

Lievingerveld, gemeente Midden-Drenthe

Onderbouwing ladder voor duurzame verstedelijking

identificatie

projectnummer:

173100.20161172.1

Projectleider/auteurs:

Joske Poelstra / Joost Jansen

planstatus

datum:

23-11-2017

status:

definitief

Inhoudsopgave

Hoofdstuk 1. Inleiding, toetsing en conclusie	3
Hoofdstuk 2. Nadere onderbouwing behoefte en locatiekeuze	7

Hoofdstuk 1 Inleiding, toetsing en conclusie

1.1. Omschrijving van het voorgenomen plan

Lievingsveld is een gebied van circa 22 hectare aan de oostkant van Beilen. Hier zal ruimte gecreëerd worden voor 75-150 nieuwe woningen, terwijl het gebied zijn groene karakter behoudt en verder ontwikkelt. In dit woongebied wordt gestreefd naar een woonmilieu in lage dichtheden met ruime mogelijkheden voor nevenfuncties, als tegenhanger van de dorps- en stedelijke ontwikkeling van de kern Beilen.

Het plangebied ligt centraal in Midden Drenthe op het Drents plateau, ten oosten van de spoorlijn Groningen - Zwolle op de overgang van de es van Beilen en het beekdal landschap van de Oude Vaart - Beilerstroom. De relatie tussen landschap, de buurtschappen en bewoners is van oudsher sterk. Het huidige landgebruik bestaat grofweg uit weidegronden en akkerbouw. Het nieuw te ontwikkelen woongebied Lievingsveld wordt begrensd door de Beilerstroom (beek) en het lint van Lieving, de noord-oostzijde door een houtwal en weidegronden, de zuid-oostzijde door een watergang en weidegronden. De locatie van het woongebied kent twee verschillende sferen; het open, lager gelegen en nattere beekdal en het hogere, meer besloten plateau. En is strategisch gelegen nabij het dorpshart en de hoofdinfrastructuur (spoor en weg) van Noord- Nederland.


Globale ligging plangebied

De ontwikkeling van Lievingerveld wordt geen gedetailleerd uitbreidingsplan zoals dat in de Nederlandse stedenbouw gebruikelijk is, maar een eenvoudig raamwerk en een set van spelregels die een veelheid van particuliere initiatieven mogelijk maakt. De ontwikkelstrategie is een organische ontwikkeling, met de uitnodiging aan initiatiefnemers om het gebied zelf in te richten met groen, landbouw en wegen.

Voor Lievingerveld (Beilen-Oost) zijn vier belangrijke kwalitatieve ambities geformuleerd:

- Biedt maximale vrijheid aan initiatieven;
- Ontwikkelt zich organisch in de vorm van nieuw noaberschap;
- Vormt een Drents buurtschap met het karakter van openheid;
- Is duurzaam en zoveel mogelijk zelfvoorzienend.

Zie bijlage 1 voor een nadere uitwerking van de gemeentelijke ambities/spelregels.


Ontwikkelingsgebied

1.2. Waarom toetsing aan de ladder voor duurzame verstedelijking?

Het geldende bestemmingsplan Buitengebied Midden-Drenthe houdt geen rekening met transformatie naar woningbouw met nevenfuncties. Het plangebied heeft grotendeels de bestemming 'Agrarisch met waarden - 4'. Daarom wordt een nieuw bestemmingsplan opgesteld.

Hierbij moet rekening worden gehouden met een archeologische verwachting en een deel van het gebied is waterwingebied.


Uitsnede vigerend bestemmingsplan

Met het vaststellen van de Structuurvisie Infrastructuur en Ruimte (SVIR) heeft het Rijk de Ladder voor duurzame verstedelijking geïntroduceerd. Doel van deze ladder is het bevorderen van een zorgvuldig ruimtegebruik.

Bestaand stedelijk gebied

In de algemene bepalingen van het besluit ruimtelijke ordening (1.1.1 lid 1 onder h) is de volgende definitie opgenomen voor bestaand stedelijk gebied: “bestaand stedenbouwkundig samenstel van bebouwing ten behoeve van wonen, dienstverlening, bedrijvigheid, detailhandel of horeca, alsmede de daarbij behorende openbare of sociaal culturele voorzieningen, stedelijk groen en infrastructuur”. Hieruit wordt geconcludeerd dat het plangebied geen onderdeel is van het bestaand stedelijk gebied.

Stedelijke ontwikkeling

Omdat het realiseren van woningen in deze omvang wordt gezien als nieuwe stedelijke ontwikkeling, zal (op grond van de ladder voor duurzame verstedelijking) de behoefte moeten worden beschreven en moeten worden aangetoond dat de ontwikkeling niet binnen bestaand stedelijk gebied gerealiseerd kan worden. Deze notitie gaat in op de behoefte aan de realisatie van Lievingerveld en de locatiekeuze. Als basis voor de toetsing is gebruikgemaakt van het relevante onderliggende provinciale en regionale beleid en onderzoek.

1.2. Toetsing en conclusie Ladder voor duurzame verstedelijking

Uitgaande van de relevante regio Noord-Drenthe worden ten aanzien van de 'Ladder voor duurzame verstedelijking' hierna conclusies getrokken. Deze conclusies zijn nader onderbouwd in hoofdstuk 2.

Behoefte

Wonen

De bouw van 150 woningen voorziet in een behoefte. De relevante regio is in dit geval de regio Noord-Drenthe (zie paragraaf 2.1). Binnen deze woonregio wordt de woningbehoefte per gemeente berekend. Er is binnen de planperiode (10 jaar) sprake van een regionale behoefte - zowel kwalitatief als kwantitatief - aan de voorgenomen ontwikkeling. Voor de huishoudensprognose is de Bevolkingsprognose 2015, provincie Drenthe de basis. Deze is uitgesplitst per cluster in de Woningmarktanalyse 2016, Gemeente Midden-Drenthe (2017).

Kwantitatieve behoefte

Het project geeft invulling aan de woningbehoefte in de gemeente Midden-Drenthe. De woningbehoefte in de gemeente is 625 woningen, waarvan 385 in het cluster Beilen. De plancapaciteit in alle bekende harde en zachte plannen is 861, waarvan 438 in het cluster Beilen. Slechts een deel van de plancapaciteit bestaat uit harde plannen. Hieruit wordt geconcludeerd dat er ruimte is voor het toevoegen van harde plannen.

Kwalitatieve behoefte

Uit de vraagprognose volgt een additionele behoefte van 580 eengezinswoningen in de koop, de huidige plannen naar woningtype komen nu uit op 316 woningen. Wel komt het organisch buurtschap Lievingerveld hier nog bovenop. Doordat dit buurtschap echter groeit op basis van directe en concrete vraag, is het niet zeker dat alle 150 geplande woningen hierin gerealiseerd gaan worden voor 2025. Zou het Lievingerveld geheel gerealiseerd worden, komt het aantal geplande eengezinswoningen in de koop uit op 466 woningen. De additionele behoefte aan eengezinswoningen is dan nog 114 woningen (580 additionele vraag – 466 geplande woningen). Hieruit wordt geconcludeerd dat er meer vraag naar grondgebonden woningen is dan aanbod. In het Cluster Beilen bestaat bovendien de grootste behoefte aan het toevoegen van vrijstaande koopwoningen; circa 240 in de periode 2010-2025. Het plan Lievingerveld geeft hier specifiek invulling aan.

Om de variatie in het woningaanbod en de keuzevrijheid van mensen te vergroten zet de gemeente verschillende instrumenten in, waaronder het bieden van ruimte aan vernieuwende, alternatieve woonvormen en CPO. Het project geeft invulling aan de vraag naar grondgebonden landelijk wonen met ruimte voor diverse nevenfuncties.

Het plan kan mede invulling geven aan diverse nevenfuncties die zich verhouden tot de woonfunctie. Als een toekomstige bewoner behoefte heeft aan ruimte voor nevenfuncties, dan is dat - rekening houdend met de mogelijkheden die de provinciale omgevingsverordening biedt - mogelijk. Zelfstandige functies zijn niet mogelijk. In het bestemmingsplan wordt dit geborgd door middel van het opnemen van een lijst van toegestane functies.

Conclusie behoefte

Gelet op het bovenstaande wordt geconcludeerd dat voldaan is aan het vereiste van de ladder. Er is sprake van behoefte aan de ontwikkeling van vrijstaande koopwoningen in het project Lievingerveld.

Locatiekeuze

In dit geval is sprake van transformatie buiten bestaand stedelijk gebied. Het beoogde landelijke extensie/experimentele woonmilieu met een zeer lage woningdichtheid is niet mogelijk binnen bestaand stedelijk gebied.

Conclusie locatiekeuze

Het is niet mogelijk om een landelijk experimenteel woonmilieu te realiseren binnen bestaand stedelijk gebied. In dit geval is gekozen voor een locatie nabij de voorzieningen van Beilen. De provincie Drenthe heeft een uitzondering gemaakt voor dit project, zodat bouwen in het beekdal beleidsmatig mogelijk is. Uiteraard zijn er diverse spelregels voor bouwen in dit gebied.

Conclusie Ladder voor duurzame verstedelijking

De ontwikkeling voldoet aan de uitgangspunten van de ladder voor duurzame verstedelijking. Met de ontwikkeling is sprake van zorgvuldig ruimtegebruik.

Hoofdstuk 2 Nadere onderbouwing behoefte en locatiekeuze

2.1. Afbakening regionale woningmarkt

In de Bevolkingsprognose 2015 van de Provincie Drenthe is aangegeven dat Drenthe voor afstemming over woningbouw verdeeld is in drie woonregio's. De gemeente Midden-Drenthe maakt onderdeel uit van de woonregio Noord-Drenthe en valt in de categorie landelijke gemeente.

Indeling van de provincie Drenthe in regio's en stedelijke en landelijke gemeenten.


Woonregio's Drenthe, Bron: Bevolkingsprognose 2015 Provincie Drenthe

Profiel van de regio Noord Drenthe

In het Regionaal afstemmingsdocument Woningmarkt regio Noord-Drenthe (2012) is het profiel van de regio beschreven. De regio Noord-Drenthe is een populair woongebied. In deze regio is een combinatie te vinden tussen wonen in een aantrekkelijke en karakteristieke omgeving, en de nabijheid of bereikbaarheid van veel voorzieningen en arbeidsplaatsen. Deze kwaliteit is breed bekend, waardoor de regio als geheel een sterke positie heeft op de woningmarkt. Tegelijk geldt ook voor de regio Noord-Drenthe dat de markt veranderd is van een aanbodmarkt naar een vragersmarkt en dat consumenten zeer kritisch zijn in hun keuze. Ook in deze regio verandert de demografische opbouw en neemt de huishoudensgroei langzaam af en is de rol van de bestaande woningvoorraad in toenemende mate bepalend voor de kwaliteit als woongebied. Dat vraagt om constante inspanning om de woonkwaliteit op hoog niveau te houden.

Binnen het gebied zijn bovendien duidelijke krachtsverschillen. Gebieden die geen ideale combinatie bieden van bereikbaarheid, werkgelegenheid, voorzieningenniveau, landschappelijke kwaliteit, een historische kern en een gunstig imago, merken dat de groei structureel terugloopt, soms overslaand in krimp. Om als regio een sterke positie op de woningmarkt te behouden - als onderdeel van een goed vestigings- en investeringsklimaat - is het nodig om te herkennen waar op langere termijn de ontwikkelkansen liggen en waar de inzet zich vooral moet richten op behoud van de huidige woonkwaliteit.

Conclusie afbakening regio

De relevante woonregio voor Beilen is Noord-Drenthe. De woningbehoefte wordt per gemeente berekend (zie paragraaf 2.2.).

2.2. Nadere onderbouwing behoefte

Voor de onderbouwing van de kwantitatieve en kwalitatieve behoefte zijn de volgende documenten relevant:

- A. Feiten en cijfers / Bevolkingsprognose 2015, provincie Drenthe
- B. Woningmarktanalyse 2016, Gemeente Midden-Drenthe (2017)
- C. Regionaal afstemmingsdocument Woningmarkt regio Noord-Drenthe (2012)
- D. Woonplan 2012- 2020, Platteland leeft! Gemeente Midden-Drenthe (2012)
- E. Woonplan 2017-2021, Gemeente Midden-Drenthe (concept 2017)

Hierna wordt per document kort beschreven wat de belangrijkste relevante kernpunten zijn, waarna de toetsing van de ontwikkeling aan dit betreffende document volgt.

A. Feiten en cijfers / Bevolkingsprognose 2015, provincie Drenthe

Feiten en cijfers

<http://www.provincie.drenthe.nl/feitenencijfers/cijfers/bevolking-wonen/>

Op 1 januari 2016 telde de provincie Drenthe 488.670 inwoners. Dit is een kleine 3% van de Nederlandse bevolking. Na jaren van groei heeft Drenthe vanaf 2011 te maken met een krimpend aantal inwoners. De Drentse bevolking is bovendien relatief ouder dan de Nederlandse. Het aantal huishoudens zal door individualisering nog wel toenemen.

De demografische veranderingen hebben belangrijke maatschappelijke gevolgen, waaronder:

- Voorschoolse voorzieningen en het primair onderwijs blijven onder druk staan.
- Door het geringere arbeidsaanbod kan op den duur krapte op de arbeidsmarkt ontstaan.
- Door huishoudverdunding - minder mensen per woning - is uitbreiding van de woningvoorraad voorlopig nog nodig. Na 2030 zal de behoefte aan extra woningen sterk afnemen. De opgave verandert geleidelijk in het beter laten aansluiten van bestaande woningen op veranderende woonwensen.

Prognose

<http://www.provincie.drenthe.nl/onderwerpen/wonen-leefomgeving/provinciale/>

Ondanks afname van het aantal inwoners zal het aantal huishoudens in Drenthe tot 2030 groeien door toename van het aantal kleine huishoudens. Vooral het aantal eenpersoonshuishoudens zal toenemen. Het aantal paren, samenwonend met of zonder kinderen, zal afnemen. In 2030 zal Drenthe 221.000 huishoudens tellen. Daarna zal dit aantal afnemen tot ruim 215.000 huishoudens in 2040. Provincie, gemeenten en andere maatschappelijke organisaties kunnen deze prognose als houvast gebruiken bij planvorming op beleidsterreinen zoals woningbouw, onderwijs, arbeidsmarkt en zorg.

De actuele provinciale prognose gaat uit van een toename van 620 huishoudens in de gemeente Midden-Drenthe tot 2030. De groei tot 2030 wordt voornamelijk veroorzaakt door de afname van het gemiddelde aantal personen per huishouden. De huishoudengroei kan bijna één op één vertaald worden

in de gewenste groei van de woningvoorraad. Dit houdt in dat voor elk huishouden dat er bij komt, een nieuwe woning aan de woningvoorraad moet worden toegevoegd.

De verwachting is dat het aantal huishoudens na 2030 licht zal afnemen.

Huishoudens per gemeente

	2015	2020	2025	2030	2035	2040
Aa en Hunze	11.120	11.210	11.210	11.110	10.750	10.320
Assen	30.020	31.570	32.710	33.650	34.320	34.860
Borger-Odoorn	10.890	10.960	11.030	10.890	10.540	10.130
Coevorden	15.430	15.400	15.410	15.180	14.670	14.030
Emmen	48.040	48.580	48.680	48.340	47.510	46.350
Hoogeveen	23.370	23.610	24.000	24.320	24.450	24.450
Meppel	14.540	15.080	15.490	15.760	15.930	15.880
Midden-Drenthe	14.070	14.390	14.620	14.690	14.470	14.080
Noordenveld	13.680	14.030	14.160	14.080	13.800	13.470
Tynaarlo	13.930	14.290	14.530	14.670	14.600	14.340
Westerveld	8.360	8.430	8.350	8.140	7.710	7.250
De Wolden	9.770	10.070	10.300	10.420	10.320	9.990
Drenthe	213.220	217.620	220.490	221.250	219.070	215.150
Stedelijke gemeenten	115.970	118.840	120.880	122.070	122.210	121.540
Landelijke gemeenten	97.250	98.780	99.610	99.180	96.860	93.610
Noord-Drenthe	82.820	85.490	87.230	88.200	87.940	87.070
Zuidoost-Drenthe	74.360	74.940	75.120	74.410	72.720	70.510
Zuidwest-Drenthe	56.040	57.190	58.140	58.640	58.410	57.570

Bevolking naar leeftijd per gemeente in Drenthe, 2015-2040

	Midden-Drenthe					
	2015	2020	2025	2030	2035	2040
0-4	1450	1410	1360	1280	1200	1130
5-9	1720	1570	1560	1510	1420	1370
10-14	2240	1810	1680	1670	1630	1540
15-19	2080	2090	1730	1580	1570	1540
20-24	1390	1400	1370	1160	1040	1050
25-29	1340	1170	1140	1100	920	790
30-34	1470	1500	1380	1330	1300	1150
35-39	1610	1640	1660	1550	1490	1450
40-44	2270	1740	1770	1770	1670	1600
45-49	2750	2340	1800	1830	1840	1720
50-54	2800	2790	2390	1850	1890	1850
55-59	2610	2850	2810	2420	1900	1930
60-64	2490	2600	2840	2810	2410	1920
65-69	2450	2410	2560	2750	2750	2350
70-74	1710	2250	2240	2370	2560	2570
75-79	1220	1490	1970	1970	2100	2270
80-84	890	950	1170	1600	1590	1740
85-89	520	580	640	800	1120	1160
90-94	210	270	310	350	420	610
95+	50	80	100	120	140	180
Totaal	33270	32920	32470	31810	30950	29910

Ook in Midden-Drenthe is sprake van vergrijzing. Het aantal 60+ers neemt toe en het aantal jongeren neemt af. Per saldo is sprake van een afname van het aantal inwoners (in de periode tot 2030 gaat de prognose uit van - 1.460 inwoners).

Toets prognose 2015

Tot 2030 zijn op basis van de actuele provinciale prognose nog 620 woningen nodig in de gemeente Midden-Drenthe. Er is vooral behoefte aan woningen voor senioren en 1 en 2-persoonshuishoudens. Het plan introduceert een nieuw woonmilieu dat niet specifiek is gericht op deze doelgroepen, maar er wel geschikt voor is.

B. Woningmarktanalyse 2016, Gemeente Midden-Drenthe (2017)

De gemeente Midden-Drenthe heeft samen met de woningcorporaties Actium en Woonservice een woningmarktanalyse uitgevoerd om tot een gemeenschappelijke basis voor de woonvisie en voor de portefeuilleplannen te komen. De resultaten van de woningmarktanalyse vormen een belangrijke input voor de op te stellen woonvisie.

Kwantitatieve behoefte

Het aantal huishoudens in Midden-Drenthe zal volgens de huishoudensprognose in de periode tot 2025 toenemen met ongeveer 560 huishoudens. In de periode 2025 – 2030 komen daar nog eens 65 huishoudens bij. Rond 2030 komt er wel een omslagpunt; vanaf dat moment zal in de gemeente het aantal huishoudens gaan afnemen. De grootste groei zit in het kerncluster Beilen met 385 huishoudens.

Tabel 3.6: Gemeente Midden-Drenthe. Huishoudensprognose naar kernclusters, 2015 - 2025

	2015	2020	2025	2015-2025
Beilen	4.685	4.885	5.030	+345
Overige kernen	1.870	1.895	1.910	+40
<i>Kerncluster Beilen</i>	<i>6.555</i>	<i>6.780</i>	<i>6.940</i>	<i>+385</i>
Smilde	1.880	1.895	1.905	+25
Bovensmilde	1.440	1.465	1.475	+35
Hoogersmilde	695	705	715	+20
<i>Kerncluster Smilde</i>	<i>4.015</i>	<i>4.065</i>	<i>4.095</i>	<i>+80</i>
Westerbork	2.130	2.180	2.215	+85
Overige kernen	1.365	1.370	1.375	+10
<i>Kerncluster Westerbork</i>	<i>3.495</i>	<i>3.550</i>	<i>3.590</i>	<i>+95</i>
Gemeente Midden-Drenthe	14.065	14.395	14.625	+560

Bron: Provincie Drenthe 2015, CBS Microdata, bewerking Companen

Kwalitatieve woning behoefte

De komende tien tot vijftien jaar groeit de woningbehoefte nog, en daarmee blijft de woningmarkt in beweging. In die situatie is het mogelijk in te spelen op de toekomstige woningvraag en vraag en aanbod op elkaar af te stemmen.

De additionele vraag naar eengezinswoningen in het kerncluster Beilen is 580. Hier bestaat ook de grootste behoefte aan het toevoegen van vrijstaande koopwoningen; circa 240 in de periode 2010-2025 (zie figuur 4.9).

Figuur 3.9: Gemeente Midden-Drenthe. Kwalitatieve woningbehoefte per kerncluster, 2015 – 2025


Bron: Provincie Drenthe, CBS Microdata, WoON2015, bewerking Companen

Plancapaciteit

Op dit moment bestaat de plancapaciteit van Midden-Drenthe uit 861 woningen. In de onderstaande tabel is per kern(cluster) weergegeven wat de totale plancapaciteit betreft, en welke plannen er nu in ontwikkeling zijn. Het betreft zowel 'harde', vastgestelde plannen, als 'zachte' plannen, plannen die in voorbereiding zijn of genoemd zijn in een (structuur)visie als potentiële locatie voor woningbouw.

Tabel 3.7: Gemeente Midden-Drenthe. Huidige plancapaciteit van de gemeente, 2016 en verder

	Totale plancapaciteit	Plancapaciteit naar differentiatie				
		Grondgebonden huur	Appartementen huur	Grondgebonden Koop	Appartementen koop	Niet-gedifferentieerd
Beilen	373	38	81	80	0	174
Overig Beilen	65	7	0	58	0	0
Smilde	108	0	0	63	15	30
Bovensmilde	16	0	0	16	0	0
Hoogersmilde	12	0	0	12	0	0
Westerbork ¹⁾	213	8	80	47	9	69
Overig Westerbork	74	4	0	40	0	30
Totaal	861	57	161	316	24	303

1) Inclusief de herontwikkeling van het plan Zingerlocatie/An den Boerbrink (25 woningen in de 1^{ste} fase en 25 woningen in de 2^e fase). Door de herontwikkeling kunnen de woningaantallen uiteindelijk afwijken van hetgeen in de tabel is gepresenteerd.

Bron: Gemeente Midden-Drenthe, 2016

In Beilen zijn er 174 woningen waarvan de typologie nog niet gedifferentieerd is. Van deze 174 woningen zijn er 150 woningen die behoren bij het project in Beilen-Oost; het Lievingerveld. Dat betreft een organisch groeiend buurtschap. De 150 woningen is een maximaal aantal, de daadwerkelijke groei is afhankelijk van de behoefte.

Confrontatie in de koopsector

In de koopsector ligt het accent bij twee-onder-één-kapwoningen en vrijstaande woningen. Bij deze

woningen is behoefte in zowel het goedkope, het middeldure als het dure segment. Het niet gedifferentieerde deel van de plancapaciteit zal volgens de berekende woningbehoefte vooral als grondgebonden woningen moeten worden gerealiseerd. De additionele woningbehoefte in Beilen is groter dan waar de plancapaciteit in voorziet; in de kernclusters Smilde en Westerbork zijn er juist wat meer plannen dan er behoefte wordt voorzien.

Uit de vraagprognose volgt een additionele behoefte van 580 eengezinswoningen in de koop, de huidige plannen naar woningtype geven nu 316 woningen. Wel komt het organisch buurtschap Lievingerveld hier nog bovenop. Doordat dit buurtschap echter groeit op basis van directe en concrete vraag, is het niet zeker dat alle 150 geplande woningen hierin gerealiseerd gaan worden voor 2025. Zou het Lievingerveld geheel gerealiseerd worden, komt het aantal geplande eengezinswoningen in de koop uit op 466 woningen. De additionele behoefte aan eengezinswoningen is dan nog 114 woningen (580 additionele vraag – 466 geplande woningen). Dit aantal ligt redelijk in lijn met de ‘niet-gedifferentieerde woningen’ in tabel 3.7.

Voor de koopsector geldt wel dat in de huidige verdeling van plancapaciteit er minder sterk is ingezet op Beilen dan uit de prognose blijkt. Daarentegen is de plancapaciteit in de Smildes en in Westerbork juist hoger dan de verwachte groei van ongeveer 175 huishoudens in deze twee kernclusters samen (80 in kerncluster Smilde en 95 in kerncluster Westerbork).

Conclusies

De additionele woningbehoefte in Midden-Drenthe geeft een sterkere behoefte aan koopwoningen in het duurdere segment weer, en dan met name bij vrijstaande woningen en tweekappers. Dit komt doordat zowel binnenverhuizers als vestigers in het verleden hier in terecht zijn gekomen, en men de woningen pas op latere leeftijd verlaat door het langer zelfstandig thuis wonen als effect van het rijksbeleid.

Een groot deel van de verwachte groei in het aantal huishoudens, zal komen te vallen in het kerncluster Beilen, met ongeveer 385 huishoudens extra in 2025.

Wat betreft de koopsector lijken de huidige plannen op gemeente niveau goed in lijn te liggen met de gewenste groei in koopwoningen. Wel is er in de huidige plancapaciteit een sterkere nadruk op groei in Westerbork en de Smildes, die in de prognose minder sterk aanwezig is.

Richtingen voor beleid

Beilen als centrum van de gemeente

De kern Beilen heeft de afgelopen jaren de grootste ontwikkeling doorgemaakt binnen de gemeente. In Westerbork is die ontwikkeling achtergebleven omdat er nauwelijks is gebouwd. Daarbij is enige ‘overloop’ ontstaan richting Beilen. Als er in Westerbork weer nieuwbouw wordt ontwikkeld zal de additionele woningvraag van inwoners van het kerncluster daar een plek krijgen. De voorziene groei in Westerbork is echter beduidend kleiner dan die in Beilen. Waar Westerbork een aantrekkelijk dorp is met aantrekkingskracht op de omliggende dorpen en in enige mate op vestigers, heeft Beilen een betere bereikbaarheid en een aantrekkelijker prijsniveau. Bereikbaarheid van werk is een belangrijke randvoorwaarde voor jongere mensen bij de keuze voor hun woonplek. Marktkenners zien nauwelijks ontwikkelingen in het kerncluster Smilde. De kernen in het kerncluster zijn minder aantrekkelijk voor vestigers van buiten de eigen gemeenschap. Marktkenners geven aan dat jongeren die de dorpen in het 1731.100/G | Woningmarktanalyse 2016 57

kerncluster hebben verlaten om te gaan werken of studeren, bij een terugkeer naar de plek waar zij vandaan komen vaak niet kiezen het dorp waar zij vandaan komen, maar voor Westerbork of Beilen, of een nabije aantrekkelijke kern buiten de gemeente als Appelscha. Het grootste deel van de groei van de woningbehoefte wordt de komende periode dan ook voorzien in Beilen.

Vestigers zijn belangrijk voor de groei in de komende jaren

De afgelopen jaren is Midden-Drenthe zoals aangegeven niet gegroeid door natuurlijke aanwas. Vestigers hebben per saldo bijgedragen aan een positieve ontwikkeling van de bevolkingsomvang. De ko-

mende jaren zal door de vergrijzing en de daarmee gepaard gaande huishoudensverduunning het aantal huishoudens ook meer autonoom toenemen, maar een positief migratiesaldo draagt bij aan bevolkingsgroei van de gemeente. Het aantrekken van gezinnen en jongere kleine huishoudens draagt bij aan het uitstellen van de vergrijzing van de bevolking. Vestigers in de gemeente hebben zich de afgelopen jaren zowel op de huursector als op de koopsector gericht. In de koopsector ging het doorgaans om de duurere delen van de voorraad, de tweekappers, maar vooral de vrijstaande woningen. Een derde van de vestigers in de periode 2006 – 2013 heeft een vrijstaande koopwoning betrokken.

Conclusie

Er is behoefte aan 150 vrijstaande koopwoningen in het project Lieveringveld in Beilen.

C. Regionaal afstemmingsdocument Woningmarkt regio Noord-Drenthe (2012)

De provincie vraagt gemeenten om niet meer planvoorraad te hebben dan nodig is voor opvang van de huishoudensgroei tot 2030. In de gemeente Aa en Hunze en Midden-Drenthe geldt de provinciale huishoudensprognose als leidraad. Analyse van de plannen leert dat geen van de gemeenten een te grote planvoorraad heeft.

Het schema hierna vergelijkt groeiverwachting en programmering getalsmatig:

Tabel 5.3: Groeiverwachting en programmering getalsmatig, Midden-Drenthe

Midden-Drenthe	Werkgetallen			Programma
	'12 tot '20	'20 tot '30	Totaal	
Beilen	400-500	300-400	700-900	730 netto, waarvan 500 uitbreiding
Westerbork	125-175	100-150	225-325	190 netto, exclusief Börkerkoellocatie
Smilde	50-75	25-50	75-125	115 netto, waarvan 45 uitbreiding
Bovensmilde	25-50	25-50	50-100	20, exclusief locatie achter de kerk
Woondorpen	150-175	100-125	250-300	115, netto
Totaal	785	615	1.400	1.335 netto

De optelsom en faseringen van deze ontwikkelingen passen op zich binnen de huishoudensprognose (2012), maar dat een goede monitoring van belang is om tijdig te kunnen bijsturen.

De prognose gaat voor de gemeente Midden-Drenthe uit van een opvallende, blijvende stevige groei na 2020 maar of dit werkelijk het geval is, is onzeker. Een eventueel lagere groei zal vooral voelbaar zijn in de kern Beilen waar het grootste deel van het programma een plek vindt.

Woonmilieu

Beilen is aangemerkt als 'Volledige kern'. Kenmerken van dit woonmilieu zijn "Kernkwaliteiten, Basisvoorzieningen, Levendigheid, Werk bereikbaar per auto, Kindvriendelijk, Groen, ruimte, rust, privacy, Sociaal netwerk". Uit de verschillende marktonderzoeken van de gemeenten zelf en in het verband regio Groningen-Assen blijkt dat ongeveer 90% van de totale markt vraag toe te delen is aan de volledige kernen, de overige 10% aan woonkernen.

Beilen heeft naast de eigen vraag ook een sterke aantrekkingskracht in de regio.

Midden-Drenthe	Eigen vraag	Regionale trekkracht
Beilen	+	++
Westerbork	+	+
Smilde	+	-
Bovensmilde	+	0

Figuur 3.3: Woonmilieukaart Noord-Drenthe


Bron: Marktonderzoek regio Groningen-Assen (Companen), bewerking KAW voor Midden-Drenthe en Aa en Hunze.

Unieke woonmilieus ontwikkelen en prioriteit geven

De regio als geheel heeft baat bij de ontwikkeling van unieke woonmilieus die voorheen niet aangeboden werden. Deze woonmilieus versterken de aantrekkingskracht van de regio als geheel, voorkomen uitstroom naar andere regio's en zorgen mogelijk voor toestroom van nieuwe doelgroepen. De beoogde ontwikkeling van Lievingerveld is een actueel voorbeeld van een uitbreiding in een (nog) unieke uitvoe-

ring met lokaal maatwerk.

Nadere uitwerking Beilen

De locaties Nagtegael en Lievingerveld (Beilen-Oost) zijn samen goed voor ruim 500 woningen; 150 voor afronding van Nagtegael (rond 2015), 350 voor Lievingerveld. De gemeente geeft aan bij de locatie Lievingerveld te werken met een organisch ontwerp en benoemt het afwijkende karakter van de wijk (geen grootschalige nieuwbouw maar opgaand in het landschap, ruimte voor CPO, etc.). Als gewacht wordt op afronding van Nagtegael, zal de start mogelijk pas ná 2020 zijn. Slechts als met Lievingerveld ingespeeld wordt op een *ander* marktsegment dan in Nagtegael, zal gelijktijdige ontwikkeling niet tot vertraging in Nagtegael leiden.

De gemeente verwacht geen problemen als de locatie Lievingerveld (Beilen-Oost) veel langzamer en fasegewijs tot ontwikkeling komt. Wel is het zaak om in planning en begroting rekening te houden met een veel langduriger ontwikkeling, met mogelijk een tussenresultaat als eindbeeld.

In Beilen staan diverse inbreidingslocaties op de planlijst. Naar verwachting zullen zij niet alle voor 2020 tot ontwikkeling komen, om een reeks van redenen:

- Meer aanbod dan vraag; een succesvolle ontwikkeling van het ene centrumproject drukt de kans op snelle ontwikkeling van een volgend project;
- De ruimtelijke / procedurele / financiële obstakels die vaak bij centrumlocaties spelen.

De gemeente geeft aan dat dit geen problemen oplevert. Ruimtelijk gezien is verdere verdichting niet perse wenselijk en gezien de onzekerheid van de locaties is het aanhouden van meerdere initiatieven zinvol. Wel is het raadzaam prioriteiten te stellen binnen de reeks inbreidingslocaties om ongewenste verrommeling, versnipperde ontwikkeling of langdurige onzekerheid te voorkomen.

Conclusie

Lievingerveld is al in 2012 als een van de grotere woningbouwlocaties regionaal afgestemd. Het regionale programma past binnen de huishoudensprognose 2012 en de ontwikkelingen worden gemonitord. Inmiddels wordt uitgegaan van maximaal 150 woningen. Er is op basis van de Prognose 2015 en de woningmarktanalyse 2016 geen aanleiding om dit programma voor Lievingerveld bij te stellen.

D. Woonplan 2012- 2020, Platteland leeft! Gemeente Midden-Drenthe (2012)

Om de variatie in het woningaanbod en de keuzevrijheid van mensen te vergroten zet de gemeente verschillende instrumenten in, waaronder het bieden van ruimte aan vernieuwende, alternatieve woonvormen en CPO.

De gemeente wil ruimte bieden aan vernieuwende en 'alternatieve' woonvormen door ontwikkelaars en corporaties te stimuleren om met vernieuwende concepten en ideeën te komen en deze te realiseren. De gemeente staat positief tegenover Collectief Particulier Opdrachtgeverschap.

Woonvormen of concepten die duurzaam kunnen worden ontwikkeld hebben de voorkeur. Deze concepten kunnen net die extra keuzevrijheid bieden aan de bewoners die daar naar op zoek zijn. In het nog te ontwikkelen Lievingerveld (Beilen-Oost) wordt onderzocht of een extreem duurzaam, organisch groeiend buurtschap haalbaar is. Op dit moment voert een bureau verkennend onderzoek uit naar de mogelijkheden voor het op organische wijze ontwikkelen van een nieuw zeer duurzaam buurtschap ten oosten van Beilen en Lieving. Een dergelijke ontwikkeling zou positief moeten bijdragen aan: de leefbaarheid en de sociale structuur van de bestaande buurtschappen. Daarnaast moet een dergelijke ontwikkeling bijdragen aan de vitaliteit en menging van de gebiedseigen functies; het draagvlak voor de voorzieningen; het opwaarderen van het beekdal landschap en aan de wooncarrièremogelijkheden en beeldkwaliteit van het dorps en groen wonen in mooi Midden-Drenthe.

Actiepunten:

- Ruimte bieden aan alternatieve woonvormen.
- Ontwikkeling van extreem duurzaam buurtschap Lievingerveld (Beilen-Oost)

Woonprogramma Beilen

Beilen kent verreweg de grootste groei van het inwoneraantal en de woningvoorraad van de gemeente de afgelopen jaren. Met name op de nieuwbouwlocatie Nagtegael zijn veel woningen gerealiseerd. De bouw mogelijkheden voor Beilen tot 2020 liggen tussen de 335 en 480 woningen, afhankelijk van de economische ontwikkelingen en de daadwerkelijke behoefte. De nu bekende planlocaties bieden voldoende ruimte om te voorzien in de woningbehoefte tot 2020. Naar verwachting kan er op de potentiële locaties meer gebouwd worden dan noodzakelijk is om in de behoefte te voorzien. Dit vraagt om het maken van keuzes en het faseren van projecten. Verder zijn er potentiële locaties waarvan de plancapaciteit nog niet bekend is.

In de structuurvisie Midden-Drenthe is ervoor gekozen om alleen in Beilen nog kwantitatieve groei plaats te laten vinden. Beilen ligt centraal en heeft goede infrastructurele verbindingen en een goed voorzieningenaanbod. Aan de oostkant van Beilen is ruimte voor nieuwe woonconcepten waarbij een extreem duurzame ontwikkeling wordt nagestreefd. Hierbij past een laag ontwikkelingstempo, zodat telkens goed ingespeeld kan worden op de actuele woningbehoefte. Om de status van substreekcentrum waar te kunnen maken, is het voor de gemeente van belang om een aantrekkelijk woon-, werk- en leefmilieu te creëren. Dit kan in Lievingerveld (Beilen-Oost).

Het accent van de woningbouwopgave in Beilen zal liggen op jonge gezinnen (deze hebben zich het meeste van elders in onze gemeente gevestigd), starters en senioren.

Om starters aan een woning te helpen zal onder andere de doorstroming worden gestimuleerd. Door woningen voor ouderen te bouwen (onder andere in het woonservicezonegebied) kunnen woningen voor starters vrijkomen.

Aantal woningen	Locatie	Plan capaciteit	Woningtype	Doelgroep	Status	Rest
335-480	Nagtegael fase 3	120	Rij / 2/1 kap/ vrijstaand	Divers	Planologisch geregeld	0-45
	Nagtegael fase 3 uitbreiding	60	Rij / 2/1 kap/ vrijstaand	Divers	Voornemen	
	Karspelstraat / Weversstraat fase 2	35	appartementen	Divers /senioren	Voornemen	
	Hoek Esweg / Dingspelstraat	61	appartementen	Senioren	Planologisch geregeld	
	Tilkamp	10	2/ 1 kap	Divers	Voornemen	
	Ettenstraat, fase 2	pm	appartementen	Divers /senioren	Voornemen	
	Beilen-West Verl. Havenstraat	pm	pm	Divers	Voornemen	
	Woonservicezone	pm	Appartementen/ grondgebonden	Senioren / divers	Voornemen	
Beilen-Oost	Ca. 500 ² waarvan 150 tot 2020	pm	Divers	Voornemen		

2 De capaciteit van het gebied Lievingerveld (Beilen-Oost) is circa 500 woningen. Voor Beilen wordt tot 2020 echter uitgegaan van een benodigde uitbreidingscapaciteit van de woningvoorraad van 335 tot 480 woningen, afhankelijk van de economische ontwikkelingen en de actuele behoefte. Ook gezien de plannen op andere woningbouwlocaties in de kern Beilen zal er daarom voor Lievingerveld vooralsnog worden uitgegaan van de mogelijkheden voor de realisatie van ongeveer 150 woningen in de periode tot 2020, waarbij wordt ingezet op nieuwe woonconcepten waarbij een extreem duurzame ontwikkeling wordt nagestreefd. Hierbij past een laag ontwikkelingstempo, zodat telkens goed ingespeeld kan worden op de actuele woningbehoefte.

Conclusie

Het woningbouwprogramma ging in 2012 inclusief 150 woningen in Lievingerveld uit van 436 woningen.

E Woonplan 2017-2021, Prettig wonen voor iedereen, nu en in de toekomst! Gemeente Midden-Drenthe (concept 2017)

De gemeente bereidt een nieuw woonplan voor. Het concept-woonplan 2017 - 2021 heeft in het najaar van 2017 ter inzage gelegen. In het Woonplan verwoordt de gemeente haar visie op het wonen voor de periode 2017- 2021. In het plan zijn de ambities en richtingen voor de toekomst op het gebied van wonen vastgelegd. Onderwerpen die in het Woonplan aan bod komen zijn: woningbehoefte en ontwikkelingen met betrekking tot de woningvoorraad, voldoende betaalbare woningen, verduurzaming van de woningvoorraad, leefbaarheid en wonen en zorg.

In het concept-woonplan wordt onder het kopje "Energie neutraal wonen stimuleren in Lievingerveld" het volgende vermeld: "Aan de oostkant van Beilen, in het nieuwe buurtschap Lievingerveld, willen we duurzaamheid stimuleren. Het gaat om een gasloze woningbouwlocatie waarbij toekomstige bewoners veel vrijheid krijgen om hun woondroom te realiseren. Slechts een beperkt aantal spelregels zijn van toepassing en we onderzoeken in hoeverre we energie neutraal bouwen zoveel mogelijk kunnen verankeren in het bestemmingsplan". Het woonplan vermeldt voorts dat het de bedoeling is dat een buurtschap ontstaat waarbij toekomstige bewoners veel vrijheid krijgen om hun woondroom te realiseren. Zij zorgen daarbij zelf voor de aanleg van wegen en andere nutsvoorzieningen.

In Lievingerveld is ruimte voor nieuwe woonconcepten waarbij een extreem duurzame ontwikkeling wordt nagestreefd. Hierbij past een laag ontwikkelingstempo, zodat telkens goed ingespeeld kan worden op de actuele woningbehoefte. De plancapaciteit van het gebied bedraagt 150 woningen.

Conclusie

Het woningbouwprogramma gaat in het concept woonplan uit van een plancapaciteit van 150 woningen in een laag ontwikkeltempo. Het gaat om bijzondere duurzame woonvormen.

2.3. Nadere onderbouwing locatiekeuze

Voor de toetsing aan de ladder is relevant of in de behoefte kan worden voorzien binnen het bestaand stedelijk gebied.

In dit geval is sprake van een locatie buiten bestaand stedelijk gebied. Het is niet mogelijk om het beoogde landelijke experimentele woonmilieu met een woningdichtheid van circa 7 woningen per hectare binnenstedelijk te realiseren. Daarom is gekozen voor een locatie aansluitend aan het bestaand stedelijk gebied van Beilen.

Hierna is ingegaan op de locatiekeuze en de spelregels/het beleidskader voor woningbouw in dit buitengebied.

Visies gemeente Midden-Drenthe

Visie 'Platteland leeft'

De gemeentelijke structuurvisie 'Platteland Leeft!' is op 28 juni 2012 door de gemeenteraad vastgesteld. In deze visie komen verschillende thema's aan de orde, waaronder wonen, landschap en verkeer. In het uitvoeringsprogramma van juni 2015 wordt voor het thema wonen de ontwikkeling en de doelen van het woongebied ten oosten van Beilen benoemd:

- Nieuw buurtschap organisch laten groeien;
- De woonmogelijkheden nadrukkelijk bekend maken (bijzonder en experimenteel);
- Kamergewijs ontwikkelen;
- Minimum aan regels.

Uitbreidingsruimte voor woningbouw

Beilen is de enige kern waar nog uitbreiding van woningbouw kan plaatsvinden. Dan zal dus ook aangegeven moeten worden, waar de meest voor de hand liggende en meest geschikte uitbreidingslocatie voor woningbouw ligt. Op het moment dat er behoefte is aan woningbouw, moet duidelijk zijn waar dit kan plaatsvinden.

Beilen is ingekaderd door het spoor, de A28 en de N381. Al in 1996 is nagedacht over uitbreidingsmogelijkheden buiten deze kaders. Toen al werd duidelijk dat na de uitbreiding van de wijk Nagtegael een principiële discussie nodig was voor de toekomst over de tot dan toe aangehouden grenzen. Omdat een groter bedrijventerrein al niet meer binnen de structuur, of binnen het zogenoemde looprek kon worden ingepast, is besloten tot de aanleg van het bedrijventerrein Ossebroeken aan de westzijde van de A28. Hiermee werd dus voor het eerst buiten het looprek gedacht. In het verleden hebben ontwikkelingen zich meestal voorgedaan aan de randen. Steeds verder van het centrum, waardoor Beilen uit elkaar is gegroeid. Uitbreiding ten noorden van de N381 of ten zuiden van de wijk Nagtegael zou dit alleen nog maar verergeren. Ook woningbouw ten westen van de A28 zou elke relatie met het centrum van Beilen missen. Een uitbreidingslocatie voor woningbouw ten oosten van Beilen ligt daarom het meest voor de hand. Hoewel hier de spoorlijn als barrière aanwezig is, is de afstand tot het centrum van Beilen gering. Ook de bereikbaarheid van het station is vanuit deze locatie optimaal. Een verbinding met het centrum van Beilen is goed te realiseren. Door de landschappelijke kwaliteiten van het gebied ten oosten van Beilen door te trekken richting het centrum, is een groene verbinding te realiseren. Deze groene verbinding betekent voor Beilen meteen een sterke kwaliteitsimpuls. Naast de groene landschappelijke structuren biedt ook de waterstructuur in combinatie met woningbouw diverse kansen en geeft hierdoor nog een extra dimensie aan dit gebied.


Uitsnede vlekkenplan Visie Beilen 2030

Rapport Gidz 'Het buurschap groeit' (2012)

In 2012 is een ruimtelijk concept en groeistrategie ontwikkeld voor het buitengebied en een nieuw buurtschap ten oosten van Beilen en Lieving. In dit rapport wordt een aantal ambities procesaanbevelingen benoemd. Deze hebben betrekking op het op gang brengen en houden van sociaal-ruimtelijke ontwikkelingen:

- Initiatieven “van onderaf” voorop stellen;
- Richtten op kansrijke gebruikersgroepen;
- Experimenteel gebied;
- Minder regels;
- Stimuleringsprogramma opstellen;

- Vestigingscondities versterken door opwaardering blauwgroene raamwerk;
- Manifestaties & mediagebeurtenissen initiëren;
- (Collectief) particulier opdrachtgeverschap (CPO) & starters faciliteren;
- Starten met een buurtommetje.

In de structuurvisie is aangegeven dat voor de invulling van de locatie Lievingerveld (Beilen-Oost) met woningbouw het rapport van GIDZ leidend is. Dit houdt in het op een organische wijze laten ontstaan van een duurzaam nieuw buurtschap.

Omgevingsvisie Provincie Drenthe, 2014

Het provinciaal beleid (Omgevingsvisie Provincie Drenthe, 2014) vormt een belangrijk kader voor de ontwikkelingsmogelijkheden in het buitengebied.

De Omgevingsvisie is hét 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.

Het provinciaal beleid op de beoogde locatie is gericht op:

- behoud van de open ruimte en het versterken van esrandbeplanting;
- behoud van het onbebouwde karakter en het versterken van karakteristieke beekdal(rand)beplanting.


Visiekaart 2020

Provinciale Omgevingsverordening Drenthe (geconsolideerde versie januari 2016)

In de Provinciale omgevingsverordening (POV) zijn de uitgangspunten van het provinciaal beleid juridisch verankerd. Voor het plangebied zijn de volgende regels van de POV belang.

Stedelijke ontwikkeling (Artikel 3.15 Toepassen ladder voor duurzame verstedelijking)

Een ruimtelijk plan kan slechts in ruimtevragende ontwikkelingen voorzien op het gebied van woon-werklocaties, verblijfsrecreatie, detailhandel en infrastructuur indien uit het desbetreffende ruimtelijk plan blijkt dat dit op basis van de Ladder voor duurzame verstedelijking gerechtvaardigd is. Dat wordt in deze notitie onderbouwd.

Wonen (Artikel 3.24 Woningbouw)

Een ruimtelijk plan dat betrekking heeft op een gebied gelegen buiten het bestaand stedelijk gebied kan alleen voorzien in nieuwe woningbouw indien deze woningbouw past binnen de afspraken die de woonregio en de provincie hebben gemaakt over de woningbouwprogrammering en het gestelde in de regionale woonvisie en als in het desbetreffende ruimtelijk plan wordt onderbouwd dat deze regionale woonvisie voldoende actueel is. Aan beide voorwaarden wordt voldaan.

Natuur (Artikel 3.34 Ecologische Hoofdstructuur)

Het plangebied Beilen Oost maakt geen onderdeel uit van Natura-2000 gebieden of het Natuurnetwerk Drenthe (EHS).

Beekdal (Artikel 3.36 Water)

Het nieuw te ontwikkelen woongebied ligt in een beekdal. Normaal gesproken mag er binnen een beekdal niet gebouwd worden. De provincie heeft een uitzondering voor dit gebied gemaakt. Het is echter niet voor niets dat de provincie het bouwen in een beekdal tegenhoudt. Het gebied heeft beperkingen, voorwaarden en kansen. Hier zal rekening mee gehouden moeten worden.

Landschap (Artikel 3.7 Werken met kernkwaliteiten)

Het landschap in het plangebied bestaat uit het beekdal van de Beilerstroom (noord/ westzijde van het gebied) en de hogere gronden aan de zuid oostzijde van het plangebied. Het gebied is momenteel in landbouwkundig gebruik. Het beekdal heeft een open karakter plaatselijk onderbroken door houtwallen/singels haaks op de Beilerstroom. Plaatselijk zit er veen in de grond en is de bodem nat. Dit is bijvoorbeeld het geval in het bosje bij de Beilerstroom. De omgeving van de Beilerstroom kan een aantrekkelijk gebied worden voor natuur en recreatie. Voorkomen moet worden dat de toegankelijkheid en beleving van de Beilerstroom verloren gaat. Hierbij is nauw overleg met het waterschap nodig. Op de hogere gronden vinden we ook bosjes en houtwallen en singels. Het landschap is hier minder open. Het besloten karakter wordt verder versterkt door landschapselementen toe te voegen (herplantplicht provincie boswet).

Ten zuiden van het plangebied ligt het buurtschap Lieving. Net als de meeste buurtschappen en kleine dorpen heeft Lieving een relatie met het omliggende landschap. Dit is een kwaliteit die behouden moet blijven. Voorkomen moet worden dat Lieving en Beilen Oost aan elkaar vastgroeien.

Toetsing en conclusie locatiekeuze

De locatiekeuze is in de gemeentelijke visie 'Platteland leeft' gemotiveerd. De Provincie Drenthe heeft een uitzondering gemaakt, zodat bouwen in dit beekdal beleidsmatig mogelijk is. Het rapport 'Het Buurtschap groeit' bevat samen met de regels van de verordening het beleidskader voor dit plan. Dit is uitgewerkt in een kader met set spelregels in bijlage 1. Het bestemmingsplan is hierop afgestemd.

Bijlage 1 Ambities/spelregels woongebied Liefingerveld (Beilen Oost)

1. *Ontwikkelt zich 'organisch' in de vorm van 'nieuw' naoberschap.*

In Beilen-Oost wordt een nieuw 'Drents' buurtschap ontwikkeld door initiatiefnemers, dat aansluit bij het bestaande buurtschap, die door spoor en beekdal ruimtelijk gescheiden zijn van Beilen en een eigen identiteit hebben. Deze initiatiefnemers kunnen bewoners zijn, maar ook ondernemers, perceeleigenaren, instellingen en organisaties die zich als bewoner en/of gebruiker gaan optreden. Zij worden uitgenodigd om een eigen plaats in het nieuwe 'woongebied' te vinden, plannen te maken en uit te voeren, en eraan bij te dragen dat het nieuwe 'buurtschap' zich als 'woongebied' blijft ontwikkelen. Mensen maken een buurtschap. Ze hebben een grote vrijheid, niet alleen in de wijze waarop ze hun kavel gebruiken, maar ook in het tempo van de ontwikkeling. De ontwikkeling van Beilen-Oost kan daardoor twintig jaar of nog langer duren.

Een organische ontwikkeling is ook in sociaal opzicht te verwachten. Naast individuele initiatieven biedt Beilen-Oost ruimte voor collectieve initiatieven, zoals een gemeenschappelijk woonerf of een ouderenbuurtschap. Iedere initiatiefnemer afzonderlijk draagt verantwoordelijkheid voor de infrastructuur, en iedereen kan vanuit die eigen verantwoordelijkheid samenwerking zoeken met anderen, in kleiner of groter verband, en zo van onderop de samenleving opbouwen. De organische ontwikkeling veronderstelt dat de initiatiefnemers een hoge mate van vrijheid combineren met een sterk ontwikkeld gevoel van eigen verantwoordelijkheid.

2. *Biedt 'maximale vrijheid' aan initiatieven*

De vernieuwende aanpak van 'Het Buurtschap groeit' gaat uit van wezenlijke veranderingen in de wijze van gebiedsontwikkeling die inspeelt op de nieuwe marktsituatie en maatschappelijke trends. De eindgebruikers en bewoners staan centraal en krijgen de ruimte. Er is ruimte voor nieuwe woonconcepten, waaronder starterswoningen, kangoeroehuizen, meergezinshuizen, nultredenwoningen, levensbestendig bouwen en dergelijke.

Beilen-Oost wordt met zijn lage bebouwingsdichtheid een bijzonder woongebied met unieke kansen voor verschillende woonmilieus. Er kan een buurtschap ontstaan maar ook vrijstaand of solitair wonen is mogelijk. Bij deze ontwikkeling is uitgangspunt laagbouw in het landschap. Beilen-Oost voorziet in de vraag naar een woonmilieu, die niet alleen voor mensen met een ruime beurs bestemd is, wordt ontwikkeld, maar Beilen-Oost biedt ook kansen voor mensen met een modaal inkomen of lager om hun kavel en woning te ontwikkelen.

3. *Vormt een Drents buurtschap met een eigen en open karakter*

Essentieel bij de vorming van een nieuwe buurtschap zijn 'noaberschap' en 'de sociale aspecten'. De ontwikkeling van het 'blauwgroene raamwerk' is nauw verbonden met de groei van een 'werkend landschap' gekoppeld aan 'zelfbeheer'.

Het creëert een rijke voedingsbodem voor nieuw noaberschap, waarin gemeenschapszin en gedeelde verantwoordelijkheid wezenlijk zijn voor het opwaarderen van het landschap en organische groei van het buurtschap. Groen Wonen: “met de voordeur in het dorp en met de achterdeur aan het landschap”. De kwaliteit van het (woon)landschap is uniek en doorslaggevende vestigingsconditie.

4. Is ‘Duurzaam en Zoveel mogelijk Zelfvoorzienend’

Het woongebied Beilen-Oost voorziet zoveel mogelijk in eigen behoefte. Initiatiefnemers bepalen zelf hoe zij in hun energiebehoefte voorzien, mits dit duurzaam is. Dat kan met individuele of collectieve energiesystemen. De aanleg van een elektriciteitsnet en/of het gasnet is afhankelijk van de wijze waarop initiatiefnemers in hun behoefte willen en kunnen voorzien. Ook het afvalwater wordt zoveel mogelijk behandeld en hergebruikt in kringlopen binnen Beilen-Oost.

Initiatiefnemers gaan in Beilen-Oost hun eigen sanitaire organiseren, vermoedelijk niet op individuele maar op collectieve schaal. Uiteraard mag dit niet ten koste gaan van de volksgezondheid en het milieu; ieder systeem moet recht doen aan volksgezondheids-aspecten, de oppervlaktewaterkwaliteit en de bodemkwaliteit. Het uitgangspunt voor infrastructuur voor telecommunicatie is dat Beilen-Oost de voorzieningen heeft die in de kern Beilen normaal en vanuit economisch oogpunt onmisbaar zijn, inclusief breedband alsook glasvezel.