

gemeente wisch

bestemmingsplan

buitengebied wisch 2004

AMER
ADVISEURS BV

ZONNEHOF 43 3811 ND AMERSFOORT
TEL. 033-462 16 23 FAX 033-465 18 11
E. bureau@amer.nl W. www.amer.nl

RUIMTELIJKE ORDENING

gemeente wisch
bestemmingsplan
buitengebied wisch 2004

toelichting
voorschriften
plankaart

vastgesteld d.d. 16 december 2004
goedgekeurd d.d.

INHOUDSOPGAVE		Blz.
1	INLEIDING	1
	1.1 Aanleiding	1
	1.2 Begrenzing plangebied	1
	1.3 Werkwijze	1
	1.4 Organisatie	3
2	BELEIDSVISIES OVERHEDEN	5
	2.1 Rijksbeleid	5
	2.2 Provinciaal beleid	9
	2.3 Regionaal beleid	14
	2.4 Gemeentelijk beleid	16
3	RESULTATEN ONDERZOEK	19
	3.1 Bodem	19
	3.1.1 Huidige situatie	19
	3.1.2 Toekomstige ontwikkelingen	23
	3.1.3 Aanbevelingen voor de planopzet vanuit bodem	23
	3.2 Water	25
	3.2.1 Huidige situatie	25
	3.2.2 Toekomstige ontwikkelingen	27
	3.2.3 Aanbevelingen voor de planopzet vanuit water	28
	3.3 Natuur	29
	3.3.1 Huidige situatie	29
	3.3.2 Toekomstige ontwikkelingen	33
	3.3.3 Aanbevelingen voor de planopzet vanuit natuur	34
	3.4 Landschap	35
	3.4.1 Huidige situatie	35
	3.4.2 Toekomstige ontwikkelingen	39
	3.4.3 Aanbevelingen voor de planopzet vanuit landschap	39
	3.5 Cultuurhistorie	41
	3.5.1 Ontwikkelingen in het verleden en huidige situatie	41
	3.5.2 Toekomstige ontwikkelingen	45
	3.5.3 Aanbevelingen voor de planopzet vanuit cultuurhistorie	45
	3.6 Landbouw	47
	3.6.1 Huidige situatie	47
	3.6.2 Toekomstige ontwikkelingen	50
	3.6.3 Aanbevelingen voor de planopzet vanuit landbouw	52
	3.7 Wonen	52
	3.7.1 Huidige situatie	52
	3.7.2 Toekomstige ontwikkelingen	53
	3.7.3 Aanbevelingen voor de planopzet vanuit wonen	55
	3.8 Niet-agrarische bedrijven	55
	3.8.1 Huidige situatie	55
	3.8.2 Toekomstige ontwikkelingen	57
	3.8.3 Aanbevelingen voor de planopzet vanuit niet-agrarische bedrijven	57
	3.9 Recreatie	59
	3.9.1 Huidige situatie	59
	3.9.2 Toekomstige ontwikkelingen	60
	3.9.3 Aanbevelingen voor de planopzet vanuit recreatie	61

3.10	Infrastructuur	63
3.10.1	Huidige situatie	63
3.10.2	Toekomstige ontwikkelingen	66
3.10.3	Aanbevelingen voor de planopzet vanuit infrastructuur	66
3.11	Milieu	67
3.11.1	Huidige situatie	67
3.11.2	Toekomstige ontwikkelingen	70
3.11.3	Aanbevelingen voor de planopzet vanuit milieu	70
4	AFWEGING VAN AANBEVELINGEN: VERANTWOORDING VAN DE JURIDISCHE OPZET EN DE GEHANTEERDE BESTEMMINGEN	71
4.1	Inleiding	71
4.1.1	Integrale afweging van belangen	71
4.1.2	Actualiteit en flexibiliteit	71
4.2	Agrarische gebieden	73
4.2.1	Zonering in twee agrarische bestemmingen	73
4.2.2	Bebouwingsmogelijkheden in de agrarische gebieden	75
4.2.3	Systeem van grafische bouwpercelen	75
4.2.4	Bebouwingsmogelijkheden binnen en buiten de bouwpercelen	78
4.2.5	Kleinschalig kamperen	80
4.2.6	Aanlegvergunningen	81
4.3	Natuur- en bosgebieden, water en cultuurhistorie	85
4.4	Wonen en bedrijven	88
4.4.1	Wonen	88
4.4.2	Niet-agrarische bedrijven	90
4.5	Recreatie	91
4.6	Overige bestemmingen en aanduidingen	93
4.7	Handhaving	95
5	BESCHRIJVING VAN DE PLANKAARTEN	99
5.1	Kampenlandschap – Noord	99
5.2	Heide- en broekontginningslandschap - Noord	99
5.3	Kampenlandschap – Zuid	101
5.4	Heide- en broekontginningslandschap - Zuid	102
5.5	Oud Rivierenlandschap	102
6	BESCHRIJVING VAN DE ONTWIKKELINGSKAART: BIJZONDERE ONTWIKKELINGSMOGELIJKHEDEN	103
6.1	Niet agrarisch gebruik voormalige agrarische gebouwen	103
6.2	Natuur- en bosontwikkeling	105
6.3	Landgoederen en landschappelijk ontwikkeling	108
6.4	Werken	109
6.5	Infrastructuur	109
7	MAATSCHAPPELIJKE UITVOERBAARHEID	111
7.1	Maatschappelijke uitvoerbaarheid	111
7.2	Economische uitvoerbaarheid	111

VERKLARING

AANDUIDINGEN

topografische gegevens

— grens plangebied

- - - gemeentegrens

plangebied
kaart 1

kaart 1
plangebied

1 INLEIDING

1.1 Aanleiding

De gemeente Wisch heeft begin 1999 besloten om voor het buitengebied een nieuw bestemmingsplan te ontwikkelen, mede naar aanleiding van de VOGM-taak actualiseren bestemmingsplan buitengebied. Het geldende bestemmingsplan buitengebied dateert uit 1975, zodat een actualisering op zijn plaats is. Formeel dient het bestemmingsplan elke 10 jaar integraal te worden herzien. Alleen al om die reden is een nieuw bestemmingsplan buitengebied gewenst. In het nieuwe bestemmingsplan dienen alle partiële herzieningen te worden verwerkt.

Daarnaast moet in het bestemmingsplan een vertaling plaatsvinden van het in 1994 gereedgekomen Landschapsbeleidsplan. Ook het Streekplan, Waterhuishoudingsplan en Milieubeleidsplan van de provincie Gelderland (samen "omgevingsplan" genoemd) zijn, voor zover ruimtelijk relevant, aanleiding voor het actualiseren van het bestemmingsplan. Actualisering van het bestemmingsplan moet er toe leiden dat niet alleen een actueel, maar ook flexibel en ontwikkelingsgericht bestemmingsplan ontstaat, dat zoveel mogelijk inspeelt op de toekomstige ontwikkelingen. Het doel van het nieuwe bestemmingsplan voor het buitengebied is daarmee tweeledig:

- het opstellen van een actueel juridisch kader;
- waarbinnen de gewenst geachte ruimtelijke ontwikkelingen kunnen plaatsvinden.

1.2 Begrenzing plangebied

Het plangebied omvat het totale grondgebied van de voormalige gemeente Wisch met uitzondering van de bebouwde kommen van de kernen Varsseveld, Terborg, Silvolde, Sinderen, Heelweg, Westendorp en Bontebrug (zie kaart 1).

1.3 Werkwijze

Ten behoeve van een overzichtelijk planproces wordt een duidelijk stappenplan met bijbehorende producten en keuzemomenten gehanteerd (zie afbeelding planproces). Belanghebbenden en organisaties kunnen op die manier het planvormingsproces goed volgen en kunnen tijdig hun bijdrage leveren. Hierdoor ontstaat een breed draagvlak voor het nieuwe plan en krijgen de gebruikers straks een goed hanteerbaar, helder plan ter beschikking. Het planproces start met een inventarisatie per functie van ontwikkelingen in het verleden, de huidige situatie en toekomstige ontwikkelingen. Hierbij worden de relevante beleidsnota's per functie betrokken, waarmee bij de opzet van het bestemmingsplan rekening gehouden moet worden. Dit is het *programma van wensen*.

B&W / RAAD(SCOMMISSIE)

Proces NOTA van UITGANGSPUNTEN EN BESTEMMINGSPLAN

Bij de inventarisatie is zoveel mogelijk gebruik gemaakt van de aanwezige rapporten en informatie. Belangrijke uitgangspunten hierbij zijn het Landschapsbeleidsplan van de gemeente Wisch, de "Quickscan" van de Landbouwuniversiteit Wageningen en de adviezen van het klankbordoverleg van 20 april 1999. De Paraplunota, door AmerAdviseurs opgesteld in het kader van het project Veehouderij op Zandgrond, heeft tevens waardevolle aanknopingspunten geboden voor het opstellen van de Nota van Uitgangspunten. Bij de *functionele analyse* van de inventarisatie worden per functie aanbevelingen geformuleerd.

Na deze fase zijn de soms strijdige aanbevelingen ten opzicht van elkaar afgewogen en geïntegreerd tot een pakket van *programma van eisen*, waar het uiteindelijk plan aan moet voldoen. Deze integrale beleidsafweging van sectorale aanbevelingen leidt tot een gebiedsvisie per deelgebied en voorstellen voor de opzet van het bestemmingsplan. In het programma van eisen worden de hoofdlijnen van het ruimtelijk beleid vertaald in een zonering van hoofdbestemmingen op een kaart. Deze zonering vormt het uitgangspunt voor het op te stellen bestemmingsplan. Tevens bevat het programma de hoofdlijnen van de te hanteren juridische planmethodiek. Het programma van eisen vormt samen met de functionele analyse (inclusief programma van wensen) de *nota van uitgangspunten*.

De Nota van Uitgangspunten is in het voorjaar van 2000 uitgebreid besproken met de klankbordgroep, het college van B&W en de gemeenteraad. Al deze besprekingen hebben er uiteindelijk toe geleid dat de Nota op 8 juni 2000 gewijzigd is vastgesteld door de gemeenteraad.

Inventarisatie op perceelsniveau/enquête

Door de gemeente is een inventarisatie op perceelsniveau verricht. Deze inventarisatie resulteerde in een voorstel voor de bestemming per (bebouwd) perceel.

Voor de agrarische en niet-agrarische bedrijven is een enquête gehouden. Bij agrarische bedrijven is tevens een voorstel voor het bouwperceel meegestuurd. Deze bedrijven hebben toen de gelegenheid gehad om te reageren.

1.4 Organisatie

De inhoudelijke voorbereiding van het bestemmingsplan vindt plaats in een *werkgroep*. Deze werkgroep bestaat uit ambtelijke vertegenwoordigers van de gemeente en een externe adviseur van Amer Adviseurs B.V. te Amersfoort.

Daarnaast stuurt een stuurgroep het project in bestuurlijke zin aan. De *stuurgroep* bestaat uit de werkgroep, aangevuld met de verantwoordelijke wethouders en burgers van de gemeente. Op verschillende momenten zal gedurende het planproces de stuurgroep keuzen moeten maken en knopen doorhakken.

Om er voor te zorgen dat de te maken plannen ook "in het veld" op voldoende steun kunnen rekenen, is een *klankbordgroep* in het leven geroepen. In deze klankbordgroep zitten vertegenwoordigers van de meeste bij het buitengebied betrokken lokale/regionale belangenorganisaties: Landbouwmaatschappij GLTO, plaatselijke landbouworganisatie (LTO), Waterschap Rijn en IJssel, VVV, milieuwerkgroep De Oude IJsselstreek, IVN, Gelders Particulier Grondbezit en vertegenwoordigers van de verschillende dorpskernen.

2 BELEIDSVISIES OVERHEDEN

Dit hoofdstuk geeft een beknopt overzicht van de inhoud van het ruimtelijk relevante beleid op rijks-, provinciaal, regionaal en gemeentelijk niveau, dat van belang is voor het bestemmingsplan buitengebied.

2.1 Rijksbeleid

Nota Ruimte, PKB deel 3/ 2004

De Nota Ruimte bevat de visie van het kabinet op de ruimtelijke ontwikkeling van Nederland en de belangrijkste bijbehorende doelstellingen voor de komende decennia. Hoofddoel van het nationaal ruimtelijk beleid is om ruimte te scheppen voor de verschillende ruimtevragende functies. Het beperkte oppervlak dat Nederland ter beschikking heeft, maakt het nodig dit op een efficiënte en duurzame wijze te doen en niet alleen in kwantitatieve, maar ook in kwalitatieve zin vorm te geven. Daarbij is het belangrijk dat iedere overheidslaag in staat wordt gesteld de eigen verantwoordelijkheid waar te maken. Meer specifiek richt het kabinet zich in het nationaal ruimtelijk beleid op: versterking van de internationale concurrentiepositie van Nederland, bevordering van krachtige steden en een vitaal platteland, borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden en borging van de veiligheid. Deze vier doelen worden in onderlinge samenhang nagestreefd en zijn een uitdrukking van de voornaamste ruimtelijke beleidsopgaven die het kabinet ziet voor de kortere en langere termijn. Voor het plangebied zijn daarnaast de volgende specifieke onderwerpen van belang:

Wonen en werken

De komende jaren zal in het buitengebied het aantal vrijkomende gebouwen in het buitengebied blijven stijgen. Hoe hiermee om dient te worden gegaan wordt overgelaten aan de provincies. Zij moeten de kaders hiervoor vaststellen. Hierbij dient onder andere aandacht te zijn voor:

- Hergebruik van vrijkomende bebouwing: deze vrijkomende bebouwing kan worden omgezet in een woonbestemming of dienen als vestigingsruimte voor kleinschalige activiteiten en bedrijvigheid.
- Ruimte voor Ruimte: om te voorkomen dat gebouwen langdurig leegstaan en verpauperen bestaat de mogelijkheid deze gebouwen te slopen en woningen terug te bouwen. Dit leidt tot substantiële vermindering van het bebouwde oppervlak.
- Nieuwbouw in het buitengebied: naast sloop of hergebruik van bestaande bebouwing kan voor verbetering van het buitengebied soms ook nieuwbouw van woningen en mogelijkheden voor werken wenselijk zijn. Dit kan bijvoorbeeld plaatsvinden d.m.v. 'rood voor groen', 'rood voor blauw' of het creëren van landgoederen/buitenplaatsen.

Natuur en landschap

In het plangebied liggen geen gebieden welke liggen binnen de netto begrensde Ecologische Hoofdstructuur (EHS). Ook ligt het plangebied niet binnen een nationaal landschap.

Toeristisch-recreatief gebruik van de groene ruimte

Het huidige aanbod van toeristisch-recreatieve voorzieningen voldoet onvoldoende (zowel kwalitatief als kwantitatief) aan de recreatiewensen van onze samenleving.

De samenstelling van de bevolking en het toenemende belang van vrijetijdsbesteding vragen om nieuwe vormen van openlucht- en verblijfsrecreatie en om aanpassing van het huidige toeristisch-recreatieve aanbod. Van belang hierbij is het segment van de extensieve, op de beleving van natuur en landschap gerichte recreatie. Met name voor deze vorm van recreatie dient de publieke toegankelijkheid van het landelijk gebied te worden vergroot, door middel van de aanleg van wandel-, fiets- en ruiterspaden, vooral in landbouw- en natuurgebieden.

Toegankelijkheid en bereikbaarheid

De bereikbaarheid en toegankelijkheid van de groene ruimte moeten worden verbeterd en vergroot, zowel door het wandel-, fiets- en waterrecreatienetwerk te vergroten als door belemmeringen weg te nemen. Het rijk stimuleert provincies om samen met waterschappen en andere grondeigenaren lijnvormige elementen, zoals dijken, oevers en houtwallen, toegankelijker te maken voor wandelen, fietsen en varen (waterrecreatie). Tevens worden provincies gestimuleerd om de toegankelijkheid van natuurgebieden en landbouwgrond verder te vergroten.

Waterbeleid in de 21^e eeuw/ 2000

Directe aanleiding voor het kabinetsstandpunt 'waterbeleid in de 21^{ste} eeuw' is de zorg over het toenemend hoogwater in de rivieren, wateroverlast en de versnelde stijging van de waterspiegel. Ruimte die nu beschikbaar is voor de bescherming tegen overstromingen en wateroverlast moet ten minste behouden blijven. De aanwezige ruimte mag niet sluipenderwijs verloren gaan bij de uitvoering van nieuwe projecten voor infrastructuur, woningbouw, landbouw of bedrijventerreinen.

Belangrijk onderdeel in het nieuwe waterbeleid is de watertoets. Water zal, meer dan nu, sturend zijn bij de ruimtelijke inrichting en het ruimtegebruik in Nederland. In de 'Startovereenkomst waterbeheer 21^e eeuw' is daarom overeengekomen dat alle ruimtelijke plannen een waterparagraaf dienen te bevatten en aan een watertoets zullen worden onderworpen. Vanaf 1 november 2003 is de watertoets wettelijk verplicht. De watertoets is geen toets achteraf, maar een procedure om tot optimale inbreng van het waterbelang in ruimtelijke plannen te komen, van locatiekeuze tot inrichting. Hierdoor is de verwachting dat de afstemming tussen ruimtelijke ordening en waterbeheer beter zal verlopen.

Ruimte die nu beschikbaar is voor de bescherming tegen overstromingen en wateroverlast moet ten minste behouden blijven. De aanwezige ruimte mag niet sluipenderwijs verloren gaan bij de uitvoering van nieuwe projecten voor infrastructuur, woningbouw, landbouw of bedrijventerreinen.

Één van de art.10-partners in het bestemmingsplanproces is het waterschap Rijn en IJssel. Door onder andere het waterschap vroegtijdig te betrekken in het planproces wordt voldaan aan één van de eisen van watertoets.

Vierde Nota Waterhuishouding/ 1998

De in 1998 verschenen Vierde Nota Waterhuishouding (NW4) borduurt voort op het principe van integraal waterbeheer uit de Derde Nota Waterhuishouding (NW3) en kan in feite naast de NW3 gelezen worden. Het beleid uit NW3 wordt voortgezet en in de NW4 aangevuld.

NW4 pleit o.a. voor meer samenhang tussen het beleid voor water, ruimtelijke ordening en milieu, gericht op de verschillende belangen zoals veiligheid, landbouw, natuur, drinkwatervoorziening, transport, recreatie, visserij, etc.

Zoals in de Watersysteemverkenningen (één van de basisdocumenten voor de NW4) is vastgesteld is het beleid voor het terugdringen van emissies en met name de puntbronnen op dit moment zodanig ver voortgeschreden dat het voor het voortgaande ecologische herstel van watersystemen lonend is verder te investeren in fysieke herstelmaatregelen. Dit gebeurt vaak onder gelijktijdige aanpak van de diffuse verontreiniging en het saneren van vervuilde waterbodems. Het herstel van watersystemen wordt in een ruimer perspectief geplaatst: herstellen waar de vervuiling voldoende is teruggedrongen, herstellen op plaatsen waar de waterhuishoudkundige infrastructuur de veerkracht van het watersysteem beperkt en ontwikkelen op plaatsen waar nieuwe infrastructuur wordt gerealiseerd.

Nota Belvédère/ 1999

In de Nota Belvédère wordt de relatie tussen het ruimtelijk beleid en de cultuurhistorie aangeduid. De doelstelling met betrekking tot het ruimtelijke beleid luidt: het erkennen en herkenbaar houden van cultuurhistorische identiteit, in zowel het stedelijke als landelijke gebied, als kwaliteit en uitgangspunt voor verdere ontwikkelingen. Daarvoor worden een vijftal richtingen aangegeven, waaronder:

- vroegtijdige en volwaardige afweging
- volwaardig betrekken van cultuurhistorie bij planologische procedures en planvormingsprocessen

Verder worden de, verspreid over heel Nederland, meest waardevolle cultuurhistorische gebieden aangegeven, de zogenoemde Belvédèregebieden. Daar geldt een speciale aandacht voor het versterken en benutten van de cultuurhistorische identiteit en de daarvoor bepalende kwaliteiten (fysieke dragers). In het plangebied is geen Belvédèregebied aanwezig.

Nota Natuur, Bos en Landschap in de 21^{ste} eeuw/ 2000

Het kabinet geeft in de nota aan dat het natuurbeleid op de goede weg is, maar dat werkelijke realisatie van gestelde doelen en benutten van kansen een forse extra inzet vergen. Het kabinet kiest tevens voor een verbreding van het beleid en ziet het als een belangrijke opgave om de samenleving bij het natuurbeleid te betrekken. De inhoudelijke ambities van het natuurbeleid zijn in vijf perspectieven uitgewerkt. Hiervan is er één van belang voor het plangebied:

- Nederland Landelijk-Natuurlijk: het versterken van de kwaliteit en identiteit van het landelijk gebied door inschakeling van boeren en het beter benutten van biologische diversiteit binnen de productiesystemen.

Deze perspectieven en de ambities die daarin besloten liggen zijn uitgewerkt in de vorm van wervende (streef)beelden voor het jaar 2010 (met een doorkijk naar 2020).

De perspectieven dragen tezamen bij aan:

- versterking van de Ecologische Hoofdstructuur (natter, verbinden, vergroten)
- versterking van de landschappelijke identiteit (krachtiger, groener)
- versterking van duurzaam gebruik en behoud van biodiversiteit (grensoverschrijdend, verantwoord omgaan met essentiële voorraden).

EU-Vogelrichtlijn/ 1979

De Vogelrichtlijn is een Europese richtlijn. Zij is in 1979 vastgesteld door de Raad van Europese Gemeenschappen en heeft tot doel de instandhouding van alle natuurlijk in het wild voorkomende vogelsoorten op het grondgebied van de Europese Unie. De Vogelrichtlijn bestaat uit twee delen: één deel gaat over soortbescherming. Dat deel is reeds geïmplementeerd in de Flora- en Faunawet (2002).

Het tweede deel gaat over gebiedsbescherming. De gebiedsbescherming zal voor een deel worden geïmplementeerd in de Natuurbeschermingswet (vanaf januari 2005). In de wijziging van de Natuurbeschermingswet wordt de bescherming van de gebieden verder uitgewerkt.

Het plangebied is niet aangewezen als speciale beschermingszone onder de Vogelrichtlijn. Ook in de nabijheid van het plangebied liggen geen Vogelrichtlijngebieden.

EU-habitatrichtlijn/ 1992

De Habitatrichtlijn is een Europese richtlijn. Zij is in 1992 vastgesteld door de Raad van Europese Gemeenschappen en heeft tot doel de instandhouding van de natuurlijke habitats en de wilde flora en fauna (kortweg habitattypen en soorten).

De Habitatrichtlijn bestaat uit twee delen: één deel gaat over soortbescherming. Dat deel is reeds geïmplementeerd in de Flora- en Faunawet (2002).

Het tweede deel gaat over gebiedsbescherming. De gebiedsbescherming is voor een deel geïmplementeerd in de Natuurbeschermingswet. In de wijziging van de Natuurbeschermingswet wordt de bescherming van de gebieden verder uitgewerkt.

Het plangebied is niet aangewezen als speciale beschermingszone onder de Habitatrichtlijn. Ook in de nabijheid van het plangebied liggen geen Habitatrichtlijngebieden.

Flora- en faunawet/ 2002

De Flora- en faunawet is sinds 1 april 2002 in werking. De wet vervangt de Vogelwet 1936, de Wet Bedreigde Uitheemse Dier- en Plantensoorten, de Jachtwet, de Nuttige dierenwet 1914 en hoofdstuk V van de Natuurbeschermingswet. De Flora- en faunawet is een raamwet: in de wet staan de hoofdlijnen van de regels. De uitwerking is geregeld in aparte besluiten en regelingen¹.

De Flora- en faunawet richt zich op de bescherming van planten- en diersoorten. De volgende beschermde inheemse diersoorten zijn aangewezen:

- alle zoogdieren die van nature in Nederland voorkomen, met uitzondering van de bruine rat, de zwarte rat en de huismuis;
- alle soorten vogels die van nature op het Europese grondgebied van de lidstaten van de Europese Unie in het wild voorkomen;
- alle amfibieën en reptielen die van nature in Nederland in het wild voorkomen;
- alle van nature in Nederland voorkomende vissen, met uitzondering van de soorten waarop de Visserijwet 1963 van toepassing is.

De Flora- en faunawet kent een 'zorgplicht'. Vanuit dit beginsel dient eenieder zò te handelen, of juist handelingen na te laten, dat de in het wild voorkomende dier- en plantensoorten daarvan géén of zo min mogelijk hinder ondervinden.

Bij het maken van bestemmingsplannen waarbij functies gewijzigd worden, moet voorkomen worden dat conflicten met de Flora- en faunawet ontstaan.

¹ Onder andere: Jachtbesluit, Besluit beheer en schadebestrijding dieren, Besluit faunabeheer, Besluit aanwijzing dier- en plantensoorten Flora- en Faunawet, Besluit prepareren dieren, Besluit vrijstelling beschermde dier- en plantensoort, Regeling beheer en schadebestrijding, Regeling zoeken, rapen en beschermen van Kievitseieren Flora- en faunawet, Bekendmaking lijsten beschermde inheemse diersoorten, Rode lijsten.

Reconstructiewet/ 2000

Op 1 april 2002 is de Reconstructiewet concentratiegebieden veehouderij in werking getreden. Deze wet is gemaakt om de intensieve veehouderij te kunnen reorganiseren en daarvoor de nodige financiële, organisatorische en juridische maatregelen te kunnen nemen. Directe aanleiding daarvoor was de uitbraak van de varkenspest in 1997. De oorspronkelijke gedachte achter de wet, reconstructie van de varkenshouderij, is verbreed tot verbetering van landbouw, natuur, landschap, milieu, economische structuur en het woon- en leefklimaat. De wet heeft directe gevolgen hebben voor het provinciale en lokale omgevingsbeleid. Hierover meer in paragraaf 2.3.

2.2 Provinciaal beleid

Streekplan Gelderland/ 1996

Voor het landelijk gebied is in het streekplan (zie kaart 2) aan de hand van natuurdoeltypen, milieu- en wateromstandigheden, agrarisch gebruik en landschappelijke en cultuurhistorische waarden een *ruimtelijke zonering* opgesteld. Aan deze zonering is ook het aanvullend milieu- en waterbeleid verbonden. Deze zonering bestaat uit vier categorieën voor het landelijk gebied en verduidelijkt de accenten van het ruimtelijk beleid en de ontwikkelingsmogelijkheden van de diverse functies. Binnen de zones "landelijk gebied A en B" is de functie natuur richtinggevend voor de ontwikkelingsmogelijkheden van de andere functies. Bescherming, herstel en ontwikkeling van de natuur staan hier centraal. Binnen deze zones vindt ook de Gelderse uitwerking van de rijksecologische hoofdstructuur (EHS) plaats. Deze zones zijn voor Wisch niet van toepassing.

In de zones "landelijk gebied C en D" (richtinggevende zones voor Wisch) ligt het accent op de ontwikkelingsmogelijkheden van de functie landbouw. Ook toerisme en recreatie hebben hier meer ontwikkelingsmogelijkheden. De zone "*landelijk gebied C*" is hoofdzakelijk in agrarisch gebruik. De zone wordt gekenmerkt door waardevolle samenhangende landschappelijke structuren en cultuurhistorische patronen. Hiertoe behoren onder andere weidevogelgebieden, essenlandschappen en kleinschalige gebieden met veel natte en droge natuur- en landschapselementen. De landbouw is de belangrijkste functie in deze zone. Ontwikkelingen in de landbouw en van andere functies dienen zodanig te worden vormgegeven of gesitueerd dat het karakteristieke landschap en de cultuurhistorische waarden worden behouden of versterkt.

De zone "*landelijk gebied D*" betreft in agrarisch gebruik zijnde cultuurgrond met verspreid voorkomende natuurwaarden en landschapselementen. De landbouw is richtinggevend voor de ontwikkeling van andere functies. Over het algemeen gaat het in deze zone om voor de landbouw goed ingerichte gebieden (externe productieomstandigheden), waarbij ook aan nieuwe bedrijven ruimte kan worden geboden. Nieuwe functies mogen de ontwikkeling naar een duurzame agrarische productiestructuur niet in de weg staan. Ontwikkelingen van andere functies worden dan ook getoetst op de combineerbaarheid met de agrarische functie. Op de streekplankaart zijn binnen de gebieden met accent op landbouw ecologische verbindingzones (zowel droge als natte verbindingzones) aangegeven die de zones met accent op natuur met elkaar verbinden. Ze maken deel uit van de provinciale uitwerking van de rijkseHS.

Het provinciale ruimtelijke beleid is gericht op ontwikkeling en uitvoering. Om dit beleid zo goed mogelijk te laten aansluiten op de regionale verscheidenheid bevat het streekplan een aantal gebiedsgerichte beleidsbeschrijvingen.

VERKLARING

AANDUIDINGEN

- topografische gegevens
- grens plangebied
- gemeentegrens
- landelijk gebied C
- landelijk gebied D
- ecologische verbindingzone
- nader te bepalen aansluiting
- nader te bepalen werkfunctie

streekplankaart
kaart 2

kaart 2
streekplankaart

Deze beschrijvingen gaan in op de gebiedsspecifieke kansen en potenties, geven de hoofddoelstelling van het ruimtelijk beleid voor het gebied weer en schetsen een perspectief voor onder meer de ontwikkeling van het landelijk gebied en van toerisme en recreatie.

De bedoeling is om in deze gebieden zelf actie te genereren. In de beleidsbeschrijving voor de Achterhoek wordt als hoofddoelstelling geformuleerd: "Het stimuleren van de economische ontwikkeling door gebruik te maken van de omgevingskwaliteiten van het gebied als vestigingsfactoren en door het benutten van de ligging tussen stedelijke concentraties is uitgangspunt.

Het doortrekken van de A15/18 is daarbij een speerpunt. Behoud en verbetering van ecologische en landschappelijke waarden in samenhang met een duurzame landbouwstructuur zal door middel van actief beleid onder meer in een aantal gebiedsprocessen worden gerealiseerd".

Nieuw Streekplan Gelderland

Het ruimtelijk beleid van de provincie wordt vernieuwd. De stappen die nu worden gezet moeten eind 2004 uitmonden in een nieuw streekplan. Gedeputeerde Staten hebben op 16 maart 2004 de hoofdlijnen voor het nieuwe streekplan vastgesteld. Die zijn herkenbaar in de ruimtelijke hoofdstructuur:

- aanduiding van gebieden die belangrijk zijn voor natuur, water, cultuurhistorie en landschap. De kwaliteit moet verbeteren en verstedelijking moet worden tegengegaan.
- de "rode functies": de ruimte voor wonen, werken en voorzieningen in stedelijke netwerken en regionale centra. Regio's en gemeenten krijgen meer vrijheid om de ruimte voor wonen en werken in hun gebied te verdelen. Zelf pakt de provincie een aantal projecten op die gemeenten niet alleen uit kunnen voeren.

Het plangebied heeft als hoofdfunctie 'multifunctioneel platteland' gekregen. Daarnaast zijn delen van het plangebied aangewezen als natuurgebied, ecologische verbindingzone en zoekruimte voor waterberging. Voor de onderdelen van de EHS zal ruimtelijk beleid worden uitgewerkt gericht op bescherming en ontwikkeling.

Streekplan Gelderland, uitwerking Zuidelijke Oude IJsselstreek/2000

De gemeenten Dinxperlo, Doetinchem, Gendringen, Wehl en Wisch werken gezamenlijk aan een inrichtingsstudie voor het gebied langs de Oude IJsselstreek. Deze inrichtingsstudie is een uitwerking van het streekplanbeleid. Nadat betrokken gemeenten de Inrichtingsschets hadden vastgesteld heeft het college van Gedeputeerde Staten op 27 juni 2000 de streekplanuitwerking vastgesteld.

Voor de toekomstige inrichting van de Oude IJsselstreek is het versterken van het bestaande en het toevoegen van nieuwe ruimtelijke kwaliteiten een belangrijk streven. Nieuwe kwaliteiten moeten een impuls zijn voor de ontwikkeling van de oude IJsselstreek, een versterking van het imago op vele terreinen. Het werken aan het imago wordt van belang geacht als vestigingsplaatsfactor voor bedrijven en het creëren van aantrekkelijke, in het gebied passende, woon- en recreatiemilieus. De ontwikkelingsmogelijkheden worden beschreven aan de hand van een aantal thema's in de oude IJsselstreek:

- "de Oude IJssel", als ontwikkelingsas;
- "het landschap als drager", kansen voor de ontwikkeling van het landschap;
- "verstedelijking in de streek", de ontwikkeling van kernen;
- "routes en voorzieningen", met vele aanknopingspunten voor gevarieerde functies;
- "cultuurhistorie in het bijzonder", historische plekken en objecten met een bijzondere betekenis voor de cultuur van de streek.

VERKLARING

AANDUIDINGEN

-
 topografische gegevens
-
 grens plangebied
-
 gemeentegrens
-
 water voor landbouw
-
 waardevol water
-
 natte ecologische verbindingzone
-
 grondwater voor openbare drinkwatervoorziening

kaart 3
WHP omgeving Wisch

Voor het thema *“Het landschap als drager”* is de landschapstrategie gericht op behoud, aanpassing en vernieuwing ten aanzien van ontwikkelingen in het landschap. Ten aanzien van toekomstige ruimtelijke ontwikkelingen zijn verschillende uitgangspunten opgesteld voor de gebieden Oude IJssellandschap-noord, Oude IJssellandschap-zuid en het overwegend agrarisch gebied tussen de Oude IJssel-zuid en Montferland.

De ontwikkeling van groene gebieden rond de rivier ten zuiden van Terborg moet worden gericht op ecologische, recreatieve en waterbeheersfuncties. Hierbij moet gedacht worden aan aansluiting op de bestaande groengebieden en op de beken die in de Oude IJssel uitmonden (Akkermansbeek). De Akkermansbeek vormt in samenhang met het aangrenzende groen een in de ruimtelijke structuur waardevol gebied dat Terborg onderscheidt van Gaanderen. Het doortrekken van dit groene gebied richting Oude IJssel is een goede optie aansluitend op de gedachte van de ontwikkeling als ecologische verbindingzone en het versterken van de Oude IJssel als groene rivier. Bij het thema *“Verstedelijking in de streek”* worden voor het IRIS-gebied de ruimtelijke en economische ontwikkelingen gekoppeld aan de stroom- en ontsluitingswegen. Voor de economische ontwikkeling van de streek lijkt de doortrekking A15/A18 richting Twente, als stroomweg belangrijk. Binnen het thema *“routes en voorzieningen”* kunnen naast het uitbouwen van bestaande routes ook de Hessenwegen, zandpaden, de half- en onverharde wegen en historische paden een waarde toevoegen aan het geheel van recreatieve routes. Het gebied ten zuiden van Silvolde wordt, landgoed Wisch inbegrepen, aangewezen als project 3: structuurkwaliteitsplannen kernen(-clusters) en landschapontwikkeling.

Waterhuishoudingsplan Gelderland/ 1996-2000

De hoofddoelstelling van het provinciaal waterhuishoudkundig beleid luidt:

“het ontwikkelen en instandhouden van gezonde waterhuishoudkundige systemen in Gelderland die een duurzaam gebruik ten behoeve van mens en natuur garanderen”.

Bij de uitvoering van dit beleid worden de volgende accenten gelegd:

- het realiseren van een basisniveau voor alle belangen in het gebied, waarbij de optimalisering van de waterhuishouding en de verbetering van de kwaliteit van het water en de waterbodems centraal staan;
- het beschermen en versterken van de natte natuur;
- het handhaven van de voorziening van drinkwater en hoogwaardig industriewater uit grondwater.

Door het onderscheiden van functies voor waterhuishoudkundige systemen, vastgelegd op een functiekaart, vindt een nadere ruimtelijke differentiatie van het waterhuishoudkundig beleid plaats, variërend van *“water voor landbouw”*, via *“water voor landbouw en (al of niet kwelafhankelijke) natuur”* tot *“water voor natuur van het hoogste ecologische niveau”* (HEN). De vastlegging van deze waterfuncties is volledig afgestemd op de in het streekplan opgenomen zoning van het landelijk gebied. Per waterfunctie zijn doelstellingen opgenomen met betrekking tot onderwerpen als ontwateringsdiepte, oppervlaktewaterpeilen, gebruik van grond- en oppervlaktewater, behoud en veiligstelling van natuurwaarden (weidevogelgebieden, waardevolle wateren, landnatuurelementen), ontwikkeling van ecologische verbindingzones en bescherming van natuur tegen verdroging. Behalve op de functies zelf richt het waterhuishoudkundig beleid zich op de gebieden en wateren die vanwege de hydrologische of ecologische relaties deze functies beïnvloeden en ondersteunen.

Daarvoor zijn op de functiekaart vastgelegd de regionale hydrologische beïnvloedingsgebieden, ecologische verbindingzones, verspreide waardevolle wateren en waardevolle weidevogelgebieden. Ook voor deze gebieden en wateren zijn doelstellingen met betrekking tot inrichting en beheer van het waterhuishoudkundige systeem opgenomen. Voor Wisch zijn de functies “Water voor landbouw”, “Natte ecologische verbindingzone”, “Grondwater voor openbare drinkwatervoorziening” en “Te beschermen verspreide waardevolle wateren (lijnvormig)” van toepassing. Deze functies zijn op kaart 3 weergegeven.

Gebiedsplan natuur en landschap Achterhoek/ 2002

Behalve de mogelijkheden die de rijkssubsidieregelingen (SN en SAN) bieden wordt in de gebiedsplannen ook het beleid voor natuur en landschap voor de komende 15 tot 20 jaar gepresenteerd. Hierbij gaat het onder andere over de ligging van de Ecologische Hoofdstructuur, over Grote Eenheden, over Parels en over het behouden en versterken van het leefgebied van bijzondere soorten.

De ruggengraat van het natuurbeleid in Gelderland wordt gevormd door de Ecologische Hoofdstructuur. Deze bestaat uit kerngebieden en ecologische verbindingzones. Door het plangebied lopen een tweetal ecologische verbindingzones, te weten één langs de Boven Slinge en een globaal van het Idink- en Nibbelinkbosch (bosjes van Wissink) naar het Noorderbroek.

Het Idink- en Nibbelinkbosch (bosjes van Wissink) is in het gebiedsplan aangeduid als ‘parel’ (A-locatie bos). ‘Parels’ zijn gebieden waar op dit moment de aandachtstypen het best ontwikkeld voorkomen. Zij vormen de ‘genetische schatkamers’ voor de Gelderse natuur. Deze parels dienen als genenbronnen voor te ontwikkelen nieuwe natuur en gebieden met agrarisch natuurbeheer. De natuurwaarden in deze gebieden zijn groot, maar staan wel onder druk door onder andere verdroging, verzuring en versnippering.

In het plan is aangegeven voor welke percelen de SAN en SN regelingen van toepassing zijn en welke mogelijkheden deze regelingen bieden. Onder andere door toepassing van deze regelingen kan uitvoering worden gegeven aan het beleid voor natuur en landschap voor de komende 15 tot 20 jaar, zoals realisering van de Ecologische Hoofdstructuur en behoud en uitbreiding van de kerngebieden en ‘parels’.

2.3 Regionaal beleid

Ontwerp-Reconstructieplan Achterhoek en Liemers/ 2004

Doel van de reconstructie is een oplossing proberen te bieden aan de verschillende problemen die de intensieve veehouderij veroorzaakt op gebied van ruimte en milieu, met name in zandgebieden met een hoge concentratie agrarisch intensieve bedrijven. Daarnaast voorziet de reconstructie ook in het aanleggen van zones om uitbraken van veeziekten binnen een bepaalde zone te houden. Voor de Achterhoek en Liemers wordt één reconstructieplan opgesteld.

De gemeenten in het betreffende reconstructiegebied worden gevraagd een bijdrage te leveren aan de planvorming, planuitvoering en financiering en om een bijdrage te leveren aan het creëren van draagvlak in een streek. Bestemmingsplannen buitengebied en streekplan dienen straks op het reconstructieplan afgestemd te worden, indien daartoe aanleiding is.

Voor het reconstructiegebied is een kaart in ontwikkeling met daarop de integrale zonerings. Hierbij wordt een onderverdeling in drie zones gemaakt:

- Landbouwontwikkelingsgebied (primaat landbouw): de niet-grondgebonden (intensieve) veehouderij krijgt het primaat in de landbouwontwikkelingsgebieden;
- Verwevingsgebied (verweving van landbouw, wonen en natuur): in verwevingsgebieden is een uitbreiding van de intensieve veehouderij mogelijk, mits de ruimtelijke kwaliteit en functies van het gebied zich daar niet tegen verzetten en alleen op zogenaamde projectlocaties voor intensieve veehouderij en boomteelt;
- Extensiveringsgebied (primaat wonen/natuur): in extensiveringsgebieden is uitbreiding, hervestiging of nieuwvestiging niet mogelijk. Gestreefd wordt voor de intensieve landbouw naar agrarische bedrijfsterreinen om de herstructurering te ondersteunen.

Wanneer het reconstructieplan Achterhoek en Liemers is vastgesteld, zullen de gevolgen hiervan voor het plangebied in het bestemmingsplan worden vertaald [pm].

Intergemeentelijke ruimtelijke inrichtingsschets (IRIS)/ oktober 1999

Zie paragraaf 2.2 provinciaal beleid; Streekplan Gelderland, uitwerking Zuidelijke Oude IJsselstreek.

Stroomgebiedsvisie Achterhoek en Liemers/ 2003

Wisch is gelegen binnen het plangebied van de stroomgebiedsvisie Achterhoek en Liemers. De centrale gedachte in de stroomgebiedsvisie is om het watersysteem in het stroomgebied Achterhoek en Liemers op de lange termijn geheel op orde te krijgen en te houden. Dit wensbeeld vraagt om een goed samenspel met de ruimtelijke ordening.

De ambitie is om integrale oplossingen te vinden voor huidige en - mogelijk toekomstige - te droge, te natte en te vuile situaties. Het accent bij de voorgestelde maatregelen in deze visie ligt op het voorkomen van huidige en toekomstige problemen met (grond)wateroverlast. Daar waar mogelijk wordt dit gecombineerd met het -deels - oplossen van de overige wateropgaven.

In de watervisie voor 2015 wordt het plangebied aangeduid als een gebied met een vitaal watersysteem. Dit betekent dat het watersysteem volledig in balans is. De wateropgaven en de (gewenste) ruimtelijke ontwikkeling c.q. het gebruik zijn daartoe in de loop van de tijd met elkaar verenigd. Het watersysteem stuurt hier veelal de kansen voor ruimtelijke ontwikkelingen.

De aanwezige en nieuwe grondgebruiksvormen zijn afgestemd op een duurzaam en veerkrachtig watersysteem of accepteren minder optimale waterhuishoudkundige omstandigheden. Er zijn goede mogelijkheden voor uitbreiding van natte natuur en diverse vormen van meervoudig ruimtegebruik met water in een hoofdrol.

Waterbeheersplan waterschap Rijn en IJssel/ 2002-2005

Het waterbeheersplan van waterschap Rijn en IJssel presenteert de doelen voor het waterbeheer en de acties om die te bereiken. De doelstellingen voor het waterbeheer in landelijk gebied zijn:

- waar mogelijk verbetering, doch minimaal handhaving, van de huidige hydrologische en ecologische situatie voor het landelijk gebied;
- minimale emissie van verontreinigende stoffen naar bodem, grond- en oppervlaktewater;
- conservering van water in de bodem en hergebruik van water.

Het waterschap spant zich in voor een evenwichtige samenhang tussen waterconservering en waterafvoer (vasthouden, bergen en afvoeren) en het scheppen van een duurzaam ontwikkelingskader voor de verschillende ruimtegebruikers.

Bij de inrichting van watergangen in het landelijk gebied worden de natuurbelangen afgestemd met andere ruimtegebruikers. Voor de te verleggen waterloop geldt dat deze zoveel mogelijk wordt ingericht op de ontwikkeling van natuur.

Watervisie waterschap Rijn en IJssel/ 2002

In deze Watervisie geeft het waterschap aan hoe zij aankijken tegen de gewenste ruimtelijke inrichting van hun werkgebied om de wateropgaven waarvoor ze de komende vijftig jaar staan, duurzaam op te lossen. De visie geeft richting aan de activiteiten van het Waterschap, bijvoorbeeld als het gaat om het bestrijden van verdroging en regionale wateroverlast. Voor het plangebied houdt deze visie onder andere in de ontwikkeling van een ecologische verbindingzone en het creëren van waterberging langs de Boven Slinge. Daarnaast geeft het waterschap aan dat voor diverse delen van het plangebied goede ontwikkelingsmogelijkheden voor de landbouw aanwezig zijn, gezien vanuit het oogpunt van water.

Ruimtelijke ontwikkelingsvisie voor de Achterhoek/ 2000

Deze ontwikkelingsvisie is door de Regio Achterhoek opgesteld met het besef dat eigen initiatief binnen de ruimtelijke ordening de beste garantie biedt dat de regionale positie ten opzichte van de aangrenzende stedelijke knooppunten zo goed mogelijk wordt verzekerd ("regio op eigen kracht"). In de ontwikkelingsvisie wordt naast aandacht voor woningbouw, regionale economie (lokale en regionale bedrijventerreinen) en verkeer en vervoer (aanleg autosnelweg A15) ook aandacht besteed aan het landelijk gebied. Met betrekking tot de onderlinge verhouding tussen landbouw, natuurbeheer, recreatie en toerisme in het plangebied wordt geconcludeerd, dat het gebied een primaire functie heeft voor de landbouw, op enkele plaatsen rekening houdend met natuurgebieden en ecologische verbindingzones. Het grootste deel van het plangebied is dan ook aangewezen als "landbouw primair".

Langs de Boven Slinge en de Bielheimerbeek is een natte ecologische verbindingzone gepland. De begrenzing van de functies in de Ruimtelijke Ontwikkelingsvisie is globaal; op een lager schaalniveau (bestemmingsplan buitengebied) moet een nadere detaillering gemaakt worden, in het bijzonder van de ecologische verbindingzones.

2.4 Gemeentelijk beleid

Bestemmingsplan buitengebied Wisch/ 1975

Het vigerende bestemmingsplan buitengebied van de gemeente Wisch is vastgesteld in 1975. Verder zijn in de loop der jaren wijzigingen en herzieningen vastgesteld, de belangrijkste worden hieronder genoemd:

- bestemmingsplan Oostelijke rondweg Varsseveld (1978);
- partiële herziening bestemmingsplan buitengebied I (1979);
- partiële herziening bestemmingsplan buitengebied 2 (1982);
- bestemmingsplan Slingerparallel fase (1985);
- partiële herziening bestemmingsplan buitengebied VI (1986);
- Waterwingebied Vlaswinkel (1986);
- bestemmingsplan Slingerparallel fase (1987);
- bestemmingsplan rioolwaterzuiveringsinstallatie (1989);
- bestemmingsplan Voorbroek (1989);

- partieel plan XVII (1990) (Garage Westerveld);
- herziening bestemmingsplan buitengebied (1991);
- partiële herziening uitbreiding zandwinplas (1992);
- partiële herziening t.b.v. Waterwingebied Vlaswinkel (1993);
- herziening bestemmingsplan buitengebied (1994);
- Bestemmingsplan buitengebied Generaalsweg (1995);
- artikel 11 wijziging t.b.v. agrarische doeleinden I (1997);
- artikel 11 wijziging t.b.v. agrarische doeleinden III (1997);
- partieel bestemmingsplan buitengebied De Belterman (1999);
- partiële herziening bestemmingsplan buitengebied Manege De Radstake (1998);
- partiële herziening bestemmingsplan buitengebied Nieuw Toebes (1998);
- partiële herziening bestemmingsplan buitengebied Hiddinkdijk 13 (1998).

Al deze wijzigingen en herzieningen worden meegenomen in het nieuwe bestemmingsplan buitengebied.

Landschapsbeleidsplan/ 1994

De gemeente Wisch beschikt over een landschapsbeleidsplan welke dateert uit 1994. In het "Landschapsbeleidsplan" is een visie ontwikkeld voor de langere termijn ten aanzien van het landschap. Naast een landschapsvisie omvat het beleidsplan ook een beheersvisie. Het plan bevat een gemeentelijk "wensbeeld" voor groen in het buitengebied en kan daarmee sturen voor de handhaving en versterking van landschappelijke structuren en elementen. De aanbevelingen en voorgestelde maatregelen uit het beleidsplan hebben geen juridische status en daardoor geen dwingend karakter. Specifiek kan het landschapsbeleidsplan worden gebruikt als beleidsmatig kader bij het toepassen van aanlegvergunningen of de kapverordening, als instrument voor voorlichting en als richtlijn en stimulans voor het beheer en onderhoud van de landschappelijke elementen. De inhoud van deze nota is, voor zover van belang voor het plangebied, verwerkt in de paragrafen natuur en landschap in hoofdstuk 3.

Welstandsnota/ 2004

In deze nota wordt vastgelegd hoe het welstandstoezicht in de gemeente Wisch is geregeld. De nota geeft tevens uitgangspunten en criteria voor het welstandsoordeel. Het gemeentebestuur wil met deze nota een belangrijke stap zetten naar modernisering en vermaatschappelijking van het welstandstoezicht.

Er zijn voor Wisch algemene welstandscriteria opgesteld die bestaan uit een kwaliteitskader en een ruimtelijk kader. Het kwaliteitskader bestaat uit universele ontwerpprincipes die aan alle ontwerpogaven ten grondslag liggen, los van de plek of het soort bouwwerk. Het ruimtelijk kader bestaat uit een beschrijving van de ruimtelijke karakteristiek van de gemeente. Hierbij wordt de relatie gelegd met het ruimtelijk beleid van de gemeente.

Daarnaast zijn er nog specifieke welstandscriteria opgesteld voor het buitengebied. De bebouwing in het buitengebied van Wisch is onder te verdelen in een zestal bebouwingsthema's, te weten: traditionele erven, overige erven, recreatierterreinen, burgerwoningen, sportcomplexen en landgoederen en buitenplaatsen.

Voor elk bebouwingsthema in de gemeente zijn de kenmerken weergegeven en de welstandscriteria uitgewerkt. De mate waarin het toetsingsinstrument welstand wordt ingezet in de verschillende gebieden, wordt aangegeven aan de hand van "welstandsniveaus". De traditionele erven en de landgoederen en buitenplaatsen is een zware toetsing van toepassing, welstandniveau 1. Voor de overige bebouwingsthema's is welstandsniveau 2 van toepassing.

Recreatienota/ 2003

Om op een verantwoorde wijze keuzes te maken aangaande de te volgen toeristisch-recreatieve koers en om concrete acties te ondernemen is een Toeristisch Recreatief Ontwikkelingsplan (TROP) opgesteld. Om Wisch een prominentere rol binnen de Achterhoek op het gebied van recreatie te geven, zijn een viertal thema's te noemen waarbinnen Wisch een eigen gezicht gegeven kan worden. Binnen deze thema's kunnen voorzieningen gerealiseerd worden en activiteiten georganiseerd om deze recreatieve punten naar voren te brengen. Het betreft de volgende them's:

- Wat Wisch was
- Wisch werkt
- Wisch waarachtig natuurlijk
- Wisch waar actie is

Daarnaast wordt ook aandacht besteed aan de ruimtelijk functionele aspecten. Voor het buitengebied houdt dit het volgende in:

Noord-oosthoek concentratiegebied

De Noordoosthoek van de gemeente, rond de Vennebulten, is geschikt als onderdeel van routegebonden recreatieactiviteiten. Start- en rustpunten kunnen op strategische plekken worden gerealiseerd.

't Hoge Vennen

Hier is de laatste jaren aan natuurontwikkeling gedaan. Er moet een ontwikkeling plaatsvinden gericht op nieuwe doelgroepen. 't Hoge Venne is daarom deels aangewezen als concentratiegebied voor intensievere vormen van dagrecreatie, zoals bijvoorbeeld survivalactiviteiten.

Oude IJssel

Voor de Oude IJssel is inmiddels het uitvoeringsrapport "Ecologische verbindingzone de Oude IJssel" gereed. De toeristisch-recreatieve wensen (fietspad, aanleg mogelijke rustplaatsen kano's, visplaatsen, natuurbeleving e.d.) zijn in het plan opgenomen.

Nieuwe Landgoederen

De mogelijkheden onderzoeken om nieuwe landgoederen binnen de gemeente te verkrijgen en om de nieuwe landgoederen voor recreatief medegebruik te benutten.

3 RESULTATEN ONDERZOEK

In de navolgende paragrafen zijn de resultaten weergegeven van het onderzoek ex artikel 9 van het Besluit op de ruimtelijke ordening 1985. De onderzoeksresultaten zijn gegroepeerd naar die themavelden, die van invloed zijn op het eindbeeld van het juridische bestemmingsplan. Per themaveld wordt voor zover mogelijk ingegaan op:

1. de ontwikkeling tot heden en de huidige stand van zaken;
2. de te verwachten ontwikkelingen en knelpunten;
3. aanbevelingen voor de juridische planopzet, vanuit dat themaveld.

In hoofdstuk 4 vindt een afweging plaats van de verschillende, soms tegenstrijdige aanbevelingen. Deze afweging leidt tot uitgangspunten voor het op te stellen bestemmingsplan buitengebied.

3.1 Bodem

3.1.1 Huidige situatie

De basis van alle functies wordt gevormd door het abiotisch milieu, bestaand uit bodem en water. Bodem en water vormen tegelijkertijd de basis voor een duurzaam grondgebruik. Om die reden wordt gestart met een beschrijving van het abiotisch milieu.

Geologie en geomorfologie

De hoofdlijnen van de geologie van het landschap van de omgeving van Wisch zijn: het Oost-Nederlands Plateau, het dal van de Oude IJssel en het dekzandlandschap.

Deze verschillende geologische eenheden zijn zichtbaar door verhogingen en verlagingen in het landschap, ontstaan door weer en wind. Kaart 4 geeft een beeld van de geomorfologie. *Het Oost-Nederlands Plateau* is weliswaar gelegen in Lichtenvoorde en Aalten maar heeft een duidelijke landschappelijke invloed voor de gemeente Wisch. Het Oost-Nederlands Plateau is een relatief hooggelegen gebied, waar oude geologische afzettingen dicht aan de oppervlakte liggen. Aan de westzijde van het plateau wordt het begrensd door een scherpe terrasknik die ontstaan is na insnijding van een oude loop van de Rijn in het plateau. Het plateau is in het Pleistoceen ingesneden door een aantal waterlopen, zoals de bovenloop van de Boven Slinge. *Het dal van de Oude IJssel* lag oorspronkelijk ingeklemd tussen het Oost-Nederlands Plateau en de stuwwal van Montferland. Tot het midden van de laatste ijstijd (Weichselijstijd) stroomde de Rijn door het dal van de Oude IJssel. Alleen tegen de stuwwal van Montferland en rond de huidige bedding van de Oude IJssel liggen nu nog door de rivier afgezette sedimenten aan de oppervlakte. De noordoostelijke heft is later door het dekzand bedekt. Later werd de hoofdstroom van de Rijn verlegd door de Gelderse Poort. Aan het einde van de Weichselijstijd werden zandduinen opgeworpen aan de noordoostelijke begrenzing van het Oude IJsseldal. *Het dekzandlandschap* werd gevormd gedurende de laatste ijstijd. Destijds werden oude rivierafzettingen tussen het Oost-Nederlands Plateau en het dal van de Oude IJssel bedekt met stuifzand. In verschillende fasen werd een dik pakket van dekzand afgezet tot een lichtgolvende vlakte. Het reliëf van het dekzandgebied is een ingewikkeld mozaïek van welvingen, dekzandruggen en kopjes, dekzandvlakten en beekoverstromingsvlakten. Aan de noordzijde wordt het gebied begrensd door een lange duinenrij, de Halse Rug overgaand in de Romienendiek.

VERKLARING

AANDUIDINGEN

-
 topografische gegevens
-
 grens plangebied
-
 gemeentegrens
-
 duinen en dekzandkopjes
-
 dekzandruggen
-
 verspoelde dekzandvlakten
-
 rivierlakte

0 250 500 1000

geomorfologie
kaart 4

kaart 4
geomorfologie

GEA-objecten

GEA-objecten zijn elementen in het landschap met grote (inter)nationale geologische en archeologische waarde. Binnen het plangebied zijn 2 GEA-objecten aangewezen:

- De Halserug;
- Het dekzandgebied ten zuiden van Varsseveld.

De Halserug bestaat uit een systeem van dekzandruggen van 16 km. lang die zuid-oost-noordwest verlopen (Halle-Aalten) met een zuidwest-noordoost verlopende 4 km. lange tak (Harreveld-Lichtenvoorde). Het maximale hoogteverschil is ongeveer 3 meter. Bij de Vennebulten is de rug verstoven en zijn de stuifzandheuvelds verantwoordelijk voor grotere hoogteverschillen. De Halserug of Romienendiek heeft een kern van Jong Dekzand I en dankt zijn huidige vorm aan accumulatie van Jong Dekzand II. De stuivende dekzanden die hier zijn vastgelegd op de rand van de begroeiing en/of het veen dat zich tijdens de Allerød-periode in het Goor en het Wolfersveen vormde. De Halserug is een van de meest opvallende langgerekte dekzandsystemen van Nederland en heeft daardoor zeer grote geomorfologische waarde. *Het dekzandgebied ten zuiden van Varsseveld* heeft een opvallende morfologie. Het gebied wordt gekenmerkt door het voorkomen van een groot aantal kleine dekzandkoppen. De grootte varieert van 1 tot 5 à 10 hectare. De hoogte is maximaal ongeveer 1,5 m. en is in het verleden versterkt door bemesting met potstalmest. Deze dekzandkoppen die in gebruik zijn als essen komen ook elders in Oost-Nederland voor, maar nergens in zo'n groot aantal. Het gebied zou beschouwd kunnen worden als typelokaliteit van deze dekzandvormen. Het gebied is geomorfologisch zeer waardevol.

Varsseveldse kopjes in het landschap

Grondsoorten

De bodem in de gemeente Wisch vertoont een zeer fijnkorrelig patroon van verschillende grondsoorten (de ligging van de verschillende grondsoorten is weergegeven op kaart 5): podzolen, eerdgronden, zandgronden, moerige gronden en rivierkleigronden.

VERKLARING

AANDUIDINGEN

-
 topografische gegevens
-
 grens plangebied
-
 gemeentegrens
-
 humuspodzolgronden
-
 dikke eerdgronden
-
 rivierkleigronden
-
 kalkloze zandgronden
-
 moerige gronden

grondsoorten
kaart 5

kaart 5
grondsoorten

Podzolen zijn zandgronden met een inspoelingslaag van door neerslag verplaatste humus. Het gaat hierbij om wat hoger gelegen zandgronden, die vooral in het noordoostelijk deel het grootste deel van het bodemoppervlak innemen. Plaatselijk liggen hierin verspreid de eenmangesjes met eerdgronden. *Eerdgronden* zijn de eeuwenlang door de mens bewerkte bodems van de oude bouwlanden met een dikke humushoudende bovenlaag. Deze bodems worden vooral aangetroffen boven op de “Varsseveldse dekzandkopjes”. Deze kopjes hadden immers in dit van oudsher natte gebied een goede droge bodem, die mogelijkheden bood voor akkerbouw. Door het fijnkorrelige patroon van het bodemreliëf zijn er hier veel eenmangesjes van geringe omvang ontstaan. De *zandgronden* in het gebied worden vooral in de beekdalen en overstromingsvlakten aangetroffen. De zandgronden worden onderbroken door pleksgewijze aanwezigheid van eerdgronden en de podzolen. Vooral naar het zuidwesten nemen de zandgronden een relatief groot deel van het oppervlak in. De *moerige gronden* zijn een restant van een uitgestrekt veengebied dat vroeger ten noorden van de Halserug lag. *Rivierkleigronden* liggen in het dal van de Oude IJssel. Het gaat hier in de meeste gevallen om vaaggronden. Dit zijn bodems waarin nog nauwelijks bodemvorming heeft plaatsgevonden. De benedenlopen van de grotere beken zijn ook deels opgevuld met rivierklei. Op een diepte van 50 tot 80 cm bevindt zich door het gehele plangebied een waterkerende oerlaag. De waterkerende functie van deze oerlaag is van groot belang als het gaat om de verdrogingsproblematiek die speelt in het gebied. Met name langs de Oude IJssel bevindt zich veel arceen in de oerlaag.

3.1.2 Toekomstige ontwikkelingen

In het plangebied zijn voor wat betreft bovengenoemde onderwerpen geen ontwikkelingen aanwezig.

3.1.3 Aanbevelingen voor de planopzet vanuit bodem

- a) (micro)reliëf van de bodem en steilranden dienen beschermd te worden;
- b) “Varsseveldse kopjes” beschermen;
- c) beschermen van GEA-objecten;
- d) behoud van de oerlaag (als waterkerende laag).

VERKLARING

AANDUIDINGEN

-
 topografische gegevens
-
 grens plangebied
-
 gemeentegrens
-
 hoofd-waterlopen
-
 zuiveringsinstallatie
-
 grondwatertrap I-II 20-80 cm - mv
-
 grondwatertrap IV-VII >60 cm - mv

0 250 500 1000

water
kaart 6

kaart 6
water

3.2 Water

3.2.1 Huidige situatie

Grondwatersysteem

Het grondwatersysteem wordt beschreven aan de hand van stelsels van stroombanen van grondwater vanuit één infiltratiegebied naar één of meerdere kwelgebieden. De stroming binnen een stelsel is het gevolg van de hoogteverschillen in het terrein. In de gemeente Wisch liggen drie van deze grondwaterstromingstelsels. De relaties tussen de systemen zijn niet nauwkeurig bekend, maar ze zijn zeker complex van aard. Deze systemen zijn:

- het glaciale complex van het systeem van Winterswijk (WI-systeem);
- het Dekzand en duinruggen systeem ten oosten van de IJssel (Dd-systeem);
- het Duinrugstelsel langs de noordoever van de Oude IJssel (het Ys-systeem).

Het infiltratiegebied van het *WI-systeem* wordt gevormd door het Oost-Nederlands plateau. Het systeem watert hoofdzakelijk in zuidwestelijke richting af naar het dal van de Oude IJssel. Het wordt door de Keizersbeek gescheiden van het Dd-systeem. Het valt daarmee buiten het plangebied. Het *Dd-systeem* wordt gevoed vanuit de hogere delen van het dekzandgebied. De Halse Rug vormt een belangrijk infiltratiegebied van het systeem. Het water kwelt op in de beken die het gebied ontwateren. Het is ook het voedingsgebied voor het kwelwater in het Zwarte Veen. Tussen het dekzandgebied en het dal van de Oude IJssel ligt een langgerekte rij rivierduinen die het infiltratiegebied vormen van het *Ys-systeem*. Het water kwelt op in het dal van de Oude IJssel en deels in de rand van het dekzandgebied. Dit systeem vormt daarmee een barrière tussen het dekzandgebied en de Oude IJssel.

Grondwaterstanden

Vanuit de hoge delen van het landschap vindt via de grondwatersystemen levering van opkwellend water in de lage delen van het gebied plaats. Mede door de slechte afvoer van water door de blokkade door de duinenrij aan de rand van het IJsseldal is het gebied lange tijd zeer nat geweest. Het gebied is nu veel droger en de grondwaterstanden, die nu in het gebied worden aangetroffen, liggen een stuk lager dan in het verleden. Op de historische kaarten van circa 1850 en 1900 is een overvloed van grotere en kleinere broekbosjes te zien, wat duidt op permanent hoge grondwaterstanden. Door de verbetering van de afwatering van het gebied is het grootste deel van het gebied nu als droog te karakteriseren.

Oppervlaktewatersysteem

Het gebied ten zuiden van de Halse Rug wordt afgewaterd door een aantal globaal in zuidwestelijke richting stromende beken die in de Oude IJssel uitmonden (zie kaart 6). Van noordwest naar zuidoost stromen min of meer parallel aan elkaar:

- Akkermansbeek
- Seesinkbeek
- Bergerslagbeek
- De Stoerstrank
- Boven Slinge
- Ziegenbeek

De beken komen voor de landduinenrug bij elkaar en op twee plaatsen wordt de rug doorbroken door een verzamelde beekloop. Eén van deze verzamelbeken, de Akkermansbeek loopt tussen Gaanderen en Terborg door. Als een soort autonoom element stroomt de Boven Slinge tussen twee kaden ingeklemd door het noordelijk deel van het plangebied. Deze voert oppervlaktewater af van het gebied rond Winterswijk en uit Duitsland naar het westen. Vooral na de winter en bij grote regenval is het aanbod uit deze gebieden groot. De Boven Slinge is tussen twee kaden ingeklemd, opdat het gebied rond Varsseveld niet overstroomt. Van origine was de Boven Slinge een smalle ondiepe beek. Zodra het wateraanbod weer afneemt neemt zij weer die vorm aan. Door de doorlatendheid van de bodem zijgt veel water in en voert ze nog nauwelijks water. In droge periodes staan dan ook delen van de beek droog. Westelijk van Varsseveld buigt de beek af naar het zuiden en voegen kleinere beken zich weer bij de Boven Slinge.

Op de grens met de gemeente Aalten wordt water uit de Boven Slinge in het gebied geleid via sloten. Zo worden de gebieden ten noorden en ten zuiden ervan van (gebiedsvreemd) water voorzien. Op deze manier wordt de waterstand in het noordelijk deel via de Lange Sloot beheerst. Het zuidelijk gebied wordt beheerst via de Entinkwaterleiding en de Twenteroutesloot. Het overtollige water wordt bij de westelijke gemeentegrens weer op de Boven Slinge geloosd. Het gebiedje ten noorden van de Halse Rug watert af op de Veengoot en stroomt in noord-westelijke richting naar de IJssel. Net ten oosten van het plangebied stroomt de Keizersbeek van noordoost naar zuidwest. Veel beken zijn in het verleden genormaliseerd en hebben een standaard profiel om een goede ontwatering te garanderen. Mede hierdoor is de grondwaterstand gedaald, waardoor de verdroging is toegenomen. De ecologische waarde is daardoor momenteel gering. Een aantal van deze beken heeft echter toch een lokale ecologische functie, waaronder de Akkermansbeek.

Waterkwaliteit

Algemeen

Het gehalte fosfaat heeft de afgelopen 10 jaar een dalende trend doorlopen. Het gehalte stikstof laat nog geen daling zien. De zuurstofhuishouding is over het algemeen goed te noemen in de oppervlaktewateren. Uitzonderingen hierop vormen belaste stadswateren (stilstaande wateren) en beken waarin het water niet meer tot afvoer komt en waar bijvoorbeeld effluent op wordt geloosd. Hier kunnen in de zomer wel een lage zuurstofgehalten voorkomen. De zware metalen koper, nikkel en zink worden regelmatig boven de norm aangetroffen. Vaak zijn deze metalen afkomstig van diffuse bronnen. Bestrijdingsmiddelen als atrazine, mecoprop, lindaan en diuron worden regelmatig in verhoogde gehalten aangetroffen. Diuron is hier vaak normoverschrijdend.

Boven Slinge

De Boven Slinge bij de Poelsbrug in Varsseveld wordt jaarlijks onderzocht. De waterkwaliteit staat onder invloed van de effluentlozing van de zuiveringsinstallatie in Varsseveld. De zuiveringsinstallatie is recent geheel gemoderniseerd. In de zomer doet zich nogal eens de situatie voor dat er weinig afvoer is. Het water in de beek bestaat dan voornamelijk uit effluent. In warme, droge perioden zakt het zuurstofgehalte daardoor wel eens beneden de norm. In 1996 stond er bovenstrooms van de zuivering zo weinig water dat er vissterfte optrad.

In 1997 zijn de zware metalen en bestrijdingsmiddelen onderzocht. De metalen koper, nikkel en zink overschrijden de MTR². Deze metalen worden op veel locaties boven de norm aangetroffen. Het zijn diffuse verontreinigingen. Dit betekent dat voor deze metalen niet duidelijk 1 bron aan te wijzen is. De zware metalen zijn onder andere afkomstig uit bouwmaterialen en meststoffen, wat betekent dat ze op veel verschillende plaatsen vrijkomen en in het milieu terecht kunnen komen. Door bijvoorbeeld afspoeling en atmosferische depositie komen de vrijgekomen metalen in het oppervlaktewater. Via regenwater en huishoudelijk/industriële afvalwater komen de metalen in de zuiveringsinstallatie terecht. Hier worden ze maar deels verwijderd en via het effluent geraken ze in het oppervlaktewater. Diverse bestrijdingsmiddelen zijn in verhoogde gehalten in het water aangetroffen. Alleen diuron, een herbicide welke gebruikt wordt in het openbaar groen, werd boven de MTR aangetroffen.

Bielheimerbeek

De waterkwaliteit is onderzocht ter hoogte van de Varsseveldseweg (gemeente Doetinchem) in 1997 en 1998. Net als in de Boven Slinge speelt hier de beïnvloeding door de effluentlozing van de RWZI Varsseveld een rol in de waterkwaliteit. De normen voor N en P worden overschreden. De gehalten N liggen gemiddeld 4 keer hoger dan de norm, totaal-P gemiddeld 2 maal. De zuurstofhuishouding is goed en de overschrijding in N en P leiden niet direct tot extreme algengroei. In 1997 zijn ook zware metalen onderzocht. Koper overschrijdt de norm.

Bergerslagbeek

De Bergerslagbeek is aan de Wissinklaan te Sinderen in 1994 en 1995 onderzocht. In 1994 zijn de algemene parameters onderzocht (nutriënten, chloride, sulfaat en dergelijke). Alleen sulfaat overschreed de norm. Mogelijk afkomstig van het grondwater. In 1995 is het water onderzocht op een aantal bestrijdingsmiddelen die in de bollenteelt worden gebruikt. Geen van de middelen is aangetoond in het water.

Stoerstrank

De Stoerstrank nabij Landgoed Wisch is van bijzonder belang en aangemerkt als HEN-water.

Waterwinning

Er wordt op twee plaatsen grondwater gewonnen voor de drinkwatervoorziening, bij Varsseveld en even buiten het plangebied bij Gaanderen. Voor de winning ten noorden van Varsseveld, de winplaats Stubbelderweg is een apart bestemmingsplan opgezet. Hierin worden de 1-, 10- en 25-jaarszones aangegeven, met een overzicht van al dan niet toegestane activiteiten in deze zones.

3.2.2 Toekomstige ontwikkelingen

Langs de Boven Slinge en de Oude IJssel zullen in de toekomst een droge en natte ecologische verbindingzone gerealiseerd worden. De gemeente Wisch heeft een rioleringsplan voor haar buitengebied, de uitvoering ervan loopt sinds 1994 en zal naar verwachting in 2004 kunnen worden afgerond.

² Met de inwerkingtreding van de 4^e Nota Waterhuishouding wordt er getoetst aan de nieuwe normen, te weten *Maximaal Toelaatbaar Risico (MTR)*.

Verdroging is een probleem dat in de hele Achterhoek speelt en zich ook in Wisch voordoet. De grondwateronttrekking in het waterwingebied ten noorden van Varsseveld staat op zeer gespannen voet met de waardevolle natte natuur van het bosgebied Noorderbroek. De omgeving van de plas 't Hoge Venne is zoekgebied voor waterwinning.

3.2.3 Aanbevelingen voor de planopzet vanuit water

- a) water wordt ingezet als ordenend principe;
- b) in het plangebied aanwezige A-watergangen en kaden overeenkomstig hun waterhuishoudkundige functie bestemmen, inclusief de onderhoudspaden (en beschermingszones tot 5 m uit de insteekrespectievelijk teen uit de A-watergang en kade);
- c) vrijstelling opnemen voor het verleggen en/of verlengen van A-watergangen.
- d) aanleg van sloten en greppels in natte natuurgebieden en in een zone rondom de natte natuurgebieden (hydrologische bufferzone tussen 100-500 m) koppelen aan een aanlegvergunning ter bescherming van de natte natuurgebieden.
- e) ontwateringsbasis drainage en slootpeil niet in het bestemmingsplan regelen, maar overlaten aan het waterschap Rijn en IJssel (Verordening waterhuishouding Gelderland en peilbesluit);
- f) regelingen t.a.v. bemalingen voor bouwactiviteiten, beregeningen, e.d. overlaten aan de waterschappen en de provincie (op basis van provinciale grondwaterverordening);
- g) het waterwingebied dient als zodanig in het bestemmingsplan te worden vastgelegd. In het daaromheen gelegen grondwaterbeschermingsgebied (aanduiding op de plankaarten) zullen bepaalde functies niet worden toegelaten, die risico's opleveren voor de waterwinning (o.a. boomteelt). Voor het overige zijn grondwaterbeschermingsgebieden afdoende geregeld in de provinciale milieuverordening;
- h) het bestemmingsplan dient rekening te houden met 1-, en 25 jaarszones rond waterwingebieden binnen en buiten de gemeente;
- i) de Stoerstrank nabij Landgoed Wisch is van bijzonder belang en aangemerkt als HEN-water en dient derhalve als zodanig te worden bestemd;
- j) bestemmingsplan dient bij te dragen aan 'oplossing' van de verdrogingsproblematiek.

3.3 Natuur

3.3.1 Huidige situatie

Ecologische structuur

De ecologische structuur wordt behandeld in de vorm van een evaluatie van actuele en potentiële natuurwaarden. De actuele natuurwaarden zijn gebaseerd op twee bronnen. Dit zijn het onderzoek verzuringsgevoelige elementen Wisch (Linde, 1995) en vegetatieopnamen (ca. 400 stuks), gemaakt in de periode 1983-1998 door verschillende onderzoekers in opdracht van de provincie.

De ecologische structuur is opgebouwd uit een natte en een droge structuur. Hoofdlijnen van de natte ecologische structuur zijn de Oude IJssel en de daaraan gekoppelde zijbeken, waarvan het gebied grenzend aan de Boven Slinge een prominente positie inneemt. In potentie verbindt dit gebied verschillende andere gebieden met actuele natte natuurwaarden, het gebied rond Winterswijk, het Aaltense Goor, het Noorderbroek en de Slangenburg. De Boven Slinge zelf heeft geringe actuele natuurwaarden door de uitgebreide ingrepen die gepleegd zijn in het kader van de waterbeheersing.

Van de overige kleinere beken die in de Oude IJssel uitmonden heeft alleen de benedenloop van de Bergerslagbeek actuele natuurwaarden. De aanwezigheid van waterviolier, dotterbloem, melkeppe, klein fonteinkruid en kleinste egelskop wijst op (ondiepe) kwel. Dergelijke indicatoren van zwak gebufferd, voedselarm water komen ook (verspreid) voor in en aan de oevers van de Lange Sloot en de sloten van het Zwarte Veen en in de omgeving van het Noorderbroek (o.a. moerasviooltje). De potentiële natuurwaarde van deze natte elementen is groot. Ook de watergang Stoerstrank heeft grote actuele natuurwaarden.

Hoofdlijnen van de droge structuur zijn de Halse Rug en het dekzandgebied rond Varsseveld. Op de Halse Rug ligt de Vennebulten, een gebied met actuele natuurwaarden. In de buurgemeente Aalten is De Wolboom een voortzetting van de Halse Rug, die beplant is met bos.

In het dekzandgebied zijn verschillende kleine boselementen aanwezig met hoge actuele natuurwaarden. Deze liggen verspreid in een halve cirkel ten zuidwesten van Varsseveld, op enige afstand van het dorp.

Het Noorderbroek is een knooppunt van de natte en droge structuren.

Voorals langs de Halse Rug zijn duidelijke gradiëntzones aanwezig. Dit zijn gebieden met overgangen, bijvoorbeeld van nat naar droog. Ook langs de verschillende beeklopen komen deze gradiëntzones voor.

Naast deze hoofdstructuur is er een fijnmazig netwerk van kleine landschapselementen als bermten, greppels, houtwallen, hagen en dergelijke die individueel geen van alle grote natuurwaarden vertegenwoordigen, maar die gezamenlijk een soort van netwerk vormen dat levenskansen biedt aan een bont gezelschap van planten en dieren. Tevens is de spoorlijn Doetinchem-Winterswijk een belangrijk onderdeel van de ecologische structuur voor zowel flora als fauna.

VERKLARING

AANDUIDINGEN

- topografische gegevens
- grens plangebied
- gemeentegrens
- (bos)gebied met natuurwaarde
- (bos)gebied met natte natuurwaarde
- landschapselement met natuurwaarde
- watergang (inclusief oevers) met natuurwaarde
- bos

**natuur
kaart 7**

**kaart 7
natuur**

In het onderstaande worden de belangrijkste onderdelen van de ecologische structuur verder toegelicht.

Noorderbroek (53 ha)

Een opgaand boscomplex van afwisselend loof- en naaldhout. Plaatselijk zijn er nog relictten van heidevegetatie en gedeeltelijk nog laaggelegen bossen. Vooral onder de loofhoutbossen komt een fraaie bodemvegetatie voor met Klaverzuring, Dalkruid, Valse salie, Bleeksporig bosviooltje, Koningsvaren, Heksenkruid, Bospaardestaart, Fraai Hertshooi, Gagel, Dotterbloem, Kleine Valeriaan en Moerasviooltje. Als zoogdieren komen onder meer de steenmarter en het ree voor. Voorkomende vogelsoorten zijn o.a. Geelgors, Appelvink, Bonte Vliegenvanger, Zwarte Specht, Matkop en Kuifmees. Als roofvogels komen de Sperwer, de Buizerd en de Havik voor. Vanwege de vochtige omstandigheden komt inmiddels de boomkikker weer voor in dit bos.

Het Noorderbroek is ook rijk aan vlinders zoals Avondrood, Landkaartje, Kleine Vos, Atalanta, Kleine IJsvogelvlinder, Bruine Eikepage en Groentje. Tenslotte is het bos geliefd bij bewonderaars van paddenstoelen. In het gebied komen verschillende soorten voor zoals bijvoorbeeld de koraalzwam.

Vennebulten (40 ha)

Een stuifzandrug begroeid met grotendeels opgaand grove dennenbos met een ondergroei van struikheide. Deze is veelal vergrast (pijpestrootje, bochtige smele). In het terrein ligt een vennetje met een open ruimte eromheen waarop (dop-) heidevegetatie met gagel en jeneverbessen groeien. Hier zijn Veenpluis, Eenarig wollegras en Klokgesgentiaan gevonden. Ook komt in dit gebied Levendbarende hagedis voor. Het sluit aan op het, over de gemeentegrens gelegen, gebied de Wolboom in Aalten.

Idink- en Nibbelinkbosch (100 ha)

Twee grote bossen met een rijke struikenetage en een gevarieerde bodemvegetatie. Hier komen soorten voor als Schaafstro en langs de beekloop van de Seesinkbeek Sleutelbloem, Klaverzuring, Bosanemoon. In het bos zelf groeit Klaverzuring, Dalkruid, Salomonszegel, Lelietje Der Dalen en faunistisch is het bos interessant vanwege het voorkomen van soorten als het Ree de Zwarte Specht, de Grote Bonte Specht en de Havik evenals het Goudhaantje, de Bosuil en de Boomvalk. De omgeving van de beek is het biotoop van de Kleine Watersalamander en de Hazelworm.

Tandem

Dit is een afwisselend loofhout- en naaldhoutbos met plaatselijk een goede bodemflora met soorten als de Gele Dovenetel, Bleeksporig bosviooltje, Dalkruid, Breedbladige Wespenorchis, Muurhavikskruid en de Bosanemoon. Het is rijk aan vogels met onder andere de Buizerd, Ransuil, Boom- en Torenavalk, Zwarte Specht en Fluiter. Dit oorspronkelijk vochtige bos (rabatten) heeft veel te lijden van de verdroging. De berm van de weg erlangs bevat een rijke flora.

Vlaswinkel

Bij Vlaswinkel ligt een oude beekloop van de Boven Slinge die overigens verdroogd is. Toch groeit er nog Gagel en biedt het bos een leefomgeving voor de Kamsalamander. In het gebied komt de koningsvaren voor met langs de wegen onder andere Thijm en Muizeoor. Verder dient het gebied als rustplaats voor reeën en broedt jaarlijks de Havik in dit bos.

Bos aan de Varsseveldseweg

Eiken- en Dennenbos (p.n.v.= Wintereiken-Beukenbos) met o.a. Blauwe bosbes, Wilde kamperfoelie en Dalkruid.

Hoenderbosch

Eiken- en Dennenbos met o.a. Bleeksporig bosviooltje en Dalkruid.

Landgoed Kasteel Wisch (100 ha)

Een rijk gevarieerd landgoed met een ruimtelijk afwisselende opbouw. Het landgoed heeft vooral landschappelijke waarde. In de sloten komen indicatoren van mineraalrijke (=diepe) kwel voor als bosbies, holpijp en dotterbloem. In de bosjes is veel populier aangeplant. In de ondergroei wijzen soorten als Aalbes, Geel nagelkruid, Penningkruid en IJle zegge op een potentieel natuurlijke vegetatie van Essen-Iepenbos.

Landgoed Wissink (14 ha)

Loofbossen op rabatten langs Bergerslagbeek tussen Idinkbos en Sinderen met een afwisselend soortenbestand, waaronder een rijke struikenetage en bodemvegetatie aanwezig is. Hiertussen zitten ook een aantal natte bosjes met in de ondergroei soorten als de Gele Lis, Gagel, Keverorchis en Zwarte Rapunzel Fauna: ree, vos, fazant, haas, steenuil, vlinders (zie ook bij natte natuurwaarden).

Landgoed Hiddink (34 ha)

Meest eikenbos op rabatten langs Slingebeek bij Varsseveld met rijke flora en fauna. Flora: Maarts viooltje, Gele dovenetel, Salomonszegel, Orchidee, Lis, Koningsvaren, Dalkruid. Fauna: ree, boommarter, fazant, haas, buizerd, spechten, gierzwaluw, bunzing, hermelijn, rosse woelmuis, berrmpje, sperwer, wielewaal, vleermuizen en reiger (zie ook bij natte natuurwaarden).

Landgoed Dennenoord (23 ha)

Naald- en loofbos deels op rabatten, gelegen langs Boven-Slinge, ten westen van Noorderbroek (Westendorp). Fauna: ree, haas, fazant, havik (zie ook bij natte natuurwaarden).

Tenslotte

De overige gebieden met droge natuurwaarden betreffen uitsluitend kleine landschapselementen. (bosjes, houtsingels, bermen).

Gebieden met natte natuurwaarde

Een aantal gebieden hebben specifieke natte natuurwaarden. Deze worden hieronder vermeld. De nummers verwijzen naar kaart 7-natuur. Per gebied worden de bijzondere soorten (AandachtS) en het natuur(doel)type (NDT) genoemd. Verder wordt per gebied de gemiddelde natuurwaarde (Nbw, 1-9), het bodemtype (BdT) en de grondwatertrap (gwt, I-VII) vermeld.

1. bosje tussen Toldijk en Kapelweg; Nbw 6.2; AandachtS Bosandoorn, Bleke zegge; NDT beekbos; BdT lemig fijn zand, gooreerdgrond, gwt VI.
2. noordoosthoek bos aan Bijvankstraat; Nbw 8.0; AandachtS IJle zegge, Bleeksporig bosviooltje, Echte guldenroede, Witte klaverzuring, Dalkruid, Ruige veldbies, Valse salie; NDT leembos; BdT lemig fijn zand, gooreerdgrond, gwt V*.

3. bos bij Poelsbrug; Nbw 6.2; AandachtS Dalkruid, Bleeksporig bosviooltje; NDT beekbos; BdT leemarm fijn zand, gooreerdgrond/veldpodzolgrond, gwt V*/VI.
4. bosje aan de Kasteelweg; Nbw 6.5; AandachtS Valse salie, Gele dovenetel, IJle zegge, Bosandoorn, Groot heksenkruid, Gewone salamonszegel; NDT leembos, BdT lichte zavel, poldervaaggrond (oude rivierklei), gwt III*.
5. bos ten zuiden van de Harterinkdijk; Nbw 7.6; AandachtS Schaafstro, Dalkruid, Groot heksenkruid, IJle zegge, Gele dovenetel, Bosanemoon, Gewone salamonszegel, Zwartblauwe rapunzel, Bleeksporig bosviooltje; NDT leembos, BdT leemarm zand, veldpodzolgrond, gwt VI.
6. Vlaswinkel; Nbw 5.4; AandachtS Koningsvaren, Dalkruid, Bosanemoon, Valse salie, Elzenzegge; NDT beekbos, BdT leemarm zand, gooreerdgrond, gwt V.
7. Noorderbroek; Nbw 6.2; AandachtS Dopheide, Bospaardestaart, Valse salie, Bleeksporig bosviooltje, Dalkruid, Gagel, Tandjesgras, Koningsvaren, Boomkikker; NDT arm vochtig bos; BdT leemarm zand, veldpodzolgrond, gwt VI.
8. bosje ten zuiden van de Wissinklaan; Nbw 5.4; AandachtS Valse salie; NDT beekbos; BdT lemig fijn zand, vlakvaaggrond, gwt V*.
9. bosje ten westen van Rexwinkel; Nbw 6.4; AandachtS Tweestijlige meidoorn, Gewone salamonszegel, Dalkruid, Bosanemoon; NDT beekbos; BdT lemig fijn zand, vlakvaaggrond, gwt V*.
10. bosje ten zuiden van sportterrein; Nbw 6.8; AandachtS Dalkruid, Bosanemoon, Bosviooltje, Witte klaverzuring; NDT beekbos; BdT lemig fijn zand, gooreerdgrond, gwt VI.
11. 4 bosjes bij Heelweg; Nbw 6.2; AandachtS Tweestijlige meidoorn, Wegedoorn, Dotterbloem, Gewone salamonszegel, Gewone vogelmelk; NDT beekbos; BdT lemig fijn zand, beekeerdgrond, gwt III*.
12. zie 11.
13. zie 11.
14. zie 11.
15. Bos van Hiddink; oud eikenbos.
16. Bosgebiedje Leemscherbos; relatief oud loofbos op rabatten gelegen op een oude bosgroeiplaats met bijbehorende natuurwaarden. Het gebied heeft sterk te lijden onder verdroging.
17. de overige natte natuurwaarden betreffen vooral lijnvormige elementen zoals sloot, beek e.d. of bloemrijk grasland en blauwgrasland langs sloten en (bos)paden.

Hydrologische bufferszone

Rond de volgende natte natuurgebieden is een hydrologische bufferzone zinvol:

- Zwarte Veen: afwateringseenheid betreffende zijtak van de Veengoot;
- 4 bosjes bij Heelweg (nr. 11-14): afwateringseenheid deel bovenloop Lange Sloot;
- Noorderbroek (nr. 7): invloedsgebied ($\lambda=500\text{m}$); i.s.m. WOG en SBB;
- Natte deel bosjes van Wissink (nr. 5): invloedsgebied ($\lambda=500\text{m}$).

De andere gebieden zijn afgevalen omdat de natuurwaarde geringer is, de ligging geïsoleerder de omvang kleiner en/of het betreffende NDT minder gevoelig is voor verdroging of vermessing.

3.3.2 Toekomstige ontwikkelingen

Het ontwikkelingsperspectief van een gebied wordt niet alleen bepaald door de actuele flora en fauna, maar hangt ook af van de kansrijkheid er bijzondere natuur te ontwikkelen. Deze kansrijkheid hangt af van talloze zaken. De belangrijkste zijn:

- de aard en afwisseling van het abiotisch milieu. Kansrijke uitgangssituaties zijn kwelgebieden, reliëfrijk terrein en gradiënten (voedselarm-voedselrijk, droog-nat).
- de mate, waarin het gebied met bestaande natuurgebieden is verbonden of verbonden kan worden. Van hieruit namelijk kunnen planten- en diersoorten nieuwe natuurgebieden koloniseren. Maar ook voor bestaande natuurgebieden is het belangrijk dat zij onderling verbonden zijn. Alleen dan worden de gaten die in levensgemeenschappen ontstaan door lokaal uitsterven van soorten steeds weer opnieuw gevuld. Deze (gewenste) samenhang wordt op landelijk niveau gezien aangeduid met het begrip ecologische hoofdstructuur (EHS). Op regionaal en lokaal niveau beschouwd spreekt men eerder van ecologische infrastructuur.
- de mogelijkheid negatieve (milieu)invloeden te bufferen. Deze buffercapaciteit is afhankelijk van aard en omvang van het milieuprobleem en de kwetsbaarheid van de betreffende levensgemeenschap. Zo zijn zandgronden verzuringsgevoelig en kleigronden niet. Weidevogels zijn gevoelig voor verstoring en verdroging, en minder voor vermesting, etcetera. In zijn algemeenheid geldt dat vooral kleine gebieden kwetsbaar zijn. Natuurgebieden dienen daarom een zeker maat te bezitten. Soms is de aanwezigheid van een bufferzone vereist.
- de inzet van het beleid. Voor de instandhouding van sommige planten, dieren of levensgemeenschappen wordt gemakkelijker ruimte en geld gereserveerd. Het is belangrijk om hier rekening mee te houden.

Het perspectief van een deelgebied/terrein is niet alleen afhankelijk van actuele waarden maar ook van de abiotische uitgangssituatie, ligging, grootte, kwetsbaarheid, aard en ondersteuning vanuit het beleid. De som van alle perspectieven is ruimtelijk vertaald in een zogenaamde ecologische hoofdstructuur, die qua begrenzing in grote lijnen de landelijk en provinciaal vastgestelde hoofdstructuur (EHS) volgt. Daar waar gedetailleerdere informatie beschikbaar was (landschapsbeleidsplan, veldinventarisatie, etc.) is deze detailinformatie aangehouden.

3.3.3 Aanbevelingen voor de planopzet vanuit natuur

- a) hydrologische bufferzones rond natte en bosrandzones rond droge natuurbossen ter bescherming van de bestaande natte, respectievelijk droge natuurwaarden;
- b) realiseren van natte en droge ecologische verbindingzone langs Boven Slinge en de Bielheimerbeek (Das, Kamsalamander, IJsvogelvlinder en Winde³), een droge verbindingzone langs noord-zuid georiënteerde boszone (Das) en een natte verbindingzone langs de Oude IJssel (Winde);
- c) behoud en ontwikkeling van kleine landschapselementen (bosje, singel, boomgaard, struweel, ruigte, poel) met prioriteit in alle (droge) EVZ;
- d) grotere bospercelen onderling verbinden;
- e) duidelijk onderscheid voor wat betreft de landschapselementen buiten de ecologische hoofdstructuur (in de witte gebieden) tussen die met en die zonder natuurwaarde; elementen zonder natuurwaarde zijn meestal de landschappelijke aanplantingen gedaan in het kader van de ruilverkaveling;
- f) natuurvriendelijke herinrichting van oevers van watergangen met prioriteit in alle (natte) ecologische verbindingzones;
- g) vrijwillig weidevogelbeheer bevorderen;
- h) natuurontwikkeling mogelijk maken langs de Schapendijk;
- i) aanleg van ecoducten bij infra-kruispunten en bij mogelijke uitbouw van de A18.

³ Door provincie Gelderland zijn ecologische verbindingsoorten uitgewerkt a.d.h.v. aandachtsoorten. Bij elke aandachtsoort hoort een bepaalde breedte voor de ecologische verbindingzone.

3.4 Landschap

3.4.1 Huidige situatie

Landschapstypen

Van de oorspronkelijke cultuurhistorische situatie zoals die rond 1850 in dit gebied werd aangetroffen is weinig meer over. Het oorspronkelijke verkavelingspatroon, grondgebruik en daarmee samenhangende ruimte-massaverdeling is grotendeels verdwenen. Het oorspronkelijke grillige patroon van kleine akkertjes afgewisseld met bosjes en houtwallen is vervangen door een veel meer open landschap dat grotendeels in rechthoekige percelen als grasland en maïs in gebruik is. De cultuurhistorische landschapstypologie voor Oost-Gelderland geeft een indeling voor dit gebied in 5 verschillende delen (zie kaart 8): kampenlandschap, natte heide- en broekontginningslandschap, droge heide- en bosontginningslandschap, boslandschap en ten slotte rivierweidenlandschap.

In het *kampenlandschap* liggen de boerderijen verspreid of in groepjes. Het beplantingspatroon wordt gekenmerkt door het voorkomen van verspreide bosjes, houtwallen, weg- en erfbeplantingen. De qua vorm onregelmatige verkaveling ligt geschikt tussen kronkelende wegen en tegenwoordig veelal gekanaliseerde beken. Het gebied kent een afwisseling van grootschalige en kleinschalige ruimten met verschillende ruimtevormende elementen, zoals bosjes, houtwallen etc. In het *natte heide- en broekontginningslandschap* komt de bebouwing vooral geconcentreerd langs de rechte wegen voor. Het beplantingspatroon bestaat vooral uit weg- en erfbeplanting in een onregelmatige blokverkaveling. In het *droge heide- en bosontginningslandschap* wordt bebouwing en beplanting vooral langs de doorgaande rechte wegen aangetroffen. Kleine bosjes liggen in een rationele verkaveling. Het *Boslandschap* wordt gekenmerkt door weinig bebouwing. Door het bos is het gebied besloten van karakter, met hier en daar kleine open ruimtes. Het *rivierweidenlandschap* ligt direct grenzend aan de beken en grotere waterlopen. Het is een vlak open gebied met hier en daar bebouwing. De beplanting bestaat uit hier en daar wat solitairen en een omvangrijke beplanting rond de waterzuivering.

Visueel-ruimtelijk structuur

Onder de visueel-ruimtelijke structuur wordt vooral ingegaan op die kenmerken van het landschap die te maken hebben met de visuele waarneming van het landschap door mensen. Bepalend voor deze visuele waarneming zijn de verhouding tussen massa en ruimte in een gebied, de sfeer van een gebied en de mate van samenhang tussen verschillende elementen in het landschap.

Algemene karakteristiek

Het plangebied wordt gekenmerkt door het ontbreken van grote echt open of gesloten gebieden. Er is over het gehele gebied een min of meer gelijkmatige verdeling van massa en ruimte. Hierin is overigens wel enige nuancering aan te brengen. Gebieden die er desondanks duidelijk uitspringen zijn: de bossen op de Halse Rug in het noorden van het gebied en de bebouwing op de rivierduinenrij van Terborg en Silvolde in het zuiden. Tussen deze beide lijnelementen ligt nog de bebouwing van Varsseveld als een duidelijk massa-element in een meer open gebied.

VERKLARING

AANDUIDINGEN

topografische gegevens

grens plangebied

gemeentegrens

relief:

dünen en dekzandkopjes

landschaps-structuur:

open

half open

half gesloten

gesloten

landschaps-typen:

kampenlandschap

heide- en broekontginningen

riverweidenlandschap

oud rivierenlandschap

0 250 500 1000

landschap
kaart 8

kaart 8
landschap

Daar omheen ligt een halve cirkel van meer gesloten ruimten. In de overige gebieden liggen verspreide bosjes en wegbeplantingen. Meer open gebieden zijn te vinden in de omgeving van de Halse Rug en vooral het Zwarte Veen. Daarnaast vormen de Heuven en het gebied rond Bonteburg, ruwweg ten zuiden van de lijn Sinderen-Silvolde, onderdeel van een grotere open ruimte.

Deelgebieden

Visueel-ruimtelijk zijn de volgende deelgebieden onderscheiden.

Varsseveld

De bebouwing van Varsseveld vormt een duidelijk massa-element in het halfopen agrarisch landschap. Doordat er in de omgeving van het dorp geen sterke natuurlijke beperkingen waren, konden in alle richtingen wegen ontstaan in een stervormig patroon naar de naburige dorpen. De bebouwing is in de loop van de ontstaansgeschiedenis langs dit patroon van wegen uitgegroeid. De bebouwing heeft zich eerst min of meer lintvormig uitgestrekt, waarbij later de tussenstukken werden opgevuld. Het dorp heeft hierdoor een radiale structuur gekregen.

Silvolde en Terborg

Parallel aan de Oude IJssel liggen de kernen Silvolde en Terborg. Deze dorpen zijn van oudsher tot ontwikkeling gekomen op de hoger gelegen stuifduinen. De kernen worden omgeven door de openheid van het rivierenlandschap.

Halfopen agrarisch gebied

Dit betreft een groot deel van het plangebied. Binnen het open agrarische gebied zijn kleinere bouselementen en wegbeplantingen aanwezig. Door het versnipperde karakter ontstaat echter nergens een noemenswaardige verdichting. De maat van de percelen en andere landschappelijke elementen is over het algemeen klein. Door het gehele landschap is verspreide bebouwing aanwezig die vooral agrarisch van karakter is.

Halse Rug

De Halse Rug is een oude dekzandrug die de scheiding vormt tussen het open agrarisch gebied rond Varsseveld en het open veengebied ten noorden ervan. Tegenwoordig is een deel van de rug begroeid met dennenbos. Het vormt mede door de hoge ligging in het veld een duidelijk herkenbaar massa-element.

Zwarte Veen

Het Zwarte Veen ligt tegen het buiten de gemeente gelegen reservaatgebied Aaltense Goor. Het Goor is een zeer open gebied, maar in de zuidoosthoek ligt nog een relict van het oorspronkelijk meer gesloten veenontginningslandschap, zoals dat er uit zag voor de ruilverkaveling. Dit is in eigendom en beheer bij Staatsbosbeheer.

Heuven, gebied rond Bonteburg

Het betreft hier een deel van de gemeente Wisch dat qua karakter afwijkt van de rest van de gemeente. Door de ligging temidden van het landschap van de Oude IJssel heeft het een heel eigen karakter. Het is heel open, de belangrijkste beplanting bestaat uit begeleidende beplanting langs de Oude IJssel en de beplanting rond de rioolwaterzuivering.

Waardering

Het landschap is de resultante van langdurige processen, waarbij de hogere zandgronden en het rivierengebied vanaf hun ontstaan een geheel eigen wordingsgeschiedenis hebben gevolgd. Elk landschap heeft zijn eigen identiteit. Deze identiteit heeft verschillende aspecten. Deze zijn:

- *Het aardkundig aspect*; in de Nederlandse context zijn hoogteverschillen tamelijk uniek; rivierduinen, oeverwallen en dekzandruggen bepalen mede de structuur van het landschap, ze verhogen de beleving. Tegenwoordig worden veel landbouwgronden zo vlak mogelijk gemaakt; waardoor het landschap aan belevingswaarde moet inleveren.
- *Het historische aspect*; oude, gaaf bewaard gebleven landschappen laten zich lezen als een geschiedenisboek. De verschillende landschapselementen (kavels, wegen, dijken, beken, beplantingen) zijn de zichtbare resultaten van een soms lange wordingsgeschiedenis; bij het verdwijnen van de cultuurhistorisch waardevolle elementen en patronen verdwijnt een deel van het verleden en verliest het landschap, zijn "leesbaarheid" en vertrouwdheid en boet voor bewoners en bezoekers/toeristen aan waarde in.
- *Het visueel-ruimtelijk aspect*; mensen waarderen het, wanneer een landschap afwisseling en variatie vertoont en daarbij een duidelijk patroon volgt; een zekere mate van waarneembare ordening is van groot belang; zaken, die dit bepalen zijn de dichtheid, hoogte en richting van de beplanting, de ruimtelijke verdeling van opgaande elementen als huizen, boerderijen (geordend, fijn- of grofkorrelig), de aard van de grenzen (geleidelijk/abrupt, recht/gebogen/kronkelig), de aanwezigheid van zichtlijnen, oriëntatiepunten, e.d.

De landschappelijke identiteit is complex. Zij bevat zichtbare en minder zichtbare zaken. De belevingswaarde ervan wordt vooral door de opvallendste elementen bepaald.

Belevingswaarde

De wijze waarop wij het landschap beleven verschilt van persoon tot persoon. Een boer bekijkt het landschap op andere wijze dan een recreant. Toch zijn er wel algemeen geldende maatstaven voor de belevingswaarde van het landschap te formuleren. De belevingswaarde van het landschap kan geanalyseerd worden aan de hand van de begrippen herkenbaarheid en structuur. Als in een gebied het beeld nog wordt bepaald door de karakteristieke combinatie van landschapskenmerken, behorend bij het historisch gegroeide landschap, dan is er sprake van een herkenbaar landschap.

Een herkenbaar landschap heeft een cultuurhistorisch bepaalde identiteit, vanwege de karakteristieke - dat wil zeggen meermalen voorkomende - elementen, richtingen en ruimtematen. Door bebouwing, nieuwe gebruiksvormen, veranderende bedrijfsvoering en dergelijke processen kan de functionele basis onder bepaalde landschapselementen wegvallen. Als gevolg daarvan bestaat het risico dat de oude karakteristiek worden aangetast. Het uiteindelijk gevolg kan zijn, dat het onderscheid tussen de verschillende van oudsher bekende en vertrouwde landschapstypen verdwijnt. Kenmerkend voor het proces van landschapsvorming, is dat de occupatie van het landschap volgens een bepaalde logische ordening plaats vond. Het landbouwkundig benutten van het landschap leidde tot een reeks van gebruiksvormen en bijbehorende beelden tussen de uiterste polen van de lage en natte hooilanden enerzijds en de bewoonde linten op de hogere zandgronden anderzijds.

Doordat er vaste relaties zijn tussen de verschillende gebruiksvormen, de ontsluiting en de verkaveling en de situering van de woningen/boerderijen, ontstaat een structuur met bepaalde richtingen en reeksen van beelden waarin men zich kan oriënteren en waaraan het landschap zijn eigenheid dankt.

De 'aardkundige' beleving van het landschap is vooral gekoppeld aan het reliëf. Aardkundige fenomenen met een visuele impact zijn de dekzandruggen en -kopjes en de oude rivierduinen. Deze verheffen zich tot 3 m boven de omgeving. De verspreiding van genoemde terreinvormen zijn aangegeven in paragraaf 3.1.1. (bron: landschapsbeleidsplan 1995).

3.4.2 Toekomstige ontwikkelingen

Bij nieuwe ontwikkelingen in het landschap (nieuwbouw, nieuwe infrastructuur of maatregelen in het kader van een ruilverkaveling, bouwen van kleine schuurtjes en schuilgelegenheden) kan de helderheid van het landschapsbeeld worden verstoord en historische waarden vernietigd. In het Landschapsbeleidsplan is als uitgangspunt is gekozen om dit soms sluipende proces van landschapsnivellering en verstening zoveel mogelijk tegen te gaan. Dit gebeurt door de landschappelijke identiteit van elk deelgebied weer op te halen. In cultuurhistorisch belangrijke gebieden gebeurt dit zoveel mogelijk volgens oude patronen. In de overige gebieden krijgt het landschap een nieuw jasje, dat handiger draagt bij de uitvoering van nieuwe functies.

3.4.3 Aanbevelingen voor de planopzet vanuit landschap

- a) handhaven van kleinschalig verkavelingspatroon;
- b) behoud van het reliëf van de aanwezige dekzandkopjes en oude rivierduinen;
- c) behoud van de openheid van omgeving rond Halserug (Zwarte Veen), natte heide- en broekontginningen ten noorden van de Boven-Slinge, De Heuven en Heide- en broekontginningenlandschap ten noorden van de rivierduinen;
- d) behoud en versterken van in ieder geval de bosgebieden Nibbelink en Idink, Tandem, Hiddinkbos, Hamminksbosje en Leemscherbosje;
- e) behoud en versterken van erfbeplanting in het kampenlandschap;
- f) tegengaan van verstening van het landschap.

VERKLARING

AANDUIDINGEN

-
 topografische gegevens
-
 grens plangebied
-
 gemeentegrens
-
 gemeentelijk monument
-
 rijksmonument
-
 Msp
-
 landgoed
-
 Geo-object

cultuurhistorie
kaart 9

kaart 9
cultuurhistorie

3.5 Cultuurhistorie

3.5.1 Ontwikkelingen in het verleden en huidige situatie

Hier wordt ingegaan op de patronen en processen die te maken hebben met de ingebruikname van het landschap door de mens. Die invloed is zeer groot geweest en in de loop van de tijd steeds groter geworden.

Ontwikkelingen voor 1850

De eerste mensen die in het gebied terechtkwamen waren zwerfende jagers die weinig blijvende sporen in het landschap hebben achtergelaten. Zij troffen hier een zeer nat landschap aan, dat werd doorsneden door talrijke beken, die regelmatig buiten hun oevers traden. Alleen op de hogere delen van het landschap was het voor de mensen mogelijk een bestaan op te bouwen. Sporen van deze mensen in de vorm van vuurstenen voorwerpen worden dan ook alleen aangetroffen op de Halse Rug. De eerste blijvende bewoners waren landbouwers die het landschap in gebruik namen volgens een systeem van landbouw dat gebaseerd was op het gemengde bedrijf. De hogere dekzandkopjes werden benut als bouwland. Hierbij werd bemest met een mengsel van dierlijke mest, heideplaggen en strooisel uit de natte broekbossen. Door het lokale bodempatroon dat zeer versnipperd is ontstond ook een zeer versnipperde ontginningsstructuur. Alleen rond Varsseveld groeiden de kleine akkertjes aanéén tot een groter complex van akkers. Naast de akkertjes bestond het landschap uit een zeer kleinschalig patroon van vochtige heide, vele grotere en kleinere broekbosjes en weidegronden. De bewoning in het gebied bestaat uit verspreide boerderijen. Langs de Oude IJssel is een reeks dorpen ontstaan op de langgerekte strook rivierduinen. Rond de dorpen waren grote bouwlanden aanwezig.

Ontwikkelingen na 1850

Na 1850 traden veel veranderingen in het gebied op. Door uitgebreide cultuurtechnische ingrepen werd de afwatering van het gebied sterk verbeterd voor de landbouw. De broekbossen werden omgezet in gras- en bouwlanden. De beken zijn op grote schaal rechtgetrokken en daar waar een groot overstromingsgevaar bestond bij hoge waterstanden zijn kaden langs bijvoorbeeld de Boven Slinge aangelegd. Langs Varsseveld en Terborg werd een spoorlijn gelegd van Doetinchem naar Winterswijk.

Bij ruilverkavelingen zijn de perceelsgrenzen gewijzigd waardoor de oorspronkelijke kleine kavels werden vervangen door meer rationele rechthoekige kavels. Hierbij is een aantal van de oude bolle akkertjes onderdeel van grotere percelen geworden. Varsseveld is uitgebreid op de voormalige bouwlanden, en ook de dorpen langs de Oude IJssel zijn inmiddels uitgebreid over de voormalige bouwlanden heen.

Cultuurhistorische structuur

Hieronder wordt de samenhang besproken tussen door de mens aangebrachte elementen, patronen en structuren die de ontwikkeling van het landschap laten zien in de loop van de eeuwen (zie kaart 9). Hierbij komen historisch gegroeide beplantingsstructuren, verkavelingspatronen en nederzettingvormen aan de orde. Ook komen hierbij de archeologische kenmerken van het landschap aan de orde. Deze hebben betrekking op relictten (vooral elementen) in het landschap die stammen uit de periode voor de middeleeuwen. Het gaat om vindplaatsen van archeologische voorwerpen en of sporen van nederzettingen uit voorhistorische en Romeinse periode. Tezamen vormen deze de cultuurhistorische waarden in het landschap.

Bestaande landgoederen / buitenplaatsen

In Terborg is de historische buitenplaats landgoed Wisch aangewezen als landgoed. Het landgoed ligt direct ten zuiden van het stadje Terborg. Het huidige Huis Wisch dateert waarschijnlijk in oorsprong uit het einde van de 15^{de} eeuw; het voormalige Huis Wisch is vermeld op kaart 9. De thans omliggende historische tuin- en parkaanleg in landschapsstijl dateert grotendeels van omstreeks 1879 en is deel gelegen binnen een nog bestaande midden 17^{de} eeuwse laanstructuur, met onder meer de Laan van Wisch en het noordelijk gelegen dwarslaantje en de IJsseldijk.

Andere landgoederen in de gemeente Wisch zijn Landgoed Dennenoord (23 ha), Landgoed Hiddink (34 ha) en Landgoed Wissink (14 ha). Het betreft hier in alle gevallen NSW-landgoederen zonder een beeldbepalend landhuis. Een NSW-landgoed is een landgoed waarop ten minste 5 ha bezet is met bos of andere houtopstanden. Voor een meer gedetailleerde ecologische beschrijving wordt hier verwezen naar paragraaf 3.3.1.

kasteel Wisch

Monumenten

In het plangebied zijn verschillende monumenten te vinden. Deze zijn weergegeven op kaart 9 en in bijgaand overzicht (gegevens per februari '99).

Rijksmonumenten in Wisch

Monument	Adres	Plaats
Restanten oude kasteelaanleg	Rentmeesterlaan	Sinderen
St. Antoniuskapel	Kapelweg 38	Sinderen
Overblijfselen huis Wisch	Slotheuvelweg	Terborg
Huis Wisch	Laan van Wisch 4	Terborg
Voorstel		
Park en huis Wisch als beschermd historische buitenplaats		

Gemeentelijke monumenten (per 15 februari 1999)

Monument	Adres	Plaats
Diensthuis OudeSpoorlijn	Kapelweg 25	Sinderen
Keurhorsterkerk	Sinderenseweg 61	Sinderen
Olde Weme	Lichtenvoordseweg 21	Varsseveld
Huize Tandem	Doetinchemseweg 135	Westendorp
Huize Pallandt/De Breukelaar	Veenweg 14	Varsseveld
Boerderij "t Wissink"	Wissinklaan 16	Sinderen
Boerderij "de Wildenbeest"	Kapelweg 13	Sinderen
Boerderij Broens-Verholte	Heidedijk 5	Silvolde
Boerderij Kemper/Pothof	Kapelweg 3	Silvolde
Boerderij "de Boskapel"	Boskapelle 3	Sinderen
Boerderij Meurstede	Harterinkdijk 17	Sinderen
Boerderij Idink	Idinkweg 15	Sinderen
Timmermanswoning	Rabelingstraat 17	Sinderen
Vml. Pastorie	Sinderenseweg 59	Sinderen
Boerderij de Venneman	Wissinklaan 8	Sinderen
Boerderij	Gruttersweg 4	Heelweg
Boerderij Zweerink	Twente Route 10	Heelweg
Boerderij	Van den Bergsdijk 5	Heelweg
Boerderij Bievink	Veenweg 52	Heelweg
Boerderij Halfweg	Terborgseweg 42-44	Westendorp

Msp-lijst (per 15 februari 1999)

- Maalderij annex roggebroodbakkerij aan de Keurhorsterweg 5 te Sinderen;
- De voormalige waterzuiveringsinstallatie aan de Vlakkeeweg 2 te Varsseveld.

Archeologie*Archeologische Monumentenkaart Gelderland (AMK)*

De AMK bevat de tot nu toe bekende archeologische monumenten. In de AMK worden onder monumenten zowel wettelijke beschermde archeologische monumenten als alle terreinen van archeologische waarde en betekenis verstaan. In de gemeente Wisch worden volgens de AMK een vijftal monumenten aangetroffen. Het betreft 3 terreinen van zeer hoge archeologische waarde. Achtereenvolgens zijn dit: Heuven (Wisch, IJsselweg (Terborg)), Huisboer (Kasteelweg; Rentmeesterlaan (Sinderen)) en Landgoed Wisch (41c-009 niet beschreven (Terborg)).

Voorts zijn een tweetal terreinen van hoge archeologische waarde aangewezen: Varsseveldseweg (Silvolde) en Vennebulten (Heelweg-Oost). Archeologische monumenten van zeer hoge en hoge waarde dienen planologisch beschermd te worden.

Indicatieve Kaart van Archeologische Waarden (IKAW)

De locaties waar verwacht wordt archeologisch erfgoed te vinden staat aangegeven op deze kaart. Voor een aantal locaties is een hoge of middelhoge verwachtingswaarde vastgesteld. Het gaat hier onder andere om locaties rond de kernen Varsseveld, Heelweg, Gaanderen, Terborg en Silvolde. In deze gebieden kunnen archeologische sporen worden verwacht, maar deze zijn tot nu toe nog niet aangetoond. Bodemingrepen in dit gebied dienen archeologisch te worden begeleid. Bij grootschalige bodemingrepen wordt geadviseerd een archeologisch (voor)onderzoek uit te laten voeren.

De overige gebieden hebben een lage verwachtingswaarde. In principe kunnen in deze gebieden bodemingrepen plaatsvinden zonder voorafgaand onderzoek. Bij grootschalige bodemingrepen wordt geadviseerd een archeologisch (voor)-onderzoek uit te laten voeren. Mochten onverwacht toch sporen of vondsten worden aangetroffen, dan dienen deze te worden gemeld.

Waardering cultuurhistorie

In deze paragraaf wordt de cultuurhistorie van Wisch gewaardeerd. Verder wordt er een ontwikkelingsperspectief geschetst en wordt aangegeven in hoeverre het bestemmingsplan instrumenten biedt om dit perspectief te realiseren.

Kaart 11 toont een aantal in het landschap herkenbare historische fenomenen. Deze fenomenen zijn ongelijksoortig. Het betreft zowel vlak-, lijn- als puntelementen. Verder beperkt het kaartje zich tot de historisch-geografisch gezien meest waardevolle zaken. In de eerste plaats zijn het de gebiedsdelen, waarvan de verkaveling (perceelsvorm en -grootte) en landgebruik sedert 1850 weinig of niet veranderd zijn. Het betreft delen van verschillende landschappen, te weten heide- en broekontginningen en het kampenlandschap. In Wisch zijn dit een redelijk groot gebied tussen Varsseveld en het Noorderbroek. Tot de best bewaarde 'oude' landschappen behoren ook zeker de landgoederen.

De Gea-objecten die in paragraaf 3.5 zijn beschreven zijn ook in deze kaart aangegeven. Verder zijn in dit kaartje de beeldbepalende monumenten in het buitengebied aangegeven. Deze zijn beschermd door de Monumentenwet 1988 (Rijksmonumenten) en door de gemeentelijke monumentenverordening (gemeentelijke monumenten). Een regeling voor de monumenten opnemen in het bestemmingsplan is daarmee in principe overbodig. Wel is het gewenst om een aanduiding op de plankaarten op te nemen, waarbij verwezen wordt naar de Monumentenwet en monumentenverordening (signaleringswerking). Naast het monument zelf verdient ook de omgeving hiervan aandacht. Deze dient historisch passend te zijn. Ook het vrije zicht op het betreffende monument is belangrijk. Oude wegen zijn nog niet aangegeven. Met name de oude wegen met onverharde trajectdelen zijn historisch waardevol, zoals de Hessenroute de Landstraat.

Om landschappelijke en cultuurhistorische redenen zijn in ieder geval de volgende gebieden aan te merken als waardevol:

- *De Heuven* *Rivierweidenlandschap met veel openheid*
- *Landgoed Kasteel Wisch* *Landgoed 15de eeuw*
- *Kampenlandschap rond Varsseveld* *Tamelijk gaaf bewaard kampenlandschap*
- *Kampenlandschap rond Westendorp* *Tamelijk gaaf bewaard kampenlandschap*
- *Landstraat als Hessenweg* *Historische route met landschappelijke waarde*
- *Dekzandgebied Varsseveld* *Gebied met hoge visuele waarde*
- *Het Noorderbroek* *Weinig veranderd gebied sinds 1850*
- *Gebieden van zeer hoge en hoge archeologische waarde*

3.5.2 Toekomstige ontwikkelingen

Nieuwe landgoederen

Beleid en praktijk in de gemeente Wisch zijn aanleiding voor het zoeken naar nieuwe mogelijkheden voor locaties, waar nieuwe landgoederen kunnen bijdragen aan ontwikkeling van bos en ecologische verbindingzones. Het bestemmingsplan zal hiervoor een duidelijke regeling moeten bevatten.

3.5.3 Aanbevelingen voor de planopzet vanuit cultuurhistorie

- a) de aanwezige cultuurhistorische elementen dienen zoveel mogelijk in stand te worden gehouden. Deze elementen moeten daarom als zodanig in het bestemmingsplan worden vastgelegd/opgenomen;
- b) rijks- en gemeentelijke monumenten als aanduiding op de plankaarten opnemen;
- c) in het plangebied aanwezige archeologische terreinen van (zeer) hoge (verwachtings-)waarde dienen als aanduiding op de plankaarten te worden aangegeven, overeenkomstig de gegevens van het R.O.B;
- d) behoud en herstel van oude kerkepaden en melkpaden;
- e) in het plan dient beleid geformuleerd te worden voor nieuwe landgoederen.

VERKLARING

AANDUIDINGEN

topografische gegevens

grens plangebied

gemeentegrens

bedrijfstype:

varkens

rundvee

plumvee

gemengd

akkerbouw

0 250 500 1000

landbouw
kaart 10

kaart 10
landbouw

3.6 Landbouw

In dit hoofdstuk wordt de landbouwkundige situatie in de gemeente Wisch belicht.

Er wordt een beeld gegeven van zowel de situatie in het verleden, als de huidige situatie, waardoor de ontwikkeling van de landbouw in Wisch inzichtelijk gemaakt wordt. Hierbij wordt gebruik gemaakt van de cijfers uit de landbouwtellingen van het Centraal Bureau voor de Statistiek (CBS 1995 en 2002). Tevens wordt gebruik gemaakt van de rapporten "Naar een nieuw bestemmingsplan buitengebied in de gemeente Wisch" (Quicksan) - LU Wageningen 1999 en "Toekomst land- en tuinbouwgemeenten Dinxperlo, Gendringen en Wisch" - GLTO 1998.

Vervolgens wordt een toekomstperspectief geschetst voor de landbouw voor de verschillende sectoren. Dit hoofdstuk sluit af met een aantal aanbevelingen voor de juridische opzet van het bestemmingsplan, specifiek vanuit het landbouwkundig belang. De confrontatie met aanbevelingen vanuit andere functies in het buitengebied vindt plaats in hoofdstuk 4.

3.6.1 Huidige situatie

Agrarisch grondgebruik

Agrarisch grondgebruik is de overheersende grondgebruiksfunctie binnen de gemeente Wisch (CBS 2002: 4.821 van 7.279 hectare). Het gaat hierbij vooral om grasland voor de melkveehouderij. Op bescheiden schaal zijn er ook bouwlanden aanwezig. Sinds 1995 is het aantal bedrijven afgenomen van 376 naar 277 in 2002.

Tabel 1. Grondgebruik Wisch in 1995 en 2002 (ha in gemeten maat)

Bron: CBS

	akkerbouw- gewassen		grasland		tuinbouw- gewassen		sneltgroeiend hout		braakland		totaal (=100%)
	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%	abs.
1995	1.777	34,5	3.271	64	57	1	0	0	2	0,5	5.108
2002	2.056	42	2.730	56,5	28	0,5	2	0,1	4	0,9	4.821
tendens	↑7,5%		↓7,5%		↓0,5%		↑0,1%		↑0,4%		↓ 287 ha

(Hoofd-)bedrijfstypen

Door het CBS wordt binnen de veehouderij onderscheid gemaakt tussen graasdier- en hokdierbedrijven. Onder graasdierbedrijven worden voornamelijk grondgebonden veehouderijen verstaan, zoals melkveebedrijven, kalvermesterijen, schapen- en geitenbedrijven. Hokdierbedrijven zijn voornamelijk intensieve veehouderijen, zoals varkens- en pluimveebedrijven.

Tabel 2. Aantal bedrijven naar bedrijfstype in Wisch in 1995 en 2002

Bron: CBS

	graasdier- bedrijven		hokdier- bedrijven		akkerbouw- bedrijven		tuinbouw- bedrijven		gecomb. bedrijven		totaal (=100%)
	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%	abs.
1995	219	58	49	13	29	8	11	3	68	18	376
2002	164	59	35	13	27	10	10	4	41	14	277
tendens	↓ 25%		↓ 29%		↓ 7%		↓ 9%		↓ 40%		↓26%

Uit de cijfers van het CBS blijkt, dat in Wisch overwegend veehouderijbedrijven voorkomen (bijna driekwart van de bedrijven) (zie voor ruimtelijke spreiding kaart 10⁴ - landbouw). Daarvan is het overgrote (ruim driekwart) een graasdierbedrijf (meestal melkveehouderij). Naast veehouderijen zijn er in het plangebied nog een aantal gecombineerde bedrijven (14 % van de bedrijven). Vaak gaat het daarbij om een combinatie van een melkveehouderij met een varkenshouderij of met akkerbouw. Akkerbouw- en tuinbouwbedrijven komen in Wisch ook voor, echter in bescheiden mate. Ten opzichte van 1995 is geeft de ontwikkeling voor alle bedrijven een daling te zien. Opvallend hierbij is de grote afname van gecombineerde bedrijven.

Bedrijfsomvang

De gemiddelde bedrijfsomvang in hectare kan sterk worden beïnvloed door het voorkomen van veel bedrijfjes die veelal als nevenbedrijf worden gevoerd. Bovendien kunnen bedrijven met niet-grondgebonden produktietakken volwaardig zijn, ook al beschikken ze over weinig grond. Over het algemeen wordt ervan uitgegaan, dat bij de huidige stand van de techniek de bedrijfsomvang van een agrarisch bedrijf minimaal 45 à 55 n.g.e. moet zijn om enig perspectief te bieden en om een redelijk inkomen te verkrijgen voor één volwaardige arbeidskracht. De verwachting is evenwel dat een goedlopend Achterhoeks veehouderijbedrijf in de toekomst tenminste een omvang van 70-75 n.g.e. moet hebben. Dit heeft te maken met het feit dat op zandgronden, en daarmee dus in de Achterhoek, de investeringskosten op een melkveehouderij voor milieu, quotum en grond relatief erg hoog zijn. Hierdoor ontstaat een relatieve achterstand t.o.v. het buitenland (Duitsland) en wordt de bedrijfsvoering bemoeilijkt. Voor de intensieve veehouderij geldt hetzelfde, zij het dat voor deze categorie voornamelijk het verdwijnen van relatief goedkope voerimporten en hoge mestafzetkosten een belangrijke rol spelen. Op basis van het bovenstaande kunnen de agrarische bedrijven grofweg worden ingedeeld in wijkers, blijvers en kantel-bedrijven.

Wijkers

Bedrijven met een omvang van minder dan 40 n.g.e. zullen waarschijnlijk op korte termijn forse problemen krijgen met de bedrijfsvoering. De noodzakelijke investeringen t.b.v. het milieu en de diergezondheid zullen voor deze bedrijven te hoog blijken te zijn. Dit betekent niet dat kleinere bedrijven per definitie onrendabel zijn. In de praktijk blijkt dat een bedrijf tussen de 20 en 40 n.g.e. vaak nog als een volwaardig eenmansbedrijf kan functioneren, wanneer er bijvoorbeeld een relatief groot eigen vermogen is (weinig geleend geld). Daarnaast vallen in de categorie tot 40 n.g.e. ook veel nevenberoepsbedrijven, waar naast het inkomen uit het landbouwbedrijf ook inkomsten uit andere bronnen worden gehaald. Over het algemeen hebben deze nevenberoepers voldoende financiële middelen om met de landbouwbedrijfsvoering door te gaan. Het al dan niet stoppen met de bedrijfsvoering wordt hier over het algemeen bepaald door de opvolgingssituatie. In de klasse tot 20 n.g.e. zitten ook veel bedrijfjes, waar alleen nog maar hobbymatig wat vee wordt gehouden. Richtlijnen om de grens tussen het hobby- en bedrijfsmatig houden van vee te bepalen worden door de Inspectie Milieuhygiëne gegeven.

⁴ *Om praktische redenen is op kaart 12 de bedrijfsomvang aangeduid in mve. Mestvarkeneenheden (mve.) geeft de stankemissie aan van een veehouderij, nadat het aantal dierplaatsen is omgerekend in mve.*

Uit tabel 3 blijkt, dat in de gemeenten Wisch ruim de helft van de huidige bedrijven als toekomstige agrarische "wijkers" kunnen worden aangemerkt (minder dan 40 n.g.e.) Er mag dus verwacht worden, dat er in de komende tijd de nodige bedrijfsbeëindigingen zullen plaatsvinden. De GLTO-studie voorspelt dat circa 56% van de bedrijven niet worden overgenomen. Verder zullen er naar alle waarschijnlijkheid een aantal afbouwende agrariërs zijn en zal het aantal nevenberoepers toenemen. Kijkend naar de ontwikkeling tussen 1995 en 2002 is ook de daling van het aandeel grote bedrijven opvallend te noemen, ondanks een toenemende schaalvergroting van de landbouw (zie ook verder paragraaf 3.6.2).

Tabel 3. Aantal bedrijven naar bedrijfsomvang Wisch in n.g.e.-klasse in in 1995 en 2002.

Bron: CBS

	3 - 20		20 - 40		40 - 50		50 - 70		> 70		totaal (=100%) Abs.
	n.g.e.		n.g.e.		n.g.e.		n.g.e.		n.g.e.		
	abs.	%	Abs.	%	abs.	%	abs.	%	abs.	%	
1995	163	43	55	15	21	6	43	11	94	25	376
2002	122	44	34	12	13	5	33	12	75	27	277
tendens	↓ 30%		↓ 38%		↓ 38%		↓ 23%		↓ 20%		↓ 26%

Blijvers

Boeren met meer dan 70 n.g.e. hebben in het algemeen goede toekomstperspectieven. Dit heeft te maken met het feit, dat deze ondernemers over het algemeen al de nodige investeringen hebben gepleegd en vaak manager zijn van sterk gespecialiseerde bedrijven. Het aandeel van deze bedrijven in de gemeente Wisch bedraagt circa 27%. Het zijn voornamelijk deze bedrijven, die in de toekomst aan schaalvergroting kunnen gaan doen. De kans voor bedrijfsopvolging is, volgens de GLTO-studie bij de grote bedrijven het grootst (50%).

Kantel-bedrijven

Voor de derde categorie van 40 tot 70 n.g.e. zijn de perspectieven relatief onzeker. De perspectieven zullen grotendeels worden bepaald door ondernemerschap, vakmanschap en financiële uitgangssituaties. De verwachting is dat binnen 10 jaar de helft van deze kantelbedrijven tot de categorie "wijkers" zal gaan behoren en de andere helft tot die van de "blijvers". In het plangebied valt circa 17% van de bedrijven in deze categorie.

Opvolging

Uit de GLTO-studie blijkt dat de grootste groep bedrijfshoofden (een derde van het totaal) zich bevindt in de leeftijdscategorie 46 tot en met 55 jaar. Daarnaast is de groep ouder dan 55 jaar ook vrij groot (totaal 31%). De groep ondernemers jonger dan 35 jaar is beperkt. Ook uit deze gegevens kan worden afgeleid, dat veel bedrijven in de toekomst zullen stoppen. Voor zover er al opvolgers zijn, worden deze afgeschrikt door het onzekere perspectief van met name de kleinere bedrijven en de te plegen investeringen in milieu en productie.

(Glas)tuinbouw

Een beperkt deel van de grond in de gemeente Wisch (circa 0,5 %, zie tabel 1) wordt aangewend voor tuinbouw, waaronder een aantal tuinbouwbedrijven met kassen.

3.6.2 Toekomstige ontwikkelingen

Grondgebruik melkveehouderij

De melkveehouderij is in Nederland, en in Wisch, de grootste grondgebruiker. Sinds 1985 is de melkveehouderij extensiever geworden. Het aantal melkkoeien per hectare grasland en voedergewassen is gedaald van 1,76 in 1995 naar 1,3 in 1996. De komende jaren wordt de tendens naar extensivering versterkt. Voorts zal het aantal agrarische bedrijven in de toekomst verder sterk afnemen. De GLTO-studie (1998) laat zien dat veel agrarische bedrijven in de regio Wisch, Dinxperlo en Gendringen de toekomst somber inzien. Slechts 58% van de geënquêteerden ziet mogelijkheden om het bedrijf in de nabije toekomst verder te ontwikkelen.

Grondgebruik intensieve veehouderij

Het ruimtegebruik voor de intensieve veehouderij wordt sinds de jaren '80 steeds meer aan banden gelegd. Het overheidsbeleid is gericht op het beperken van "verglazing en verstening" van het buitengebied. Verder bestaat de tendens om nieuwvestiging en uitbreiding van intensieve veehouderij zoveel mogelijk te weren door planologische regelgeving. De laatste ontwikkelingen aangaande grondgebruik betreft voornamelijk de Reconstructiewet, welke reeds in de paragraaf 2.1. en 2.2. aan de orde is geweest.

Schaalvergroting intensieve veehouderij

Om de technische voorsprong te behouden en zich te weren op de onbeschermde Europese markt lijkt schaalvergroting met kostprijsverlaging ook voor de intensieve veehouder de oplossing. Ondanks de hoge investeringen zal dit wellicht de enige oplossing zijn om kwaliteit en kostprijs te kunnen beheersen en te komen tot kwalitatief ketenbeheer. Een beperkende factor bij schaalvergroting zal het ontbreken aan liquiditeit en het geringe eigen vermogen zijn. Er zal daarom onderzocht moeten worden in hoeverre vrijkomende locaties van wijkende bedrijven door intensieve veehouders in gebruik kunnen worden genomen en of dit een rendabel perspectief biedt. In het bestemmingsplan kan een regeling opgenomen worden, dat eerst dergelijke vrijkomende locaties benut moeten worden.

Verdieping van de landbouw (specialisatie, ontmenging en schaalvergroting)

Door de markt wordt veroorzaakt dat specialisatie verder zal doorzetten en het aantal (gemengde) bedrijven zal gaan afnemen. De snelheid waarmee deze ontmenging zal plaatsvinden is afhankelijk van o.a. de ontwikkelingen op het gebied van de melkquotering, van de melkprijs, de grondprijs en de regelgeving. Nieuwe of opgekochte bedrijven richten zich momenteel al minder op een gemengde bedrijfsvoering. De verwachting is dat de gemengde bedrijfstvorm (over het algemeen varkens plus melkvee) gedurende de komende 5 tot 10 jaar nog steeds een plaats in de Achterhoek zal blijven innemen. Nadien zal het specialisatieproces naar verwachting echter versneld gaan optreden. Er zal dan slechts een kleine groep van gemengde- en nevenbedrijfsbedrijven overblijven.

Verbreiding van de landbouw (inkomensverbreiding via nevenactiviteiten)

Recreëren op het platteland wint nog steeds aan populariteit. Agrariërs spelen hier op in door activiteiten te ontplooiën die extra inkomsten kunnen genereren. Te denken valt aan kamperen bij de boer, de directe verkoop van landbouwproducten en natuur-

en landschapsbeheer. Agrariërs in het gebied staan open voor dergelijke ontwikkelingen, maar wijzen er op dat verbreding een oplossing kan bieden voor een beperkt aantal bedrijven. Voorts is de verwachting dat steeds meer bedrijven zich zullen oriënteren op de biologische landbouw (al dan niet in combinatie met nevenactiviteiten)

Perspectieven voor agrarisch landschaps -en natuurbeheer

Nader onderzoek is nodig om na te gaan in hoeverre agrarisch landschaps- en natuurbeheer in landschappelijk aantrekkelijke gebieden voor bedrijven als nevenactiviteit perspectiefvol kan zijn. Het is nog steeds onzeker wat het de ondernemer uiteindelijk oplevert. Agrarisch landschaps- en natuurbeheer zou uiteindelijk door de boer of door loonwerkers kunnen worden uitgevoerd. Het is bij de toepassing van agrarisch landschaps- en natuurbeheer van groot belang dat het een blijvende activiteit is. Indien er voor deze beheersvorm niet voldoende marktdraagvlak is zal het daarmee ook weinig perspectiefvol zijn. Indien het echter niet enkel als nevenactiviteit maar ook als zelfstandig marktsegment kan worden benaderd heeft het meer kans op succes. Via een kostprijsbenadering zal moeten worden nagegaan of een dergelijke activiteit economisch duurzaam is. Zo zouden er op termijn in Wisch twee typen van economisch en ecologisch duurzame bedrijven ontstaan: het gespecialiseerde en uitbreidende bedrijf en het ambachtelijke bedrijf met (verschillende) nevenactiviteiten.

Misschien is het zelfs mogelijk om voor deze laatste groep een pakket van kansrijke nevenactiviteiten te combineren, welke met eventuele EG-subsidieregeling⁵ een aanvulling op het inkomen kan vormen. Met name in een aantal waardevolle toeristisch aantrekkelijke gebieden van Wisch kan een dergelijke benadering mogelijkheden bieden. Naast landschaps- en natuuronderhoud kan worden gedacht aan elementen als (streekeigen) erfbeplanting en de collectieve ontwikkeling en productie van streekeigen producten. Een dergelijk pakket zal naast een goede marketing en promotie bovenal voldoende animo en kritische massa nodig hebben. Indien vervolgens het gehele pakket ook qua beeldvorming voldoende op elkaar is afgestemd kan het kansrijk zijn.

Gebruiksmogelijkheden vrijkomende agrarische opstallen

Algemeen bestaat de verwachting, dat meerdere agrarische bedrijven in de planperiode zullen worden beëindigd. Tot heden zijn het vooral de kleinere agrarische bedrijven die er mee ophouden, maar de verwachting bestaat dat dit in toenemende mate ook bedrijven met behoorlijke opstallen betreft. Deze vrijkomende agrarische opstallen roepen de vraag op naar de toekomstige bestemming en gebruik. De bedrijfswoning kan zonder veel bezwaren worden (her-)gebruikt als burgerwoning. Voor de bedrijfsgebouwen ligt dit wat moeilijker. Uit landschappelijk oogpunt zou sloop gewenst zijn. In de praktijk is daadwerkelijk slopen echter vaak moeilijk te realiseren (kostenoverweging; kapitaalvernietiging). Het is dan ook wenselijk om sturing te geven aan de hergebruiksmogelijkheden van deze (voormalig agrarische) bedrijfsgebouwen. Daarbij zou ook gedacht kunnen worden aan bedrijfsmatig gebruik van deze gebouwen (onder bepaalde voorwaarden). Op deze manier kan een economische functie voor het buitengebied worden behouden en daarmee een bijdrage aan de leefbaarheid van het platteland leveren.

⁵ Op 1 februari 2000 zijn de subsidieregelingen Programma Beheer officieel in werking getreden (met terugwerkende kracht tot 1-1-2000). Met deze regelingen komen er voor particulieren en boeren, landeigenaren mogelijkheden voor beheer van bossen, natuurgebieden en landschappen en zijn er extra mogelijkheden voor natuurbeheer buiten de natuurgebieden. Voor verschillende "doelpakketten" voor weilanden, natuur en bos en recreatievoorzieningen kan subsidie worden aangevraagd.

3.6.3 Aanbevelingen voor de planopzet vanuit landbouw

- a) vrijkomende cultuurgrond (door agrarische wijkers) kan worden benut door de bedrijven met perspectief;
- b) kansen scheppen voor het ambachtelijke bedrijf met (verschillende) nevenactiviteiten, zoals landschaps- en natuuronderhoud, productie van streekeigen producten en kleinschalige recreatie;
- c) het bestemmingsplan zal de ruimte moeten bieden voor mogelijke schaalvergroting in de vorm van bebouwings- en gebruiksmogelijkheden. Dat wil zeggen: de bestaande bedrijven dienen voldoende ontwikkelingsmogelijkheden te krijgen om alle bedrijfseconomische en milieutechnische aanpassingen te verrichten;
- d) nieuwvestiging van agrarische bedrijven en tuinderijen/kassen zal niet meer aan de orde zijn. In bijzondere gevallen kan het noodzakelijk zijn, dat er een nieuw bouwperceel wordt gelegd t.b.v. bedrijven die samenvoegen op een nieuwe locatie, of t.b.v. verplaatsende bedrijven, die een nieuwe locatie zoeken waar ze meer ontwikkelingsmogelijkheden hebben;
- e) in het bestemmingsplan buitengebied worden grenzen vastgelegd met betrekking tot de ontwikkeling van glastuinbouw, fruitkwekerijen en vollegrondstuinbouw (geen nieuwvestiging, wel uitbreiding);
- f) het boomkwekerijenbeleid dient vertaald te worden in het bestemmingsplan;
- g) in het bestemmingsplan dient een regeling voor het plaatsen van hooi- en grasrollen, sleufsilos en mestbassins binnen het bouwperceel opgenomen te worden;
- h) toekennen van bouwpercelen op maat aan:
 - volwaardige agrarische bedrijven;
 - reëel agrarische bedrijven;
 - agrariërs die beschikken over melding/vergunning ingevolge de Wet Milieubeheer, en een omvang tot 20 nge hebben, krijgen een klein bouwperceel op maat;
- i) voor de definitie van het begrip hobbyboer wordt de regeling van de regionale inspecties voor de hygiëne van het milieu gehanteerd (zie verder paragraaf 4.2.2.);
- j) Percelen waar hobbymatig dieren worden gehouden (hobbyboeren) krijgen geen agrarisch bouwperceel, maar een woonbestemming. Wel worden aan hen extra bouwmogelijkheden geboden;
- k) mogelijkheden scheppen voor verbreding en verdieping van de landbouw;
- l) boogkassenbeleid laten aansluiten op de landschappelijke kwaliteiten per gebied.

3.7 Wonen

3.7.1 Huidige situatie

Wonen buiten de dorpen en steden is een verschijnsel, dat steeds meer voorkomt in het buitengebied. Veelal is sprake van een van oudsher bestaande woonfunctie, zoals villa- en landgoedbewoning, voormalige boerderijen, voormalige arbeiderswoningen en vele andere vormen van verspreide bewoning. Ook in de buitengebieden van Wisch komt een grote hoeveelheid burgerwoningen voor. Deze burgerwoningen bevinden zich over het algemeen verspreid over het plangebied. Veelal bevinden zich tussen de burgerwoningen of in de directe omgeving daarvan nog verschillende agrarische bedrijven, die daardoor in hun ontwikkeling beperkt (kunnen) worden (milieutoetsing op het aspect geurhinder; Richtlijn veehouderij en stankhinder).

3.7.2 Toekomstige ontwikkelingen

In zijn algemeenheid is het gemeentelijk beleid voor het buitengebied er op gericht om nieuwe bebouwing slechts toe te staan, indien het bouwwerk ten dienste staat van een functioneel aan het landelijk gebied gebonden activiteit (in hoofdzaak landbouw). Alleen daardoor kan het buitengebied zo gaaf mogelijk worden gehouden en wordt verglazing en verstening voorkomen. De bestaande burgerwoningen worden daarbij als passend in het buitengebied beoordeeld. Met betrekking tot *nieuwe burgerwoningen* is het gemeentelijk beleid er in beginsel op gericht om geen nieuwe burgerwoningen in het buitengebied mogelijk te maken. Immers een duurzame en concurrerende landbouw is niet gebaat bij een toename van de niet-agrarische bebouwing in het buitengebied (denk aan toetsing in het kader van de Wet milieubeheer). Niettemin zal als gevolg van te verwachten verdergaande agrarische bedrijfsbeëindiging het aantal burgerwoningen in de komende planperiode nog behoorlijk kunnen toenemen.

Handhaving van de *bestaande burgerwoningen* is voor de komende periode een algemeen uitgangspunt, mits de kwaliteit van deze woningen voldoende is en de ligging acceptabel. Deze woningen zullen dan ook een positieve bestemming krijgen (of behouden), met hieraan gekoppelde beperkte uitbreidingsmogelijkheden van de woning. Een positieve bestemming impliceert tevens het geven van redelijke bebouwingsmogelijkheden van bijgebouwen (garages, tuinhuisjes en dergelijke).

Aanvullend is het wenselijk om, onder meer op voorwaarde van landschappelijke inpassing, enige ruimte te bieden voor *schuilgelegenheden voor (hobby-)vee*, bijvoorbeeld een paardenstal of schapenverblijf (momenteel is dat in Wisch 35 à 40 m²).

In de praktijk blijft er vaak een grote behoefte te bestaan aan dergelijke gebouwtjes. Probleem bij deze regeling is de kans op verstening van het landschap. In veel gevallen zijn er echter nu al grote oppervlakten aan bijgebouwen/schuren aanwezig, vooral bij voormalige boerderijen. In die gevallen is het aan te bevelen om *nieuwe bijgebouwen* dan alleen toe te staan, indien (een deel van) de bestaande bijgebouwen/schuren worden afgebroken (saneringsregeling). Van het principe om geen nieuwe burgerwoningen toe te staan in het buitengebied, kan eventueel worden afgeweken in het geval van vrijkomende agrarische gebouwen. Bestaand beleid van de gemeente is het toestaan van een tweede woning in de voormalige boerderij, waarbij de deel wordt verbouwd tot één of meerdere woningen. De karakteristieke bebouwing van het buitengebied kan daarmee in stand worden gehouden. Daarbij moet wel worden opgemerkt, dat deze extra woningen wel dienen te passen in het kwalitatief woningbouwprogramma van de gemeente.

Ruimte voor Ruimte

De realisering van een woning in combinatie met de sloop van agrarische stallen van een agrarisch intensieve bedrijf ('Ruimte voor Ruimte'-regeling) is mogelijk indien wordt voldaan aan een aantal voorwaarden. Voor een volledig overzicht van de voorwaarden wordt verwezen naar de tweede partiele herziening van het Streekplan gelderland. De voorwaarden zijn onder andere:

- In de landelijk gebiedscategorieën B en C en in kernen is de bouw van een vervangende woning op het agrarisch bouwperceel in beginsel toegestaan. In landelijk gebiedscategorie A is de bouw van een vervangende woning niet toegestaan.

VERKLARING

AANDUIDINGEN

-
 topografische gegevens
-
 grens plangebied
-
 gemeentegrens
-
 manege
-
 agrarisch hulp en nevenbedrijf
-
 tuinderij/kwekerij
-
 kennel
-
 handel/fokkerij in kleindieren en vogels

semi-agrarische bedrijven
kaart 11

kaart 11
semi-agrarische bedrijven

- In de landelijk gebiedscategorie D is de bouw van een vervangende woning in beginsel niet toegestaan. Planologische medewerking is hier echter wel aanvaardbaar indien de bouw van de woning de agrarische structuur niet verstoort, de ruimtelijke kwaliteit verbetert en uit cultuurhistorisch, ecologisch of landschappelijk oogpunt niet bezwaarlijk is.
- Het agrarisch bouwperceel ligt buiten de EHS, Vogel- of Habitatrichtlijngebied, uiterwaarden en grondwaterbeschermings- en stiltegebied.
- De bouw van een vervangende woning mag plaatsvinden bij volledige bedrijfsbeëindiging en de sloop van alle agrarische bedrijfsgebouwen behorende bij de betreffende intensieve veehouderijtak.
- Het te slopen oppervlak agrarische bedrijfsgebouwen moet in beginsel een minimum van circa 1000 m² bedragen.
- De agrarische bedrijfsgebouwen hebben geen monumentale of hoge cultuurhistorische waarde.

3.7.3 Aanbevelingen voor de planopzet vanuit wonen

- a) de bestaande legale burgerwoningen worden positief bestemd;
- b) aldus geregelde woningen dienen voldoende uitbreidingsmogelijkheden te krijgen, inspelend op toekomstige behoeften; hetzelfde geldt voor de mogelijke bouw van specifiek bij het wonen behorende bijgebouwen, zoals een garage;
- c) nieuwbouw van bijgebouwen mag niet tot gevolg hebben, dat het bestaande oppervlak aan bijgebouwen (voormalige agrarische schuren) onevenredig toeneemt. In die gevallen is het gewenst een sanerende regeling op te nemen;
- d) nieuwbouw van burgerwoningen in het buitengebied is in beginsel ongewenst, tenzij als vervanging van een bestaande woning op de huidige plaats of door middel van de 'Ruimte voor Ruimte'-regeling;
- e) woningen met een inhoudsmaat kleiner dan 450 m³ kunnen uitbreiden tot 550 m³; woningen van 450-750 m³ mogen uitbreiden met 100 m³ tot maximaal 750 m³; en
- f) woningen groter dan 750 m³ krijgen geen uitbreidingsmogelijkheden;
- g) het splitsen van voormalige boerderijen in twee zelfstandige wooneenheden mag alleen onder strikte voorwaarden;
- h) het bestemmen, splitsen of uitbreiden van een woning mag niet leiden tot extra beperkingen voor omliggende agrarische bedrijven vanwege de Wet milieubeheer.

3.8 Niet-agrarische bedrijven

3.8.1 Huidige situatie

In het buitengebied van Wisch bevinden zich circa 86 bedrijven, welke onderverdeeld kunnen worden in semi-agrarische bedrijven (zie kaart 11) en niet-agrarische bedrijven (zie kaart 12). De semi-agrarische bedrijven hebben meestal een duidelijke binding met het agrarisch gebied. Daarnaast zijn diverse niet-agrarische bedrijven verspreid in het buitengebied aanwezig, zoals aannemersbedrijven, metaalbedrijven, schildersbedrijven, garagebedrijven, constructiewerkplaatsen, smederijen, transportbedrijven etc. Bij al deze niet-agrarische bedrijven gaat het om volwaardige bedrijfsactiviteiten en niet om ondergeschikte nevenactiviteiten. Veelal zijn deze bedrijven al meerdere jaren in het buitengebied gevestigd.

VERKLARING

AANDUIDINGEN

-
 topografische gegevens
-
 grens plangebied
-
 gemeentegrens
-
 niet agrarische bedrijvigheid

kaart 12
niet agrarische bedrijven

niet agrarische bedrijven
kaart 12

Detailhandel komt in het buitengebied op een aantal plaatsen voor. Het gaat hierbij onder andere om houtverwerkingsbedrijven langs de Varsseveldseweg en Terborgseweg, detailhandel aan de Schapendijk en een tuincentrum langs de Oude Dinxperloseweg. Daarnaast zijn er diverse *horecabedrijven* in het buitengebied van Wisch aanwezig. Uitgaansgelegenheid 'De Radstake' ligt aan de Twenteroute en vervult een regionale functie. Tenslotte kunnen diverse *maatschappelijke en utilitaire functies* worden genoemd, zoals een school, een kapel, gemeentewerf en een dierenbegraafplaats (met crematorium).

3.8.2 Toekomstige ontwikkelingen

De bestaande bedrijven kunnen in de toekomst in beginsel gehandhaafd blijven om hun functie voort te zetten. De betreffende terreinen zullen overeenkomstig het huidige gebruik bestemd moeten worden. Voor zover ruimte aanwezig is voor gewenste uitbreiding en de functie ter plekke niet storend is, kan in de meeste gevallen beperkte ruimte geboden worden voor ontwikkeling. Uiteraard zal hierbij aan milieueisen voldaan moeten worden om geen ongewenste extra hinder voor de omgeving op te roepen.

Evenals de afgelopen jaren is het in het algemeen ongewenst dat nieuwe niet-agrarische bedrijven zich in de komende tijd vestigen in het buitengebied. Dit zou zowel uit agrarisch als landschappelijk en recreatief oogpunt een verslechtering betekenen. Bedrijven van enige betekenis horen thuis op een bedrijfsterrein en/of in de bebouwde kom. Dit geldt in principe ook voor de nieuwvestiging van agrarische hulpbedrijven. Wel kan daarbij een uitzondering worden gemaakt als het gaat om vestiging van agrarische hulpbedrijven in voormalige agrarische opstallen, of als onderdeel van een bestaand agrarisch bedrijf. Opslag van vervuilde grond en/of compost betreft een niet-aan-het-buitengebied-gebonden activiteit. Deze activiteiten horen bij voorkeur op een bedrijventerrein thuis.

3.8.3 Aanbevelingen voor de planopzet vanuit niet-agrarische bedrijven

- a) De bestaande niet-agrarische bedrijven worden in beginsel positief bestemd, conform de huidige, specifiek uitgeoefende activiteit;
- b) Het bestemmingsplan biedt ruimte voor beperkte (10%) uitbreidingsmogelijkheden van niet-agrarische bedrijven (per bedrijf max. bedrijfsgrootte vastleggen) via een wijzigingsbevoegdheid/maatwerk. Ruimere uitbreidingsmogelijkheden worden in principe niet toegestaan;
- c) Nieuwvestiging van niet-agrarische activiteiten in het buitengebied is in principe niet gewenst. Nieuwe ontwikkelingen in het buitengebied worden beoordeeld aan de hand van een aantal ruimtelijke en milieuhygiënische randvoorwaarden. Bij het vaststellen van deze randvoorwaarden wordt rekening gehouden met de functionele binding aan het buitengebied, verkeersaantrekkende werking, landschappelijke aspecten, aanwezigheid riolering en geluidsemisatie;
- d) Gelet op de verwachting, dat meerdere agrarische bedrijven in de planperiode zullen stoppen, is het noodzakelijk dat het bestemmingsplan een regeling bevat voor hergebruik van dergelijke opstallen. Onder voorwaarden zou daarbij ook aan bedrijfsmatig hergebruik kunnen worden gedacht.

VERKLARING

AANDUIDINGEN

- topografische gegevens
- grens plangebied
- gemeentegrens
- kampeerterrain
- kleinschalig kamperen
- sportvelden / sportaccommodaties
- volkstuinen
- maneges
- hondendressuur
- fietsroutes
- looproutes
- rutepaden

recreatie
kaart 13

kaart 13
recreatie

3.9 Recreatie

3.9.1 Huidige situatie

Grote delen van het plangebied vormen een aantrekkelijk gebied voor recreatie. Het aantrekkelijke landschap, de cultuurhistorische objecten, het dichte netwerk van wegen en paden en de aanwezige kleinschalige voorzieningen dragen hieraan bij. Diverse natuurgebieden, waarvan het Idink-Nibbelinkbos het grootst is, zorgen voor een aantrekkelijk, afwisselend landschap. De verblijfsrecreatieterreinen (campings) zijn verspreid over de gemeente gelegen. Daarnaast speelt recreatie een belangrijke rol in de vorm van dagrecreatie, met name via de zogenaamde routegebonden recreatie (fiets- en wandelroutes, ruiterspaden etc). Verder bevinden zich verspreid in het buitengebied een aantal sportvelden (voetbal en tennis) een motorcrossterrein, een aantal volkstuincomplexen en enkele voorzieningen voor hippische doeleinden (zie kaart 13).

Verblijfsrecreatie

In het plangebied zijn diverse verblijfsrecreatieterreinen aanwezig. Het gaat hierbij om kampeertreinen, minicampings en zomerhuisjes. De campings beschikken nagenoeg allen over een kampeerexploatievergunning op basis van de Kampeerwet. Met ingang van 1 november 1995 is de Kampeerwet vervangen door de Wet Openluchtrecreatie (Wet OR). Voor wat betreft de invulling van het verblijfsrecreatiebeleid laat deze wet veel beleidsruimte over aan de gemeenten (zie ook kleinschalig kamperen hierna). Om de beleidsruimte die de Wet OR biedt adequaat te kunnen invullen, is het van belang dat de gemeente een eigen kampeerbeleid formuleert. Dit gemeentelijke beleid kan op verschillende manieren worden vastgelegd. Via het bestemmingsplan kan de gemeente aangeven welke vormen van kamperen onder welke voorwaarden waar kunnen plaatsvinden en waar toekomstige ontwikkelingen mogelijk zijn. Indien een gemeente het vrij kamperen en/of het kamperen voor eigen gebruik wil toestaan (art. 15, lid 1 en 2 Wet OR) dan dient de gemeenteraad een verordening vast te stellen.

In de Wet OR is bepaald dat vrijstellingen/ontheffingen alleen kunnen worden verleend indien het bestemmingsplan zich daartegen niet verzet. Dit houdt in dat het bestemmingsplan buitengebied duidelijkheid zal moeten bieden. Indien het bestemmingsplan zich niet verzet, dient de concrete afweging of een vrijstelling/ontheffing verleend kan worden, gemaakt te worden op basis van een beleidsnota. De gemeente Wisch werkt het recreatiebeleid thans uit in een nieuwe nota. De beleidslijnen van deze nota zullen nadat deze bekend zijn, voor zover ruimtelijke relevant in het bestemmingsplan buitengebied uitgewerkt worden.

Kleinschalig kamperen

Naast "gewone" kampeertreinen komt op verschillende plaatsen in het plangebied kamperen bij de boer voor. Het kamperen bij de boer is in de Wet Openluchtrecreatie (WOR) geregeld. De WOR biedt mogelijkheden voor het verlenen van vrijstelling en ontheffing voor het meer kleinschalige kamperen, ofwel extensief kamperen zoals het in de WOR genoemd wordt. De WOR laat het reguleren van dit extensief kamperen grotendeels over aan de gemeenten. Ook op dit punt zal de gemeente dus de gegeven beleidsvrijheid moeten invullen.

Gelet op het feit dat het plangebied toeristisch-recreatief interessant genoemd mag worden, is het zeker gewenst om een regeling in het bestemmingsplan op te nemen voor het kleinschalig kamperen (= kamperen bij de boer onder de Kampeerwet) bij functionerende agrarische bedrijven. In de praktijk is gebleken dat kleinschalige en eenvoudige vormen van kamperen in een grote vraag bij de consument voorzien. Het gaat daarbij om een specifieke vraag aanvullend op de reguliere verblijfsrecreatie. Daarnaast kan het een aantrekkelijke manier zijn voor agrariërs als bron van neveninkomsten.

Dagrecreatie

Bij dagrecreatie gaat het enerzijds om bestaande routestructuren voor wandelen, fietsen, kanovaren, paardrijden, vaarroutes, en anderzijds om alle in- en extensieve vormen van land-, oever- en waterrecreatie (zogenaamde concentratiepunten). In het algemeen wordt voor al deze dagrecreatieve vormen gesproken over recreatief medegebruik van het landelijk gebied. Er zijn binnen het plangebied diverse dagrecreatieve mogelijkheden. Wisch staat bekend om haar military, hetgeen een impuls geeft aan de ruitersport en aanverwante hippische activiteiten in de gemeente. Hierbij valt te denken aan paardebakken, -stallen, -houderijen, ruitersentrum etc.

Belangrijk dagrecreatieconcentratiepunt in het plangebied is landgoed Wisch.

Routestructuur

Daarnaast kent het plangebied een aantal toeristische routes, waaronder wandel- en fietspaden, kano- en ruiterroutes etc. In het plangebied bevinden zich verschillende bewegwijzerde fiets- en wandelroutes. In de bossen van Vlaswinkel, Tandem en Idink en Nibbelink zijn diverse wandelroutes uitgezet. Door het Recreatieschap is een kano-route uitgezet over de Oude IJssel en de Aa-strang. Daarvoor zijn voorzieningen langs het water aangebracht. De Oude IJssel en de Aa-strang zijn tevens in gebruik als recreatief vaarwater. Diverse watergangen in het plangebied bieden goede mogelijkheden voor sportvissen.

3.9.2 Toekomstige ontwikkelingen

Volgens het Streekplan Gelderland bestaan er in de Achterhoek goede mogelijkheden voor de ontwikkeling van een breed "plattelands-toeristisch" product, dat is gebaseerd op het cultuurhistorisch en landschappelijk erfgoed (kleinschalig landschap met kastelen, havezaten etc.). Het naar verhouding kleinschalige karakter van de verblijfsrecreatie sluit goed aan bij dit landschappelijke karakter. Verder ontwikkelingen van kleinschalige vormen is mogelijk. Kansen zijn er voor nieuwe ontwikkelingen in de vorm van verblijf bij de boer en "Bed en Breakfast". Kwaliteitsvergroting van de bestaande verblijfsrecreatieve bedrijven staat in het provinciale beleid voorop, maar er zijn in delen van het gebied ook mogelijkheden voor nieuwvestiging.

Het aanwezige netwerk van recreatieve routestructuren (fietsen, wandelen, paardrijden, kanoën) kan verder worden uitgebouwd. In dat kader is handhaving van de aanwezige zandwegen gewenst. De verdere ontwikkeling van routes kan bijvoorbeeld gecombineerd worden met natuur- en bosontwikkeling.

Verder is het van belang, dat permanente bewoning van campings wordt tegengegaan en via gemeentelijk handhavingsbeleid ook worden afgedwongen. Immers het toestaan van permanente bewoning van kampeermiddelen kan ertoe leiden, dat als het ware woonbuurtjes ontstaan, op plaatsen waar deze uit oogpunt van ruimtelijke ordening niet thuishoren.

Ook het instrument van het bestemmingsplan kan daarvoor worden ingezet. In de op te stellen bestemmingsplan zal permanente bewoning derhalve worden verboden.

3.9.3 Aanbevelingen voor de planopzet vanuit recreatie

- a) De in het plangebied aanwezige campings en dagrecreatieve objecten dienen in het bestemmingsplan een positieve bestemming te krijgen;
- b) Vestiging van nieuwe verblijfsrecreatieterreinen is niet uitgesloten mits het past in het huidige kleinschalig karakter van het aanbod.
- c) Het kleinschalig kamperen op een agrarisch bouwperceel dient onder voorwaarden mogelijk gemaakt te worden, tenzij landschaps- en natuurwaarden zich daartegen verzetten.
- d) De bestaande en geplande fiets- en wandelpaden dienen in de plannen een planologische bescherming te krijgen.
- e) De aanwezige zandwegen dienen zoveel mogelijk in stand te worden gehouden. De aanwezige zandwegen zijn, naast een aantrekkelijk landschappelijk element, ook waardevol als recreatieve elementen.
- f) Extensieve vormen van recreatie (wandelpaden, picknickplaatsen e.d.) worden in principe toegestaan in gebieden met een andere hoofdfunctie dan recreatie.
- g) Waar mogelijk zal in de bestemmingsplannen rekening worden gehouden met nieuwe mogelijkheden voor het recreatief medegebruik van het landelijk gebied.

Kamperen bij de boer

VERKLARING

AANDUIDINGEN

-
 topografische gegevens
-
 grens plangebied
-
 gemeentegrens
-
 Rijkswegen-primair
-
 Rijkswegen-secundair
-
 Lokale wegen met een doorgaande/verbindende functie

kaart 14
verkeer/wegenstructuur

verkeer/wegenstructuur
kaart 14

3.10 Infrastructuur

3.10.1 Huidige situatie

Wegverkeer

Het buitengebied van Wisch is goed ontsloten door middel van een hiërarchisch netwerk van wegen. Kaart 14 verkeer geeft de verschillende verkeerswegen weer. De volgende groepering is naar zwaarte van functie en intensiteit te geven:

Rijkswegen-primair

Door het noorden van het gebied loopt de autosnelweg A18 oost-west tot Varsseveld. In het Nationaal Verkeers- en Vervoersplan 2001-2020 is vastgelegd dat het eventuele verdere verloop van deze weg richting Enschede niet geblokkeerd mag worden.

Rijkswegen-secundair

De A18 gaat ten oosten van Varsseveld over in de autoweg Rijksweg N18 (Twente-route) en loopt verder richting het oosten door tot Enschede.

Lokale wegen met een doorgaande/verbindende functie

Opvallend is de radiaal-structuur van de meeste doorgaande/verbindende wegen, waarbij de kern Varsseveld het knooppunt is. Hierbij kunnen genoemd worden:

- N 818 tussen Varsseveld en Terborg (Varsseveldseweg/Terborgseweg);
- N 318 tussen Varsseveld en Aalten (Aaltenseweg);
- N 330 tussen Varsseveld en Zelhem (Zelhemseweg);
- Sinderenseweg tussen Sinderen en Varsseveld;
- Doetinchemseweg tussen Varsseveld en Doetinchem.

De Kapelweg is een belangrijke oost-west georiënteerde verbindingsweg tussen Silvolde en Sinderen. Verder doorsnijdt de N317 (Dinxperloseweg) in oost-westelijke richting een klein stuk van het zuidelijk deel van het plangebied en de Slingerparallel van noord naar zuid het uiterste zuidwesten van het plangebied.

Overige lokale wegen (landbouwontsluitingswegen)

Naast genoemde hoofdwegen wordt het buitengebied mede vanwege zijn agrarische functie ontsloten door een groot aantal wegen met een bescheiden profiel, die tevens voor recreatief verkeer van belang zijn.

Verkeer en bebouwingsvrije zones

Bij de bestemmingsregeling voor wegen dient rekening te worden gehouden met bebouwingsvrije zones aan beide zijden van de weg vanwege de verkeersveiligheid. De breedte van de zone die onbebouwd moet blijven, gemeten vanuit het hart van de weg, hangt samen met het karakter van de weg: 50 m voor primaire en secundaire wegen en 15 m voor de overige wegen.

Railverkeer

Er loopt een enkel-spoorlijn van Doetinchem via Terborg en Varsseveld naar Winterswijk.

VERKLARING

AANDUIDINGEN

-
 topografische gegevens
-
 grens plangebied
-
 gemeentegrens
-
 hoogspanningsleiding
-
 aardgasleiding
-
 brandstofleiding
-
 rioolwaterpersleiding

leidingen
kaart 15

kaart 15
leidingen

Vaarwegen

De Oude IJssel heeft van Doesburg tot de stuw/sluis de Pol een functie voor scheepvaart tot ongeveer 650 ton. Voor het overige fungeert De Oude IJssel voornamelijk voor recreatieve vaart.

Leidingen en straalverbindingen*Hoogspanningsleidingen*

Vanaf Silvolde langs Sinderen naar Aalten loopt een 150 kV-hoogspanningsleiding (kV-lijn Doetinchem-Ulft-Dale). Deze hoogspanningslijn heeft een zakelijk-rechtstrook van 35 m (17,5 m aan weerszijden van het hart van de hoogspanningslijn). Binnen deze zakelijk-rechtstrook geldt in het algemeen dat alle werkzaamheden die het normale grondgebruik te boven gaan zijn onderworpen aan een schriftelijk toestemming van de beheerder (nv Nuon Transport).

Deze en andere hoofdtransport leidingen staan ingetekend op bijgaande kaart 15.

De nv Nuon Transport heeft bevestigd dat voor wat betreft het wijzigen van voorkomende voorzieningen en realisatie van nieuwe voorzieningen in de periode 1998-2007 geen aanpassingen in de gemeente Wisch zijn voorzien.

Aardgastransportleidingen

Vanaf Ulft naar Aalten loopt een hogedruk aardgastransportleiding.

Bij nieuwe ruimtelijke ontwikkelingen in de omgeving van bestaande leidingen is de circulaire "Zonering langs hogedruk aardgastransportleidingen" van 26 november 1984 van toepassing. In de privaatrechtelijk geregelde contractstrook aan weerszijden van de leidingen (= bebouwingsafstand volgens de circulaire) zijn geen bouwwerken toelaatbaar zonder toestemming van de beheerder. Deze contractstrook 4 m tot het hart voor deze leidingen. Een uitzondering hierop zijn bijzondere objecten categorie I en recreatierreinen. Onder 'bijzonder objecten categorie I en II' worden verstaan de objecten genoemd in hoofdstuk 2, punt 5 van de richtlijn VROM.

Straalverbindingen

KPN-Telecom heeft te kennen gegeven dat de gemeente Wisch niet onder een beschermde straalverbinding ligt. In het bestemmingsplan buitengebied hoeft met betrekking tot deze verbinding dan ook niets opgenomen worden.

Rioolpersleidingen

De aanwezige rioolpersleidingen zullen -voorzover ruimtelijk relevant- in het bestemmingsplan worden geregeld en op de bestemmingsplankaart worden ingetekend.

Defensieleiding

Vanuit Dinxperlo loopt in noord-zuidelijke richting langs Sinderen en Varsseveld een brandstofleiding. Deze leiding loopt van Markelo naar Goch.

Gewenste leidingenzone

In het Streekplan is een gewenste leidingenzone aangegeven ten behoeve van de ondergrondse bundeling van leidingen. Deze loopt ten noorden van Gaanderen en zou het plangebied in het westen kunnen doorsnijden. De aanduiding op de kaart is te indicatief om hierover verdere uitspraken te doen.

3.10.2 Toekomstige ontwikkelingen

Rijksweg A18

Het doortrekken van de autosnelweg A18 vanaf Varsseveld naar Enschede wordt in het Streekplan Gelderland van belang geacht ter verbetering van bereikbaarheid en daarmee de verbetering van het regionaal productiemilieu en de leefbaarheid van plattelandsgebieden. De gemeente Wisch onderschrijft het belang van het doortrekken van de A18 naar Twente. Het gemeentebestuur van Wisch opteert op haar grondgebied voor de uitbouw van de bestaande Twente-Route in plaats van een nieuwe doorsnijding van het landelijk gebied. In het Meerjarenplan Infrastructuur Transport zijn echter geen middelen voor Rijksweg 15 (A18) opgenomen. Om die reden is de Tracé/m.e.r. procedure Rijksweg 15 (A18) voorlopig stopgezet. In het daaropvolgende bestuurlijk overleg is afgesproken dat de Tracé/m.e.r. procedure voor Rijksweg 15 (A18) alleen zal worden afgerond indien de regio zelf het geld voor de planstudie en de realisatie van tenminste een substantieel deel van het tracé beschikbaar stelt.

N18

Afsluiting spoorwegovergangen

In het kader van IGO+ heeft de gemeente de overwegen aan de Kloosterstraat en het Zaagmolenpad aan de openbaarheid onttrokken.

Betuwerroute

Naar aanleiding van het Kabinetbesluit om af te zien van een noordoostelijke tak van de Betuwerroute, wordt in ieder geval binnen de planperiode geen rekening gehouden met een dergelijke verbinding.

3.10.3 Aanbevelingen voor de planopzet vanuit infrastructuur

- a) in het bestemmingsplan zal geen rekening worden gehouden met de noordoost-tak van de Betuwelijn en de uitbouw van de A18. De besluitvorming daaromtrent is nog onvoldoende uitgekristalliseerd;
- b) er zijn verder plannen voor reconstructies of herinrichting van wegen (o.a. reconstructie van twee rotondes), waarmee in het bestemmingsplan rekening moet worden gehouden;
- c) in de voorschriften dient een regeling te worden opgenomen voor de bebouwingsvrije zones aan beide zijden van wegen vanwege de verkeersveiligheid;
- d) in het bestemmingsplan zal een regeling worden opgenomen voor het realiseren van basisstations voor het mobiele telefoonnet (bijv. via vrijstelling);

- e) het plan dient de ruimtelijke consequenties te regelen van de contractstroken van de hoogspannings- en gastransportleidingen door middel van een aanduiding op de plankaart met een bijbehorende regeling in de voorschriften.

3.11 Milieu

In de voorgaande paragrafen zijn bij de beschrijving van de diverse facetten een aantal milieu-aspecten voor dat facet al behandeld. In deze paragraaf komen nog een aantal aspecten aan de orde, die in het voorgaande nog niet behandeld zijn. Het grondwaterbeschermingsgebied Stubbelderweg is reeds in paragraaf 3.1.1. beschreven. Evenals de voorgaande paragrafen wordt ook deze paragraaf afgesloten met aanbevelingen voor de planopzet.

3.11.1 Huidige situatie

Geluidhinder weg- en railverkeer

Indien een bestemmingsplan mogelijkheden biedt voor het bouwen van nieuwe woningen (en andere geluidgevoelige objecten), dan moet op grond van de Wet geluidhinder en de Woningwet een akoestisch onderzoek worden uitgevoerd vanwege het wegverkeer en het railverkeer. Het bestemmingsplan buitengebied Wisch 2004 bevat onder meer de volgende nieuwe woningbouwmogelijkheden:

- een nieuwe woning in het kader van de ruimte voor ruimte regeling;
- nieuwe woning(en) in geval van verbouwing van een boerderij in wooneenheden;
- nieuwe woning(en) in geval van realisatie van een nieuw landgoed;
- een nieuwe bedrijfswoning bij een nieuw agrarisch bouwperceel;
- een tweede bedrijfswoning bij een agrarisch bedrijf (beperkt);
- een tweede woning in een voormalig agrarisch bedrijfsgebouw.

De voorkeurswaarde geluidsbelasting op de gevel van die nieuwe woningen mag niet meer bedragen dan 50 dB(A) bij wegverkeerslawaai en met ingang van 2000 57 dB(A) bij railverkeerslawaai. De gemeente geeft de voorkeur aan om de noodzaak van akoestisch onderzoek van geval tot geval te bekijken, in plaats van een algemeen ontheffingsverzoek bij GS. Het initiatief voor dit onderzoek ligt derhalve bij de desbetreffende initiatiefnemer.

Industrielawaai

In het plangebied bevinden zich geluidszones rond de industrieterreinen Akkermansweide en Lovink en RWZI Etten welke onder artikel 2.4, Grote lawaaimakers, van het Inrichtingen en Vergunningenbesluit Wet Milieubeheer, vallen. Voor dergelijke terreinen geldt een zoneringsplicht op grond van de Wet geluidhinder. Bij deze zonering wordt in principe een zonegrens van 50 dB(A) vastgelegd (door middel van het zogenaamde zonebesluit). Dat betekent enerzijds, dat er buiten deze zone de geluidsbelasting als gevolg van het bedrijf niet meer mag bedragen dan 50 dB(A). Anderzijds mogen binnen deze zone in principe geen nieuwe woningen worden gebouwd. De betreffende 50 dB(A)-contouren zullen op de plankaarten worden aangegeven. Binnen deze contouren is de bouw van nieuwe woningen, bedrijfswoningen op het gezondeerde industrieterrein zelf uitgezonderd, dus niet toegestaan.

VERKLARING

AANDUIDINGEN

-
 topografische gegevens
-
 grens plangebied
-
 gemeentegrens
-
 bodemverontreiniging
-
 gedeeltelijk gesaneerd
-
 voormalige oude stortplaats
-
 waterwingebied
-
 grens grondwaterbeschermingsgebied
-
 LPG zone (R 80m)
-
 zonegrens wet geluidhinder
-
 zonering rioolwaterzuiveringsinstallatie

0 250 500 1000

milieu
kaart 16

kaart 16
milieu

Geurhinder

Bij de beoordeling of de vestiging of uitbreiding van een (met name intensieve) veehouderij uit oogpunt van mogelijke stankhinder acceptabel is, dient in beginsel gebruik te worden gemaakt van de Richtlijn Veehouderij en Stankhinder, die november 1996 in de plaats gekomen is van de brochure Veehouderij en Hinderwet uit 1985. De richtlijn wordt gehanteerd om afstandsvereisten te berekenen vanaf het emissiepunt van de stal en eventueel de cumulatie van de stankhinder. De Raad van State heeft echter onderdelen van deze nieuwe richtlijn niet goedgekeurd, waardoor de oude brochure gedeeltelijk nog steeds van toepassing is. Dit betreft met name de indeling in hinder-categorieën.

Bodemonderzoek

Het buitengebied van Wisch heeft met bodemverontreiniging te maken. Binnen het plangebied liggen, zover op dit moment bekend, een zevental ernstige gevallen van bodemverontreiniging; daarnaast liggen er enige gevallen op de grens van het bestemmingsplan BG, zoals de Rublo (Oude Doetinchemseweg 21, Varsseveld). Deze ernstige gevallen zijn op kaart 16-Milieu aangegeven. Daarnaast is een aantal gevallen in het verleden de bodem gesaneerd. De gevallen waarvan de sanering nog niet helemaal correct is afgesloten zijn eveneens op tekening aangegeven. Verder is een aantal locaties verdacht als "voormalige oude stortplaats". Deze locaties worden op dit moment door de provincie in het kader van het VOS-onderzoek indicatief onderzocht en zijn ook op de kaart aangegeven.

Ook dienen vermeld te worden de voormalige bedrijfsterreinen waarop, vanuit bodemoogpunt, mogelijk sprake kan zijn geweest van risicovolle handelingen/ voorzieningen. Wegens onduidelijkheid rondom deze informatie zijn worden deze gegevens verder niet bij de planontwikkeling betrokken. Naast deze voormalige "verdachte" bedrijfsterreinen (waarvan er sommigen nog in gebruik zijn), is er uiteraard ook nog sprake van een groot aantal nog in gebruik zijnde bedrijfsterreinen. Meestal zijn deze bedrijfsterreinen, zowel industriële als agrarische, in min of meerdere mate verdacht, al is het maar om een (historische) olietanklocatie dieselolieafleverinstallatie dan wel de aanwezige puinverharding. Naast de olietanks op bedrijfsterreinen hebben ook particulieren olie als brandstof gebruikt. Deze olie wordt/werd opgeslagen in zowel bovengrondse als ondergrondse tanks. Zover bekend zijn de meeste ondergrondse olietanks middels actie tankslagen onschadelijk gemaakt. Aan bovengrondse tanks is echter nog weinig aandacht besteed. Deze locaties hebben verder geen gevolgen voor de planontwikkeling.

Tenslotte wordt opgemerkt dat met betrekking tot agrarische activiteiten geldt dat bij weilanden en akkerbouw uitgegaan wordt van onverdachte terreinen terwijl bij bollen-teelt, boomgaarden en glastuinbouw bij bodemonderzoek uitgegaan dient te worden van "verdachte" terreinen. Laatstgenoemde activiteiten zijn in Wisch tot nu toe echter van ondergeschikt belang. De resultaten van de onderzoeken samenvattend kan in het algemeen worden gesteld dat er in delen van de gemeente sprake is van verhoogde waarden voor zware metalen in het grondwater; met name kan hierbij gedacht worden aan zink, koper en nikkel. De hier genoemde verhoogde waarden zijn bijna altijd van natuurlijke oorsprong en worden veroorzaakt door complexe grondwaterprocessen (verhoogde zuurgraad, verstoring evenwicht).

Daarnaast is er in een strook langs de Oude IJssel sprake van de aanwezigheid van ijzerhoudende oerbanken; kwelprocessen zijn verantwoordelijk voor de aanrijking met arseen waardoor plaatselijk de interventiewaarde voor arseen wordt overschreden; risico's voor de volksgezondheid worden echter uitermate gering geacht. Wel dient uit een oogpunt van actief bodembeheer er voor gezorgd te worden dat diffuse verspreiding van deze arseenhoudende gronden wordt tegengaan. Verder toont bodemonderzoek regelmatig aan dat er sprake is van lichtverhoogde waarden van aromaten in het grondwater en PAK's in de bovengrond; deze verhoogde waarden zijn van antropogene oorsprong en kunnen, mits goed onderbouwd, worden aangemerkt als verhoogde achtergrondwaarden. Een goed beeld van deze achtergrondwaarden kan, vanwege het ontbreken van een bodemkwaliteitskaart, echter (nog) niet gegeven worden.

Externe veiligheid

Bij de relatie tussen risico en omgeving (externe veiligheid) komen afstandsnormen in beeld voor gevoelige en minder gevoelige bestemmingen. Onder gevoelige bestemmingen worden onder andere woningen en kantoorpanden verstaan, alsmede locaties waar veel mensen aanwezig kunnen zijn. In de gemeente Wisch gelden afstandsnormen voor LPG-tankstation Tangelder, langs de aardgastransportleiding en langs de buisleiding voor vervoer van brandstof. In de Integrale Nota LPG is het externe veiligheidsbeleid vastgelegd voor LPG-stations: de afstand die moet worden aangehouden is maximaal 80 m vanuit de opstelplaats van de tankauto/vulpunt. In de gemeente Wisch ligt geen route voor vervoer van gevaarlijke stoffen over de weg. Bebouwingsvrije zones langs leidingen zijn aan de orde geweest in paragraaf 3.10.3.

3.11.2 Toekomstige ontwikkelingen

Windenergie

Uit het rapport Duurzame energie in de regio Achterhoek (eindrapportage DE-scan en marktverkenning, 23 april 2004) blijkt dat voor het realiseren van nieuwe windturbines (zowel solitaire als opstellingen) in de gemeente Wisch geen ruimte is. Het college van B&W van de gemeente Wisch heeft ingestemd met dit eindrapport. Dit betekent dat er in de gemeente Wisch geen nieuwe locaties voor windturbines (zowel solitaire als opstellingen) aanwezig zijn.

3.11.3 Aanbevelingen voor de planopzet vanuit milieu

Nadat verschillende milieuaspecten ook in de voorgaande paragrafen (water, natuur, landbouw, wonen, bedrijven, recreatie en verkeer) aan de orde zijn geweest kunnen nog de volgende aanbevelingen specifiek vanuit het milieu worden gedaan:

- a) op de plankaarten dienen de 50 dB(A)-contouren van de gezoneerde bedrijven, die onder de Wet Milieubeheer vallen te worden opgenomen
- b) geen toename van het aantal gehinderden (stank en geluid);
- c) rekening houden met LPG-verkooppunten;
- d) terugdringen van de verstoring.

4 AFWEGING VAN AANBEVELINGEN: VERANTWOORDING VAN DE JURIDISCHE OPZET EN DE GEHANTEERDE BESTEMMINGEN

4.1 Inleiding

4.1.1 Integrale afweging van belangen

In hoofdstuk 3 is het resultaat weergegeven van het onderzoek naar de functies en bijbehorende activiteiten en voorzieningen (grondgebruik) in het buitengebied. Voor zover dit mogelijk is, zijn aldaar per functie aanbevelingen geformuleerd ten aanzien van de toekomstige handhaving c.q. ontwikkeling. Hierbij is voor de duidelijkheid het eigen belang van de functie centraal gesteld. De aanbevelingen vormen als zodanig een programma van wensen dat door middel van afweging en keuzen moet leiden tot uitgangspunten voor de planopzet voor het bestemmingsplan.

Het mag duidelijk zijn dat de functies, zoals natuur, milieu, landbouw en recreatie verschillende eisen stellen en verschillend op elkaar inwerken. Zo is het voor de natuurontwikkeling van belang dat de omgeving deze ondersteunt. Verkeerslawaaï doet hier afbreuk aan. De agrariërs op hun beurt hebben bijvoorbeeld geen baat bij teveel burgerwoningen in hun werkgebied. Een recreatiebedrijf is niet gesteld op stankhinder van omliggende intensieve veehouderijbedrijven.

Waar het om gaat is, dat door middel van een integrale afweging van de verschillende deelbelangen, een zo evenwichtig mogelijk gebruik en inrichting van het buitengebied moet worden bereikt, c.q. moet worden bewerkstelligd. De nieuwste inzichten en maatregelen op het gebied van de kwaliteit van ons leefmilieu hebben de opgave er niet gemakkelijker op gemaakt. Afhankelijk van de maatschappelijk beoogde ontwikkeling van het buitengebied ontstaan er meer of minder grote spanningen tussen de aanwezige functies en moeten uiteindelijk keuzen gemaakt worden. Dit laatste dient zo doorzichtig en evenwichtig mogelijk te gebeuren. De aanbevelingen per functie bieden hiertoe een goede grondslag. Bij deze afweging kunnen verschillende accenten worden gelegd, afhankelijk van de lokale situatie en de overheersende maatschappelijke opvattingen.

Daarbij is de belangrijkste afweging die tussen de twee "hoofdfuncties" van het plangebied, te weten de landbouw enerzijds en natuur en bos aan de andere kant. De belangenafweging tussen deze twee functies van het buitengebied wordt in deze nota benaderd door middel van het principe van zonering. Op basis van de confrontatie tussen de beide belangen en eerder geformuleerde aanbevelingen worden gebieden onderscheiden met een oplopende beperking van het agrarisch gebruik van de grond naarmate de aanwezige natuur- en landschapsbelangen zwaarder gewogen worden. In paragraaf 4.2 is dit nader uitgewerkt. Vervolgens worden de andere functies behandeld in onderlinge relatie tot elkaar. Daar waar dit relevant wordt geacht zal vanuit de matrix van functies worden ingegaan op de in het geding zijnde belangenafweging.

4.1.2 Actualiteit en flexibiliteit

Het bestemmingsplan dient actueel te zijn en flexibel te kunnen inspelen op de ontwikkelingen van de komende 10 jaren, oftewel tot tenminste 2012. Er dient recht gedaan te worden aan enerzijds de behoefte aan duidelijkheid en rechtszekerheid en anderzijds de beoogde verandering in de bestemming en het gebruik van de gronden en opstellen uit hoofde van economisch en maatschappelijk gewenste veranderingen.

Eén en ander natuurlijk wel binnen de mogelijkheden die de Wet op de Ruimtelijke Ordening biedt. De bovengenoemde twee aspecten zijn vertaald op twee afzonderlijke kaarten: de bestemmingenkaart (de “gewone” plankaart) en de ontwikkelingskaart.

Plankaart

Het op te stellen bestemmingsplan dient een duidelijk toetsingskader op te leveren voor alle direct betrokkenen. Op basis van de in hoofdstuk 3 geformuleerde aanbevelingen per functie en de afweging tussen die verschillende aanbevelingen in dit hoofdstuk zijn bestemmingen aangegeven overeenkomstig de actuele waarden en het huidige gebruik van de gronden. Het resultaat daarvan is vastgelegd op de plankaart.

In de paragrafen 4.2 tot en met 4.6 wordt uitgebreid ingegaan op de gehanteerde plansystematiek op de plankaart.

Ontwikkelingskaart

Naast een helder toetsingskader op basis van de actuele waarden en het huidige gebruik, dient het bestemmingsplan ook ontwikkelingsgericht te zijn. Dit houdt in dat duidelijkheid gegeven moet worden over de wijze waarop en waar beleidsmatige, structurele veranderingen worden voorgestaan en mogelijk gemaakt. Dit komt vooral tot uitdrukking in verschillende wijzigingsbevoegdheden. Deze bevoegdheden gelden in bepaalde deelgebieden, die nader zijn aangegeven op de ontwikkelingskaart. Deze ontwikkelingskaart kan derhalve worden gezien als een toekomstgerichte visie, waarbij het beleid erop is gericht om dit streefbeeld op basis van vrijwilligheid te gaan realiseren. Het gaat daarbij bijvoorbeeld om een wijzigingsbevoegdheid om andere functies toe te staan op een agrarisch bouwperceel, in het geval het agrarisch bedrijf definitief is beëindigd. Of een wijzigingsbevoegdheid voor het wijzigen van een agrarische bestemming in een natuurbestemming, nadat de betreffende gronden (op basis van vrijwilligheid) zijn aangekocht in het kader van het relatienotabeleid of ander beleid (compensatiebeginsel, particulier initiatief). Dergelijke bevoegdheden geven het plan de nodige flexibiliteit.

Een mogelijke wijziging in bestemming vereist de actieve medewerking van direct betrokkenen, of het nu gaat om de omzetting van agrarisch gebruik en bestemming naar natuur, of functieverandering van gebouwen. Nadrukkelijk wordt daarom gesteld dat vrijwilligheid voorop staat bij het toepassen van de wijzigingsbevoegdheden. In de voorschriften van het bestemmingsplan is daarom opgenomen, dat de betreffende wijzigingsbevoegdheden slechts kunnen worden toegepast indien de rechthebbenden van de gronden het daarmee eens zijn. Startpunt blijft de huidige situatie, zoals aangegeven op de bestemmingenkaart. De huidige belangen van eigenaars/gebruikers worden gerespecteerd om niet op voorhand gebrek aan medewerking en schadeclaims te krijgen. De voorgestane veranderingen in bestemming en gebruik van het gebied overeenkomstig de ontwikkelingskaart kunnen dus niet op voorhand afgedwongen worden, ook niet wanneer het plan is goedgekeurd. Wel vormt de ontwikkelingskaart het toetsingskader voor wensen m.b.t. veranderingen in bestemmingen, nadat daarover overeenstemming bestaat met de betrokkenen. In hoofdstuk 6 wordt uitgebreid ingegaan op de zones op de ontwikkelingskaart.

4.2 Agrarische gebieden

4.2.1 Zonering in twee agrarische bestemmingen

Het onderzoek naar de aanwezige natuurwaarden en landschappelijke waarden in het plangebied, zoals weergegeven in de paragrafen 3.1 t/m 3.5, geeft aanleiding om in het agrarisch gebied mede rekening te houden met de bescherming van die waarden. De aanwezige waarden zijn niet overal gelijk. Gelet op waargenomen landschaps- en natuurwaarden in het betreffende gebied, wordt uitgegaan van een indeling van de agrarische gronden in twee bestemmingen: Agrarisch gebied (A) en Agrarisch gebied met landschapswaarden (AL).

1. Agrarisch gebied (A)

Hier bevinden zich weinig tot geen aanéengesloten terreinen die landschapswaarden dan wel natuurwaarden van voldoende belang hebben. Een deel van deze gebieden zijn overigens wel visueel-ruimtelijk (openheid) van belang. Daar waar er sprake is van duidelijke openheid is dit op de plankaart ook aangegeven als A(o).

2. Agrarisch gebied met landschapswaarden (AL)

Op grond van landschappelijke en cultuurhistorische kwaliteiten wordt een belangrijk deel bestemd tot agrarisch gebied met landschapswaarden. Het kan daarbij gaan om reliëf van de bodem, openheid, houtwallenlandschap en/of nog overgebleven zandwegen.

In de bestemming A staat de agrarische functie voorop. In de bestemming AL dient de agrarisch functie ook rekening te houden met de aanwezige landschapswaarden.

Uitgangspunt voor het plan is, dat in ieder geval dat de bestaande agrarische bedrijven op verantwoorde wijze hun bedrijfsvoering kunnen voortzetten. Wel legt het plan in gebieden met landschapswaarden, aan de bedrijven beperkingen op aan bepaalde potentieel schadelijke bouw- en gebruiksvormen. Om er voor te zorgen dat er alleen dan beperkingen aan het agrarisch gebruik worden opgelegd, wanneer dit strikt noodzakelijk is, is het gewenst de aanwezige waarden zo concreet mogelijk per deelgebied te benoemen.

De specifieke kwaliteiten per gebiedsdeel zijn op de plankaarten aangegeven met de aanduidingen:

- o openheid van het landschap
- h houtwallenlandschap
- r reliëf van de bodem
- z zandwegen

Met name het aanlegvergunningstelsel kan op deze manier zeer gebiedsgericht worden ingezet (zie verder paragraaf 4.2.3).

Aanvullende subzones: bosrandzone en hydrologische bufferzone

Als aanvulling op deze indeling in twee agrarische bestemmingen wordt voorgesteld om twee bufferzones op te nemen: een bosrandzone rondom de belangrijkste bosgebieden met droge natuurwaarden en een hydrologische bufferzone langs bosgebieden met natte natuurwaarden.

1. bosrandzone (b)

In een strook van ca. 250 m langs gebieden met belangrijke droge natuurwaarden is het wenselijk de agrarische bebouwings- en gebruiks-mogelijkheden mede af te stemmen op de bescherming van de bestaande, aangrenzende natuurwaarden.

Bosrandzones zijn niet gericht op terugdringing van de verzuring, maar zij zijn bedoeld om verstoring en/of verslechtering van de hydrologische situatie (verdroging of vernatting) in nabijgelegen natuurgebieden te voorkomen.

Met deze bosrandzone wordt beoogd het agrarisch gebruik zodanig te beïnvloeden, dat wordt voorkomen dat de ecologische kwaliteiten van het natuurgebied verder worden aangetast. De daartoe op te nemen bepalingen komen dus niet voort uit de intrinsieke waarde van de bosrandzone zelf en beogen niet de bescherming van waarden in die bosrandzone, maar enkel van het aangrenzende natuurgebied. Voor de goede orde: het uitbreiden van bestaande agrarische bedrijven in bosrandzones blijft in principe mogelijk.

Concreet komt het beleid binnen bosrandzones ondermeer neer op:

- uitsluiting van nieuwvestiging van bedrijven op een nieuw bouwperceel;
- een aanlegvergunning voor werkzaamheden, die de grondwaterstand kunnen beïnvloeden;
- een nadere toetsing met betrekking tot toepassing van de “hoepelbepaling” (zie paragraaf 4.2.2 geen mestsilo's buiten het bouwperceel).

Niet alle bos- en/of heidegebieden hebben “automatisch” natuurwaarden. De gebieden die in de inventarisatie (paragraaf 3.3.1) als onderdelen van de droge ecologische structuur zijn beschreven kunnen worden beschouwd als gebieden met droge natuurwaarden. Achtereenvolgens zijn dit Noorderbroek, Vennebulten, Idink- en Nibelinkbosch, Tandem, Vlaswinkel, Bos aan de Varseveldseweg, Hoenderbosch en Landgoed Wissink.

De breedte van een bosrandzone is gebaseerd op pragmatische overwegingen. Een breedte van 250 m is onder meer noodzakelijk om hydrologische en akoestische effecten in het aangrenzende natuurgebied te beperken.

2. hydrologische bufferzone (w)

Specifieke natte natuur- en bosgebieden zijn gebaat bij een hydrologische bufferzone om met name de verdroging van deze gebieden tegen te gaan, en de natte natuurwaarden te beschermen. De breedte van een hydrologische bufferzone kan variëren tussen de 100 en 500 m. De exacte breedte is bepaald op basis van hydrologisch onderzoek.

4.2.2 Bebouwingmogelijkheden in de agrarische gebieden

Naast het bovengenoemde onderscheid in twee agrarische gebieden voor wat betreft de na te streven doeleinden qua grondgebruik, is minstens zo belangrijk de verschillen in bebouwings- en gebruiksmogelijkheden die in deze bestemmingen worden geboden.

Een overzicht daarvan is opgenomen in bijgaand schema, waarin in het kort de hoofdlijnen van de juridische regeling zijn weergegeven, in onderlinge samenhang, teneinde het systeem duidelijk te maken.

In de bestemming AL is op twee manieren vorm gegeven aan de beoogde bescherming van het landschap. Enerzijds door op de kaart en in de voorschriften de bebouwingmogelijkheden af te stemmen op deze waarden. Anderzijds door een vergunningstelsel, waarin een aantal werkzaamheden vooraf worden getoetst aan hun invloed op het landschap (aanlegvergunning, zie § 4.2.6). In het algemeen is dus geen sprake van een absoluut verbod op deze werkzaamheden. Evenzeer zijn de bouwbeperkingen niet absoluut, maar kunnen de mogelijkheden door een aanvullend stelsel van vrijstellings- en wijzigingsbevoegdheden, met toetsing vooraf, worden uitgebreid.

4.2.3 Systeem van grafische bouwpercelen

Het bouwen ten behoeve van het agrarisch bedrijf is alleen toegestaan binnen de op de kaart aan te geven bouwpercelen (= bouwblokken; grafische methode). Dit systeem met bouwpercelen wordt algemeen aanvaard als de meest effectieve regeling ter beperking van een ongewenste spreiding van bebouwing. In principe dient alle bebouwing, inclusief mest- en sleufsilos, in het bouwperceel geconcentreerd te worden.

Ook in het geldende bestemmingsplan is met deze methode gewerkt en deze voldoet goed.

De behoefte aan mogelijkheden om te bouwen kan per agrarisch bedrijf sterk verschillen. Een intensieve veehouderij heeft bijvoorbeeld meer bedrijfsgebouwen nodig dan een vollegrondstuinbouwbedrijf. Daarom is voor alle agrarische bedrijven gewerkt met "**bouwpercelen op maat**".

Bij het bepalen (de toekenning) van de oppervlakte van de bouwpercelen hebben de volgende aspecten een rol gespeeld:

- omvang van het bedrijf (aantal volwaardige arbeidskrachten en het aantal nge's).^{*)}
- omvang bouwperceel in het geldende bestemmingsplan;
- reeds aanwezige bebouwing en opslag (incl. silo's en hooi- en grasrollen).

Bij de omvang van de bouwpercelen is in principe 1 ha als maximum aangehouden. In meerdere gevallen bleek dit uitgangspunt moeilijk aan te houden, doordat de bestaande bebouwing (incl. sleuf- en mestsilo's) al een groter oppervlak beslaat. In die gevallen is een ruimer bouwperceel aangehouden, om ook aan deze agrariërs een reële mogelijkheid voor aanpassing aan de nieuwste eisen (bijv. dierwelzijn), c.q. uitbreiding te bieden.

^{*)} *nederlandse grootte eenheden (n.g.e.'s) en standaard bedrijfseenheden (s.b.e.'s) zijn verhoudingsgetallen die een vergelijking mogelijk maken van de omvang van agrarische bedrijven. Elke diersoort en elk ha gewas wordt daarbij omgerekend in geldwaarde, rekening houdend met regionale verschillen en met de geldontwaarding. Daardoor wordt vergelijking in de tijd mogelijk.*

SCHEMA: Hoofdlijnen agrarische bestemmingsregelingen ^{*)}

	Agrarisch gebied A	Agrarisch gebied met landschaps- waarden AL	Hydrologische bufferzone (w) of bosrandzone (b)
a. oppervlakte bouwperceel (afh. van de bedrijfs- omvang; maatwerk)	in principe max. 1 ha; maatwerk	in principe max. 1 ha; maatwerk	in principe max. 1 ha; maatwerk
b. veranderen vorm bouw- perceel	wijz. bev.; max. 50% veranderen	wijz. bev.; max. 50% veranderen	wijz. bev.; max. 50% veranderen
c. vergroten bouwperceel	wijz. bev. max. 1,5 ha of 25% + adv. A	wijz. bev. max. 1,25 ha of 25% + adv. A	afh. van de bestem- ming
d. nieuw bouwperceel (alleen grondgebonden)	wijz. bev. + adv. A	wijz. bev. + adv. A	neen
e. bouwbepalingen: • uitbreiding van stallen • tweede bedrijfswoning gebouwen buiten bouwperceel • voedersilo's • Individuele mestopslag - op bouwperceel - direkt aansluitend buiten bouwperceel • kassen (hoogte > 1 m; op bouw- perceel) • windturbines	recht vrijst. 600 m ³ ; 3/7 m + adv. A vrijstelling 30 m ² niet in evz. recht 10 m vrijst. 15 m recht vrijst. 1.000 m ³ max. 8 m hoog recht 300 m ² niet toegestaan	recht vrijst. 600 m ³ ; 3/7 m + adv. A vrijstelling 30 m ² niet in evz. recht 10 m vrijst. 15 m recht vrijst. 1.000 m ³ max. 8 m hoog recht 300 m ² niet toegestaan	recht vrijst. 600 m ³ ; 3/7 m + adv. A vrijst. 30 m ² in (w) niet in (b) afh. van de best. recht vrijst. 1.000 m ³ max. 8 m hoog recht 300 m ² niet toegestaan
f. kleinschalig kamperen	Vrijst. 10 (15) kam- peermiddelen	Vrijst. 10 (15) kam- peermiddelen	Vrijst. 10 (15) kam- peermiddelen

recht	=	als recht toegestaan
vrijst.	=	via toepassing vrijstellingsbevoegdheid
wijz. bev.	=	via toepassing wijzigingsbevoegdheid
adv. A	=	advies provinciale dienst betreffende agr. aangelegenheden betreffende de bedrijfseconomische noodzaak

^{*)} In de tabel staan de bebouwingsmogelijkheden op basis van het bestemmingsplan. De feitelijk bebouwingsmogelijkheden kunnen beperkter zijn i.v.m. milieuregeling.

De zogenaamde hobbyboeren die voldoen aan de criteria van de milieu-inspectie (zie ook eind van deze paragraaf) hebben geen bouwperceel gekregen, maar zijn bestemd als "Wonen". Agrariërs die beschikken over een melding/milieuvergunning ingevolge de Wet Milieubeheer en een omvang hebben tot 20 nge, hebben een klein bouwperceel gekregen.

Bij de voorbereiding van het bestemmingsplan zijn alle agrarische bedrijven, die beschikken over een milieuvergunning danwel een melding hebben gedaan, aangeschreven (agrarische enquête, begin 2000). Daarin is aan de hand van een kaartfragment een voorstel gedaan voor het in te tekenen bouwperceel per agrarisch bedrijf. De agrariër kon daarbij reageren op dit voorstel en zijn wensen ten aanzien van vorm en begrenzing aangeven. In goed overleg met de agrariërs zijn aldus de bouwpercelen bepaald. Niet in alle gevallen konden de wensen van de agrariërs uit de enquête evenwel worden gehonoreerd, met name in die gevallen waar een (te) forse uitbreiding van het bouwblok werd gevraagd.

Veranderen vorm van het bouwperceel

Binnen deze beperking van de oppervlakte van het bouwperceel wordt de nodige flexibiliteit bewerkstelligd door middel van een wijzigingsbevoegdheid voor gedeeltelijke vormverandering van het bouwperceel (of hoepelbepaling). Door middel van deze wijzigingsregeling kan de vorm van een bouwperceel worden aangepast, zodanig dat minimaal 50% van het bestaande bouwperceel wordt gehandhaafd op dezelfde plaats. Daarbij dienen de bestaande opstallen uiteraard ook in het nieuwe bouwperceel te worden opgenomen. In gebieden met natuur- en landschapswaarden geldt natuurlijk ook als voorwaarde voor de wijziging, dat de aanwezige waarden niet mogen worden aangetast.

Vergroting van het bouwperceel

Wanneer door een agrariër bedrijfseconomisch en ruimtelijk kan worden aangetoond, dat hij een groter bouwperceel nodig heeft, dan is in principe vergroting van het bouwperceel mogelijk via een wijzigingsbevoegdheid (na advies provincie). Op deze manier kan een bouwperceel worden vergroot naar maximaal 1,5 ha in A en 1,25 ha in AL. Indien het bouwperceel in AL ten tijde van de ter inzage legging van het plan al 1,25 ha of meer is, mag de oppervlakte van het bouwperceel worden vergroot met 25%. In AL-gebied moet een dergelijke vergroting daarnaast overigens ook getoetst worden op landschappelijke aanvaardbaarheid. Voor de duidelijkheid wordt hierbij opgemerkt dat de ontwikkelingskaart geen toetsingskader vormt voor deze wijzigingsbevoegdheid.

Nieuwe bouwpercelen

Ten aanzien van de vestiging van nieuwe agrarische bedrijven is het beleid er op gericht om zoveel mogelijk gebruik te maken van bestaande opstallen (hervestiging). In de meeste gevallen zullen deze opstallen al een agrarische bestemming hebben, waardoor hervestiging zonder meer mogelijk is. Indien nodig kan gebruik worden gemaakt van de wijzigingsbevoegdheid. Uit ruimtelijk oogpunt is het gewenst zoveel mogelijk gebruik te maken van bestaande opstallen, maar ook het agrarisch bedrijfsleven zelf heeft geen baat bij extra bebouwing in het buitengebied. Er is dan ook veel voor te zeggen om een actief beleid op te zetten om het gebruik van vrijkomende opstallen handen en voeten te geven, bijvoorbeeld in de vorm van een regionale onroerendgoedbank.

De vraag kan derhalve gesteld worden of er nog wel nieuwe agrarische bouwpercelen toegestaan moeten worden. Vanuit ruimtelijk en milieu-oogpunt zou in eerste instantie gepleit kunnen worden voor een eenvoudig principe: géén nieuwe bouwpercelen, dus géén zwaardere milieubelasting. Bij nadere beschouwing blijkt dit kortzichtig te zijn. Dit ontnemt de mogelijkheid tot hervestiging van één of meer agrarische bedrijven op een locatie, die minder belastend is voor de natuur- en/of nabijgelegen woongebieden. Juist door dergelijke hervestigingen kan de landbouw weer perspectief geboden worden. Dit pleit ervoor in ieder geval nieuwe bouwpercelen toe te laten teneinde hervestiging mogelijk te maken van bedrijven, afkomstig van elders uit het plangebied. In het plan is daarom nieuwvestiging van grondgebonden agrarische bedrijven mogelijk in de gebieden met de bestemming "Agrarisch gebied" en "Agrarisch gebied met landschapswaarden". Echter, dit betekent echter niet, dat er overal binnen deze beide bestemmingen nieuwe bouwpercelen toegelaten worden. De aanwezige natuur- en/of landschapswaarden mogen niet aangetast worden. Om deze reden worden nieuwe bouwpercelen in principe niet toegelaten:

- binnen de bosrandzones (b),
- binnen hydrologische bufferzones (w),
- de randzones van circa 200 m breed langs de bebouwde kommen,
- de archeologisch/cultuurhistorisch waardevolle gebieden met "Varsseveldse kopjes",
- binnen de zoekgebieden voor ecologische verbindingzones.

Afhankelijk van de vaststelling van het Reconstructieplan Achterhoek en Liemers zullen gronden die voor nieuwvestiging van niet-grondgebonden agrarische bedrijven in aanmerking komen alsnog op de Ontwikkelingskaart worden aangegeven [P.M. in afwachting vaststelling Reconstructieplan Achterhoek en Liemers].

4.2.4 Bebouwingmogelijkheden binnen en buiten de bouwpercelen

Op basis van de meest recente inzichten wordt een voorstel gedaan voor bebouwingmogelijkheden binnen en buiten de bouwpercelen (zie schema). Dit geldt ook voor de wijze waarop van vrijstellingsmogelijkheden e.d. gebruik gemaakt kan worden ten behoeve van bouwen buiten het bouwperceel. Overigens is slechts in uitzonderingsgevallen bebouwing buiten het bouwperceel toelaatbaar (mestopslag, melkstallen e.d.). Verwacht wordt, dat er slechts sporadisch van deze mogelijkheid gebruik gemaakt zal worden. Desondanks is het zinvol deze mogelijkheid te handhaven, maar daarbij wordt dan wel de kanttekening geplaatst, dat het goed is om mestopslag buiten het bouwperceel uitsluitend toe te staan "direct grenzend aan het bouwperceel".

In voorgaand schema is een overzicht opgenomen van de bouwmogelijkheden, waarin in het kort de hoofdlijnen van de juridische regeling van de twee agrarische bestemmingen A en AL en bufferzones zijn weergegeven, in onderlinge samenhang, teneinde het systeem duidelijk te maken.

Toestaan tweede agrarische bedrijfswoningen

Bedrijfswoningen zijn uitsluitend toegestaan bij volwaardige agrarische bedrijven. Een tweede bedrijfswoning kan slechts dan worden toegelaten indien sprake is van een zodanig toezicht dat het wonen van twee arbeidskrachten nodig is en indien het bedrijf werkgelegenheid biedt aan twee volwaardige arbeidskrachten. Een tweede bedrijfswoning zal daarom alleen in bijzondere gevallen via een vrijstelling worden toegelaten.

Om een adequate beoordeling te laten plaatsvinden wordt voorgesteld om advies te vragen bij een onafhankelijk agrarisch deskundige (bijvoorbeeld dienst REW van de provincie).

Een terughoudend beleid m.b.t. tweede bedrijfswoningen wordt ook ingegeven door het feit dat in het verleden tweede bedrijfswoningen vaak zijn afgesplitst van het bedrijf en daardoor feitelijk burgerwoningen zijn geworden. Dit is aan de ene kant in strijd met het beleid om geen nieuwe burgerwoningen aan het buitengebied toe te voegen. Aan de andere kant snijdt de agrariër zich daarmee ook zelf in de vingers, omdat de milieutoetsing op het aspect stankhinder dan zwaarder kan gaan uitvallen.

Nevenactiviteiten agrarische bedrijven

Vanouds zijn agrarische bedrijven gericht op het verkrijgen van een gezinsinkomen door middel van de teelt van gewassen en/of het houden van vee. De laatste jaren richten agrarische bedrijven zich in toenemende mate ook op andere dan deze reguliere agrarische activiteiten. Te denken valt aan agro-toerisme ('Bed en Breakfast', detailhandel, bewerking van agrarische producten etc). Een dergelijke neventak kan voor de agrariër een welkome aanvulling betekenen op het inkomen. Tevens wordt met deze nieuwe activiteiten ingespeeld op veranderende wensen van de consument en kan een bijdrage worden geleverd aan imago verbetering van de landbouw in het algemeen. Dit wordt ook wel landbouw met verbrede doelstelling genoemd en vormt een wezenlijk onderdeel van de plattelandsvernieuwing. Door deze verbreding kan de sociaal-economische basis van de agrarische sector en van het buitengebied in het algemeen worden versterkt.

In de voorschriften van de agrarische bestemmingen is om bovenstaande redenen onder andere een vrijstellingsregeling opgenomen om nevenactiviteiten bij agrarische bedrijven mogelijk te maken (verkoop vanaf de boerderij van streekeigen producten, en stalling van caravans, campers en boten). Hiervoor gelden echter nadere voorwaarden zoals: het moet een ondergeschikte nevenactiviteit blijven, er mag geen belemmering van omliggende agrarische bedrijven plaatsvinden, uitsluitend binnen bestaande gebouwen (dus geen nieuwbouw t.b.v. de nevenactiviteit) en detailhandel is alleen toegestaan in ter plaatse voortgebrachte producten.

Ook kleinschalige horeca is als nevenactiviteit mogelijk gemaakt, maar dan via een wijzigingsbevoegdheid, gelet op de meer ingrijpende consequenties. Op een perceel aan de Oude IJsselweg (nr. 5) is hiervan al sprake en is daarom de aanduiding "horeca toegestaan" toegekend. Daarnaast kan ook het kamperen bij de boer onder de verbrede landbouw worden gerekend. De voorschriften bevatten hiervoor een afzonderlijke vrijstellingsregeling (zie § 4.2.5).

Hobbyboeren

Gezien het feit dat er sprake is van een toename van het aantal hobbyboeren in het plangebied is een adequate regeling hiervoor gewenst. Om het begrip "hobbyboer" hanteerbaar te maken wordt voorgesteld om aan te sluiten bij de milieuregeling voor het bedrijfsmatig houden van dieren. Wanneer geringe aantallen dieren worden gehouden is niet altijd sprake van het bedrijfsmatig houden van dieren. Wanneer dieren worden gehouden met het doel er een inkomen mee te verwerven, is er sprake van het bedrijfsmatig houden van dieren. Aanwijzingen voor het bedrijfsmatige karakter kunnen worden gevonden in een inschrijving bij de Kamer van Koophandel, wijze van vermelding in het telefoonboek en wijze van adverteren.

Wanneer sprake is van het houden van meerdere soorten dieren, kan het totaal van deze dieren een zodanige omvang aannemen, dat deze daardoor een bedrijfsmatig karakter krijgt. De regionale inspecties voor de hygiëne van het milieu hebben een puntenlijst opgesteld, op grond waarvan kan worden bepaald of het totaal van de te houden dieren al dan niet tot bedrijfsmatige omvang leidt.

Per diersoort worden punten toegekend, als volgt: melk-/zoogkoeien 10, jongvee/vleeskalveren 5, stieren 10, varkens 8, leg-/sierkippen/kuikens 2, paarden 8, katten/honden 8, konijnen 4, eenden 4, fazanten 4, kalkoenen/ganzen 8, geiten 8, pelsdieren 8, schapen/ooien 4, (dam-)herten 8. In deze opzet wordt gesproken van het hobbymatig houden van dieren bij een gezamenlijk puntentotaal van niet meer dan 60. In totaal is bij een woning via vrijstelling 100 m² aan bijgebouwen mogelijk voor het hobbymatig houden van dieren.

Schuilgelegenheden voor vee

Veeboeren en hobbyboeren hebben voor hun vee regelmatig behoefte aan schuilgelegenheden voor hun vee, niet op hun erf maar "in het veld". Voor de een is de wens bedrijfsmatig, voor de ander niet.

Daartoe is in het bestemmingsplan een algemene vrijstelling opgenomen. Onder nadere voorwaarden kunnen daarmee schuilgelegenheden voor vee worden toegestaan. Deze voorwaarden beogen met name verrommeling van het landschap tegen te gaan:

- de aanvrager dient te beschikken over tenminste 5.000 m² aaneengesloten grond. Betrokkene dient derhalve binnen de gemeente Wisch te beschikken over minimaal 5.000 m² grond, blijkens gegevens van het kadaster. In een bijzonder geval kan de betrokkene dus ook buiten de gemeente woonachtig zijn, maar wel voldoende gronden hebben binnen de gemeente.
- de gronden mogen niet liggen in Bosrandzones en in natte ecologische verbindingzones, of zoekgebied droge ecologische verbindingzone, zoals vermeld op de Ontwikkelingskaart.
- De maximumoppervlakte van het vee-onderkomen mag ten hoogste 30 m² bedragen. Er mag slechts één gebouw worden opgericht, met een maximale goothoogte van 3 m en bouwhoogte van 4,25 m (uitvoering bij voorkeur in hout/rabatten).
- Bij het bouwplan dient een beplantingsplan te worden overlegd.

4.2.5 Kleinschalig kamperen

Gelet op het feit dat het plangebied toeristisch-recreatief interessant genoemd mag worden, is het zeker gewenst om een regeling in het bestemmingsplan op te nemen voor het kleinschalig kamperen ("kamperen bij de boer"). In de praktijk is gebleken dat kleinschalige en eenvoudige vormen van kamperen in een grote vraag bij de consument voorzien. Het gaat daarbij om een specifieke vraag aanvullend op de reguliere verblijfsrecreatie. Daarnaast kan het een aantrekkelijke manier zijn voor agrariërs als bron van neveninkomsten. De volgende regeling is voor het kleinschalig kamperen opgenomen:

- **koppeling aan agrarisch bouwperceel**

Om wildgroei te voorkomen (en daarmee aantasting van het landschap) is er in dit plan voor gekozen om het kleinschalig kamperen te beperken tot agrarische bouwpercelen (eventueel direct aansluitend op het bouwperceel), die ook nog daadwerkelijk als agrarisch bedrijf functioneren.

Hierbij speelt ook een rol dat dit kleinschalige kamperen gezien kan worden als een bron van neveninkomsten voor de agrariërs. Tevens voegt het product "boerderij" iets toe aan de "gewone" kampeerterrinen.

De voorzieningen t.b.v. het kamperen bij de boer (sanitair e.d.) dienen op het bouwperceel te worden gesitueerd. Uitgangspunt daarbij is het gebruik maken van de bestaande gebouwen, tenzij aangetoond kan worden dat daarvoor geen mogelijkheden bestaan.

- **maximaal 10 en -gedurende een beperkte periode per jaar- maximaal 15 kampeermiddelen**

De Wet OR biedt de mogelijkheid om maximaal 10 kampeermiddelen te plaatsen. In een nader te bepalen periode kan dit aantal worden verhoogd tot 15. Deze periode is met name bedoeld voor de grote toeloop in vakantieperiodes. Voor de periode wordt gekozen voor: de periode van Hemelvaart t/m Pinksteren en de maanden juli en augustus.

- **periode beperken: 15 maart tot en met 31 oktober**

Het is gewenst om het kleinschalig kamperen slechts toe te staan in een beperkte periode. Dit met name om permanente bewoning tegen te gaan en ontsiering van het winterlandschap te voorkomen. Daarmee wordt ook voorkomen, dat er stacaravans kunnen worden geplaatst.

- **alleen tenten en "gewone" caravans; geen stacaravans**

Ook om permanente bewoning tegen te gaan en te voorkomen dat een soort kleine vakantieparkjes ontstaan, met aanbouwsels, hekwerkjes etc.

- **landschappelijke inpassing**

Het wordt noodzakelijk geacht, dat er eisen worden gesteld aan de landschappelijke inpassing. Door middel van erfbeplanting dienen de kampeermiddelen zo veel mogelijk aan het oog te worden onttrokken.

Hierbij kan nog opgemerkt worden dat het kleinschalig kamperen geen gevolgen heeft voor de milieuvergunningen van omliggende agrarische bedrijven, aangezien het kleinschalig kamperen niet aangemerkt wordt als stankgevoelig object (richtlijn veehouderij en stankhinder). Anders gezegd: door het kleinschalig kamperen treedt geen verandering op in de omgevingscategorie volgens de richtlijn veehouderij en stankhinder. Kleinschalig kamperen bij burgerwoningen is niet toegestaan.

4.2.6 Aanlegvergunningen

Ter bescherming van de landschaps- en natuurwaarden binnen A en AL gebieden is het wenselijk, dat een aantal werken en werkzaamheden in het agrarisch gebied (buiten het bouwperceel) eerst worden getoetst, alvorens toestemming wordt verleend. Deze werkzaamheden zijn dus niet bij voorbaat onverenigbaar met de bestemming, maar daarvoor is wel een nadere afweging noodzakelijk. Zie schema aanlegvergunningen voor een overzicht van het aanlegvergunningstelsel.

Toegevoegd kan worden, dat het resultaat van de toetsing niet òf positief òf negatief hoeft te zijn, maar ook een verandering, verschuiving of beperking van de voorgenomen werkzaamheid als resultaat kan hebben, na overleg met de aanvrager.

Het probleem bij aanlegvergunningen is vooral de handhaafbaarheid. Omdat de problemen van afweging van belangen met name in de agrarische bestemmingen het grootst zijn, is gekozen voor een gebiedsgericht aanlegvergunningstelsel.

In de agrarische bestemmingen kan daarmee het aantal noodzakelijke aanlegvergunningen beperkt worden door alleen voor de meest essentiële waarden van een gebied een aanlegvergunning te vragen. Zo wordt bereikt dat alleen voor die activiteiten een aanlegvergunning wordt gevraagd, die de waarden in het betreffende gebied zouden kunnen aantasten.

Schema aanlegvergunningen

alle gronden met de aanduiding:	Werzaamheden #							
	1	2	3	4	5	6	7	8
houtwallenlandschap (h)		X	X		X			
openheid van het landschap (o)							X	X
reliëf van de bodem (r)		X	X	X				X
zandwegen (z)	X							
hydrologische bufferzone (w)	X	X	X	X		X	X	X
bosrandzone (b)	X	X	X	X		X		
water met natuurwaarden (n)	X	X	X	X				

# Werzaamheden:	1	=	aanleggen en verharderen van wegen van meer dan 60 m ²
	2	=	egaliseren, ophogen, afgraven van gronden
	3	=	dempen van sloten, graven van watergangen
	4	=	aanleg ondergrondse leidingen
	5	=	vellen en rooien van houtopstanden (m.u.v. fruitbomen)
	6	=	diepploegen (dieper dan 40 cm onder maaiveld)
	7	=	bebossen en beplanten met houtopstanden/ aanleg boomkwekerijen en sierteelt
	8	=	aanleggen van mestbassins en silo's buiten bouwperceel

Geen vergunning is nodig voor o.a.:

- werkzaamheden ten behoeve van normaal beheer en onderhoud (= het onderhoud, dat gelet op de bestemming, regelmatig noodzakelijk is voor een goed beheer en gebruik van de gronden die tot de betreffende bestemming behoren).
- werkzaamheden binnen een bouwperceel

Aldus zijn op de plankaart bij de agrarische bestemmingen lettercodes vermeld, die aangeven om welke waarden het gaat. Voor de agrarische bestemmingen gelden deze codes uitsluitend voor de gronden buiten de bouwpercelen.

Hieronder worden de gehanteerde codes nader toegelicht. Daarbij wordt ook zoveel mogelijk duidelijk gemaakt op welke manier de beoordeling plaats zal vinden van de vraag of concrete werkzaamheden aanleiding kunnen geven tot onevenredige schade. Dit biedt enerzijds handvatten voor diegenen die bij de beoordeling betrokken zijn, en anderzijds ook meer duidelijkheid voor de aanvrager.

'h': houtwallenlandschap

In de gebieden, die met de code 'h' zijn aangeduid, vormen houtopstanden in de vorm van bosjes, houtwallen, houtsingels, weg- en erfbeplanting mede het gebiedseigen. In die gebieden geven die houtopstanden het landschap een bijzonder karakter, dat beschermd moet worden. Daarom is het vellen en rooien van deze houtopstanden gekoppeld aan een aanlegvergunning.

Het vellen van houtopstanden is niet verboden, maar alleen toegestaan, indien het speciale karakter van het landschap daardoor niet wordt aangetast. Het vellen van houtopstanden kan eventueel acceptabel worden door in de directe nabijheid houtopstanden te herplanten van een vergelijkbare soort. Overigens is voor het vellen en uitdunnen voor periodiek onderhoud en beheer geen aanlegvergunning nodig (bijvoorbeeld kappen en snoeien van hakhout).

'o': openheid van het landschap

Bij de openheid van het landschap staat vooral het behoud van karakteristieke open gedeelten van het landschap centraal.

Overigens wijkt de aanduiding 'o' enigszins af van de 'open essen' die op de streekplankaart zijn aangeduid. Het behoudt van deze open essen wordt door de gemeenten nagestreefd. Bij het kwalificeren van de openheid ontstaan echter nuanceverschillen, veroorzaakt door zowel vertaling van het schaalniveau van streekplankaart naar bestemmingsplankaart als veldinventarisatie ter plaatse.

Het gaat daarbij om open rivierweiden, open essengebieden en kleinere open plekken tussen gesloten bossen. Dit geeft het landschap een kenmerkende karakteristiek, die niet verloren mag gaan. Het bebossen (ook fruitteelt, boomkwekerij en/of sierteelt) van deze gebieden is daarom aan een aanlegvergunning gekoppeld.

'r': reliëf van de bodem

Bij de aanduiding reliëf van de bodem wordt bedoeld het microreliëf, zoals steilranden, dekzandruggen en rivierduinen, die vaak gepaard gaan met de aanwezigheid van bijzondere plant- en diersoorten. Daarnaast zijn reliëfrijke gebieden natuurlijk ook in landschappelijk opzicht waardevol.

Het spreekt voor zich dat in deze gebieden het egaliseren, afgraven en ophogen aan een aanlegvergunning is gebonden ter bescherming van de aanwezige hoogteverschillen. Als algemeen criterium geldt daarbij dat egaliseren, afgraven en ophogen betrekking moet hebben op een vergraving van meer dan 50 cm verschil ten opzichte van het aangrenzende maaiveld. Bij meer dan 50 cm vergraven vinden essentiële veranderingen in het landschap plaats. Normale (agrarische) activiteiten, zoals ploegen, en andere omzettingen in verband met het normale beheer en onderhoud vallen niet onder het aanlegvergunningstelsel.

Daarnaast wordt in de reliëfrijke gebieden een aanlegvergunning gevraagd voor het aanbrengen van ondergrondse leidingen, omdat dit veelal gepaard gaat met het afgraven van gronden. Deze aanleg mag niet leiden tot het verdwijnen van de karakteristieke hoogteverschillen. Het aantakken of aansluiten op hoofdleidingen ten behoeve van bouwpercelen is niet aan een aanlegvergunning gekoppeld.

Tenslotte kan ook het aanleggen en/of dempen van sloten, greppels e.d. van invloed zijn op het aanwezige reliëf. Evenals het aanbrengen van leidingen zal deze activiteit over het algemeen toelaatbaar kunnen zijn, onder de voorwaarde, dat de aanwezige waardevolle hoogteverschillen niet aangetast worden.

'z': zandwegen

In de gebieden die zijn aangeduid met de code 'z', worden de aanwezige zandwegen beschermd tegen verharding.

'w': hydrologische bufferzone

Zoals al toegelicht, betreft de hydrologische bufferzone een strook langs bestaande natte natuurgebieden, waarin het gebruik mede moet worden afgestemd op de bescherming van die natte natuurwaarden. Toetsing van de aanvraag om een aanlegvergunning vindt dan ook plaats op basis van de te verwachten gevolgen voor het aangrenzende natte natuurgebied.

Werkzaamheden die gevolgen kunnen hebben voor de natte natuurwaarden zijn daarom aan een aanlegvergunning gekoppeld. In z'n algemeenheid kan gesteld worden dat de activiteit niet mag leiden tot ontwatering of verdroging in het aangrenzende natte natuurgebied.

'b': bosrandzone

In de bosrandzone gaat het om bescherming van de bestaande, aangrenzende natuurwaarden. Bosrandzones zijn bedoeld om verstoring en/of verslechtering van de hydrologische situatie (verdroging of vernatting) in nabijgelegen natuurgebieden te voorkomen. Werkzaamheden buiten het bouwperceel die de grondwaterstand kunnen beïnvloeden zijn gekoppeld aan een aanlegvergunning.

'n': water met natuurwaarden

Het betreft hier watergangen, waarin het gebruik mede moet worden afgestemd op de bescherming van die natte natuurwaarden. Toetsing van de aanvraag om een aanlegvergunning vindt dan ook plaats op basis van de te verwachten gevolgen voor het natuurwaarden van de watergang. Werkzaamheden die gevolgen kunnen hebben voor de natte natuurwaarden zijn daarom aan een aanlegvergunning gekoppeld.

handhaving

De gemeente zal via gerichte voorlichting vooraf en controle in het veld toezien op de naleving van dit aanlegvergunningstelsel (zie paragraaf 4.7).

4.3 Natuur- en bosgebieden, water en cultuurhistorie

Natuur-en bosgebieden

Op basis van de gegevens over natuur en landschap en bos, zoals beschreven in de paragrafen 3.1 t/m 3.4, wordt voorgesteld om de bestaande bosgebieden onder te brengen in vier hoofdbestemmingen: Natuurgebied (N), Bos met droge natuurwaarden (Bn), Bos met natte natuurwaarden (Bnn) en Bos multifunctioneel (Bm).

Gebieden waar het behoud van de aanwezige natuurwetenschappelijke waarden voorop staat, hebben de bestemming "**Natuurgebied**" (N) gekregen. Het gaat hierbij voornamelijk om natuurterreinen met korte vegetaties, zoals heide-, grasland- en moerasgebieden. Deze open natuurterreinen komen alleen voor op de Vennebulten.

De bossen met droge natuurwaarden hebben de bestemming "**Bos met droge natuurwaarden**" (Bn) gekregen. In deze gebieden ligt de nadruk op de instandhouding van het bos, met de aldaar voorkomende natuur- en landschapswaarden. De andere functies zijn daaraan ondergeschikt: bosbouw, houtproductie en extensieve recreatie zijn toegestaan, maar telkens na afweging van de gevolgen voor genoemde waarden. De bosgebieden groter dan 5 ha met droge natuurwaarden worden beschermd door een bosrandzone (b) van circa 250 m.

bosgebied Wissinklaan en Bergerslagbeek

De bossen met natte natuurwaarden hebben de bestemming "**Bos met natte natuurwaarden**" (Bnn) gekregen. Deze natte natuurbossen worden bovendien nog extra beschermd door het systeem van hydrologische bufferzones (w) rond deze gebieden, variërend van 100 tot 500 m, afhankelijk van het lokale watersysteem. Dit geldt m.n. voor Noorderbroek, bos ten zuiden van Harterinkdijk en bosjes bij Heelweg.

Voor de overige bossen wordt de bestemming "**Bos multifunctioneel**" (Bm) toegekend. In deze bossen behoren natuur- en landschapsbehoud ook tot de doeleinden, maar niet primair, boven andere functies.

Bosbouw, houtproductie en extensieve recreatie hebben in deze bestemming een gelijkwaardige positie. Deze multifunctionele bossen en de droge/natte bossen met een beperkte omvang of een geringere natuurwaarde of een natuurdoeltype die minder gevoelig is voor verdroging of vermessing krijgen geen beschermingszone.

Diverse werkzaamheden, die niet inherent zijn aan de natuur- en bosbestemmingen en de kwaliteiten van het gebied kunnen schaden, worden aan een aanlegvergunning gebonden (zie schema aanlegvergunningen).

Schema aanlegvergunningen

Alle gronden met de bestemming of aanduiding:	werkzaamheden (zie onder de tabel)						
	1	2	3	4	5	6	7
Natuurgebied	X	X	X	X	X	X	
Bosgebied met droge natuurwaarden	X	X	X	X	X		
Bosgebied met natte natuurwaarden	X	X	X	X	X		
Bos multifunctioneel	X	X	X	X			

Werkzaamheden:

1	=	aanleggen en verharderen van wegen
2	=	egaliseren, ophogen, afgraven van gronden
3	=	dempen van sloten, graven van watergangen
4	=	aanleg ondergrondse leidingen
5	=	vellen en rooien van houtopstanden
6	=	diepploegen (dieper dan 40 cm onder maaiveld)
7	=	bebossen, beplanten met houtopstanden/ aanleg boomkwekerijen en sierteelt

In de bestemming Bos multifunctioneel (Bm) is geen vergunning nodig voor het vellen en rooien van houtopstanden, omdat deze activiteit wordt beschouwd onderdeel uit te maken van het normale beheer, en is gebonden aan de bepalingen op basis van de Boswet, die het kwantitatieve behoud van het bos moet bewerkstelligen.

Water

De hoofdwatgangen (A-watgangen, inclusief oevers, onderhoudspaden en kaden) zijn met de bestemming "**Waterhuishouding**" in het bestemmingsplan opgenomen. Voor de watergang Stoerstrank dient het gebruik mede te worden afgestemd op de bescherming van natte natuurwaarden. Deze watergang heeft de aanduiding "water met natuurwaarden" gekregen.

Op de watergangen is de Keur van het Waterschap Rijn en IJssel van toepassing. Voor het uitvoeren van werkzaamheden in, op of aan deze watergangen gelden regels van de Keur. Afhankelijk van de aard van de werkzaamheden kan door het Waterschap ontheffing worden verleend. Ook nabij de watergang gelden deze regels. Daartoe bevat de Keur een zogenaamde beschermingszone. Voor A-watgangen bedraagt deze beschermingszone 5 m uit de boveninsteek van de waterloop.

Ter afstemming met deze Keur en signalering is in het bestemmingsplan geregeld, dat in een zone van 5 m langs de watergangen het bouwen alleen is toegestaan na overleg met het waterschap.

Hierbij is uit praktische overwegingen gekozen voor een afstand van 5 m uit de grens van de bestemming Waterhuishouding. De door de Keur gehanteerde boveninsteek is op de kaart nl. niet terug te vinden. De 5 m-zone uit het bestemmingsplan komt daarvoor niet exact overeen met de beschermingszone. Dit wordt niet bezwaarlijk geacht aangezien de zone in het bestemmingsplan toch vooral een afstemmende en signalerende functie heeft.

Het in het plangebied aanwezige **waterwingebied** is als dubbelbestemming in het bestemmingsplan opgenomen. Hiermee wordt het belang van de waterwinning benadrukt. De grens van het daaromheen gelegen grondwaterbeschermingsgebied is als aanduiding op de plankaart opgenomen. De beschermingsmaatregelen binnen deze zones zijn afdoende geregeld in de Provinciale Milieuverordening. De aanduiding van de grens grondwaterbeschermingsgebied op de plankaart heeft dus primair een signalerende functie, nl. dat daar de Provinciale Milieuverordening van kracht is. In de regeling voor vrijkomende agrarische opstallen is hiermee rekening gehouden (zie § 6.2.1).

Cultuurhistorie en archeologie

Monumenten

De zogenaamde dekzandkopjes in het plangebied vormen objecten van geologische en archeologische waarde. Deze worden beschermd door het aanlegvergunningstelsel (code reliëf; zie § 4.2.6).

De in het plangebied aanwezige rijks- en gemeentelijke **monumenten** zijn met een aanduiding op de plankaart opgenomen. Deze aanduiding heeft een signalerende functie, aangezien de bescherming van de monumenten afdoende is geregeld in de Monumentenwet.

Molens

Binnen de bebouwde kommen van Varsseveld en Silvolde bevinden zich 2 nog functionerende **molens**. Dit betreft de stellingmolen "De Engel" in Varsseveld en de grondzeiler "Gerritsen" in Silvolde. Deze molen is op een belt geplaatst.

Ter bescherming van het functioneren als molen is het raadzaam in het bestemmingsplan een zogenaamde '**molenbiiotoop**' (windvangzone) te bepalen. Een molenbiiotoop is de gehele omgeving van een molen, voor zover die omgeving van invloed is op het functioneren van de molen als maalwerktuig (en als monument). Dit houdt in dat in een nader te bepalen cirkel rondom de molen geen nieuwe bouwwerken en of beplantingen mogen worden geplaatst die de molen kunnen belemmeren in zijn windvang. Hiertoe is op de plankaart een minimale zone van 100 m opgenomen, met daaraan gekoppeld een regeling in de voorschriften. Deze regeling beoogt het bouwen en aanbrengen van beplantingen pas toe te laten, nadat het belang van de windvang is afgewogen. De toegelaten hoogtes welke in deze regeling te vinden zijn, zijn berekend met behulp van de methodiek welke te vinden is in de Gelderse Molenverordening.

Gebied met archeologische waarde of verwachtingswaarde

De gebieden die zijn aangewezen als archeologisch monument, gebieden van (zeer) hoge archeologische waarde en gebieden met een (middel)hoge archeologische verwachtingswaarde zijn door middel van de aanduiding "Gebied met archeologische waarde of verwachtingswaarde" beschermd. Het gaat daarbij o.a. om terreinen met overblijfselen van Laat-Middeleeuwse versterkte huizen en grafheuvels. In principe moet worden gestreefd naar een ongestoord behoud van de in deze terreinen aanwezige archeologische sporen.(Grond)werkzaamheden, noodzakelijk voor andere functies van deze terreinen, dienen - na overleg met de archeoloog van de provincie - te worden voorafgegaan of begeleid door oudheidkundig bodemonderzoek of waarnemingen.

Allerlei grondbewerkingen, die dieper reiken dan de bestaande bouwvoor, zoals woeien en draineren, of die grondverzet inhouden, zijn daarom aan een aanlegvergunning gekoppeld. Bij het kappen van bomen is het van belang dat de stobben blijven zitten. Bij het uitslepen van de stammen dient verstoring van de heuvel en de 10 m-zone voorkomen te worden. In deze gebieden dient bij voorkeur niet geploegd te worden en niet opnieuw ingeplant.

4.4 Wonen en bedrijven**4.4.1 Wonen*****Regeling bestaande burgerwoningen***

Woningen hebben een positieve bestemming "Wonen" gekregen, indien kwaliteit en ligging dit rechtvaardigen. De systematiek van de woonbestemming bestaat uit aanpijling van de woningen binnen de onderliggende bestemmingen. Het gebruik als woning vormt daarmee een 'dubbelbestemming'. De woning, zoals zichtbaar op de topografische ondergrond van de plankaart is telkens aangepijld. Een lettercode op de plankaart geeft aan hoeveel woningen zijn toegestaan.

De aangepijlde woning is dus mede bestemd voor wonen. Daarbij blijft de onderliggende bestemming (meestal een agrarische bestemming zonder bebouwingsmogelijkheden) gehandhaafd. Ligging en omvang van de rond het aangepijlde object gelegen, "daarbij behorende" gronden, worden voldoende objectief vastgelegd door de bepaling, dat het dient te betreffen: de ligging en omvang van die gronden op het moment van de ter inzage legging van het ontwerp van het plan.

Uitbreiding woningen:

Voor de hoofdbouwmassa gelden de volgende maximale inhoudsmaten t.b.v. de woonfunctie (nu = ten tijde van de terinzagelegging van het plan):

- woninginhoud max. 550 m³ toegestaan
- woninginhoud nu 450-750 m³ met 100 m³ vergroten, tot max. 750 m³
- woninginhoud nu > 750 m³ geen uitbreiding toegestaan

Bij de bepaling van de inhoud van een woning worden ook in pandige ruimten meegeteld (hoofdbouwmassa; uiterlijk één geheel). Bij een voormalige boerderij moet de deel dus worden meegeteld v.w.b. de inhoud.

Woningsplitsing

Woningsplitsing (verbouwen tot twee afzonderlijke, zelfstandige woningen, met eigen voordeuren, eigen huisnummers etc.) blijft ook in het nieuwe plan toegestaan. Woningsplitsing is alleen via vrijstelling mogelijk, mits: de kenmerkende bouwvorm gehandhaafd blijft, het te splitsen gebouw een inhoud heeft van 800 m³, de bouwmassa niet wordt vergroot, de bedrijfsvoering van een nabijgelegen agrarisch bedrijf niet verder wordt beperkt, eerder nog geen woningsplitsing heeft plaats gevonden, op de gevel geen geluidsnormen worden overschreden en de woning past binnen het gemeentelijke woningbouwprogramma. Eenmaal gesplitste woningen mogen niet verder uitbreiden.

Dubbele bewoning

Dubbele bewoning (d.w.z. twee huishoudens wonen in één woning; uiterlijk blijft er sprake van één woning, één voordeur, één huisnummer) wordt eveneens geaccepteerd. Woningen, waarin al sprake is van dubbele bewoning worden logischerwijze ook beschouwd als één woning, omdat anders niet kan worden voorkomen dat twee zelfstandige woningen ontstaan. Dubbele bewoning betekent overigens nadrukkelijk niet, dat er ook een dubbele hoeveelheid bijgebouwen toegestaan is (immers het wordt beschouwd als één woning). Hoofdregel is dat bij kleinere woningen (kleiner dan 800 m³) dubbele bewoning niet meer mogelijk is. Bouwplannen die strekken tot het realiseren van volwaardige voorzieningen voor twee huishoudens (derhalve twee keukens, twee badkamers, twee ingangen) worden afgewezen. Immers bij verkoop van een dergelijk pand kan dan nauwelijks meer worden tegengehouden dat een pand gescheiden wordt. De gemeente heeft bij koop en verkoop geen bemoeienis meer, zulks is slechts mogelijk bij de vergunningverlening.

Bijgebouwen:

Per woning zijn bijgebouwen toegestaan tot een maximum van 50 m², mits 50% van het perceel onbebouwd blijft. Door middel van een vrijstelling is het mogelijk de oppervlakte van bijgebouwen te vergroten tot 75 m², mits daarvan de noodzaak is aangetoond. Teneinde verspreiding van bijgebouwen te voorkomen, wordt daarbij in de voorschriften een regeling opgenomen, dat bijgebouwen op ten hoogste 25 m van de woning mogen zijn gelegen.

Ten behoeve van het hobbymatig houden van dieren (paardenstal e.d.) kan een bijgebouw worden opgericht tot 100 m² via een vrijstellingsregeling. Voorwaarde is dat de oppervlakte van de gronden bij de woning tenminste 2 ha bedraagt en er geen (voormalig agrarische) gebouwen beschikbaar zijn voor dit doel.

Tevens is een sanerende regeling voor bijgebouwen opgenomen. Deze regeling kan met name van belang zijn, indien er nu een grote hoeveelheid aan bijgebouwen bij een woning aanwezig is (bijvoorbeeld van een voormalig agrarisch bedrijf). In zo'n situatie kan een ruimere oppervlakte aan bijgebouwen worden toegelaten, mits die voormalige bedrijfsbebouwing wordt gesloopt. Uitgangspunt daarbij is dat 50% van de te slopen bebouwing mag worden herbouwd, mits de totale oppervlakte aan bijgebouwen niet meer gaat bedragen dan 250 m². Op deze manier wordt dus een premie geboden voor het bereiken van een landschappelijke verbetering.

4.4.2 Niet-agrarische bedrijven

Regeling bestaande bedrijven

Bedrijven zijn positief bestemd, indien het een hoofdactiviteit in het pand of op het perceel betreft. Aan de hoofdfunctie ondergeschikte bedrijfsactiviteiten (bijvoorbeeld een praktijkruimte bij een woning) zijn niet zelfstandig bestemd.

Deze niet-agrarische functie is op de plankaart met een bestemmingsvlak aangegeven. Per vlakje is vervolgens een specifieke code (B1, B2, etc.) aangegeven, die verwijst naar de voorschriften. In de voorschriften is per situatie/geval in een tabel vermeld, welke bebouwingsmogelijkheden in dat geval zijn toegestaan (het toegestane aantal bedrijfswoningen, de toegestane oppervlakte bebouwing (in m²) en de maximale goothoogte en nokhoogte).

Voor zover onder andere de ruimte aanwezig is en de functie ter plekke niet storend is, biedt het plan in beperkte mate mogelijkheden voor enige uitbreiding van de bestaande activiteiten en bebouwing. Onder beperkte uitbreidingsmogelijkheden wordt verstaan een uitbreiding met maximaal 10% ten opzichte van de toegestane maximale oppervlakte via een wijzigingsbevoegdheid.

Voor zover zich visueel, landschappelijk storende situaties voordoen bij niet-agrarische bedrijven is het beleid erop gericht in goed overleg met betrokkenen verbeteringen aan te brengen. Het zal dan veelal gaan om de realisatie van passende beplanting voor een goede landschappelijke inpassing.

Het gemeentelijk beleid ten aanzien van *functieverandering* bij bestaande niet-agrarische bedrijven is erop gericht van geval tot geval te kunnen beoordelen in hoeverre hieraan meegewerkt kan worden. Hiertoe is in het plan een wijzigingsbevoegdheid opgenomen voor omschakeling naar een ander soort bedrijf. Daarbij moet wel aan een aantal criteria worden voldaan, zoals:

- het alleen gaan om weinig milieuhinder veroorzakende bedrijven (milieucategorie 1 en 2 uit de Staat van Bedrijfsactiviteiten of daarmee te vergelijken);
- geen toename van de oppervlakte aan bebouwing;
- geen detailhandel;
- geen buitenopslag.

Tevens is aan deze wijzigingsbevoegd een sloopregeling gekoppeld. Dit om te voorkomen dat naast de nieuwe functie in de daarnaast nog leegstaande gebouwen een andere functie een plek kunnen krijgen. Bij de regeling wordt de voorwaarde opgenomen dat 50% van de aanwezige voormalige agrarische bedrijfsgebouwen moet worden gesloopt, met dien verstande dat in ieder geval 500 m² mag worden gebruikt voor de nieuwe functie. Per geval van wijziging kan de bedoelde oppervlakte van 500 m² worden vergroot, ter voorkoming van onevenredig nadelige gevolgen van de toepassing van de in deze bepaling aangegeven sloopverplichting.

Daarmee wordt voorkomen dat bijvoorbeeld 50 m² van een bestaand gebouw van 550 m² gesloopt zou moeten worden. Daarnaast mogen bestaande monumenten of cultuurhistorisch waardevolle gebouwen niet worden gesloopt.

Ten aanzien van de bedrijfslocaties B64 (opslag van zand) en B65 (opslag van grond) is bij uitzondering wel een buitenopslag toegestaan. Voor alleen deze twee bedrijven is in de voorschriften bij de bestemming Bedrijven in de tabel bij genoemde nummers aangegeven wat de toegestane maximale omvang en hoogte van de buitenopslag mag zijn.

Regeling horeca, detailhandel en maatschappelijke en nutsvoorzieningen

Horeca, detailhandel en maatschappelijke en nutsvoorzieningen zijn positief bestemd, indien het een hoofdactiviteit in het pand of op het perceel betreft. Voor deze niet-agrarische functies is een regeling conform de regeling voor bedrijven in het plan opgenomen.

Nieuwvestiging van niet-agrarische functies

Het gemeentelijk beleid laat geen nieuwvestiging van niet-agrarische functies toe, of het nu gaat om wonen of bedrijven. Vestiging van een nieuwe woning of een niet-agrarisch bedrijf in het buitengebied heeft veelal tot gevolg, dat de ontplooiingsmogelijkheden voor de omringende agrarische bedrijven afnemen.

De toetsing op basis van de Wet Milieubeheer wordt zwaarder naarmate sprake is van het meer nabij liggen van burgerwoningen of bedrijven. Verdichting van bebouwing tast ook het landschappelijk beeld van het buitengebied aan. Een dergelijk terughoudend beleid sluit ook aan bij het provinciale standpunt in dezen.

Een uitzondering kan eventueel worden gemaakt voor de vestiging van bepaalde functies, die naar hun aard beter in het buitengebied passen dan in de kern (dierenpension, manege, agrarisch hulpbedrijf). Dergelijke functies kunnen eventueel worden toegelaten in het buitengebied in vrijkomende agrarische gebouwen (zie paragraaf 6.1).

4.5 Recreatie

Verblijfsrecreatie

De in het plangebied gelegen campings zijn als zodanig bestemd. Daarbij horen ook enkele mini-campings, die oorspronkelijk zijn ontstaan als kamperen bij de boer, maar waar de agrarische activiteiten inmiddels op de achtergrond zijn geraakt. In de voorschriften is daarvoor een vergelijkbare regeling opgenomen als voor het kamperen bij de boer (het aantal kampeermiddelen en de periode is vastgelegd). Het kleinschalige en de seizoensgebondenheid wordt daarmee gegarandeerd.

Er zijn op dit moment geen plannen bekend voor uitbreiding van campings. Indien dergelijke uitbreidingswensen alsnog naar voren komen, dan dient per geval beoordeeld te worden of hieraan kan worden meegewerkt, rekening houdend met landschaps- en/of natuurwaarden en de nabijheid van agrarische bedrijven (met hindercirkel). In géén geval mag een uitbreiding van een recreatieverblijf tot gevolg hebben, dat de agrariër(s) in de omgeving in hun huidige activiteiten beperkt worden. Met betrekking tot de inrichting van de kampeerterrinen is de Wet op de Openluchtrecreatie (Wet OR) van toepassing. Bij de noodzakelijke vergunning verlening op basis van die wet moet het college van B&W voorschriften verbinden over de soort en het aantal van de op het kampeerterrein toe te laten kampeermiddelen (zie artikel 11 van die wet). Tevens kunnen nadere voorwaarden gesteld worden aan de inrichting van de terreinen, bijv. ten aanzien van de landschappelijke inpassing en de rust en orde op het terrein (zie art. 11, lid 2 Wet OR).

Wel wordt het ruimtelijk relevant geacht om het aantal stacaravans en/of recreatiewoningen in het bestemmingsplan te reguleren. Immers daarbij gaat het om gebouwen waarvoor in beginsel bouwvergunning is vereist en die tevens permanent op het kampeerterrein aanwezig zullen zijn. De in het plangebied gelegen recreatiewoningen zijn als dubbelbestemming "Recreatiewoning" in het plan opgenomen. Permanente bewoning van de recreatiewoningen is uitgesloten.

Elk kampeerterrein is met een specifieke code (R1, R2 etc.) op de plankaart aangegeven, die verwijst naar de voorschriften. In de voorschriften is per situatie/geval in een tabel vermeld welke bebouwingmogelijkheden in dat geval zijn toegestaan. In de voorschriften staat bij de specifieke code dan het toegestane aantal stacaravans/recreatiewoningen, het toegestane aantal bedrijfswoningen, de toegestane bebouwing (centrale voorzieningen en bedrijfswoning(en) in m²) en de maximale goothoogte en hoogte aangegeven.

Permanente bewoning op kampeerterreinen is in de voorschriften uitgesloten. Overigens vereist de aanpak van permanente bewoning van recreatiecomplexen een intensieve handhaving.

Regeling Bed en Breakfast

Gezien de toenemende vraag naar overnachtingsmogelijkheden en de wens van diverse ondernemers om daarop in te spelen is in het plan een regeling opgenomen voor zogenaamde 'Bed en Breakfast' appartementen. Het gaat hierbij om een vorm van overnachting die veel meer te vergelijken is met het kamperen bij de boer, dan met recreatiewoningen.

De 'Bed en Breakfast' appartementen zijn in principe overal in het plangebied toegestaan. In het plan is een wijzigingsbevoegdheid opgenomen waaraan echter een aantal toetsingscriteria zijn toegevoegd. Dit zijn onder andere:

- er dient sprake te zijn van bedrijfsmatige exploitatie van de bed en breakfast appartementen;
- het parkeren behorende bij het gebruik dient binnen het bouwperceel op eigen terrein plaats te vinden;
- en de eventuele agrarische functie van aangrenzende gronden en bebouwing mag niet onevenredig worden belemmerd;
- er dient een relatie te worden gelegd met de aard van het landelijk gebied en een koppeling met de marktsituatie wordt noodzakelijk geacht;
- om het onderscheid met recreatiewoningen te benadrukken wordt de toegestane inhoud per bed and breakfast appartement verkleind van 250 m³ tot 200 m³ (recreatiewoningen mogen max. 300 m³ worden);
- 'Bed en Breakfast' appartementen worden overal toegestaan, mits zij in éénzelfde gebouw (het hoofdgebouw) worden gesitueerd (en dus niet in bedrijfsgebouwen). Afsplitsing van zelfstandige appartementen wordt zo voorkomen. Overigens blijken in de praktijk de voorzieningen (sanitair, keuken) vaak gemeenschappelijk te zijn.

Gelet op de toenemende vraag naar overnachtingsmogelijkheden met meer comfort wordt het echter wenselijk geacht dat dergelijke voorzieningen ook per appartement gemaakt kunnen worden;

- het gebruik van bed and breakfast appartementen voor permanente bewoning is als verboden gebruik aangemerkt.

Recreatief medegebruik

Het beleid is erop gericht het buitengebied de komende planperiode aantrekkelijk te houden voor met name recreatief medegebruik in de dagrecreatieve sfeer, zoals wandelen, fietsen en paardrijden. Waar nodig en mogelijk zonder de natuur geweld aan te doen, zal het padenstelsel aangevuld en verbeterd worden om het recreatief medege-

bruik te bevorderen. De aanleg van picknickplaatsen hoort hier ook bij. Het betreft voornamelijk maatregelen die geen directe vertaling in het bestemmingsplan behoeven. Verder gaat het om het onverhard laten van zandwegen, alsmede specifieke recreatievoorzieningen langs beken, maneges en ruiterspaden. Bijzondere vorm van medegebruik is het motorcrossterrein in de Vennebulten. Daarbij dient voorkomen te worden dat bestaande en/of te ontwikkelen natuurwaarden in het gedrang komen. Verwacht wordt dat de wijze waarop de recreatie in het buitengebied mogelijk gemaakt wordt geen noemenswaardige conflicten zal opleveren met de andere gebruiksvormen, zoals de landbouw en het natuurbeheer.

4.6 Overige bestemmingen en aanduidingen

Verkeersvoorzieningen

Alle openbare wegen in het plangebied, alsmede de belangrijkste specifieke fietspaden, zijn, inclusief de daarvan deeluitmakende bermen, rabatstroken, voetpaden, fietspaden en -stroken bestemd tot "**Wegen**".

Op de plankaart is bij de diverse wegen een categorienummer aangegeven. Deze indeling in categorieën is gebaseerd op het onderscheid in stroomweg en ontsluitingsweg uit het gemeentelijk verkeersveiligheidsplan 'Naar een duurzaam veilig wegverkeer' (april 1999). Verder heeft het categorienummer betrekking op:

- de langs de wegen in acht te nemen bebouwingsbeperking. Hoe belangrijker de weg des te breder in principe de bebouwingsvrije zone, samenhangend met de intensiteit van, en het gewenste uitzicht voor het verkeer;
- de toegestane hoogte van andere bouwwerken (viaducten, kunstwerken, palen en masten etc.);

Tevens wordt met de categorie-aanduiding voorkomen dat een smalle weg sterk kan worden verbreed. Ter bescherming van belangrijke fietspaden en onverharde wegen hebben deze een afzonderlijk categorienummer gekregen.

De in het plangebied gelegen onverharde wegen, die geen uitgesproken verkeersfunctie hebben, zullen onverhard worden gelaten, om recreatieve en landschappelijke waarden te dienen. Bescherming van deze zandwegen kan in het bestemmingsplan worden geregeld, door ze als afzonderlijke categorie binnen de wegenbestemming op te nemen. Om redenen van bescherming van natuur- en landschapswaarden zal het gemotoriseerd verkeer zoveel mogelijk geweerd worden uit de natuur- en bosgebieden. Het motorcrossterrein in de Vennebulten vormt hierop een uitzondering.

Overige infrastructurele voorzieningen

Behoudens een enkele nieuw te realiseren verkeersrotonde worden voor de komende planperiode weinig ingrijpende infrastructurele werken verwacht in het buitengebied, die andere gebruiksbelangen dwars kunnen zitten. In de meeste gevallen gaat het om het voortzetten van het huidige gebruik, c.q. het blijven bestemmen van bestaande voorzieningen in het gebied.

De volgende infrastructurele voorzieningen worden als aanduiding of dubbelbestemming op de plankaarten aangegeven, met een bijbehorende regeling in de voorschriften:

- de hoogspanningsleidingen;
- de rioolpersleidingen;
- de aardgastransportleidingen (dubbelbestemming);
- de ondergrondse buisleiding van defensie (dubbelbestemming).

Milieu

In het bestemmingsplan is rekening gehouden met de geluidsbelasting vanwege de wegen en vanwege de spoorlijnen bij de projectie van nieuwe geluidgevoelige objecten (met name extra woningen in cultuurhistorisch waardevolle boerderijen, tweede agrarische bedrijfswoningen en een bedrijfswoning bij een nieuw agrarisch bouwperceel).

In de betreffende bepalingen van de voorschriften is geregeld, dat de geluidsbelasting de ter plaatse toegestane grenswaarde krachtens de Wet geluidhinder niet mag overschrijden.

Tevens zijn de 50 dB(A)-contouren van de bedrijven en/of bedrijfsterreinen die vallen onder de Wet Milieubeheer als aanduiding op de plankaarten opgenomen. Deze hebben primair een signalerende functie. Met betrekking tot de geluidszone rondom de RWZI Etten kan worden opgemerkt, dat deze zich vrijwel geheel binnen het bestemmingsvlak voor de RWZI bevindt. Een klein gedeelte valt over de Oude IJssel. Deze zone heeft dus buiten de inrichting zelf feitelijk geen consequenties. Om die reden is deze zone niet op de plankaart aangegeven.

Met betrekking tot externe veiligheid is de contour voor LPG-station Tangelder van belang.

Opheffing bordeelverbod

Met ingang van 1 oktober 2000 is het zogenaamde algemene bordeelverbod verdwenen (d.m.v. een wijziging van de Wet van Strafrecht). Dat wil zeggen dat "het bedrijfsmatig gelegenheid geven tot het verrichten van seksuele handelingen met een derde tegen betaling" voortaan als "normale" bedrijfs- c.q. dienstverlenende activiteit wordt aangemerkt.

Door de gemeente wordt het echter wenselijk geacht om het bordeelverbod voor het buitengebied wel in stand te houden. Daarom is dat nu in het bestemmingsplan geregeld. In het plan is om die reden als strijdig gebruik aangemerkt het gebruik ten behoeve van een seksinrichting. De regeling is opgenomen in de gebruiksbepalingen van artikel 28 (lid 1).

Actualisering strafbepaling

De tekst van de strafrechtelijke bepaling in de voorschriften is geactualiseerd. Door de Wet van 20 juni 2004 vervalt namelijk artikel 59 WRO, waarnaar tot nu toe werd verwezen. Die Wet van 20 juni 2004 (Staatsblad 2004 361, houdende wijziging van de Wet op de Ruimtelijke Ordening, de Wet op de stads- en dorpsvernieuwing en de Wet op de economische delicten) brengt overtredingen van bestemmingsplanvoorschriften en daarmee samenhangende overtredingen onder de werkingssfeer van de Wet op de economische delicten; deze wet zal naar verwachting in werking treden vóór dat het onderhavige bestemmingsplan onherroepelijk wordt.

In de nieuwe tekst van de strafrechtelijke bepaling wordt nu verwezen naar de regeling in de Wet op de economische delicten.

4.7 Handhaving

Een goed doortimmerd plan maken is één, de uitvoering ervan is twee. Een belangrijk aspect van die uitvoering is de handhaving van de in het plan opgenomen spelregels door de verantwoordelijke overheid en de naleving ervan door de betrokken burgers. Teneinde het plan zo goed mogelijk handhaafbaar te maken, dient aan een aantal vereisten te worden voldaan:

- helderheid en overzichtelijkheid van de spelregels
- bekendheid met de spelregels
- toezicht op de naleving van de spelregels
- een goede organisatie en coördinatie van de handhaving

Het belang van een actueel en flexibel bestemmingsplan wordt door iedereen onderkend. Immers daarmee kunnen aanwezige kwaliteiten van het buitengebied worden beschermd en ontwikkelingen gestuurd. Als het bestemmingsplan gereed is, kan echter niet tevreden achterover geleund worden. Dan komt het aan op een goede controle op de naleving van het bestemmingsplan. Niet of te weinig handhaven leidt tot ongewenste ontwikkelingen en komt de geloofwaardigheid van de overheid niet ten goede.

Met betrekking tot de handhaving is eind april 1999 door de regio Achterhoek een "Draaiboek voor de handhaving van bestemmingsplannen buitengebied" verschenen. Dit in het kader van het project "Veehouderij op Zandgrond" en gesubsidieerd door het Ministerie VROM en de provincie Gelderland.

Wisch heeft ook deelgenomen aan dit project Draaiboek. Onderstaand wordt de inhoud van het Draaiboek in globale termen beschreven.

Het doel van het draaiboek was drieledig:

1. Het vormgeven van **bestuurlijk draagvlak** voor de handhaving van het bestemmingsplan buitengebied.
Bestuurlijk draagvlak is voor de invulling en uitvoering van handhaving onontbeerlijk. De handhaving krijgt met de voorstellen en afspraken zoals deze in het draaiboek zijn opgenomen een structurele plaats in het gemeentelijk takenpakket. Bij voorkeur zou het Draaiboek (met name deel A, het handhavingsplan per gemeente) dan ook vastgesteld moeten worden door het college van B&W en/of de gemeenteraad
2. Bewerkstelligen van een mogelijk **uniforme, (inter)gemeentelijke** daadkrachtige aanpak van handhaving bestemmingsplan buitengebied.
Door gelijke gevallen zowel gemeentelijk als ook intergemeentelijk op gelijke wijze en op daadkrachtige wijze aan te pakken wordt de rechtszekerheid en rechtsgelijkheid voor de burger vergroot. Het draaiboek geeft voor de gemeente praktische en beleidsmatige lijnen voor de handhaving van het bestemmingsplan buitengebied.
3. **Praktisch naslagwerk** voor de uitvoerende ambtenaren.
De uitvoeringsgerichtheid komt tot uiting in actiepunten die gericht zijn op een adequaat handhavingsniveau en stroomschema's en in standaardbrieven welke gebruikt kunnen worden bij de uitvoering van sanctiemiddelen.

Het Draaiboek bestaat in grote lijnen uit de volgende onderdelen:

Deel Inleiding

In Deel Inleiding wordt naast de toelichting op het draaiboek zelf, de handhaving van het bestemmingsplan buitengebied in het algemeen beschreven.

Voor de handhaving van het bestemmingsplan buitengebied is het van belang dat de gemeente beschikt over een *actueel, handhaafbaar bestemmingsplan*. Een verouderd bestemmingsplan dat niet is toegerust op de werkelijke situatie in het buitengebied maakt het sturen van (on)gewenste ontwikkelingen moeilijk.

Uit inventarisatie (1998) bij de deelnemende gemeenten in de Regio Achterhoek, blijkt dat handhaving bestemmingsplan buitengebied in het algemeen een lage prioriteit heeft. Het belang van handhaving wordt weliswaar ingezien, maar de praktijk leert dat het handhaven zich in veel gevallen beperkt tot het reageren op meldingen door burgers en 'toevallige' meldingen/constateringen door gemeenteambtenaren (passieve handhaving).

Argumenten voor de beperkte handhaving liggen vaak in de sfeer van gebrek aan financiële en personele middelen en de hoge werkdruk. In kleinere gemeenten speelt de invloed van sociale en politieke verhoudingen vaak een rol in de overweging om al dan niet handhavend op te treden. (Dit is gebleken uit gesprekken met zowel bestuurders als ambtenaren.)

Aan deze passieve manier van handhaven kleven diverse nadelen:

- de gemeente kan pas optreden als het kwaad reeds geschied is;
- geen meldingen betekent niet vanzelfsprekend dat geen overtredingen plaatsvinden, dit werkt gedoogsituaties in de hand;
- passieve handhaving kan nooit leiden tot een consistent, consequent handhavingsbeleid waardoor de gemeente in juridische procedures niet sterk staat.

Om die redenen zijn de gemeenten zich meer en meer bewust dat handhaving noodzakelijk is. Niet of weinig handhaven van de regels uit het bestemmingsplan leidt tot ongewenste ontwikkelingen en kan zelfs vervaging van normen en waarden tot gevolg hebben. Naast maatschappelijke motieven spelen verschillende juridische argumenten een rol die het voeren van een actief handhavingsbeleid onderschrijven.

Overige belangrijke argumenten voor een goede handhaving:

- door een goede handhaving bereikt de gemeente uiteindelijk in steeds grotere mate haar beleidsdoel, blijktend uit de bestemmingsplanvoorschriften;
- de rechtszekerheid en de gelijke behandeling van burgers wordt gewaarborgd;
- het handhaven van bestemmingsplanvoorschriften kan weerslag hebben op het maatschappelijk draagvlak en daarmee op de naleving van de voorschriften; de geloofwaardigheid, betrouwbaarheid en integriteit van bestuurders worden vergroot;
- handhaving in alle fasen van het beleidsproces komt de gemeentelijke organisatie en middelen ten goede en beperkt schadeclaims.

Voor een waardevolle invulling van het ruimtelijk beleid (inclusief de handhaving) is het van groot belang dat *politiek draagvlak* aanwezig is, zowel bij de raad als bij het college en de individuele bestuurder. Bestuurders moeten inzien dat het maken van beleid voor het buitengebied, resulterend in het bestemmingsplan, een vanzelfsprekend vervolg krijgt in de vorm van adequate handhaving. Met het vervaardigen van

een bestemmingsplan is een forse investering gemoeid. Dit rechtvaardigt een gedegen handhaving van het ruimtelijk beleid.

Het verkrijgen en behouden van politiek draagvlak is een continu proces en kan plaatsvinden door het informeren van zittende en nieuwe bestuurders over het gevoerde handhavingsbeleid.

De handhaving kan op verschillende manieren ingevuld worden, afhankelijk van prioriteit, capaciteit en tijdsfasering. Er zijn een aantal handhavingsmethoden te onderscheiden welke in combinatie kunnen leiden tot een adequaat handhavingsniveau, te weten:

a) **passieve handhaving;**

Passieve handhaving betekent het reageren op meldingen van derden (burgers of organisaties). Dit wordt ook wel "piepsysteem" genoemd of liever: signaleringssysteem.

b) **preventieve handhaving;**

De preventieve handhaving is gericht op voorkomen van overtredingen. Overtredingen voorkomen is een logische en belangrijke stap in het voeren van gemeentelijk handhavingsbeleid. Verschillende onderzoeken hebben aangetoond dat overtredingen vaak onbewust plaatsvinden. Met name deze overtredingen kan de gemeente voorkomen door het geven van goede voorlichting, bijvoorbeeld door brochures of voorlichtingsbijeenkomsten.

'Bewuste' overtredingen kunnen het best voorkomen worden door een consistent en consequent handhavingsbeleid te voeren. Belangrijk daarbij is een actief controlerende gemeente.

c) **repressieve handhaving;**

Repressief handhaven is het beëindigen van een overtreding door het inzetten van één van de sanctiemiddelen. De gemeente heeft verschillende *sanctiemiddelen* waarmee zij kan optreden tegen de overtreder. Bestuursdwang en dwangsom zijn de belangrijkste instrumenten waarmee de gemeente overtreeders terecht kan wijzen. Voordat deze instrumenten ingezet kunnen worden kan via overleg met de overtreder vaak al een oplossing gevonden worden.

d) **gedogen.**

Gedogen is het bewust niet optreden tegen een overtreding van de wettelijke voorschriften, terwijl de gemeente wel op de hoogte is, of redelijkerwijze op de hoogte kan zijn geweest. Het is niet altijd mogelijk, niet nodig en soms zelfs niet wenselijk dat tegen elke overtreding van een bepaalde rechtsregel wordt opgetreden. Niet mogelijk omdat soms teveel overtredingen worden begaan om daartegen op te treden; niet nodig omdat steekproefsgewijze controles en sancties een preventief effect kunnen hebben; niet wenselijk omdat er andere zwaarder wegende belangen kunnen zijn die zich tegen handhaving verzetten. Bij bestemmingsplannen mag er echter nooit sprake zijn van een algemeen gedoogbeleid.

De bovengenoemde handhavingsmethoden worden uitgebreid toegelicht in Deel C van het Draaiboek.

Deel A, Handhavingsplan per gemeente

In Deel A, Handhavingsplan per gemeente worden voor elke gemeente vele handreikingen gegeven om de handhaving van het bestemmingsplan buitengebied in de betreffende gemeente naar een 'adequaat' niveau te tillen. Deze handreikingen zijn verwoord in actiepunten hetgeen de vrijblijvendheid van dit draaiboek kan beperken. Voorts zijn in deel A, strategische uitgangspunten van beleid opgenomen.

Actiepunten betreffen onder andere:

- handhaafbare voorschriften in het nieuwe bestemmingsplan:
het bestemmingsplan moet zo helder mogelijk zijn in zijn bedoelingen en bijbehorende spelregels moeten helder en overzichtelijk zijn. In dit bestemmingsplan is zowel in de toelichting als in de voorschriften gebruik gemaakt van praktische tabellen en overzichten. Tevens kan vermeld worden dat in het plan een gebieds-specifiek stelsel van aanlegvergunningen is opgenomen. Hiermee wordt bewerkstelligd dat voor de meest wezenlijke waarden van een gebied aanlegvergunning wordt gevraagd.
- creëren van een maatschappelijk draagvlak voor het nieuwe plan.
Het gaat hierbij om goede voorlichting en informatie. Bij de voorbereiding van zowel de Nota van Uitgangspunten als het bestemmingsplan is daarom gebruik gemaakt van een klankbordgroep (zie § 1.4). Tevens is ruim aandacht besteed aan voorlichting d.m.v. voorlichtingsbijeenkomsten en persberichten.
- creëren van een politiek draagvlak: het nadrukkelijk betrekken van het college van B&W en de gemeenteraad bij zowel het bestemmingsplan als de handhaving.
- het aanwijzen van een handhavingscoördinator per gemeente.
- het jaarlijks evalueren van de handhaving door de handhavingscoördinator.
- actiepunten bij de verschillende handhavingsmethoden, zoals hierboven onder a t/m d genoemd.

Als strategische uitgangspunten van beleid worden onder andere genoemd:

- alle geconstateerde overtredingen worden aangepakt;
- ingezette procedures worden afgemaakt;
- er worden standaard procedures gehanteerd;
- in geval van gedogen zal dit actief moeten plaatsvinden d.m.v. bijv. een gedoogbeschikking;
- binnen één jaar wordt het gehele buitengebied actief gecontroleerd.

Deel B, Standaardisering

Deel B, Standaardisering geeft op overzichtelijke wijze de verschillende handhaving-procedures weer. Deze procedures zijn ontleend aan de Algemene wet bestuursrecht (Awb). Aan de verschillende procedurefasen zijn standaardbrieven en formulieren gekoppeld.

Deel C, Achtergrondinformatie

Deel C, Achtergrondinformatie omvat een vrij uitgebreide beschrijving van de handhavingmogelijkheden die de gemeente ter beschikking staan. Dit deel is voornamelijk interessant voor diegenen die meer informatie willen hebben over hetgeen in Deel Inleiding en Deel A kort aan bod komt.

Conclusie

Het Draaiboek biedt een uitstekend handvat voor een adequaat handhavingbeleid in de komende jaren.

5 BESCHRIJVING VAN DE PLANKAARTEN

Om te komen tot de toekenning van bestemmingen aan specifieke gebieden zullen de belangen van het agrarisch grondgebruik nader afgewogen dienen te worden tegen die van het landschap. Uitgaande van een ongestoorde voortzetting van het agrarisch grondgebruik is per gebiedsdeel nagegaan in hoeverre de aanwezige landschapswaarden aanleiding zijn in meer of mindere mate beperkingen op te leggen aan de agrarische bedrijfsvoering. Ofwel: voor welke bestemmingen is gekozen in de verschillende gebiedsdelen?

Het gaat in dit hoofdstuk dus om een beschrijving en verantwoording van de voorgestelde hoofdbestemmingen op de plankaart. Deze beschrijving wordt onderstaand per deelgebied weergegeven. De indeling van vijf deelgebieden (zie kaart 17) is gebaseerd op het landschapsbeleidsplan (landschapstypering) alsmede de belangrijkste kwalitatieve ruimtelijke kenmerken.

Bij het leggen van de agrarische bestemmingen is zoveel mogelijk aansluiting gezocht bij de gebiedsindeling van het Streekplan.

5.1 Kampenlandschap – Noord

De Vennebulten zijn als belangrijk natuurgebied bestemd tot “Bos met droge natuurwaarden”. Het heide- en vengebied binnen de Vennebulten heeft de bestemming “Natuurgebied” gekregen, omdat het daarbij niet om bossen gaat, maar om open natuurterreinen. De bossen zijn mede beschermd door een daaromheen gelegde bosrandzone. Het gebruik van een gedeelte daarvan als motorcrossterrein door de VAMAC mag worden voortgezet. Dat is d.m.v. een nadere aanduiding geregeld. De tijden waarbinnen het motorcrossterrein gebruikt mag worden, kan juridisch niet binnen een bestemmingsplan geregeld worden. Dat wordt via de APV afdoende geregeld.

Ten zuiden van Heelweg West liggen enkele natte bosgebieden (Bos met natte natuurwaarden). Deze worden mede beschermd door een hydrologische bufferzone.

Het agrarisch gebied is deels bestemd tot “Agrarisch gebied” en deels tot “Agrarisch gebied met landschapswaarden”. Het centrale deel is als open agrarisch gebied bestemd tot A(o). Meer naar de randen heeft de aanwezigheid van houtwallen en reliëf geleid tot de bestemming AL (oude rivierduinen en dekzandruggen).

De hydrologische situatie van het Zwarte Veen is beschermd door een hydrologische bufferzone ten opzichte van het Aaltens Goor. De agrarische gronden van het Zwarte Veen zijn bestemd tot AL. In dit gebied wordt gestreefd naar extensieve beheerslandbouw met kavelgrensbepantingen, zoals in het naastgelegen Aaltens Goor. Eén en ander is ook vastgelegd op de ontwikkelingskaart.

5.2 Heide- en broekontginningslandschap - Noord

Het gebied is hoofdzakelijk bestemd tot “Agrarisch gebied met landschapswaarden”. De landschappelijke kwalificatie wordt bepaald door de aanwezigheid van “houtwallen”, “reliëf” en “zandwegen”. Om deze landschappelijke kwaliteiten ook voor de toekomst te waarborgen zijn deze elementen met een code als aanduiding op de plankaart opgenomen.

VERKLARING

AANDUIDINGEN

topografische gegevens

grens plangebied

gemeentegrens

Kampenlandschap noord

Heide- en Broekontginning noord

Kampenlandschap zuid

Heide en Broekontginning zuid

Rivierlandschap

A B C D E

0 250 500 1000

deelgebieden
kaart 17

kaart 17
deelgebieden

Het oostelijk deel van dit gebied is bestemd tot “Agrarisch gebied”. Een deel van dit gebied kent een voor Wisch relatief kenmerkende openheid. Om deze openheid in stand te houden is “openheid” als aanduiding op de plankaart aangegeven.

Het Noorderbroek is gezien de natte natuurwaarden bestemd tot “Bos met natte natuurwaarden”. Om deze natte natuurwaarden tegen negatieve beïnvloeding (verdroging, vermessing e.d.) te beschermen is een “hydrologische bufferzone” rond het gebied getrokken. Binnen deze hydrologische bufferzone ligt eveneens het grondwaterbeschermingsgebied ‘t Hoge Venne, met dubbelbestemming “Waterwingebied”. De watergangen met natte natuurwaarden vallen eveneens binnen deze hydrologische bufferzone. Rond een aantal kleinere bosgebieden met natte natuurwaarden, ten noorden van de zandwinplaats is ook een hydrologische bufferzone opgenomen.

Het Hoge Venne

5.3 Kampenlandschap – Zuid

Dit gebied grotendeels ten zuiden van de Boven Slinge is nagenoeg geheel tot “Agrarisch gebied met landschappelijke waarden” bestemd. De kleinschaligheid die wordt veroorzaakt door houtwallen, reliëf (GEA-object Varsseveldse kopjes) en zandwegen doet zich in dit gebied het sterkst gelden. Vanzelfsprekend zijn deze kwalificaties ter plaatse aangeduid. De bosgebieden die zich in dit gebied bevinden (Hiddink, Idink, Nibbelink, Tandem en Vlaswinkel) kenmerken zich door belangrijke droge natuurwaarden en zijn dus bestemd als “Bosgebied met droge natuurwaarden”. Om deze gebieden verder te beschermen is tevens een bosrandzone op de plankaart ingetekend. In het zuidelijk deel van dit gebied (aan Harterinksdijk) bevindt zich een belangrijk “Bosgebied met natte natuurwaarden”. Ook hier is een hydrologische bufferzone rondom gelegd.

5.4 Heide- en broekontginningslandschap - Zuid

Het grootste deel van dit gebied is bestemd tot "Agrarisch gebied". In feite vormt het halfopen gebied een overgang tussen het open rivieren landschap naar het meer gesloten gebied van het kampenlandschap. De reliëf en de houtwallen in het gebied zijn op beperkte schaal verspreid aanwezig, zodat in dit gebied het primaat bij de landbouw ligt.

Een brede strook ten zuiden van de Varsseveldseweg en aansluitend een westelijk deel langs de Keppelbroeksdijk is wel bestemd als "Agrarisch gebied met landschapswaarden". Hier is duidelijk sprake van een combinatie/concentratie van landschappelijke waarden in de vorm van houtwallen, reliëf en zandwegen.

5.5 Oud Rivierenlandschap

Het gebied langs de Oude IJssel is hoofdzakelijk bestemd tot "Agrarisch gebied". De landbouwomstandigheden zijn hier voor Wisch relatief het meest gunstig. Op de plankaart is wel een aanduiding "openheid" opgenomen om de karakteristiek van het open weidegebied zoveel mogelijk te behouden.

Rond Landgoed Wisch zijn de gronden bestemd tot "Agrarisch gebied met landschapswaarden", dit gezien de functiecombinatie van bos en landbouw. Tevens is voor het landgoed zelf de dubbelbestemming "Landgoed" gegeven.

6 BESCHRIJVING VAN DE ONTWIKKELINGSKAART: BIJZONDERE ONTWIKKELINGSMOGELIJKHEDEN

In deze paragraaf worden een aantal bijzondere ontwikkelingsmogelijkheden behandeld. Deze mogelijkheden komen vooral tot uitdrukking in verschillende wijzigingsbevoegdheden, die in de voorschriften worden opgenomen. Deze bevoegdheden gelden in bepaalde deelgebieden, die nader zijn aangegeven op de ontwikkelingskaart.

6.1 Niet agrarisch gebruik voormalige agrarische gebouwen

Algemeen

Gelet op de vaak moeilijke positie waarin het agrarisch bedrijfsleven zich bevindt ten gevolge van scherpe milieu-eisen en het internationale markt- en prijsbeleid mag verwacht worden, dat in de komende planperiode er meerdere agrarische bedrijven zullen worden beëindigd. Tot nog toe zijn het vooral de kleinere agrarische bedrijven die er mee ophouden, maar de verwachting bestaat dat dit in toenemende mate ook grotere bedrijven met behoorlijke opstallen betreft. Deze vrijkomende agrarische opstallen roepen de vraag op naar de toekomstige bestemming en gebruik.

Uitgangspunt van beleid is dat zoveel mogelijk wordt gestreefd naar agrarisch hergebruik van de opstallen. Voordat over het toestaan van eventuele andere functies wordt gesproken zal dan ook moeten worden aangetoond, dat agrarisch hergebruik niet mogelijk is of niet reëel is. In de praktijk blijkt echter, dat veel van deze gebouwen zijn verouderd en daarom geen directe waarde meer hebben voor agrarisch hergebruik.

Indien agrarisch hergebruik echter niet mogelijk blijkt, zou uit landschappelijk oogpunt sloop gewenst zijn. In de praktijk is daadwerkelijk slopen echter vaak moeilijk te realiseren (kostenoverweging; kapitaalvernietiging). Het is dan ook wenselijk om sturing te geven aan de hergebruiksmogelijkheden van deze (voormalig agrarische) bedrijfsgebouwen.

De gedachte daarbij is dat een positief beleid (onder stringente randvoorwaarden enige mogelijkheden bieden), effectiever wordt geacht dan een verbod, omdat in de praktijk handhaving van de verbodspraktijken moeizaam zal werken. Bovendien zijn er goede maatschappelijke argumenten aan te voeren: sloop van de gebouwen wordt voorkomen (= kapitaalvernietiging; slopen kost veel geld). In geval van voormalig agrarische gebouwen in zeer kwetsbare gebieden kan sloop evenwel de voorkeur hebben. Dat is alleen te realiseren indien daar ook geld voor beschikbaar komt (bijvoorbeeld in de vorm van een sloopfonds).

Als algemene uitgangspunten voor hergebruik van voormalig agrarische gebouwen gelden de volgende regels:

- geen grootschalige detailhandel, geen dienstverlenende bedrijven,
- geen hinder voor het milieu, geen buitenopslag,
- geen uiterlijk vertoon (=duidelijk zichtbaar in het landschap),
- omliggende agrarische bedrijven mogen niet worden belemmerd (stankhinder).

Hergebruiksmogelijkheden van bestaande gebouwen

Als hergebruiksmogelijkheden (door toepassing van vrijstellings- en wijzigingsbevoegdheid) in het gehele gebied kunnen worden genoemd:

- a. gebruik (voormalige) bedrijfswoning als burgerwoning (omzetten agrarisch bouwperceel in een woonbestemming), teneinde verdere toename van de bebouwing tegen te gaan. Anderzijds moet het bouwperceel niet te snel worden weggepoetst om agrarisch hergebruik niet onnodig te belemmeren.
In deze woning mag ook sprake zijn van dubbele bewoning of woningsplitsing; zie § 4.4. bij regeling burgerwoningen).
- b. verbouw voormalige boerderij tot max. twee woningen, mits:
 - er is aangetoond dat agrarisch hergebruik niet mogelijk is;
 - er niet reeds twee zelfstandige woningen binnen de bebouwing aanwezig zijn
 - de kenmerkende bouwvorm (= MIP / Monument) gehandhaafd blijft;
 - de bouwmassa niet wordt vergroot;
 - sprake is van inpandige bedrijfsruimte, die verbouwd kan worden tot (tweede) woning; veelal de grotere boerderijen, geen verbouw van vrijstaande bedrijfs- of bijgebouwen tot woning,
 - de overige opstallen worden gesloopt, met uitzondering van gebouwen die als bijgebouw voor het wonen dienst gaan doen;
- c. niet-milieuhinderlijke bedrijfsactiviteiten: bedrijven uit de milieucategorie 1 en 2 uit de Staat van Bedrijfsactiviteiten [#]) of qua milieuhinder daarmee te vergelijken bedrijven, die als bijlage bij de voorschriften is opgenomen. Onder deze bedrijven vallen in ieder geval: kantoren, hoveniersbedrijven, opslag van goederen zoals caravans e.d. In grondwaterbeschermingsgebieden zijn geen bedrijven toegestaan, die potentieel verontreiniging van de bodem zouden kunnen veroorzaken (opmerking "B" uit de Staat van bedrijfsactiviteiten).
Potentieel verkeersaantrekkende functies uit de Staat van bedrijfsactiviteiten worden in de wijzigingsbevoegdheid naar Bedrijven alleen toegelaten langs wegen van categorie 2.
In de voorschriften is geregeld dat de oppervlakte aan bedrijfsgebouwen niet mag worden vergroot.
- d. dierenpension, paardenstalling
- e. kleinschalige verblijfsrecreatie (camping),
- f. kampeerboerderij/ pension,
- g. kleinschalige horecagelegenheid,
- h. kleinschalige detailhandel (streekeigen producten),
- i. kleinschalige maatschappelijke functie (o.a. educatie/voorlichting, museum, galerie),
- j. maneges.

Het gebruik van erven voor buitenopslag van goederen, caravans en dergelijke wordt niet toegestaan.

[#]) *Ontleend aan "Bedrijven en Milieuzonering", milieureeks nr. 9, Uitgeverij VNG, 's-Gravenhage (1999). Daarin zijn bedrijven ingedeeld in categorieën van milieuhinder ten opzichte van gevoelige functies in de omgeving (met name woningen). In de brochure zijn richtlijnen voor aan te houden afstanden tot een rustige woonwijk aangegeven. Het gaat daarbij om indicatieve afstanden. De in een specifiek geval aan te houden afstand is afhankelijk van de inhoud van de milieuvergunning, alsmede de ligging van het bedrijf.*

Met nadruk wordt hierbij vermeld, dat het hierbij dus niet gaat om nieuwvestiging, maar alleen om het benutten van bestaande gebouwen. Nieuwvestiging van niet-agrarische bedrijvigheid in het buitengebied wordt niet toegestaan.

Gelet op de grootte van de voormalige agrarische opstallen zal uitbreiding van bebouwing meestal niet nodig zijn.

De gemeente Wisch heeft aanvullend nog overwogen dat een sloopregeling wenselijk is. Dit om te voorkomen dat naast de nieuwe functie in de daarnaast nog leegstaande gebouwen een andere functie een plek kunnen krijgen. Tegelijkertijd wordt de ruimtelijke kwaliteit aanzienlijk verbeterd door een sterke vermindering van de verstening van het buitengebied. Bij de regeling wordt de voorwaarde opgenomen dat 50% van de aanwezige voormalige agrarische bedrijfsgebouwen moet worden gesloopt, met dien verstande dat in ieder geval 500 m² mag worden gebruikt voor de nieuwe functie. Per geval van wijziging kan de bedoelde oppervlakte van 500 m² worden vergroot, ter voorkoming van onevenredig nadelige gevolgen van de toepassing van de in deze bepaling aangegeven sloopverplichting. Daarmee wordt voorkomen dat bijvoorbeeld 50 m² van een bestaand gebouw van 550 m² gesloopt zou moeten worden. Daarnaast mogen bestaande monumenten of cultuurhistorisch waardevolle gebouwen niet worden gesloopt.

Tuincentra

Overwogen kan worden om in zones direct aansluitend aan de bebouwde kommen ook mogelijkheden te bieden voor tuincentra in vrijkomende agrarische opstallen.

Indien daarbij gedacht wordt aan grootschalige vestigingen, zoals Intratuin en Europatuin, dan is het duidelijk dat deze een veel grotere ruimtebehoefte hebben, dan in de vorm van een vrijkomend agrarisch bedrijf kan worden aangeboden. Vrijkomende agrarische gebouwen zijn daarvoor dus niet geschikt. Daarbij komt dat detailhandel in het buitengebied niet bevorderd zou moeten worden. Voor een dergelijk tuincentrum kan gedacht worden aan vestiging op een bedrijventerrein. Voorzover er aan de rand van de bebouwde kom ruimte moet worden geboden voor een nieuw tuincentrum is hiervoor een afzonderlijke afweging per geval nodig. Het instrument planherziening biedt hiervoor de beste waarborgen. Aangezien het hierbij toch om incidentele gevallen zal gaan, is dit ook niet bezwaarlijk.

Bij een meer kleinschalig tuincentrum zou het kunnen gaan om verkoop van bloemen en planten in combinatie met een kwekerij van planten. Het kweken van planten is dan een activiteit die wel thuishoort in het buitengebied. Het gevaar is aanwezig dat de verkoop van bloemen en planten al gauw wordt uitgebreid tot bloempotten, tuinartikelen e.d. Om die reden wordt het niet gewenst geacht om hiervoor ruimte te bieden in vrijkomende agrarische gebouwen.

6.2 Natuur- en bosontwikkeling

Niet alleen bij gebouwen kan er sprake zijn van een functieverandering (zoals in de vorige paragraaf vermeld). Ook bij het gebruik van de gronden kan er in de komende planperiode sprake zijn van een functiewijziging. Het gaat daarbij o.a. om een wijziging van de agrarische functie in een natuurfunctie van de gronden in de Ecologische Hoofdstructuur (EHS). Naast bestaande natuurgebieden bevat de EHS, zoals opgenomen in paragraaf 3.3.2 ook gebieden waar de natuurontwikkeling wordt nagestreefd en zowel natte als droge ecologische verbindingzones gerealiseerd kunnen worden. Deze gebieden zijn op de ontwikkelingskaart als zodanig aangewezen.

Ecologische verbindingzones

Bij de ecologische verbindingzones (Oude IJssel, Boven Slinge en Centrale Boszone) gaat het om bestaande of nieuw te realiseren natuur, die ertoe dienen om bestaande natuurgebieden met elkaar te verbinden en zodoende migratie-mogelijkheden te scheppen voor flora, fauna, insecten, etc. In het plangebied zijn enkele natte (langs watergangen) en droge (houtwallen, bospercelen etc.) ecologische verbindingzones voorzien (zie paragraaf 3.3.2).

Voor de ecologische verbindingzones is de provinciale notitie "Ecologische verbindingzones in Gelderland, een nadere uitwerking" (jan. '99) van belang. In deze notitie wordt duidelijkheid gegeven over de inhoud van de ecologische verbindingzones in Gelderland. Het betreft een nadere uitwerking van de globale pijlen, die in het provinciale Streekplan en het Waterhuishoudingsplan zijn opgenomen. De uitwerking betreft zowel de tracering als de doelstellingen en de te realiseren elementen.

In de notitie zijn de inzichten verwerkt van eerder door anderen uitgevoerd onderzoek, zoals:

- "de ecologische hoofdstructuur in Gelderland" van de Gelderse natuur- en milieuorganisaties;
- "evaluatie van de ecologische verbindingzones in de provincie Gelderland" van het Instituut voor Bos- en Natuuronderzoek;
- "verbindingzones voor dagvlinders en libellen" van de Vlinderstichting.

In de notitie worden 7 inrichtingsmodellen onderscheiden voor de ecologische verbindingzone: das, kamsalamander, hagedis, vuurvlinder, ijsvogelvlinder, rietzanger en winde. Ieder inrichtingsmodel staat voor één of meerdere typen natuur (natuurdoeltypen) en verspreidingswijzen van dieren. De modellen betreffen kenmerkende soorten, maar de verbindingzones zijn natuurlijk ook voor veel andere planten- en diersoorten van belang. De genoemde soorten zijn dan ook slechts leidraad voor de inrichting, maar zijn is essentie gericht op de gehele natuur.

Per verbindingzone kan er sprake zijn van stapstenen of corridors. Een stapsteen is een natuurterrein waar een populatie van een soort zich kan handhaven en voortplanten. Een corridor is een zone waardoor of waarlangs een soort zich verplaatst. Dit kan een smalle doorlopende strook zijn, maar ook een samenhangend stelsel van bosgebiedjes, houtwallen e.d. De verbindingzones kunnen worden onderscheiden in natte en droge verbindingzones. Voor de droge verbindingzones zijn de gemeenten primair verantwoordelijk. Het Waterschap vervult een trekkersrol voor de natte ecologische verbindingzones.

De inrichtingsmodellen voor het plangebied worden hieronder kort beschreven:

model das (droog): Dit betreft een brede corridor van circa 500 m, die is opgebouwd uit kleinschalig landschap waarin houtwallen, singels en bosjes dekking bieden en geleiding geven, en waarin voldoende geschikte voedsel gebieden aanwezig zijn. Over korte afstand (max. 1 km) mag de corridor smaller zijn dan 500 m, maar niet minder dan 100 m.

model winde (nat): Dit model bestaat uit een corridor (een beek of rivier en oevers met gedeeltelijk plas-dras bermen en bosjes) met stapstenen. Herstel van stromende wateren staat centraal. De verbindingzone is van belang voor de hele waterfauna.

model ijsvogelvlinder (droog): Dit model bestaat uit kleine en grote stapstenen open bos in een zone 250 m breed van kleinschalig landschap of open bos. Bedoeld voor organismen die (kleine) bossen van hoge kwaliteit nodig hebben.

model kamsalamander (nat): Dit betreft een corridor met stapstenen, waarbij natte elementen, zoals poelen essentieel zijn. De breedte van de zone is 250 m, waarbij per strekkende km tenminste 5 poelen nodig zijn.

Voor het plangebied zijn de volgende verbindingzones van belang:

- **Oude IJssel (natte evz)**: leefgebied en trekgebied voor vis (model winde/kamsalamander/rietzanger/das). Voor de Oude IJssel heeft het Waterschap Rijn en IJssel eind 1998 een visie opgesteld en is de ecologische verbindingzone in hoofdlijnen ingevuld. In het kader van het provinciale project Groene Connecties is de Oude IJssel aangewezen als pilot project om tot realisatie te komen.
- **Boven Slinge (natte en droge evz)** (modellen das, winde, kamsalamander, ijsvogelvlinder)
Boven Slinge is middenloop van diverse waardevolle beken. De Boven Slinge verbindt een aantal potentieel of actueel waardevolle gebieden voor amfibieën zoals Slangenburg en Aaltens Goor.
Voor het droge deel zijn de betrokken gemeenten trekkers, voor het natte deel is dat het waterschap.
- **Keyzersbeek (droge evz)**: Rivierduinen langs de Oude IJssel vormden vroeger leefgebied voor de das en plaatselijk nog steeds. Onderlinge verbinding (potentiële) restpopulaties nog mogelijk in gebied ten westen van Gendringen. (model das). De route is: Aastrang-stukje Keizersbeek, bosjes aan de Wissinklaan (nabij Bergerslagbeek)- via Westendorp-Noordenbroek-aansluiting Boven Slinge. De gemeente Wisch vervult de trekkersrol voor deze verbindingzone.
- **Bergherbos – Slangenburg (droge evz)**: Dit betreft een nieuwe verbindingzone, die in het Streekplan nog niet is genoemd. Op Montferland is een kleine dassenpopulatie aanwezig. Incidenteel worden langs de Oude IJssel nabij Etten dassen waargenomen. Slangenburg vormt een potentieel leefgebied voor de das en geeft verbinding met andere potentiële leefgebieden. Het betreft hier de herinrichting van een strook van circa 500 meter breed tussen het Bergherbos en Slangenburg (model das). Het zoekgebied voor deze verbindingzone valt ten noordoosten van Etten nog net binnen het plangebied.

De hierboven genoemde ecologische verbindingzones zijn als aanduiding op de ontwikkelingskaart opgenomen. Daar waar de verbindingzones bestaan uit corridors (in de meeste gevallen 500 m t.b.v. model das) is op de ontwikkelingskaart een zoekgebied droge ecologische verbindingzone aangegeven. Binnen dit zoekgebied moet gezocht worden naar mogelijkheden voor de aanleg van landschapselementen, zoals bosjes, houtsingels etc. (althans in geval van model das).

Indien op basis van vrijwillige medewerking van de grondeigenaren gekomen wordt tot het realiseren van deze ecologische verbindingzones dan bieden de voorschriften de mogelijkheid om aan de betreffende gronden de bestemming "Natuurgebied" toe te kennen. Een bestemmingswijziging zal alleen worden doorgevoerd indien de vrijwillige medewerking van de grondeigenaren is verkregen. Overigens zal in sommige gevallen geen bestemmingswijziging nodig zijn, omdat het realiseren van de natte ecologische verbindingzone vaak al mogelijk is, zonder dat daarvoor agrarische gronden benodigd zijn (bijvoorbeeld door herinrichting van oevers, die al in beheer zijn bij waterschappen).

6.3 Landgoederen en landschappelijk ontwikkeling

Ten behoeve van de landschappelijke ontwikkeling in de gemeente Wisch worden mogelijkheden geboden in de vorm van “nieuwe landgoederen”. Hiervoor zijn op de ontwikkelingskaart verschillende “**zoekgebieden nieuwe landgoederen**” en een gebied “**afronding bestaande landgoederen**” aangegeven. Het bestaande Landgoed Wisch kan verder ontwikkeld worden en is daarom aangegeven als “afronding bestaande landgoederen”.

De gemeente Wisch stelt zich positief op ten aanzien van de komst van nieuwe landgoederen. In het kader van het bestemmingsplan buitengebied zijn daarvoor op de Ontwikkelingskaart vier zoekgebieden aangegeven, te weten:

1. Een zone van 250 m ter weerszijde van de Boven Slinge (natte/droge evz);
2. Een zone direct aansluitend aan de Centrale Boszone (droge evz); zonebreedte: ca. 1000 m;
3. Een zone van 100 m ter weerszijde van het noord. deel van de Oude IJssel (natte evz);
4. Een zone tussen de Varsveldseweg, Munstermanstraat, de spoorlijn Doetinchem-Winterswijk en het bedrijventerrein Terborg-Oost.

Deze zoekgebieden vallen nagenoeg allemaal samen met te realiseren natte en/of droge ecologische verbindingzones. Om te voorkomen dat er ruimtelijke conflicten ontstaan is het gewenst om aan te geven wat onder een “nieuw landgoed” wordt verstaan, cq. aan welke eisen deze landgoederen moet voldoen.

Onder een *landgoed* wordt hier verstaan: een min of meer aaneengesloten stuk grond van minimaal 5 ha nieuw aangeplant bos of andere natuur. Met name langs natte evz's zijn andere natuurdoeltypen wenselijk (poel, moerasruigte, nat schraalland, wilgenstruweel, etc.). Op het landgoed dient een landhuis met ten hoogste drie woon-eenheden met allure gerealiseerd te worden met een inhoudsmaat van minimaal 1.000 en maximaal 2.500 m³. Om aangemerkt te mogen worden als NSW-landgoed moet bovendien 80 % van de gronden openbaar toegankelijk zijn.

Een landgoed hoeft niet strijdig te zijn met de landbouw. Ook op een landgoed zijn agrarische functies goed mogelijk. Te denken valt aan biologische landbouw en agrarisch natuurbeheer, zoals de aanleg en onderhoud van poelen, houtwallen en ruigtestroken, alsmede het extensief beheren van grasland.

Een en ander moet ook leiden tot een duurzame verbetering van de ruimtelijke kwaliteit van het buitengebied. Uiteindelijk is het de bedoeling dat nieuwe landgoederen bijdragen aan een grotere landschappelijke, ecologische en cultuurhistorische kwaliteit. Daarom moet gezocht worden naar een balans tussen positieve en negatieve effecten. Positieve effecten kunnen zijn: het versterken van de landschapsstructuur, het realiseren van nieuw bos en nieuwe natuurwaarden, het bevorderen van het recreatief medegebruik, het saneren van ongewenste functies, het realiseren van een ecologische verbindingzone. Negatieve effecten kunnen zijn: een toename van de verkeersintensiteit, een toename van de verstedelijking, een aantasting van de agrarische structuur van een gebied, het ontbreken van sociale acceptatie, etc.

De realisering van nieuwe landgoederen mag het voortbestaan van bestaande volwaardige agrarische bedrijven niet bedreigen. De realisering van de nieuwe landgoederen moet daarentegen leiden tot een win-win-situatie, waarbij een belangrijke bijdrage geleverd wordt aan de realisering/uitbouw van de ecologische hoofdstructuur, c.q. de realisering van natte en/of droge ecologische verbindingzones.

6.4 Werken

Ten oosten van Varsseveld ligt de Streekplanopgave om het bestaande industrieterrein uit te breiden. Deze claim is op de ontwikkelingskaart meegenomen met de aanduiding "toekomstig industrieterrein". Het als toekomstig industrieterrein aangegeven gedeelte is deels al als zodanig bestemd en voor het overige opgenomen in het ontwerp-bestemmingsplan. In de Structuurschets Varsseveld is het aansluitend gebied als toekomstig industrieterrein aangegeven.

6.5 Infrastructuur

Het doortrekken van de A18 staat op de Streekplankaart indicatief aangegeven. Aangezien de gemeente Wisch een voorstander is van het doortrekken van de A18 richting Enschede is een indicatief tracé over de bestaande Twenteroute (N18) op de ontwikkelingskaart aangegeven.

Voor de Waterplas 't Hoge Venne is onderzoek gaande naar de mogelijkheden voor extra waterwinning. Deze ontwikkeling staat op de ontwikkelingskaart aangegeven met de aanduiding "zoekgebied waterwinning".

De overgebleven witte gebieden zijn gebieden, waar geen specifieke ontwikkelingen worden nagestreefd. Dit zijn de zogenaamde bufferzones rondom bestaande kernen, wegen, bossen en natuurgebieden.

7 MAATSCHAPPELIJKE UITVOERBAARHEID

7.1 Maatschappelijke uitvoerbaarheid

Voorontwerp bestemmingsplan

Het voorontwerp bestemmingsplan Buitengebied is in aansluiting op het in mei 2001 gestarte vooroverleg als bedoeld in artikel 10 van het Besluit op de Ruimtelijke Ordening, in de inspraak gebracht en in dat kader van 17 september tot 15 oktober 2001 ter inzage gelegd. Gedurende deze termijn bestond voor ingezetenen en in de gemeente belanghebbende natuurlijke- en rechtspersonen gelegenheid om schriftelijk of mondeling op het voorontwerp te reageren. Daarnaast is op 17 september 2001 een inspraakavond gehouden in Zalencentrum "de Radstake" te Heelweg.

De resultaten van de gehouden inspraak en het artikel 10 overleg zijn in een commentaarnota en bijbehorend verslag verwoord. Op deze plaats wordt dus slechts verwezen naar deze afzonderlijke stukken. Bij de terinzagelegging zijn naast het voorliggende ontwerp-plan ook deze beide stukken inzake de inspraak en het artikel 10 overleg ter inzage gelegd.

Ontwerp bestemmingsplan

Het ontwerp-bestemmingsplan heeft vanaf 6 september 2004 gedurende vier weken voor een ieder ter inzage gelegen. Gedurende deze termijn bestond voor ingezetenen en in de gemeente belanghebbende natuurlijke- en rechtspersonen gelegenheid om schriftelijk of mondeling op het ontwerp te reageren. Er zijn in totaal 47 zienswijzen kenbaar gemaakt. De beantwoording van deze zienswijzen is opgenomen in een raadsvoorstel. De gemeenteraad heeft op basis van dit raadsvoorstel het bestemmingsplan op 16 december 2004 gewijzigd vastgesteld.

7.2 Economische uitvoerbaarheid

Het bestemmingsplan is een ontwikkelingsgericht bestemmingsplan, waarbij de ontwikkelingen c.q. (beperkte) uitbreidingsmogelijkheden van de bestaande functies uiteindelijk bepaald worden door derden en vooral op basis van vrijwilligheid, en waaruit er voor de gemeente geen andere dan beheersactiviteiten voortvloeien.

De financiële consequenties van nieuwe ontwikkelingen komen voor rekening van de initiatiefnemer (derden).

Voor zover nu valt te overzien voorziet dit bestemmingsplan niet in bestemmingen die aanleiding kunnen geven tot schadeclaims. Het bestemmingsplan is derhalve economisch uitvoerbaar en heeft geen consequenties voor de gemeente.

