

TOELICHTING

Hoofdstuk 1 Inleiding

1.1 Algemeen

Met dit paraplubestemmingsplan wil de gemeente Wierden meer ruimte bieden voor het bouwen van bijbehorende bouwwerken op grote avels met een woonbestemming binnen de kernen van de gemeente Wierden.

In de praktijk komt het regelmatig voor dat eigenaren van grote kavels tegen de grenzen van het gemeentelijk beleid aanlopen. In verhouding zijn de bebouwingsmogelijkheden ten opzichte van de meer doorsnee kavels beperkt, terwijl juist de grote kavels vaak de mogelijkheden hebben voor het bouwen van grotere of meerdere bijbehorende bouwwerken.

Om te zorgen voor een goede aansluiting van de vraag en het gemeentelijk beleid is dit paraplubestemmingsplan opgesteld.

1.2 Geldende bestemmingsplannen

Dit paraplubestemmingsplan wijzigt deels de volgende bestemmingsplannen:

- bestemmingsplan Wierden- Dorp (vastgesteld 25 oktober 2010)
- bestemmingsplan Enter- Dorp (vastgesteld 22 maart 2011)
- bestemmingsplan Centrum- Enter (vastgesteld 14 september 2010)
- bestemmingsplan De Berghorst (vastgesteld 5 april 2011)
- bestemmingsplan De Berghorst, partiële herziening Berghorst ong. (vastgesteld 4 oktober 2011)
- bestemmingsplan De Berghorst (incl. partiële herziening), herziening regels 2012 (vastgesteld 2 oktober 2012)
- bestemmingsplan Hoge Hexel (vastgesteld 5 april 2011)
- bestemmingsplan Zenderink (vastgesteld 7 december 2010)
- bestemmingsplan Zenderink, uitwerkingsplan 1^e fase (vastgesteld 6 september 2011)

1.3 Leeswijzer

De toelichting van dit paraplubestemmingsplan bestaat uit drie hoofdstukken. Na dit inleidende hoofdstuk is in hoofdstuk 2 het beleidskader opgenomen. In hoofdstuk 3 worden de planopzet en uitvoerbaarheid van het plan beschreven.

In dit paraplubestemmingsplan worden dezelfde begrippen en terminologieën gebruikt als in de vijf hiervoor genoemde bestemmingsplannen. Waar in dit paraplubestemmingsplan wordt gesproken over aanbouwen, uitbouwen en bijgebouwen kan ook bijbehorende bouwwerken worden gelezen.

Een bijbehorend bouwwerk is een uitbreiding van een hoofdgebouw dan wel functioneel met een zich op hetzelfde perceel bevindend hoofdgebouw verbonden, daar al niet tegen aangebouwd op de grond staand gebouw, of ander bouwwerk, met een dak;

Hoofdstuk 2 Beleidskader

Dit hoofdstuk gaat in op de beleidskaders die op het niveau van Rijk, provincie, regio en gemeente van belang zijn voor dit paraplubestemmingsplan.

2.1 Rijksbeleid

In de Structuurvisie Infrastructuur en Ruimte schetst het kabinet hoe Nederland er in 2040 uit moet zien: concurrerend, bereikbaar, leefbaar en veilig. Het ruimtelijke en mobiliteitsbeleid wordt meer aan provincies en gemeenten overgelaten. De Rijksoverheid richt zich op nationale belangen, zoals een goed vestigingsklimaat, een degelijk wegennet en waterveiligheid.

Tot 2028 heeft het kabinet in de SVIR 3 Rijksdoelen geformuleerd:

1. de concurrentiekracht vergroten door de ruimtelijk-economische structuur van Nederland te versterken. Dit betekent bijvoorbeeld een aantrekkelijk (internationaal) vestigingsklimaat;
2. de bereikbaarheid verbeteren;
3. zorgen voor een leefbare en veilige omgeving met unieke natuurlijke en cultuurhistorische waarden.

De ontwikkelingsmogelijkheden die dit paraplubestemmingsplan biedt zijn niet in strijd met het nationaal belang.

2.2 Provinciaal beleid

De Omgevingsvisie en de daarbij behorende verordening is het integrale provinciale beleidsplan voor de fysieke leefomgeving. Leidende thema's uit de Omgevingsvisie zijn duurzaamheid en ruimtelijke kwaliteit.

De hoofdambitie van de Omgevingsvisie is een toekomstvaste groei van welvaart en welzijn met een verantwoord beslag op de beschikbare natuurlijke hulpbronnen en voorraden.

De ontwikkelingen die dit paraplubestemmingsplan biedt vallen onder een niet risicovolle functie voor wat betreft de waterbeschermingsgebieden en intrekgebieden. De provincie heeft in haar beleid een ondergrens gesteld van projecten van minder dan 10 woningen. In dit paraplubestemmingsplan gaat het om bijbehorende bouwwerken.

De ontwikkelingsmogelijkheden die dit paraplubestemmingsplan biedt zijn niet in strijd met het provinciaal beleid.

2.3 Regionaal beleid

In onderstaande paragrafen is de Standaard waterparagraaf van het Waterschap Regge en Dinkel opgenomen.

Belangrijk instrument om waterbelangen in ruimtelijke plannen te waarborgen is de watertoets. Deze toets is sinds 1 november 2003 verankerd. Initiatiefnemers zijn verplicht in ruimtelijke plannen een beschrijving op te nemen van de gevolgen van

het plan voor de waterhuishouding.

Het doel van de wettelijk verplichte watertoets is te garanderen dat waterhuishoudkundige doelstellingen expliciet en op een evenwichtige wijze in het plan worden afgewogen.

Deze waterhuishoudkundige doelstellingen betreffen zowel de waterkwantiteit (veiligheid, wateroverlast, tegengaan verdroging) als de waterkwaliteit (riolering, omgang met hemelwater, lozingen op oppervlaktewater). Deze standaard waterparagraaf heeft betrekking op het paraplubestemmingsplan “Verruimen m² bijbehorende bouwwerken, bij woningen”.

Waterbeleid

De Europese Kaderrichtlijn Water is richtinggevend voor de bescherming van de oppervlaktekwaliteit in de landen in de Europese Unie. Aan alle oppervlaktewateren in een stroomgebied worden kwaliteitsdoeleinden gesteld die in 2015 moeten worden bereikt. Ruimtelijk relevant rijksbeleid is verwoord in de Nota Ruimte en het Nationaal Waterplan (inclusief de stroomgebiedbeheerplannen).

Op provinciaal niveau zijn de Omgevingsvisie Overijssel en de bijbehorende Omgevingsverordening richtinggevend voor ruimtelijke plannen. Het Waterschap Regge en Dinkel heeft de beleidskaders van rijk en provincie nader uitgewerkt in het Waterbeheerplan 2010-2015.

De belangrijkste ruimtelijk relevante thema's zijn de kaderrichtlijn Water en retentiecompensatie. Daarnaast is de Keur van Waterschap Regge en Dinkel een belangrijk regelstellend instrument waarmee in ruimtelijke plannen rekening moet worden gehouden. Op gemeentelijk niveau zijn het in overleg met Waterschap Regge en Dinkel opgestelde gemeentelijk Waterplan en het gemeentelijk Rioleringsplan van belang bij het afwegen van Waterbelangen in ruimtelijke plannen.

Watersysteem

In het waterbeheer van de 21^e eeuw worden duurzame, veerkrachtige watersystemen nagestreefd. Dit betekent concreet dat droge perioden worden doorstaan zonder droogteschade, vissterfte en stank, en in de natte perioden geen overlast optreedt.

Door hoge grondwaterstanden of inundaties vanuit oppervlaktewateren. Problemen worden niet afgewenteld op andere gebieden of latere generaties. Het principe “eerst vasthouden, dan bergen, dan pas afvoeren” is hierbij leidend. Rijk, provincies en gemeenten hebben in het Nationaal Bestuursakkoord Water doelen vastgelegd voor het op orde brengen van het watersysteem.

Afvalwaterketen

Het zoveel mogelijk scheiden van vuil en schoon water is belangrijk voor het bereiken van een goede waterkwaliteit. Door te voorkomen dat grote hoeveelheden relatief schoon hemelwater door rioolstelsels worden afgevoerd, neemt het aantal overstorten van verontreinigd rioolwater op oppervlaktewater af en neemt de

doelmatigheid van de rioolwaterzuivering toe.

Hierdoor verbetert zowel de kwaliteit van oppervlaktewateren waarop overstorten plaatsvinden als de kwaliteit van het effluent ontvangende oppervlaktewater.

Indien het schone hemelwater door middel van infiltratie in het gebied wordt vastgehouden alvorens het wordt afgevoerd naar oppervlaktewater, draagt dit bovendien bij aan de duurzaamheid van het watersysteem. Vandaar dat het principe "eerst schoonhouden, dan scheiden, dan pas zuiveren" een belangrijk uitgangspunt is bij nieuwe stedelijke ontwikkelingen.

Als het hemelwater niet wordt aangekoppeld of wordt afgekoppeld van het bestaande rioolstelsel is oppervlakkige afvoer en infiltreren in de bodem uitgangspunt. Als infiltratie in de bodem niet mogelijk is, is lozing op het oppervlaktewater via een bodempassage gewenst.

Wateraspecten plangebied

Met betrekking tot de waterhuishouding wordt het hemelwater in het plangebied niet aangekoppeld en geïnfiltreerd in de bodem. Het plangebied heeft geen schadelijke gevolgen voor de waterkwaliteit en ecologie. De toename van het verharde oppervlak is per locatie minder dan 1500 m². In het plan wordt het voorkeursbeleid van het Waterschap Regge en Dinkel opgevolgd.

Voor de aanleghoogte van de gebouwen (onderkant vloer begane grond) wordt een ontwateringsdiepte geadviseerd van minimaal 80 centimeter ten opzichte van de gemiddelde hoogste grondwaterstand (GHG). Bij een afwijkende maatvoering is de kans op structurele grondwateroverlast groot. Bij het bouwen zonder kruipruimte kan worden volstaan met een geringe ontwateringsdiepte. Kelders dienen waterdicht te zijn.

Om wateroverlast en schade in woningen en bedrijven te voorkomen wordt geadviseerd om een drempelhoogte van 30 centimeter boven het straatpeil te hanteren. Ook voor lager, beneden het maaiveld, gelegen ruimtes (kelders, parkeergarages) moet aandacht worden besteed aan het voorkomen van wateroverlast.

2.4 Gemeentelijk beleid

2.4.1 Structuurvisie

Op 5 oktober 2010 heeft de gemeenteraad de Structuurvisie vastgesteld. De Structuurvisie Wierden is opgesteld voor het hele grondgebied van de gemeente Wierden. Het vormt het toetsingskader bij het beoordelen van nieuwe plannen en initiatieven. Onder andere bestemmingsplannen worden aan deze visie getoetst.

De ambitie van de gemeente Wierden is "een actieve en zelfbewuste gemeente zijn, die kwaliteit hoog in het vaandel heeft en die onderneemt". Over 20 jaar is de gemeente nog meer een groene, ondernemende, recreatieve gemeente met (deels) stedelijke trekjes en een hele mooie woon- en leefomgeving.

2.4.2. Woonvisie

Op 14 september 2010 heeft de gemeenteraad de Woonvisie 2010 tot 2015 vastgesteld.

De gemeente Wierden kent aantrekkelijke dorpse en landelijke woonmilieus. Zij biedt met deze woonmilieus een woonklimaat die bij veel groepen op de woningmarkt in trek is. De gemeente wil dit woonklimaat ook voor de komende jaren aantrekkelijk houden en waar mogelijk versterken.

In de afgelopen jaren en ook naar de toekomst toe zijn er tal van ontwikkelingen die het woon- en leefklimaat van Wierden onder druk zetten. Te denken valt aan de stagnatie in de bevolkingsontwikkeling en veranderende woonwensen.

De gemeente Wierden wil vanuit de Woonvisie meer sturen op woonkwaliteit. Meer en meer komt de woonconsument centraal te staan. In de nieuwbouw wordt hier op ingespeeld doordat de woonconsument steeds meer inspraak krijgt op het bouwproces maar ook bij de omgeving. Voor de bestaande bouw wil de gemeente ook een kwaliteitsslag maken en inspelen op de wensen van de woonconsument.

Het verruimen van het aantal m² aan bijbehorende bouwwerken binnen de bestemming wonen draagt ook bij aan de woonwensen van de woonconsument. In dit specifieke geval de woonconsument met grote kavels binnen de gemeente Wierden.

Omdat elke woonconsument anders is en eigen wensen heeft, is er voor gekozen dit paraplubestemmingsplan op te stellen zodat binnen een ruim beleidskader individuele wensen mogelijk zijn.

2.4.3. Welstand

Eén van de instrumenten die een gemeentebestuur heeft om een actief beleid te voeren om de kwaliteit van de leefomgeving te bevorderen, is het welstandtoezicht. Het welstandtoezicht gebeurt op basis van het door de gemeenteraad vastgesteld beleid.

Via haar welstandsnota wil de gemeente de ruimtelijke kwaliteit van de dagelijkse leefomgeving duurzaam bevorderen. Hiervoor zijn verschillende criteria ontwikkeld die bij de welstandsbeoordeling van een bouwplan een rol spelen. In oktober 2010 heeft de gemeenteraad van Wierden een herziene welstandsnota vastgesteld.

Het welstandsbeleid van de gemeente Wierden is opgesteld vanuit de overtuiging dat de lokale overheid het belang van een aantrekkelijke gebouwde omgeving dient te behartigen. Door het opstellen van een welstandsbeleid kan de gemeente in alle openheid een effectief en inzichtelijk welstandstoezicht inrichten. Het welstandsbeleid in de gemeente Wierden kent algemene en gebiedsgerichte welstandscriteria.

Toekomstige plannen voor het bouwen van bijbehorende bouwwerken, zullen waar nodig getoetst worden aan de door de gemeente opgestelde welstandscriteria.

Hoofdstuk 3 Planopzet en uitvoerbaarheid

3.1 Planopzet

Dit paraplubestemmingsplan regelt een aanpassing van de bestemming Wonen en algemene afwijkingsbevoegdheid voor kavels groter dan 500m² voor een vijftal bestemmingsplannen (zie paragraaf 1.2 voor een opsomming van deze plannen). De verbeelding van deze zeven bestemmingsplannen verandert niet. Daarom is bij dit paraplubestemmingsplan ook geen (nieuwe) verbeelding opgenomen. Wel is er een contourenkaart opgenomen.

3.2 Economische uitvoerbaarheid

In artikel 3.1.6, lid 1, aanhef onder f van het Besluit ruimtelijke ordening is bepaald dat onderzocht moet worden of een bestemmingsplan uitvoerbaar is. Hieronder wordt ingegaan op de economische uitvoerbaarheid

Dit paraplubestemmingsplan bevat geen uitvoeringsaspecten. Voor de gemeente Wierden zijn er, met uitzondering van de kosten voor het opstellen van dit paraplubestemmingsplan, geen kosten verbonden.

Het paraplubestemmingsplan voorziet wel in een verruiming van bebouwingsmogelijkheden bij woningen. Eventuele kosten worden verhaald op basis van de gemeentelijke legesverordening. Kosten zijn dus anderszins verzekerd. Hierdoor hoeft de gemeente Wierden geen exploitatieplan op te stellen.

Met het bovenstaande is de economische uitvoerbaarheid van dit paraplubestemmingsplan aangetoond.

3.3 Maatschappelijke uitvoerbaarheid

In artikel 3.1.6, lid 1, aanhef onder e van het Besluit ruimtelijke ordening is bepaald dat een beschrijving dient te worden opgenoemd van de wijze waarop burgers en maatschappelijke organisaties bij de voorbereidingen van het bestemmingsplan zijn betrokken.

3.3.1 Inspraak

Gelet op het ondergeschikte karakter van dit paraplubestemmingsplan is afgezien van inspraak. Uiteraard blijft de mogelijkheid bestaan om een zienswijze tegen het ontwerp- parapluplan in te dienen.

Het ontwerp- parapluplan heeft van 4 april t/m 15 mei 2013 ter inzage gelegen. Tijdens deze periode zijn geen zienswijzen ingediend.

3.3.2. Vooroverleg

Op grond van artikel 3.1.1. van het Besluit ruimtelijke ordening dient de gemeente bij de voorbereiding van een bestemmingsplan overleg te plegen met betrokken waterschappen en diensten van Rijk en provincie, die betrokken zijn bij de zorg voor

de ruimtelijke ordening of belast zijn met de behartiging van belangen die in het plan in het geding zijn.

Reactie Rijk: Gelet op het ondergeschikte karakter van dit paraplubestemmingsplan was er voor het Rijk geen aanleiding een reactie te geven.

Reactie Provincie: Geldt op het ondergeschikte karakter van dit paraplubestemmingsplan was er voor de provincie geen aanleiding een reactie te geven.

Reactie Waterschap: De reactie van het Waterschap is verwerkt in de waterparagraaf van dit bestemmingsplan. Deze is terug te vinden in paragraaf 2.3 uit hoofdstuk 2 van de toelichting.