

't Waschwater

Landgoed Den Treek Henschoten

Nadere uitwerking Principeverzoek

25 januari 2017

COLOFON

Opdrachtgever:

Landgoed Den Treek - Henschoten NV
P/a Rentmeesterskantoor 't Schoutenhuis
contactpersoon: mw. mr. J.M.A. Diepenhorst
Postbus 13
3930 EA WOUDEBERG
T. 033 286 11 66

Adviseur:

Adviesbureau Haver Droeze bnt
Muurhuizen 165
3811 EG Amersfoort
T: 033-4613535
F: 033-4651898
E: info@haverdroeze.nl

Niets uit deze uitgave mag, geheel noch gedeeltelijk, worden overgenomen en/of vermenigvuldigd zonder schriftelijke toestemming van de uitgever. De uitgever heeft ernaar gestreefd de auteursrechten van afbeeldingen in deze uitgave te regelen volgens de wettelijke bepalingen. Degene die desondanks meent zekere rechten te kunnen doen gelden, wordt verzocht zich tot de uitgever te wenden. ©

Inhoudsopgave

1	Inleiding	4
1.1	Aanleiding.....	4
1.2	Planbeschrijving.....	4
1.3	Vraag- en doelstelling.....	7
2	Plangebied.....	8
2.1	Ontstaansgeschiedenis.....	8
3	Ruimtelijke kaders.....	11
3.1	Bestemmingsplan Buitengebied.....	11
3.2	Landschapsontwikkelingsplan Gelderse Vallei.....	12
3.3	Kwaliteitsgids Utrechts Landschap.....	14
3.4	Welstandsnota 2014	15
4	Inrichtingsvoorstel.....	16
4.1	Beschrijving bestaande situatie.....	16
4.2	Inrichtingsvoorstel.....	16
4.3	Ruimtelijke analyse.....	17
4.4	Beeldkwaliteit nieuwbouw.....	18
4.5	Richtlijnen landschappelijke inpassing.....	20
5	Conclusie	21

N.B. Dit document is een nadere uitwerking van het Principeverzoek dat voor een reactie voorgelegd aan de gemeente (Adviescommissie Ruimtelijke Kwaliteit) en de Provincie Utrecht. Naar aanleiding van de ontvangen reacties is het document aangepast of in het bestemmingsplan nader uitgewerkt. Daar waar de tekst van dit document afwijkt van de tekst van het Bestemmingsplan Herziening Waterlooweg 36 – 't Waswater, is de tekst van het bestemmingsplan leidend. Er kunnen geen rechten worden ontleend aan de in dit document opgenomen inrichtingsschetsen of sfeerimpressies.

Afbeelding 1: locatie plangebied 't Waswater in landgoed Den Treek-Henschoten.
Bron: Den Treek - Henschoten

1 Inleiding

1.1 Aanleiding

Begin 2011 is een convenant gesloten tussen de Provincie Utrecht, de gemeente Leusden en Landgoed Den Treek – Henschoten NV. Doel van het convenant is het vastleggen van afspraken ten aanzien van natuurontwikkeling, recreatie, landschap, milieu, water, landbouw en economische dragers. In het convenant zijn afspraken gemaakt over het realiseren van overheidsdoelen ten aanzien van de EHS, inclusief het Groene Valleilint tussen de Heuvelrug en de Veluwe, landschap en milieukwaliteit op het grondgebied van landgoed Den Treek – Henschoten (zie afbeelding 1 voor begrenzing van het landgoed).

Vanwege de oppervlakte aan voormalige bedrijfsgebouwen dat wordt gesloopt en de meerwaarde van de afspraken binnen het convenant ten aanzien van het realiseren van overheidsdoelen ten aanzien van de EHS, landschap en milieukwaliteit zijn binnen het convenant afspraken gemaakt over het toepassen van saldering en maatwerk waarbij ruimte geboden wordt voor nieuwe economische dragers in de vorm van wonen (conform de Ruimte-voor-Ruimteregeling) op een ruimtelijk en ecologisch aanvaardbare schaal. Binnen de afspraken van het convenant komt het Landgoed in aanmerking voor een bouwrecht van totaal 2000m³.

De woningbouwlocaties zijn verdeeld over drie locaties:

1. De Hen, naast Treekerweg 5 te Leusden
2. 't Waswater ten zuiden van de Waterlooweg te Leusden
3. Zeisterweg te Woudenberg.

Zie afbeelding 2 voor het overzicht van de maatregelen, die in het kader van het convenant gelden en de 3 nieuwbouw locaties. Deze ruimtelijke onderbouwing heeft betrekking op locatie 2: 't Waswater. Locatie 't Waswater ligt in het hart van het landgoed, ten zuiden van de Waterlooweg (nummer 36) in het buitengebied van de gemeente Leusden. Op het perceel is een voormalige varkensschuur, een voormalige grupstal, een boerderij, een tuinhuisje, twee hooibergen, een kapschuur en een houtschuur aanwezig (zie afbeelding 3 en 4).

1.2 Planbeschrijving

Vanwege de ligging in de EHS zal op de locatie van 't Waswater nieuwbouw worden gerealiseerd in de vorm van 1 woning met een maximale inhoudsmaat van 660m³. De overige twee locaties zijn naast boerderij De Hen aan de Treekerweg waar een bouwvolume van 700m³ zal worden gerealiseerd en locatie Henschoten aan de Zeisterweg in Woudenberg waar eveneens een bouwvolume van 700m³ zal worden gerealiseerd, totaal 2060m³. Voor locatie 't Waswater is voorts overeengekomen dat naast een nieuwe woning op deze locatie ook een informatiecentrum zal worden gerealiseerd.

Legenda - indicatieve weergave

Deelnemende partijen:

Landgoed Den Treek-Henschoten

Provincie Utrecht

Gemeente Leusden

31 januari 2011

- Functiewijziging bebouwen => natuur (79 ha)
- Bestaande heide
- Overstroombaar heide (57 ha)
- Matte ecologische verbindingzone (Natuurbeheerplan 2011)
- Zoekgebied ecologische verbindingzone (Natuurbeheerplan 2011)
- Bestaande natuur (Natuurbeheerplan 2011)
- Zoekgebied nieuwe natuur (Natuurbeheerplan 2011)
- Nieuwe natuur (Natuurbeheerplan 2011)
- Aanleg natuurvriendelijke oevers (gemiddelde breedte BVZ 15 m)

- Aangels verbodgebieden
- Samen te voeren veelderijen
- Sloep van vrijkomende gebouwen
- Nieuw rood in de vorm van totaal 2 woningen
- Samen te voeren veelderijen Van Doorn en Davelaar
- Informeel centrum landgoed Den Treek - Henschoten
- Plangrens
- Gemeentegrens Leusden - Woudenberg

Afbeelding 2: maatregelenkaart convenant Den Treek – Henschoten
Bron: www.leusden.nl

Afbeelding 3: Luchtfoto 't Waswater: in het midden de bestaande en te behouden boerderij, rechts de te behouden schuur.

Landgoed Den Treek-Henschoten

Boerderij 't Waswater

Waterlooweg 36 te Leusden

1. Voormalige varkensschuur
2. Voormalige grupstal
3. Boerderij met deel
4. Tuinhuisje
5. Hooiberg
6. Hooiberg
7. Kapschuur
8. Houtschuur (aangebouwd bij kapschuur)

Afbeelding 4: bestaande opstallen op het perceel van 't Waswater.
Bron: Den Treek - Henschoten

Het plan gaat uit van sloop van bijna alle voormalige bedrijfsbebouwing op het perceel (totaal 702m²). Ook de kuilplaten en een deel van de bestaande verharding op het erf zal worden verwijderd. Hiermee verbetert de ruimtelijke kwaliteit. In afwijking van hetgeen in het convenant is overeengekomen blijven de hooibergen en het tuinhuisje behouden. De hooibergen krijgen een nieuwe functie als berging en/of garage. Met het behoud van dergelijke elementen blijft het voormalige agrarische karakter van het erf herkenbaar aanwezig.

Daarnaast is er na het saneren van de bestaande bebouwing behoefte aan een nieuwe voorziening ten behoeve van bos-, heide- en natuurbeheer dat voor het landgoed wordt uitgevoerd. Het is de wens om deze onder te brengen in een schuur bij de toekomstige woningen.

1.3 Vraag- en doelstelling

Vanuit 't Schoutenhuis is namens het landgoed in april 2015 een inrichtingsvoorstel uitgewerkt dat ter beoordeling aan de gemeente is voorgelegd. In reactie op dit voorstel is gevraagd een nadere uitwerking te geven aan de beplantingskarakteristiek en de ruimtelijke structuur van het erf. Voorliggende notitie bevat daartoe een nadere ruimtelijke uitwerking. Tevens bevat deze notitie een verkenning voor het vervolg van de procedure om te komen tot uitvoering van de plannen.

Voorliggende notitie is bedoeld als nadere uitwerking van het Principeverzoek. Er wordt gevraagd om de ontwikkeling van een bouwplaats voor een nieuwe woning en de functiewijziging van de voormalige agrarische woning in lijn met het convenant. Tevens wordt gevraagd om de hooibergen en het bestaande tuinhuis te mogen behouden. Daarnaast is er een wens voor de bouw van een beheerschuur voor het onderhoud van het landgoed en de nieuwe natuurterreinen. Zodra dit verzoek inhoudelijk akkoord is bevonden, zal de procedure worden gestart om de plannen planologisch te verankeren.

2 Plangebied

2.1 Ontstaansgeschiedenis

Landgoed Den Treek – Henschoten ligt in de gemeenten Leusden, Woudenberg, Utrechtse Heuvelrug en Zeist. Het landgoed dankt zijn naam aan het samengaan van twee landgoederen. Landgoed Den Treek is ontstaan rond 1807 toen Willem Hendrik de Beaufort I de buitenplaats Den Treek kocht met bijbehorende terreinen en opstallen. Door een huwelijk tussen Cornelia Maria van Asch van Wijk en Johannes Bernardus de Beaufort I uit een andere tak van de familie kwam het Landgoed Henschoten in de familie. Om versnippering van de bezittingen te voorkomen werd in 1908 de NV Woudenbergse Bosch- en Landexploitatie maatschappij opgericht. In 1919 werd ook het landgoed Den Treek een NV en kwamen de landgoederen onder gezamenlijk beheer.

Het landgoed ligt in de overgang van de Utrechtse Heuvelrug naar de Gelderse Vallei en omvat tegenwoordig bijna 2200ha. Het landgoed bestaat voornamelijk uit bos met aan de oostelijke rand weilanden en akkers. Verspreid in het bos liggen ook nog voormalige landbouwgronden: Langeveen, 't Waswater met bijbehorende droogmakerij, heidevelden, zandverstuivingen en vennen. Ook de recreatieplas het Henschotermeer en de Pyramide van Austerlitz maken deel uit van het landgoed. In het grondgebruik ligt de nadruk op grondgebonden landbouw, natuurontwikkeling en bosbouw. Het landgoed wordt doorsneden door de N224 en de N227. Ook de A28 doorsnijdt het landgoed sinds 1986, waardoor de noordwestelijke punt van het landgoed werd geïsoleerd van de rest van het landgoed.

Het gebied, is altijd nat geweest door kwel vanaf de Heuvelrug en stagnatie van de afvoer van water uit de Gelderse Vallei. Halverwege de 19e eeuw waren er drie meertjes : 't Hazenwater, 't Vogelwater en 't Waswater. 't Hazenwater en 't Vogelwater werden al in 1873 drooggemaakt door de afvoer van het water naar het noorden. 't Waswater en het zuidelijk daarvan gelegen Lange Veen bleven tot het begin van de 20e eeuw open water. Op de kaart van 1907 is voor het eerst te zien dat deze beide waters droog gemaakt zijn (zie afbeelding 5).

Afbeelding 5: overzicht van het plangebied van 1850, 1900, 1930, 1950, 1960 en 2015

Bron: www.topotijdreis.nl

De droog gemaakte grond van 't Waswater werd direct als wei- en/of hooiland in gebruik genomen. Het droog maken zal vermoedelijk met dat oogmerk ook hebben plaatsgevonden. Het water werd langs de Waterlooweg en de Buurtweg afgevoerd richting Bavoort. De bodem van de droogmakerij is ca. 1m lager dan het omringende maaiveld en de voormalige oevers zijn veelal als steilranden zichtbaar. Vanaf 1982 is op kaarten te zien dat er extra ontwateringsloten zijn gegraven. Pas vanaf 1952 is op de kaart een erf aangegeven aan de westzijde, net buiten de oorspronkelijke droogmakerij. De locatie van het erf en ook die van de boerderij komen overeen met de huidige situatie. Op de daarop volgende topografische kaarten (1962 en 1983) is te zien dat het erf oorspronkelijk was opgebouwd uit twee woongebouwen (rood) en een schuur (zwart; aan de noordzijde van het erf). Later is het erf uitgebreid met een tweede schuur aan de westkant. Het woongebouw op het zuidelijke deel van het erf is verbouwd tot of vervangen door een schuur.

Als onderdeel van het convenant is vanaf 2012 binnen het landgoed 60ha landbouwgrond omgevormd naar natuur. Ook 't Waswater maakt samen met de voormalige droogmakerij ('t Vogelwater) en het Langeveen deel uit van de tweede fase, die betrekking heeft op verschillende, ver uit elkaar gelegen locaties binnen het landgoed (zie afbeelding 6). Deze terreinen sluiten vaak aan bij bestaande natuurterreinen en vervullen een belangrijke functie in de uitbreiding en het verbinden van leefgebieden. Daarnaast zorgen ze voor het veiligstellen van waterberging, waterkwantiteit en werken ze als anti-verdrogingsmaatregel. Het vormt op deze manier een ontwikkeling van nieuwe gradiënten en biotopen.

Voor de locatie 't Waswater is van belang dat deze deel uitmaakt van een reeks afvoerloze laagtes, waartoe ook de Droogmakerij en het Langeveen behoren, waar zich deels veen heeft gevormd. Dit veen is in de 19^e en 20^e afgegraven, waarna de achterblijvende grond verder is ontwaterd en voor de landbouw in gebruik is genomen. De Droogmakerij is als eerste ontgonnen met een afvoersloot in noordelijke richting ten behoeve van de ontginning. In 2010 is ten oosten en ten zuiden van de Droogmakerij bos omgevormd naar heide. Ook in het gebied ten noorden van 't Waswater is bos omgevormd naar heide.

Bij 't Waswater worden op korte termijn geen inrichtingsmaatregelen worden genomen. Reden hiervoor is dat het fosfaatgehalte in de bodem eerst lager moet zijn om de gewenste natuurtypen te kunnen ontwikkelen. Het beheer is op dit moment gericht op het omlaag brengen van het fosfaatgehalte in de bodem. Op termijn zal worden gekeken wanneer de situatie geschikt is voor peilverhoging en/of (gedeeltelijk) afplaggen om zo vochtige heide en/of vochtig hooiland te laten ontstaan.

Afbeelding 6: de recent ingezette ontwikkeling van vochtige heide ten noorden van 't Waswater

3 Ruimtelijke kaders

De gemeente Leusden geeft een aantal toetsingskaders waarin ruimtelijke uitgangspunten zijn geformuleerd waar rekening mee moet worden gehouden bij ruimtelijke ontwikkelingen.

3.1 Bestemmingsplan Buitengebied

Het geldende bestemmingsplan voor 't Waswater is het Bestemmingsplan Buitengebied 2009 van de gemeente Leusden (onherroepelijk sinds 2 december 2010). In het bestemmingsplan hebben de gronden van 't Waswater de bestemming "Agrarisch gebied met landschaps- en natuurwaarden" (ALN, artikel 6). Tevens zijn de gronden voorzien van de dubbelbestemming "Landgoed/buitenplaats" (zie afbeelding 7).

De gronden met de bestemming ALN zijn bestemd voor agrarische bedrijvigheid en de instandhouding van de aldaar voorkomende dan wel daaraan eigen landschapswaarden, waaronder begrepen geomorfologische, bodemkundige, landschapsvisuele en cultuurhistorische waarden en tevens voor extensieve openlucht recreatie. Bebouwing dient in beginsel binnen het bouwperceel te worden gebouwd; binnen elk bouwperceel is 1 bedrijfswoning toegestaan.

Het bestemmingsplan bevat flexibiliteitsbepalingen voor onder meer het toestaan van andere agrarische bedrijfsvormen en het verschuiven en vergroten van het bouwperceel. Verder is van belang dat het bouwperceel grotendeels in een gebied ligt waarvoor een archeologische verwachtingswaarde geldt (artikel 24). Ter bescherming van de landschapswaarden en de archeologische waarden is tevens een aanlegvergunningstelsel van toepassing (omgevingsvergunning voor het uitvoeren van werken en/of werkzaamheden, artikel 28).

Afbeelding 7: Bestemmingsplan Buitengebied 2009.

Bron: Gemeente Leusden

Op grond van de algemene wijzigingsbevoegdheden (art. 31) kan de Agrarische bestemming van een voormalig agrarisch bouwperceel ook binnen de ALN bestemming worden gewijzigd in de bestemming "Wonen". Onder lid 3 onder I van artikel 31 is bepaald dat indien ten minste 1.000m² aan voormalige bedrijfsbebouwing wordt gesloopt, één extra woning kan worden toegestaan. De afspraken over de te slopen bebouwing zijn vastgelegd in het convenant. Het bestemmingsplan biedt geen ruimte om sloop m² te 'salderen', zodat geen gebruik kan worden gemaakt van de wijzigingsbevoegdheid.

Desondanks blijven de overige voorwaarden uit het functieveranderingsbeleid relevant. Zo dient de woning te passen in het gemeentelijk woningbouwprogramma en mag bij de nieuwe woning maximaal 800m² worden aangewezen met de bestemming "Wonen" (artikel 13). De overige gronden dienen de aangrenzende agrarische bestemming te behouden en mogen niet worden aangetast in de gebruiksmogelijkheden.

De dubbelbestemming "landgoed/buitenplaats" (artikel 20 lid 5) is gericht op de instandhouding van de ter plaatse voorkomende cultuurhistorische waarden en van landschappelijke en architectonische waarden, welke met name bestaan uit paden-, lanen- en groenstructuur, maar ook de waardevolle gebouwen, zoals landhuizen en bijbehorende gebouwen, zoals koetshuizen en bijzondere landschappelijke elementen. Daarnaast biedt de dubbelbestemming extra flexibiliteitsbepalingen, die met name ziet op de gebruiksmogelijkheden van bestaande bebouwing op het landgoed en de mogelijkheid om bij een landgoed behorende bebouwing op te richten. De bestaande en tevens te behouden schuur die in het bestemmingsplan net buiten het bouwvlak ligt, kan via deze regeling worden gelegaliseerd.

Onderhavig plan maakt deel uit van de afspraken voor maatwerk zoals die zijn vastgelegd in het convenant. Als onderdeel van de gemaakte afspraken is op diverse plaatsen al voormalige agrarische bedrijfsbebouwing gesloopt. Ook op het erf zelf zal de bestaande voormalige agrarische bedrijfsbebouwing vrijwel volledig worden gesloopt. De afspraken hierover zijn vastgelegd in het convenant. Aangezien het binnen het bestemmingsplan niet is toegestaan om sloop m² te 'salderen', kan geen gebruik worden gemaakt van de wijzigingsbevoegdheid waar het bestemmingsplan buitengebied 2009 in voorziet.

De oppervlakte van de nieuwe woonkavels zal per kavel maximaal 800m² bedragen. Deze krijgt de bestemming "Wonen". De hooibergen blijven behouden als verwijzing naar het agrarische verleden van deze locatie. Verder zal een nieuwe beheerschuur worden gebouwd voor de opslag van machines en materiaal dat nodig is voor het beheer van de aangrenzende heide- en bospercelen. Het plan past daarmee op hoofdlijnen binnen de kaders van het bestemmingsplan. Aangezien strikt genomen niet voldaan kan worden aan de eis uit de planregels dat de sloop op het betreffende perceel dient plaats te vinden, kan geen gebruik worden gemaakt van de in het bestemmingsplan opgenomen wijzigingsbevoegdheid. Om de ontwikkeling mogelijk te maken zal het bestemmingsplan daarom (partieel) moeten worden herzien.

3.2 Landschapontwikkelingsplan Gelderse Vallei

In 2005 hebben 8 gemeenten in de Gelderse Vallei, waaronder de gemeente Leusden, een Landschapontwikkelingsplan (LOP) vastgesteld. Het LOP biedt ruimte voor ontwikkelingen mits deze bijdragen aan de ontwikkeling van de kwaliteiten van het landschap. Het belangrijkste doel van het LOP is het stimuleren van initiatieven voor landschaps- en natuurontwikkeling in het buitengebied door particulieren, instanties en gemeenten. Het behouden, versterken en verbeteren van de landschappelijke identiteit en de groen/blauwe structuur staan daarbij voorop. Het LOP biedt daarbij bouwstenen, en vormt dus een toetsingskader.

Het plangebied bevindt zich in het deelgebied dat wordt aangeduid als gebied waar het beleid gericht is op het beschermen en behouden van het reliëfrijk bos- en heidelandschap met open ruimten (zie afbeelding 8).

Deze bossen vallen onder de Utrechtse Heuvelrug waar de bossen gekoesterd dienen te worden met respect voor de aanwezige cultuurhistorie en met oog voor recreatief medegebruik. Landgoederen dienen de ruimte te krijgen om zich te ontwikkelen, bijvoorbeeld door hergebruik van vrijgekomen agrarische bebouwing.

Ook is er de mogelijkheid voor de ontwikkeling van de naastgelegen groene poorten, inclusief informatievoorzieningen en parkeergelegenheid versterkt het extensieve recreatieve netwerk.

Afbeelding 8: plangebied in Landschapsonderzoek Gelderse Vallei.

Bron: LOP

In het LOP is het contrast tussen bos en openheid als een groot karakteristiek benoemd. Er is in het gebied geen sprake van een specifieke bouwstijl of erfinrichting. Wanneer er sprake is van aanleg van erfbeplanting dient dit inheems, sober en open te zijn.

Het LOP hangt nauw samen met de nota "Bouwen aan het landschap op tussenschaal". Echter, dit rapport geeft geen nadere invulling voor bosrijk gebied, waaronder het plangebied. Dit aspect is daarom niet verder uitgewerkt.

Bij de uitwerking van het inrichtingsvoorstel is rekening gehouden met de aanbevelingen uit het LOP. Een en ander is verder uitgewerkt in hoofdstuk 4. Concluderend kan worden gesteld het plan in overeenstemming is met de uitgangspunten die in het LOP geformuleerd zijn.

3.3 Kwaliteitsgids Utrechts Landschap

De Kwaliteitsgids Utrechtse Landschappen is onderdeel van het Ruimtelijk Actieprogramma van de Provincie Utrecht. De Kwaliteitsgids bestaat uit een Koepelkatern en zes gebiedskaternen. Voor onderhavig plan is het gebiedskatern Utrechtse Heuvelrug van toepassing. In de Kwaliteitsgids worden de kernkwaliteiten van te onderscheiden landschappen beschreven. Deze zijn per deelgebied uitgewerkt in katernen die vooral als leidraad zijn bedoeld. De Kwaliteitsgids vormt een onderlegger voor de landschappelijke kernkwaliteiten zoals die in de PRS benoemd zijn.

De kernkwaliteiten van de Utrechtse Heuvelrug zijn door de provincie Utrecht als volgt geformuleerd:

- Robuuste eenheid
- Reliëfbeleving
- Extreme historische gelaagdheid

Onderhavig plangebied ligt in de bossen van de Heuvelrug (zie afbeelding 9). Het gebied karakteriseert zich door grote loofbossen die juist ter hoogte van het plangebied overgaan in naalddhout en meer open heide die recent is uitgebreid. Daarbinnen bevinden zich her en der verspreid nog enkele agrarische enclaves. De infrastructuur in dit gebied bestaat uit enkele hoofdwegen met een fijnmazig netwerk van onverharde paden.

Afbeelding 9: ambities Kwaliteitsgids Utrechts Landschap katern Utrechtse Heuvelrug.

Bron: Provincie Utrecht

Voor onderhavig plan zijn de ontwikkelprincipes op het gebied van bebouwing wonen en werken van toepassing. De principes van bebouwing wonen en werken richten zich op het samenspel met de beboste gebieden. In open plekken dient de openheid te worden behouden, terwijl er in beboste gebieden gekozen zou moeten worden voor een beperkt grondoppervlak, waarbij de bouwhoogte onder de boomkronen blijft.

In beginsel zijn ook de principes op recreatie van toepassing. De aanwezige principes zijn echter gericht op overnachtingslocaties, parkeerplaatsen en het toegankelijk maken van het gebied. De plannen gaan uit van één nieuwe woning binnen het bestaande erf. De bouwhoogte blijft daarbij (ruim) onder de boomkruinen. Het natuureducatiecentrum wordt ondergebracht in een bestaand gebouw en vergt geen verdere ruimtelijke ingrepen. De principes voor recreatie zijn daarom niet verder uitgewerkt.

Onderhavig plan speelt in op de wens om de openheid van het gebied te behouden in contrast met de bosrijke, robuuste omgeving door hier met de ontwikkelingen rekening mee te houden.

3.4 Welstandsnota 2014

De Welstandsnota 2014 heeft diverse object- en gebiedsgerichte criteria. Onderhavig plan ligt binnen het bos- en heidelandschap (zie afbeelding 10). In dit gebied zijn de volgende wensen van toepassing:

Algemeen

- de bouwwerken passen in de omgevingskarakteristiek (bebouwing) en houden rekening met de bestaande organisatie op het perceel en gerelateerd aan de landschappelijke inrichting.

Massa en vorm bebouwing

- de bebouwing wordt terughoudend vormgegeven;
- panden hebben een individuele uitstraling;
- de gevelindeling wordt gekenmerkt door een evenwichtige opbouw;

Detailering, kleur en materiaalgebruik

- de hoofdkleuren zijn terughoudende naturel of gedempte (aard-)kleuren.

Afbeelding10: Welstand 2014 met de functie bos- en heidelandschap. Bron: gemeente Leusden

4 Inrichtingsvoorstel

4.1 Beschrijving bestaande situatie

Het erf met de bijbehorende bebouwing ligt tegen de bosrand op de rand van de droogmakerij. Het erf bestaat uit een boerderij met drie schuren en twee hooischelven. De boerderij is gebouwd in 1935 en bestaat uit een woonhuis met stal onder een oranje pannendak met wolfseinden. Twee grote schuren hebben geen bijzondere bouwkundige waarde. Een derde kleinere (varkens)stal is gebouwd op enige afstand van het woonhuis aan de noordzijde van het erf en heeft een zadeldak met grijze pannen en daklijsten. Schuin voor de boerderij staat nog een klein houten gebouwtje (berging). Verder bevinden zich op het erf twee kuilplekken, enkele silo's en een mestopslag bij de noordelijke schuur. Aan het erf grenzen enkele kleine weiltes. Vlakbij de boerderij staat een grote boom.

4.2 Inrichtingsvoorstel

In mei 2015 is door 't Schoutenhuis een eerste inrichtingsvoorstel ingediend bij de gemeente Leusden (zie afbeelding 11).

Afbeelding 11: oorspronkelijk ontwikkelontwerp 't Waswater. Bron: Den Treek – Henschoten

Het voorstel werd positief ontvangen, wel werden door de gemeente enkele opmerkingen geplaatst met betrekking tot de landschappelijke inpassing. Gevraagd werd aandacht te besteden aan bestaande en nieuw aan te leggen landschapselementen, zoals de bestaande bomenlaan en een robuuste hagenstructuur rond het erf. Ook werd gevraagd nog eens nader te kijken naar de oorspronkelijke erfstructuur in relatie tot de beoogde nieuwbouw. Ook werd de suggestie gedaan een knipooig te realiseren naar de oorspronkelijke agrarische functie.

4.3 Ruimtelijke analyse

Naar aanleiding van de gedane suggesties is een nieuw plan ontwikkeld. Allereerst is daartoe een nadere analyse van het erf gemaakt, waarbij de relaties met de omgeving inzichtelijk zijn gemaakt (zie afbeeldingen 12 en 13).

Het erf is vanaf de noordzijde ontsloten via twee onverharde bospaden / brandgangen, waarvan de meest westelijk gelegen de hoofdroute vormt. Het erf ligt op de overgang tussen meer besloten boslandschap naar open weide gronden en het recent herstelde open heidegebied. De bestaande bebouwing is niet of nauwelijks zichtbaar vanaf de Waterlooweg en ligt tussen beide ontsluitingswegen in. De boerderij richt zich op de huisweiden, terwijl de meeste stal bebouwing rond de deel is gesitueerd. Opvallend is dat sommige bebouwing juist op enige afstand van het erf staat. Er is daardoor sprake van een vrij uitgerekt erf met een zeer open structuur.

Afbeelding 12: schets bestaande situatie

Bron: Adviesbureau Haver Droeze

Afbeelding 13: plangebied gezien vanuit de lucht

Bron: www.bing.nl

De nieuwe inrichting van het terrein houdt rekening met de bestaande losse structuur op het perceel. Dit houdt in dat er ruimte zit tussen de diverse gebouwen en de bebouwing niet in één lijn wordt gezet. De bestaande boerderij blijft ook in de nieuwe situatie beeldbepalend (zie afbeelding 14).

Afbeelding 14: definitief inpassingsvoorstel nieuwbouw locatie Waswater

Bron: Adviesbureau Haver Droeze

De tweede, nieuw te bouwen woning is qua ligging, maat en architectuur duidelijk ondergeschikt aan de bestaande. Door de tweede woning ten zuidwesten, en daarmee als het ware achter de bestaande boerderij te plaatsen, blijft vanaf de Waterlooweg het bestaande zicht op de hoge staldeuren van de bestaande boerderij behouden. De zichtlijn over hei bij de Treekhoeve blijft op deze manier eveneens behouden. Het erf zal via de bestaande oprit worden ontsloten. De bestaande hooibergen blijven als element behouden als referentie naar het oorspronkelijke agrarische karakter van het erf (zie afbeelding 16 voor referentiebeelden voor de hooibergen).

4.4 Beeldkwaliteit nieuwbouw

Door met de nieuwe bebouwing aan te sluiten op de bestaande richting van het erf met de bebouwing blijft de oorspronkelijke structuur grotendeels intact. Door ook in de nieuwe situatie de bestaande boerderij in ruimtelijk opzicht als 'hoofdgebouw' aan te wijzen en elementen, zoals de hooibergen te behouden, wordt de verwijzing naar het agrarische karakter versterkt. Voor de nieuw te bouwen woning is het streefbeeld een enkelvoudig rechthoekig volume onder een zadeldak, dat refereert aan een agrarisch bijgebouw zonder dwarsuitbouwen of dwarskappen; bijvoorbeeld een schuurwoning. De woning bestaat daarbij uit één hoofdvolume waarbij de noord en oostzijde van het gebouw een meer gesloten karakter hebben.

De overige zijden hebben een meer open karakter zodat de woning zich ook op het omringende landschap kan oriënteren, wat extra woonkwaliteit oplevert.

Wat betreft materiaalgebruik gaat de voorkeur uit naar een grijs/bruine baksteen of hout. De dakbedekking bestaat uit grijze dakpannen (zie afbeelding 15) voor referentiebeelden voor de nieuw te bouwen woning).

Afbeelding 15: referentiebeelden nieuwbouw in de vorm van een schuurwoning

Afbeelding 16: referentiebeelden hooibergen met nieuwe functies

4.5 Richtlijnen landschappelijke inpassing

Bij 't Waswater komt de in het LOP als karakteristiek omschreven contrast tussen de beslotenheid van het bos en open landschap duidelijk naar voren. De openheid bestaat uit de (aangelegde) groene graslanden waar de voormalige wasplaats was voor de schaapskudde en de recent gerealiseerde open heide gebieden. Voor het bosrijke gebied geldt als gezegd geen specifieke bouwstijl of erfinrichting.

Afbeelding 17: referentiebeelden tuin- en erfsferen

Het erf zal worden omzoomd door enkel sobere hagen van haagbeuk of meidoorn. Een robuustere hagenstructuur (eventueel in een lanenstructuur) geeft het perceel de gewenste structuur. Deze moeten echter niet te hoog worden, zodat de openheid blijft behouden.

De directe omgeving van de woning kan worden ingericht als erf en sier(moes)tuin. Beplanting is, om de openheid te behouden, gericht op de omheinende bosranden. Wat soorten betreft kan worden gedacht aan eik, beuk, berk en de struik lijsterbes.

Tegen de bosrand kan daarnaast een mantel worden geplant met daarin meidoorn, Gelderse roos, hondsroos, hazelaar, vuilboom, taxus, hulst en kamperfoelie. Een ruigterand zorgt voor verhoging van de ecologische waarde in het gebied. Ook kan ervoor worden gekozen om een solitair krentenboompje aan te planten.

De erfafscheiding bestaat bij voorkeur uit meidoornhagen. Niet natuurlijke erfafscheidingen hebben bij voorkeur een open karakter, dus geen gesloten houten schuttingen, maar bijvoorbeeld een hek in kastanje houten palen of een afrastering van palen met draad, zodat er een geleidelijke overgang is van het erf naar het omringende open landschap. Zie afbeelding 17 voor referentiebeelden voor de tuin- en erfinrichting.

5 Conclusie

Voorliggend plan bestaat uit de sloop en ontwikkeling van een nieuwe woning op de gronden nabij 't Waswater. 't Waswater ligt in het midden van het Landgoed Den Treek – Henschoten. De ontwikkeling van deze woningen en het informatiecentrum sluit aan bij de ruimte-voor-ruimte afspraken die gemaakt zijn in het Convenant Landgoed Den Treek – Henschoten waar 't Waswater als specifieke ontwikkelingslocatie is aangewezen. Daarnaast sluit de ontwikkeling van een informatiecentrum aan bij de wens van de regio en provincie om de recreatie in de omgeving te verbeteren en verder te ontwikkelen.

In het bestemmingsplan hebben de gronden waar de ontwikkelingen zijn voorzien de bestemming "Agrarisch gebied met landschaps- en natuurwaarden". Een woonbestemming is op deze gronden niet mogelijk. Aangezien het bestemmingsplan Buitengebied geen mogelijkheden biedt om sloop m² te 'salderen', kan strikt genomen niet voldaan worden aan de voorwaarden van de algemene wijzigingsbevoegdheid waarmee in ruil voor sloop van voormalige agrarische bedrijfsbebouwing één extra woning kan worden toegestaan (artikel 31 lid 3 onder I). Om de ontwikkeling mogelijk te maken zal het bestemmingsplan daarom (partieel) moeten worden herzien.

Voor onderhavig plangebied zijn de ligging in een bosrijk gebied met open zones en anderzijds de oorspronkelijke agrarische functie van het perceel bepalend geweest voor de inpassing van de nieuwbouw op het erf. Door de openheid op het bouwvlak te behouden en geen bomen aan te planten op het perceel (eventueel enkel aan de randen) blijft het huidige contrast bestaan.

De nieuwbouw is geënt op de oorspronkelijke ruimtelijke structuur van het erf. De boerderij blijft ook in de nieuwe situatie duidelijk herkenbaar als hoofdgebouw. Het behoud van de voormalige varkensstal en de hooibergen versterken de beleving van de oorspronkelijke agrarische functie van het erf. De perceelinrichting focust zich op een tweedeling met twee losse erven. Dit komt overeen met de huidige tamelijk open indeling van het perceel, waarbij er ook sprake is van spreiding van de bebouwing. Daarmee zijn de uitgangspunten voor de ontwikkelingen in beeld gebracht.

Het plan voldoet daarmee aan de uitgangspunten zoals die in de diverse ruimtelijke beleidskaders zijn gesteld.