoudkundige voorzieningen; en bouwwerken, geen gebouwen zijnde.

Binnen de bestemming is een aanduiding opgenomen voor de nieuw aan te leggen houtwal. Daarnaast is voor de beoogde doorgang in de bestaande houtwal een aanduiding opgenomen die deze doorgang mogelijk maakt.

Binnen deze bestemming mogen geen gebouwen worden gebouwd.

Ter bescherming van bomen, andere houtopstanden en de beplanting die in verband met de landschappelijke inpassing is aangelegd, is er binnen de bestemming een omgevingsvergunningstelsel opgenomen.

Natuur - 1

De voor 'Natuur - 1' aangewezen gronden zijn bestemd voor het behoud, beheer, herstel en ontwikkeling van ecologische, natuurlijke en landschappelijke waarden.

Binnen deze bestemming zijn allen gebouwen en overkappingen ten behoeve van het onderhoud en beheer toegestaan. De maatvoering van deze bouwwerken is opgenomen in de bouwregels.

Ter bescherming van de natuurwaarden binnen deze bestemming is een omgevingsvergunningstelsel opgenomen.

Verkeer

De voor 'verkeer' aangewezen gronden zijn bestemd voor wegen met een doorgaande functie voor zowel het verkeer met een doorgaand karakter als de ontsluiting van aangrenzende gronden. Binnen deze bestemming mogen alleen gebouwen worden gebouwd te behoeve van de bestemming met een maximale inhoud van 50 m³.

Binnen deze bestemming is het laden en lossen van goederen ten behoeve van bedrijfsmatige activiteiten niet toegestaan. Dit dient plaats te vinden op het erf binnen de woonbestemming.

Wonen - 1

De voor 'wonen - 1' aangewezen gronden zijn bestemd voor wonen, al dan niet in combinatie met een aan huis verbonden beroep of aan huis verbonden bedrijfs- of kantooractiviteiten, bed and breakfast in het hoofdgebouw, alsmede bestaande bedrijven.

Voor het perceel Schotsweg 7 is een aanduiding 'recreatie' opgenomen. Binnen deze aanduiding is een wijnhandel, proeverij en gastenverblijf toegestaan, ondergeschikt aan de functie wonen.

Voor de wijnopslag in de kapschuur van het voormalige agrarische bedrijf is een aanduiding 'specifieke vorm van wonen - wijnopslag'.

De twee gemeentelijke monumenten binnen het plangebied hebben een aanduiding 'karakteristiek' gekregen. De aanduiding regelt het behoud van de uitwendige hoofdvorm van deze gebouwen,

De bestaande woningen en bijgebouwen zijn met de bestaande maatvoering toegestaan.

Om te waarborgen dat de landschappelijke inpassingen binnen het plangebied plaatsvindt is hiervoor een voorwaardelijke verplichting opgenomen. Deze regelt dat de landschappelijke inpassing binnen twee jaar gerealiseerd moet worden.

Waarde - Archeologie 5

De voor 'waarde - archeologie 5' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemmingen (Groen, Verkeer en Wonen - 1), mede bestemd voor het behoud van middelhoge archeologische verwachtingswaarden.

5.2.2 Algemene regels

Naast de bestemmingen bevat het plan een aantal algemene regels over bijvoorbeeld begrippen, de wijze van meten, algemene afwijkingen en overgangsrecht. Deze min of meer standaardregels in bestemmingsplannen worden hier verder niet toegelicht.

6 Uitvoerbaarheid

6.1 Maatschappelijke uitvoerbaarheid

Het ontwerpbestemmingsplan heeft vanaf 4 juli 2013 gedurende zes weken ter visie gelegen. Gedurende deze termijn is een ieder in de gelegenheid gesteld zienswijzen kenbaar te maken aan de gemeenteraad. Er zijn geen zienswijzen ingediend.

6.2 Economische uitvoerbaarheid

Voorliggend plan is een particulier initiatief, waarvoor de initiatiefnemers en gemeente een overeenkomst hebben gesloten. De kosten voor de realisatie van het plan alsmede de kosten voor de herzieningsprocedure komen geheel voor rekening van de initiatiefnemers. Met de initiatiefnemer is een planschadeovereenkomst gesloten waarin deze verklaart de volledige mogelijke planschade voor zijn rekening te nemen. Voor de gemeente zijn aan dit plan geen kosten verbonden.

De economische uitvoerbaarheid wordt hiermee geacht te zijn aangetoond.

Bijlage 1: Inrichtingsplan

Bijlage 2: Advies ervenconsulent

Bijlage 3: Bodemonderzoek

MUG Ingenieursbureau, 21 november 2012, Verkennend bodemonderzoek en voor-
onderzoek ter plaatse van Schotsweg 5 te Staphorst, projectnr. 51015212

Bijlage 4: Nader bodemonderzoek

MUG Ingenieursbureau, 27 december 2012, aanvullend bodemonderzoek Schotsweg
5 te Staphorst, projectnr. 51020612

Bijlage 5: Akoestisch onderzoek

SAB, 12 oktober 2012, Akoestisch onderzoek wegverkeer, Schotsweg 5, Rood voor Rood, projectnr. 120479

Bijlage 6: Flora en faunaonderzoek

SAB, 22 november 2012, quick scan flora en fauna, Staphorst, Schotsweg 5, projectnr. 120479

Bijlage 7: Activiteitenplan

SAB, 21 december 2012, Activiteitenplan Schotsweg 5, projectnr. 120479