

Programma Buitengebied

Gemeente Ede - 8 december 2016

Het was een aangename, verdiepte kennismaking voor mij het afgelopen jaar met het Edese buitengebied en haar prachtige landschappen en inwoners.

Het buitengebied is iedere keer als ik er ben weer mooier dan ooit tevoren. Het blad van de bomen is als goud. De zon zet de weilanden en akkers in een glansrijk licht.

We maakten er het afgelopen jaar de stand van zaken op in vele gesprekken, ontmoetingen en bijeenkomsten. En nu kijken we samen naar het voorliggende Programma Buitengebied, vanuit eenzelfde perspectief: hoe houden we het buitengebied met al haar functies en veranderingen de komende decennia vitaal, groen en net zo schoon als vandaag.

Op veel plekken wordt hard gewerkt door agrariërs aan de productie van voedsel. Een halsslagader voor ons Ede. De economische potentie van de recreatieve sector is ongekend. En aan innovaties geen gebrek in de vele startende bedrijven in ons buitengebied.

Als ik over de weilanden en in de bossen loop en de paden afdaal en de grote boerderijen in het open veld zie liggen, denk ik: wat zullen onze kindskinderen hier van dit gebied denken? Wat zullen ze zien? Elk object, elk gebouw, elk veld heeft zijn eigen functie: esthetisch, dan wel functioneel. Aan vrijwel alles ging een scheppingsfase op papier vooraf. Zo ook nu de toekomst met het voorliggende Programma Buitengebied. Ik hoop en spreek de verwachting uit dat het prachtige Edese buitengebied dan op zijn minst net zo mooi, of zo niet mooier zal zijn als nu.

Het is heerlijk om de ochtenddauw op te snuiven als je onder de bomen doorfietst. Het bos te ruiken, de vruchtbare bodem en in de herfst een door vocht verzadigde geur van aarde en blad. Als je geluk hebt zie je een eekhoorn of een ree. Dit pure genot voor nu en voor het nageslacht.

Willemien Vreugdenhil

**Wethouder Willemien
Vreugdenhil**

Woord vooraf	2
Inleiding	6
1. Huidige regelgeving in en rondom het buitengebied	13
2. Doel, inzet en werkwijze Programma Buitengebied	15
3. Thema omgevingskwaliteit	19
3.1. Wat is omgevingskwaliteit en wat vinden betrokkenen belangrijk?	19
3.2. Wat maakt het Programma Buitengebied mogelijk?	19
4. Thema agrarische sector	31
4.1. Wat speelt er in de agrarische sector?	31
4.2. Wat vinden betrokkenen uit het gebied belangrijk?	31
4.3. Wat maakt het Programma Buitengebied mogelijk?	34
5. Thema niet-agrarische bedrijvigheid (anders dan recreatie)	53
5.1. Wat speelt er rondom niet-agrarische bedrijvigheid in het buitengebied?	53
5.2. Wat vinden betrokkenen belangrijk?	53
5.3. Wat maakt het Programma Buitengebied mogelijk?	54
6. Thema verblijfsrecreatie en toerisme	63
6.1. Wat speelt er in de recreatieve sector?	63
6.2. Wat vinden betrokkenen belangrijk?	66
6.3. Wat maakt het Programma Buitengebied mogelijk?	66
7. Van programma naar uitvoering	75
7.1. Lopende Projecten Programma Buitengebied in 2016- 2018	78
7.2. Geplande Projecten Programma Buitengebied	78
7.3. Aanverwante lopende trajecten	78
7.4. Samenwerking met andere Partners en Programma's	79
7.5. Uitvoering programma Buitengebied en behandeling bestaande illegale situaties	80
Begrippenlijst	82
Bijlagen	86
Bijlage I: Huidige regelgeving in en rondom het buitengebied	86
Bijlage II: Stappenplan beoordeling bestaande illegale situaties	94
Bijlage III: Budgetten Programma Buitengebied op het moment van vaststelling	96
Bijlage IV: Verblijfsrecreatie in Ede nader bekeken	100
Colofon	138

Proces totstandkoming Programma Buitengebied

In juni 2015 gaf de gemeenteraad het startsein voor het opstellen van het Programma Buitengebied. Intussen zijn er veel stappen gemaakt om tot het programma te komen dat nu voor u ligt. Het document is tot stand gekomen in een unieke samenwerking tussen gemeente en de betrokkenen uit het buitengebied. De ondernemers en bewoners uit het gebied maken immers samen het buitengebied. Zij wonen, werken en recreëren er en weten wat er speelt. In de zomer van 2015 heeft de gemeente daarom in vier themabijeenkomsten uitvoerig gesproken met bewoners en ondernemers uit de gemeente en de regio. De betrokkenheid uit het gebied is groot, zo bleek uit het aantal mensen dat de bijeenkomsten bezocht en de constructieve manier waarop met elkaar over de diverse dilemma's in het buitengebied werd gesproken.

Vervolgen is door de gemeente een samenvatting van de opbrengst van de bijeenkomsten gemaakt. De daaruit voortvloeiende discussiepunten zijn informeel voorgelegd aan de gemeenteraad. Dit is gebeurd aan de hand van posters met stellingen per thema. De gewenste uit te werken richting kon door de raadsleden aangegeven worden. In de uitwerking in het Programma Buitengebied zelf zijn de stellingen in een bredere context geplaatst.

De bredere context bestaat uit input van betrokkenen uit genoemde bijeenkomsten en uit lopende projecten en programma's op zowel nationaal, regionaal als gemeentelijk niveau. Dit alles is vervolgens verder uitgewerkt in de vorm van uitgangspunten en een aanzet voor het uitvoeringsprogramma waar de gemeente Ede de komende jaren mee aan de slag gaat.

Aanleiding

De aanleiding voor het Programma Buitengebied vormen de transformaties die momenteel plaatsvinden in de regelgeving van het Rijk en de provincie, maar vooral de veranderingen die spelen in het buitengebied zelf. De omvang en het tempo waarin deze veranderingen plaatsvinden is ongekend en vragen om een duidelijke visie. De veranderingen hebben een directe invloed op de vitaliteit van het buitengebied, voor nu en in de toekomst. Dit betreft onder meer de komst van nieuwe regelgeving, zoals de Omgevingswet en de nieuwe Provinciale Omgevingsverordening, de invloed van de economische crisis, maatschappelijke en technologische ontwikkelingen, en een veranderende rolname van zowel overheid als bewoners van het gebied. Ede is trots op haar buitengebied, het vormt het Groen Kapitaal van Ede. Het heeft onder meer een grote economische, recreatieve en ruimtelijke waarde. Het is daarom cruciaal het buitengebied vitaal te houden.

Het Programma Buitengebied richt zich op vier thema's:

- De agrarische sector: schaalvergroting versus stoppers en vrijkomende voormalig agrarische bedrijfsbebouwing (VAB), nevenactiviteiten, functiewisseling
- Niet-agrarische bedrijvigheid: nieuwvestiging, uitbreiding, aard van de activiteiten

*Het Edese buitengebied,
11.000 hectare agrarisch,
19.000 hectare natuur*

- Verblijfsrecreatie: toekomstbestendigheid, vitale vakantieparken, ontwikkelingsmogelijkheden
- Omgevingskwaliteit, waaronder onder andere landschap, milieu, duurzaamheid, beeldkwaliteit, natuur, ecologie, food.

Doel

Het doel van het Programma Buitengebied is een vitaal buitengebied waar het goed wonen, werken en recreëren is, nu én in de toekomst. Daarbij speelt de ruimtelijke kwaliteit van het gebied een centrale rol.

Werkwijze

Het Programma Buitengebied speelt op twee manieren in op de ontwikkelingen in het buitengebied:

1. Verder uitwerken van uitnodigingsplanologie: een werkmethode voor innovatieve ideeën op basis van randvoorwaarden die nader uitgewerkt gaat worden in de Menukaart FoodValley en de gemeentelijke Omgevingsvisie.
2. Concrete aanpassingen van diverse bestaande beleidsregelingen die betrekking hebben op de vier thema's: agrarische sector, niet-agrarische bedrijvigheid, recreatieve sector en omgevingskwaliteit.

Samenhang met andere projecten en programma's

De gemeente Ede heeft een Structuurvisie Buitengebied die in 2011 is vastgesteld. Een nieuwe Visie komt in 2018. Het Programma Buitengebied is een eerste opstap tot vernieuwing van het beleid voor een vitaal buitengebied. De uitgangspunten van het Programma Buitengebied worden verankerd en nader uitgewerkt in de nieuwe Omgevingsvisie. Voor de ontwikkeling van het Programma Buitengebied zijn de eerder genoemde bijeenkomsten met betrokkenen uit het buitengebied van groot belang geweest. Daarnaast is ook de input vanuit andere trajecten richtinggevend. Bijvoorbeeld het project Vitale Vakantieparken, de pilot met de Menukaart voor de regio FoodValley, de gebiedsopgave Veluwe, de Omgevingsvisie en Omgevingsverordening van de Provincie Gelderland, de Programma's voor Duurzaamheid en Food van de gemeente Ede en de ontwikkeling van een nieuwe visie op vrijkomende agrarische bebouwing (hierna: VAB-visie) met de regio. Deze projecten leveren een belangrijke bijdrage aan de invulling en uitvoering van het Programma Buitengebied. De samenhang van deze projecten en programma's met het Programma Buitengebied is weergegeven in het hiernaast opgenomen schema 'Samenhang Programma Buitengebied'.

Samenhang Programma Buitengebied

Legenda

- Hogere regelgeving
- Bestaand beleid
- In ontwikkeling
- Programma Buitengebied

..... tijd nu 2020

Reikwijdte Programma Buitengebied

Een nieuw Programma Buitengebied betekent niet dat al het beleid voor het buitengebied aangepast wordt of verandert. Alleen voor de genoemde vier specifieke thema's wordt op bepaalde punten het beleid aangepast. Ook wordt uitnodigingsplanologie verder toegepast. Voor het overige blijven bestaande regelingen gelden. De keuze om een regeling wel of niet aan te passen is bepaald door afweging van de verschillende belangen die spelen en de impact van bepaalde ontwikkelingen. Het Programma Buitengebied is geen eindpunt: het is een opmaat voor de nadere uitwerking in de gemeentelijke Omgevingsvisie, bestemmingsplannen, en uitwerking van specifiekere beleidsopgaven.

Het Programma Buitengebied gaat over ontwikkeling. Om dit mogelijk te maken is ook het oplossen van bestaande situaties, veelal ontstaan in het verleden, van belang. Eigenaren die een illegale situatie op hun perceel vermoeden kunnen hiervoor in gesprek gaan met de gemeente Ede. In bijlage II van dit Programma is te zien hoe dit traject er uit ziet.

Schets Edese buitengebied

De gemeente Ede kent een groot agrarisch gebied en een groot natuurgebied. Deze combinatie maakt de gemeente uniek. Er is een grote diversiteit aan functies en ontwikkelingen in het gebied. Het agrarisch gebied kenmerkt zich door de landbouw, functiewisselingen en de opkomst van een grote diversiteit aan niet-agrarische functies en nevenactiviteiten. In het natuurgebied Veluwe ligt de nadruk vooral op natuur, toerisme, wonen en recreatie. Hoewel deze gebieden zowel qua landschappelijke kenmerken als qua functies van elkaar verschillen, zijn er ook gemeenschappelijke thema's en vraagstukken.

Leeswijzer

- Hoofdstuk 1 bevat een introductie in de regelgeving die op dit moment richtinggevend is voor het buitengebied.
- In hoofdstuk 2 volgt een toelichting op de manier waarop de gemeente in dit Programma richting wil geven aan de veranderingen in het buitengebied.
- Hoofdstuk 3 gaat over omgevingskwaliteit.
- In hoofdstuk 4 wordt het thema agrarische sector belicht.
- Hoofdstuk 5 behandelt het thema niet-agrarische bedrijvigheid.
- Hoofdstuk 6 gaat over het thema verblijfsrecreatie en toerisme.
- Tot slot volgt in hoofdstuk 7 een eerste aanzet van het uitvoeringsprogramma waarin is aangegeven welke projecten en plannen de gemeente de komende jaren start en nader uitwerkt om uitvoering te kunnen geven aan het Programma Buitengebied.

Het Programma Buitengebied is niet statisch. Het is zo opgebouwd dat daar waar uitgangspunten nog niet helemaal uitgewerkt zijn, al zoveel mogelijk kan worden ingespeeld op kansen in concrete plannen wanneer deze zich voordoen. Op deze manier kan continu worden meebewogen met het (toekomstig) beleid en de dynamiek van het buitengebied.

Legenda

 Natuurgebied	
 Bebouwde omgeving

 Agrarisch buitengebied	
 Gemeentegrens

**Huidige regelgeving in en
rondom het buitengebied**

W. J. J. van der Vliet

1. Huidige regelgeving in en rondom het buitengebied

Er is veel regelgeving die invloed heeft op de ontwikkelingen in het buitengebied. Om goed te kunnen beoordelen wat de ruimte hierin is om nieuwe ontwikkelingen in ons buitengebied te faciliteren in het kader van het Programma Buitengebied, volgt hieronder een korte toelichting op de huidige regelingen.

Europese- en nationale regelgeving

De nationale regelgeving is de hoogste wetgeving in ons land. Deze is ontwikkeld om grensoverstijgende belangen en waarden te borgen. Veel van deze regelgeving is dan ook geïmplementeerd vanuit Europese regelgeving. Dit zijn regels waar gemeenten geen beleidsvrijheid hebben en niet van af kunnen en mogen wijken. Denk met name aan milieuregelgeving en natuurwetgeving. Op dit moment is de nieuwe Omgevingswet in de maak, waarin het Rijk de verschillende regels die gelden voor ruimtelijke projecten gaat samenvoegen.

Provinciale regelgeving

De provincie biedt in de Omgevingsvisie Gelderland en de Omgevingsverordening Gelderland ruimte aan gemeenten om een goede invulling te geven aan de functies in het buitengebied. De provincie gaat hierbij uit van een faciliterende rol in plaats van een sturende rol. De provincie geeft bepaalde randvoorwaarden aan, die gemeenten weer deels met eigen criteria kunnen uitwerken, al naar gelang de functie en uiterlijk van het gebied.

Regionaal beleid FoodValley

De Regio FoodValley is een gemeentelijk samenwerkingsverband tussen de gemeenten Ede, Wageningen, Barneveld, Nijkerk, Renswoude, Rhenen, Veenendaal en Scherpenzeel. In de Regionale beleidsinvulling (kortweg: Regiovisie) hebben genoemde gemeenten voor hun buitengebieden een eigen

beleidsinvulling ontwikkeld, om in te kunnen spelen op de specifieke karakteristieken van hun eigen buitengebieden. Het belangrijkste regionale beleidskader voor ontwikkelingen in het buitengebied van de gemeente Ede is de Regionale beleidsinvulling 'functieverandering en nevenactiviteiten'

Gemeentelijk beleid en bestemmingsplannen

De kaders en randvoorwaarden uit het gemeentelijk beleid zijn uitgangspunten voor de toetsing van ruimtelijke ontwikkelingen en gelden in samenhang met- en als aanvulling op de bestemmingsplanregels en vergunningsvereisten.

Een uitgebreidere toelichting over de wet- en regelgeving in het buitengebied is opgenomen in Bijlage I bij dit Programma.

Uitgangspunten Programma Buitengebied

De samenleving verandert voortdurend. Ontwikkelingen volgen elkaar in snel tempo op en dit blijft een continu proces. Het Programma Buitengebied speelt daar op in en is zodanig opgesteld dat het zoveel mogelijk kan meebewegen met huidige- én toekomstige ontwikkelingen. Sommige uitgangspunten zijn al concreet, andere richtingen worden nog nader uitgewerkt in het uitvoeringstraject. Dat laatste geldt bijvoorbeeld voor uitgangspunten gebaseerd op het Plussenbeleid en de Menukaart. Het Programma Buitengebied is zo opgebouwd dat daar waar uitgangspunten nog niet helemaal uitgewerkt zijn, al zoveel mogelijk kan worden ingespeeld op kansen in concrete plannen wanneer deze zich voordoen. Op deze manier kan continu worden meebewogen met het (toekomstig) beleid en de dynamiek van het buitengebied.

**Doel, inzet en werkwijze
Programma Buitengebied**

Handwritten signature or logo

2. Doel, inzet en werkwijze Programma Buitengebied

Doel van het Programma Buitengebied is een vitaal buitengebied. Dit willen we bereiken door de omgevingskwaliteit te versterken via uitnodigingsplanologie. Deze werkwijze vraagt om een andere rolname van zowel gemeente als bewoners.

Doel: Vitaal buitengebied

De dynamiek van bedrijvigheid en de relatief beperkte ruimte waarin de diversiteit aan functies bij elkaar komen in het buitengebied en veranderen, vormt een uitdaging om een evenwicht te vinden tussen de belangen van bewoners van het gebied, een veerkrachtige natuur en een gezonde economie. De gemeente vindt het belangrijk dat het Edese buitengebied vitaal blijft. De agrarische bedrijven, niet agrarische functies en recreatiesector zijn belangrijke economische dragers in dat gebied. Een passende economische ontwikkeling hoort daarbij. Met het Programma Buitengebied werken we aan de economische en ruimtelijke vitaliteit van het buitengebied, met ruimte voor bedrijven en respect voor natuur en milieu. Dit draagt bij aan aantrekkelijk vestigingsklimaat, fijn wonen en een stevige sociale structuur. Ook speelt handhaving een belangrijke rol. De gemeente zet hier actief op in: goede, actuele controle op vergunningen zodat het voor ondernemers loont zich aan de spelregels te houden.

Inzet: Omgevingskwaliteit

Essentieel voor een vitaal buitengebied is het behouden en versterken van omgevingskwaliteiten bij ruimtelijke ontwikkelingen in het gebied. Deze omgevingskwaliteiten maken namelijk wat ons buitengebied een aantrekkelijk gebied maakt om te wonen, te ondernemen, en te recreëren. De omgevingskwaliteit van de omgeving is hét visitekaartje van de gemeente Ede. In dit Programma is omgevingskwaliteit dan ook onlosmakelijk verbonden aan alle drie de thema's: agrarische sector, niet agrarische bedrijven en verblijfsrecreatie. Hoe we versterking en behoud van omgevingskwaliteit willen bereiken wordt uitgewerkt bij het thema 'Omgevingskwaliteit' in hoofdstuk 3.

2. Doel, inzet en werkwijze Programma Buitengebied

Werkwijze: Uitnodigingsplanologie en rolneming

Veel van de huidige regelingen voor ontwikkelingen in het buitengebied zijn in de praktijk goed werkbaar en bieden ruimte aan ondernemers. Bijvoorbeeld de regeling voor functieverandering. Er zijn ook knelpunten. Deze zijn, mede door de gevoerde gesprekken met betrokken uit het gebied, in de afgelopen jaren duidelijker geworden. De gemeente Ede wil graag een actieve rol spelen bij het bieden van ruimte voor toekomstige ontwikkelingen in het buitengebied. Dit doet zij mede door de verdere uitwerking van uitnodigingsplanologie in dit Programma Buitengebied. Uitnodigingsplanologie is de manier waarop de gemeente omgaat met nog onbekende, toekomstige, innovatieve concepten en ontwikkelingen. Uitnodigingsplanologie vraagt om een veranderende rolneming van zowel gemeente als bewoners. Bij deze werkmethode biedt een stimulerend en faciliterend beleid vanuit de gemeente uitkomst. Daarbij gelden nadrukkelijk randvoorwaarden en duidelijke doelen om te komen tot versterking van de omgevingskwaliteit. De verantwoordelijkheid voor de uitwerking van plannen ligt daarbij vooral bij de initiatiefnemers zelf. De spelregels, doelen en randvoorwaarden voor de uitvoering van uitnodigingsplanologie in de praktijk worden nader uitgewerkt in de Menukaart voor de regio FoodValley.

De gemeente in gesprek met ondernemers tijdens het spreekuur buitengebied

Omgevingskwaliteit is de rode draad bij iedere ontwikkeling

Thema omgevingskwaliteit

3. Thema omgevingskwaliteit

3.1. Wat is omgevingskwaliteit en wat vinden betrokkenen belangrijk?

De gemeente en betrokkenen uit het buitengebied zien goede omgevingskwaliteiten als basis voor een vitaal buitengebied. De diversiteit aan functies en de snelle transformaties in het buitengebied zetten de omgevingskwaliteit van de omgeving onder druk. Het is een uitdaging om ruimte te bieden voor ontwikkeling en tegelijk de kwaliteit van de omgeving te behouden en te versterken. Daarom loopt het thema omgevingskwaliteit als een rode draad door de andere drie thema's heen. Maar wat is eigenlijk 'omgevingskwaliteit'?

Wat omgevingskwaliteit is, is niet gemakkelijk te definiëren. Het is een veelomvattend begrip en het kan voor iedereen iets anders betekenen. Wel is duidelijk dat het landschap, de omgeving, hierin voor veel mensen centraal staat. Daarnaast kunnen vele andere aspecten samen omgevingskwaliteit vormen. Uit de themabijeenkomsten met betrokkenen is gebleken dat zij de omgevingskwaliteit op één zetten als het gaat om de vitaliteit van het buitengebied. Daarbij was het

opvallend dat het breed gezien wordt, breder dan alleen hoe het buitengebied eruit ziet (de belevingswaarde). Ook de gebruikswaarde en toekomstwaarde zijn van belang. Concreet benoemd dragen de aspecten ruimtelijke kwaliteiten, sociale kwaliteiten en economische kwaliteiten allemaal bij aan de omgevingskwaliteit. Zie het schema onderaan deze pagina. Het Programma Buitengebied neemt die integrale benadering van omgevingskwaliteit mee in de ontwikkeling van het beleid voor het buitengebied.

3.2. Wat maakt het programma Buitengebied mogelijk?

In deze paragraaf wordt aangegeven hoe het Programma Buitengebied omgaat met omgevingskwaliteit bij ontwikkelingen in het buitengebied. Wanneer zich een initiatief aandient, gaan we er bij het thema Omgevingskwaliteit van uit dat het initiatief is toegestaan vanuit wet- en regelgeving en dat voldaan wordt aan de daaruit voortvloeiende eisen, zoals milieuwetgeving. Daarmee is niet gezegd dat omgevingskwaliteit een vrijblijvend onderwerp is voor initiatiefnemers, het maakt wel degelijk onderdeel uit van de plantoetsing.

Ruimtelijke kwaliteiten

- Water en aardkunde
- Ecologie
- Landschap

Sociale kwaliteiten

- Verantwoordelijkheid
- Cultuurhistorie
- Belevingswaarde
- Leefbaarheid

Economische kwaliteiten

- Werkgelegenheid
- Vestigingsfactoren
- Rendement gebruik

Dat was al zo en de komende tijd neemt het belang van omgevingskwaliteit alleen nog maar verder toe door de in dit Programma benoemde veranderingen in het buitengebied. Sommige aspecten van het thema omgevingskwaliteit zullen na vaststelling van dit Programma Buitengebied nog nader worden uitgewerkt. Zie hiervoor ook de aanzet voor het uitvoeringsprogramma in hoofdstuk 7.

1. Gebiedskwaliteiten als uitgangspunt voor ontwikkelingen

Het buitengebied bestaat uit verschillende landschappen (landschapstypes). Dat is de kracht van Ede. De kenmerken van deze landschappen en andere gebiedskenmerken worden sterk bepalend voor de aanwijzingen die de gemeente geeft voor plannen en initiatieven. Het ruimtelijk kader zal worden gefundeerd op de kwaliteiten van ieder gebiedstype, met de ambitie dat de vervlakking wordt omgedraaid in versterking van ieder landschapstype met zijn eigen specifieke gebiedskenmerken. Een belangrijke achterliggende gedachte is dat mede hierdoor de verrommeling wordt tegengegaan.

Wat gaan we doen?

1. Omslag van toelatings- en ontwikkelingsplanologie naar uitnodigingsplanologie (Omgevingsplan in plaats van bestemmingsplan), waarbij randvoorwaarden en doelen worden gedifferentieerd per gebiedstype.

2. In het beleid is een uitbreiding nodig naar een integrale benadering van omgevingskwaliteit¹. Het beeldkwaliteitplan is een goede basis om op voort te borduren: een *Beeldkwaliteitplan-plus*. Bij het uitwerken van alle integrale aspecten worden deze waar nodig gedifferentieerd per landschapstype.
3. De kwaliteit van het landelijk gebied staat centraal en niet meer in de eerste plaats de scheiding van de verschillende functies in het gebied.
4. Er wordt uitgegaan van meervoudig ruimtegebruik: ontwikkeling van (bedrijfs)functies en toepassingen in het kader van bijvoorbeeld duurzaamheid vinden plaats op bestaande bouwblokken.

Toelichting:

1. *Het huidige bestemmingsplan maakt nog onvoldoende onderscheid tussen de verschillende landschappen en werkt daardoor vervlakking in de hand. In het kader van de Omgevingswet moet het bestemmingsplan omgezet worden naar het omgevingsplan in de geest van uitnodigingsplanologie, zodat deze uitdaagt en uitnodigt tot initiatief en ondernemerschap. De uitnodigingsplanologie past veel beter bij de toekomstige rolverdeling tussen gemeente en burgers. Er is een verschuiving gaande van de overheid die top-down bepaalt wat wel en niet mag, naar een bottom-up beweging waar initiatiefnemers met creatieve en innovatieve ideeën gefaciliteerd worden. De gemeente Ede geeft duidelijke kaders mee, terwijl particulieren met concrete plannen komen voor de ontwikkeling van het*

¹ Bij een integrale benadering van omgevingskwaliteit worden alle aspecten meegerekend: ruimtelijke kwaliteiten, sociale kwaliteiten, economische kwaliteiten.

Landschapstypes in de gemeente Ede

Landschapstypes Ede

Het landschap van de gemeente Ede is in te delen in vijf verschillende landschapstypes met elk hun eigen karakteristieken. De karakteristieken van de verschillende landschappen van gemeente Ede zijn beschreven in het Beeldkwaliteitsplan Buitengebied (vastgesteld op 23 juni 2011) en het boekje *Kiezen voor een fraaie omgeving, streekeigen beplanting in het buitengebied van Ede*. Hierin worden voor ieder landschapstype de unieke kenmerken beschreven en de gewenste streekeigen beplanting en erfinrichting bij ontwikkelingen aangegeven. In de uitwerking van het programma Buitengebied vormen deze landschapskenmerken het uitgangspunt bij ontwikkelingen in het buitengebied en de nadere uitwerking ervan in het omgevingsplan.

Bosbeheerplan Ede 2010-2022

De gemeente Ede heeft ongeveer 2400 hectare aan “groen buitengebied” in haar bezit, waarvan 2000 ha bos en 400 ha natuur (heide, korte vegetaties, stuifzanden). Sinds 1893 is de gemeente boseigenaar. De gemeente vindt dat haar bos er is voor de Edenaren. Bovendien ondersteunt het bos het groene imago van de stad. Daarnaast vervult de gemeente Ede als bosbeherende organisatie een voortrekkersrol binnen de Zuid-West Veluwe, bijvoorbeeld als het gaat om de invulling van Natura 2000-beleid en ervaringen met de participatieve benadering. Daarom kiest de gemeente Ede er al decennia lang nadrukkelijk voor om zelf eigenaar van de bosgebieden te blijven en het beheer op duurzame wijze uit te blijven voeren. De ambitie voor beheer van bos en natuur in de Gemeente Ede is geformuleerd in het Bosbeheerplan Ede: Het bieden van een structuurrijk, divers en natuurlijk bos, dat op duurzame wijze beheerd wordt, conform vigerend overheidsbeleid en regelgeving, zodat het zijn functies (naast natuur, houtproductie en recreatie ook cultuurhistorie en educatie) nu en in de toekomst optimaal kan vervullen.

De filosofie achter dit beheerplan is te omschrijven als de Urban Forestry-benadering. Urban Forestry streeft naar multifunctioneel bos en groen dat aan de diverse wensen van de lokale samenleving tegemoet komt. Het gaat daarbij nadrukkelijk uit van de bosgebruiker en zijn actieve deelname als belanghebbende en ervaringsdeskundige in bos- en natuurbeheer. Dit beheerplan kenmerkt zich door een open dialoog met groepen uit de samenleving, een integrale benadering en actieve bijdragen door alle participanten aan de totstandkoming van het plan. De begeleidingsgroep bosbeheer speelt hierbij een belangrijke rol. Voor meer informatie zie het Bosbeheerplan van de gemeente Ede, te vinden op www.ede.nl.

gebied. De gemeente laat ruimte en faciliteert. De karakteristieken van de verschillende landschappen van gemeente Ede zijn al beschreven, zoals in het Beeldkwaliteitplan Buitengebied (vastgesteld op 23 juni 2011) en het boekje *Kiezen voor een fraaie omgeving, streekeigen beplanting in het buitengebied van Ede*. De landschapskarakteristieken moeten hun doorwerking gaan krijgen in de bestemmingsplanregels. Voor ieder landschapstype wordt een unieke set criteria ontwikkeld die het kader gaan vormen in het Omgevingsplan.

2. Uitgangspunt is een integrale benadering van de omgeving, met als doel de algehele omgevingskwaliteit een impuls te geven. Het gaat dus niet alleen meer om een stukje erfbeplanting of inpassing in het landschap, maar initiatiefnemers scoren door te investeren in de recreatieve waarde, duurzame energie of educatieve waarde van hun – liefst directe – omgeving. Denk aan het realiseren van een paddenpoel, een klompenpad, het aanplanten van een singel of het aanbrengen van zonnepanelen. In ons buitengebied zijn de karakteristieke oude panden zoals boerderijen nog schaars, omdat het vaak aantrekkelijker is om deze te slopen als deze niet onder de Monumentenwet vallen. Er zijn in totaal nog zo'n 30 karakteristieke panden van vóór 1940 verspreid over het buitengebied aanwezig.² Door in dit geval als gemeente bijvoorbeeld de mogelijkheid te bieden dat er andere activiteiten in ontplooid mogen worden, worden eigenaren gestimuleerd om hun karakteristieke gebouw niet te slopen, waardoor zo'n gebouw weer een bestaansrecht krijgt. Hiermee versterkt niet alleen de economische, maar ook de cultuurhistorische waarde van het buitengebied.

Er is behoefte aan een ruimere benadering van het begrip

omgevingskwaliteit. Het beeldkwaliteitplan voorziet in beeldkwaliteitscriteria per landschapsniveau, erfniveau en bebouwingsniveau, maar is alleen gericht op de inpassing van gebouwen. Het beeldkwaliteitplan kijkt dus nog niet integraal naar behoud en versterking van de omgevingskwaliteit. In het Beeldkwaliteitplan-plus worden deze onderwerpen verder uitgewerkt. Niet alle aspecten van omgevingskwaliteit hoeven per sé gedifferentieerd te worden per landschapstype. Het aanbrengen van luchtwassers bijvoorbeeld moet wel getoetst worden aan kwaliteitscriteria, maar is niet per definitie afhankelijk van het landschapstype.

3. Het opnemen van lijstjes met functies en omvang of randvoorwaarden blijkt in de praktijk eerder belemmerend te werken dan de omgevingskwaliteit te stimuleren. De gedachte is dat het niet zoveel meer uitmaakt in welke bedrijfssector de beoogde ontwikkeling valt, maar welke impact de plannen hebben op de omgevingskwaliteit. Bovendien is het multifunctioneel gebruiken van ons schaarse grondgebied juist een voordeel. Kort gezegd: niet meer formuleren als "hier mag landbouw uitbreiden", maar: "hier mogen alle buitengebied gerelateerde ontwikkelingen plaatsvinden, die aan de set criteria voldoet die in dit landschapstype geldt". Een goed voorbeeld is de bollenteelt. Deze teelt staat bekend om de overlast door bestrijdingsmiddelen. Echter, hoe een bollenveld eruit ziet is in principe geen bezwaar. Het heeft weinig zin om de bollenteelt te verbieden. We willen inzetten op de juiste doelen voor de (integrale) omgevingskwaliteit. Hiermee stimuleren we de sector om innovatief te zijn en duurzaam te gaan telen.

² Op basis van gegevens cluster cultuurhistorie gemeente Ede

Karakteristieke bebouwing in het buitengebied

2. Invoering beloningssysteem voor iedereen die in het buitengebied iets wil bouwen/ondernemen: Voor wat hoort wat principe.

Tijdens de bijeenkomsten met betrokkenen uit het buitengebied werd de wens geuit dat iedereen kan inzetten op omgevingskwaliteit, en dat als je iets wilt ondernemen in het gebied, daar best iets tegenover mag staan dat de kwaliteit van het gebied ten goede komt. Zo krijgen mensen ook meer 'feeling' met de omgeving waarin ze ondernemen. Dit is een behoorlijke positieve omslag in denken: niet meer het geleidelijk toestaan van verdere aantasting, maar de ambitie om te richten op het verhogen van de kwaliteit. Niet alleen compenseren, maar net iets meer doen. Zo kan het proces van vervlakking omdraaien in versterking. Maatregelen kunnen van alles zijn en dat hangt van de locatie en ontwikkeling af. Denk aan een picknicktafel op een toeristische plek, een paddepoel waar dat ecologisch van belang is en past, bedrijfsinformatie in een standje bij de oprit in het kader van educatie.

Wat gaan we doen?

1. Voor vergunningsvrije ontwikkelingen wordt een handreiking opgesteld die inspireert en uitnodigt.
2. Voor alle ontwikkelingen die vergunningplichtig zijn wordt in plaats van een landschappelijk inpassingsplan, een "omgevingskwaliteitsplan" vereist.
3. Voor alle ontwikkelingen die verder gaan dan het bestemmingsplan toelaat, wordt een Menukaart opgesteld, waarbij een initiatiefnemer compensatiemaatregelen kan kiezen om zijn beoogde ontwikkeling te realiseren. De Menukaart moet voor ieder type ondernemer wat te bieden hebben. De gemeente biedt op deze manier maatwerk. Wel moet de menukaart blijven zorgen voor rechtsgelijkheid.

Menukaart FoodValley

De regio FoodValley werkt het plussenbeleid uit de provinciale Omgevingsverordening uit in een eigen werkmethode op basis van bestaande instrumenten. Deze werkmethode noemen we de Menukaart. De Menukaart is bedoeld voor ontwikkelingen die niet passen in het bestemmingsplan, maar wel in de provinciale Omgevingsverordening. De ruimte tussen bestemmingsplan en provinciale Omgevingsverordening is het speelveld van de Menukaart, waarop een ondernemer een tegenprestatie moet leveren op de door de provincie aangegeven factoren: milieu, omgevingskwaliteit en/of dierenwelzijn. Tevens moet elke bovenplanse ontwikkeling in het buitengebied (dat betekent: een plan dat niet past binnen het bestemmingsplan) bijdragen aan de kwaliteit van de leefomgeving dankzij bovenwettelijke tegenprestatie door ondernemer.

Tevens moet elke ontwikkeling starten met een gesprek met de buurt, de 'dialogo', waarin de uitbreiding en de gewenste tegenprestatie wordt besproken. De Menukaart moet ruimte geven voor ondernemers voor groei naar de wereldmarkt, en tegelijkertijd het Buitengebied aantrekkelijker maken voor kenniswerkers, eigen inwoners en recreanten. Er is een brede maatschappelijke trend voor 'licence to produce' (duurzaam product) en zichtbare productie, bijvoorbeeld door het bedrijf open stellen voor publiek. De regio onderzoekt of de Menukaart behalve voor de niet-grondgebonden landbouw, ook kan worden toegepast voor de grondgebonden landbouw, de recreatie en andere niet-agrarische functies in het buitengebied.

De ontwikkeling en vaststelling van de Menukaart is afhankelijk van de provinciale besluitvorming rondom het Plussenbeleid. De verwachting is dat het Plussenbeleid en de Menukaart in 2017 worden vastgesteld.

Toelichting

1. *Bij vergunningsvrije ontwikkelingen heeft de gemeente geen sturende rol, maar kan ze wel uitnodigen en inspireren. Initiatiefnemers hebben soms geen idee van het palet aan mogelijkheden. Vaak werken simpele voorbeelden of geslaagde initiatieven de creativiteit in de hand. De handreiking heeft ten doel om het omgevingsbewustzijn te vergroten, te inspireren en de betrokkenheid bij het buitengebied te vergroten. De informatie moet bondig en toegankelijk zijn, bijvoorbeeld door middel van een filmpje en het gebruiken van social media. Een flyer is wel handig als naslagwerkje. Ook blijkt dat er nog vaak initiatiefnemers zijn die op weg geholpen moeten worden met hoe het landschap in elkaar steekt en wat daarin wel of niet thuishoort. Het ambtelijk spreekuur Buitengebied is daarvoor het handigste 'loket', waarbij initiatiefnemers liefst zo vroeg mogelijk in het proces aan tafel komen.*
2. *Een Omgevingskwaliteitsplan ligt in het verlengde van een landschappelijk inpassingsplan, maar is meer dan dat. In het Omgevingskwaliteitsplan moet de initiatiefnemer alle aspecten integraal meenemen voor zijn plan. De initiatiefnemer wordt getriggered om ook na te denken over belevingswaarde, natuurwaarde, cultuurhistorische waarde, recreatieve waarde, economische waarde, duurzaamheid en educatieve waarde in zijn omgeving.*

De eenvoudigste oplossing om dit in te bedden is om het Omgevingskwaliteitsplan op te nemen in de vergunningseisen zelf.

3. *Schaalvergroting van (agrarische) bedrijven wordt hiermee gefaciliteerd. De Menukaart biedt heel veel mogelijkheden. Er kunnen ook projectideeën 'buiten het erf' in opgenomen worden, zoals natuurontwikkeling, een bruggetje, de oprichting van een historische vereniging, een speelplaats, enzovoorts waar initiatiefnemers hun steentje aan bij kunnen dragen. Het streven is dat de speerpunten uit het beleid van Ede prioriteit krijgen. Stel dat het landschappelijk casco versterkt zou moeten worden met singels of knotbomenrijen of zoals de begeleidingsgroep Bosbeheer Ede heeft aangegeven er eiken in het oude eikenbos bijgeplant moeten worden, dan kunnen veel handen licht werk maken. Dat kan zelfs in verschillende vormen zijn, bijvoorbeeld door tijd, geld of materialen ter beschikking te stellen. Er kunnen steeds nieuwe ideeën op de menukaart geagendeerd worden, waarbij samenwerking tussen verschillende initiatiefnemers niet ondenkbaar is. De toepassing van de menukaart is maatwerk en de methode om vast te stellen hoeveel compensatie minimaal nodig is, moet eenvoudig zijn. Op dit moment is de Menukaart FoodValley in de maak. Vanuit het Programma Buitengebied is er ook behoefte aan toegevoegde waarde voor cultuurhistorische waarde, recreatieve waarde en educatieve waarde. Ook voor de Menukaart geldt dat het landschapstype kaderstellend moet zijn. Het doel is om de groei van (agrarische) bedrijven hoofdzakelijk door andere factoren te laten bepalen dan voorheen de zoning (namelijk het omliggende landschap en de tegenprestaties voor de omgeving via de Menukaart).*

3. Er moet explicieter beleid komen ten aanzien van randen en overgangen van kernen en agrarisch gebied naar het bos en natuurgebied.

De overgangen van de dorpen naar het buitengebied en van het agrarisch gebied naar het natuurgebied (Veluwe) zijn vaak multifunctioneel gebied: soms zijn het recreatieve uitloopegebieden, soms zitten er veel bedrijven, en op veel plaatsen is de overgang heel abrupt. Deze randen zijn uniek, maar tegelijk gevoelig voor grensvervaging en vervlakking. Daarom is het nodig om expliciet te maken in het beleid wat we als gemeente met deze randen willen: waar willen we ze voor gebruiken en hoe moeten ze eruit komen te zien om een mooie, herkenbare overgang te vormen naar de naaste omgeving.

Wat gaan we doen?

1. De randen en overgangen vormen een apart gebied. In het Beeldkwaliteitplan-plus verdient deze categorie een expliciete uitwerking met haar eigen set van criteria, op dezelfde manier als de landschappen.
2. Het uitgangspunt is om de overgang van het ene naar het andere landschapstype herkenbaar te houden of te maken.

4. Duurzaamheid moet een belangrijkere rol krijgen in het buitengebied

Met duurzaamheid bedoelen we in dit thema het behouden en versterken van (lokale) omgevingskwaliteit van onder meer landschap, natuur en bebouwing vanuit het perspectief van mens, dier en plant.

Wat gaan we doen?

1. Duurzame ontwikkeling promoten bij (agrarische) bedrijven. Dit heeft betrekking op het doorlopende proces van gesprekken met ondernemers bij investeringsmomenten. Deze maatregelen kunnen niet met het Omgevingsplan worden afgedwongen, maar kunnen wel een belangrijke plek in de Menukaart krijgen. Bovendien: duurzame ontwikkelingen leveren ook financiële voordelen op voor de boer, denk aan kostenbesparing door isolatie, of minder transportkosten bij een efficiëntere bedrijfsvoering. Alleen al door hen daarover te informeren, werkt vaak stimulerend.
2. Het stimuleren van duurzame energie op basis van dubbel ruimtegebruik binnen bestaande bouwblokken: bijvoorbeeld zonnepanelen op daken, zie hiervoor ook paragraaf 4.3 onder het thema 'agrarische sector' onder het kopje duurzaamheid.
3. Zorgvuldig ruimtegebruik is ook een vorm van duurzaamheid. Buitengebied gerelateerde functies moeten voorrang krijgen op niet-buitengebied gerelateerde functies in het buitengebied. Zie voor dit onderwerp ook paragraaf 5.3 onder het thema 'niet-agrarische functies'.
4. Bij functiewisselingen aandacht besteden aan duurzaamheid door duurzaam ontwerpen van de nieuwe functie te stimuleren.

Dubbel ruimtegebruik: zonnepanelen op het dak van een stal

Bestemmingsplan en Beeldkwaliteitplan

In de bestemmingsplannen van de gemeente staat waar mag worden gebouwd en waarvoor een gebouw gebruikt mag worden. Ook staat er in hoeveel (oppervlakte, hoogte, diepte) er gebouwd mag worden. De gemeente maakt bestemmingsplannen voor alle grond die bij de gemeente hoort.

Bij bestemmingsplannen horen verschillende bestuurlijke documenten, zoals het wijzigingsplan en een uitwerkingsplan en vaak ook een beeldkwaliteitplan. Het beeldkwaliteitsplan richt zich op vormgeving, situering en landschappelijke inpassing van gebouwen. Het zegt niet of bepaalde gebouwen zijn toegestaan, dat staat in het bestemmingsplan. Het bestemmingsplan geeft dus aan wat waar is toegestaan en het beeldkwaliteitsplan geeft aan hoe het eruit mag zien.

Van een bestemmingsplan en beeldkwaliteitsplan mag niet zomaar worden afgeweken. Hiervoor is altijd een vergunning of een bestemmingsplanwijziging noodzakelijk.

Heeft u (bouw)plannen en wilt u weten wat het bestemmingsplan zegt over uw perceel? Bestemmingsplannen en bijbehorende stukken kunt u inzien via de landelijke site: www.ruimtelijkeplannen.nl U kunt zoeken op adres of via de plannaam of overzichtskaart. Ook kunt u bestemmingsplannen inzien bij de informatiebalie bouwen, wonen en milieu van de gemeente Ede.

Toelichting:

1. Denk hierbij aan milieuvriendelijke of biologische bedrijfsvoering, het verbouwen van streekproducten, het toepassen van duurzame bouwmaterialen, het toepassen van de best beschikbare technieken voor het terugdringen van bijvoorbeeld ammoniak en fijnstof, het opwekken van groene energie, cradle to cradle, enzovoorts.
2. Dit kan op allerlei manieren, bijvoorbeeld door meer zongerichte daken te realiseren: hiermee wordt het rendement van zonnepanelen hoger, waardoor de terugverdientijd verkort wordt. In het buitengebied heeft de gemeente hierin geen actieve rol, omdat er in principe geen sprake is van nieuwbouw, maar wel een stimulerende rol. Soms kan dit conflicteren met de eis om vanuit landschappelijk oogpunt de kavelrichting te volgen. In dat geval gaat landschappelijke inpassing voor. Voor de realisatie van duurzame toepassingen geldt: 1. Allereerst realisatie op bestaande daken van woningen of schuren, als dat niet kan: 2. op het erf aangrenzend aan de bebouwing. Als dat niet lukt: 3. op een andere plek binnen het bouwblok, waarbij altijd gekeken wordt naar de optie met de beste omgevingskwaliteit. Het totale dakoppervlak van (agrarische) bebouwing in ons buitengebied is enorm. Een groot deel daarvan is op het zuiden gericht en komt dus ook in aanmerking voor zonnepanelen. Hoewel dat vanuit de wet vergunningplichtig is, is het wel de moeite waard om de procedures te versimpelen en barrières daarvoor weg te nemen. Ook andere vormen van duurzame energie verdienen de aandacht. In het kader van het Programma Duurzaamheid wordt bijvoorbeeld een onderzoek uitgevoerd naar kansrijke locaties voor windenergie.
3. Buitengebied gerelateerde functies zijn die functies, die logischerwijs niet in een kern of op een bedrijventerrein

thuis horen en die zich logischerwijs in het buitengebied bevinden door een bepaalde gebiedsgebondenheid. Zodra een bepaalde functie zich evengoed op een bedrijventerrein of zelfs in een kern zou kunnen vestigen, verdient dat de voorkeur. De gemeente stelt hiervoor de kaders, de bewijslast ligt bij de initiatiefnemer als hij zich in het buitengebied wil vestigen.

4. Duurzaam ontwerpen kan niet verplicht worden, maar het kan wel gestimuleerd worden door bij de planvorming al in een vroeg stadium in het gesprek aan de initiatiefnemer aan te geven hier aandacht aan te besteden, bijvoorbeeld door nul op de meter woningen te realiseren, extra isolatie of andere duurzame concepten toe te passen in de ontwerpen (al aan de tekentafel). Op deze manier wordt duurzaamheid meer geïntegreerd in ruimtelijke plannen en ontwerpen.

5. Omgevingskwaliteit: eisen, stimuleren, faciliteren, ontmoedigen of verbieden

Omgevingskwaliteit is niet statisch: het is een proces dat bestaat uit verschillende bouwstenen waar de gemeente samen met betrokkenen uit het gebied aan bouwt. Bij uitnodigingsplanologie denken we opnieuw na over hoe we als gemeente willen sturen. Bijvoorbeeld, gaan we het duurzaam behoud van waardevolle oude boerderijen stimuleren of moet het een harde eis zijn?

In de hiernaast weergegeven (inspiratie)matrix kunnen de onderwerpen verschoven of aangevuld worden.

Eisen

- *Integrale omgevingskwaliteit*
- *Inpassing in het landschap*
- *Rekening houden met cultuurhistorie*
- *Transparant*
- *Draagvlak*
- *... ?*

Stimuleren

- *Natuurlijke uitstraling*
- *Agrarisch natuurbeheer*
- *Duurzame agrarische bedrijfsvoering*
- *Duurzame energie*
- *Duurzame bouwmaterialen*
- *Lokaal voedsel*
- *Verbetering dierenwelzijn*
- *Verbetering bodemleven*
- *Educatie*
- *Duurzaam behoud waardevolle oude boerderijen*
- *Best beschikbare technieken (BBT): schoner stiller, geurvriendelijker*
- *Buurtinitiatief*
- *Netwerk*
- *Win-Win / voor wat hoort wat*
- *... ?*

Faciliteren
Eigen initiatief
Economische vooruitgang
Creativiteit

Ontmoedigen

- *overtollige bebouwing, verstening*
- *Onnatuurlijke herkwerven, hoge muren, prikkeldraad*
- *Lelijkheid*
- *Te grof, buiten proporties*
- *Sloop waardevolle oude boerderijen*
- *Vies*
- *Rommel*
- *Individueel*
- *Winst-verlies, ten koste van*
- *Leegstand*
- *... ?*

Tegengaan

- *Verrommeling*
- *Giftige stoffen*
- *Stank*
- *Geluidshinder*
- *Waternvervuiling*
- *Mestoverschot*
- *Verpaupering*
- *Onevenredigheid, onrechtvaardigheid*
- *... ?*

Thema agrarische sector

4. Thema agrarische sector

4.1 Wat speelt er in de agrarische sector?

De landbouw is een dynamische sector. Veel mensen zijn dagelijks met hart en ziel werkzaam in deze sector, die van grote betekenis is voor de economie van ons land, met name in het kader van voedselproductie. Ook is de landbouwsector een belangrijke grondlegger en beheerder van het landschap. Het nieuwe landbouwbeleid van de EU en de ontwikkelingen in de internationale markt en maatschappij zorgen dat de agrarische sector verandert. Ook de agrarische sector in Ede verandert in rap tempo. Van de 800 agrarische bedrijven die onze gemeente rijk is zullen er naar verwachting maximaal 200 tot 400 overblijven in de periode tot 2030.¹ En Ede staat hierin niet op zichzelf. In Nederland is het aantal agrarische bedrijven gedaald van 400.000 in 1950, naar 64.000 in 2012, een daling van meer dan 80%. De verwachting is dat er tot 2030 in Nederland nog eens 24.000 agrarische bedrijven zullen stoppen.² In de gemeente Ede waren er 1243 agrarische bedrijven in 2000 waarvan er in 2013 nog 852 over waren, wat een vermindering is van 1/3. Dat betekent voor onze gemeente 650.000 m² aan leegstaande agrarische bedrijfsgebouwen in 2030³. Wij verwachten op basis van de huidige trends in ons buitengebied dat dit wel eens richting de 1.000.000 m² zou kunnen gaan.

De productiecapaciteit⁴ van de sector is gelijk gebleven. De trend is dat de agrarische bedrijven die potentie hebben,

gaan schaalvergroten om vitaal te blijven. Ondernemers die toekomstgericht willen ondernemen vragen dan ook ruimte om te kunnen blijven ontwikkelen.

De meeste agrariërs stoppen echter (op termijn) met hun bedrijf of bouwen dit af. Dit heeft verschillende oorzaken. Van de agrariërs heeft 60% geen bedrijfsopvolger,⁵ en als ze die wel hebben is de overname vaak financieel en praktisch ingewikkeld. Een agrarisch bedrijf overnemen is in Nederland niet gemakkelijk. Het grote knelpunt is de hoge waarde van de bedrijven ten opzichte van het rendement. Doordat bij bedrijfsovername (een gedeelte van) die waarde direct betaald moet worden en de rente en aflossing uit het rendement van het bedrijf gefinancierd moeten worden, kunnen veel bedrijven financieel niet overgenomen worden. Het duurt daarom steeds langer voordat een opvolger voldoende vermogen heeft voor overname. Al die tijd werken twee generaties samen op één bedrijf. Gemiddeld twaalf jaar lang. Door de groter wordende

5 Bron: cijfers LTO- Noord

Schaalvergroting:

Met schaalvergroting wordt bedoeld: vergroting van agrarische bedrijven, groter dan de ruimte die het geldende bestemmingsplan geeft. In het bestemmingsplan Agrarisch Buitengebied Ede 2012 gaat het concreet om een bouwblok van 1,3 hectare (6.500m² bedrijfsbebouwing) in het verwevingsgebied. In het landbouwontwikkelingsgebied is dat een bouwblok van maximaal 1,5 hectare (7.500m² bedrijfsbebouwing).

1 Rapport Alterra, 'vrijkomende agrarische bebouwing in het landelijk gebied', rapport nr. 14.2.325 (Utrecht, maart 2014)

2 CBS cijfers

3 Alterra, 'vrijkomende agrarische bebouwing in het landelijk gebied', rapport nr. 14.2.325 (Utrecht, maart 2014)

4 De maximale hoeveelheid agrarische producten die in een periode kan worden voortgebracht.

bedrijven zal dit in de toekomst naar verwachting niet makkelijker worden.⁶

Daarnaast spelen het landbouwbeleid van de EU, de ontwikkelingen op de internationale markt en in de maatschappij een rol. Het gaat dan bijvoorbeeld om lage prijzen die betaald worden voor agrarische producten, het wegvallen van exportmogelijkheden door internationale conflicten en de steeds kritischer wordende consument die hogere eisen stelt aan bijvoorbeeld dierenwelzijn.

De vervolgvraag is wat er gebeurt met de bebouwing die vrijkomt als steeds meer agrariërs stoppen met hun bedrijf. Er is een groot aanbod aan sloopmeters die weer ingezet kunnen worden voor nieuwe functies of uitbreiding van bestaande functies. Jaarlijks vinden in de gemeente Ede gemiddeld tien tot vijftien functiewisselingen plaats.⁷ Sinds de Regiovisie voor functieverandering in 2008 werd vastgesteld⁸ zijn er tot en met 2015 in de gemeente Ede 78 plannen conform de regeling volledig afgerond. Dit komt neer op circa 97.000 m² agrarische bedrijfsbebouwing die gesloopt is of gesloopt moet worden. Dit zijn functiewisselingen naar een woonbestemming maar ook steeds vaker een bestemmingswijziging naar een niet-agrarische functie.

⁶ Bron: site Nederlands Agrarisch Jongeren Kontakt (NAJK), www.najk.nl.

⁷ In totaal zijn hiervoor in de plaats 63 woningen toegevoegd en 15 woongebouwen (met daarin 2 wooneenheden). Tevens is in die periode één maatschappelijke bestemming toegevoegd en er zijn 15 niet-agrarische bedrijven toegevoegd (bron: gegevens afdeling Ruimtelijke Ontwikkeling gemeente Ede).

⁸ Regionale beleidsinvulling 'functieverandering en nevenactiviteiten regio de Vallei/Utrecht Oost (4 april 2008).

Sommige agrarische ondernemers zitten in een overgangsfase: hun bedrijf is niet of nauwelijks nog kostendekkend, maar helemaal stoppen wil of kan men niet om uiteenlopende redenen.

Ook zijn er agrariërs die niet stoppen of gaan schaalvergroten, maar op een andere manier inspelen op de veranderende situatie door een nieuw verdienmodel te creëren, bijvoorbeeld door het zelf verwerken van eigen geproduceerde producten. Of agrariërs starten nevenactiviteiten naast hun agrarisch bedrijf om wat bij te verdienen. Vaak lopen deze bedrijven goed (kraamkamerfunctie) en groeien ze gestaag. Daarnaast vindt specialisatie plaats op het eigen bedrijf, bijvoorbeeld omschakeling naar biologisch, of verbreding van de landbouw door het opzetten van meerdere processen binnen één productietak op het eigen bedrijf. Dit om een nieuwe markt aan te spreken of efficiënter te kunnen werken.

Daarnaast liggen er landelijk opgaven in de agrarische sector: de aanpak van uitstoot van ammoniak (stikstof) en fijnstof heeft hoge prioriteit om de kwaliteit van het woon- en leefklimaat te verbeteren. De wet Programmatische aanpak stikstof (PAS) is in werking getreden, en in de regio FoodValley wordt gewerkt aan een plan van aanpak waarbij gekeken wordt welke mogelijkheden er zijn om de luchtkwaliteit te verbeteren door de hoeveelheid fijnstof te reduceren. Ook speelt een opgave in het kader van duurzaamheid en innovatie, zoals nieuwe bouwvormen en het toepassen van de best beschikbare technieken voor het verbeteren van dierenwelzijn en milieu. Ook is er vraag naar mogelijkheden voor het duurzaam opwekken en verwerken van energie.

Veel ondernemers werken met hart en ziel in de sector

De landbouw levert van oudsher een belangrijke bijdrage aan de uitstraling en beheer van het landschap

4.2. Wat vinden betrokkenen uit het gebied belangrijk?

Hieronder volgt een samenvatting van punten uit de themabijeenkomst 'agrarische sector' zoals ingebracht door betrokkenen uit het gebied.⁹ Dit is dus nog geen standpunt van de gemeente. In paragraaf 4.3 is te lezen hoe we deze punten hebben verwerkt in het Programma Buitengebied.

- *Vraag vanuit de sector om meer maatwerk in de planvorming: niet beperken door regels maar kwaliteit faciliteren: schaalvergroting toepassen waar dat kan.*

- *Verzoek vanuit de omgeving voor de inzet van een beloningssysteem bij uitbreidingen: uitbreiding in ruil voor een tegenprestatie voor de naaste omgeving.*

- *Verzoek vanuit betrokkenen om uitbreidingsmogelijkheden per locatie bekijken (in het landschap) in plaats van via zonering.*

- *De agrarische sector geeft aan dat kleinschalige niet-agrarische functies goed zijn voor de vitaliteit van het buitengebied. Verzoek daarbij is wel dat van tevoren duidelijke kaders aangegeven worden bij beginnende niet-agrarische bedrijven en dat de gemeente hierop controle houdt.*

⁹ Verwezen wordt naar de (vier) themabijeenkomsten met betrokkenen uit de agrarische sector in het kader van het programma Buitengebied gehouden op 13 juli 2015 (Harskamp en Lunteren) en 16 juli (Ederveen en Bennekom).

- Vraag vanuit de agrarische sector om sloop(compensatie)meters/leegstaande stallen flexibeler in te kunnen zetten (overgangperiode stoppende boer). Niet alle stallen slopen maar ook hergebruik mogelijk maken.
- Vraag vanuit de agrarische sector om meergezinswoningen mogelijk te maken in verband met bedrijfsopvolging, dat maakt de kans op behoud van een succesvol agrarisch bedrijf groter
- Verzoek vanuit zowel bewoners als agrarische sector om burgerwoningen uit functiewisselingen zoveel mogelijk te realiseren langs dorpsranden en in buurtschappen in plaats van op de voormalige boerenerven zelf, in verband met milieuzonering.
- Vraag vanuit de agrarische sector om een manier te vinden waarop agrarische gronden die door functiewisseling (stoppende boer) nu meestal bij burgers/opkopers terechtkomen in de eerste plaats weer beschikbaar te krijgen voor(grondgebonden) agrariërs.
- Vraag om de bestemming 'plattelandswoning' toe te passen waar het kan.
- Vraag vanuit de sector om een andere rolneming van de gemeente: meer regiefunctie: laat ondernemers zelf met ideeën komen en leidt dit in goede banen met randvoorwaarden.

- Er is behoefte aan een meer gecoördineerde belangenbehartiging in de agrarische sector voor de uitwisselingen van problemen, oplossingen en kennis tussen agrariërs onderling, de omgeving en de gemeente.¹⁰
- Vraag om meer binding en samenwerking tussen bewoners uit het gebied te stimuleren (burgers, boeren, buitenlui) zodat er meer wederzijds begrip ontstaat.¹¹

4.3. Wat maakt het Programma Buitengebied mogelijk?

In deze paragraaf wordt aangegeven hoe het Programma buitengebied inspeelt op de ontwikkelingen in de agrarische sector. Eerst wordt kort ingegaan op de huidige, geldende regels voor het betreffende onderwerp. Daarna wordt aangegeven wat er verandert, en wat de rol van de gemeente daarbij is. Diverse onderwerpen zullen nader worden uitgewerkt. Zie hiervoor ook de aanzet voor het uitvoeringsprogramma in hoofdstuk 7.

¹⁰ De agrarische sector in Ede is erg versnipperd qua belangenbehartiging. Vroeger waren er veel verenigingen en coöperaties. Nu neemt deelname eraan af: ondernemers zijn veelal individueel bezig. Een reden die zij aangeven is dat ze al druk genoeg zijn met het eigen bedrijf draaiende te houden.

¹¹ Verdraagzaamheid en draagvlak voor (grootschalige) agrariërs vanuit de omgeving is wel een punt: vooral voor 'burgers van buiten' (veelal uit het westen). Zij zouden meer respect voor- en binding met het gebied moeten krijgen, meer samenwerking tussen de verschillende belanghebbenden.

Reconstructiezonering: landbouwontwikkelingsgebied (LOG), verwevingsgebied, extensiveringsgebied

De Reconstructiewet (2002) is een wet die de herinrichting van het gebied Gelderse Vallei/Utrecht Oost regelde om de verschillende problemen uit het gebied integraal aan te pakken. Het ging dan met name om creëren voor meer ruimte voor de niet-grondgebonden veehouderij, het verminderen van druk op natuurgebieden (ammoniak, verdroging) en het beter op elkaar afstemmen van functies in het gebied. De reconstructiewet is inmiddels vervallen. De reconstructiezonering zelf uit het provinciaal beleid is nog van toepassing, maar de provincie is van plan om deze binnen afzienbare termijn (waarschijnlijk in 2017) te laten vervallen.

De huidige reconstructiezones zijn:

Extensiveringsgebied: 250 meter rond kwetsbare natuur, waar intensieve veehouderij niet verder ontwikkeld mag worden en een beperkt aantal dieren kan worden gehouden.

Landbouwontwikkelingsgebied(kortweg:LOG): hier kunnen bestaande bedrijven die vertrekken uit een extensiveringsgebied terecht en is groei nog mogelijk. Nieuwe bedrijven kunnen zich er alleen vestigen als de aanvraag is gedaan vóór 14 mei 2013. Andere functies zijn hier alleen mogelijk als ze niet ten koste gaan van de ontwikkelingsruimte van intensieve veehouderijen.

Verwevingsgebied: bevat meerdere landbouwfuncties naast elkaar, waaronder intensieve veehouderijen. Nieuwe intensieve veehouderijen kunnen zich hier niet vestigen. Uitbreiding van een intensieve veehouderij is alleen mogelijk als de andere functies daar ruimte voor bieden.

De reconstructiezonering staat nog in de huidige gemeentelijke bestemmingsplannen maar wordt binnen afzienbare termijn vervangen (naar verwachting in 2017). Vanaf dat moment bepaalt niet de zone maar de vestigingsplek de ontwikkelingsmogelijkheid van het bedrijf. Bedrijven mogen dan alleen uitbreiden als ze meer bieden op het gebied van duurzaamheid (milieubelasting, landschappelijke inpassing, dierenwelzijn en volksgezondheid) dan wettelijk verplicht. Het beoordelingskader hiervan wordt verder uitgewerkt in het Gelderse Plussenbeleid en de Menukaart FoodValley (zie ook de kaders met uitleg daarover). De zone die nu 'extensiveringsgebied' heet, rondom de kwetsbare natuurgebieden, blijft wel bestaan maar krijgt een andere (nog te bedenken) naam. Totdat de nieuwe Omgevingsverordening van de Provincie is vastgesteld (2017 naar verwachting) geldt nog gewoon de bestaande reconstructieregeling.

1. Schaalvergroting en ontwikkeling van agrarische bedrijven

Hoe zit het op dit moment met de regels?

De huidige reconstructiezonering op basis van de Reconstructiewet komt te vervallen. Deze zonering deelt het buitengebied op in drie zones (landbouwontwikkelingsgebied, verwevingsgebied en extensiveringsgebied) die tot op heden bepalend zijn voor de vestigings- en groeimogelijkheden voor niet-grondgebonden agrarische bedrijven. Nieuwvestiging van agrarische bedrijven (nieuw bouwblok) is niet mogelijk. Op dit moment zijn agrarische bouwblokken, afhankelijk van in welke reconstructiezone ze liggen, 1 of 1,5 ha groot. Daarvan mag, onder voorwaarden, 75% bebouwd worden. Tevens gelden diverse wijzigingsbevoegdheden voor uitbreiding van de bebouwingsoppervlakte. Voor de Veluwe (Natuurgebied) of andere kwetsbare natuurgebied geldt de bestaande maat van een agrarisch bedrijf als maximum zoals die in het bestemmingsplan Natuurgebied Veluwe is opgenomen. Deze bedrijven zitten grotendeels 'op slot' door de ligging in Natura2000 gebied 'Veluwe' waar veel beschermde soorten en leefgebieden van deze soorten aanwezig zijn. Een bedrijf is dus voor groeimogelijkheden in grote mate afhankelijk van het gebied waarin het ligt. Schaalvergroting boven de genoemde maten in het bestemmingsplan is volgens de huidige regelingen niet mogelijk.

Wat wordt er mogelijk?

- Het onderscheid tussen 'Landbouwontwikkelingsgebied (LOG)' en 'Verwevingsgebied' uit de voormalige reconstructiezonering komt te vervallen voor alle soorten agrarische bedrijven (grondgebonden en niet-grondgebonden). Het voormalig 'extensiveringsgebied' komt niet te vervallen. Deze zonering ligt rondom de kwetsbare gebieden en Natura 2000-gebied. De wijziging gaat in zodra de nieuwe Omgevingsverordening van de Provincie Gelderland is vastgesteld.
- Uitgangspunt voor de ontwikkelingsmogelijkheden van alle agrarische bedrijven wordt de ligging in het landschap en de kwaliteit van het initiatief.
- Schaalvergroting boven de maximale uitbreidingsmaat van het huidige bestemmingsplan (Agrarisch buitengebied Ede 2012) wordt in principe gefaciliteerd. Hiervoor wordt het Plussenbeleid van de provincie Gelderland en de verder te ontwikkelen 'Menukaart' van de regio FoodValley gehanteerd. Daarbij gelden in elk geval de volgende randvoorwaarden:
 - » *Alleen op bestaande agrarische bouwblok(ken) (geen nieuwvestiging);*
 - » *Of, en in hoeverre de schaalvergroting op een bepaalde locatie plaats kan vinden is afhankelijk van een aantal factoren. Hierbij is niet zozeer de maximale oppervlakte van de bebouwing maatgevend, maar vooral de kwaliteit van het initiatief en de geschiktheid van de locatie. Hierbij kan gedacht worden aan de inpassing/inrichting van het erf en de uitstraling van de bebouwing, duurzaamheid van het bedrijf en bedrijfsvoering,*

Ontwikkeling door de jaren heen op een agrarisch perceel

Uitgangspunt voor ontwikkelingsmogelijkheden wordt de ligging in het landschap en de omgevingskwaliteit van het initiatief

innovatie, ontsluiting van het perceel en toegangswegen, de tegenprestatie die (Menukaart) wordt geleverd op gebied van dierenwelzijn, milieuduurzaamheid en/of ruimtelijke kwaliteit. Daarbij speelt de dialoog tussen ondernemer en zijn omgeving (draagvlak) een belangrijke rol.

- » *Bij schaalvergroting is verdeling van een bedrijf over meerdere locaties mogelijk. Bij een aanvraag moet in elk geval onderzocht worden wat de mogelijkheden hiervoor zijn.*
- » *Binnen een straal van 250 meter* vanaf de grens van een agrarisch bouwblok tot de bebouwd-grens wordt schaalvergroting, groter dan het bestemmingsplan nu toestaat, niet toegestaan.*
- » *In een zone in en rondom de natuurgebieden (Natura 2000-gebied en GNN en overgangszones, waardevol open landschappen) geldt dat uitbreiding van veehouderijen in principe mogelijk is mits voldaan wordt aan de vereiste omgevingsfactoren en omgevingskwaliteit en de totale emissie niet toeneemt.*

De randvoorwaarden voor schaalvergroting boven de huidige bestemmingsplangrens worden nader uitgewerkt in het Plussenbeleid en de Menukaart FoodValley'. Eerder dan deze vastgesteld zijn vindt geen schaalvergroting plaats op basis van bovengenoemde criteria.

* Richtafstand voor milieuzonering uit de VNG-brochure die geldt voor de situering van agrarische bedrijven en woningen ten opzichte van elkaar.

2. Nevenactiviteiten bij agrarische bedrijven

Huidige regels

Nevenactiviteiten zijn alleen mogelijk binnen een agrarisch bouwblok. Voor nevenactiviteiten is een omgevingsvergunning noodzakelijk. Bij nevenactiviteiten geldt dat deze ondergeschikt moeten zijn aan het agrarisch bedrijf. De nevenactiviteit mag daarom maximaal 25% van de omvang van het agrarisch bedrijf zijn met een maximum van 500m² voor recreatieve- en zorggerelateerde voorzieningen (met uitzondering van kleinschalig kamperen), en 350m² voor overige activiteiten én het agrarisch bedrijf moet nog als zodanig in werking zijn. Voor Bed&Breakfast geldt dat dit alleen binnen de woning is toegestaan, met een maximale omvang van 50m². Als de agrarische activiteiten stoppen, moet ook de nevenactiviteit beëindigd worden (m.u.v. B&B). Tevens gelden bij alle nevenactiviteiten aanvullende randvoorwaarden.¹²

A. Omvang en soort nevenactiviteiten

Wat gaan we doen?

De wens van veel agrariërs is om de oppervlakte van nevenactiviteiten te vergroten. De gemeente kijkt in overleg met de regio wat de komende jaren de mogelijkheden zijn. Op dit moment zijn er nog geen mogelijkheden om de oppervlakte voor nevenactiviteiten te vergroten, omdat hierover regionale afspraken zijn gemaakt. In dit programma geven we enkele flexibiliteitsregelingen aan om als overgangperiode een specifieke soort nevenactiviteiten binnen een grotere oppervlakte mogelijk te maken.

¹² Zie voor de complete regeling van nevenactiviteiten artikel 3.6.3 van het bestemmingsplan Agrarisch Buitengebied Ede 2012 en Natuurgebied veluwe Ede 2013.

Bij het toestaan van nieuwe nevenactiviteiten bij agrarische bedrijven wordt de ligging van het bedrijf en de aard van het bedrijf meegewogen (bedrijfscategorie, impact op de omgeving, verkeersaantrekkende werking, ontsluiting van het perceel, inpassing in het landschap). Overkoepelend kader daarbij is of het bedrijf past in het buitengebied, dat wil zeggen: de omgevingskwaliteit van de omgeving niet aantast.

B. Overgangperiode nevenactiviteiten stoppende agrariër

Hoe zit het nu?

Het huidige regiobeleid en bestemmingsplannen bieden diverse mogelijkheden voor functiewisseling. Hierbij moet een keuze worden gemaakt: het agrarisch bedrijf moet in één keer helemaal stoppen en de agrarische opstallen slopen in ruil voor bijvoorbeeld een woning of een niet-agrarische functie (hiervoor geldt een gestaffelde sloopcompensatieregeling). Daarnaast zijn diverse nevenfuncties mogelijk (maximaal 25% van het agrarisch bedrijf met een maximum van 350m²). Bij beëindiging van het agrarisch bedrijf vervalt ook de nevenfunctie, tenzij wordt overgegaan naar een niet-agrarisch bedrijf (maximaal 1.000m² toegestaan, met sloopcompensatie conform het regiobeleid).

Wat gaan we doen?

- Bij stoppende agrarische bedrijven kan tijdelijk een grotere oppervlakte aan niet-agrarische nevenfuncties worden toegestaan als overgangperiode. Hierbij gelden de volgende randvoorwaarden:
- alleen tijdelijk (overgangperiode) voor maximaal 5 jaar door middel van een omgevingsvergunning;
- het betreft opslag of opstallen, waarbij geldt dat:
 - » *de bestaande stallen niet te hoeven worden aangepast (geen investeringen gedaan hoeven worden), uiterlijk en constructie blijven hetzelfde;*

- » *De agrarische ondernemer/eigenaar voert deze nevenactiviteit uit;*
- » *er is geen sprake van extra verkeersaantrekkende werking*
- » *de impact op de omgeving is nihil doordat bestaande schuren gebruikt worden en qua uiterlijk niet veranderen.*
- Het één op één omzetten van de tijdelijke vergunning naar een permanente toestemming is uitdrukkelijk niet mogelijk.
- Binnen deze periode van 5 jaar gaat de agrariër opnieuw in gesprek met de gemeente over zijn toekomstplannen.

De tijdelijke toestemming kan gaan om alle aanwezige agrarische stallen, met inachtneming van bovenstaande randvoorwaarden. De agrariër moet in de tussentijd een plan maken voor de manier waarop hij zijn bedrijf in de toekomst wil beëindigen en dit in elk geval vóór afloop van de 5 jaar termijn met de gemeente bespreken.

Toelichting:

Sommige agrariërs zitten in een overgangsfase: het bedrijf wordt afgebouwd of wellicht is een doorstart mogelijk. Andere agrariërs hebben al een nevenactiviteit bij het bedrijf: deze is echter beperkt in oppervlakte en bij het stoppen van het agrarisch bedrijf vervalt uiteindelijk de mogelijkheid voor een nevenactiviteit als niet gekozen wordt voor functiewisseling naar een niet-agrarische functie (hiervoor geldt een aanzienlijke sloopcompensatie-eis).. De wens is daarom tijdelijk en grotere oppervlakte voor nevenactiviteiten bij een agrarisch bedrijf toe te staan, als overgangperiode voor omschakeling/stoppen of doorstart/verplaatsing. Op deze manier hoeft een bedrijf niet

Nevenactiviteiten

Nevenactiviteiten zijn bedrijfsactiviteiten die in ruimtelijk opzicht ondergeschikt zijn aan de hoofdfunctie op een bouwperceel en waarbij hoofdfunctie als zodanig herkenbaar blijft. Bijvoorbeeld een minicamping (maximaal 25 tenten) als nevenactiviteit bij een agrarisch bedrijf. Voor agrarische bedrijven is een regeling voor nevenactiviteiten (met een grondoppervlak van maximaal 25% met een maximum van 350m2) in het bestemmingsplan Agrarisch Buitengebied Ede 2012 opgenomen. Voor nevenactiviteiten is altijd een omgevingsvergunning noodzakelijk.

Streekproducten

zoals bij functiewisseling in één keer te stoppen en te slopen, maar is meer tijd om de financiering af te ronden en plannen te maken. Voorstel is dit tijdelijk toe te staan, maximaal 5 jaar. Dit voorkomt verrommeling door leegstaande stallen en levert de agrariër nog wat onkostenvergoeding op.

C. Kleinschalig kamperen ('Kamperen bij de boer')

Hoe zit het nu?

Kleinschalig kamperen (ook wel 'minicamping' of 'kamperen bij de boer' genoemd) zijn kleinschalige recreatieve activiteiten verbonden aan een agrarische bedrijf waarbij niet meer dan 25 kampeermiddelen aanwezig zijn (tent, tentwagen, kampeerauto of caravan, geen bouwwerken). Hiervoor is een omgevingsvergunning noodzakelijk. De vergunning wordt niet verleend in open landschappen en het kamperen moet in- of aansluitend aan het bouwvlak van het agrarisch bedrijf plaatsvinden. Zie voor de complete regeling het bestemmingsplan Agrarisch Buitengebied 2012 onder artikel 3.

Wat gaan we doen?

- Bij beëindiging van het agrarisch bedrijf moet de minicamping (als deze ontstaan is na 1995) beëindigd worden.
- In uitzonderlijke gevallen kan maatwerk geleverd worden door bestaande minicampings bij beëindiging van het agrarisch bedrijf in het kader van functiewisseling te bestemmen als hoofdfunctie met beperkte eenheden/bouwmogelijkheden. Hiervoor geldt een nader te ontwikkelen sloopcompensatie conform het regiobeleid voor niet-agrarische functies.

D. Detailhandel

Hoe zit het nu?

Detailhandel wil zeggen: het te koop aanbieden/uitstalling ter verkoop, verkopen/leveren van goederen aan personen die deze goederen kopen voor gebruik, verbruik of aanwending anders dan in de uitoefening van een beroeps- of bedrijfsactiviteit. Dit is alleen mogelijk als het gaat om ter plaatse geproduceerde agrarische producten op het eigen erf, eventueel aangevuld met streekproducten uit de naaste omgeving. Er is maximaal 50m² verkoopruimte toegestaan, en alleen binnen de woning. Hiervoor is geen vergunning nodig.

Wat gaan we doen?

In principe is maximaal 50m² bij recht toegestaan voor ter plaatse geproduceerde streekproducten, maar maatwerk is in bijzondere situaties mogelijk. Een goed onderbouwd initiatief met streekproducten uit de nabije omgeving faciliteren we afhankelijk van locatie, tegenprestatie en omgeving (Menukaart), mits deze geen belemmering vormt voor de bedrijfsvoering van omliggende bedrijven in verband met milieuzonering. Geen groothandel: altijd kleinschalig en passend in de omgeving.

3. Inzet voormalig agrarische bedrijfsbebouwing (VAB)

Er zijn vele mogelijkheden om sloopmeters van voormalig agrarische bedrijfsbebouwing in te zetten als ruilmiddel voor uitbreiding van andere functies in het gebied. Het regiobeleid 'functieverandering en nevenactiviteiten' en de uitwerking hiervan biedt hiervoor kaders met elk een eigen compensatiefactor. Hierbij is belangrijk te vermelden dat voor alle sloopcompensatie geldt dat deze afkomstig moet zijn uit het gebied waar de uitbreiding/ontwikkeling plaatsvindt. Voor ontwikkelingen op de Veluwe mogen dus alleen meters uit de Veluwe worden 'gehaald'. Dat mag Veluwebreed zijn, dus ook buiten de gemeente Ede. Voor nieuwe bebouwing (stallen) uit het hele buitengebied heeft hergebruik waar mogelijk de voorkeur boven sloop.

Bepaalde omgevingskwaliteiten en factoren kunnen ervoor zorgen dat sloop van agrarische bebouwing niet de voorkeur heeft maar dat wordt bekeken of deze locaties voor agrarisch (her)gebruik kan worden behouden. Dat kan gelden voor bepaalde locaties die vanwege hun ligging of bepaalde omgevingsfactoren voor agrarische ontwikkeling een bepaalde kwaliteit/geschiktheid hebben (omgeving, bebouwing).

A. Dubbele bewoning van burgerwoningen en bedrijfswoningen

Hoe zit het nu?

In het verleden zijn veel woningen in het buitengebied gesplitst. Dat betekent dat de oorspronkelijke woning feitelijk uit twee wooneenheden bestaat en bewoond werd door meerdere huishoudens, in eerste instantie veelal familie bestaand uit meerdere generaties. Voor de gevallen van vóór 2002 zijn diverse regelingen gemaakt in het kader van het bestemmingsplan Agrarisch Buitengebied Ede 2012. In een aantal gevallen is woningsplitsing echter niet geregeld.

Nieuwe VAB-visie

Functieverandering van voormalig agrarische bebouwing (kortweg: VAB) alleen lost het probleem van de vrijkomende agrarische bebouwing niet op. Tot 2030 komt er in de Regio's Amersfoort en FoodValley samen naar schatting ruim 1,3 miljoen vierkante meter aan agrarische bebouwing vrij. Gemeenten in beide regio's slaan de handen daarom ineen om een oplossing te bieden voor dit omvangrijke en verstrekkende vraagstuk. Uitgangspunten zijn een goede omgevingskwaliteit, en een duurzaam economisch perspectief met behoud van een sterke agrarische structuur. Actieve betrokkenheid van beide provincies Gelderland en Utrecht is nodig om voorgestelde oplossingen te onderzoeken én te implementeren. In 2015 zijn er bij de gemeenten en gebiedscoöperatie O-gen verschillende bijeenkomsten geweest waarin een brede vertegenwoordiging vanuit het veld als denktank aan de slag is gegaan. De urgentie van VAB wordt erkend en het besef is aanwezig dat nieuwe instrumenten nodig zijn. De diverse initiatieven die in de Regio FoodValley zijn ontplooid, zoals de Menukaart en de sloopmetersbank dragen bij aan de oplossing maar er is meer nodig. In de bijeenkomsten zijn daartoe eerste ideeën en mogelijke oplossingsrichtingen geventileerd. Voor een overzicht van deze ideeën verwijzen wij u graag naar de website van de regio FoodValley www.regiofoodvalley.nl.

*VAB biedt mogelijkheden aan
stoppende agrariërs*

Wat gaan we doen?

- Voor woningsplitsingen (dubbele bewoning) die (aantoonbaar) ontstaan zijn tussen (peildatum) 2002 en (peildatum) 2012 kan een aanvraag om legalisatie worden ingediend tot 1 januari 2018. Met 300m² sloopcompensatie kan de splitsing in de bestaande inhoudsmaat worden gelegaliseerd. Bij een totale inhoudsmaat van meer dan 660m³ moet hiervoor nog extra sloopcompensatie worden gerealiseerd, conform het regiobeleid.
- Nieuwe woningsplitsingen worden niet toegestaan. Peildatum hiervoor is de vaststelling van het bestemmingsplan agrarisch buitengebied Ede 2012 en Natuurgebied Veluwe Ede 2013.
- Nieuwe splitsingen van bedrijfswoningen zijn niet toegestaan. Voor bestaande splitsingen (tot 2012) geldt dezelfde legalisatiemogelijkheid als voor burgerwoningen. Enige mogelijkheid voor nieuwe dubbele bewoning is de mogelijkheid onder voorwaarden, die in het verlengde liggen van de meergeneratiewoning. De belangrijkste uitgangspunten zijn doelmatigheid en beperkte ruimtelijke impact. Hiervoor zal altijd een ruimtelijke afweging moeten plaatsvinden (zie bij 'meergeneratiewoning' onder 7 van dit thema).
- Als het gaat om de splitsing van een karakteristieke woning, die geen monument is, maar waar het een woning betreft die een bijdrage levert aan de omgevingskwaliteit van de omgeving, en waarvan behoud van de woning meerwaarde oplevert voor het gebied, kan mogelijk een uitzondering worden gemaakt op basis van door de

gemeente te bepalen criteria. Het gaat hierbij vooralsnog om boerderijen en industriële panden van vóór 1945.¹³

Toelichting:

In het verleden zijn veel woningen in het buitengebied gesplitst. Dat betekent dat de oorspronkelijke woning feitelijk uit twee wooneenheden bestaat en bewoond werd door meerdere huishoudens, in eerste instantie veelal familie (meerdere generaties). Voor de gevallen van vóór 2002 zijn diverse regelingen gemaakt in het kader van het bestemmingsplan Agrarisch Buitengebied 2012. Dit is echter niet in alle gevallen een oplossing. Van 2012 tot heden zijn er nog veel gevallen bekend, waarbij handhaving voor de lange termijnoplossing niet altijd reëel is. Om een overgangssituatie te creëren (vanaf 2012 is immers het nieuwe beleid bekend dat woningsplitsing niet is toegestaan), en een nulsituatie te creëren wordt voor de situaties die nu tussen wal en schip vallen een regeling getroffen, op basis van een 'tool' uit het regiobeleid.

Alleen in het kader van bedrijfsopvolging kan een uitzondering gemaakt worden voor nieuwe dubbele bewoning van bedrijfswoningen. Hiervoor zal de noodzaak altijd aangetoond en onderbouwd moeten worden, conform de regeling voor 'meergeneratiewoningen'.

Soms kan het splitsen van karakteristieke boerderijen of andere waardevolle objecten er wel toe bijdragen dat zij duurzaam in stand gehouden kunnen worden. Dan vindt splitsing plaats vanuit het behoud, herstel of de versterking van cultuurhistorisch waardevolle panden, bijvoorbeeld een waardevolle oude

¹³ Conform de hiervoor gemaakte lijst van het cluster cultuurhistorie van de gemeente Ede

boerderij (met deel), schuur of kerk. Voor monumenten is al een regeling dat in het kader van instandhouding van het monument in sommige gevallen een extra wooneenheid mag worden gerealiseerd. Voor panden die wel karakteristiek zijn (op basis van door de gemeente Ede op cultuurhistorische waarden te beoordelen), maar geen monumentale status hebben, is die er niet. Hierdoor kan het aantrekkelijker zijn een pand te slopen dan dit te behouden. Als behoud een meerwaarde oplevert, bijvoorbeeld dubbele bewoning, kan dit het behoud van het pand en de uitstraling naar de omgeving bevorderen. Hieraan zullen wel voorwaarden worden verbonden, denk aan een aanduiding in het bestemmingsplan waardoor de woning niet zonder meer kan worden gesloopt in de toekomst.

B. Bestemmen legaal bewoonde bijgebouwen en noodwoningen

Hoe zit het nu?

Er is een aantal woningen bestemd met een kleine inhoudsmaat. Dit zijn meestal bestemde bewoonde bijgebouwen of bakhuisjes en noodwoningen die onder het overgangsrecht vielen, met een maximale inhoudsmaat van 350m³. Deze maken veelal van oudsher onderdeel uit van één bestemming samen met de hoofdwooning op het perceel.

Wat gaan we doen?

- Kleine woningen van maximaal 350m³ die zijn opgenomen in het bestemmingsplan met de bestemming 'bewoond bijgebouw' of 'kleine woning' of een woonbestemming met inhoudsmaat tot 350m³, kunnen in ruil voor sloopcompensatie vergroot worden naar 660m³ conform de regeling hiervoor uit het regiobeleid, en een eigen bouwvlak met bestemming 'wonen' krijgen.

Bakhuisje

- Dit geldt ook voor bijbehorende bijgebouwen (zie regiobeleid)
- Hiervoor geldt altijd dat moet worden bijgedragen aan verbetering van de omgevingskwaliteit van de omgeving.

Toelichting:

Sloopcompensatie kan de mogelijkheid bieden kleine, bestemde woningen 'op te plussen' naar een reguliere woning. Aan de ene kant krijgen eigenaren zo de mogelijkheid een normale maat woning te realiseren met bijbehorende mogelijkheden en randvoorwaarden, wat de omgevingskwaliteit van het perceel ten goede kan komen. De 'kleine woningen' maken immers veelal van oudsher deel uit van een ander bouwvlak, wat vaak voor problemen zorgt, als één van de twee eigenaren ontwikkelplannen heeft terwijl de woning wel legaal aanwezig is. Aan de andere kant wordt door de sloopcompensatie een belangrijke randvoorwaarde (drempel) gesteld.

C. Vergroten bijgebouwen bij woonbestemmingen

Hoe zit het nu?

Sloopcompensatie voor de uitbreiding van bijgebouwen bij woonbestemmingen (burgerwoningen) mag alleen 'gehaald' worden bij andere woonbestemmingen.

Wat gaan we doen?

- Sloopcompensatie voor het uitbreiden van bijgebouwen bij burgerwoningen mag ook bij agrarische bestemmingen vandaan komen (voor de omrekenfactor zie het regiobeleid).
- De maximale oppervlakte die aan bijgebouwen bij een woonbestemming (burgerwoning) met sloopcompensatie gerealiseerd kan worden blijft 200m² totale oppervlakte bijgebouwen per woonbestemming (burgeruitstraling).

4. Locatie nieuwe functiewisselingswoningen langs randen

Hoe zit het nu?

Functiewisselingswoningen moeten in principe altijd teruggebouwd worden op de locatie van het voormalig agrarisch bouwblok zelf. Uitzondering hierop is de zone van het huidige landbouwontwikkelingsgebied (juist niet op locatie zelf) en als het volgens de regelgeving niet kan (bijvoorbeeld de ligging naast een snelweg of te korte afstand op een ander bedrijf).

Wat gaan we doen?

- Functiewisselingswoningen in principe niet ter plekke terugbouwen maar zoveel mogelijk verplaatsen/bouwen aan de randen van dorpen of buurtschappen. Dit wordt nader uitgewerkt in een handreiking/beleid conform de huidige regeling voor 'zoekzones landschappelijke versterking'.
- Ruimte geven voor meer variatie in de vorm/maat van de functiewisselingswoning, bijvoorbeeld kleinere woningen, tweekappers. Omgevingskwaliteit is daarbij een randvoorwaarde.

Toelichting

Gezien het grote aantal functiewisselingen is verdichting van het buitengebied met woningen en de daarmee gepaard gaande beperking van de mogelijkheden voor (agrarische) bedrijven en andersom beperking van het woongenot voor de nieuwe bewoners een spanningsveld. Bedrijven vrezen voor beperking van (toekomstige)ontwikkelingsmogelijkheden doordat in het kader van milieuzonering rekening gehouden moet worden met de afstand tot nieuwe burgerwoningen in het buitengebied. Aan de andere kant ondervinden burgers soms beperking van hun woongenot doordat uitbreidingen (bebouwing) steeds dichterbij komt en zij stank- of geluidshinder ondervinden. Bij het bouwen van functiewisselingswoningen aan de randen in plaats van op het voormalig boeren erf snijdt het mes dus aan twee kanten.

Functieverandering van agrarische bedrijven

Bij functieveranderingen in het buitengebied kan een agrarisch bouwperceel met voormalige agrarische bedrijfsbebouwing (kortweg: VAB) na wijziging van de bestemming een geheel andere functie krijgen. In bepaalde gemeenten, waaronder de gemeente Ede, kan sinds de jaren '90 van de vorige eeuw in ruil voor sloop van voormalig agrarische bedrijfsbebouwing (ook wel 'rood voor rood' regeling genoemd) herbesteding plaatsvinden, met als doel het verbeteren van de omgevingskwaliteit van het

5. Behoud gronden voor grondgebonden landbouw faciliteren

Hoe zit het nu?

Er is geen regeling voor de verdeling van agrarische gronden bij het stoppen van een agrarisch bedrijf. Meestal worden de agrarische gronden na functiewisseling verkocht met de nieuwe burgerbestemming of verpacht.

Wat gaan we doen?

- Bij functiewisseling moet de eigenaar onderzoeken of er mogelijkheden zijn de vrijgekomen agrarische gronden beschikbaar te stellen aan met name grondgebonden agrariërs. De gemeente verplicht dit niet, maar stimuleert/faciliteert dit wel.
- De gemeente onderzoekt samen met ondernemers of er mogelijkheden zijn om deze gronden via een centraal punt aan te bieden zodat transparant wordt welke gronden beschikbaar zijn.

buitengebied. Onder voorwaarden worden één of meer bouw kavels voor een woning (of andere functie) toegekend met als eis dat de agrarische bedrijfsgebouwen gesloopt worden en de agrarische bedrijfsvoering beëindigd wordt. Hiervoor is een bestemmingsplanwijziging noodzakelijk. Cultuurhistorisch waardevolle bebouwing (monumenten) mag overigens niet gesloopt worden. Functieverandering van voormalig agrarische bebouwing is bedoeld om leegstand en verrommeling te voorkomen en nieuwe kansen te creëren in het buitengebied.

Toelichting

De gemeente Ede kent nog een beperkt aantal grondgebonden agrarisch bedrijven (melkveehouders). Ook deze bedrijven moeten, om te kunnen blijven bestaan, schaalvergroting ondergaan. Zij zijn echter, in tegenstelling tot intensieve veehouderijen, niet afhankelijk van de grootte van de bebouwing (schuren) maar meer van de oppervlakte aan grond die zij beschikbaar hebben (dit is ook gekoppeld aan de milieu(mest) wetgeving e.d.). Er is steeds minder (aaneengesloten) grond beschikbaar. Veel gronden worden na functiewisseling ook niet meer als landbouwgrond gebruikt, maar liggen braak of behoren bij burgerwoningen. Verzoek vanuit de landbouwsector is of er mogelijkheden zijn om te stimuleren dat meer landbouwgronden beschikbaar blijven voor agrariërs. De gemeente gaat hierbij niet actief gronden werven, maar wil wel een faciliterende rol vervullen bij het uitzoeken naar wat de mogelijkheden zijn voor een centraal aanspreekpunt hiervoor.

6. Plattelandswoningen

Hoe zit het nu?

Een 'plattelandswoning' is een agrarische bedrijfswoning die is afgesplitst van het bedrijf om gebruikt te worden als woning voor personen die niet functioneel verbonden zijn met het agrarisch bedrijf. Dit was in strijd met het bestemmingsplan en leverde belemmeringen op voor de mogelijkheden van agrarische bedrijven. Met de komst van de **Wet Plattelandswoningen op 1 juli 2015** is het mogelijk geworden om deze woningen te herbestemmen als plattelandswoning, zodat ook bewoning door derden is toegestaan (burgerbewoning). Deze wijzigingen hebben ervoor gezorgd dat het bestemmingsplan bepalend is, en niet langer het feitelijk gebruik, voor de bescherming die een gebouw of functie geniet tegen negatieve milieueffecten. Daarnaast is met deze wijziging geregeld dat plattelandswoningen niet

worden beschermd tegen milieugevolgen van het bijbehorende bedrijf. Wel moet onderbouwd worden dat sprake is van een goed woon- en leefklimaat voor de plattelandswoning.

Wat gaan we doen?

- Er wordt een inventarisatie van (agrarische) bedrijven uitgevoerd door de gemeente. Deze inventarisatie wordt uitgangspunt voor de beoordeling van aanvragen voor plattelandswoningen. Deze aanvragen worden pas beoordeeld nadat deze inventarisatie uitgevoerd is.
- Bij de ruimtelijke besluitvorming in het kader van de plattelandswoning moet bij een verzoek om plattelandswoning onderbouwd worden dat ter plaatse van die woning nu en in de toekomst een **goed woon- en leefklimaat** kan worden geboden. Hiervoor moet een integrale ruimtelijke afweging worden gemaakt waarbij ook de luchtkwaliteit moet worden meegewogen.
- Er is nog een aantal onduidelijkheden die de wet Plattelandswoningen met zich meebrengt. Bijvoorbeeld wat de impact van eventuele nevenactiviteiten bij een agrarisch bedrijf is op de bescherming van de plattelandswoning in het kader van milieuzonering en vice versa. Hier zitten dus bepaalde risico's aan vast. Het is daarom belangrijk dat alle belangen die spelen bij een dergelijke aanvraag door initiatiefnemers zorgvuldig worden meegewogen voordat een verzoek wordt ingediend.

Toelichting:

Omdat veel tweede- en derde bedrijfswoningen door de technologische ontwikkelingen overbodig zijn geworden voor agrarische bedrijven, komen deze leeg te staan en/of worden bewoond door burgers. Een bedrijfswoning mag echter alleen worden bewoond door iemand die een relatie heeft met het op die locatie aanwezige agrarische bedrijf. Dat heeft een reden. Wordt een bedrijfswoning door een burger bewoond (ook al mag dat niet volgens het bestemmingsplan), dan moet deze volgens de milieuwetgeving beschermd worden tegen milieueffecten, ook als deze effecten komen van het naastgelegen eigen agrarisch bedrijf...Het agrarisch bedrijf (en/of een bedrijf in de naaste omgeving) komt daardoor veelal op slot te zitten met alle gevolgen van dien. Om diezelfde reden is omzetting van deze woningen naar een burgerbestemming ook niet mogelijk. Om een oplossing voor dit probleem te vinden is de Wet plattelandswoningen ingevoerd. Voormalig agrarische bedrijfswoningen kunnen onder voorwaarden worden omgezet naar plattelandswoningen waardoor gebruik als burgerwoning mogelijk wordt, zonder dat het agrarisch bedrijf daardoor in de ontwikkelingsmogelijkheden gehinderd wordt.

Meerdere wooneenheden onder één dak

7. Meergeneratiewoningen

Hoe zit het nu met de regels?

Sinds 2008 voert de gemeente Ede het beleid om een tweede bedrijfswoning in principe niet toe te staan, omdat deze gezien de huidige technologische ontwikkelingen in de meeste gevallen niet noodzakelijk is voor de bedrijfsvoering (noodzaak wil zeggen: het moet voor de bedrijfsvoering noodzakelijk zijn dat er gedurende 24 uur per dag 1 extra fte continu aanwezig is op het bedrijf, die niet (deels) vervangen kan worden door technische middelen). De technieken van tegenwoordig maken het 'besturen van een bedrijf op afstand' immers veel makkelijker. Daarnaast geldt de ruimtelijke impact die een tweede woning, bijgebouwen, een extra tuin en dergelijke met zich meebrengt. Veel bedrijven, met name agrarische, hebben er vanuit praktisch en financieel oogpunt behoefte aan dat de zoon met zijn gezin bij het bedrijf woont om het bedrijf over te nemen en tegelijk voor de ouders kan zorgen. Dit is in het huidige beleid echter onvoldoende reden om een tweede bedrijfswoning toe te staan.

Wat gaan we doen?

- Het beleid voor vrijstaande tweede bedrijfswoningen blijft ongewijzigd. Dat betekent dat tweede bedrijfswoningen alleen in zeer uitzonderlijke situaties mogelijk worden gemaakt. Daar waar deze vergund zijn, zullen deze rechten worden gerespecteerd. Anderzijds zullen deze woningen, zowel de eerste als de tweede, onverminderd verbonden moeten blijven aan de agrarische bedrijfsvoering.
- In het kader van bedrijfsopvolging wordt een 'meergeneratiewoning', onder voorwaarden mogelijk gemaakt. De hierbij te hanteren principes zijn 'volwaardigheid' en 'noodzakelijkheid.' Een meergeneratiewoning blijft een bedrijfswoning, en moet ten behoeve van de functie (bedrijf) zijn en bewoond worden door mensen die een binding hebben met het bedrijf. Bij het toestaan van een meergeneratiewoning moet sprake zijn van een volwaardig bedrijf met toekomstperspectief en er moet een bepaalde noodzaak zijn om op die plek te wonen. Dit moet onderbouwd worden door de initiatiefnemer/aanvrager.
- Een nieuwe (agrarische) bedrijfswoning of meergeneratiewoning wordt niet toegestaan als er in het verleden een woning is vergund die later (privaatrechtelijk) afgesplitst is van dat bedrijf. Het opnieuw samenvoegen van het bedrijf met de afgesplitste bedrijfswoning heeft prioriteit boven het toevoegen van een extra woning.
- De meergeneratiewoning heeft de vorm van een 'woongebouw' (één gebouw met meerdere wooneenheden) van maximaal 2 wooneenheden. Hierbij geldt de bestaande inhoudsmaat als uitgangspunt en moet voor de splitsing zelf 300m² sloop gecompenseerd worden conform het regiobeleid. Daarnaast is de woning

boven de 660m³ eventueel te vergroten tot maximaal 880m³ in ruil voor extra sloopcompensatie conform het Regiobeleid. Voor nieuwbouw geldt standaard 880m³ als maat. Dit woongebouw mag afzonderlijk gebruikt (gesplitst) worden, maar kan ook als één geheel blijven bestaan. Dit kan alleen bij bedrijven (agraris in principe) en de woning kan niet (deels) worden verkocht aan derden (burgerwoning). De woning mag alleen bewoond worden door mensen die een relatie hebben met het bedrijf.

- Als het gaat om de splitsing van een karakteristieke woning, die geen monument is, die een bijdrage levert aan de omgevingskwaliteit van de omgeving, en waarvan behoud van de woning een belangrijke meerwaarde oplevert voor het gebied, kan een uitzondering worden gemaakt op basis van door de gemeente te bepalen criteria. Het gaat hierbij vooralsnog om boerderijen en industriële panden van vóór 1945.

Bij het opwekken van duurzame energie in het buitengebied wordt uitgegaan van dubbel ruimtegebruik

Toelichting:

Een veelvoorkomend probleem bij met name agrarische bedrijven (maar ook bij niet-agrarische bedrijven) is bedrijfsopvolging. Als er al een opvolger is, is het financieel vaak lastig rond te krijgen. Veel (boeren)bedrijven zijn familiebedrijven. De wens van zowel de oude als nieuwe generatie is om in het kader van efficiënte bedrijfsopvolging/overname en later eventuele mantelzorg dicht bij het bedrijf te kunnen wonen, ook met een eventueel gezin. Omdat de noodzaak voor tweede bedrijfswoningen in de tijd met de huidige technologische ontwikkelingen bijna nooit meer aanwezig is, en mantelzorg slechts beperkte mogelijkheden biedt, ontstaat de vraag of er niet een andere regeling te bedenken is om een 'meergeneratiewoning' mogelijk te maken om bedrijfsopvolging makkelijker te maken. De meergeneratiewoning kan dan uitkomst bieden in situaties wanneer de noodzaak van een tweede bedrijfswoning niet voldoende aanwezig is en er ook geen sprake is van mantelzorg in de zin van de huidige mantelzorgregelingen. In principe heeft een meergeneratiewoning weinig impact op de omgeving, omdat het één geheel blijft en de maat beperkt is, en er een compensatie-eis geldt. Ook als er geen sprake meer is van dubbele bewoning, dan kan de woning weer één geheel worden, maar dit hoeft niet. De integrale toetsing van de meergeneratiewoning wordt geborgd door middel van het Omgevingskwaliteitsplan (zie hoofdstuk 'omgevingskwaliteit') en de 'tools' die hiervoor al bestaan in het regiobeleid.

8. Overige thema's: ambities innovatie, duurzaamheid en food in relatie tot de agrarische sector

Duurzaamheid

Wat gaan we doen?

- Bij duurzame energieopwekking wordt altijd uitgegaan van dubbel ruimtegebruik: op of bij bestaande bedrijven en binnen bestaande bouwblokken, voor eigen gebruik of naaste omgeving.
- Windenergie op basis van dubbel ruimtegebruik: binnen bestaande bouwblokken.
- Mogelijkheden voor zonne-energie op basis van dubbel ruimtegebruik: op daken en binnen bestaande bouwblokken
- Verder onderzoek naar mogelijkheden voor mestverwerking van het eigen agrarisch bedrijf.
- Toepassing van Best Beschikbare Technieken bij agrarische ontwerpen.
- Duurzame concepten stimuleren met de Menukaart Foodvalley als tegenprestatie voor ruimtelijke mogelijkheden: duurzame landbouwconcepten (bijvoorbeeld biologische teelten) hebben een plus ten opzichte van reguliere bedrijven.

Hoe gaan we dat doen?

Dit is afhankelijk van concrete initiatieven die binnenkomen. Op dit moment lopen in het kader van de Nota Duurzaamheid diverse onderzoeken naar de mogelijkheden voor duurzame energieopwekking in onze gemeente. Initiatiefnemers worden uitgenodigd bij hun plannen zelf duurzame concepten op te nemen, die aansluiten bij de Nota Duurzaamheid. Na vaststelling van de Menukaart FoodValley (2016) zal het thema Duurzaamheid nader worden uitgewerkt voor ruimtelijke ontwikkelingen.

Food

Wat gaan we doen?

- Bij functiewisseling naar niet-agrarische functies hebben food-gerelateerde bedrijven de voorkeur.
- horizontale differentiatie: op eigen bedrijf agrarische producten produceren, verwerken en vermarkten: meerdere productieprocessen onder één dak
- Verkorte voedselketen stimuleren
- ondersteunen biologische sector waar mogelijk
- faciliteren verbinding stad met platteland (communicatie, promotie, afzetmarkt streekproducten)
- verbreding van landbouw moet leiden tot een totaalpakket aan food in ede
- nieuwe concepten/innovatie in de landbouwsector faciliteren

Hoe gaan we dat doen?

Dit is afhankelijk van concrete initiatieven die binnenkomen. De rol van de gemeente is faciliterend. Bij de beoordeling van initiatieven zal aansluiting worden gezocht bij het 'Programma Food'.

Eén van de festivals waarin 'Food' in Ede centraal staat: Food Unplugged.

**Thema niet-agrarische
bedrijvigheid (anders dan recreatie)**

5. Thema niet-agrarische bedrijvigheid (anders dan recreatie)

5.1. Wat speelt er rondom niet-agrarische bedrijvigheid in het buitengebied?

Er zijn van oudsher veel niet-agrarische functies in het buitengebied aanwezig. Het exacte aantal is niet bekend, maar het gaat om minimaal 400 bedrijven (beroep aan huis niet meegerekend). Deze zijn daar vaak van oudsher aanwezig, kleinschalig begonnen en langzaam uitgegroeid. Deze functies ontstaan vaak als beroep aan huis en vormen de 'kraamkamer' van veel succesvolle bedrijven in het gebied: van bouwbedrijf tot loonwerker.

Een niet-agrarische functie kan een belangrijke economische bijdrage leveren aan de vitaliteit van het buitengebied. De belangen en wensen van de betrokkenen bij- en uit de niet-agrarische sector lopen soms sterk uiteen. Dit is ook terug te vinden in de diverse wensen en dilemma's die volgden uit gesprekken met betrokkenen uit het buitengebied.¹

Met de huidige functiewisselingsregeling is een beperkte groei van niet-agrarische functies mogelijk via compenserende sloop van agrarisch vastgoed. Nieuwvestiging is mogelijk vanuit functiewisseling. De prijs van agrarisch vastgoed (sloopmeters) daalt steeds meer door het grote aanbod ervan. Voor veel kleinschalige bedrijven is het daarom aantrekkelijker om op locatie uit te breiden of een nieuw bedrijf te vestigen dan op een kavel op één van de bedrijventerreinen. Niet-agrarische bedrijven ontstaan daardoor overall verspreid over het buitengebied, en groeien vaak uit hun jasje. Het verplaatsen van (grote) niet-agrarische bedrijven is in de praktijk lastig uit

te voeren. Niet-agrarische bedrijven leveren enerzijds een economische bijdrage aan het gebied, anderzijds hebben deze bedrijven impact op de omgevingskwaliteit en het 'gezicht' van het buitengebied. Sommige bedrijven hebben veel buitenopslag of zijn in de loop der jaren erg groot gegroeid. Ook zijn er functies die wellicht beter passen op een bedrijventerrein dan in het buitengebied. Anderzijds zijn er functies die juist inherent zijn aan het buitengebied, en waarvoor ondernemers meer ruimte vragen. Kortom: er spelen diverse, soms tegenstrijdige belangen. Voor een visie op hoe we om willen gaan met deze diversiteit aan functies in het buitengebied wordt in dit programma een aanzet gegeven.

5.2. Wat vinden betrokkenen belangrijk?

Hieronder volgt een samenvatting van punten uit de themabijeenkomst 'niet-agrarische bedrijvigheid' zoals ingebracht door betrokkenen uit het gebied. Dit is dus nog geen standpunt van de gemeente. Hoe wij deze punten verwerken is weergegeven in paragraaf 5.3.

- *De locatie en aard van het bedrijf zou bepalend moeten zijn voor (vestiging en groei van) niet-agrarische bedrijven. Een bedrijf moet passen op de locatie en in de omgeving.*

- *Verzoek om bestaande niet-agrarische bedrijven die 'goed boeren' in het buitengebied onder bepaalde omstandigheden en voorwaarden op locatie te kunnen laten groeien (maatwerk) (food-gerelateerd, meerwaarde (anders dan economisch) voor omgeving, gebonden aan buitengebied) tot 1.000m2.*

¹ Sommige activiteiten hebben direct raakvlak met het thema 'agrarische sector' en zijn daarom bij dat thema opgenomen (functiewisseling en nevenactiviteiten).

5. Thema niet-agrarische bedrijvigheid (anders dan recreatie)

- *Nieuwe, niet-agrarische bedrijven (tot 1.000m²) moeten zich in het buitengebied kunnen vestigen (door functiewisseling, beroep aan huis dat doorgroeit) en hoeven niet persé op een bedrijventerrein.*
- *Bij het toestaan van niet agrarische bedrijven moeten de mogelijkheden afhankelijk worden gemaakt van het soort activiteiten (bepaalde milieucategorie, bepaalde verkeersaantrekkende werking, etc.).*
- *Buitengebied gerelateerde bedrijven moeten meer ruimte krijgen in het buitengebied dan niet-buitengebied gerelateerde bedrijven.*
- *Er is behoefte vanuit betrokkenen aan handhaving en controle. Handhaving is in het verleden niet altijd zichtbaar genoeg gebeurd of te weinig. Dit geldt ook voor het handhaven/controleren van het uitvoeren van landschappelijke inpassingsplannen.*
- *Er is behoefte aan een specifieke regeling voor buitenopslag bij niet-agrarische bedrijven in het kader van omgevingskwaliteit.*

5.3. Wat maakt het Programma Buitengebied mogelijk?

In deze paragraaf wordt aangegeven hoe het Programma Buitengebied inspeelt op de ontwikkelingen rondom niet-agrarische bedrijvigheid in het buitengebied. Eerst wordt kort ingegaan op de huidige, geldende regels voor het betreffende onderwerp. Daarna wordt aangegeven wat er verandert, en wat de rol van de gemeente daarbij is. Diverse onderwerpen worden nader uitgewerkt. Zie hiervoor ook het uitvoeringsprogramma in hoofdstuk 7.

1. Realisatie nieuwe niet-agrarische bedrijven (uit functiewisseling)

Hoe zit het nu?

De provincie Gelderland heeft regels opgesteld voor niet-agrarische bedrijvigheid in het buitengebied. Daarnaast heeft de regio Gelderse Vallei/Utrecht Oost aanvullend beleid gemaakt voor het toestaan van deze functies. Nieuwvestiging van een niet-agrarische bedrijfsbestemming is alleen mogelijk door functiewisseling via beëindiging en sloop van een volwaardig agrarisch bedrijf. De maximale maat voor een niet-agrarische bedrijfsbestemming is 1.000m² bedrijfsbebouwing. Hierbij gelden, naast sloopcompensatie, voorwaarden zoals landschappelijke inpassing. In en rondom de natuurgebieden² geldt een maximale oppervlakte van 750m² bedrijfsbebouwing voor een niet-agrarische functie. Voor alle niet-agrarische functies geldt in principe maximaal bedrijfs categorie 1 of 2 (VNG brochure). Niet-agrarische functies kunnen in principe overal ontstaan: er is geen zonering aangegeven voor de vestiging van niet-agrarische bedrijven in het buitengebied.

² Natura-2000 gebied, nationale landschappen, open gebieden, agrarische enclaves op de Veluwe, het huidige extensiveringsgebied, het Gelders Natuurnetwerk (GNN) en Groene Ontwikkelingszone (GO).

Wat gaan we doen?

Nieuwvestiging van nieuwe niet-agrarische bedrijven vanuit functiewisseling blijft mogelijk door het stoppen van de agrarische bedrijfsvoering en de sloop van een voormalig agrarisch bedrijf. De gemeente kiest niet voor het opnemen van een zoning (aanwijzen van locaties) voor niet-agrarische functies. In plaats daarvan geldt bij het toestaan van nieuwe niet agrarische bedrijven een onderbouwing/afweging per locatie op de volgende punten:

- *het soort activiteiten*, zoals de milieucategorie, de verkeersaantrekkende werking, de uitstraling naar de omgeving qua geluid, beeldkwaliteit.
- *De locatie*: is het bedrijf passend én ingepast in het landschapstype, hoe is het bedrijf ontsloten op de openbare weg.
- Onderbouwing in een *bedrijfsrapport* waarin in elk geval ook aannemelijk moet worden gemaakt dat 1.000m² bedrijfsbebouwing genoeg is als absoluut maximum voor dit bedrijf op deze locatie in het buitengebied, ook in de toekomst. Als dat niet het geval is geldt realisatie op een bedrijventerrein en niet in het buitengebied.
- De afspraak dat bij meer dan 1.000m² bedrijfsbebouwing het bedrijf wordt verplaatst naar een bedrijventerrein wordt in een overeenkomst met de gemeente en in een overeenkomst vastgelegd.

5. Thema niet-agrarische bedrijvigheid (anders dan recreatie)

Toelichting:

Het huidige beleid kent geen onderscheid in het soort bedrijvigheid dat wordt toegestaan in het buitengebied: voor alle soorten bedrijven gelden dezelfde regels (naast de milieuregelgeving). Een vraag die gesteld is door betrokkenen uit het gebied, is of er niet meer gekeken moet worden naar de aard van de activiteiten van het bedrijf, in plaats van alleen de omvang en de locatie ervan.

Op dit moment kunnen nieuwe niet-agrarische bedrijven zich vestigen in het buitengebied door middel van functiewisseling: het stoppen van een agrarisch bedrijf en sloop in ruil voor een niet-agrarisch bedrijf. Ook ontstaan niet-agrarische bedrijven vanuit beroep aan huis of een nevenactiviteit bij een agrarisch bedrijf. Bedrijventerreinen waren om diverse redenen vaak geen aantrekkelijke optie voor ondernemers (duurder, klantenkring ligt in het buitengebied, ver weg of niet geschikt/beschikbaar). De wens van ondernemers is dat functiewisseling naar een niet-agrarisch bedrijf in het buitengebied mogelijk blijft. De gemeente constateert dat het aantal functiewisselingen naar niet-agrarische bedrijvigheid de laatste jaren toeneemt (voorheen vond vooral functiewisseling naar wonen plaats). Om de keuze voor een nieuw bedrijf op een bepaalde locatie beter af te wegen, willen we hierbij bovengenoemd afwegingskader toevoegen. Tevens vragen we van ondernemers een bedrijfsrapport ter (financiële) onderbouwing. De ondernemer moet in elk geval aannemelijk maken dat hij aan de maximummaat van 1.000m² genoeg denkt te hebben. In een vroeg stadium moet al duidelijk zijn dat dat de maximummaat is in het buitengebied. Om discussie in de toekomst te voorkomen worden hierover afspraken vastgelegd door de ondernemer bij de notaris.

2. Uitbreidingsmogelijkheden bebouwingsoppervlakte bestaande niet-agrarische bedrijven

Hoe zit het nu?

Niet-agrarische functies in het buitengebied kunnen hun bebouwingsoppervlakte tot maximaal 1.000m² uitbreiden onder voorwaarden, waaronder sloopcompensatie-eisen. In en rondom de natuurgebieden³ geldt een uitbreiding tot maximaal 750m². Uitbreiding boven deze oppervlakte is in principe niet mogelijk. Het regiobeleid⁴ biedt via de functiewisselingsregeling beperkte mogelijkheden voor uitbreiding.

Wat gaan we doen?

- Voor alle niet-agrarische functies geldt dat uitbreiding mogelijk is tot maximaal 1000m² (maximaal 750m² in- en rondom natuurgebied) conform het regiobeleid (sloopcompensatie)⁵.
- Een grotere oppervlakte aan bebouwing kan slechts in uitzonderlijke gevallen mogelijk worden gemaakt (maatwerk):
 - » *Dit kan alleen als de functie een bepaalde 'locatiegebondenheid' heeft: dat betekent dat zou de functie op een andere plaats komen, het karakter van deze functie wezenlijk anders wordt (zie*

³ Natura-2000 gebied, nationale landschappen, open gebieden, het huidige extensiveringsgebied, het Gelders Natuurnetwerk (GNN) en Gelders Ontwikkelingszone (GO)

⁴ Regionale beleidsinvulling functieverandering en nevenactiviteiten (2008) en de nadere uitwerking (2012) van de regio de Vallei/Utrecht oost.

⁵ De complete toepassingsmogelijkheden en eisen van de sloopregeling zijn opgenomen in de Regionale beleidsinvulling functieverandering en nevenactiviteiten (2008) en de nadere uitwerking (2012) van de regio de Vallei/Utrecht oost.

Bedrijfsrapport

Een bedrijfsrapport is de financiële en inhoudelijke onderbouwing voor de ontwikkeling van een bedrijf. De gemeente vraagt een bedrijfsrapport van de ondernemer om zijn gewenste ruimtelijke ontwikkelingen te onderbouwen met een visie, jaarcijfers en andere gegevens over de afgelopen jaren en komende jaren zodat de gemeente kan zien of het bedrijf toekomstbestendig is. Een (bestemmings)plan moet namelijk niet alleen ruimtelijk, maar ook economisch uitvoerbaar zijn. De onderbouwing van beide aspecten is een voorwaarde voor het kunnen slagen van een (bestemmings)procedure voor ruimtelijke ontwikkelingen. Een bedrijfsrapportage wordt door de gemeente vertrouwelijk behandeld.

Met een ontwikkeling of initiatief wordt bedoeld: nieuwe vestiging, uitbreiding, herinrichting, functiewisseling, verplaatsing, sloop.

onder het volgende kopje 'buitengebiedgebonden bedrijven'.

- » *Daarbij geldt een eis van compenserende sloop van 1 op 2 voor buitengebiedgebonden functies of 1 op 4 (overige bedrijven).*
- » *Totale maximale uitbreiding (éénmalig) is 25%, de uitbreiding moet altijd ondergeschikt zijn qua aard en omvang ten opzichte van de bestaande functie;*
- » *Sloopcompensatie voor uitbreiding van bedrijven op de Veluwe moet ook uit de Veluwe zelf komen (dus niet van het agrarisch gebied). Dit kan veluwebreed zijn (hoeft niet persé in Ede) maar dichtbij heeft wel de voorkeur.*
- » *Er moet een bedrijfsrapport overlegd worden;*
- » *Er moet aantoonbaar (meetbaar) een bijdrage worden geleverd aan de omgevingskwaliteit door middel van een ruimtelijke tegenprestatie die meerwaarde oplevert voor de omgeving op basis van de nog vast te stellen Menukaart FoodValley.*
- *Bij de uitbreiding van niet-agrarische functies moet daarbij tevens in alle gevallen (ook bij een uitbreiding binnen de 1000m² of 750m²) een afweging gemaakt worden op basis van het soort activiteit waarbij de volgende factoren essentieel zijn:*
 - » *Ligging/inpassing van de activiteit in het landschap/omgeving*
 - » *Verkeersaantrekkende werking*
 - » *Milieucategorie*
 - » *Impact op de omgeving (omvang, hinder, ontsluiting perceel, beeldkwaliteit, etc.)*

5. Thema niet-agrarische bedrijvigheid (anders dan recreatie)

Toelichting:

Niet-agrarische bedrijven zijn veelal kleinschalig ontstaan en zijn de kraamkamers voor ondernemers. De maximale maat voor niet-agrarische bedrijven in het buitengebied is beperkt. Een vraag vanuit de ondernemers is om meer te kijken naar de ondernemer en de kwaliteit van het bedrijf zelf: wat voegt die toe aan het gebied? En zijn er voorwaarden te bedenken op grond waarvan die ondernemer eventueel wel zou kunnen uitbreiden op een bepaalde locatie? Met de huidige functiewisselingsregeling is een beperkte groei mogelijk via compenserende sloop van agrarische vastgoed. Door in uitzonderlijke gevallen maatwerk te bieden aan bedrijven die 'goed boeren' in het gebied en die buitengebied gebonden zijn kan op basis van randvoorwaarden (compensatie-eisen een ruimtelijke tegenprestatie) deze mogelijkheid worden geboden. Het gaat daarbij uitdrukkelijk om een éénmalige uitbreidingsmogelijkheid.

3. Buitengebied gebonden (-landelijke-) functies

Hoe zit het nu?

Het Regiobeleid⁶ kent mogelijkheden om buitengebiedgebonden bedrijven te faciliteren. Vanwege deze verbondenheid met het buitengebied willen we deze bedrijven meer faciliteren dan andere niet-buitengebied gebonden functies in het gebied.

Wat gaan we doen?

- Voor buitengebiedgebonden bedrijven geldt een lichtere compensatie (sloop) eis dan voor overige niet-agrarische functies conform het Regiobeleid. Bij het toestaan van nieuwe bedrijfsactiviteiten of uitbreiding daarvan moet altijd een afweging gemaakt worden op basis van het soort activiteit waarbij de volgende factoren essentieel zijn:
 - » *Ligging/inpassing van de activiteit in het landschap/omgeving*
 - » *Verkeersaantrekkende werking*
 - » *Milieucategorie (maximaal categorie 1 en 2)*
 - » *Impact op de omgeving (omvang, hinder, uitstraling, etcetera)*

⁶ Regionale beleidsinvulling functieverandering en nevenactiviteiten Regio De Vallei/Utrecht Oost (2008) en de Nader Invulling (2012).

Toelichting:

In het buitengebied zitten veel niet-agrarische bedrijven die qua functie eigenlijk inherent zijn aan het gebied zelf, zoals fouragehandels en loonwerkbedrijven. De klantenkring van deze bedrijven zit in het buitengebied en hun activiteiten vinden ook grotendeels daar plaats. Vanwege deze verbondenheid met het buitengebied willen we voor deze bedrijven de lat lager leggen dan voor andere niet-agrarische functies in het gebied. De maximale toegestane oppervlakte bij nieuwvestiging en uitbreiding is gelijk aan die van overige niet-agrarische functies in het buitengebied, maar de sloopcompensatie-eis voor buitengebied gebonden functies is lager.

Een fouragehandel in het buitengebied

5. Thema niet-agrarische bedrijvigheid (anders dan recreatie)

4. Buitenopslag

Hoe zit het nu?

Buitenopslag is alleen mogelijk bij agrarische bedrijven, in principe alleen binnen het bouwvlak. Buitenopslag bij niet-agrarische bedrijven is volgens de huidige regelingen niet mogelijk.

Wat gaan we doen?

- In het kader van omgevingskwaliteit wordt het mogelijk onder voorwaarden buitenopslag bij niet-agrarische bedrijven toe te staan.
- Dit geldt niet voor nevenactiviteiten en niet bij woonbestemmingen. Alleen voor bestemde, niet-agrarische bedrijven. Hiervoor gelden de volgende randvoorwaarden:
 - » *Buitenopslag is alleen in bijzondere situaties toelaatbaar. Dit moet inherent zijn aan de functie*

Buitenopslag

Met buitenopslag bedoelen we de opslag van goederen op een perceel in de open lucht, dat wil zeggen buiten een gebouw of ander bouwwerk. In het buitengebied gaat het vaak om opslag van verkoopwaar van bedrijven zoals stenen of tegels, hout, grind, maar ook potten en bakken met planten van een tuincentrum en de opslag van kuilbalen bij een agrarisch bedrijf vallen eronder.

van het bedrijf. Het is aan de ondernemer te onderbouwen waarom en hoeveel buitenopslag gezien de functie van het bedrijf noodzakelijk is, dit is altijd maatwerk;

- » *Buitenopslag is alleen mogelijk binnen- of aangrenzend aan een bestaand bouwvlak met een bedrijfsbestemming waar de opslag bij hoort;*
- » *Voor de buitenopslag is als tegenprestatie tevens sloopcompensatie vereist conform het Regiobeleid.*
- Bij de beoordeling of buitenopslag toegestaan kan worden wordt het hele perceel meegewogen in de beoordeling: er moet sprake zijn van omgevingskwaliteitswinst voor het hele perceel en de directe omgeving. Hierbij wordt in elk geval bedoeld: een goede landschappelijke inpassing, opruimen van het perceel, verwijderen van illegale bouwwerken, voldoende parkeergelegenheid, goede ontsluiting.

Toelichting:

Veel niet-agrarische bedrijven hebben buitenopslag of bestaan qua verschijningsvorm zelfs in hoofdzaak uit buitenopslag (stenenhandel, puinbrekerij, tuincentrum, garage, etc.). Zij hebben deze buitenopslag nodig om te kunnen bestaan. Het is echter niet altijd even fraai. Vanuit omgevingskwaliteit zou daar een verbetering gemaakt kunnen worden. Niet alleen door bijvoorbeeld het inpassen in het landschap, maar in bredere zin inpassen in de omgeving. Daarnaast wordt een lichte sloopcompensatie gevraagd. Het gaat immers om een uitzonderingssituatie, waarbij extra ruimtebeslag wordt mogelijk gemaakt. Omgevingskwaliteitswinst moet daarbij centraal staan.

Er zijn vele vormen van buitenopslag

**Thema verblijfsrecreatie
en toerisme**

6. Thema verblijfsrecreatie en toerisme

6.1. Wat speelt er in de recreatieve sector?

Het buitengebied van de gemeente Ede, en met name de Veluwe, is een belangrijk toeristisch gebied voor zowel dagtoeristen als voor toeristen die meerdere dagen in het gebied verblijven. Het gebied heeft het hele jaar rond veel te bieden. Toeristische bedrijven in Ede zijn vooral gevestigd in of aan de rand van Noord- en Oost Ede. Recreatiebedrijven in Ede zijn relatief groot en bestaan al lang, de meesten sinds de jaren '70 van de vorige eeuw. Het aanbod bestaat uit minicampings, hotels, Bed and Breakfasts, groepsaccommodaties en vakantieparken.

Minicampings en groepsaccommodaties zijn vooral gevestigd in agrarisch gebied. De vakantieparken liggen vooral in het Veluwe natuurgebied. Een deel van deze vakantieparken wordt niet (geheel) voor recreatiedoeleinden gebruikt. Op twee derde van de vakantieparken vindt permanente bewoning plaats. De helft van die parken is (deels) uitgepand. Permanente bewoning gaat vaak samen met sociale problematiek.

Een grote groep recreatiebedrijven doet het goed. Ondernemers die een bloeiend bedrijf hebben zitten vaak klem omdat ze door strakke regelgeving onvoldoende kunnen inspelen op ontwikkelingen in de markt.

Natuur is het voornaamste kapitaal voor de sector maar brengt tegelijk ook uitdagingen met zich mee bij de realisatie van ontwikkelplannen. Dit komt door de regelgeving rondom natuurgebieden en beschermde soorten die door ondernemers soms als ingewikkeld en beperkend wordt ervaren. Om een duurzame, toeristisch aantrekkelijke en toekomstbestendige recreatiesector te ontwikkelen is in Ede naar analogie van de regio Noord-Veluwe het project 'Vitale Vakantieparken' gestart.

Uitpanden en uitpanding van recreatiewoningen

Uitpanden is het al dan niet gefaseerd geheel of gedeeltelijk te gelde maken van bezit. Dit betekent in het kader van recreatiewoningen: het verkopen van losse kavels door de eigenaar van een recreatiepark aan particulieren. Hierbij kan het gaan om een enkele kavel op een bestaand recreatieterrein dan wel om het gehele terrein waarbij de oorspronkelijke bedrijfsmatige exploitatie van de grond al dan niet wordt beëindigd. Uitpanding hoeft dus niet automatisch te betekenen dat een recreatieterrein ook niet meer recreatief gebruikt wordt (bedrijfsmatig geëxploiteerd), maar in de praktijk is dit bij terreinen waar in grote mate uitpanding heeft plaatsgevonden vaak wel het geval. Dit komt doordat er door de aanwezigheid van verschillende belangen van de eigenaren vaak geen centraal beheer en/of bedrijfsmatige exploitatie van het terrein als geheel (meer) aanwezig is.

Programma Vitale Vakantieparken

Onder de naam 'Vitale Vakantieparken' is in 2013 in de Regio Noord Veluwe een project van start gegaan om de recreatiesector een kwaliteitsimpuls te laten ondergaan. Sinds 2016 werken de gemeenten Apeldoorn, Barneveld, Ede en de Noord-Veluwe gemeenten samen aan de uitrol van Vitale Vakantieparken naar de hele Veluwe, in samenwerking met de Provincie Gelderland, RECRON, recreatie ondernemers en vele andere partijen en instanties. Dit project vormt een onderdeel van de Gebiedsopgave Veluwe. Het gemeenschappelijke doel van dit project is een bijdrage te leveren aan de doelstelling van de Gebiedsopgave om van de Veluwe weer het belangrijkste vakantiegebied van Nederland

te maken ('Veluwe op één'). Vitale Vakantieparken draagt hier aan bij door het realiseren van een divers en kwalitatief goed aanbod van vakantieparken dat een sterke schakel vormt in het gehele toeristisch recreatieve aanbod van de Veluwe.

Om dat doel te bereiken staan drie opgaven centraal die in samenhang worden opgepakt:

- *Innovatie: het vernieuwen en versterken van het aanbod, stimuleren en ondersteunen van vernieuwend ondernemerschap en vernieuwende concepten in de verblijfsrecreatie.*
- *Transformatie: richt zich op het herstructureren van het aanbod aan vakantieparken door samenvoeging en herverkaveling en op het begeleid omvormen van (voormalige) vakantieparken waar een duurzame recreatieve exploitatie niet meer mogelijk is.*
- *Handhaving: richt zich op het actief aanpakken van ongewenste ontwikkelingen en op het voorkomen van nieuwe probleemsituaties. Hierbij gaat het om het vraagstuk van niet-recreatief gebruik van de parken, openbare orde vraagstukken en criminele activiteiten.*

De partners werken in het programma Vitale Vakantieparken samen aan het ontwikkelen, delen en borgen van kennis en expertise, het ontwikkelen van beleidsinstrumenten, het afstemmen van beleid en het versterken van uitvoeringskracht.

In de zomer van 2015 heeft de gemeente een onderzoek laten uitvoeren onder exploitanten van verblijfsrecreatieterreinen (Vitale Vakantieparken). De feitelijke resultaten zijn gepresenteerd in de folder 'Verblijfsrecreatie Ede in Beeld' in oktober 2015. Op de resultaten heeft daarna nog een nadere analyse plaats gevonden. Deze analyse is opgenomen in bijlage II bij dit programma. De folder en de analyse geven een actueel beeld van de sector en de toekomstverwachtingen van de vier typen verblijfsrecreatiebedrijven die het meest voorkomen in het buitengebied: campings, boerencampings, bungalowparken en groepsaccommodaties. Voor het onderzoek zijn 60 van de 72 bedrijven bezocht. Op basis van het onderzoek is een beoordeling gemaakt van de vitaliteit per bedrijf. Op basis daarvan zijn de bedrijven verdeeld over drie categorieën van toekomstperspectief: goed, redelijk en negatief. Ede kent relatief veel bedrijven die al een goed toekomstperspectief hebben, zo'n 35%. Voor deze categorie bestaat geen enkele twijfel over de mogelijkheden tot voortbestaan als toeristisch bedrijf.

Bijna 50% van de recreatieve bedrijven in Ede heeft een behoorlijk toekomstperspectief. Dat wil zeggen dat ze een goede kans hebben om te overleven als toeristisch bedrijf, ook in de toekomst, maar dat er ook aandachtspunten zijn. Of een bedrijf uit deze categorie daadwerkelijk gaat overleven hangt af van hoe het zich verder kan ontwikkelen. Dat is vooral afhankelijk van het ondernemerschap en de financiële situatie van de exploitant.

De algemene maatschappelijke trend van bezit naar gebruik zien we ook terug in toerisme. Steeds minder mensen schaffen zelf een kampeermiddel aan. Het toeristisch kamperen en de

verhuur van jaarplaatsen blijft terug lopen terwijl verblijf in een hotel en verhuuraccommodaties juist toenemen.

Een andere trend is de beweging van verblijf naar beleving. Kwaliteit van het toeristisch product is geen verkoopargument meer, maar een basisvoorwaarde. De toerist is steeds meer op zoek naar een bijzondere beleving in verblijf maar ook in de koppeling tussen verblijf, activiteiten en eten/drinken.

Daarnaast gaan de ontwikkelingen op de toeristische markt steeds sneller. Sociale media en reviews via internet hebben een grote invloed. Goede en slechte ervaringen worden direct gedeeld en wereldwijd verspreid waardoor de ervaring van de individuele klant steeds belangrijker wordt.

Ook het aanbod aan buitenactiviteiten vormt een belangrijk onderdeel van de recreatieve infrastructuur voor bezoekers en inwoners. In de gemeente Ede is dit aanbod nog beperkt.

Toeristen komen vooral naar Ede om actief bezig te zijn of juist te ontspannen in de mooie omgeving. Een goed aanbod van recreatieve routes is daarbij erg belangrijk. Dit heeft fysieke en digitale dimensies. Toegankelijkheid, begaanbaarheid, vindbaarheid, aantrekkelijkheid en veiligheid zijn aandachtspunten voor nieuwe regelingen voor het buitengebied.

De Veluwe is een geliefd gebied om te recreëren

6.2. Wat vinden betrokkenen belangrijk?

Hieronder volgt een samenvatting van punten uit de themabijeenkomst 'Verblijfsrecreatie en toerisme' zoals ingebracht door betrokkenen uit het gebied.¹ Dit is dus nog geen standpunt van de gemeente. Hoe wij deze punten verder uitwerken is weergegeven in paragraaf 6.3. Zie ook de aanzet van het uitvoeringsprogramma in hoofdstuk 7.

- *Meer flexibiliteit in de bestemmingsplan-regels om in te kunnen spelen op veranderingen in de markt.*
- *Uitbreidingsmogelijkheden/vernieuwing voor bedrijven die vooruit willen*
- *Centrale voorzieningen bij verblijfsrecreatieterreinen (kantine, zaalruimtes) moeten flexibeler kunnen worden ingezet: niet alleen gebruik door het recreatieterrein zelf maar ook voor derden.*
- *Bij recreatieterreinen die niet meer geschikt zijn of niet meer geschikt kunnen worden gemaakt als recreatieterrein moet tijdelijk ander gebruik, of functiewijziging naar een andere bestemming mogelijk worden gemaakt.*
- *Toegankelijkheid/bereikbaarheid van het buitengebied en de aansluiting op de parken (routes) verbeteren, maar ook digitale bereikbaarheid.*

- *Verkeersveiligheid.*
- *een oplossing vinden voor (voorkomen van) permanente bewoning.*
- *Vestigings- en ontwikkelingsmogelijkheden voor hotels en B&B's.*
- *Omgevingskwaliteit is het belangrijkste kapitaal, maar de natuur zorgt ook voor spanningsveld bij ontwikkelingsmogelijkheden (regelgeving).*
- *Meer verbindingen leggen tussen natuur- en agrarisch gebied (routes).*

6.3. Wat maakt het Programma Buitengebied mogelijk?

In deze paragraaf wordt aangegeven hoe het programma buitengebied inspeelt op de ontwikkelingen in de recreatieve sector. Eerst wordt kort ingegaan op de geldende regels voor het betreffende onderwerp. Daarna wordt aangegeven wat er verandert, en wat de rol van de gemeente daarbij is. Diverse onderwerpen worden nader uitgewerkt. Zie hiervoor ook het uitvoeringsprogramma in hoofdstuk 7.

1. Meer flexibiliteit in bouwregels voor verblijfsrecreatieterreinen

Hoe zit het nu?

Het bestemmingsplan 'Natuurgebied Veluwe, herziening recreatieterreinen (2008, reparatieplan van 2009) en de Provinciale Omgevingsverordening geven regels voor de inhoud, oppervlakte, vorm en aantallen huisjes, aantal groepsaccommodaties en andere functies op een recreatiepark. Dit schept beperkte mogelijkheden voor creatieve en innovatieve ontwerpen, en het inspelen op de veranderende vraag vanuit de markt.

¹ Verwezen wordt naar de themabijeenkomst met betrokkenen uit de recreatieve sector in het kader van het programma Buitengebied gehouden op 19 oktober 2015 in Belmont, Ede.

Recreatiewoningen op een vakantiepark

Kwaliteit van het recreatief product is tegenwoordig een basisvoorwaarde voor de toerist

Wat gaan we doen?

- Bedrijven die zich positief ontwikkelen in het toeristisch product krijgen meer flexibiliteit.
- We staan een trapsgewijze indeling voor op basis waarvan een bedrijf een bepaald niveau van ontwikkelruimte krijgt. Terreinen worden ingedeeld op een traptrede aan de hand van de volgende criteria:
 - » *Mate van aanwezigheid van bedrijfsmatige exploitatie;*
 - » *Mate van aanwezigheid van toeristische voorzieningen;*
 - » *Mate waarin een terrein opgesplitst is in aparte zakelijke rechten (uitponding);*
 - » *Manier waarop/in welke mate permanente bewoning wordt tegengegaan;*
 - » *Verhouding wisselende verhuur/vaste plaatsen;*
 - » *Mate waarin het bedrijf inspeelt op ontwikkelingen in de toeristische markt.*
 - » *De mate waarin een ontwikkeling een meerwaarde oplevert voor de omgeving (tegenprestatie). Hierbij willen we aansluiting zoeken bij de Menukaart die in ontwikkeling is voor de regio FoodValley (2016).*

De plaats van een terrein op de bovengenoemde traptrede is niet statisch. Beweging tussen de traptreden is mogelijk. Ontwikkelplannen van bedrijven kunnen daaraan bijdragen en worden eveneens gewogen op basis van de genoemde criteria. De criteria worden nader uitgewerkt in het nieuwe bestemmingsplan recreatieterreinen en de Menukaart FoodValley. Zie hiervoor de uitleg in hoofdstuk 1 en de daarbij behorende bijlage.

Toelichting:

Met name de huidige regelingen voor recreatieterreinen worden door sommige ondernemers als beperkend ervaren. De terreinen zijn naar hun idee 'dichtgeregeld'.

Het inbouwen van flexibiliteit in een bestemmingsplan is belangrijk om ondernemers ruimte te geven om mee te bewegen met de vraag in de markt. Er is met name behoefte om te kunnen spelen met de indeling, de plaats en vorm van bebouwing op het terrein. Doelstelling: kwaliteitsverbetering en modernisering van verblijfsrecreatieterreinen. Deze flexibiliteit moeten ondernemers die nog niet voldoen aan de vereisten, verdienen door aan voorwaarden te voldoen die in de Menukaart FoodValley en het nieuwe bestemmingsplan recreatieterreinen nader worden uitgewerkt. Op deze manier werkt het stimulerend en loont het ook om te investeren in verbeteringen op het terrein.

2. Mogelijkheden vestigen of uitbreiden van recreatieterreinen

Hoe zit het nu?

Vestiging van nieuwe recreatieterreinen is nu uitgesloten. Uitbreidingsmogelijkheden van recreatieterreinen zijn zeer beperkt: deze waren beperkt tot het 'Groei- en Krimp-beleid' van de Provincie Gelderland, dat onlangs is komen te vervallen. De gemeente had tot op heden geen alternatief voor deze regeling.

Wat gaan we doen?

- Bestaande toekomstbestendige recreatieterreinen kunnen onder voorwaarden hun terrein of areaal uitbreiden. Hiervoor gelden ook de criteria als hierboven genoemd onder '1. Flexibiliteit in de bouwregels' en de getrapte indeling.

- Vestigings- en uitbreidingsplannen worden niet alleen beoordeeld op ruimtelijke aspecten uit bestaande regelgeving van Rijk, provincie en gemeente maar ook op de criteria uit de Menukaart/het Plussensysteem.
- Aan de randen van de Veluwe en in agrarisch gebied kan ruimte komen voor nieuwe recreatiebedrijven, bijvoorbeeld door functiewisseling van agrarisch naar recreatie. Er moet altijd sprake zijn van omgevingskwaliteitsverbetering. In Natura 2000-gebieden en in de Open Engen en nationale landschappen is het vestigen van nieuwe recreatiefuncties (nieuwe bouwblokken) niet mogelijk.
- Sloopmeters van een voormalig recreatieterrein kunnen ingezet worden voor vervangende nieuwbouw van een recreatieterrein. Daarbij geldt dat sloopcompensatie voor uitbreiding op de Veluwe ook van een bedrijf op de Veluwe moet komen.

3. Zonering voor groei- en krimplicaties vervalt

Hoe zit het nu?

Op dit moment zijn voor recreatieterreinen groeilocaties aangewezen rond Lunteren/Wekerom en Otterlo. Het overige gebied is 'Krimpgebied'. Voor groepsaccommodaties en minicampings, het kamperen bij de boer, geldt deze zonering niet. Het 'Groei- en Krimpbeleid' is in 2005 opgesteld door de Provincie Gelderland. De ligging in een bepaalde zonering

bepaalt de ontwikkelmogelijkheden van recreatieterreinen op de Veluwe. Deze zonering komt met de vaststelling van de nieuwe Omgevingsverordening van de Provincie Gelderland (naar verwachting in 2017) te vervallen.

Wat gaan we doen?

- De zonering voor groei- en krimp zoals die bestaat in de huidige bestemmingsplannen en het (provinciaal) beleid komt te vervallen. Er komt geen nieuwe zonering voor in de plaats.
- Uitgangspunt bij toetsing van plannen wordt het initiatief zelf, in de context van de eigen omgeving, en niet de zonering waarin het bedrijf is gelegen.

Toelichting:

De toegevoegde waarde van de 'Groei- en Krimp' zonering is nu nog beperkt. Het bijbehorende beleid van de Provincie vervalt. De milieuzonering bepaalt in belangrijke mate al de mogelijkheden: door regelgeving van Natura 2000- en landschappelijk waardevolle gebieden zijn in de krimpgebieden weinig ontwikkelmogelijkheden voor (verblijfs)recreatieterreinen. In agrarische gebieden is de groei en ontwikkeling van recreatieterreinen beperkt door de ontwikkelmogelijkheden van omliggende agrarische bedrijven. Door de voorziene afname van het aantal agrarische bedrijven zou hier meer ruimte in kunnen ontstaan.

Als we meer flexibiliteit en maatwerk gaan inbouwen door het werken met een Menukaart/Plussensysteem neemt de toegevoegde waarde van groei- en krimpzones nog verder af. We gaan dan immers uit van het initiatief zelf in relatie tot de nabije omgeving, en niet van een bepaalde begrenzing van een gebied. Het ligt daarom voor de hand om geen zonering meer op te nemen voor recreatieterreinen op de Veluwe.

Realisatie groepsaccommodatie
(foto: Jeanette Soetendaal)

4. Breder gebruik van centrale voorzieningen

Hoe zit het nu?

Centrale voorzieningen op recreatieterreinen, zoals zaalruimtes, zwembad, kantine, etc., mogen volgens het bestemmingsplan nu alleen worden gebruikt ten behoeve van het recreatieterrein zelf. Dat betekent dat deze ruimtes niet mogen worden verhuurd aan derden.

Wat gaan we doen?

- Centrale voorzieningen op recreatieterreinen mogen onder voorwaarden breder ingezet worden en gebruikt worden door derden, die niet verbonden zijn aan het recreatieterrein. Dit geldt alleen voor bedrijven die op de bovenste trede van de systematiek van de trapsgewijze beoordeling staan. Hiervoor gelden ook de criteria als hierboven genoemd onder '1. Flexibiliteit in de bouwregels' en de getrapte indeling. Hierbij geldt een afweging op basis van de volgende criteria:
 - » *Aanwezigheid van bedrijfsmatige exploitatie;*
 - » *Aanwezigheid van toeristische voorzieningen;*
 - » *Mate waarin een terrein opgesplitst is in aparte zakelijke rechten (uitponing);*
 - » *Op welke manier/in welke mate permanente bewoning wordt tegengegaan;*
 - » *Verhouding wisselende verhuur/vaste plaatsen;*
 - » *Mate waarin het bedrijf inspeelt op ontwikkelingen in de toeristische markt.*
 - » *De mate waarin een ontwikkeling een meerwaarde oplevert voor de omgeving (tegenprestatie). Hierbij zoeken we aansluiting bij de Menukaart voor de regio FoodValley.*

- Ook de breder gebruikte voorziening moet volwaardig deel uitmaken van het recreatiebedrijf wat betekent dat gebruik door gasten een wezenlijk aandeel vormt en het breder gebruik geen wezenlijke afbreuk doet aan gebruik van de voorziening door gasten.
- Voorzieningen op recreatieterreinen die breder gebruikt worden moeten aan dezelfde wettelijke eisen voldoen als soortgelijke zelfstandige voorzieningen.

Toelichting:

Bedrijven willen meer ruimte voor gebruik van centrale voorzieningen als restaurants of zwembaden door niet-gasten. Dit past ook in de trend van samenwerken aan een totaalbeleving voor de gast tussen verschillende typen bedrijven of met andere organisaties zoals terreinbeheerders. Tevens past het bij de trend van een jaarrond-exploitatie van recreatieterreinen. Die mogelijkheid willen we dan ook, onder voorwaarden, creëren. Voorkomen moet worden dat zelfstandige restaurantjes of feestzalen ontstaan. Daarom moet verbondenheid met de recreatieve functie blijven bestaan en geldt deze mogelijkheid alleen voor bedrijven die al een goed toekomstperspectief hebben.

Natuur is het belangrijkste kapitaal van de recreatiesector

5. Tijdelijk ander gebruik of functiewijziging

Hoe zit het nu?

Recreatieterreinen met een recreatiebestemming mogen alleen voor recreatieve/toeristische doeleinden worden gebruikt. Zoals uit het ondernemersonderzoek blijkt is voor een beperkt aantal terreinen in Ede exploitatie als toeristisch bedrijf nu en in de toekomst minder realistisch. Deze bedrijven hebben nu weinig tot geen mogelijkheden om planologisch iets aan deze situatie te veranderen.

Wat wordt er mogelijk?

- In uitzonderlijke gevallen wordt het mogelijk voor een beperkt aantal recreatieterreinen, conform de getrapte indelingscriteria, tijdelijk of definitief een andere functie toe te staan.
- Tijdelijk ander gebruik is altijd bedoeld als overbruggingsperiode om de inkomsten uit het tijdelijk ander gebruik te kunnen investeren als kwaliteitsimpuls voor het gebruik als recreatief, toeristisch product van het terrein na afloop van het tijdelijk ander gebruik, of voor het afwaarderen van een terrein naar een natuurbestemming. De ondernemer/eigenaren moeten hiervoor een onderbouwing aanleveren.
- tijdelijk gebruik geldt in principe voor maximaal 5 jaar, hiervoor is een omgevingsvergunning noodzakelijk.
- Bij het toestaan van tijdelijk ander gebruik wordt er een beoordelingsmoment ingebouwd: wordt het gewenste resultaat bereikt of is er aanleiding om de toestemming voor afwijkend gebruik in te trekken?
- Functiewijziging naar een andere bestemming is in uitzonderlijke gevallen mogelijk. Definitieve bestemmingswijziging gaat in Natura 2000- en landschappelijk waardevolle gebieden altijd om

verandering naar de bestemming 'Natuur'. Functiewijziging en tijdelijk ander gebruik zijn altijd maatwerk, criteria hiervoor worden nader uitgewerkt in de Menukaart FoodValley, het Plussenbeleid en het nieuwe bestemmingsplan (omgevingsplan) recreatieterreinen.

Toelichting:

Het tijdelijk toestaan van afwijkend gebruik kan een ondernemer de financiële armslag geven voor een herstructurering van het bedrijf of om na verkoop van zijn bedrijf een nieuwe start te kunnen maken. Het kan particuliere eigenaren van (voormalig) permanent bewoonde parken de mogelijkheid bieden om geld te verdienen voor de aankoop van een andere, reguliere woning. Per geval worden voorwaarden gesteld en afspraken gemaakt over de toekomst van het terrein.

Definitieve functiewijziging is in principe alleen mogelijk naar de bestemming 'natuur'. De sloopcompensatie van deze terreinen kan weer worden ingezet voor uitbreiding van andere recreatieterreinen.

Klimbos

Van programma naar uitvoering
2016 - 2018

Michael

7. Van programma naar uitvoering 2016 - 2018

Naar verwachting zal het uitvoeringsprogramma van het Programma Buitengebied eind 2018 overgaan in het uitvoeringsprogramma van de nieuwe Structuurvisie Buitengebied (Omgevingsvisie).

De projecten uit het uitvoeringsprogramma buitengebied zijn gericht op het vitaal houden en versterken van het buitengebied van Ede. De rol van de gemeente Ede is vooral gericht op faciliteren en stimuleren. Daarom zijn de projecten sterk verkennend, mogelijkheden zoekend, inventariserend en inzichtelijk makend. In het Programma Buitengebied is sterk ingezet op uitnodigingsplanologie. Daarom nodigt Ede burgers en ondernemers uit om hun initiatieven voor ruimtelijke ontwikkelingen aan de gemeente voor te leggen en de overwegingen uit dit programma alvast mee te nemen in hun plannen.

De uitvoering van het Programma Buitengebied is een rollende agenda om optimaal in te spelen op de actualiteiten en initiatieven. Elk jaar zal in de Perspectiefnota budget worden gevraagd voor projecten. Tevens zullen resultaten van het Programma Buitengebied regelmatig worden gepresenteerd.

7.1. Lopende Projecten Programma Buitengebied

Om te komen tot een gedegen Programma Buitengebied is gekozen voor een degelijk traject met betrokkenen. In de loop van dit traject bleek de urgentie van een aantal projecten. Deze projecten zijn aan de Raad voorgelegd en in de Perspectiefnota 2017-2020 opgenomen. De projecten zijn in 2016 gestart. Een aantal projecten zijn in regionaal verband opgepakt.

Thema Omgevingskwaliteit

Projecten	Beschrijving
1.1 Opstellen handreiking omgevingskwaliteit	Doel is het helder krijgen wat omgevingskwaliteit betekent voor de gemeente Ede en een handreiking maken hoe initiatiefnemers geïnspireerd kunnen worden om te werken aan deze omgevingskwaliteit. De handreiking geeft ondernemers een praktisch handvat bij hun ontwikkelplannen. Mogelijk wordt een OmgevingsKwaliteitsteam ingericht om nieuwe ontwikkelingen integraal te kunnen beoordelen.
1.2 Opstellen en implementeren Menukaart	Hoe geef je ondernemers in het buitengebied meer ruimte voor ontwikkeling en zorg je tegelijkertijd voor een mooiere omgeving en meer begrip bij de consument? Het project Menukaart van Regio FoodValley reikt voor die formule de ingrediënten aan. Gemeenten van de Regio betalen samen mee aan dit project om het handen en voeten te geven.

7. Van programma naar uitvoering 2016 - 2018

Thema Agrarische en niet agrarische sector

Projecten	Beschrijving
2.1 Afstemmen nieuw regionaal functiewisselings-beleid en gebiedsplan landschappelijke versterking	De tendens is meer vrijkomende agrarische bebouwing (VAB). Dit vraagt om een actualisering van het beleid in Ede en van de Regio FoodValley. Tevens zijn nieuwe zoeklocaties nodig voor functiewisselingswoningen.
2.2 Inventarisatie vitaliteit agrarische en niet-agrarische bedrijven	Huidige vitaliteit bedrijven in buitengebied t.b.v. de vertaling naar ruimtelijk en economisch haalbare toekomstscenario's. Bedrijf wordt ingehuurd om bureau werk en veldwerk te verrichten en mogelijk ook werk voor ODDV. Hierbij worden ook astbestdaken meegenomen.
2.3 Projectmanager stimulering mestverwerking	Onderzoek naar de mogelijkheden van mestverwerking met als doel het verduurzamen van de agrarische sector.
2.4 Ontwikkelingen geur- en fijnstofregelgeving	Ede wil inspelen op ontwikkelingen in de geur- en fijnstofregelgeving naar aanleiding van landelijke evaluatie. Met stakeholders worden beleidsaanpassingen voorbereid. Eerst wordt een plan van aanpak geschreven.

Thema Recreatie en Toerisme

Projecten	Beschrijving
3.1 Account-management Recreatie en Toerisme	Inzet beleidsadviseur/accountmanager met als doel toerisme en recreatie een plaats te geven in visie en beleid en een gezicht voor de sector.
3.2 Ontwikkelplannen voor 3 vakantieparken	Productuitrol Vitale vakantieparken in Ede als vervolg op regionaal project Vitale Vakantieparken. De gemeente heeft het streven jaarlijks voor 3 parken een ontwikkelplan op te stellen. De Gemeente faciliteert en stimuleert en is afhankelijk van de vraag bij vakantieparken. Als park er open voor staat kan een expertteam (Noord-Veluwe) worden ingehuurd om voor dat park een ontwikkelplan te maken.
3.3 Gebiedsopgave Veluwe	Gebiedsopgave Veluwe is één van de zes gebiedsopgaven van de Provincie Gelderland. Actieve bijdrage aan het opstellen van de Gebiedsopgave Veluwe en cofinanciering voor projecten die in tweede helft 2016 starten.
3.4 Optimalisatie toeristische routestructuren	Optimalisatie structuren fietsknooppunten, wandel-, mountainbike- en ruiterroutes. Dit betekent ontwerp en aanleg van nieuwe routes en optimaliseren van bestaande routes.

Een voltooide functiewisseling in het buitengebied

3.5 Inventarisatie recreatieterreinen	De gegevens uit de inventarisatie zijn nodig om een nieuw bestemmingsplan of omgevingsplan op te stellen.
--	---

Algemeen

Projecten	Beschrijving
4.1 Programma-management	De programmamanager coördineert de uitvoering van de projecten en is aanjager van het hele uitvoeringsprogramma. Hij/zij verantwoordt de werkzaamheden van het Programma en communiceert naar betrokkenen. Tevens zoekt hij/zij verbinding met andere speerpunten en beleid van de gemeente Ede. Programmamanager maakt elk jaar een update van het uitvoeringsprogramma Programma Buitengebied en legt dit voor aan de raad.
4.2 Communicatie en ondersteuning	Mankracht ter ondersteuning bij projecten en programma, zowel administratieve als communicatieve ondersteuning. Budget wordt ook gebruikt voor het maken van de Buitenronde en voor het organiseren van excursies en bijeenkomsten. Het opstellen van een publieksversie (boekje, filmpje) van het Programma Buitengebied.

7.2 Geplande Projecten Programma Buitengebied

Naast de lopende projecten willen we de onderstaande projecten oppakken om het buitengebied van Ede vitaal te maken. In het voorjaar van 2017 zal mogelijk voor deze en andere projecten in de Perspectiefnota geld worden aangevraagd.

- **Meetbaar maken dynamiek buitengebied.** Om te kunnen anticiperen op ontwikkelingen in het buitengebied is zicht op deze ontwikkelingen cruciaal. Doel is het maken van een methodiek om ontwikkelingen in het buitengebied te monitoren en deze monitoring regelmatig uit te voeren. Is het mogelijk om een APK-keuring voor bedrijven in te stellen, zodat vergunningen niet-gebruikte vergunningen ingetrokken kunnen worden?
- **Hof van Veluwe.** In het gebied rond de Ginkelse Hei liggen meerdere recreatieve elementen die samen invulling kunnen geven aan een recreatieve poort van Ede naar de Veluwe. Ook heeft het gebied te maken met een spanningsveld tussen natuur, recreatie en landbouw. In een gebiedsvisie worden de kansen en knelpunten in kaart gebracht en tot een integraal plan uitgewerkt om een recreatieve poort te creëren voor Ede. Na goedkeuring van het plan volgt de uitvoering.
- **Vervolg project VAB.** Uit de actualisatie van het beleid ten aanzien van Vrijkomende Agrarische Bebouwing (VAB) volgen projecten om het beleid verder vorm te geven en uit te dragen.
- **Verdiepen relatie landbouw en natuur.** Hoe kan de landbouw de natuur versterken en hoe de natuur de landbouw? Bijvoorbeeld natuurakkers in bosgebied.
- **Promotie activiteiten Buitengebied.** Om economische belangen van het buitengebied te promoten wil de gemeente meer deelnemen aan bijvoorbeeld handelsreizen. Tijdens de reis is naast het inhoudelijke

programma ruimte om te netwerken met als doel bedrijven te interesseren voor de gemeente Ede.

- organiseren van de **'Dag van het buitengebied'** om het buitengebied te promoten en kennis te delen .

7.3 Aanverwante lopende trajecten

Opstellen Structuurvisie/Omgevingsvisie Buitengebied. De aanpassingen uit het Programma Buitengebied worden verder uitgewerkt in de Structuurvisie (nieuwe benaming: Omgevingsvisie) van onze gemeente voor het buitengebied. Dit geldt ook voor de aanpassing van het Beeldkwaliteitsplan naar een Beeldkwaliteitsplan-plus en de uitwerkingen van de huidige Structuurvisie Buitengebied zoals de zoekzones landschappelijke versterking. Als basis voor de Omgevingsvisie is het voornemen het Kennisfundament van Ede-stad uit te breiden naar het buitengebied en in GIS te zetten.

- Actualiseren Bestemmingsplan Agrarisch Buitengebied en Natuurgebied Veluwe. Bij de eerstkomende integrale herziening van het bestemmingsplan Agrarisch Buitengebied Ede 2012 en Natuurgebied Veluwe Ede 2013 worden waar nodig de regelingen aangepast op het Programma buitengebied en de Omgevingsverordening Gelderland.

Planning: afhankelijk van vaststelling van de Provinciale Verordening en Menukaart FoodValley en implementatie Omgevingswet. In de tussentijd worden aanpassingen gewoon meegenomen in de tweejaarlijkse herzieningsrondes (BAB-rondes).

- Actualiseren Bestemmingsplan Recreatieterreinen Veluwe in de vorm van een Omgevingsplan De inventarisatie van recreatieterrein wordt gebruikt voor het opstellen van een integraal Omgevingsplan. *Planning: traject 2017*

7.4 Samenwerking met andere Partners en Programma's

Waar mogelijk zoekt het Programma Buitengebied ook in projecten samenwerking met partners buiten Ede en partners binnen Ede.

In de onderstaande projecten wordt samengewerkt met partners uit de regio. (Zie het schema op pagina 76).

- 1.2 Opstellen en implementeren Menukaart
- 2.1 Afstemmen nieuw regionaal functiewisselingsbeleid (VAB)
- 3.3 Gebiedsopgave Veluwe
- 3.4 Optimalisatie toeristische routestructuren

Met de eerste twee projecten wordt samengewerkt met de gemeenten uit de Regio FoodValley. De laatste twee projecten zijn gericht op samenwerking met de gemeenten van de Veluwe.

Daarnaast werkt het Programma Buitengebied veel samen met de provincie in het kader van de Omgevingsvisie. De nieuwe omgevingsverordening (met het 'Plussenbeleid') van de provincie en de provinciale Omgevingsvisie Gelderland worden momenteel voorbereid voor vaststelling. De gemeente Ede brengt hiervoor kennis in en voert hierover overleg met de provincies Gelderland en Utrecht.

Binnen Ede werkt het Programma Buitengebied onder andere samen met de programma's van Ede, zoals het programma Duurzaamheid, programma Food en Citymarketing.

- Het Programma Buitengebied gaat samen met het programma Duurzaamheid op zoek naar kansen en belemmeringen voor duurzame energie in het buitengebied (zon, wind, biomassa, mestverwerking)

7. Van programma naar uitvoering 2016 - 2018

o.a. door middel van de routekaart energieneutraliteit. Stimuleren van duurzaam energiegebruik op basis van dubbel ruimtegebruik: bijvoorbeeld zonnepanelen op daken. Maar ook mestverwerking van eigen mest bij agrarische bedrijven.

Er loopt een onderzoek voor de mogelijkheden en ruimtelijke impact van inzet van windenergie in de gemeente Ede, en momenteel loopt een regio-project om te kijken of hout uit landschapsonderhoud ingezet kan worden voor bio-energie. Ook wordt onderzoek gedaan naar de mogelijkheden voor mestverwerking voor de agrarische sector.

- Het versterken van de toeristische routestructuren in het buitengebied draagt eveneens bij aan de doelstellingen voor duurzame mobiliteit, toerisme en gezondheid van het programma Duurzaamheid en versterkt ook de combinatie met het programma Food (fiets en food arrangementen in het buitengebied).
- De versterking van de relatie stad en land(buitengebied) is een ambitie van het programma Buitengebied en sluit daarbij aan op de potentiële deelname aan Horizon 2020 project Nature based solutions van het programma Duurzaamheid.
- Binnen het programma Food worden de mogelijkheden voor educatie bij agrarische bedrijven onderzocht. Vanuit zowel agrarisch perspectief als toeristisch perspectief zal het programma Buitengebied daaraan bijdragen.
- Binnen het programma Food loopt het project 'verkorte voedselketen', doel is om de afzet van regionale agrarische producten te stimuleren.
- Om de toeristische identiteit van Ede te definiëren en de economische impact van de recreatie en toerisme sector op Ede in kaart te brengen, worden in 2016 twee

onderzoeken uitgezet en gerapporteerd. De output is zowel relevant voor het programma Buitengebied, bij het maken van ruimtelijke keuzes, als het programma Citymarketing.

- Door middel van een samen te stellen aanjaagteam Toerisme en Recreatie wordt in samenhang met het programma Citymarketing gewerkt aan een duurzame toekomst van de sector. Het programma Duurzaamheid zal inhoudelijke input verzorgen om duurzaamheid te borgen in de toekomstontwikkelingen.

7.5 Uitvoering programma Buitengebied en behandeling bestaande illegale situaties

Dit programma geeft nieuwe mogelijkheden aan ondernemers en burgers uit het buitengebied om hun ruimtelijke plannen te realiseren. Maar in sommige gevallen staan illegale situaties uit het verleden uitvoering van nieuwe plannen in de weg. Eigenaren die een illegale situatie vermoeden op hun perceel, vinden het soms moeilijk de stap naar de gemeente te nemen omdat gevreesd wordt voor handhaving.

Wat kunnen ondernemers doen wanneer zij het vermoeden hebben dat er sprake is van een illegale situatie op hun perceel? In het verleden kwam het regelmatig voor dat ondernemers of burgers in het buitengebied hun eigen gang gingen zonder vooraf te overleggen met de gemeente. Nieuwe initiatieven pasten niet altijd binnen de geldende regelgeving. Door de gemeente is hierop in het verleden niet altijd consequent gecontroleerd waardoor illegale situaties zijn ontstaan. Inmiddels zijn we blij te kunnen constateren dat deze cultuur in het buitengebied veranderd is: in de meeste gevallen worden wensen vooraf met de gemeente besproken. Zodat duidelijk is wat kan en wat niet kan, en voorkomen wordt dat allerlei procedures moeten worden gevoerd om het buitengebied leefbaar en mooi te houden. De gemeente ziet hier ook op toe waardoor het ook loont voor ondernemers om zich aan de regels te houden. Veel illegaal ontstane situaties uit het verleden zijn inmiddels tot een oplossing gekomen door met de gemeente in gesprek te gaan. De gemeente Ede doet hierbij een beroep op de eigen verantwoordelijkheid van bedrijven en burgers. Dat betekent dat als iemand een illegale situaties op het eigen perceel vermoedt, dit op eigen initiatief met de gemeente bespreekt en niet pas na de eerste handhavingsbrieven contact opneemt met de gemeente. Samen wordt dan met een open houding

gekeken naar passende oplossingen om de situatie weer in overeenstemming te brengen met de regelgeving. De situatie wordt niet anders of strenger beoordeeld vanwege het feit dat er sprake is van een illegale situatie.

Wanneer de gemeente Ede/Omgevingsdienst de Vallei echter zelf tijdens een controle of inventarisatie constateert dat er sprake is van een illegale situatie, wordt er wel direct overgegaan tot handhaving.

In bijlage II van is een stappenplan opgenomen waarin te zien is hoe de beoordeling van percelen waarbij eigenaren een illegale situatie vermoeden en hun plannen willen bespreken met de gemeente, eruit ziet.

Lijst van gebruikte afkortingen en begrippen

BAB	Bestemmingsplan Agrarisch Buitengebied.
BAB-ronde	Halfjaarlijkse herzieningsronde op perceelsniveau (bundeling plannen) van het bestemmingsplan Agrarisch Buitengebied.
Beeldkwaliteitplan	Document waarin de uiterlijke kenmerken (materialen, vormen, kleuren) en landschappelijke uitgangspunten van een locatie zijn aangegeven.
Bedrijfsopvolging	Het (vrijwillig) overgaan van een (agrarisch)bedrijf van de ene generatie op de volgende generatie
Bedrijfsmatige exploitatie (recreatie)	Het door middel van een bedrijf beheren en/of exploiteren van recreatieverblijven, waarbij permanent wisselende recreatieve (nacht)verblijfsmogelijkheden worden geboden.
Bedrijfswoning	Een woning bedoeld voor (het huishouden van) een persoon, wiens huisvesting daar gelet op de bestemming van het bedrijf of terrein noodzakelijk is.
Bestemmingsplan	Ruimtelijk plan waarin de bouw- en gebruiksmogelijkheden van gronden en gebouwen zijn aangegeven.
Bijgebouw	Een gebouw dat architectonisch en/of functioneel ondergeschikt is aan-en hoort bij een op hetzelfde bouwperceel gelegen hoofdgebouw.
BNV	Bestemmingsplan Natuurgebied Veluwe
Buitengebiedgebonden bedrijven	Bedrijven, anders dan agrarische bedrijven, die vanwege hun aard en functie onlosmakelijk verbonden zijn aan het buitengebied.
Buitenopslag	Opslag van goederen op een bouwperceel in de open lucht (buiten een gebouw of bouwwerk).
Centrale voorzieningen (verblijfsrecreatie)	Gemeenschappelijk voorzieningen op een verblijfsrecreatieterrein zoals kantine, receptie, sanitaire ruimte, speelvoorzieningen.
Detailhandel	Te koop aanbieden/uitstallen- en/of leveren van goederen aan particulieren/consumenten.
Dubbele bewoning	Gebruik van een woning door meer dan één huishouden.
Duurzaamheid	Inzet op maatschappelijk verantwoord leven, milieu, ecologie en toekomstgericht denken.
Extensiveringsgebied	Deel van de (voormalige) reconstructiezonering met primaat wonen of natuur.
Fijnstof	Onzichtbare deeltjes in de lucht van bijvoorbeeld uitstoot van verkeer of agrarische bedrijven.
Food (Programma Food)	Programma van de de gemeente Ede gericht op gezond en duurzaam voedsel, op basis van kennis en innovatie, samenwerkend met bedrijfsleven, kennisinstellingen, lokale producenten.

Functiewisseling/ functieverandering	Het beëindigen van een agrarisch bedrijf en het omzetten naar een andere functie, gepaard gaand met sloop van bebouwing conform het regionale functiewisselingsbeleid.
Functiewisselingsbeleid	Regeling omtrent functiewisseling van de Regio FoodValley (voorheen regio De Vallei)
Functiewisselingswoning	Een nieuwe burgerwoning/bouwrecht dat ontstaat uit de beëindiging en daarna sloop van een voormalig agrarisch bedrijf in het kader van het functiewisselingsbeleid.
Gebiedsopgave Veluwe	Project van de provincie Gelderland met als belangrijkste doel de toeristische aantrekkelijkheid van de Veluwe te vergroten.
Groei- en Krimpbeleid	(voormalig) beleid van de Provincie Gelderland over groeimogelijkheden en zonering voor verblijfsrecreatie op de Veluwe.
Grondgebonden landbouw	Agrarische activiteiten waarvan de productie geheel of nagenoeg geheel afhankelijk is van het producerend vermogen van onbebouwde gronden waar het bedrijf over kan beschikken.
Illegale situatie	Bouwwerken of gebruik van gronden in strijd met wet-of regelgeving dan wel de regels van het geldende bestemmingsplan of zonder benodigde vergunning.
Intensieve veehouderij	Een niet-grondgebonden agrarisch bedrijf voor het houden van vee of pluimvee, waarbij dit houden van vee geheel of nagenoeg geheel plaatsvindt in gebouwen (het houden van schapen, melkrundvee of paarden wordt niet aangemerkt als intensieve veehouderij).
Kamperen bij de boer	Kleinschalige recreatieve activiteiten verbonden aan een agrarisch bedrijf met maximaal 25 kampeermiddelen (zoals tent, caravan).
Kleinschalig kamperen	Kleinschalige recreatieve activiteiten verbonden aan een agrarisch bedrijf met maximaal 25 kampeermiddelen (zoals tent, caravan).
Landbouwontwikkelingsgebied (LOG)	Deel van de (voormalige) reconstructiezonering met primaat voor de landbouw en ontwikkelmogelijkheden voor de intensieve veehouderij.
Meergeneratiewoning	Woongebouw voor de huisvesting van meer dan één huishouden bij een (agrarisch) bedrijf.
Menukaart	Werkmethode van de Regio FoodValley op basis van het Plussenbeleid voor ruimtelijke ontwikkelingen die niet passen in het bestemmingsplan maar wel binnen de nationale regelgeving en de Omgevingsverordening van de provincie Gelderland.
Milieuwetgeving	Wet- en regelgeving ten aanzien van het milieu, zoals geurregeling, geluid, afvalstoffen en dergelijke.
Minicamping	Kleinschalige recreatieve activiteiten verbonden aan een agrarisch bedrijf met maximaal 25 kampeermiddelen (zoals tent, caravan).

Natura 2000-gebied	Netwerk van beschermde natuurgebieden die aangewezen zijn door Europa en opgenomen zijn in de Natuurbeschermingswet.
Natuurwetgeving	Wet- en regelgeving ten aanzien van natuur, zoals beschermde soorten en hun leefgebied en beschermde natuurgebieden.
Nevenactiviteiten (bij agrarisch bedrijf)	niet-agrarische activiteiten bij een agrarisch bedrijf die in ruimtelijk opzicht ondergeschikt zijn aan het agrarisch bedrijf.
Niet-agrarische bedrijvigheid	Soorten bedrijfsactiviteiten anders dan agrarisch en recreatie.
Noodwoning	Naoorlogs bouwsel gebouwd vanwege de woningnood kort na WOII (meestal een verbouwd voormalig 'kippenhok' of bakhuis) waarvoor vergunning is verleend of overgangsrecht kan worden aangetoond voor het gebruik als woning.
OddV	Omgevingsdienst de Vallei
O-gen	Gebiedscoöperatie die particulieren, ondernemers, overheden, terreineigenaren en maatschappelijke organisaties in de regio verbindt om samenwerking bij gebiedsontwikkeling te stimuleren.
Omgevingsdienst De Vallei	Uitvoeringsdienst waarin de gemeenten Barneveld, Ede, Nijkerk, Scherpenzeel en Wageningen en de provincie Gelderland nauw samenwerken op het gebied van vergunningverlening, toezicht en handhaving.
Omgevingskwaliteit	Het geheel aan ruimtelijke, sociale en economische kwaliteiten en waarden van een locatie en haar nabije omgeving.
Omgevingsplan	Ruimtelijk plan waarin gemeenten na invoering van de Omgevingswet ruimtelijke kaders voor de toetsing van ruimtelijke plannen opnemen.
Omgevingsverordening Gelderland	De regels die horen bij de omgevingsvisie van de Provincie Gelderland en zijn vastgelegd in de omgevingsverordening. Gemeentelijke ontwikkelingen moeten passen binnen deze verordening.
Omgevingsvisie	Speelveld en spelregels in visievorm voor de langere termijn over doelen en kwaliteiten voor ruimtelijke ontwikkelingen.
Omgevingswet	Nationale wet waarin het Rijk regels voor de totstandkoming van ruimtelijke plannen bundelt.
PAS	Wet Programmatische Aanpak Stikstof
Permanente bewoning (recreatiewoning)	Bewoning van een recreatieverblijf als hoofdverblijf.
Plattelandswoning	Een tweede of derde bedrijfswoning bij een agrarisch bedrijf die door één of meerdere personen bewoond wordt die geen binding heeft met het bijbehorende agrarisch bedrijf. De woning wordt in het kader van geurregeling op dezelfde wijze beschermd als een bedrijfswoning.

Plusenbeleid	Ruimtelijk kader van de Provincie Gelderland voor uitbreiding van (intensieve) veehouderijen buiten de maatvoering van het bestemmingsplan waarbij de initiatiefnemer moet investeren in maatschappelijke tegenprestaties ('plusen') om zijn ontwikkeling mogelijk te kunnen maken.
Reconstructiezonering	Indeling in gebieden opgesteld door Rijk en provincie om mogelijkheden te bieden aan de (intensieve) veehouderij en zonering van functies.
Regio FoodValley	Samenwerkingsverband tussen de gemeenten Ede, Barneveld, Wageningen, Nijkerk, Renswoude, Scherpenzeel, Rhenen en Veenendaal.
Regiovisie functieverandering, Regiobeleid	Beleidsdocument waarin de deelnemende gemeenten gemeenschappelijke uitgangspunten hebben opgenomen ten aanzien van regionale ruimtelijke vraagstukken zoals functieverandering en nevenactiviteiten.
Schaalvergroting	Het vergroten van een agrarisch bedrijf boven de maat die het bestemmingsplan mogelijk maakt.
Streekproducten	Agrarische producten die op het eigen bedrijf zijn voortgebracht of bewerkt of in de nabije omgeving daarvan.
Structuurvisie	Voorloper van de omgevingsvisie: in de structuurvisie zijn ruimtelijke doelen en kwaliteiten weergegeven.
Uitnodigingsplanologie	Manier waarop overheden op hoofdlijnen aangeven waar ruimtelijk wel of geen veranderingen gewenst zijn waarbij zij zich faciliterend opstellen tegenover initiatiefnemers.
Uitponing	Het geheel of gedeeltelijk verkopen van losse kavels door de eigenaar van een recreatiepark aan particulieren.
VAB	Voormalig agrarisch bedrijfsbebouwing, ontstaan na beëindiging van een agrarisch bedrijf ('lege stallen').
Verwevingsgebied	Deel van de (voormalige) reconstructiezonering gericht op verweving van landbouw, wonen en natuur.
Vitale Vakantieparken	Project waarin Veluwe gemeenten samenwerken aan een toekomstbestendige, toeristisch aantrekkelijke recreatiesector op de Veluwe.
Wooneenheid	Een gebouw of deel van een gebouw dat bestemd is voor de huisvesting van één huishouden.
Woongebouw	Een gebouw dat naast elkaar- of boven elkaar gelegen wooneenheden bevat en dat qua uiterlijke verschijningsvorm als een eenheid beschouwd kan worden.
Woningsplitsing	Het fysiek verdelen of indelen van een woning in meer dan één wooneenheid voor gebruik van meer dan één huishouden

Bijlage I

Huidige regelgeving in en rondom het buitengebied

Er is veel regelgeving die invloed heeft op de ontwikkelingen in het buitengebied: Europese regelgeving, regelgeving van het Rijk, de regio FoodValley, de provincie Gelderland en ook van de gemeente Ede zelf. Om goed te kunnen beoordelen wat de ruimte hierin is om nieuwe ontwikkelingen in ons buitengebied te faciliteren in het kader van het Programma Buitengebied, volgt hieronder een korte toelichting op de huidige regelingen.

Europese- en nationale regelgeving

De nationale wetgeving is de hoogste wetgeving in ons land. Deze is ontwikkeld om grens overstijgende belangen en waarden te borgen. Veel van deze regelgeving is dan ook geïmplementeerd vanuit Europese regelgeving. Dit zijn regels waar gemeenten geen beleidsvrijheid hebben en niet van af kunnen en mogen wijken. Belangrijke regelgeving voor het agrarische buitengebied is met name de milieuregelgeving: denk bijvoorbeeld aan geur (stikstof/ammoniak), geluid, fijnstof, mestwetgeving, en dierhuisvesting. Voor het natuurgebied Veluwe is daarnaast ook de Natuurwetgeving van grote invloed: Flora- en faunawet en Natura 2000-regelgeving. Doel van deze regelgeving is om alle functies in een gebied samen te laten gaan en tegelijkertijd een prettig woon- en leefklimaat te houden en de natuur zoveel mogelijk te ontlasten.

Op dit moment is de nieuwe Omgevingswet in de maak, waarin het Rijk de verschillende regels die gelden voor ruimtelijke projecten gaat samenvoegen.

Invoering nieuwe Omgevingswet

Er wordt op dit moment een nieuwe Omgevingswet opgesteld door het Rijk. De komst van de Omgevingswet betekent dat er één en ander veranderen gaat op ruimtelijke ordeningsgebied. De wet bundelt bijvoorbeeld 26 bestaande wetten op het gebied van onder meer bouwen, milieu, water, ruimtelijke ordening en natuur. Met de nieuwe Omgevingswet wil het kabinet:

- de verschillende plannen voor ruimtelijke ordening, milieu en natuur beter op elkaar afstemmen;*
- duurzame projecten stimuleren;*
- gemeenten, provincies en waterschappen meer ruimte geven om hun omgevingsbeleid af te stemmen op hun eigen behoeften en doelstellingen.*

Verder biedt de wet meer ruimte voor particuliere ideeën. Dit komt doordat er meer algemene regels gelden, in plaats van gedetailleerde vergunningen. Het doel staat voorop en niet het middel om er te komen. En de houding bij het beoordelen van initiatieven is 'ja mits' in plaats van 'nee tenzij'. Zo ontstaat ruimte voor bijvoorbeeld bedrijven en organisaties om met ideeën te komen.

De gemeente Ede speelt hier met het Programma Buitengebied en de ontwikkeling van de Menukaart, en later de uitwerking hiervan in de gemeentelijke Omgevingsvisie voor het buitengebied, al op in. Ook de provincie Gelderland geeft hier met het ontwikkelen van de nieuwe Omgevingsvisie en Verordening al richting aan.

***Omgevingsvisie en omgevingsverordening
Gelderland***

In de vastgestelde Omgevingsvisie van de Provincie Gelderland staan maatschappelijke opgaven in Gelderland, die zijn opgehaald uit gesprekken tussen overheden, organisaties en particulieren. Het gaat over steden en dorpen, natuur, landbouw, water, energie en meer.

Provincie en partners hebben elkaar nodig om dorpen en steden in Gelderland verder te versterken. Vanuit dat perspectief zijn in de Omgevingsvisie 'het speelveld en de spelregels' beschreven. Doelen en kwaliteit staan centraal, niet de exacte middelen. In veel gevallen is de richting aangegeven, die door gemeenten op lokaal niveau nader uitgewerkt kan worden.

De regels die horen bij de Omgevingsvisie zijn vastgelegd in de Omgevingsverordening Gelderland. Gemeentelijke ontwikkelingen moeten passen binnen de uitgangspunten van deze verordening. De provincie is op dit moment bezig om de verordening en omgevingsvisie te herzien. Dit heeft onder andere te maken met het nieuwe Gelderse Plussenbeleid. Wilt u weten wat er precies in de omgevingsvisie en de verordening staat? Zie:

<http://www.gelderland.nl/omgevingsvisie> en

<http://www.gelderland.nl/omgevingsverordening>.

Provinciale regelgeving

Voor de gemeente Ede is het provinciale beleid van Gelderland van belang. De provincie biedt in de Omgevingsvisie Gelderland (9 juli 2014) en de Omgevingsverordening Gelderland (24 september 2014) ruimte aan gemeenten om een goede invulling te geven aan de functies in het buitengebied. De provincie gaat hierbij uit van een faciliterende rol in plaats van een sturende rol. De provincie geeft bepaalde randvoorwaarden aan, die gemeenten weer deels met eigen criteria kunnen uitwerken, al naar gelang de functie en uiterlijk van het gebied. Uitgangspunt is dat bebouwing in het buitengebied in principe alleen gesitueerd mag worden op bestaande locaties (bouwblokken). De ontwikkelmogelijkheden zijn in het provinciale beleid globaal beschreven: algemene categorieën/thema's en oppervlaktematen voor bestemmingsvlakken en bouwmogelijkheden per functie. De Omgevingsvisie geeft hierbij vooral richting aan, de Omgevingsverordening is meer kaderstellend en gemeentelijke ontwikkelingen moeten passen binnen deze kaders.

De provincie stelt een nieuwe Omgevingsvisie- en verordening op. Enkele vroegere belangrijke richtinggevende kaders vervallen, zoals de Reconstructiezonering voor agrarische bedrijven en het Groei- en Krimpbeleid voor recreatieterrinen. De verwachting is dat de nieuwe provinciale Omgevingsvisie en Omgevingsverordening in 2017 worden vastgesteld.

Dat betekent dat er in principe voor gemeenten meer ruimte ontstaat om een invulling te geven aan ontwikkelingen in het buitengebied, maar ook dat er in veel situaties een nieuw handvat moet worden gecreëerd om deze ontwikkelingen en initiatieven te kunnen beoordelen en mogelijk te maken. Daarbij is omgevingskwaliteit van groot belang. Nieuwe ontwikkelingen

moeten per saldo omgevingskwaliteit toevoegen. Om gemeenten handvatten te geven voor het inrichten van deze omgevingskwaliteitsaspecten ontwikkeld de provincie Gelderland op dit moment het 'Plussenbeleid'. Hierin staat aangegeven hoe aan nieuwe initiatieven die niet passen in het bestemmingsplan, maar wel in de verordening van de provincie, invulling gegeven kan worden door middel van een meetbare tegenprestatie.

Gemeenten zijn door de provincie uitgenodigd om deze uitgangspunten verder uit te werken in hun eigen beleid. De regio FoodValley ontwikkelt een handreiking hiervoor, genaamd 'Menukaart'. Hiermee worden pilots gestart en de Menukaart wordt naar verwachting in 2017 vastgesteld, afhankelijk van de vaststelling van de provinciale Omgevingsverordening. Omdat de regio FoodValley niet alleen in Gelderland, maar ook in Utrecht ligt, is de provincie Utrecht ook betrokken bij het opstellen van het Plussenbeleid en de Menukaart. In de Menukaart trekken de provincies samen op. Het overige provinciale beleid van Utrecht is echter op diverse punten anders dan dat van Gelderland.

Regionaal beleid

Het belangrijkste regionale beleidskader voor ontwikkelingen in het buitengebied van de gemeente Ede is de Regionale beleidsinvulling 'functieverandering en nevenactiviteiten' (4 april 2008) en de nadere invulling daarvan (20 juni 2012) van de regio de Vallei/Utrecht Oost (nu regio FoodValley genoemd). De Regio FoodValley is een gemeentelijk samenwerkingsverband tussen de gemeenten Ede, Wageningen, Barneveld, Nijkerk en Scherpenzeel. In de Regionale beleidsinvulling (kortweg: Regiovisie) hebben genoemde gemeenten voor hun buitengebieden een eigen beleidsinvulling ontwikkeld,

Gelderse Plussenbeleid

De provincie Gelderland werkt het zogenoemde Gelders Plussensysteem uit. Met dit beleid maakt de provincie ruimte voor gemeenten om knelpunten aan te pakken, door gemeenten aanvullende maatregelen te laten kiezen die passen bij hun gebied om ontwikkelingen mogelijk te maken. Dit is in lijn met de nieuwe Omgevingswet. Daarvoor moet een ondernemer een investering doen van tussen de 15 en 20 euro per vierkante meter van de uitbreiding: hij moet daarvoor tegenprestaties ('plussen') leveren op het gebied van milieu, omgevingskwaliteit en/of dierwelzijn. Het Plussenbeleid geldt vooralsnog alleen voor niet-grondgebonden landbouw. De provincie stelt voor om uitbreidingen van veehouderijen in de voormalige extensiveringsgebieden niet mogelijk te maken. Dit zijn gebieden waar in het verleden bedrijven zijn verplaatst vanwege de gevolgen voor de natuur. In deze gebieden is bedrijfsuitbreiding nu ook niet mogelijk.

Veel bedrijven hebben al jarenlang een goede relatie met hun omgeving en investeren hier in. De Provincie wil ondernemers meer houvast bieden door duidelijkheid te bieden op onderdelen voor een goede dialoog. Hiervoor worden ingrediënten in de visie weergegeven. Aan de hand van 'proefprojecten' maakt de provincie met gemeenten de vertaling van het plussenbeleid naar de lokale en provinciale beleidsregels. Zo weten we of het beleid inhoudelijk goed werkt. Naar verwachting wordt het Plussenbeleid in 2017 in de provinciale Omgevingsverordening verankert waarna de Gelderse gemeenten het beleid kunnen uitwerken en vertalen in hun bestemmingsplannen.

om in te kunnen spelen op de specifieke karakteristieken van hun eigen buitengebieden. De Regiovisie gaat over functieverandering van vrijkomende agrarische bebouwing (VAB), nevenactiviteiten bij agrarische bedrijven en uitbreiding van niet agrarische bedrijvigheid in het buitengebied. Ook staan de sloopcompensatie-eisen ('rood voor rood' regelingen) voor diverse mogelijkheden in het buitengebied hierin aangegeven. Alle betrokken gemeenten vinden het wenselijk om over belangrijke uitgangspunten zoals functieverandering tot een goede afstemming te komen. De nader invulling van de Regiovisie (2012) voorziet in een invulling en verbreding van de werkwijze voor functieverandering uit de Regiovisie van 2008 en het toepassen van maatwerk in uitzonderlijke situaties. Dit naar aanleiding van de ervaringen met toepassing van het regiobeleid sinds 2008. Doel is om daarmee in de nabije toekomst op een eenduidige en flexibele wijze de ontwikkelingen in het buitengebied te kunnen reguleren voor behoud en ontwikkeling van een goede omgevingskwaliteit in de regio FoodValley. Op dit moment wordt gewerkt aan de verdere uitwerking van het functiewisselingsbeleid (vrijkomende agrarische bebouwing, kortweg VAB) met de regio's Amersfoort, de regio FoodValley en de provincies Gelderland en Utrecht.

Menukaart FoodValley

De regio FoodValley werkt het provinciale Plussenbeleid uit in een eigen werkmethode op basis van bestaande instrumenten: de Menukaart. De Menukaart is bedoeld voor ontwikkelingen die niet passen in het bestemmingsplan, maar wel in de provinciale Omgevingsverordening. De ruimte tussen bestemmingsplan en provinciale Omgevingsverordening is het speelveld van de Menukaart, waarop een ondernemer een tegenprestatie moet leveren op de door de provincie aangegeven factoren: milieu, omgevingskwaliteit en/of dierenwelzijn. Tevens moet elke bovenplanse ontwikkeling (dat betekent: een plan dat niet past binnen het bestemmingsplan) bijdragen aan de kwaliteit van de leefomgeving dankzij een bovenwettelijke tegenprestatie door de ondernemer.

Elke ontwikkeling start met een gesprek met de buurt, de 'dialogo', waarin de uitbreiding en de gewenste tegenprestatie wordt besproken. De Menukaart moet ruimte geven voor ondernemers voor groei naar de wereldmarkt, en tegelijkertijd het buitengebied aantrekkelijker maken voor kenniswerkers, eigen inwoners en recreanten. Er is een brede maatschappelijke trend voor 'licence to produce' (duurzaam product) en zichtbare productie, bijvoorbeeld door het bedrijf open stellen voor publiek. De regio onderzoekt of de Menukaart behalve voor de niet-grondgebonden landbouw, ook kan worden toegepast voor de grondgebonden landbouw, de recreatie en andere niet-agrarische functies in het buitengebied. De verwachting is dat de Menukaart in 2017 wordt vastgesteld.

Gemeentelijk beleid en bestemmingsplannen

In de structuurvisie Buitengebied Ede 2011 is nadere invulling gegeven aan de uitvoering van diverse aspecten van ontwikkelmogelijkheden in het buitengebied. Ook het landschapsfonds is hierin verankerd. Er wordt binnenkort gestart met een nieuwe structuurvisie (nieuwe naam: Omgevingsvisie) voor het totale Edese buitengebied.

De kaders en randvoorwaarden uit het gemeentelijk beleid zijn uitgangspunten voor de toetsing van ruimtelijke ontwikkelingen en gelden in samenhang met- en als aanvulling op de bestemmingsplanregels en vergunningsvereisten. Op gemeentelijk niveau geeft het bestemmingsplan Agrarisch Buitengebied Ede 2012 en Natuurgebied Veluwe Ede 2013 ontwikkelingsmogelijkheden aan voor het buitengebied. Dit zijn voor het agrarisch gebied o.a. nevenactiviteiten bij agrarische bedrijven, diverse wijzigingsbevoegdheden zoals functiewisselingen naar wonen, vormwijziging van bouwvlakken en uitbreidingsmogelijkheden van agrarische- en niet agrarische bedrijven tot een bepaalde oppervlakte. Daarnaast zijn voor beide bestemmingsplannen beroepen aan huis en kleine afwijkingsmogelijkheden die met een omgevingsvergunning kunnen worden gerealiseerd aangegeven.

Voor de recreatieterreinen op de Veluwe geldt het bestemmingsplan Natuurgebied Veluwe, herziening recreatieterreinen (2008). Hierin zijn de mogelijkheden voor recreatieterreinen aangegeven. In 2016 wordt gestart met het traject voor de integrale herziening van dit bestemmingsplan. Daarnaast is een traject gestart in het kader van 'Vitale Vakantieparken' waarbij samen met recreatieondernemers wordt gekeken naar de toekomstbestendigheid van hun bedrijf en de kansen op de toeristische markt.

Nieuwe VAB-visie

Funcieverandering van voormalig agrarische bebouwing (kortweg: VAB) alleen lost het probleem van de vrijkomende agrarische bebouwing niet op. Tot 2030 komt er in de Regio's Amersfoort en FoodValley samen naar schatting ruim 1,3 miljoen vierkante meter aan agrarische bebouwing vrij. Gemeenten in beide regio's bouwen daarom samen aan een oplossing voor dit vraagstuk. Uitgangspunten zijn een goede omgevingskwaliteit, en een duurzaam economisch perspectief met behoud van een sterke agrarische structuur. Actieve betrokkenheid van beide provincies (Gelderland en Utrecht) is nodig om voorgestelde oplossingen te onderzoeken én te implementeren. Al enkele jaren is er een ledengroep VAB actief binnen Gebiedscoöperatie O-gen. Deze ledengroep is breed samengesteld (waaronder provincies, gemeenten, agrariërs, adviseurs, banken, natuur- en landschapsorganisaties) en is door de Regio's Amersfoort en FoodValley ingeschakeld om mee te denken over deze problematiek. In 2015 zijn er bij de gemeenten en O-gen verschillende bijeenkomsten geweest waarin een brede vertegenwoordiging vanuit het veld als denktank aan de slag is gegaan. De diverse initiatieven die in de Regio FoodValley zijn ontplooid, zoals de Menukaart en de sloopmetersbank dragen bij aan de oplossing maar er is meer nodig. In de bijeenkomsten zijn daartoe eerste ideeën en mogelijke oplossingsrichtingen geventileerd. Voor een overzicht van deze ideeën verwijzen wij u graag naar de websites van de regio Amersfoort (www.regioamersfoort.nl), de regio FoodValley (www.regiofoodvalley.nl) en O-gen (www.o-gen.nl).

Een voltooide functiewisseling in het buitengebied

Bijlage II Stappenplan beoordeling bestaande illegale situaties

In het onderstaande stappenplan ziet u hoe de behandeling van een zaak eruitziet waarin de perceelseigenaar het vermoeden heeft dat er sprake is van een illegale situatie op zijn perceel. Traject A hieronder gaat ervan uit dat hij dit zelf doorgeeft aan de gemeente. Als hij dat niet doet, is traject B van toepassing.

Traject A: Initiatiefnemer/eigenaar gaat vóórdat sprake is van een handhavingstraject in gesprek met de gemeente:

1. De ondernemer of inwoner meldt zich bij de gemeente Ede (afdeling Ruimtelijke Ontwikkeling of bij Omgevingsdienst de Vallei) met zijn vraag.
2. Er vindt een volledige perceelsinventarisatie plaats. Hierbij wordt alles op het perceel in kaart gebracht, zowel de bebouwing als het huidige gebruik en het gewenste gebruik.
3. Na deze inventarisatie wordt door medewerkers van de gemeente Ede en de Omgevingsdienst de Vallei beoordeeld of en zo ja, in hoeverre er sprake is van een overtreding.

4. Na deze beoordeling wordt de ondernemer uitgenodigd voor een gesprek. Tijdens dit gesprek komen de volgende twee punten aan de orde:
 - » *Welke zaken zijn mogelijk te legaliseren en wat is daarvoor nodig (aanvraag indienen, ruimtelijke onderbouwing, compenserende sloop, enzovoorts).*
 - » *Welke zaken zijn niet te legaliseren en moeten opgelost/beëindigd worden en wat is daarvoor een redelijke termijn.*

Na verloop van tijd ontstaat dan een situatie die legaal is en waarbij de opstallen en het gebruik daarvan in overeenstemming zijn met de vergunningen en het bestemmingsplan.

Traject B: constatering/aanschrijving illegale situatie door de Gemeente/Omgevingsdienst

Wanneer de gemeente Ede/Omgevingsdienst de Vallei zelf tijdens een controle of inventarisatie constateert dat er sprake is van een illegale situatie, wordt er direct overgegaan tot handhaving.

Daarbij krijgt de eigenaar/gebruiker een begunstigingstermijn opgelegd waarbinnen alles moet voldoen zoals het in vergunningen en het bestemmingsplan is beschreven.

Mogelijkheden tot legalisatie zijn er dan wellicht ook, maar het hierboven onder A beschreven proces staat dan onder grote tijdsdruk omdat er bij een handhavingstraject sprake is van een opgelegde last onder dwangsom (geldboete). Het risico van het moeten betalen (verbeuren) van dwangsommen is bij handhavingstrajecten dus groter.

Bijlage III
Budgetten Programma Buitengebied op het moment van vaststelling

Tabel 1 Budgetten die tot op heden zijn toegekend aan het Programma Buitengebied (Perspectiefnota)

PRESTATIE	2016	+ Extra voor 2 ^e helft 2016	Al bekend 2017
1. Omgevingskwaliteit 2. Agrarische en niet-agrarische sector 4. Algemeen	€ 50.000	€ 222.000	€ 241.000
3. toekomstbestendige toeristische sector	€ 200.000	€ 41.000	€ 137.000
Totaal	€ 250.000	€ 263.000	€ 378.000
Waarvan capaciteit	€ 87.500 (35%)	€ 89.400 (34%)	€ 102.000 (27%)

Tabel 2 Gedetailleerde begroting Programma Buitengebied (uitsplitsing van tabel 1)

Prestatie Programma Buitengebied	Aanvraag 1 tranche	Aanvraag 2 tranche 2016	Aanvraag 2017 1e helft	Aanvraag 2017 2e helft (nog niet toegekend op 15-12-16)
Programmalijn Omgevingskwaliteit / agrarisch / niet agrarisch / algemeen	€ 50.000	€ 222.564	€ 240.548	€ 210.548
1. Omgevingskwaliteit				
1.1 handreiking omgevingskwaliteit opstellen	€ 10.000	€ 8.000		
1.2 opstellen en implementeren menukaart	€ 10.000	€ 5.000	€ 7.500	€ 7.500
2. Thema agrarisch en niet-agrarisch				
2.1 afstemmen nieuw regionaal functiewisselingsbeleid (VAB)	€ 10.000	€ 0	€ 7.500	€ 2.500
2.2 inventariseren agrarische bedrijven		€ 97.875	€ 146.813	€ 146.813
2.3 stimulering mestverwerking,		€ 25.000	€ 25.000	pm
2.4 inspelen op ontwikkelingen geur- en fijnstofregelgeving		€ 22.500	pm	pm
4. Algemeen				
4.1 programmamanagement uitvoeringsprogramma	€ 20.000	€ 26.980	€ 35.235	€ 35.235
4.2 capaciteit communicatie-advies (0,2 fte) en programmasecretaris (0,2 fte)		€ 25.112	€ 12.500	€ 12.500
overhead op totaal aangevraagde capaciteit (1,4 fte)		€ 12.097	€ 6.000	€ 6.000
Programmalijn Recreatie en Toerisme	€ 200.000	€ 40.638	€ 137.000	€ 75.000
3. Thema recreatie en toerisme				
3.1 inzet accountmanager toerisme en recreatie	€ 100.000	€ 0	€ 22.500	€ 22.500
3.2 Gebiedsopgave Veluwe	€ 50.000	€ 0	€ 25.000	€ 25.000
3.3. Productuitrol Vitale vakantieparken	€ 25.000	€ 10.640	€ 12.500	€ 12.500
3.4 Inventarisatie recreatieterreinen		€ 30.000	€ 15.000	€ 15.000
3.5 Optimalisatie recreatieve routes	€ 25.000	€ 33.830	€ 62.000	pm
Totaal	€ 250.000	€ 263.202	€ 377.548	€ 285.548

Bijlage IV
Verblijfsrecreatie in Ede nader bekeken

Programma Buitengebied

Opdrachtgever: gemeente Ede

Bestuurlijke opdrachtgever:

Willemien Vreugdenhil

Ambtelijk opdrachtgever:

Henk van Laar

Projectgroep gemeente Ede

Geert Butz en Marieke Fokkert (projectleiders)

Klaske Ypma

Gigi Kraak

Patricia Verhelst

Rutger Wassenaar

Ritsert Hendriksen

Bijdrage thema omgevingskwaliteit:

Jaqueline Rijpert (Copiergroep)

Foto's:

Gemeente Ede

Jeanette Soetendaal

Grafische vormgeving:

Jac Duijf

Vastgesteld

8 december 2016

gemeenteraad Ede

Uitgave/druk

26 april 2017

Gezamenlijk product van de gemeente Ede

In co-creatie met bewoners en andere belanghebbenden uit het buitengebied.

Met speciale dank aan alle betrokkenen uit het buitengebied, ondernemers, belangenorganisaties, collega's en alle anderen die zich met zoveel toewijding en enthousiasme hebben ingezet en hebben bijgedragen aan de totstandkoming van dit Programma Buitengebied.

Levendige kernen in het groen

Ede, 's nachts, vanaf grote hoogte. Aan de ene kant zie je de lichten die de levendigheid van het centrum en de dorpen markeren. Aan de andere kant het diepe donker van de Veluwe en de agrarische gebieden. Kernen en groen, onlosmakelijk met elkaar verbonden. Dat is Ede: de verschillen, de diversiteit. In Ede werkt die veelzijdigheid.

De oude dorpskern van Ede is uitgegroeid tot stad met een steeds levendiger hart, een plek van ontmoetingen. Het nieuwe station, de Kennis-as richting Wageningen, de goede ligging tussen twee snelwegen: Ede is bereikbaar en toegankelijk.

De dorpen en buurtschappen van Ede hebben alle een eigen karakter. Zo zijn er agrarische plaatsen als Harskamp en De Valk, met oude landelijke tradities, en kernen als Bennekom en Lunteren, waar ook mensen 'van buiten' nieuwe gemeenschappen vormen. In het buitengebied werken en wonen mensen in een veelal aantrekkelijke omgeving. Een buitengebied dat uitnodigt voor recreatief gebruik. De schijnbaar eindeloze natuur op de Veluwe heeft een grote aantrekkingskracht als wandel- en fietsgebied voor zowel bewoners als bezoekers. Internationaal aantrekkelijk zijn het Nationaal Park De Hoge Veluwe en het Kröller-Müller museum.

De kernen en het buitengebied, ze vullen elkaar aan. Ede is één van de oudste gemeenten van Nederland - in zijn huidige

omvang bestaat Ede al ruim 200 jaar - en heeft tegelijkertijd veel nieuwe inwoners. Dat zegt iets over het woon- en werkklimaat.

*In Ede leven mensen die aanpakken. In de IJzertijd al leerden de landbouwers hier omgaan met de schrale heidegrond door wisselbouw te plegen op kleine akkertjes, de zogenaamde **celtic fields**. Nu lijkt dat een traditionele manier van akkerbouw, toen was het bijzonder innovatief. Ede is een proeftuin voor voedsel en kennis. Ede nodigt je uit om je innovatieve ideeën te delen.*

In de gemeente Ede wonen veel generaties, nationaliteiten, overtuigingen en gezindten naast en met elkaar. De verscheidenheid houdt ons scherp en maakt ons sterk. Respect voor elkaar staat centraal. Naast deze enorme sociale diversiteit heeft Ede ook de hoogste biodiversiteit: de grootste variatie in soorten planten en dieren van Nederland.

Ingebed tussen de lager gelegen Gelderse Vallei rond Ederveen en de hoger gelegen Veluwe bij Otterlo, laat Ede trots zijn verscheidenheid aan landschappen zien. Groen om te wonen en te werken, te recreëren. Agrarische bedrijven zitten hier van oudsher, maar die zullen innoveren om toekomstbestendig te blijven. Steeds hard werken dus, al eeuwen... Nog eeuwen...

