

Wijzigingsplan Ruimte voor Ruimte op het perceel Turfweg 3-5, Winde

Gemeente Tynaarlo

Wijzigingsplan ten behoeve van het wijzigen van de agrarische bestemming in een woonbestemming middels toepassing van Ruimte voor Ruimte, op het perceel Turfweg 3-5 te Winde

Wijzigingsplan Ruimte voor Ruimte op het perceel Turfweg 3-5, Winde

Gemeente Tynaarlo

Wijzigingsplan ten behoeve van het wijzigen van de agrarische bestemming in een woonbestemming middels toepassing van Ruimte voor Ruimte, op het perceel Turfweg 3-5 te Winde

Projectgebied: Turfweg 3-5, Winde. Bron: maps.google.nl

Initiatiefnemer: eigenaar agrarisch bouwperceel, Turfweg 3, 9495 PG Winde

1. Inhoudsopgave

2.	Inleiding	4
3.	Planbeschrijving	7
	3.1 Ligging van het plangebied	7
	3.2 Geldend planologisch regime	8
4.	Beleid	10
	4.1 Rijksbeleid	10
	4.2 Provinciaal beleid	11
	4.3 Gemeentelijk beleid	14
5.	Omgevingsaspecten	18
	5.1 Milieuzonering	18
	5.2 Bodem	18
	5.3 Geluid	19
	5.4 Water	20
	5.5 Archeologie	20
	5.6 Flora&Fauna	22
	5.7 Externe Veiligheid	22
	5.8 Luchtkwaliteit	23
	5.9 Verkeer/parkeren	23
6.	Economische uitvoerbaarheid	24
	6.1 Algemeen	24
	6.2 Planschade	24
	6.3 Bodem	24
7.	Maatschappelijke uitvoerbaarheid	25
8.	Conclusie	26
	Bijlagen	27
	Bijlage 1 Wateradvies (maart 2017)	28
	Bijlage 2 Archeologisch onderzoek (maart 2017)	29
	Bijlage 3 Ecologisch onderzoek (maart 2017)	30
	Bijlage 4 Landschappelijke inpassing (januari 2017)	31
	Bijlage 5 Bodemonderzoek (juli 2017)	32
	Bijlage 6 Bodemonderzoek (november 2017)	33
	Colofon	34

2. Inleiding

De eigenaar van het agrarisch bouwperceel aan de Turfweg 3-5 te Winde, heeft een verzoek ingediend voor het wijzigen van de agrarische bestemming in een woonbestemming.

Het wijzigen van de bestemming 'Agrarisch' in de bestemming 'Wonen' is mogelijk middels toepassing van de Ruimte voor Ruimte-regeling. Deze regeling maakt het mogelijk dat in ruil voor het afbreken en opruimen van vrijkomende agrarische bebouwing het recht op een woonhuis op dezelfde plaats ontstaat. De Ruimte voor Ruimte-regeling is bedoeld om het buitengebied landschappelijk fraaier te maken door het slopen van landschapsontsierende (voormalige) agrarische bebouwing. De functiewijziging zorgt voor een ruimtelijke opwaardering van de directe omgeving.

Figuur 1 Bestaande bebouwing (noordzijde). Bron: maps.google.nl

Figuur 2 Bestaande bebouwing (noordwestzijde). Bron: maps.google.nl

Figuur 3 Bestaande bebouwing (noordoostzijde). Bron: maps.google.nl

Om te voldoen aan de Ruimte voor Ruimte-regeling worden enkele schuren op het erf gesloopt. In het volgende hoofdstuk staat toegelicht welke schuren dit betreft. De nieuw te bouwen woning wordt op het achterste, meest westelijke deel van het huidige erf gerealiseerd. De woning met bijgebouw is parallel aan de straat gesitueerd en daarmee ook de nokrichting. De woning staat circa 12 meter uit de weg.

Figuur 4 Bouwontwerp nieuwe woning. Bron: Antoner

Aangezien het bouwplan niet rechtstreeks past binnen het geldende bestemmingsplan 'Buitengebied Tynaarlo', moet een procedure tot bestemmingsplanwijziging worden gevolgd. Op grond van het bestemmingsplan kan het college van burgemeester en wethouders de bestemming 'Agrarisch' wijzigen in de bestemming 'Wonen', ex artikel 3.6, lid 1, onder a Wet ruimtelijke ordening (Wro). Nadat de bestemmingsplanprocedure is afgerond kan voor het project een reguliere omgevingsvergunning worden verleend.

In de brief van 31 oktober 2016 aan initiatiefnemer schrijft het college dat het verzoek voldoet of kan voldoen aan de voorwaarden die worden gesteld aan de wijzigingsbevoegdheid voor de Ruimte voor Ruimte-regeling. Het college spreekt in de brief de verwachting uit dat door het project winst in landschappelijke en ruimtelijke zin is te behalen. Voor het project dient een wijzigingsplan te worden opgesteld, inclusief aanvullende onderzoeken (archeologie, flora&fauna). Dit wijzigingsplan voorziet in de gevraagde aanvulling.

3. Planbeschrijving

3.1 Ligging van het plangebied

Het plan is gesitueerd in Winde. Winde is een klein streekdorpje met veel boerderijen en is gelegen ten westen van Eelde en ten zuiden van Peize. In de huidige situatie is op deze locatie een agrarisch bedrijf gevestigd. De eigenaar is gestopt met de agrarische bedrijfsvoering en wil het erf splitsen om er zelf te kunnen blijven wonen. De bedrijfsbebouwing wordt gesloopt en in het kader van de Ruimte voor Ruimte-regeling is de eigenaar voornemens een nieuwe woning op te richten. De eigenaar zal deze nieuwe woning betrekken en de bestaande woonboerderij wordt verkocht aan een derde partij. In de nieuwe situatie wordt de agrarische bestemming gewijzigd in een woonbestemming.

Figuur 5 Ontwikkeling bouwkaavel Ruimte voor Ruimte

De nieuw te realiseren woonbebouwing bestaat uit een woonhuis met garage. De positionering van de woning en het bijgebouw is als hierboven weergegeven. De nokrichting is gelijk aan het erf op de Turfweg 3 en volgt daarmee de streekeigen opstelling parallel aan de straat. Het bijgebouw vormt qua bouwstijl een relatie met de woning maar is wel duidelijk een los element.

De nieuwe indeling van het erf komt voort uit een landschappelijke analyse van het terrein en de omgeving en is gestoeld op een aantal uitgangspunten. Deze aandachtspunten, welke zijn opgenomen in het landschappelijk inpassingsplan (bijlage 4), zijn als volgt:

- behoud doorzicht voor achtergelegen woning;
- niet direct naast gesplitste erfgrans;
- woning van weg af vóór garage;

- zicht vanuit woning op achtergelegen open land;
- plaatsing op grond van streekeigen principe;
- toe-rit woning via huidig zandpad.

Er is gekozen voor een erfinrichting die de woning parallel aan de straat positioneert en ten opzichte van het originele erf in tweede lijn zet. De woning is als het ware gericht op het achterliggende zandpad. Tussen de bestaande woning op nummer 3 en de nieuwe woning wordt een duidelijke scheiding aangebracht door opgaand groen op de kavelgrens.

3.2 Geldend planologisch regime

De locatie valt binnen het bestemmingsplan 'Buitengebied Tynaarlo' (door de raad vastgesteld op 28 mei 2013) en heeft daarin de bestemming 'Agrarisch' en de dubbelbestemming 'Waarde - Es'. Het noordelijke deel van het agrarisch bouwperceel heeft eveneens de dubbelbestemming 'Waarde - Archeologie 2'. Het zuidelijke deel heeft de dubbelbestemming 'Waarde – Archeologische verwachting 1'.

Figuur 6 Bestemmingsplan 'Buitengebied Tynaarlo'. Bron: www.ruimtelijkeplannen.nl

De gronden zijn bestemd voor de uitoefening van grondgebonden agrarische bedrijven en de daarbij behorende agrarische gronden. Voor de bebouwing ten behoeve van de uitoefening van het agrarisch bedrijf geldt dat bouwwerken uitsluitend gebouwd mogen worden binnen het bouwvlak. Per agrarisch bouwvlak is ten hoogste één bedrijfswoning toegestaan.

Burgemeester en wethouders kunnen, indien de wijziging geen negatieve invloed heeft op de ontwikkelings- en/of gebruiksmogelijkheden van aangrenzende gronden en gebouwen, het plan wijzigen. Op grond van artikel 3.8 onder b van de planregels kan de bestemming worden gewijzigd in de bestemming Wonen, onder de voorwaarden dat:

1. na toepassing van deze wijzigingsbevoegdheid de regels van artikel 27 van overeenkomstige toepassing zijn;
2. aangetoond moet zijn dat sprake is van een verbetering van de ruimtelijke en landschappelijke kwaliteit;
3. op het betreffende voormalige bouwperceel ten minste 750 m², met een afwijkingsmarge van 5%, van agrarische bedrijfsbebouwing die op 2 juni 2010 reeds aanwezig was, moet worden gesloopt, waarbij in elk geval alle landschapsontsierende bebouwing wordt gesloopt;
4. in afwijking van het bepaalde onder 3 is tevens toegestaan agrarische bebouwing op meerdere percelen samen te voegen om te kunnen komen tot de slooornorm, met dien verstande dat in dat geval ten minste 1.000 m² moet worden gesloopt;
5. maximaal één nieuwe woning mag worden gebouwd;
6. de nieuw te bouwen woning niet mag worden gebouwd in gebieden die mede bestemd zijn voor Waarde – Beekdal;
7. aangetoond moet zijn dat geen sprake is van onevenredige schade voor de aangrenzende (agrarische) bedrijven, in die zin dat de bedrijven in hun ontwikkelingsmogelijkheden worden beperkt en geen onevenredige afbreuk wordt gedaan aan de woonsituatie en andere gebruiksmogelijkheden van de aangrenzende gronden;
8. de bedrijfsactiviteiten op het perceel worden beëindigd en indien het bouwvlak groter is dan de nieuwe woonbestemming of de woning elders wordt gerealiseerd, tevens gebruik wordt gemaakt van de bevoegdheid als bedoeld onder c.

In dit wijzigingsplan wordt onderbouwd dat het project voldoet aan de criteria zoals hiervoor gesteld.

Figuur 7 Verbeelding nieuw planologisch regime ter plaatse van Turfweg 3-5 te Winde

4. Beleid

4.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte en Besluit algemene regels ruimtelijke ordening (Barro)
Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) in werking getreden. Het bij de structuurvisie behorende Besluit algemene regels ruimtelijke ordening (Barro) was al op 30 december 2011 in werking getreden (en is inmiddels op 1 oktober 2012 gewijzigd).

In de structuurvisie is aangegeven dat het Rijk drie hoofddoelen heeft:

- a. Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;
- b. Het verbeteren, instandhouden en ruimtelijk zeker stellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- c. Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

Uit deze drie hoofddoelen komen onderwerpen voort die van nationaal belang zijn. Structuurvisies hebben geen bindende werking voor andere overheden dan de overheid die de visie heeft vastgesteld. De nationale belangen uit de structuurvisie die juridische borging vragen, worden daarom geborgd in de Amvb Ruimte. Deze Amvb wordt aangeduid als het Besluit algemene regels ruimtelijke ordening (Barro). Deze Amvb is gericht op doorwerking van nationale belangen in gemeentelijke bestemmingsplannen en zorgt voor sturing en helderheid van deze belangen vooraf.

In het Barro zijn en worden bepalingen opgenomen ten aanzien van:

- a. Rijksvaarwegen;
- b. Project Mainportontwikkeling Rotterdam;
- c. Kustfundament;
- d. Grote rivieren;
- e. Waddenzee en waddengebied;
- f. Defensie;
- g. Hoofdwegen en hoofdspoorwegen;
- h. Elektriciteitsvoorziening;
- i. Buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen;
- j. Ecologische hoofdstructuur;
- k. Primaire waterkeringen buiten het kustfundament;
- l. IJsselmeergebied (uitbreidingsruimte);
- m. Erfgoederen van uitzonderlijke universele waarde.

Doorwerking naar het plan

Het bestemmingsplan heeft geen betrekking op de onderwerpen zoals aangegeven in het Barro en raakt daarmee geen nationale belangen zoals geformuleerd in het Barro.

Besluit ruimtelijke ordening (Bro): ladder voor duurzame verstedelijking

Op grond van art. 3.1.6 Bro zijn provincies en gemeenten verplicht om in de toelichting van een ruimtelijk besluit de zogenoemde 'ladder voor duurzame verstedelijking' op te nemen wanneer een nieuwe stedelijke ontwikkeling mogelijk wordt gemaakt. Artikel 1.1.1 Bro definieert "stedelijke ontwikkeling" als een ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen.

Overheden dienen op grond van artikel 3.1.6 Bro nieuwe stedelijke ontwikkelingen standaard te motiveren met behulp van drie opeenvolgende stappen. Deze stappen borgen dat tot een zorgvuldige ruimtelijke afweging en inpassing van die nieuwe ontwikkelingen wordt gekomen.

1. Voorziet de voorgenomen stedelijke ontwikkeling in een actuele regionale behoefte;
2. kan binnen bestaand stedelijk gebied van de betreffende regio in de behoefte worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins;
3. wanneer blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied kan plaatsvinden, wordt beschreven in hoeverre wordt voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld (m.a.w. zorgen voor optimale inpassing en bereikbaarheid).

Doorwerking naar het plan

Trede 1 vraagt de regionale ruimtevraag (kwantitatief én kwalitatief) voor stedelijke ontwikkelingen te bepalen. De voorgenomen bouw van de woning aan Turfweg 3-5 sluit aan bij de uitgangspunten van de 'ladder voor duurzame verstedelijking'. In het bestemmingsplan 'Buitengebied Tynaarlo' is de locatie bestemd voor een agrarisch bedrijf inclusief bedrijfswoning. Binnen de bestemming is een wijzigingsbevoegdheid opgenomen ten behoeve van de Ruimte voor Ruimte-regeling. De raad beoogde met het vaststellen van het bestemmingsplan een woningbouwlocatie mogelijk te maken, mits aan de gestelde voorwaarden wordt voldaan. De voorgenomen ontwikkeling voorziet in een actuele regionale behoefte. Dit betekent dat trede 2 en 3 onbesproken kunnen blijven. De bouw van een enkele woning wordt overigens in de rechtspraak in het algemeen niet gezien als een nieuwe stedelijke ontwikkeling in de zin van artikel 3.16, tweede lid, Bro.

Geconcludeerd kan worden dat in onderhavige situatie sprake is van een duurzame stedelijke ontwikkeling.

4.2 Provinciaal beleid

4.2.1 Actualisatie Omgevingsvisie Drenthe 2014

Op 2 juli 2014 is de Actualisatie omgevingsvisie Drenthe 2014 vastgesteld. De omgevingsvisie is het strategische kader voor de ruimtelijk-economische ontwikkeling van Drenthe. De visie formuleert de belangen, ambities, rollen, verantwoordelijkheden en sturing van de provincie in het ruimtelijke domein. In de Omgevingsvisie zijn vier wettelijk voorgeschreven provinciale planvormen samengenomen:

- De provinciale structuurvisie op grond van de Wro;
- Het provinciaal milieubeleidsplan op grond van de Wet milieubeheer (Wm);
- Het regionaal waterplan op grond van de waterwetgeving;
- Het Provinciaal Verkeers- en Vervoersplan op grond van de Planwet verkeer en vervoer.

De Omgevingsvisie beschrijft de ruimtelijk-economische ontwikkeling van Drenthe voor de periode tot 2020, met in sommige gevallen een doorkijk naar de periode erna.

De missie uit de Omgevingsvisie luidt: 'Het ontwikkelen van een bruisend Drenthe, passend bij de kernkwaliteiten die de provincie rijk is'. De kernkwaliteiten zijn:

- rust, ruimte, natuur en landschap;
- oorspronkelijkheid;
- naoberschap;

- menselijke maat;
- veiligheid;
- kleinschaligheid (Drentse schaal).

In Drenthe verliezen steeds vaker grootschalige stallen voor (pluim)vee en grootschalige akkerbouwschuren hun functie. Het ruimte voor ruimte beleid en het vrijkomende agrarische bebouwing (VAB) beleid bieden mogelijkheden. De Ruimte voor Ruimte-regeling maakt het mogelijk om in de provincie na de sloop van een bepaalde oppervlakte aan landschapsontsiende (voormalige) agrarische bebouwing een compensatiewoning te realiseren. Voorop staat verbetering van de landschappelijke kwaliteit. Het uitgangspunt van de regeling is de verbetering van de ruimtelijke kwaliteit. Dit kan worden bereikt door landschapsontsiende bebouwing te verwijderen. De agrarische functie moet definitief beëindigd worden.

De kernkwaliteiten van de provincie zoals hierboven genoemd zijn belangrijk bij het toepassen van de regeling, het herinrichten van het perceel en de bouw van compensatiewoningen. De kernkwaliteiten dragen bij aan de samenhang, identiteit en herkenbaarheid van de omgeving. Een goede landschappelijke inpassing is essentieel voor de verbetering van de ruimtelijke kwaliteit. In de Omgevingsvisie is aangegeven dat binnen het landelijk gebied alleen ruimte wordt geboden voor de ontwikkeling van bijzondere woonmilieus (waaronder landgoederen) en woningbouw ter vervanging van landschapsontsiende agrarische bedrijfsbebouwing (Ruimte voor Ruimte-regeling). Uitgangspunt bij de ontwikkeling van bijzondere woonmilieus is een landschappelijk kader dat aansluit bij de gebiedsspecifieke kernkwaliteiten.

Doorwerking naar het plan

De gemeente Tynaarlo heeft de Ruimte voor Ruimte-regeling doorvertaald in het bestemmingsplan Buitengebied Tynaarlo. De regeling is van toepassing in de volgende gevallen:

1. vrijkomende agrarische bedrijven;
2. voormalige agrarische bedrijven;
3. bedrijfsverplaatsing

Het initiatief past binnen de regeling en betreft toepassing van geval 2 (voormalige agrarische bedrijven). Het voldoet aan de voorwaarden die gelden voor voormalige agrarische bedrijven.

Ten behoeve van de ruimtelijke kwaliteit is een landschappelijk inpassingsplan opgesteld (bijlage 4). In het landschappelijk inpassingsplan is de nieuwe indeling van het erf gestoeld op de uitgangspunten als genoemd in hoofdstuk 3.1.

Hoofdstuk 4.3 gaat nader op in op de voorwaarden voor toepassing van Ruimte voor Ruimte.

4.2.2 Cultuurhistorisch Kompas

De provincie heeft cultuurhistorie benoemd als één van de kernwaarden van het provinciaal beleid. Het provinciale beleid ten aanzien van cultuurhistorie is beschreven in het Cultuurhistorisch Kompas. Hierin staan twee doelstellingen centraal:

1. het herkenbaar houden van de cultuurhistorie, en
2. het versterken van de ruimtelijke identiteit.

Wat de provincie tot de cultuurhistorie rekent, is vastgelegd in de Cultuurhistorische Hoofdstructuur, zoals deze is weergegeven op de Kernkwaliteitenkaart - kernkwaliteit cultuurhistorie van de

Omgevingsvisie. In de nota wordt onderscheid gemaakt tussen generiek beleid en gebiedsspecifiek beleid. Om de cultuurhistorische waarden veilig te stellen en tegelijkertijd ruimte voor ontwikkelingen te bieden, is gekozen voor drie sturingscategorieën. Deze zijn gebiedsgericht toegepast:

1. Respecteren: het waarborgen van de cultuurhistorische samenhang voor de toekomst. Plannen en initiatieven worden beoordeeld op het benutten van de Cultuurhistorische Hoofdstructuur als inspiratiebron.
2. Voorwaarden stellen: de cultuurhistorische samenhang geldt als randvoorwaarde. Vroegtijdig in het planproces moet inzichtelijk worden gemaakt op welke wijze de cultuurhistorische samenhang als een van de (ruimtelijke) onderleggers voor nieuwe plannen wordt benut.
3. Eisen stellen: de provincie bedingt vanaf het begin een plek in het planvormingsproces en stuurt de ontwikkelingen in de gewenste richting.

Voor het plangebied geldt het niveau 'eisen stellen'. Gebieden waar de provincie eisen stelt kenmerken zich in het algemeen door grotere en meer planmatige ontwikkelingen. Bovendien zijn dit gebieden waar de cultuurhistorische samenhang zeer groot is. In deze gebieden wil de provincie de ontwikkelingen in de vanuit cultuurhistorie gewenste richting kunnen (bij-)sturen. Van de initiatiefnemer wordt verwacht dat de cultuurhistorische samenhang als de drager voor nieuwe plannen wordt gebruikt. Ontwikkelingen bouwen voort op de bestaande cultuurhistorische samenhang.

Het Cultuurhistorisch Kompas geeft aan dat het plangebied deel uit maakt van het landschap 'De Kop van Drenthe'. De volgende ambities zijn opgenomen in het Cultuurhistorisch Kompas:

- Het in stand houden van de karakteristiek van het esdorpenlandschap. Deze karakteristiek uit zich in een zichtbare ruimtelijke samenhang tussen esdorp, es, beekdal en veld, met bijbehorend microreliëf en beplantingselementen als houtwallen, esrandbosjes en middeleeuwse gebruiksbossen. Bovendien kent het esdorpenlandschap een grote tijdsdiepte, wat blijkt uit zichtbare en onzichtbare (pre)historische bewoningssporen als nederzettingen, grafmonumenten en celtic fields. Dit wordt in het bijzonder op het Noordscheveld weerspiegeld.
- Het vasthouden en zorgvuldig doorzetten van de ruimtelijke opzet van de esdorpen. Deze opzet wordt getypeerd door een vrije ordening van bebouwing en boerderijen, afwisseling tussen bebouwde plekken en open ruimtes (in het bijzonder de brinken) en doorzichten naar het omliggende buitengebied.
- Het behouden van de openheid van de brede beekdalen als contrast met hun scherpe begrenzingen in de vorm van houtwallen en bossen.
- Het veilig stellen van de karakteristiek van de randveenontginningen, door het behouden van licht slingerende wegdorpen en verder versterken van de houtwalpatronen en de opstreckende verkaveling in het buitengebied.
- Het beleefbaar houden van het verschoven lint van Sandebuurt – Roderwolde en het lint van Peizerwold en de daaraan gekoppelde reeks van veenterpen als bewoningsflanken van het beekdal van het Peizerdiep.
- Het blijvend zichtbaar onderscheiden van de reeks van landgoederen rond Eelde en Paterswolde. Deze reeks wordt gekenmerkt door een karakteristieke tuin- en parkaanleg, ingebed in landschappelijke structuren, met een variatie in maat en schaal en een doorlopende afwisseling van open en besloten ruimtes.

Doorwerking naar het plan

Esdorpen leveren een belangrijke bijdrage aan de uitstraling van Drenthe. Het plan behelst een herbestemming van het erf: de agrarische bestemming wordt gewijzigd in een woonbestemming.

Daarnaast is er sprake van sloop van circa 990 m² aan voormalige agrarische bebouwing ten behoeve van de realisatie van een nieuwe woning met bijgebouw (circa 240 m²). De herinvulling van de locatie is zorgvuldig voorbereid en vormgegeven met de gemeente, adviseurs op gebied van landschap en stedenbouw, (landschaps-)architecten en initiatiefnemers. Landschap en cultuurhistorie speelden een belangrijke rol bij de voorbereiding van het uiteindelijke inrichtingsplan.

Geconcludeerd kan worden dat het wijzigingsplan past binnen het beleid van de provincie Drenthe.

4.3 Gemeentelijk beleid

4.3.1 Structuurplan

De gemeente Tynaarlo heeft voor haar grondgebied een structuurplan vastgesteld op 10 oktober 2006. Het structuurplan is kaderstellend en initiërend voor het ruimtelijk beleid. In het structuurplan geeft de gemeente haar visie op de ruimtelijke ontwikkelingen voor de decennia vanaf 2005-2006. Het landschap geldt als richtinggevend onderlegger voor toekomstige ontwikkelingen. Tevens dient het als communicatiemiddel richting de bevolking inzake toekomstige veranderingen en koersbepaling.

Binnen de beleidsterreinen wonen, archeologie en cultuurhistorie zijn afzonderlijke visies opgesteld. Aspecten van deze structuurvisies zijn verwerkt in het beleid en de regels van het bestemmingsplan Buitengebied Tynaarlo. De regels in dit bestemmingsplan zijn rechtstreeks toetsingskader voor nieuwe plannen, zo ook voor het project aan de Turfweg 3-5 te Winde.

4.3.2 Structuurvisie Wonen

Op 29 augustus 2013 heeft de gemeenteraad van Tynaarlo de Structuurvisie Wonen 2013 vastgesteld. Hierin geeft de raad zijn visie op het “wonen” in de gemeente Tynaarlo tot 2020. Speerpunten van het beleid zijn o.a. levensloopbestendig bouwen, accent op bestaande kernen, duurzaamheid en vergrijzing. Het woonplan is de inzet voor regionale samenwerking, zowel binnen de regio Groningen-Assen als met de buurgemeenten in de regio Noord Drenthe. De ambitie van de Structuurvisie Wonen is om op basis van een goede marktanalyse de bestaande speerpunten van beleid te vertalen naar de huidige marktsituatie. Gestuurd wordt op het tot stand brengen van een evenwichtige toekomstbestendige woningvoorraad die:

- tegemoet komt aan de woonbehoeften van de vergrijzende bevolking;
- goede voorwaarden schept voor het binden van jonge huishoudens voor een zo gemêleerd mogelijke bevolkingssamenstelling in dorpen en wijken;
- bijdraagt tot een goede (omgevings)kwaliteit van woonwijken en dorpscentra met voorzieningen;
- bijdraagt tot een duurzame samenleving.

Met betrekking tot de kleine kernen, waartoe Winde wordt gerekend, stelt de structuurvisie dat in deze kernen op het gebied van woningvoorraad en nieuwbouw geen ingrijpende ontwikkelingen zijn voorzien. Deze kernen kenmerken zich door landelijk wonen en ontlenuen daaraan ook hun kracht.

4.3.3 Structuurvisie Cultuurhistorie

Op 23 september 2014 heeft de gemeenteraad de Structuurvisie Cultuurhistorie 2014-2024 vastgesteld. Het doel van deze visie is het borgen van cultuurhistorisch erfgoed. De gemeente heeft het waarborgen van het erfgoed en de ruimtelijke identiteit van Tynaarlo samengevat in één centrale boodschap: de gemeente wil historische structuren en karakteristieken herkenbaar houden, de kwaliteit bewaken en de historische gelaagdheid in acht nemen.

Met betrekking tot de kleine esdorpen Winde, Bunne, Tynaarlo, Zeegse, Taarlo, Yde, Midlaren, Donderen en Zeijen wordt hierin gezegd dat deze een belangrijke bijdrage leveren aan de uitstraling van een groene woongemeente. Van belang bij deze categorie is de samenhang tussen dorp, de bebouwing en het direct omliggende landschap. De gemeente heeft speciale aandacht voor deze dorpstypen en hun omgeving en pleit voor het herkenbaar houden van deze historische karakteristiek. De specifieke kenmerken van het dorp en de overgang van een kern naar het omliggende landschap dienen gerespecteerd te worden. Bij ruimtelijke ingrepen wordt getoetst aan de kenmerken van dit dorpsstype.

Winde is een klein streekdorpje met veel boerderijen. De bebouwing van het dorp sluit aan op die van Bunne. Winde ligt als een dorp tussen een es en het beekdal van de winderloop. De Turfweg was van oudsher een doorlopend pad wat van de weg tussen Vries en Peize opliep naar het ontgonnen hogere land wat boven het beekdal lag om vervolgens het achterliggende veengebied te bereiken. De verkaveling is typerend voor esdorpen. Boerderijen liggen vaak langs de wegen, zo ook de bebouwing van de projectlocatie. In het voorgaande hoofdstuk is het aspect cultuurhistorie nader uitgewerkt en geconcretiseerd. Daarnaast is in het bijgevoegde landschappelijk inpassingsplan (bijlage 4) aangegeven op welke wijze aansluiting is gezocht bij de cultuurhistorische kenmerken van het gebied.

4.3.4 Structuurvisie Archeologie

Op 28 mei 2013 heeft de gemeenteraad de Structuurvisie Archeologie vastgesteld. In de Structuurvisie is vastgelegd op welke wijze de gemeente Tynaarlo wil omgaan met het archeologisch erfgoed. De Structuurvisie Archeologie inventariseert de bekende en verwachte archeologische waarden en geeft invulling aan het ruimtelijke beleid. Het belangrijkste instrument daarbij zijn de bestemmingsplannen. In deze bestemmingsplannen zijn de te beschermen zones aangewezen en van op maat gesneden bestemmingsregels voorzien. In het hoofdstuk 5.5 Archeologie is het aspect archeologie nader uitgewerkt en geconcretiseerd.

4.3.5 Welstandsnota

De welstandsnota bevat criteria waaraan een bouwplan qua uiterlijke verschijning wordt getoetst. De welstandscriteria zijn onderverdeeld naar ligging, massa en vorm, gevelopbouw, detaillering en materiaal- en kleurgebruik. Voor het planvoornemen is van toepassing is Gebied 8, Esdorpen en Esgehuchten. De hoofdstructuur van het esdorpenlandschap wordt beschreven als een stelsel van kromme en rechtlijnige structuurbepalende lijnen en zones met de karakteristieke ruimten van dorp, inclusief beplanting, es, stroomdal, veld/veen/zandverstuiving (of ontginning daarvan) en bos.

Kenmerkend voor een esdorp is de aanwezigheid van één of meer open ruimten, de brinken. Daar omheen liggen schijnbaar willekeurig geplaatst de boerderijen. De bebouwing ligt op vrij grote afstand van elkaar waardoor er veelal zicht blijft op het landschap buiten het dorp. Het gebied staat voor behoud van de kenmerkende elementen van een esdorp en esgehucht. Tegenwoordig worden de meeste oorspronkelijke boerderijen voor andere doeleinden gebruikt, zoals wonen of als niet agrarisch bedrijf. De verdere ontwikkeling van de dorpen moet rekening houden met de cultuurhistorische waarden van het dorpsbeeld en de bestaande bebouwing. Het bouwplan zal aan de welstandscriteria die voor het desbetreffende plangebied gelden worden getoetst.

4.3.6 Bestemmingsplan Buitengebied Tynaarlo

De projectlocatie is gelegen binnen het bestemmingsplan 'Buitengebied Tynaarlo' en heeft de bestemming 'Agrarisch' en de dubbelbestemming 'Waarde - Es'. Het noordelijke deel van het agrarisch bouwperceel heeft eveneens de dubbelbestemming 'Waarde - Archeologie 2'. Het zuidelijke deel heeft de dubbelbestemming 'Waarde - Archeologische verwachting 1'.

Bestemming Agrarisch

De voor 'agrarisch' aangewezen gronden zijn bestemd voor de uitoefening van grondgebonden agrarische bedrijven. De bedrijfsbebouwing dient te worden gesitueerd binnen het bouwvlak. Per agrarisch bouwvlak is één bedrijfswoning toegestaan. Veel agrarische bewoning verliest haar functie. Door het vrijkomen van agrarische bedrijfsbebouwing zal de woonfunctie in het buitengebied toenemen. In toenemende mate wordt daarbij gebruik gemaakt van het beleid op het gebied van vrijkomende agrarische bedrijfsbebouwing. De gemeente zal nieuwbouw, dan wel toename van het aantal woningen in het buitengebied in de regel niet toestaan. Uitzonderingen hierop kunnen zijn landgoederen of bijzondere woonmilieus (bijvoorbeeld een buitenplaats), splitsing van voormalige agrarische bebouwing, vervangende nieuwbouw, eerste of tweede (agrarische) bedrijfswoningen of woningbouw in het kader van de Ruimte voor Ruimte-regeling. Het beoogde project voldoet aan de voorwaarden voor de Ruimte voor Ruimte-regeling, welke is bedoeld om het buitengebied landschappelijk fraaier te maken door het slopen van landschapsontsierende (voormalige) agrarische bebouwing.

Artikel 3.8, onder b van de planregels geeft burgemeester en wethouders de bevoegdheid de agrarische bestemming te wijzigen in de bestemming Wonen met dien verstande dat:

1. na toepassing van deze wijzigingsbevoegdheid de regels van artikel 27 van overeenkomstige toepassing zijn;
2. aangetoond moet zijn dat sprake is van een verbetering van de ruimtelijke en landschappelijke kwaliteit;
3. op het betreffende voormalige bouwperceel ten minste 750 m², met een afwijkingsmarge van 5%, van agrarische bedrijfsbebouwing die op 2 juni 2010 reeds aanwezig was, moet worden gesloopt, waarbij in elk geval alle landschapsontsierende bebouwing wordt gesloopt;
4. in afwijking van het bepaalde onder 3 is tevens toegestaan agrarische bebouwing op meerdere percelen samen te voegen om te kunnen komen tot de sloopnorm, met dien verstande dat in dat geval ten minste 1.000 m² moet worden gesloopt;
5. maximaal één nieuwe woning mag worden gebouwd;
6. de nieuw te bouwen woning niet mag worden gebouwd in gebieden die mede bestemd zijn voor Waarde – Beekdal;
7. aangetoond moet zijn dat geen sprake is van onevenredige schade voor de aangrenzende (agrarische) bedrijven, in die zin dat de bedrijven in hun ontwikkelingsmogelijkheden worden beperkt en geen onevenredige afbreuk wordt gedaan aan de woonsituatie en andere gebruiksmogelijkheden van de aangrenzende gronden;
8. de bedrijfsactiviteiten op het perceel worden beëindigd en indien het bouwvlak groter is dan de nieuwe woonbestemming of de woning elders wordt gerealiseerd, tevens gebruik wordt gemaakt van de bevoegdheid als bedoeld onder c.

De bestemmingsplanwijziging dient te worden toegepast conform artikel 3.6, lid 1, onder a Wro.

Doorwerking naar het plan

Voorliggend project voldoet aan de voorwaarden.

Ad 1: de regels van artikel 27 zijn van overeenkomstige toepassing.

Ad 2. er is sprake van een verbetering van de ruimtelijke en landschappelijke kwaliteit. Zie bijlage 4.

Ad 3. op het betreffende voormalige bouwperceel wordt circa 990 m² gesloopt.

Ad 4. n.v.t.

Ad 5. er wordt één nieuwe woning gebouwd. Voor inrichting erf zie bijlage 4.

Ad 6. n.v.t.

Ad 7. er is geen sprake is van onevenredige schade voor de aangrenzende (agrarische) bedrijven. Zie hoofdstuk 5 Omgevingsaspecten.

Ad 8. de bedrijfsactiviteiten op het perceel worden beëindigd.

Dubbelbestemming 'Waarde - Es'

De voor 'Waarde - Es' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemming(en), mede bestemd voor behoud van de landschappelijke en cultuurhistorische waarde van de essen. Hoofdstuk 4.2.2 en 4.3.2 tonen aan dat rekening is gehouden met aanwezige landschappelijke en cultuurhistorische waarden.

Dubbelbestemming 'Waarde - Archeologie 2'

De voor 'Waarde - Archeologie 2' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemming(en), mede bestemd voor het behoud, de bescherming en/of het herstel van archeologische waarden in de bodem. Hoofdstuk 5.5 toont aan dat rekening is gehouden met aanwezige archeologische waarden.

Dubbelbestemming 'Waarde – Archeologische verwachting 1'

De voor 'Waarde - Archeologische verwachting 1' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemming(en), mede bestemd voor het behoud en de bescherming van te verwachten archeologische waarden in de bodem. Hoofdstuk 5.5 toont aan dat rekening is gehouden met aanwezige archeologische waarden.

Gelet op bovenstaande kan worden geconcludeerd dat het plan past binnen het gemeentelijk beleid.

5. Omgevingsaspecten

5.1 Milieuzonering

Milieuzonering zorgt voor voldoende afstand tussen milieubelastende activiteiten (zoals bedrijven) en milieugevoelige functies (zoals woningen) in ruimtelijke plannen. Het doel hiervan is om reeds in ruimtelijke plannen milieuhinder bij woningen te voorkomen en tegelijkertijd aan bedrijven voldoende milieuruimte te bieden voor het uitoefenen van hun bedrijfsactiviteiten. Regels voor milieuzonering zijn opgenomen in de VNG-publicatie *Bedrijven en Milieuzonering*, editie 2009. Hierin wordt, onderscheiden naar omgevingstypen waarvoor een bepaalde mate van milieuhinder aanvaardbaar wordt geacht, een richtafstand tot woningen per bedrijfstype aangegeven. Op basis van de richtlijnen zoals in de brochure 'Bedrijven en milieuzonering' beschreven is een reguliere woning met bijgebouw op deze locatie goed inpasbaar. De afstand tot gevoelige objecten, zoals woningen, is als bestaand en wordt niet verkleind.

5.2 Bodem

Het plan moet voorzien in het realiseren én behouden van een duurzame bodemkwaliteit. Bodem die schoon is, moet schoon blijven en er moet op een juiste manier worden omgegaan met de aanwezige verontreinigingen. In geval van gebieden met verontreiniging dient de chemische bodemkwaliteit en het gebruik op elkaar afgestemd te worden. De bodem hoeft daarvoor niet in alle gevallen te worden schoongemaakt, maar wordt dan alleen geschikt gemaakt voor de huidige of toekomstige functie. Wanneer er ontwikkelingen plaatsvinden, dient er onderzoek gedaan te worden naar de kwaliteit van de bodem van de betreffende locatie. Hierbij dienen de op dat moment geldende landelijke normen te worden gehanteerd. Deze normen waarborgen onder andere dat bij (her)ontwikkeling op een locatie altijd de provincie en de gemeente worden geraadpleegd voor bodeminformatie, dat er aandacht is voor asbest en dat de juiste plekken en parameters worden onderzocht. Het doel van de bodemtoets bij ruimtelijke plannen is de bescherming van de bodem. Een bodemonderzoek moet worden uitgevoerd om te kunnen beoordelen of de bodem geschikt is voor de geplande functie en of sprake is van een eventuele saneringsnoodzaak.

Omdat de locatie ter plaatse van de nieuwe woning een verblijfsgebied voor mensen gaat vormen, is het noodzakelijk inzicht te hebben in de gesteldheid van de bodem. Op basis van de Mor (Ministeriële regeling omgevingsrecht) dient bij de aanvraag van een omgevingsvergunning voor de activiteit bouwen een rapportage van een recent uitgevoerd verkennend bodemonderzoek te worden toegevoegd.

Ter plaatse van Turfweg 5

Het op 5 juli 2017 uitgevoerde bodemonderzoek beperkte zich tot de locatie van de nieuw te bouwen woning Turfweg 5. Dit had twee redenen. Ten eerste heeft de locatie van de nieuwe woning de meeste relevantie omdat daar als enige herbebouwing plaatsvindt; immers de rest is tuin. In de tweede plaats bemoeilijkt de aanwezigheid van een zestal schuren een goed onderzoek van de rest van de locatie. Uit het bodemonderzoek ten behoeve van Turfweg 5 komt naar voren dat zich geen verontreinigingen voordoen die de bouw van een nieuwe woning in de weg staan. Het bodemonderzoek is bijgevoegd in bijlage 5.

Ter plaatse van Turfweg 3

Voor een herbouw van de bestaande boerderij is in het kader van de omgevingsvergunning eveneens een verkennend bodemonderzoek uitgevoerd. De locatie kan namelijk pas als woonperceel in gebruik worden genomen als gebleken is dat de bodemkwaliteit ter plaatse hiervoor geen belemmering vormt.

Het aanvullende onderzoek was een vereiste om inzicht te verkrijgen in de kwaliteit van de bodem in verband met de bestemmingsplanwijziging en de herontwikkeling van het perceel. Het bodemonderzoek heeft plaatsgevonden in november 2017 en is bijgevoegd in bijlage 6.

Het onderzoek richt zich op de (voormalige) bodembedreigende activiteiten op de locatie, te weten:

- De voormalige bovengrondse dieseltank;
- Eventuele bodemvreemde materialen in de grond;
- Losse asbestvezels in de bodem onder asbestdaken.

Uit de resultaten en conclusies van de uitgevoerde bodemonderzoeken blijkt dat voor het gehele perceel, dus zowel ter plaatse van huisnummer 5 als 3, geen directe belemmeringen zijn voor het toekennen van een woonbestemming. Wel is opgemerkt dat, indien het noodzakelijk is dat grond wordt afgevoerd van de locatie, er een melding grondverzet gedaan zal moeten worden via het landelijk meldpunt. Over het algemeen overschrijden de onderzochte stoffen niet de streefwaarden. Voor wat betreft het zinkgehalte wordt geadviseerd bovengrondmengmonster uit te splitsen. Voor wat betreft asbest zijn er geen belemmeringen. Wel wordt het puinpad als asbestverdacht aangemerkt. Om de omvang daarvan vast te stellen wordt een nader, afperkend, onderzoek geadviseerd. Bij de vergunningverlening voor de nieuwe woning kan, in overleg met RUD Drenthe, nader zink- en asbestonderzoek als voorwaarde worden opgenomen.

5.3 Geluid

Voor geluidsgevoelige functies zoals wonen en onderwijs zijn in de Wet geluidhinder ten hoogste toelaatbare geluidsbelastingen vastgesteld voor de geluidsbelasting op gevels. De mate waarin het geluid, bijvoorbeeld veroorzaakt door het wegverkeer, het woonmilieu mag belasten, is geregeld in de Wet geluidhinder en het Besluit geluidhinder (Wgh en Bgh). De kern van de Wgh is dat geluidsgevoelige bestemmingen worden beschermd tegen geluidhinder uit de omgeving ten gevolge van wegverkeer, spoorwegverkeer en industrie. Het beschermen van bijvoorbeeld het woonmilieu gebeurt aan de hand van vastgestelde zoneringen. De belangrijkste geluidsbronnen die in de Wet geluidhinder worden geregeld zijn industrielawaai, wegverkeerslawaai en spoorweglawaai. Verder gaat deze wet onder meer ook in op geluidwerende voorzieningen en geluidbelastingkaarten en actieplannen.

Het planvoornemen voorziet in de oprichting van een nieuwe woning bij een voormalig agrarisch bedrijf aan de Turfweg te Winde. Op basis van de Wet geluidhinder dient te worden aangetoond dat sprake is van een aanvaardbaar geluidsniveau. Indien dit niet aannemelijk is, dient te worden onderbouwd of maatregelen ter beheersing van de geluidsbelasting aan de gevels noodzakelijk, mogelijk en doelmatig zijn. De nieuwe woning ligt op 12 m vanaf de openbare weg. Op de locatie bevindt zich reeds woonbebouwing. De bestaande (bedrijfs)woning ligt op kortere afstand van de weg dan de nieuwe woning. Doordat de agrarische bedrijfsvoering wordt beëindigd zullen er minder verkeers- en vervoersbewegingen nodig zijn ten behoeve van de aan- en afvoer van grond- en hulpstoffen en de aan- en afvoer van dieren. Door de vermindering van het aantal verkeersbewegingen zal de geluidbelasting aan de omgeving afnemen. Voor het oprichten van woningen dient te worden aangetoond dat de geluidbelasting op de gevels van de woningen de grenswaarden niet zal overschrijden. Hierbij is het van belang te kijken naar de intensiteiten op de aangrenzende wegen en de geluidscontouren daarvan.

De locatie is gelegen aan de Turfweg waar een snelheidslimiet geldt van 60 kilometer per uur. Bij de voorgenomen ontwikkeling wordt een nieuwe woning opgericht. Gezien de grote afstand tot mogelijke geluidsbronnen en de aard van de Turfweg met een zeer lage verkeersintensiteit wordt niet verwacht dat de geluidsbelasting op de gevel de geldende voorkeursgrenswaarde zal overschrijden. Het ontwerp

van de woning dient qua geluidwering van de uitwendige scheidingsconstructies (buitenwanden) en dak, grenzend aan een verblijfsgebied) te voldoen aan het Bouwbesluit. Hiermee kan worden gesteld dat met de voorgenomen ontwikkeling geen sprake zal zijn van een onevenredige geluidshinder als gevolg van (spoor)wegverkeerslawaai.

5.4 Water

Het perceel wordt aangesloten op de bestaande riolering. Hemelwater zal ter plaatse in de bodem worden geïnfiltreerd. Ingevolge de Waterwet en de Wet ruimtelijke ordening zal de gemeente in een vroegtijdig stadium het waterschap moeten informeren over onderhavig initiatief. Bij nieuwe ruimtelijke ontwikkelingen waarbij sprake is van toename van bebouwd (verhard) oppervlak, moeten deze nieuwe ontwikkelingen mede beoordeeld worden vanuit het perspectief van de waterhuishouding.

Voor het onderhavige wijzigingsplan is op 8 maart 2017 een digitale watertoets uitgevoerd bij Waterschap Noorderzijlvest (ex artikel 3.1.6.1.b. Bro). Uit de toetsresultaten komt naar voren dat de wijziging van de bestemming en/of de omvang van onderdelen in het plan invloed hebben op de waterhuishouding en/of de belangen van het waterbeheer en/of die van de initiatiefnemer raken. Indien het verhard oppervlak toeneemt met meer dan 750 m² is het vereist om de mogelijkheden voor afkoppelen van regenwater te onderzoeken en vast te leggen.

Het verhard oppervlak neemt niet toe maar af. In het kader van de Ruimte voor Ruimte-regeling wordt circa 990 m² aan bebouwing gesloopt. De oppervlakte van de nieuw te realiseren woning met bijgebouw bedraagt circa 240 m². Op basis van de opgegeven gegevens kan worden geconcludeerd dat het plan geen invloed heeft op de waterhuishouding. Voor de verdere procedurele afhandeling van de watertoets is het wel van belang om het waterschap verder te betrekken. In het kader van het wettelijk vooroverleg ex artikel 3.1.1 wordt het waterschap geïnformeerd over de wijze waarop het plan zal worden uitgevoerd. De digitale watertoets (inclusief samenvatting) is opgenomen in bijlage 1.

5.5 Archeologie

De Monumentenwet heeft als doel het bieden van bescherming aan karakteristieke monumenten (gebouwen zijnde), archeologische monumenten en stads- en dorpsgezichten. De uitgangspunten van het Verdrag van Malta zijn opgenomen in de Monumentenwet. Een van de belangrijkste uitgangspunten van het Verdrag van Malta is dat er bij het opstellen en uitvoeren van ruimtelijke plannen rekening dient te worden gehouden met zowel de bekende als de te verwachten archeologische waarden.

Het noordelijke deel van het agrarisch bouwperceel heeft de dubbelbestemming 'Waarde – Archeologie 2'.

Figuur 9 Uitsnede bestemmingsplan Buitengebied, 'Waarde – Archeologie 2'

Het zuidelijke deel heeft de dubbelbestemming 'Waarde – Archeologische verwachting 1'.

Figuur 10 Uitsnede bestemmingsplan Buitengebied, 'Waarde – Archeologische verwachting 1'

Op de locatie van de nieuwe woning met bijgebouw zijn beide dubbelbestemmingen van toepassing.

- De voor 'Waarde - Archeologie 2' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemming(en), mede bestemd voor het behoud, de bescherming en/of het herstel van archeologische waarden in de bodem.
- De voor 'Waarde - Archeologische verwachting 1' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemming(en), mede bestemd voor het behoud en de bescherming van te verwachten archeologische waarden in de bodem.

Ten behoeve van de bouw van de nieuwe woning dient archeologisch onderzoek te worden verricht.

Op basis van bovenstaande voorwaarden is onderzoek verricht door archeologisch adviesbureau ArGeoBoor. De rapportage, opgemaakt d.d. 16 maart 2017, is opgenomen in bijlage 2. Uit het onderzoek is gebleken dat het plangebied op een afgegraven gedeelte ligt van het keileemplateau van Winde. Binnen het terrein zijn als gevolg van de bedrijfsvoering talrijke bodemverstoringen aanwezig. In het plangebied worden geen archeologische resten meer verwacht. Uit de aanbevelingen komt naar voren dat geen archeologisch vervolgonderzoek noodzakelijk is. De locatie kan worden vrijgegeven voor de voorgenomen ontwikkelingen.

Het archeologisch onderzoeksbureau wijst erop dat men bij bodemversturende activiteiten verplicht is om eventuele vondsten en grondsporen te melden bij de Minister van OCW conform artikel 5.10 van de Erfgoedwet uit 2016. In dit geval wordt aangeraden om contact op te nemen met de gemeente Tynaarlo.

5.6 Flora&Fauna

Uitgangspunt voor realisatie van het project is dat geen strijdigheid ontstaat met het beleid en de wetgeving op het gebied van de natuurbescherming. Op 1 januari 2017 is de Wet natuurbescherming in werking getreden. Deze wet vervangt de huidige Boswet, Flora- en faunawet en Natuurbeschermingswet. Op het moment dat nieuwe activiteiten aan de orde zijn (bij recht, vergunningvrij of via een nadere afwegingsprocedure) dienen in het kader van de Wet natuurbescherming de mogelijke effecten op de te beschermen soorten altijd moeten worden meegewogen. Op de betreffende locatie is geen waardevolle beplanting aanwezig. Het betreft een bouwperceel waarop menselijke activiteiten plaatsvinden. Ten behoeve van de bouw van de nieuwe woning dient ecologisch onderzoek te worden verricht.

Op basis van bovenstaande voorwaarden is onderzoek verricht door ecologisch adviesbureau Tonckens Ecologie. De rapportage, opgemaakt d.d. 24 maart 2017, is opgenomen in bijlage 3. Uit de conclusie blijkt dat bij sloop en herbouw op deze locatie rekening moet worden gehouden met de aanwezigheid van beschermde diersoorten. Sloop van de gebouwen dient te gebeuren buiten het broedseizoen. Hiermee wordt voorkomen dat nesten van aanwezige broedvogels als boerenzwaluw, huismus en holenduif worden verstoord of vernietigd. Nesten van huismus en verblijfplaatsen (ook de plaatsen waar kerkuilen verblijven zonder daar te broeden) van de kerkuil zijn jaarrond beschermd. Er dient voor gezorgd te worden dat de functionaliteit van de leefomgeving in stand blijft. Hiervoor is het noodzakelijk dat er in de omgeving voldoende uitwijkmogelijkheden zijn om de populatie in stand te houden (RVO 2014, RVO2015). Omdat de boerderij in potentie geschikt is als verblijfplaats voor vleermuizen wordt geadviseerd aanvullend onderzoek te doen naar vleermuizen. Hiertoe kan tegelijkertijd met de voorbereiding van de plannen onderzoek plaatsvinden. Indien gaandeweg het seizoen blijkt dat vleermuizen in het pand huizen dan dienen vleermuiskasten opgehangen te worden.

De uitvoering van dit project zal verder geen effect hebben op het Nationaal Natuur Netwerk (NNN). De Eelder- en Peizemaden (De Onlanden) liggen op ca 2km afstand van het plangebied. Enige effecten zijn daarom niet te verwachten.

5.7 Externe Veiligheid

Op 13 februari 2009 is het gewijzigde Besluit externe veiligheid inrichtingen (Bevi) in werking getreden. Dit besluit geeft voorwaarden voor nieuwe en bestaande situaties ten aanzien van het plaatsgebonden risico en het groepsrisico van inrichtingen waarin bepaalde gevaarlijke stoffen worden gebruikt, opgeslagen of geproduceerd. Externe veiligheid gaat om het beperken van de kans op en het effect van een ernstig ongeval voor de omgeving door:

- het gebruik, de opslag en productie van gevaarlijke stoffen (inrichtingen);
- het transport van gevaarlijke stoffen (buisleidingen, waterwegen en spoorwegen);
- het gebruik van luchthavens geen groei van het aantal horecabedrijven;

Het externe veiligheidsbeleid richt zich op het beperken van de risico's voor de burger door bovengenoemde activiteiten. Het externe veiligheidsbeleid is verankerd in diverse wet- en regelgeving. Voor het bestemmingsplan zijn de volgende besluiten relevant waaraan getoetst dient te worden:

1. Besluit externe veiligheid inrichtingen (Bevi);
2. Circulaire Risiconormering vervoer gevaarlijke stoffen (cRNVGS);
3. Circulaire Regels inzake de zonering langs hogedruk aardgastrans-portleidingen (1984).

Risicobronnen kunnen worden opgesplitst in:

- inrichtingen waar risicovolle activiteiten plaatsvinden;
- transportroutes van gevaarlijke stoffen;
- buisleidingen het gebruik, de opslag en productie van gevaarlijke stoffen (inrichtingen).

Binnen of buiten het plangebied zijn conform de professionele risicokaart geen risicobronnen aanwezig waarvan de risicocontouren of de invloedsgebieden over het plangebied lopen. De regelingen betreffende externe veiligheid hebben dan ook geen gevolgen voor deze bestemmingsplanwijziging. Voor het aspect externe veiligheid treden er geen belemmeringen op.

5.8 Luchtkwaliteit

In Europees verband zijn normen vastgelegd voor de maximum concentratie van een aantal stoffen in de buitenlucht. Deze normen zijn voor de Nederlandse situatie sinds 15 november 2007 vastgelegd in de 'Wet luchtkwaliteit' (voorheen het Besluit Luchtkwaliteit 2005). Deze wetgeving is vastgelegd in de Wet milieubeheer welke gelijktijdig is aangepast. Het doel van de luchtwetgeving is om mensen te beschermen tegen risico's van luchtverontreiniging. Het bevat luchtkwaliteitsnormen voor zwavel- en stikstofdioxide, stikstofoxiden, fijn stof, lood, koolmonoxide en benzeen. De wet geeft aan op welke termijn de normen gelden en gehaald moeten worden en welke bestuursorganen verantwoordelijk zijn voor het halen van die normen. In Nederland dient iedere ruimtelijke ontwikkeling getoetst te worden aan de luchtwetgeving.

Doordat onderhavig plan uitsluitend betrekking heeft op het wijzigen van het gebruik van agrarisch naar wonen zal er geen toename zijn van activiteiten welke de luchtkwaliteit negatief kunnen beïnvloeden.

Gesteld kan worden dat de ontwikkelingen die in het bestemmingsplan mogelijk worden gemaakt "niet in betekenende mate" zijn zodat er geen significante gevolgen voor de luchtkwaliteit te verwachten zijn. Op grond hiervan staat de luchtwetgeving de planologische procedure niet in de weg (ex artikel 3.1.6.2.c. Bro).

5.9 Verkeer/parkeren

Er wordt geen nieuwe parkeergelegenheid gecreëerd omdat deze ruimschoots aanwezig is op het erf. De bestaande ontsluiting vanaf de Turfweg naar het erf is toereikend voor de huidige en toekomstige behoefte. De toerit naar de nieuwe woning en garage is vanaf het westelijke zandpad wat nu al in eigendom is van initiatiefnemers. Er is geen sprake van een verslechtering van de bereikbaarheid.

6. Economische uitvoerbaarheid

6.1 Algemeen

Onderhavig wijzigingsplan is op aanvraag opgesteld ten behoeve van de realisatie van een woning ter compensatie van de sloop van voormalige agrarische bebouwing. Het betreft een particulier initiatief waarbij de kosten voor rekening van initiatiefnemer komen. Dat betekent dat deze planontwikkeling geen risico oplevert voor de gemeente. De gemeente heeft met het project geen financiële bemoeienis. De uitvoering is geheel ten laste van de aanvrager. Initiatiefnemer heeft hiertoe een anterieure exploitatie-overeenkomst gesloten met de gemeente Tynaarlo, waardoor alle kosten voor rekening komen van de initiatiefnemer. Een verder onderzoek naar de economische uitvoerbaarheid overeenkomstig artikel 3.1.6.f. Bro kan daarom achterwege blijven.

6.2 Planschade

Het afwijken van het geldend planologisch regime kan in beginsel aanleiding geven tot planschade. Kijkend naar het bouwplan waarbij de woning dient ter woning ter compensatie van de sloop van voormalige agrarische bebouwing en waarbij de situering niet dermate afwijkt van de bestaande bebouwing, is het niet aannemelijk dat er aanleiding is voor vergoedbare planschade. Eventuele planschade als gevolg van de bestemmingswijziging zal voor rekening van de initiatiefnemer zijn. Hierover is in februari 2017 met initiatiefnemer een planschadeovereenkomst gesloten, waardoor het financiële risico bij de initiatiefnemer ligt.

6.3 Bodem

Indien uit aanvullend bodemonderzoek zou blijken dat een toekomstige woonfunctie slechts mogelijk is na gehele of gedeeltelijke sanering van het terrein, ligt het financiële risico hiervoor bij de initiatiefnemer. Voor de gemeente is er daarom geen financieel risico. Zie in de dit verband paragraaf 5.2. Uit de resultaten en conclusies van het uitgevoerde bodemonderzoek (juli 2017) en het aanvullend bodemonderzoek (november 2017) blijkt dat voor het gehele perceel geen directe belemmeringen zijn voor het toekennen van een woonbestemming.

7. Maatschappelijke uitvoerbaarheid

Het ontwerpwijzigingsplan wordt ter beoordeling voorgelegd aan de overlegpartners ex artikel 3.1.1 Bro. Vervolgens wordt het wijzigingsplan voor de duur van zes weken ter inzage gelegd. De resultaten van inspraak en overleg zullen te zijner tijd in dit hoofdstuk worden verwerkt.

Het wijzigingsplan heeft van 18 augustus tot en met 28 september 2017 ter inzage gelegen. Gedurende deze periode zijn geen reacties en/of zienswijzen ingediend die aanleiding geven tot aanpassing van het wijzigingsplan.

Ambtelijk gezien is er wel aanleiding tot aanpassing van het wijzigingsplan. Deze is gericht op de bodemparagraaf. In aanvulling op het eerder uitgevoerde bodemonderzoek dient een aanvullend bodemonderzoek uitgevoerd te worden, dat zich richt op de (voormalige) bodembedreigende activiteiten op de locatie. Het aanvullend bodemonderzoek is uitgevoerd; de resultaten zijn verwerkt in paragraaf 5.2.

8. Conclusie

Gelet op bovenstaande kan worden geconcludeerd dat het plan goed inpasbaar is binnen het bestaande bebouwingsbeeld en past binnen de gestelde randvoorwaarden op het gebied van milieu-omgevingsaspecten.

In ruimtelijk-planologische zin bestaan er geen bezwaren tegen de bestemmingswijziging. Een beter benut van het potentieel van dit gebied om een aantrekkelijker woonklimaat te realiseren kan als kans worden aangemerkt. De realisatie van een woning op deze locatie ter compensatie van voormalige landschapsontsierende agrarische bebouwing is een welkome schakel in het geheel die die stedenbouwkundige structuur versterkt. De kwalitatieve samenhang tussen de ruimtelijke structuur, de architectuur, de inrichting van de ruimte en het groen komen ten gunste van de ruimtelijke kwaliteit ter plaatse.

Bijlagen

Bijlage 1 Wateradvies (maart 2017)

Bijlage 2 Archeologisch onderzoek (maart 2017)

Bijlage 3 Ecologisch onderzoek (maart 2017)

Bijlage 4 Landschappelijke inpassing (januari 2017)

Bijlage 5 Bodemonderzoek (juli 2017)

Bijlage 6 Bodemonderzoek (november 2017)

Colofon

**Wijzigingsplan Ruimte voor Ruimte
Turfweg 3-5, Winde
Gemeente Tynaarlo**

Initiatiefnemer:

Eigenaar
Turfweg 3
9495 PG Winde

Opdrachtgever:

AgriPlaza Bouw
Dhr. J. (Jeffrey) Akkerman
Postbus 59
9482 TT Vries

Auteur:

Bakema advies
Mw. C.M. (Kitty) Bakema
www.bakema-advies.nl
info@bakema-advies.nl

Datum:

Juli 2017 (ontwerp)
November 2017 (vaststelling)