

bestemmingsplan

Parapluherziening buitengebied

"reconstructie, vrijgekomen agrarische bedrijfsgebouwen, nieuwe landgoederen, landelijk wonen, e.a."

gemeente Doetinchem

juni 2009

projectnummer 70654

INHOUD

TOELICHTING

1	INLEIDING	1
1.1	AANLEIDING	1
1.2	VIGERENDE PLANNEN EN HET PLANGEBIED	1
1.3	LEESWIJZER	1
2	DOORWERKING RECONSTRUCTIEPLAN	2
2.1	HET RECONSTRUCTIEPLAN	2
2.2	VERTALING VAN HET RECONSTRUCTIEPLAN IN HET BESTEMMINGSPLAN	3
3	HER- EN NEVENGEBRUIK VAN VRIJKOMENDE AGRARISCHE BEBOUWING	9
3.1	INLEIDING	9
3.2	PROVINCIAAL BELEID	9
3.3	REGIONAAL BELEID	10
3.4	GEMEENTELIJKE VERTALING	11
4	NIEUWE LANDGOEDEREN	22
4.1	INLEIDING	22
4.2	PROVINCIAAL BELEID	22
4.3	GEMEENTELIJKE VERTALING	22
5	INHOUDSMAAT WONINGEN, OPPERVLAKTEMAAT BIJGEBOUWEN BIJ WONINGEN EN DEFINITIE BIJGEBOUWEN	24
5.1	INHOUDSMAAT WONINGEN	24
5.2	OPPERVLAKTEMAAT BIJGEBOUWEN BIJ WONINGEN	24
5.3	DEFINITIE BIJGEBOUWEN	25
6	UNIFORME OPENBARE VOORBEREIDINGSPROCEDURE	26
6.1	INLEIDING	26
6.2	DE UNIFORME OPENBARE VOORBEREIDINGSPROCEDURE	26
6.3	INWINNEN VAN VERPLICHTE ADVIEZEN	27
7	ALGEMENE ONTHEFFINGSBEVOEGDHEID	28
8	DETAILBESTEMMINGEN EN OMISSIES IN GELDENDE BESTEMMINGSPLANNEN BUITENGEBIED	29
8.1	INLEIDING	29
8.2	KOMMENDIJK 6 TE DOETINCHEM	29
8.3	ZONERING RIOOLWATERZUIVERING ETTEN	30
8.4	OPSLAGTERREIN WATERSCHAP, NIEUWE SLUISWEG ONGENUMMERD	31
8.5	CAMPING DE WRANGE, REKHEMSEWEG 144-146 TE DOETINCHEM	31
8.6	BED AND BREAKFAST-REGELING	32
8.7	KAMPEREN BIJ DE BOER	32

9	HAALBAARHEID VAN HET PLAN	33
9.1	INLEIDING	33
9.2	HERBEGRENZING EHS	33
9.3	ECONOMISCHE UITVOERBAARHEID	33
10	WIJZE VAN BESTEMMEN	34
10.1	PLANUITGANGSPUNTEN	34
10.2	JURIDISCHE OPZET VAN HET PLAN	34
10.3	FLEXIBILITEITSBEPALINGEN	35
11	PROCEDURE	37
11.1	RECONSTRUCTIEWET CONCENTRATIEGEBIEDEN	37
11.2	BESTEMMINGSPLANPROCEDURE	37

BIJLAGEN:

- bijlage 1: verslag inspraak en vooroverleg
- bijlage 2: nota van zienswijzen
- bijlage 3: nota van wijzigingen

1 INLEIDING

1.1 AANLEIDING

De afgelopen jaren is het provinciale beleid voor het landelijk gebied op verschillende thema's gewijzigd. De gemeente Doetinchem heeft besloten dit nieuwe beleid te laten doorwerken in de bestaande bestemmingsplannen een daarom een parapluherziening in vast te stellen. Hieronder wordt kort weergegeven welke thema's het betreft.

In 2005 is voor het Reconstructieplan Achterhoek-Liemers vastgesteld. De kern van dit beleid bestaat uit de herstructurering van de intensieve veehouderij naar aanleiding van de varkenspest. Dit bestemmingsplan voorziet in de wettelijk verplichte doorwerking van het beleid voor deze sector.

In 2005 is ook een nieuw Streekplan Gelderland vastgesteld. In dit Streekplan is onder andere nieuw beleid opgenomen voor hergebruik van vrijkomende agrarische bedrijfsgebouwen, nevenactiviteiten bij agrarische bedrijven, nieuwe landgoederen en landelijk wonen. Ook dit nieuwe beleid wordt in deze parapluherziening voor het landelijk gebied vertaald.

Tevens wordt van de gelegenheid gebruik gemaakt de bestemmingsregeling op enkele punten te actualiseren. Het betreft onder andere de toegestane grootte van woningen en bijgebouwen, de regeling voor bed and breakfast en kamperen bij de boer en het actualiseren van de regeling voor een aantal concrete locaties in het buitengebied. Tot slot worden enkele wijzigingen doorgevoerd die verband houden met het gelijk trekken van procedurebepalingen binnen de gemeente en met het versnellen van procedures.

1.2 VIGERENDE PLANNEN EN HET PLANGEBIED

De voorliggende parapluherziening heeft betrekking op de bestemmingsplannen, inclusief onderliggende wijzigingsplannen, die binnen de gemeente Doetinchem geldig zijn voor het buitengebied. Een lijst met deze geldende bestemmingsplannen is opgenomen in bijlage 1 van de regels. Deze herziening van deze bestemmingsplannen is van toepassing op het gehele buitengebied van de gemeente Doetinchem, wat bij de kernen overeenkomt met de plangrenzen van de in bijlage 1 bij de regels genoemde bestemmingsplannen en onderliggende wijzigingsplannen. De buitenste plangrens wordt gevormd door de gemeentegrens.

1.3 LEESWIJZER

Hoofdstuk 2 behandelt de doorwerking van het reconstructieplan, hoofdstuk 3 beschrijft het beleid voor hergebruik van vrijgekomen agrarische bebouwing (VAB) en hoofdstuk 4 beschrijft het beleid voor nieuwe landgoederen en landelijk wonen. De inhoud van woningen en bijgebouwen wordt toegelicht in hoofdstuk 5. Hoofdstuk 6 gaat in op een uniformering van openbare voorbereidingsprocedures en hoofdstuk 7 op een algemene ontheffingsbevoegdheid. In hoofdstuk 8 wordt ingegaan op de wijze van bestemmen. In hoofdstuk 9 komt tot slot de juridisch-planologische procedure aan de orde.

2 DOORWERKING RECONSTRUCTIEPLAN

2.1 HET RECONSTRUCTIEPLAN

Op 5 april 2005 is het Reconstructieplan Achterhoek en Liemers goedgekeurd. De reconstructie was in eerste instantie gericht op een herstructurering van de intensieve veehouderij naar aanleiding van de varkenspest. Na verloop van tijd zijn de doelstellingen verbreed tot het versterken van de milieukwaliteit in de zandgebieden alsmede het maatschappelijk functioneren van deze gebieden.

Naast agrarische functies wordt in toenemende mate door andere landgebruiksvormen ruimte geclaimd. De beschikbare ruimte in het buitengebied is beperkt. Landbouw, wonen, werken, recreatie, natuur en landschap moeten daarom steeds meer op elkaar worden afgestemd. Zonder afstemming zouden economisch belangrijke sectoren als landbouw en recreatie zich onvoldoende kunnen ontwikkelen en verbetert de kwaliteit van natuur, landschap en water weinig. Dit zou grote gevolgen hebben voor de leefbaarheid van het platteland.

In het Reconstructieplan wordt daarom naast aandacht voor de toekomst voor de intensieve veehouderij ook aandacht geschonken aan het versterken van de natuur- en landschapswaarden en verbetering van de waterhuishouding en waterkwaliteit. De belasting van het milieu moet verminderen en infrastructuur, woon- en werkklimaat en de economische structuur juist verbeteren. Er moet meer ruimte komen voor nieuwe natuurgebieden en nieuwe vormen van recreatie. En er is aandacht voor het stimuleren van verbrede landbouw en andere niet-agrarische economische functies.

Het Reconstructieplan wordt via verschillende sporen tot uitvoering gebracht. Het betreft onder andere tal van projecten op het gebied van herverkaveling, aankoop van grond voor natuur en water, herinrichten van het watersysteem, verplaatsen van bedrijven en het stimuleren van recreatie.

Daarnaast zijn concrete beleidsregels geformuleerd die direct rechtsgevolgen hebben voor de burger. Op basis van de kwetsbaarheid van gebieden ten aanzien van intensieve veehouderij (en met name de hieraan gerelateerde ammoniakdepositie) is het buitengebied in het Reconstructieplan opgedeeld in verschillende zones, namelijk landbouwontwikkelingsgebieden, verwevingsgebieden en extensiveringsgebieden. Per zone is bepaald welke prioriteiten en gebruiksfuncties worden toegekend en in welke mate intensieve veehouderij zich kan ontwikkelen. Per zone zijn de volgende doelstellingen geformuleerd:

- Landbouwontwikkelingsgebieden:
In deze gebieden ligt het primaat bij de landbouw. Er worden dan ook geen nieuwe kwetsbare functies toegestaan die de ontwikkeling van bestaande bedrijven in de weg kunnen staan.
- Verwevingsgebieden:
Het karakter van de verwevingsgebieden is gericht op het samengaan van verschillende functies in hun onderlinge samenhang.
- Extensiveringsgebieden:
In extensiveringsgebieden krijgt de natuur voorrang boven andere functies. In dergelijke gebieden komen grotere, perspectiefvolle intensieve veehouderijbedrijven in aanmerking voor verplaatsing. In het reconstructiegebied Achterhoek en Liemers gaat het om ongeveer 25 bedrijven. Verplaatsing gebeurt op vrijwillige basis.

Per zone is in detail bepaald in hoeverre intensieve veehouderij beschermd wordt en ruimte voor ontwikkeling krijgt, of juist beperkt wordt in haar ontwikkelingsmogelijkheden. Deze beleidsregels zijn direct met de vaststelling van het Reconstructieplan van kracht geworden en dienen rechtstreeks door te werken in bestemmingsplannen. Dit betekent volgens het Reconstructieplan dat de burger tegen de vertaling hiervan in het bestemmingsplan geen beroep kan instellen en dat de gemeente verplicht is het beleid één op één over te nemen.

In de volgende paragraaf wordt de doorwerking van het Reconstructieplan in het bestemmingsplan in detail beschreven.

2.2 VERTALING VAN HET RECONSTRUCTIEPLAN IN HET BESTEMMINGSPLAN

De ligging van de zones extensiveringsgebied en verwevingsgebied is in overeenstemming met het Reconstructieplan weergegeven op de plankaart 'zonerings'. De zone landbouwontwikkelingsgebied komt binnen de gemeente Doetinchem niet voor. In het Reconstructieplan loopt de grens tussen extensiveringsgebied en verwevingsgebied in enkele gevallen dwars over een agrarisch bouwperceel. In die situaties is de grens verlegd zodat het gehele bouwperceel als verwevingsgebied is aangemerkt. Dit is in lijn met de uitspraak van de Raad van State d.d. 24 januari 2007 (nr: 200504831/1) en de actie die door de Streekcommissie Achterhoek en Liemers waaruit blijkt dat de keuzemogelijkheid in het Reconstructieplan voor agrariërs (keuze of ligging in extensiveringsgebied of ligging in verwevingsgebied) in strijd is met het rechtszekerheidsbeginsel. De Raad van State geeft aan dat, in het kader van een Reconstructieplan, de reconstructiezonering op bouwblokniveau dient te zijn afgewogen. De provincie heeft dit voor een aantal bouwblokken niet gedaan waardoor de grens tussen extensiveringsgebied en verwevingsgebied door de bouwblokken ligt. Op grond van deze uitspraak heeft de Streekcommissie Achterhoek en Liemers de volgende actie aangegeven: begrenzing aanpassen en de bouwblokken geheel in het verwevingsgebied laten vallen.

In het Reconstructieplan wordt intensieve veehouderij als volgt gedefinieerd: "Een intensieve veehouderij is een agrarisch bedrijf of dat deel van een agrarisch bedrijf waar tenminste 250 m² aan bedrijfsvloeroppervlak aanwezig is dat gebruikt wordt als veehouderij volgens de Wet milieubeheer, waar geen melkrundvee, schapen, paarden of dieren biologisch gehouden worden (conform artikel 2 van de Landbouwkwaliteitswet) en waar geen dieren gehouden worden uitsluitend of in hoofdzaak ten behoeve van natuurbeheer."

In de volgende paragrafen wordt toegelicht op welke wijze het beleid in het Reconstructieplan ten aanzien van intensieve veehouderij door de gemeente is vertaald in het bestemmingsplan.

2.2.1 *extensiveringsgebied*

beleid voor extensiveringsgebieden volgens het Reconstructieplan

In extensiveringsgebieden geldt conform het Reconstructieplan het volgende beleid:

- nieuwvestiging en hervestiging van intensieve veehouderij en omschakeling naar intensieve veehouderij is niet toegestaan;
- overname van een bestaande intensieve veehouderij in bestaande omvang is mogelijk;

- uitbreiding van bebouwing van intensieve veehouderij is in beginsel uitgesloten, tenzij de uitbreiding aantoonbaar noodzakelijk is om te voldoen aan de wettelijke eisen van dierenwelzijn en veterinaire gezondheid zonder dat het aantal dierplaatsen toeneemt. In het algemeen zal een uitbreiding van 10% van de staloppervlakte toereikend zijn;
- vervangende nieuwbouw ten behoeve van de intensieve veehouderij is toegestaan mits de staloppervlakte niet toeneemt.

gemeentelijke vertaling voor extensiveringsgebieden

Om aan de verplichting om het Reconstructieplan in het bestemmingsplan te laten doorwerken te voldoen, is van de bouwpercelen die zijn gelegen in het extensiveringsgebied de exacte vergunde oppervlakte stalruimte voor intensieve veehouderij bepaald en in de regels vastgelegd.

Daarbij is in de regels geregeld dat een uitbreiding van de oppervlakte stalruimte waar dieren worden gehouden ten behoeve de intensieve veehouderij in principe niet is toegestaan. Voor de overige bebouwing binnen het agrarisch bouwperceel bijvoorbeeld ten behoeve van de melkveehouderij geldt dus geen beperking in oppervlakte, mits het plaatsvindt binnen het toegekende bouwperceel.

Op de verbeelding worden de intensieve veehouderijen aangeduid als "intensieve veehouderij in extensiveringsgebied". Voor alle overige bouwpercelen in het extensiveringsgebied wordt in de regels bepaald dat het starten van intensieve veehouderij niet is toegestaan. Tevens is in de begripsbepalingen het begrip intensieve veehouderij en grondgebonden bedrijf toegevoegd.

Een uitbreiding van intensieve veehouderijen in extensiveringsgebied is volgens het Reconstructieplan uitsluitend mogelijk in verband met gewijzigde normen vanuit dierenwelzijn. Om dit mogelijk te maken bevat dit bestemmingsplan een regeling om onder voorwaarden stallen ten behoeve van de intensieve veehouderij gering uit te breiden. In de regels is een ontheffing opgenomen voor het vergroten van de gezamenlijke bedrijfsvloeroppervlakte van stalruimte waar dieren worden gehouden ten behoeve van intensieve veehouderij in extensiveringsgebied, onder de voorwaarden dat uitbreiding noodzakelijk dient te zijn in verband met dierenwelzijn en/of veterinaire gezondheid en het aantal dierplaatsen mag niet toenemen. In het algemeen zal een uitbreiding van 10% van de staloppervlakte toereikend zijn. Dit is overeenkomstig het Reconstructieplan opgenomen in de regels van dit bestemmingsplan.

Voor grondgebonden agrarische bedrijven en biologische veehouderijen blijft ook binnen het extensiveringsgebied het beleid uit het vigerende bestemmingsplannen voor het buitengebied van kracht.

2.2.2 *verwevingsgebied*

beleid voor verwevingsgebieden volgens het Reconstructieplan

Het Reconstructieplan het volgende beleid voor intensieve veehouderij in de verwevingsgebieden:

- nieuwvestiging van intensieve veehouderij is niet toegestaan in verwevingsgebieden;
- (her)vestiging van een intensief veehouderijbedrijf op een bestaand bouwperceel of omschakeling van een grondgebonden bedrijf naar een vorm van intensieve veehouderij is in beginsel mogelijk mits bestaande wet- en regelgeving dat toelaten;
- uitbreiding van agrarische bouwpercelen van bestaande bedrijven met intensieve veehouderij binnen verwevingsgebieden is in beginsel mogelijk tot een maximum van 1 ha ten behoeve van de intensieve veehouderijtak. Dit staat los van de omvang van de eventuele overige agrarische activiteiten op het bouwperceel;
- indien bestaande bouwpercelen voor intensieve veehouderij een omvang hebben van meer dan 1 ha wordt deze bestaande omvang gerespecteerd.

gemeentelijke vertaling voor verwevingsgebieden

Om aan de verplichte doorwerking van het Reconstructieplan te voldoen heeft de gemeente de regels gewijzigd. Het betreft de volgende onderdelen:

- het starten van intensieve veehouderij op bestaande bouwpercelen is in beginsel mogelijk, ook wanneer daar in de huidige situatie geen intensieve veehouderij voorkomt. De gebruiksruimte voor intensieve veehouderij mag echter niet groter zijn dan 1 ha. Dit houdt in dat bij bouwpercelen die groter zijn dan 1 ha, slechts een gedeelte van maximaal 1 ha mag worden benut voor de intensieve veehouderij. Bij gemengde bedrijven wordt op basis van het staloppervlak van de intensieve veehouderij en het staloppervlak van de grondgebonden veehouderij een evenredig deel van het agrarisch bouwperceel toegerekend aan de intensieve veehouderij. Het woongedeelte, de kuilvoerplaten en de sleufsilos worden in de berekening buiten beschouwing gelaten. Op de volgende pagina is een rekenvoorbeeld opgenomen om de rekenmethode te verhelderen. De locatie van de intensieve veehouderijactiviteiten binnen het grotere bouwperceel is niet van belang omdat een afstemming op hindergevoelige functies niet plaatsvindt in het bestemmingsplan, maar via de milieuvergunning;
- bij bedrijven die reeds in de huidige situatie meer dan 1 ha voor intensieve veehouderij in gebruik hebben wordt de bestaande omvang gerespecteerd.

Voorbeeldberekening gebruiksoppervlakte intensieve veehouderij

- *de staloppervlakte van intensieve veehouderij wordt gedeeld op de som van de staloppervlakte van intensieve veehouderij en de gebruiksoppervlakte van het grondgebonden agrarisch bedrijfsvoering gezamenlijk;*
- *de factor die tot stand komt op grond van de berekening onder a wordt vermenigvuldigd met de gezamenlijke oppervlakte van het bouwperceel, uitgezonderd de bedrijfswoning met bijbehorende tuin en bijgebouwen, voerplaten- en sleufsilos;*
- *de uitkomst van het bepaalde onder b betreft de gebruiksoppervlakte van intensieve veehouderij.*

Berekening:

Oppervlakte bouwperceel: 8.000 m²

Oppervlakte bedrijfswoning (incl. tuin en bijgebouwen): 350 m²

Oppervlakte voerplaten en sleufsilos: 500 m²

Staloppervlakte intensieve veehouderij: 1.500 m²

Gebruiksoppervlakte grondgebonden agrarisch bedrijf: 3.000 m²

Stap 4.1.2 onder a:

$$1.500 / (1.500 + 3.000) = 0,33$$

Stap 4.1.2 onder b:

$$0,33 * (8.000 - 350 - 500) = 2.360 \text{ m}^2$$

Gebruiksoppervlakte intensieve veehouderij is 2.360 m²

uitbreiding tot meer dan 1 ha mogelijk in verband met dierenwelzijn

In het verwevingsgebied mag de gebruiksruimte van het bouwperceel dat dient ten behoeve van intensieve veehouderij uitsluitend worden vergroot tot meer dan 1 ha indien dit noodzakelijk is om te voldoen aan de wettelijke eisen ten aanzien van dierenwelzijn en/of veterinaire gezondheid. Het aantal dierplaatsen mag hierbij niet toenemen.

In de regels is hiertoe een ontheffing opgenomen.

In het algemeen zal een uitbreiding van 10% van de staloppervlakte toereikend zijn. Dit is overeenkomstig het Reconstructieplan opgenomen in de regels van dit bestemmingsplan.

ontwikkelingslocaties (vergroting intensieve veehouderijen)

In het Reconstructieplan Achterhoek en Liemers wordt aan gemeenten de mogelijkheid geboden om bouwvlakken in het verwevingsgebied aan te merken als ontwikkelingslocatie. Op deze locaties kan in beginsel intensieve veehouderij tot een omvang van 1,5 ha worden mogelijk gemaakt. Indien de noodzaak hiervoor aanwezig is, zijn ook bouwpercelen met een omvang van meer dan 1,5 ha mogelijk. Rondom deze bouwvlakken dienen nieuwe functies die de ontwikkeling van de intensieve veehouderij kunnen belemmeren te worden geweerd.

Volgens het Reconstructieplan dienen ontwikkelingslocaties te voldoen aan de volgende voorwaarden:

- het bestaande bouwperceel biedt onvoldoende ruimte voor de voorgenomen uitbreiding. Bij de aanvraag dient een actueel bedrijfsontwikkelingsplan overlegd te worden;
- de omgevingsfactoren maken een groei van het bedrijf tot minimaal 125 nge (circa 2.500 mestvarkens) mogelijk (in verband met stank en ammoniak);
- het bedrijfsontwikkelingsplan bevat een onderdeel 'landschappelijke inpassing'.

Tevens geeft het Reconstructieplan, onder verwijzing naar het Streekplan Gelderland 1996, aan dat ontwikkelingslocaties niet toegestaan zijn in:

- streekplan categoriën A en B;
- 100 jaarszone waterwinning;
- hydrologische beïnvloedingsgebieden HEN/SED-wateren;
- waterbergingsgebieden - globaal begrensd;
- EHS;
- Vogelrichtlijngebieden;
- weidevogelgebieden;
- vastgestelde uitbreidingen (art. 10, Stuit, etc.).

Tevens wordt aangegeven dat rekening moet worden gehouden met de afstand die in acht dienen te worden tot bepaalde bos- en/of natuurgebieden.

gemeentelijke uitwerking ontwikkelingslocaties

De gemeente Doetinchem kiest ervoor om bij de toewijzing van ontwikkelingslocaties in het verwevingsgebied maatwerk toe te passen. In het verwevingsgebied dient ruimte te zijn voor een brede ontwikkeling van het ruimtegebruik. Door nieuw beleid op het gebied van hergebruik van vrijkomende agrarische bebouwing worden de mogelijkheden voor voorzieningen op het gebied van recreatie en toerisme en andere niet-agrarische activiteiten vergroot en wordt hergebruik van bebouwing voor woondoeleinden mogelijk. Deze

verbrede plattelandsontwikkeling en de ontwikkeling van de agrarische bedrijvigheid vragen om een zorgvuldige afweging van de lokale mogelijkheden.

Initiatieven voor ontwikkelingslocaties worden ieder afzonderlijk beoordeeld. Dat is ten eerste noodzakelijk om te toetsen of wordt voldaan aan de provinciale voorwaarden. Tevens is dit noodzakelijk om te kunnen toetsen of de uitgroei van de intensieve veehouderij tot een grootschalig bedrijf inpasbaar is in de omgeving en de ter plekke voorkomende functies en waarden. Om een zorgvuldige afweging te kunnen maken worden ontwikkelingslocaties niet in het voorliggende bestemmingsplan mogelijk gemaakt, maar dient een afzonderlijke bestemmingsplanprocedure te worden doorlopen.

Voor de locatie Karnemelkweg 5 te Wehl is reeds een wijzigingsprocedure gestart om het agrarisch bouwperceel te vergroten in het kader van de aanwijzing als ontwikkellocatie overeenkomstig het Reconstructieplan. Deze vergroting past binnen de kaders van de wijzigingsbevoegdheid die is opgenomen in het bestemmingsplan "Buitengebied 2002, gemeente Wehl" en de randvoorwaarden voor ontwikkellocaties in het Reconstructieplan Achterhoek en Liemers. Het plan is door het college van burgemeester en wethouders op 23 oktober 2007 vastgesteld en is op 23 december 2007 goedgekeurd door Gedeputeerde Staten.

samenvoegen van meerdere bedrijfslocaties tot één groot bouwblok

Het Reconstructieplan biedt de mogelijkheid om na concentratie van meerdere intensieve veehouderijonderdelen van één bedrijf naar één locatie een bouwvlak toe te staan van 1,5 ha. Volgens het Reconstructieplan is deze uitzondering alleen mogelijk wanneer er veterinaire en/of bedrijfseconomische voordelen zijn en er ook qua omgevingsfactoren een (veel) betere situatie ontstaat.

Binnen de gemeente Doetinchem zijn voor alsnog geen bedrijven bekend die voor een dergelijke regeling in aanmerking komen. Omdat tevens een gedetailleerde beoordeling per locatie noodzakelijk is, wordt deze mogelijkheid niet opgenomen in het voorliggende bestemmingsplan. Indien de gemeente alsnog aan een dergelijke situatie wil meewerken moet een afzonderlijke bestemmingsplanprocedure worden doorlopen.

3 HER- EN NEVENGEBRUIK VAN VRIJKOMENDE AGRARISCHE BEBOUWING

3.1 INLEIDING

Door veranderingen in de agrarische sector is in het buitengebied een grote hoeveelheid bebouwing aanwezig waarvoor nieuwe functies worden gezocht. Met de invulling van deze vrijkomende bebouwing dient zich de gelegenheid aan de economische activiteit in het landelijk gebied, ondanks de terugloop van de landbouw, op peil te houden. Het betreft voor een groot deel bebouwing van voormalige agrarische bedrijven. In dit bestemmingsplan worden mogelijkheden geboden om deze bebouwing een nieuwe functie te geven. Dit hergebruik is zowel mogelijk op het moment dat een agrarisch bedrijf stopt en dus overgaat naar een andere bestemming, maar ook als de locatie inmiddels een woonbestemming heeft gekregen. Aanvullend wordt ook bij functionerende agrarische bedrijven de mogelijkheid geboden om een deel van de bebouwing te benutten voor nevenactiviteiten bestaande uit niet-agrarische bedrijvigheid.

3.2 PROVINCIAAL BELEID

streekplan 2005

Het ruimtelijk beleid van de provincie is verwoord in het streekplan. In dit plan wordt geconstateerd dat, vanwege ontwikkelingen in sectoren als land- en tuinbouw en zorg en defensie, in de komende periode veel (agrarische) gebouwen en bouwpercelen in het buitengebied hun huidige functie verliezen, of die functie al hebben verloren. De provincie wil bevorderen dat deze gebouwen op een goede wijze kunnen worden (her)gebruikt. Door functieverandering kan tegemoet worden gekomen aan de aanwezige behoefte aan wonen en werken in een landelijke omgeving.

Ook zijn er agrariërs die hun agrarische gebouwen deels willen gebruiken voor niet-agrarische activiteiten. Het is mogelijk om op bestaande agrarische bedrijven maximaal 25% en hoogstens 200 m² van het bedrijf te gebruiken voor niet-agrarische nevenfuncties.

Wonen is een geschikte vorm van (her)gebruik van vrijgekomen agrarische gebouwen in het buitengebied. De provincie verlangt dat gemeenten de regionale behoefte aan wonen in het buitengebied zoveel mogelijk in vrijgekomen agrarische gebouwen in het buitengebied accommodeert. Naast wonen ondersteunen ook niet-agrarische werkfuncties in het buitengebied de vitaliteit van het landelijk gebied. Daarom wil de provincie functieverandering van vrijgekomen gebouwen in het buitengebied naar kleinschalige vormen van niet-agrarische bedrijvigheid mogelijk maken.

Functieverandering van gebouwen in het buitengebied moet bijdragen aan een impuls voor de leefbaarheid, vitaliteit en ruimtelijke kwaliteit van het buitengebied. Uitgangspunt van het provinciaal beleid is dat door de initiatiefnemer voor de functieverandering wordt bijgedragen aan de verbetering van de omgevingskwaliteit en publieke functies van het buitengebied. Dit uitgangspunt wordt verevening genoemd.

Het streekplan biedt mogelijkheden om van de in dat plan gehanteerde maatvoering af te wijken, mits deze afwijking past binnen een door Gedeputeerde Staten geaccordeerde regionale beleidsinvulling voor functieverandering. In de volgende paragrafen wordt ingegaan op de wijze waarop de regio Achterhoek dit heeft ingevuld.

3.3 REGIONAAL BELEID

3.3.1 *inleiding*

Op 9 januari 2007 hebben Gedeputeerde Staten besloten af te wijken van het streekplan Gelderland 2005 ten behoeve van het regionale beleid voor functieverandering in de regio Achterhoek, zoals is vastgelegd in de nota "functies zoeken plaatsen zoeken functies" van 19 mei 2006. Gedeputeerde Staten hebben daarbij dit regionale beleid in plaats laten treden van het in het streekplan Gelderland 2005 verwoorde generieke beleid voor functieverandering voor de regio Achterhoek. Gedeputeerde Staten vragen gemeenten bij de uitwerking van het regionale beleid in bestemmingsplannen zeer zorgvuldig om te gaan met de essentiële beleidsuitspraak in het streekplan ten aanzien van ontwikkelingen in de EHS, de zogenaamde "nee, tenzij"-benadering. Dit houdt in dat een bestemmingswijziging niet mogelijk is als daarmee de wezenlijke kenmerken of waarden van het gebied significant worden aangetast, tenzij er geen reële alternatieven zijn en er sprake is van groot openbaar belang.

3.3.2 *notitie 'Functies zoeken plaatsen zoeken functies'*

De voortschrijdende ontwikkelingen in de agrarische sector noodzaken agrariërs tot het zoeken van nevenfuncties of de omschakeling van de agrarische functie in een andere functie. De komende periode zullen veel gebouwen in het buitengebied hun huidige functie verliezen of hebben die al verloren. Het zoeken van nevenactiviteiten en functieverandering blijft daarom een actueel thema binnen zowel het provinciale, het regionale en het gemeentelijke beleid. Het vrijkomen van gebouwen biedt namelijk ook kansen. Door een goede manier van hergebruik en/of functieverandering van deze gebouwen te stimuleren, kunnen de leefbaarheid, de vitaliteit en de ruimtelijke kwaliteit van het landelijk gebied een nieuwe impuls krijgen. De Regio Achterhoek (vertegenwoordiger van 8 gemeenten) heeft een notitie opgesteld met als titel 'Functies zoeken plaatsen zoeken functies' die ingaat op deze problematiek en maatwerk kan leveren. Centraal daarbij staat dat de kwaliteit en vitaliteit van het buitengebied ten minste in stand moet worden gehouden.

De algemene uitgangspunten waaraan alle initiatieven tot functieverandering moeten voldoen zijn:

- functieverandering is alleen van toepassing op fysiek bestaande, legale vrijgekomen en vrijkomende bebouwing in het buitengebied;
- onderscheid kan worden gemaakt in nevenfuncties en hoofdfuncties;
- gestreefd wordt naar maatwerk en win-winsituaties;
- functieverandering moet leiden tot een bijdrage aan de ruimtelijke kwaliteit en vitaliteit;
- verevening kan als instrument/ voorwaarde worden ingezet om ruimtelijke kwaliteit te bewaken en/ of te bereiken;
- aanwezige functies in de omgeving mogen niet worden benadeeld;
- de nieuwe functie moet passen binnen de aard en schaal van de omgeving;
- de nieuwe functie mag karakteristieke of monumentale bebouwing niet onaanvaardbaar aantasten;
- de nieuwe functie mag geen onaanvaardbare verkeersaantrekkende werking tot gevolg hebben;
- voldaan moet worden aan beleid voor beeldkwaliteit en welstand;

- buitenopslag van goederen en stalling buiten is niet toegestaan;
- detailhandel is alleen toegestaan voor streekeigen en/of ter plaatse vervaardigde agrarische producten.

Naarmate de gevolgen van hergebruik of de functieverandering (naar wonen, zorg, recreatie en toerisme, opslag of overig) voor het omliggende gebied groter zijn, is de te volgen procedure zwaarder en kan de vereveningsbijdrage hoger zijn. Daarnaast wordt rekening gehouden met de aard van de bebouwing, de aard van het nieuwe gebruik en de omvang van het gebruik. De vormen van verevening die in dit bestemmingsplan van toepassing zijn, zijn genoemd in paragraaf 3.4.2 van deze toelichting.

methodiek voor nevenfuncties bij agrariërs en/of omschakeling naar een andere hoofdfunctie

De methodiek die gehanteerd wordt om na te gaan of een nevenfunctie (hergebruik) en/ of hoofdfunctie (functieverandering), anders dan wonen, toelaatbaar zijn, is als volgt:

- 1 In welk gebiedstype van het Streekplan Gelderland 2005 valt het initiatief?
- 2 Om welk type gebouw gaat het (karakteristiek/ monumentaal of overig)?
- 3 Gaat het om een nevenfunctie of een hoofdfunctie?
- 4 Om welk type functie gaat het (recreatie, zorg, opslag of overig)?
- 5 Welke omvang heeft de functie?
- 6 Welke verevening is van toepassing?

Bij deze methodiek en binnen dit bestemmingsplan wordt de tabel gebruikt die is weergegeven in paragraaf 3.4.2. Vormen van verevening worden ingezet om maatwerk te kunnen leveren op specifieke locaties en bij te dragen aan de ruimtelijke kwaliteit.

methodiek voor functieverandering naar wonen

Voor functieverandering naar wonen zijn vier mogelijkheden aangegeven:

- 1 Boerderijsplitsing waaraan geen verevening is gekoppeld;
- 2 Hergebruik van bestaande gebouwen;
- 3 Hergebruik van bestaande gebouwen in combinatie met nieuwbouw en sloop;
- 4 Volledige sloop van alle gebouwen (exclusief de bestaande bedrijfswoning) en nieuwbouw.

Uitgangspunt bij functieverandering naar wonen is dat de bebouwingsoppervlakte wordt gereduceerd met 50%. Hierbij kunnen verder allerlei soorten van verevening worden ingezet om maatwerk te kunnen leveren op specifieke locaties.

Hiervan kan worden afgeweken als het initiatief leidt tot een substantiële verbetering van de ruimtelijke, milieu- en/of sociale kwaliteit. Dit beleid is nader uitgewerkt in paragraaf 3.4.3.

3.4 GEMEENTELIJKE VERTALING

3.4.1 inleiding

Het beleid van de Regio Achterhoek is door de gemeente Doetinchem vertaald in een eigen beleidskader "Hergebruik Vrijgekomen Agrarische Bedrijfsbebouwing, Nieuwe landgoederen en Landelijk wonen in het buitengebied". De raad heeft dit beleid op 19 april 2007 vastgesteld. Dit beleidskader wordt weergegeven in de volgende paragrafen. Het beleid is zowel van toepassing op locaties met agrarische bestemming en op locaties met

een woonbestemming mits de betreffende bebouwing drie jaar agrarisch in gebruik is geweest. Ten behoeve van dit bestemmingsplan is het beleidskader op onderdelen verder uitgewerkt.

3.4.2 *bedrijvigheid als her- of nevengebruik bij woningen en agrarische bedrijven*

De toegestane aard en omvang van de activiteiten is afgestemd op het karakter van het gebied. Hiertoe is aangesloten bij de gebiedsindeling uit het streekplan bestaande uit Ecologische Hoofdstructuur-natuur (EHS-natuur), EHS-verweving, EHS-verbinding, Multifunctioneel gebied en Multifunctioneel gebied met landschapswaarden. Er zijn activiteiten toegestaan in de volgende categorieën: verblijfsrecreatie, dagrecreatie, zorg, opslag en overige activiteiten. In een indicatieve lijst van hergebruiksactiviteiten, die is opgenomen als bijlage bij de regels, is in detail per deelgebied uitgewerkt welke nevenactiviteiten of hoofdactiviteiten zijn toegestaan.

Nevenactiviteiten

In aanvulling op een agrarisch bedrijf of een woning worden in de bestaande gebouwen zogenaamde nevenactiviteiten toegestaan. De nevenactiviteit dient ondergeschikt te zijn aan de agrarische functie of de woonfunctie. Dit houdt in dat maximaal 50% van de aanwezige bedrijfs- of bijgebouwen voor nevenactiviteiten mogen worden gebruikt, tot een zeker absoluut maximum. Voor de absolute omvang van de toegestane activiteiten wordt verwezen naar de tabel op pagina 14.

Afhankelijk van het gebied waar de activiteit plaatsvindt wordt een aantal activiteiten bij recht (dus zonder een nadere afweging) toegestaan tot een absolute omvang van 350 m². Bij de functie verblijfsrecreatie is dit slechts mogelijk in het bestaande hoofdgebouw of in een monumentaal/karakteristiek gebouw.

Nevenactiviteiten van een grotere omvang kunnen via een ontheffing worden toegestaan, zodat kan worden beoordeeld of de nevenactiviteit niet leidt tot milieuhinder voor nabijgelegen bedrijven of woningen.

Voor activiteiten van een relatief grote omvang, of activiteiten die in kwetsbare gebieden zoals de EHS plaatsvinden, is een wijzigingsbevoegdheid opgenomen. De activiteit krijgt hiermee een afzonderlijke bestemming, aanvullend op de agrarische bestemming of in plaats van de woonbestemming.

Hoofdactiviteiten

Hoofdactiviteiten zijn uitsluitend toegestaan in de plaats van de huidige agrarische functie of aanvullend op de bestaande woonfunctie waarbij het geheel een bedrijfsbestemming krijgt. Het verschil met nevenactiviteiten is dat nevenactiviteiten slechts in 50% van de aanwezige hoeveelheid bijgebouwen of bedrijfsgebouwen kunnen worden toegestaan, en dat bij hoofdactiviteiten kan worden toegestaan dat alle bijgebouwen of bedrijfsgebouwen worden benut. De bebouwing die wordt aangewend voor de nieuwe functie moet minimaal drie jaar agrarisch in gebruik zijn geweest. Wel geldt er een maximale omvang voor de hoofdactiviteit die mag worden toegestaan. Deze staat aangegeven in de tabel op pagina 15.

De genoemde oppervlakten betreffen uitsluitend de inpandige ruimte. Alleen bij dagrecreatieve, zorgactiviteiten en verblijfsrecreatieve voorzieningen kan ook een deel van de ruimte op het erf worden betrokken, bijvoorbeeld voor de inrichting van een terras of speelruimte.

Binnen de Ecologische Hoofdstructuur geldt een 'nee, tenzij'-benadering. Dit houdt in dat een ontheffing of een wijziging niet mogelijk is als daarmee de wezenlijke kenmerken of waarden van het gebied significant worden aangetast, tenzij er geen reële alternatieven zijn en er sprake is van redenen van groot openbaar belang. De initiatiefnemer moet daarom aantonen dat de beoogde activiteiten de kenmerken of waarden van de Ecologische Hoofdstructuur worden behouden of versterkt.

De hoofdgroepen aan functies die in de tabellen zijn genoemd zijn in een indicatieve lijst van neven-/hergebruikactiviteiten uitgewerkt (zie bijlage 3 bij de regels). Op basis van deze lijst wordt bepaald welke specifieke activiteit is toegestaan. Dit kunnen, gelet op het indicatieve karakter van de lijst, ook activiteiten zijn die naar aard, omvang en milieuhinder gelijk zijn te stellen met een activiteit uit de lijst.

tabel voor hergebruik als nevenfunctie bij agrarische bedrijven en woningen

	EHS-natuur	EHS-verweving	EHS-verbindingszone	Multifunctioneel gebied	Waardevol landschap
NEVENFUNCTIES					
Verblijfsrecreatie					
Toegestaan is het gebruik van de helft van de bestaande oppervlakte bedrijfs- of bijgebouwen tot een maximum van:					
Bij rechte ^I	350 m ²	350 m ²	350 m ²	350 m ²	350 m ²
Ontheffing	500 m ²	500 m ²	500 m ²	750 m ²	750 m ²
Wijziging	x	750 m ²	750 m ²	x	x
Dagrecreatie					
Toegestaan is het gebruik van de helft van de bestaande oppervlakte bedrijfs- of bijgebouwen tot een maximum van:					
Bij rechte	350 m ²	350 m ²	350 m ²	350 m ²	350 m ²
Ontheffing	500 m ²	500 m ²	500 m ²	750 m ²	750 m ²
Wijziging	x	750 m ²	750 m ²	x	x
Zorg					
Toegestaan is het gebruik van de helft van de bestaande oppervlakte bedrijfs- of bijgebouwen tot een maximum van:					
Bij rechte	350 m ²	350 m ²	350 m ²	350 m ²	350 m ²
ontheffing	500 m ²	500 m ²	500 m ²	750 m ²	750 m ²
Wijziging	x	750 m ²	750 m ²	x	x
Opslag					
Toegestaan is het gebruik van de helft van de bestaande oppervlakte bedrijfs- of bijgebouwen tot een maximum van:					
Bij rechte	x	350 m ²	350 m ²	350 m ²	350 m ²
ontheffing	x	x	x	500 m ²	500 m ²
Wijziging	x	500 m ²	500 m ²	750 m ²	750 m ²
Overige nevenfuncties					
Toegestaan is het gebruik van de helft van de bestaande oppervlakte bedrijfs- of bijgebouwen tot een maximum van:					
Bij rechte	x	350 m ²	350 m ²	350 m ²	350 m ² ^{II}
Ontheffing	x	x	x	500 m ²	500 m ² ^b
wijziging	x	500 m ²	500 m ²	750 m ²	750 m ² ^b

^I bij rechte: alleen in bestaand hoofdgebouw of in karakteristiek/monumentaal gebouw

^{II} bij karakteristieke/monumentale gebouwen

tabel voor hergebruik als hoofdfunctie bij agrarische bedrijven en woningen

	EHS-natuur	EHS-verweving	EHS-verbingszone	Multifunctioneel gebied	Waardevol landschap
HOOFDFUNCTIES					
Verblijfsrecreatie					
Toegestaan is het gebruik tot een maximum van de hieronder genoemde oppervlakte of indien het om 1 gebouw gaat de oppervlakte van dit gebouw					
wijziging	750 m ²	750 m ²	750 m ²	900 m ²	900 m ²
Dagrecreatie					
Toegestaan is het gebruik tot een maximum van de hieronder genoemde oppervlakte of indien het om 1 gebouw gaat de oppervlakte van dit gebouw					
wijziging	750 m ²	750 m ²	750 m ²	900 m ²	900 m ²
Zorg					
Toegestaan is het gebruik tot een maximum van de hieronder genoemde oppervlakte of indien het om 1 gebouw gaat de oppervlakte van dit gebouw					
wijziging	750 m ²	750 m ²	750 m ²	900 m ²	900 m ²
Opslag					
Toegestaan is het gebruik tot een maximum van de hieronder genoemde oppervlakte of indien het om 1 gebouw gaat de oppervlakte van dit gebouw					
wijziging	x	750 m ²	750 m ²	750 m ²	750 m ²
Overige hoofdfuncties					
Toegestaan is het gebruik tot een maximum van de hieronder genoemde oppervlakte of indien het om 1 gebouw gaat de oppervlakte van dit gebouw					
wijziging	x	750 m ²	750 m ²	750 m ²	750 m ²

3.4.3 hergebruik vrijkomende bebouwing voor woningen

3.4.3.1 nieuwe woningen in vrijgekomen gebouwen

Om te voorkomen dat karakteristieke gebouwen in onbruik raken en vervallen, wordt hergebruik in de vorm van woningen toegestaan, mits de agrarische activiteit reeds is of wordt gestopt. Het betreft in de praktijk vaak (voormalige) agrarische bedrijfsbebouwing die niet efficiënt voor bedrijfsdoeleinden is te gebruiken.

Niet ieder vrijgekomen gebouw komt voor hergebruik in aanmerking. Bijvoorbeeld als de bebouwing voor hergebruik ongeschikt is door een slechte staat van onderhoud, ongeschikte vormgeving of industriële uitstraling.

Als leidraad geldt dat vooral monumentale of karakteristieke bebouwing kan worden hergebruikt voor woningen. Een voorbeeld hiervan is de deel aansluitend aan het woonhuis.

Nadat de woning is gerealiseerd is een verdere vergroting van de woning niet mogelijk. In feite worden deze gebouwen op de muur begrensd. Dit komt tot uitdrukking in een specifieke bestemming.

Er gelden de volgende voorwaarden:

- op een perceel kan worden toegestaan maximaal twee gebouwen te verbouwen tot woningen. Per gebouw zijn maximaal twee woningen toegestaan. Ongeacht het aantal gebouwen dat wordt verbouwd, kunnen in totaal maximaal vier nieuwe woningen worden toegestaan;
- naast de woningen die reeds aanwezig zijn mogen door hergebruik maximaal vier nieuwe woningen toegevoegd worden;
- als voorwaarde geldt dat alleen monumentale en karakteristieke bebouwing, of bebouwing die geschikt is te maken voor een functie wonen, wordt hergebruikt en alle overige voormalige bedrijfsgebouwen worden gesloopt;
- voor bijgebouwen, aan- en uitbouwen en overkappingen mag nieuwbouw worden toegestaan tot een gezamenlijke oppervlakte van maximaal 100 m² per woning;
- verbouwing wordt uitsluitend toegestaan indien de eventueel aanwezige cultuurhistorische uitstraling niet wordt aangetast, de initiatiefnemer moet hiervoor een advies van een deskundige overleggen en indien de landschappelijke inpassing vastgelegd is in een landschappelijk inpassingsplan;
- bij het hergebruik als woning(en) worden milieuaspecten zoals geluid, luchtkwaliteit en externe veiligheid betrokken in de afweging. Het hergebruik mag niet leiden tot beperking van de ontwikkelingsmogelijkheden van bestaande (agrarische) bedrijven in de omgeving, zoals in de Wet milieubeheer geregeld.

De verwachting is dat veelal slechts één of twee woningen in een gebouw wordt gerealiseerd. Indien een verbouwing tot meer dan vier nieuwe woningen op één erf wordt aangevraagd, is maatwerk in de afweging noodzakelijk, hetgeen niet in dit generieke bestemmingsplan kan worden geboden.

3.4.3.2 nieuwe woningen ter vervanging van voormalige (agrarische) bedrijfsgebouwen

Om het cultuurlandschap te versterken stimuleert de gemeente de sanering van vrijgekomen niet-karakteristieke (agrarische) bebouwing. Om deze sanering te kunnen financieren wordt de mogelijkheid geboden om maximaal twee nieuwe gebouwen met elk twee woningen op het erf te realiseren.

De gemeente beschikt door een dynamische woningmarktscan (2007) over een actueel beeld van vraag en aanbod van de woningmarkt in Doetinchem. Hierdoor wordt het mogelijk om gericht te sturen op het woningbouwprogramma en is het niet noodzakelijk om sociale woningbouwprogramma's te koppelen aan het VAB-beleid. Indien hierdoor ruimtelijk en landschappelijk gezien meer winst kan worden bereikt mag dan ook in plaats van één gebouw met twee woningen ook per nieuw gebouw één nieuwe zelfstandige woning op het erf worden gerealiseerd. Dus twee nieuwe zelfstandige woningen zijn dan in principe mogelijk.

De vervangende nieuwbouw mag, indien dringende redenen hiertoe aanleiding geven, ook op een andere locatie worden opgericht. Hiervan kan sprake zijn als vanuit milieutechnische of ruimtelijke eisen bouwen op de slooplocatie niet mogelijk is. Bijvoorbeeld als de locatie in de geluidzone van de autosnelweg ligt.

De te slopen gebouwen mogen op verschillende kavels in het buitengebied staan. Op locaties waar maar enkele kleine gebouwen staan is de gewenste kwaliteitswinst bij sloop echter minimaal. Daarom wordt ingestoken op een ondergrens van minimaal 250 m² aan te slopen gebouwen op een locatie als deze compensatie elders aangewent worden. Op

elke slooplocatie moet bovendien minimaal 100 m² bijgebouw achter blijven ten behoeve van de aanwezige woning.

Uit de praktijk is gebleken van het gewenst is om een minimale oppervlakte aan gebouwen op een locatie vast te leggen om tot de gewenste ruimtelijke kwaliteitswinst te komen. Het komt voor dat er op locaties met minder dan 400 m² aan gebouwen (buiten de bestaande woning om) gezocht wordt door de eigenaar naar mogelijkheden voor woningbouw. Stel men heeft 400 m². Dan gaat hiervan voor de bestaande woning en voor de te bouwen woning 100 m² vanaf, dus in totaal 200 m². Dan resteert 200 m². Het omzetten van m² naar m³ resulteert dus in een woning van 200 m³. Dit is te klein voor een woning in het buitengebied. Nu al is te voorspellen dat als een dergelijke woning gerealiseerd gaat worden, er binnen de kortste keren een verzoek voor uitbreiding van de woning wordt ingediend. Dus hierop wordt door de gemeente aangegeven dat dit niet reëel is. Er is dus niet duidelijk sprake van de gewenste kwaliteitswinst.

Men gaat dan zoeken naar de mogelijkheden voor hergebruik. Hierbij gaat van de 400 m² weer 100 m² naar de bestaande woning, resteert 300 m². Hierbij moet 50% reductie plaatsvinden. Dus resteert 150 m² voor de nieuwe woning inclusief bijgebouwen. Ook deze woningen zijn te klein om de kwaliteitswinst te halen die gewenst is.

De eigenaar kan/mag de schuren wel aanbieden voor saldering te gebruiken op een andere locatie waar ook niet voldoende schuren staan om een (of meerdere) woningen te realiseren.

Van belang is dat de nieuwe situatie leidt tot een verbetering van de ruimtelijke kwaliteit en dat de nieuwe bebouwing qua vormgeving en uitstraling past in het buitengebied. Het onderscheid tussen het (vroegere) hoofdgebouw en de overige gebouwen (de nieuwbouw) moet in stand blijven. Daarom wordt veel aandacht besteed aan de gewenste beeldkwaliteit van de betreffende locatie. De hoofdvorm van de vervangende nieuwbouw zal verwantschap (clustering en in de directe omgeving van de reeds aanwezige bebouwing) moeten tonen met de overige bebouwing op het erf of in de omgeving.

Dit beleid wordt vertaald in een wijzigingsbevoegdheid met de volgende voorwaarden:

- sloop en vervangende nieuwbouw kan slechts worden toegestaan als hergebruik van de bestaande vrijgekomen gebouwen niet wenselijk is doordat bijvoorbeeld de beeldkwaliteit onvoldoende is, er sprake is van slechte staat van onderhoud of de maatvoering en het materiaalgebruik van de gebouwen zodanig is dat een verbouwing tot woning niet mogelijk/gewenst is. Hiertoe vindt een bouwkundige keuring plaats;
- na de sloop van alle niet-karakteristieke voormalige bedrijfsbebouwing op de locatie kan de mogelijkheid worden geboden om één of twee gebouwen voor woningen te bouwen met een totale inhoud (uitgedrukt in m³) die gelijk is aan de gesloopte oppervlakte bedrijfsgebouwen minus 100 m² per woning. De aftrek van 100 m² per woning hangt samen met het feit dat 100 m² bijgebouwen per woning worden toegestaan. (Voorbeeld: in ruil voor de sloop van 800 m² voormalige bedrijfsbebouwing mag dus een nieuw gebouw met één woning worden gebouwd met een inhoud van maximaal 700 m³ en een bijgebouw van 100 m²). Hiermee wordt de sanering van 50% oppervlakte van de bebouwing gehaald;
- de minimale oppervlakte van bebouwing die wordt gesloopt bedraagt 400 m² per woning;

- indien op een andere locatie wordt gesloopt dient minimaal 250 m² voormalige bedrijfsbebouwing te worden gesloopt en dient minimaal 100 m² bijgebouw gehandhaafd te worden voor de aanwezige woning;
- in totaal kunnen maximaal twee nieuwe gebouwen worden toegestaan en maximaal vier woningen;
- een nieuw gebouw mag worden gebruikt als één zelfstandige woning indien meerdere woningen op basis van de dynamische woningbouwscan niet gewenst is;
- in totaal zijn maximaal vier nieuwe woningen op een perceel (clusterbebouwing) toegestaan;
- per woning kan maximaal 100 m² aan bijgebouwen worden toegestaan;
- sloop is uitsluitend toegestaan indien het geen karakteristieke of monumentale bebouwing betreft;
- voorafgaand aan de toepassing van de wijzigingsbevoegdheid dient voor de betreffende locatie een ruimtelijk inpassingsplan te zijn opgesteld;
- de nieuwe bebouwing moet indien op dezelfde kavel wordt teruggebouwd onderdeel vormen van de bestaande clustering van de gebouwen en mag dus niet op afstand van de overige bebouwing gebouwd worden, de stijl van de nieuwe bebouwing moet bij de bestaande bebouwing aansluiten;
- voor de ontsluiting van de nieuwe woning dient in principe gebruik te worden gemaakt van de bestaande toegangsweg van het erf;
- de toevoeging van woningen moet voldoen aan de vigerende milieuwetgeving en mag niet leiden tot beperking van de ontwikkelingsmogelijkheden van bestaande bedrijven in de omgeving, zoals in de Wet milieubeheer geregeld.

Indien vanwege de sloop van bijzonder grote oppervlakten ter compensatie meer dan vier woningen zouden kunnen worden gebouwd, is maatwerk in de afweging noodzakelijk, hetgeen niet in dit generieke bestemmingsplan kan worden geboden.

3.4.4 *omzetten agrarische bedrijfswoning in burgerwoning*

Indien een agrarisch bedrijf beëindigd wordt, ontstaat niet altijd een wens om nieuwe (niet-agrarische) bedrijfsactiviteiten ten ontplooiën of extra woningen op te richten. Een bestemmingsplanwijziging van agrarisch naar wonen voor de bestaande bedrijfswoningen is dan noodzakelijk. Aangezien deze mogelijkheid in het bestemmingsplan voor het buitengebied van de voormalige gemeente Zelhem ontbrak, wordt voor dit plan ook een wijzigingsbevoegdheid opgenomen om agrarische bedrijfswoningen te wijzigen in burgerwoningen.

3.4.5 *verevening*

Bij het hergebruik voor wonen of andere functies dat met een ontheffing of een wijziging wordt toegestaan geldt te allen tijde dat een goede landschappelijke inpassing van de gehele locatie gegarandeerd moet zijn. Dat wil zeggen dat getoetst wordt in hoeverre een verbetering van de landschappelijke inpassing noodzakelijk is. De noodzaak van deze verbetering is afhankelijk van de situatie op het betreffende erf en het landschapsbeeld in de omgeving. Middels een landschappelijk inpassingsplan moet men aantonen hoe hieraan voldaan wordt. In voorkomende gevallen kan het wenselijk zijn om (ook) in de omgeving van het erf te komen tot een versterking van de ruimtelijke kwaliteit. Aanvullend op de goede landschappelijke inpassing kan een versterking van de ruimtelijke kwaliteit wenselijk zijn. De provincie geeft in het Streekplan aan, dat in ruil voor de mogelijkheid tot hergebruik of functieverandering een tegenprestatie moet worden gele-

verd die bijdraagt aan de kwaliteit van het buitengebied, de zogenaamde verevening. Volgens het beleid van de Regio Achterhoek moet verevening gezien worden als een 'kwaliteitsbijdrage' of 'ontwikkelingsbijdrage' en vormt het geen winstafroming. Verevening bestaat uit het nemen van maatregelen ten behoeve van een zorgvuldige ruimtelijke inpassing van het hergebruik in de omgeving die verder gaat dan een landschappelijke inpassing. Versterking van de ruimtelijke kwaliteit in de directe omgeving van het initiatief staat daarbij centraal. De bijdrage moet in verhouding staan tot de gevolgen van de functieverandering voor de omgeving en de vanuit de nieuwe functie(s) gewenste verbeteringen in omgevingskwaliteit. De verevening hoeft niet op het perceel of direct grenzend aan het perceel waarop het initiatief betrekking heeft plaats te vinden. Mits de verevening gerelateerd is aan het initiatief kan dit ook elders. Verevening wordt uitsluitend geëist bij nevenactiviteiten groter dan 350 m² die na een ontheffings- of wijzigingsprocedure mogelijk zijn en bij nieuwe hoofdactiviteiten die na een wijzigingsprocedure worden toegestaan.

Welke vorm van verevening uiteindelijk wordt ingezet is afhankelijk van verschillende factoren. Een combinatie van de volgende vormen van verevening is mogelijk.

Sloop:

Bij volledige omschakeling naar een woonbestemming of een niet-agrarische activiteit komen in principe alle op het perceel voorkomende bedrijfs- of bijgebouwen en bouwwerken die geen nieuwe functie krijgen en niet karakteristiek of monumentaal zijn voor sloop in aanmerking. Voor de benodigde ruimte aan bijgebouwen mag 100 m² blijven staan. Sloop van gebouwen die buiten het betreffende perceel staan, kan meegeteld worden als vereveningsbijdrage wanneer er een ruimtelijke relatie met het betreffende bouwperceel is.

Indien minder sloop wenselijk is dan het algemene uitgangspunt van 50% kan dat – mits voldoende onderbouwd – gecompenseerd worden met andere vormen van verevening. Dit komt met name voor bij het toestaan van nevenactiviteiten, waarbij de hoofdactiviteit niet mag leiden onder de sloop van bebouwing.

Verkleining bouwvlak of bestemmingsvlak / 'groene' herbestemming:

Net als sloop zorgt verkleining van het bouwvlak voor een beperking van de verstening van het buitengebied, doordat het vlak waarbinnen gebouwd wordt een kleinere oppervlakte heeft. Een verkleining van het bouwvlak of bestemmingsvlak is echter alleen mogelijk bij activiteiten die met een wijzigingsbevoegdheid zijn toegestaan.

Behoud van karakteristieke/monumentale bebouwing:

De instandhouding van karakteristieke of monumentale bebouwing wordt gezien als een vorm van verevening omdat het bijdraagt aan de ruimtelijke kwaliteit van het buitengebied. Daarbij wordt in eerste instantie gedacht aan monumenten en gebouwen die als karakteristiek zijn aangemerkt. Daarnaast kan het voorkomen dat het toch nog gewenst is om een pand als karakteristiek aan te merken. Dan zal via de gemeente een deskundige worden geraadpleegd. Voorkomen moet worden dat bebouwing die karakteristiek is in het landschap onder de noemer van deze regeling gesloopt wordt.

Als bijlage is een lijst opgenomen met potentieel karakteristieke objecten. De gemeente Doetinchem heeft middels een quick scan het buitengebied geïnventariseerd op de aanwezigheid van potentieel karakteristieke panden en andere objecten (zie adreslijst Potentieel karakteristieke objecten). De quick scan is uitgevoerd door een onafhankelijk onder-

zoeksbureau dat is gespecialiseerd op dit gebied (MAB Nijmegen). De quick scan is gedaan op basis van bureaustudie (historisch kaartmateriaal en luchtfoto's + veldonderzoek).

De quick scan kan beschouwd worden als het voorstadium van een meer uitgebreide en verfijnde inventarisatie van de bebouwing in het landelijk gebied. Met deze inventarisatie wordt dit jaar een start gemaakt. Het onderzoek is één van de actiepunten in de beleidsnota "Doetinchem: Cultuurhistorieerijk!", vastgesteld in november 2008. De bedoeling van dit onderzoek is, in beeld te krijgen welke cultuurhistorische waarden nog aanwezig zijn in het buitengebied van Doetinchem en op welke wijze hier mee dient te worden omgegaan. Het onderzoek zal worden uitgevoerd door een onafhankelijk onderzoeksbureau. Het onderzoek wordt bekostigd door de gemeente Doetinchem.

Als vervolg op de algehele inventarisatie bestaat de mogelijkheid dat een deel van de panden en objecten de monumentenstatus krijgen. Een ander deel zal mogelijk worden aangewezen als beeldbepalend of karakteristiek pand. Een derde deel zal geen status toegekend krijgen. In de gevallen dat er sprake is van het toekennen van status, zal de gebruikelijke procedure worden gevolgd. De voordrachten worden voorgelegd aan de onafhankelijke monumentencommissie waarna een B&W advies wordt ingediend. In alle gevallen zal na dit onderzoek de benaming potentieel karakteristiek pand komen te vervallen.

Bij een wijziging van de bestemming van de panden die als gevolg van de quickscan als potentieel karakteristiek zijn benoemd, moet definitief worden vastgesteld of het om een karakteristiek pand gaat of wellicht zelfs monumentwaardig is. Bij twijfel of gebrek aan eensgezindheid over de status tussen gemeente en eigenaar van het pand, zal een onafhankelijk adviesbureau worden ingeschakeld voor het opstellen van een waardering. De kosten voor dit onderzoek komen voor rekening van de gemeente.

Het is overigens mogelijk dat enkele van deze objecten, nog voor de aanvraag van een bestemmings- of functiewijziging reeds nader onderzocht worden en van status veranderen. Bij iedere ontwikkeling is het raadzaam om het actuele monumentenbestand te raadplegen.

Karakteristieke en/of monumentale bebouwing mag zonder verevening en 50% reductie overige bebouwd oppervlak een nieuwe functie krijgen. Wel is het gewenst om bij de planvorming ernaar te streven dat ontsierende bebouwing op het erf verwijderd wordt, als deze geen nieuwe functie heeft bij het nieuwe gebruik.

Natuurontwikkeling:

De inpassing van het initiatief in de omgeving kan noodzaken tot natuurontwikkeling zoals de aanleg van poelen, ruigtes of beplanting om het ecologisch functioneren van het gebied veilig te stellen. Het behoud en verbeteren van al bestaande natuur met ecologische waarde kan ook een vorm van verevening zijn.

Aanvullende landschappelijke versterking:

Het initiatief kan het noodzakelijk maken de landschappelijke kwaliteit van het gebied te verbeteren door niet alleen de erfbepanting te versterken, maar ook in de omgeving van het erf houtwallen of heggen of boomgroepen te realiseren. Evenals bij natuurontwikkeling kan behoud van het landschap, bijvoorbeeld het in stand houden van een NSW-landgoed (Natuurschoonwet-landgoed), ook als vereveningsbijdrage worden gezien.

Verbetering infrastructuur:

De nieuwe functie kan hogere eisen stellen aan de bestaande infrastructuur, doordat er meer of zwaarder verkeer ontstaat. Ook bestaande knelpunten en problemen kunnen aangepakt worden. Het kan hierbij gaan om de kwaliteit van de wegen, maar ook om het verbeteren van de toegankelijkheid of het aanleggen van andere voorzieningen, zoals verkeersremmende maatregelen. Hierbij moet in ogenschouw worden genomen dat het niet de bedoeling is dat zandwegen verhard worden.

Aanleg recreatieve voorzieningen:

Fiets- en wandelpaden of andere recreatieve voorzieningen worden aangelegd op of in de omgeving van het bouwperceel waar hergebruik plaatsvindt. Op basis van vrijwilligheid mag dit ook op een grotere afstand.

vastleggen verevening

De afspraken met de initiatiefnemer over verevening worden in een overeenkomst vastgelegd. Slechts nadat de overeenkomst is gesloten, en de daadwerkelijke realisatie van noodzakelijke maatregelen voor de ruimtelijke inpassing verzekerd is, wordt de eventuele ontheffings- of wijzigingsprocedure in gang gezet.

In de regels bij dit bestemmingsplan zijn alleen die delen van de verevening vastgelegd die een directe ruimtelijke relatie hebben met het initiatief.

4 NIEUWE LANDGOEDEREN

4.1 INLEIDING

Onder woonconsumenten bestaat een behoefte aan groene landelijke woonmilieus. Natuur, landschap en de recreatieve infrastructuur vragen ook om aanzienlijke investeringen om de biodiversiteit en de waarde van het landelijk gebied voor de recreant in stand te houden. Aan deze twee ontwikkelingen kan tegemoet gekomen worden door wonen te combineren met natuur- en landschapsontwikkeling. Dit kan in de vorm van nieuwe landgoederen. Hierbij wordt een gebied van enkele hectares omgevormd tot natuur en opengesteld voor extensieve recreatie, waarbij als tegenprestatie een landhuis kan worden opgericht.

4.2 PROVINCIAAL BELEID

Ter bevordering van de landschappelijke en ecologische kwaliteit, de toegankelijkheid en de aantrekkelijkheid voor recreanten, wordt in het Streekplan Gelderland 2005 de mogelijkheid geboden om nieuwe landgoederen aan te leggen. Een nieuw landgoed is op basis van dit beleid een openbaar toegankelijk bos- en/of natuurcomplex (al dan niet met overige gronden) met daarin een gebouw van allure met in beginsel maximaal drie woningen en een minimale omvang van het nieuwe bos of natuurgebied van 5 ha. Nieuwe landgoederen kunnen worden gesticht in delen van het groenblauwe raamwerk (EHS-verweving, EHS-verbindingszones) en in het multifunctioneel gebied. Nieuwe landgoederen mogen niet worden opgericht in de EHS-natuur, waardevol open gebied, in weidevogel- en ganzengebieden van provinciaal belang of in het concentratiegebied voor intensieve teelten. Het is mogelijk om een landgoederen te stichten die een veelvoud van minstens 5 ha openbaar toegankelijk bos en/of natuur hebben. Dan mag per 5 ha natuur één gebouw met maximaal drie woningen gerealiseerd worden, mits passend bij de kwaliteiten van de plek.

De hoofdfunctie van het nieuwe gebouw of de nieuwe gebouwen, is wonen. Een daaraan ondergeschikte kantoorfunctie is acceptabel. Bij initiatieven voor een nieuw landgoed dient er sprake te zijn van een totaalvisie inclusief een inrichtingsplan, een beeldkwaliteitplan en een exploitatieopzet. De gemeente dient met de initiatiefnemer een overeenkomst met een kettingbeding te sluiten voor de inrichting en beheer van het nieuwe landgoed.

4.3 GEMEENTELIJKE VERTALING

4.3.1 *inleiding*

In het gemeentelijke beleidskader Hergebruik Vrijgekomen Agrarische Bedrijfsbebouwing, Nieuwe Landgoederen & Landelijk wonen is beleid opgenomen voor nieuwe landgoederen. Dit beleid is in dit bestemmingsplan vertaald en weergegeven in de volgende paragrafen.

4.3.2 *nieuwe landgoederen*

Een landgoed is een voor publiek toegankelijk gebied van minimaal 5 ha met een gebouw van allure. Deze 5 ha moet een functiewijziging ondergaan van (intensief) agrarisch naar natuur. De inrichting en beheer van deze gronden is divers en kan bestaan uit bos, water, natuur of extensief agrarisch gebruik. De inrichting en beheer van het landgoed wordt afgestemd op de landschappelijke kwaliteiten ter plaatse, conform de natuurdoelen zoals beschreven in het Gebiedsplan Natuur en Landschap Achterhoek van de provincie Gelderland.

In een privaatrechtelijke overeenkomst met kettingbeding worden de eisen ten aanzien van de te realiseren natuurdoelen en het beheer vastgelegd. Daarbij wordt tevens aandacht besteed aan de handhaafbaarheid van de afspraken.

De oprichting van een nieuw landgoed is in principe mogelijk in de streekplangebieden EHS-verweving, EHS-verbindingzones en in het multifunctionele gebied. Voor Doetinchem is dit het gehele buitengebied met uitzondering van EHS-natuur. De locatie voor de oprichting van de nieuwe bebouwing zal op basis van een stedenbouwkundig- en landschappelijk advies worden beoordeeld. Aan de oprichting van een nieuw landgoed met bebouwing worden door de gemeente de volgende eisen gesteld:

- de (aaneengesloten) omvang is minimaal 5 ha (exclusief woonbebouwing);
- er vindt een functieverandering plaats van agrarisch naar landgoed of natuur;
- per 5 ha nieuwe natuur worden maximaal drie woningen toegestaan (bij 10 ha zijn dus zes woningen toegestaan);
- de woningen worden per drie woningen gerealiseerd onder één dak;
- de minimale omvang van het hoofdgebouw bedraagt 1.500 m³;
- 90% van de oppervlakte is publiekelijk toegankelijk;
- beheer, inrichting en publieke toegankelijkheid worden vastgelegd in een privaatrechtelijke overeenkomst tussen de gemeente en de eigenaar, met een kettingbeding en een boeteclausule;
- de inrichting van het landgoed is in overeenstemming met landschappelijke doelen, zoals vastgelegd in het Gebiedsplan Natuur en Landschap Achterhoek.

Het huidige beleid staat geen vrijstaande woningen toe in plaats van woongebouwen met meerdere wooneenheden. Inmiddels is echter gebleken dat er een nadrukkelijke behoefte bestaat om ook te voorzien in vrijstaande woningen. Initiatiefnemers trachten om woongebouwen te creëren, waarbij de woningen weliswaar met elkaar verbonden zijn, maar toch zover mogelijk van elkaar staan. Dit leidt veelal tot geforceerde oplossingen. Aan de wensen kan tegemoet worden gekomen mits er een aanvullende bijdrage in landschappelijke en natuurlijke versterking wordt geleverd. Er is daarom gekozen om de oppervlakenorm ten behoeve van een landgoed met drie vrijstaande woningen te vergroten tot minimaal 10 hectare. Daarnaast zijn er extra kwaliteitseisen gewenst om het gebouwenensemble meer "allure" te geven. De voorwaarden zijn hieronder weergegeven:

- omvang landgoed (exclusief woonbebouwing) min. 10 ha;
- max. 3 woningen: 1 hoofdwooning en 2 kleinere woningen (elk min. 750 m³);
- woningen vormen ruimtelijke en architectonische eenheid; afstand tot de hoofdwooning max. 25 m;
- één gemeenschappelijk 'court' (voorhof);
- één gemeenschappelijke toegangsweg.

5 INHOUDSMAAT WONINGEN, OPPERVLAKTEMAAT BIJGEBOUWEN BIJ WONINGEN EN DEFINITIE BIJGEBOUWEN

5.1 INHOUDSMAAT WONINGEN

De vigerende bestemmingsplannen gaan uit van een maximale inhoudsmaat voor woningen die veelal gerelateerd is aan de bestaande inhoud. De maximale inhoudsmaat mag vervolgens na toepassing van een binnenplanse ontheffing onder voorwaarden beperkt worden vergroot. Deze getrapte regeling wordt vervangen door één maximale inhoudsmaat van 750 m³ in alle vigerende bestemmingsplannen voor het buitengebied. Deze maat wordt aanvaardbaar en wenselijk geacht gelet op de schaalvergroting die voortkomt uit het nieuwe bouwbesluit. Door het getrapte systeem, door middel van een binnenplanse ontheffing, te laten vervallen, worden de vigerende bestemmingsplanregeling aanzienlijk vereenvoudigd. Dit past in het streven van de gemeente Doetinchem naar derugelering. Hierbij moet echter wel rekening gehouden worden met mogelijk aanwezige cultuurhistorische of landschappelijke waarden. Het vergroten van de woningen is aanvaardbaar omdat er geen (clusters) van bijzondere kleine woningen voorkomen die niet reeds via een monumentale status zijn beschermd.

5.2 OPPERVLAKTEMAAT BIJGEBOUWEN BIJ WONINGEN

In de vigerende bestemmingsplannen voor het buitengebied is een maximale oppervlaktemaat voor bijgebouwen opgenomen van 50 m² overeenkomstig het toenmalige provinciale beleid. Door middel van een binnenplanse ontheffing kan deze worden vergroot met 25 m² tot 75 m². Uit de toepassing van de vigerende plannen blijkt dat met deze ontheffing in een duidelijke behoefte wordt voorzien. Bij de beoordeling van deze ontheffingen blijkt echter dat zich geen situaties voordoen waarbij argumenten aanwezig zijn die zich tegen de toepassing van de ontheffing verzetten. De verzoeken om ontheffing worden dan ook altijd gehonoreerd.

In het kader van het Planologisch beleid 2009 is besloten om de oppervlakte bijgebouwen bij woningen binnen de bebouwde kom te verruimen naar 100 m². De verruiming voor bijgebouwen bij woningen buiten de bebouwde kom zit niet in dit beleidsstuk, omdat dit nog nooit onderdeel was van het planologisch beleid.

De afgelopen jaren is gebleken dat er ook in het buitengebied een behoefte bestaat aan grotere bijgebouwen bij woningen. Dit krijgt op dit moment in de regio ook een vertaling in diverse bestemmingsplannen buitengebied van buurgemeenten. Het beheer en onderhoud van het erf en eventueel enkele omliggende landbouwpercelen vraagt om een grotere omvang van de bijgebouwen voor bijvoorbeeld het stallen van materieel. Ook kan er sprake zijn van een dierenverblijf.

In het streven om onnodige regels af te schaffen (deregulering) is er in dit plan voor gekozen om de ontheffing vervangen door de mogelijkheid om bij recht 100 m² bijgebouw bij een woning op te mogen richten. Daarnaast kan via een binnenplanse ontheffing maximaal 150 m² bijgebouwen per woning worden toegestaan, onder de voorwaar-

de dat bij de woning minimaal 1 ha grond behoort en de bebouwing wordt opgericht ten behoeve van dierenverblijf en/of het beheer/onderhoud van gronden.

In dit bestemmingsplan wordt daar waar in de vigerende bestemmingsplannen voor het buitengebied een maximale oppervlaktemaat voor bijgebouwen bij woningen is opgenomen wordt deze vervangen door een maat van maximaal 100 m². De in de vigerende plannen opgenomen ontheffing op de maximale oppervlaktemaat te verruimen van 50 m² naar 75 m² kan daarmee komen te vervallen.

5.3 DEFINITIE BIJGEBOUWEN

Op grond van de vigerende bestemmingsplannen voor het buitengebied kan discussie ontstaan over de gebruiksmogelijkheden van bijgebouwen bij woningen. Om die reden is in dit bestemmingsplan een nieuwe begripsomschrijving opgenomen voor bijgebouwen die geldt voor het gehele buitengebied. De nieuwe definitie luidt als volgt: "Een al dan niet vrijstaand gebouw, dat in bouwkundig en/of functioneel opzicht ondergeschikt is aan een op hetzelfde perceel gelegen (bedrijfs)woning".

6 UNIFORME OPENBARE VOORBEREIDINGSPROCEDURE

6.1 INLEIDING

In de geldende bestemmingsplannen voor het buitengebied van de voormalige gemeenten Bergh en Zelhem zijn op grond van artikel 15 van de Wet op de Ruimtelijke Ordening ontheffingsmogelijkheden opgenomen. Voor toepassing van deze ontheffingen zijn in de bestemmingsplannen procedurebepalingen opgenomen die moeten worden gevolgd wanneer gebruik wordt gemaakt van ontheffingen. Tegenwoordig is het gebruikelijk om de voorbereidingsprocedure die is opgenomen in de Algemene wet bestuursrecht (Awb) van toepassing te verklaren. De gemeente Doetinchem heeft voor al haar bestemmingsplannen middels de "Parapluherziening (voorbereidings-procedures voor) flexibiliteitsbepalingen" deze voorbereidingsprocedure van toepassing verklaard. Per abuis is deze herziening niet van toepassing verklaard op de bestemmingsplannen voor het buitengebied van de voormalige gemeenten Bergh en Zelhem. In de voorliggende parapluherziening wordt de openbare voorbereidingsprocedure uit afdeling 3.4 ook van toepassing verklaard op de ontheffingsmogelijkheden die zijn opgenomen in de geldende bestemmingsplannen buitengebied voor het grondgebied van de voormalige gemeenten Bergh en Zelhem.

6.2 DE UNIFORME OPENBARE VOORBEREIDINGSPROCEDURE

Sinds 1 juli 2005 is de "uniforme openbare voorbereidingsprodedure" op grond van de Awb van toepassing. Deze is opgenomen in afdeling 3.4 van de Awb en hierin wordt de algemene regeling gegeven voor de voorbereidingsprocedure bij besluitvorming. Deze voorbereidingsprocedure moet worden gevolgd wanneer deze in de betreffende regeling van toepassing wordt verklaard. Dit geldt voor besluiten in de ruimtelijke ordening, zoals bestemmingsplannen en ontheffingen op grond van de Wet op de Ruimtelijke Ordening (WRO). Als gevolg hiervan is de procedure voor veelal ondergeschikte ontheffingen, waarvoor mogelijkheden zijn opgenomen in bestemmingsplannen, verzaard. Dit betreft met name het feit dat de inzagetermijn is verlengd naar zes weken en dat er daarbij een ontwerpbesluit ter inzage moet worden gelegd. In deze herziening wordt een keuze gemaakt over de wijze waarop de nieuwe uniforme openbare voorbereidingsprocedure wordt doorgevoerd met betrekking tot zogenoemde binnenplanse ontheffingsmogelijkheden. Dit zijn ontheffingen voor onder andere ondergeschikte afwijkingen van bijvoorbeeld maten en bebouwingspercentages. Voor toepassen van deze ontheffingen zijn procedures opgenomen in de betreffende bestemmingsplannen. Van belang in dit kader is dat in de uniforme openbare voorbereidingsprocedure een inzagetermijn wordt bepaald van zes weken, waar deze voorheen twee of vier weken was.

Doordat als gevolg van de nieuwe uniforme openbare voorbereidingsprocedure is uitgebreid naar zes weken moet voor relatief geringe afwijkingen van de regels een lange voorbereidingsprocedure worden gevolgd. Dergelijke ontheffingen zijn voornamelijk gekoppeld aan de verlening van een bouwvergunning. Voor bouwvergunningen geldt dat daartegen bezwaren kunnen worden ingediend. De bezwaarschriftfase kan niet worden overgeslagen.

Het volgen van een uniforme openbare voorbereidingsprocedure is voor binnenplanse ontheffingen niet verplicht. Om die reden worden de bestemmingsplannen gewijzigd door de bestaande procedurebepalingen voor binnenplanse ontheffingen te vervangen door een nieuwe procedurebepaling. Gelet op het feit dat het gaat om ondergeschikte afwijkingen van het bestemmingsplan en ook op het feit dat op de verlening van de bouwvergunning een bezwaarschriftfase volgt, wordt aanvaardbaar geacht om uitsluitend voor de ontheffingsbepalingen een inzagetermijn aan te houden van twee weken voor het ontwerpbesluit. Om die reden is in de procedurebepaling van deze parapluziening voor deze ontheffingen gekozen voor een inzagetermijn van twee weken.

6.3 INWINNEN VAN VERPLICHTE ADVIEZEN

In een aantal bestemmingsplannen die nu gelden voor het buitengebied is bij wijzigingsbevoegdheden of ontheffingsbevoegdheden in de regels bepaald dat de provinciale dienst betreffende agrarische aangelegenheden dan wel de landbouwkundig adviseur moet worden geraadpleegd. De betreffende dienst en adviseur brengen dergelijke adviezen niet meer uit. In dit bestemmingsplan worden deze bepalingen dan ook vervangen in die zin dat de genoemde dienst en adviseur worden vervangen door een agrarisch deskundige. De provincie heeft de mogelijkheid om, indien zij van oordeel is dat het provinciaal belang in het geding is, een zienswijze in te dienen tegen een ontwerpwijzigingsplan.

7 ALGEMENE ONTHEFFINGSBEVOEGDHEID

Om flexibiliteitsredenen is het gebruikelijk dat er een zogenaamde 10% bepaling wordt opgenomen in de Algemene ontheffingsbepalingen van de regels van bestemmingsplannen. Burgemeester en wethouders zijn op grond hiervan bevoegd om ontheffing te verlenen om bouwaanvragen te kunnen honoreren met een geringe overschrijding van de in het plan aangegeven maten.

Deze bepaling ontbreekt echter in een aantal oudere bestemmingsplannen buitengebied van de gemeente. In de praktijk blijkt er ook in deze plannen behoefte te zijn aan een dergelijke regeling. Tot nu toe werden geringe overschrijdingen mogelijk gemaakt met een vrijstelling ex artikel 19, lid 3 van de Wet op de Ruimtelijke Ordening.

Om rechtsgelijkheid en uniformiteit te creëren is er voor gekozen om de 10% regeling in te voegen in alle bestemmingsplannen van de gemeente. Middels de "Parapluherziening (voorbereidingsprocedures voor) flexibiliteitsbepalingen" is hier reeds in voorzien. Per abuis echter niet voor de bestemmingsplannen buitengebied van de voormalige gemeente Bergh en de voormalige gemeente Zelhem. In dit plan wordt hier in voorzien. De flexibiliteitsbepaling wordt echter in alle bestemmingsplannen buitengebied vervangen omdat gelet op het Reconstructieplan de oppervlakte die mag worden gebruikt voor intensieve veehouderij van toepassing van deze ontheffing moet worden uitgesloten. Voorkomen moet worden dat de maximale omvang die in het Reconstructieplan is opgenomen voor intensieve veehouderij wordt overschreden.

Dit plan voorziet in het verruimen van de inhoud van de (bedrijfs)woningen en de oppervlakte van de bijgebouwen. Dit alles is een versoepeling van de bestaande regelingen. Als gevolg van deze versoepeling is de toepassing van de algemene ontheffingsbevoegdheid van 10% voor de (goot)hoogte, (verkoop- of bedrijfs)vloeroppervlakten en oppervlakte van gebouwen en overkappingen en de hoogte van bouwwerken geen gebouwen zijnde minder vaak nodig. De toepassing van deze flexibiliteitsbepaling wordt dan ook beperkt tot – goed gemotiveerde – uitzonderlijke gevallen. Door het toepassen van deze bepaling als hardheidsclausule doet ook meer recht aan het begrip 'ontheffing'.

8 DETAILBESTEMMINGEN EN OMISSIES IN GELDENDE BESTEMMINGSPANNEN BUITENGEBIED

8.1 INLEIDING

Nadat de vigerende bestemmingsplannen voor het buitengebied in werking zijn getreden zijn enkele omissies in het plan aan het licht gekomen. Daarnaast hebben zich enkele nieuwe ontwikkelingen voorgedaan. Deze punten zijn in dit bestemmingsplan opgenomen en beschreven in de volgende paragrafen.

8.2 KOMMENDIJK 6 TE DOETINCHEM

geschiedenis

Aan de Kommendijk 6 is een loonwerk- en grondverzetbedrijf gevestigd. Het loonwerkbedrijf is in 1956 opgericht als een nieuwe activiteit naast het bestaande agrarische bedrijf. In 1966 zijn daar grondverzetwerkzaamheden bijgekomen en in 1976 kwam hier in aanvulling op de opslag en handel van grond bij. Naast de loonwerk- en grondwerkactiviteiten is er altijd sprake gebleven van enige agrarische activiteiten. Het huidige bedrijf heeft nog steeds deze bedrijfsactiviteiten.

De aanwezige activiteiten liggen vast in opeenvolgende milieuvergunningen. In 1980 is een oprichtingsvergunning op grond van de Hinderwet verleend voor een loonwerkbedrijf met rundvee en meststieren. In 1996 is een revisievergunning verleend voor het veranderen en in werking brengen en in werking houden van een inrichting ten behoeve van een grondverzet- en loonbedrijf, het opslaan en verhandelen van grond, zand, grind en straatmateriaal en het houden van 10 stuks vleesvee en 10 stuks jongvee. Op 3 augustus 2004 is de milieuvergunning geactualiseerd waarbij de staloppervlakte voor de veehouderij is vastgelegd op 11,5 x 9,5 meter.

planologische informatie

Het perceel had op grond van het bestemmingsplan Landelijk gebied 1982 de bestemming "agrarische hulpbedrijven en bijbehorende erven. De gronden binnen deze bestemming waren bestemd voor bedrijven ten dienste van de exploitatie van agrarische bedrijven met de daarbij behorende bouwwerken, waaronder bedrijfswoningen en open terreinen, waaronder los-, laad- en parkeerplaatsen.

In het bestemmingsplan Buitengebied 2000 herziening 2002 heeft de gemeente voorgesteld om aan het perceel de bestemming bedrijven met een nadere bestemming loonwerk- en grondverzetbedrijf en agrarisch bedrijf toe te kennen. De maximaal oppervlakte aan gebouwen is in dit bestemmingsplan vastgelegd op 1870 m². Dit is 100 m² meer dan de bestaande oppervlakte aan gebouwen. Door Gedeputeerde Staten is vervolgens goedkeuring onthouden aan de woorden "- en grondverzetbedrijf en agrarisch" in de bovengenoemde nadere bestemming. Momenteel geldt dus de nadere bestemming "loonwerkbedrijf".

ontwikkeling van het bedrijf

De eigenaren willen het bedrijf in zijn huidige vorm voortzetten. Er is geen sprake van uitbreiding van de activiteiten. Buiten het bestemmingsvlak dat in het geldende bestemmingsplan is opgenomen wordt op dit moment tijdelijk grond opgeslagen. In overleg met de eigenaar is besloten om deze opslag van grond op een andere plaats te situeren en tevens het terrein landschappelijk in te passen. Hiervoor dient het bestemmingsvlak van vorm te veranderen. Voor de landschappelijke inpassing heeft het bedrijf een landschappelijk inpassingsplan^{III} opgesteld dat door de gemeente akkoord is bevonden. Dit alles leidt niet tot een uitbreiding van de aanwezige activiteiten, maar tot een in de omgeving goed ingepaste situatie.

Door de voorgenomen verplaatsing van de grondopslag komt deze dichterbij de Kom-mendijk dan de Ellegoorsestraat te liggen. De uitrit in een bocht van de Ellegoorsestraat - een drukke weg - zal hierdoor veel minder gebruikt worden. De voorgenomen verplaatsing zal gepaard gaan met een verlaging van de maximale hoogte van de bouwwerken waardoor het aanzicht vanaf de openbare weg verbeterd. De verplaatsing leidt ertoe dat alle opslag van het bedrijf geconcentreerd wordt op één locatie, die landschappelijk wordt ingepast door het aanleggen van een (ecologische) groenzone rondom de opslag.

8.3 ZONERING RIOOLWATERZUIVERING ETTEN

Aan de Oude IJsselweg 7 in Terborg is de rioolwaterzuivering Etten (RWZI) gelegen. Deze locatie ligt binnen de gemeente Oude IJsselstreek. De rioolwaterzuivering produceert echter geluid. Dit levert beperkingen op voor een zone rondom de rioolwaterzuivering. Een deel van deze zone is gelegen binnen de gemeente Doetinchem.

In 2007 heeft Witteveen+Bos in opdracht van het waterschap Rijn en IJssel een akoestisch onderzoek^{IV} verricht voor de RWZI te Etten in het kader van een aanvraag revisievergunning Wet milieubeheer. Uit het onderzoek is gebleken dat ter plaatse van de omliggende woningen voldaan kan worden aan de richtwaarden als gesteld in de 'Handreiking industrielaawaai en vergunningverlening' van 1999. Er werd echter niet voldaan aan de geluidzone welke om het terrein gelegen is. De oorzaak van de overschrijding is het akoestisch onderzoek wat ten grondslag lag aan de zonering. In dit rapport is een aantal bronnen niet betrokken in het onderzoek en is een aantal bronvermogens ruim te laag ingeschat. Gelet op het voorgaande is een nieuwe geluidzone bepaald. Als alternatief zijn technische maatregelen overwogen. Mede door de hoge kosten die hieraan zijn verbonden is hier niet voor gekozen. Daarnaast wordt ter plaatse van de omliggende woningen voldaan wordt aan de richtwaarden en is het onwaarschijnlijk dat de overschrijding leidt tot geluidhinder. Binnen de nieuwe zone zijn geen woningen gelegen. Het treffen van de ingrijpende en kostbare maatregelen is dan ook nauwelijks te motiveren.

Om de nu spelende problematiek ook in de toekomst zo goed als uit te kunnen sluiten, is de nieuwe zone ruimer dan de 50 dB(A) etmaalwaardecontour van de aangevraagde situatie. De zonering houdt rekening met deze mogelijke toekomstige ontwikkelingen. Dit is inclusief de verwachte ontwikkeling van een composteerbedrijf ten zuiden

^{III} Duoplan Doetinchem Architecten, tekeningnummer 08VD06, 5 maart 2008

^{IV} Witteveen en Bos, Akoestisch onderzoek aanvraag Revisievergunning Wet milieubeheer RWZI Etten, kenmerk ETT5-2/doea/003, 8 mei 2007

van de zuivering (gezamenlijk initiatief Gemeente Oude IJsselstreek en Waterschap Rijn en IJssel) en mogelijke uitbreiding van de activiteiten van de RWZI.

De nieuwe zone is, voor zover deze ligt op het grondgebied van de gemeente Doetinchem, planologisch vastgelegd. Binnen de zone kunnen beperkingen gelden voor het toekomstige gebruik van de gronden. De zone levert geen beperkingen op voor het huidige gebruik.

8.4 OPSLAGTERREIN WATERSCHAP, NIEUWE SLUISWEG ONGENUMMERD

Aan de Nieuwe Sluisweg te Doetinchem is een opslagterrein van het Waterschap Rijn en IJssel gelegen. In het geldende bestemmingsplan voor het buitengebied is ter plaatse van het opslagterrein op verzoek van het waterschap het bestemmingsplan aangepast. Nu is per abuis het bestemmingsvlak niet goed op de plankaart weergegeven. Middels deze herziening wordt deze fout hersteld.

vigerend bestemmingsplan en feitelijke situatie

8.5 CAMPING DE WRANGE, REKHEMSEWEG 144-146 TE DOETINCHEM

Aan de Rekhemseweg 144-146 te Doetinchem. Uit contacten met de eigenaar bleek dat het aantal toegestane stacaravans en recreatiewoningen onjuist in het bestemmingsplan Buitengebied 2000 - juncto Buitengebied 2000 herziening 2002 is opgenomen. Destijds was in de vergunning die verleend was op basis van de Wet op de Openlucht recreatie (WOR) een hoger aantal opgenomen. Op grond van de WOR-vergunning waren 200 vaste standplaatsen (stacaravans) toegestaan en op grond van het bestemmingsplan 165. Omdat na het in werking treden van het bestemmingsplan de WOR is ingetrokken, is ook de WOR-vergunning vervallen. Voor het bedrijf is het van belang dat de juiste aantallen, zoals vergund was in de WOR-vergunning, worden opgenomen in het bestemmingsplan.

De eigenaar heeft bij de gemeente een schriftelijk verzoek ingediend om deze omissie te herstellen. Op 15 november 2005 heeft het college besloten om bij de eerstvolgende aanpassing van het bestemmingsplan Buitengebied het aantal van 165 te corrigeren naar 200.

8.6 BED AND BREAKFAST-REGELING

In de geldende bestemmingsplannen voor het buitengebied van de voormalige gemeenten Doetinchem en Bergh is bij de agrarische bestemmingen een wijzigingsbevoegdheid opgenomen voor het toestaan van bed and breakfast appartementen. In de vastgestelde en goedgekeurde regeling is per abuis de voorwaarde dat er sprake dient te zijn van een bedrijfsmatige exploitatie van bed and breakfast appartementen niet opgenomen. In dezelfde wijzigingsbevoegdheid in het bestemmingsplan buitengebied van de voormalige gemeente Wehl is deze voorwaarde wel opgenomen. In de nu voorliggende parapluherziening wordt deze voorwaarde dan ook toegevoegd aan de genoemde bestemmingsplannen.

8.7 KAMPEREN BIJ DE BOER

In de vigerende bestemmingsplannen voor het buitengebied is binnen de agrarische bestemmingen een ontheffingsbevoegdheid opgenomen voor kamperen bij de boer. Op grond van deze bevoegdheid zijn burgemeester en wethouders bevoegd om op of aangrenzend aan een agrarisch bouwperceel ontheffing te verlenen voor het gebruik van gronden als standplaats voor 10 kampeermiddelen in de periode 15 maart tot en met 31 oktober en 15 kampeermiddelen van Hemelvaart tot Pinksteren en de maanden juli en augustus.

Door de afschaffing van de Wet op de Openluchtrecreatie (WOR) is het mogelijk en gewenst om de onderverdeling voor de perioden hoogseizoen en laagseizoen en het maximale aantal kampeermiddelen los te laten.

Gedurende de voorbereiding van de afschaffing van de WOR kwam naar voren dat landelijk gezien het wenselijk is om de opdeling van 10 plaatsen in het voor- en naseizoen en 15 plaatsen in het hoogseizoen los te laten. Voor een exploitant van een kleinschalige camping betekent deze opdeling namelijk dat in het voor- en naseizoen 5 plaatsen die aanwezig zijn niet gebruikt mogen worden.

Binnen de gemeente Doetinchem is deze opsplitsing ook beleidsmatig losgelaten. Dit heeft alleen nog geen planologische vertaling gekregen. Middels de nu voorliggende parapluherziening wordt de regeling zo aangepast, dat gedurende het hele kampeerseizoen 15 plaatsen in gebruik mogen zijn.

9 HAALBAARHEID VAN HET PLAN

9.1 INLEIDING

Het voorliggende bestemmingsplan maakt alleen geringe ontwikkelingen bij recht mogelijk die nog niet zijn opgenomen in het vigerende bestemmingsplan. De gemeente acht het dan ook niet noodzakelijk om ten behoeve van dit bestemmingsplan haalbaarheidsonderzoeken te verrichten of de haalbaarheid anderszins te onderbouwen. Dit komt aan de orde zodra het voornemen bestaat om middels een ontheffing of een wijziging aan een nieuwe ontwikkeling medewerking te verlenen. Binnen de gemeente zijn tevens geen Natura 2000 gebieden gelegen. Eén ontwikkelingen vraagt echter wel aandacht. Dit is de streekplanherziening Herbegrenzing EHS.

9.2 HERBEGRENZING EHS

Parallel aan de procedure van dit bestemmingsplan loopt een procedure om het Streekplan 2005 te herzien voor wat betreft de begrenzing van de EHS. In het kader van de herbegrenzing van de EHS zijn er echter geen voorstellen om de begrenzing binnen de gemeente Doetinchem te wijzigen. Het ontwerp van de streekplanherziening heeft van 31 maart t/m 13 mei 2008 ter inzage gelegen en wordt waarschijnlijk medio 2009 vastgesteld.

9.3 ECONOMISCHE UITVOERBAARHEID

Voorliggend plan maakt verschillende ontwikkelingen in het buitengebied mogelijk. Voor zo- ver het nieuwe ontwikkelingen betreft worden deze slechts mogelijk gemaakt na een ontheffings- of een wijzigingsprocedure. De kosten voor de realisatie van deze nieuwe ontwikkelingen alsmede de kosten voor de wijzigings- of ontheffingsprocedure komen geheel voor rekening van de initiatiefnemer achter de beoogde ontwikkeling.

Voor de gemeente zijn aan dit plan geen kosten verbonden. De economische uitvoerbaarheid wordt hiermee geacht te zijn aangetoond.

10 WIJZE VAN BESTEMMEN

10.1 PLANUITGANGSPUNTEN

Het plan sluit aan bij de doelstellingen en mogelijkheden van de Wet op de Ruimtelijke Ordening (WRO) en het Besluit op de Ruimtelijke Ordening 1985 (Bro 1985). Het beoogt niet meer regels te bevatten dan noodzakelijk is voor een goede ruimtelijke ordening van het plangebied. Anderzijds tracht het plan eenduidige, duidelijke en ook handhaafbare regels te geven.

Het plan kent voldoende flexibiliteit om onder voorwaarden ruimtelijke ontwikkelingen mogelijk te maken en te sturen.

In de voorliggende herziening worden voor een aantal thema's de regels herzien van de verschillende vigerende plannen zoals in paragraaf 1.2 zijn opgesomd.

Kort samengevat gaat het om de volgende thema's:

- intensieve veehouderij op agrarische bedrijven (op basis van het Reconstructieplan Achterhoek-Liemers);
- vrijkomende agrarische bedrijfsgebouwen;
- nieuwe landgoederen en landelijk wonen;
- inhoudsmaat van woningen en oppervlaktemaat bijgebouwen bij woningen;
- uniforme openbare voorbereidingsprocedure;
- algemene ontheffingsbepaling.

Naast de bovengenoemde thema's zijn de wijzigingsbevoegdheden uit de bestemmingsplannen buitengebied van de voormalige gemeenten Doetinchem en Wehl integraal opgenomen. De toepassing van deze regels heeft momenteel goedkeuring van Gedeputeerde Staten. Door deze opnieuw ter goedkeuring aan te bieden kunnen Gedeputeerde Staten besluiten dat de toepassing geen goedkeuring meer behoeft. Daarmee wordt de proceduretijd aanzienlijk ingekort.

Daar waar in deze wijzigingsbevoegdheden wordt gesproken over een verplicht advies van de provinciale dienst inzake agrarische aangelegenheden is dit vervangen door een advies van een agrarisch deskundige. De achterliggende reden is dat de betreffende provinciale dienst dergelijke adviezen niet meer uitbrengt.

10.2 JURIDISCHE OPZET VAN HET PLAN

10.2.1 *opbouw van het plan*

Het bestemmingsplan omvat een zoneringskaart, enkele verbeeldingen op kavelniveau, regels en een toelichting. De regels vormen met de zoneringskaart en de verbeeldingen het juridisch bindende gedeelte van dit bestemmingsplan samen met alle vigerende bestemmingsplannen en wijzigingsplannen. Deze kunnen niet los van elkaar worden gezien en zullen gelezen moeten worden naast de vigerende bestemmingsplannen zoals genoemd in paragraaf 1.2. De toelichting heeft geen rechtskracht, maar vormt wel een belangrijk onderdeel van het plan.

10.2.2 *de zoneringskaart*

De zoneringskaart is onderdeel van dit bestemmingsplan die naast alle vigerende plankaarten, die van kracht blijven, gelezen dient te worden. De zoneringskaart geeft de zones weer zoals die in het Reconstructieplan Achterhoek-Liemers en het Streekplan Gelderland 2005 staan aangegeven. Daarnaast zijn op de kaart de zones aangegeven voor landelijk wonen.

10.2.3 *detailplankaarten*

Ten behoeve van de geluidszone rond de rioolwaterzuivering in Etten, het opslagterrein aan de Oude Sluisweg te Doetinchem en bedrijf aan de Kommendijk 6 te Doetinchem.

10.2.4 *de regels*

In de regels van het voorliggende bestemmingsplan is bepaald dat de regeling voor de verschillende thema's in de plaats treedt van de regelingen op dit gebied in de verschillende vigerende plannen. Voor het overige blijven de in paragraaf 1.2 genoemde bestemmingsplannen onverminderd van toepassing. Door deze regeling op te nemen vervallen de betreffende regels in de vigerende plannen met betrekking tot de thema's in deze herziening en worden vervangen door de regels zoals aangegeven in dit bestemmingsplan.

De regels van het plan zijn ondergebracht in vijf hoofdstukken.

- Hoofdstuk 1 (artikel 1) bevat inleidende bepalingen. Deze bepalingen beogen een eenduidige interpretatie en toepassing van de overige, meer inhoudelijke regels en van de plankaart te waarborgen;
- Hoofdstuk 2 (artikelen 2 tot en met 12) bevat regels in verband met de inhoud van de regelingen, de flexibiliteitsbepalingen. Hier wordt aangegeven wat de mogelijkheden binnen bepaalde bestemmingen zijn ten aanzien van Reconstructie, hergebruik van voormalige agrarische bedrijfsgebouwen, nieuwe landgoederen en landelijk wonen. Ook zijn in dit hoofdstuk een aantal concrete wijzigingen van de regels opgenomen voor een aantal vigerende bestemmingen (bedrijven, recreatieve voorzieningen, geluidszone).
- Hoofdstuk 3 (artikelen 13 en 15) bevat procedurebepalingen en de algemene ontheffingsbepaling;
- Hoofdstuk 4 (artikelen 16 en 17) bevat overgangs- en slotbepalingen.

10.3 FLEXIBILITEITSBEPALINGEN

In de regels zijn verschillende ontheffings- en wijzigingsbevoegdheden opgenomen voor het college van burgemeester en wethouders. In alle gevallen gaat het om afwijkingsmogelijkheden van in de vigerende bestemmingsbepalingen opgenomen regels. Indien een van deze bevoegdheden wordt gebruikt, zal een (belangen)afweging plaatsvinden. De individuele belangen van de betrokkenen, de betrokken waarden en het algemene belang zullen worden afgewogen. Het gaat immers om de toepassing van bevoegdheden voor het gemeentebestuur. Dat wil zeggen dat de geboden afwijkingsmogelijkheden *mogen* worden gebruikt, maar dat er ook voor kan worden gekozen *geen* gebruik te maken van de bevoegdheid. Dit laatste houdt in dat een eventueel verzoek om toepassing te geven

aan een bevoegdheid wordt afgewezen. Teneinde richting te geven aan de (belangen) afweging zijn bij de ontheffings- en wijzigingsbevoegdheden voorwaarden opgenomen.

Bij de afweging om medewerking te verlenen aan een ontheffing of een wijziging van het bestemmingsplan wordt rekening gehouden met het geldende beleid op het moment van de aanvraag. Ook wordt meegewogen of toekomstige stedelijke ontwikkelingen, zoals de aanleg van bedrijventerreinen en woongebieden hinder ondervinden door de toepassing van de ontheffings- of wijzigingsbevoegdheid. Dit kan een reden zijn om de bevoegdheid niet toe te passen.

Ook zal bij het verlenen van een ontheffing of bij medewerking aan een wijzigingsplan voldaan worden aan de vigerende wet- en regelgeving. Hiervoor kunnen nadere onderzoeken vereist zijn. Daarbij kan onder andere gedacht worden aan onderzoeken gericht op de volgende aspecten:

- bodemkwaliteit:
aangetoond moet worden dat de milieuhygiënische situatie van de bodem de ontwikkeling geregeld in het wijzigingsplan niet belemmerd;
- archeologie:
aangetoond moet worden dat geen onevenredige aantasting van aan de grond eigen zijnde archeologische waarden zal plaatsvinden dan wel geen ingrepen in de bodem zullen worden verricht;
- geluid:
aangetoond moet worden dat met betrekking tot wegverkeersgeluid bij het toestaan van nieuwe woningen een aanvaardbaar woonklimaat wordt gewaarborgd;
- lucht:
aangetoond moet worden dat met betrekking tot de luchtkwaliteit een aanvaardbaar leefklimaat wordt gewaarborgd, dan wel dat geen onevenredige verslechtering plaatsvindt;
- externe veiligheid:
aangetoond moet worden dat met betrekking tot de externe veiligheid een aanvaardbaar leefklimaat wordt gerealiseerd, dan wel dat geen onevenredige verslechtering plaatsvindt;
- flora en fauna:
aangetoond moet worden dat beschermde planten- en diersoorten en biotopen niet onevenredig worden geschaad.

11 PROCEDURE

11.1 RECONSTRUCTIEWET CONCENTRATIEGEBIEDEN

De Reconstructiewet concentratiegebieden (van 1 april 2002) is de basis voor het Reconstructieplan en bestrijkt in beginsel een periode van 12 jaar (2004-2015). De wet sluit uit dat bedenkingen worden ingediend en beroepen worden ingesteld tegen die onderdelen van bestemmingsplannen die rechtstreeks voortvloeien uit een bekend gemaakt Reconstructieplan zoals bijvoorbeeld de reconstructiezonering. Deze onderdelen zijn cursief weergegeven in de regels.

11.2 BESTEMMINGSPLANPROCEDURE

Het voorontwerpbestemmingsplan heeft gedurende zes weken ter inzage gelegen. Gedurende deze periode zijn twee inspraakreacties ingediend. Het bestemmingsplan is in het kader van het vooroverleg voorgelegd aan diverse instanties. Er zijn vijf vooroverlegreacties ingekomen. De samenvatting en de beantwoording van de reacties is opgenomen in bijlage 1. In deze bijlage is tevens een overzicht opgenomen van de wijzigingen die in het plan zijn doorgevoerd. Dit betreffen wijzigingen naar aanleiding van de inspraak en het vooroverleg maar ook wijzigingen die ambtshalve zijn doorgevoerd.

Het ontwerpbestemmingsplan heeft gedurende zes weken ter inzage gelegen. Gedurende deze periode zijn 14 zienswijzen ingediend. De samenvatting en de beantwoording van de zienswijzen is opgenomen in bijlage 2. In bijlage 3 is een overzicht opgenomen van de wijzigingen die zijn doorgevoerd ten opzichte van het ontwerpbestemmingsplan.

BIJLAGE 1: VERSLAG INSPRAAK EN VOOROVERLEG

BIJLAGE 2: NOTA VAN ZIENSWIJZEN

BIJLAGE 3: NOTA VAN WIJZIGINGEN