

pietersma & spoelstra
omgevingsadviseurs

**Bestemmingsplan
J.P. Santeeweg 127 te Nietap**

gemeente Noordenveld

INHOUDSOPGAVE		pag.
HOOFDSTUK 1	INLEIDING	5
1.1	Aanleiding voor het plan	5
1.2	Plangebied	5
1.3	Leeswijzer	6
HOOFDSTUK 2	PLANBESCHRIJVING	7
2.1	Huidige erfsituatie	7
2.2	Toekomstige situatie	8
HOOFDSTUK 3	BELEID	10
3.1	Rijksbeleid	10
3.2	Provinciaal beleid	10
3.3	(Inter)gemeentelijk beleid	13
HOOFDSTUK 4	STEDENBOUWKUNDIGE EN LANDSCHAPPELIJKE UITGANGSPUNTEN VOOR HERONTWIKKELING	16
4.1	Landgoed Terheijl	16
4.2	Ruimtelijk kader voor landgoed Terheijl	17
4.3	Het ontwerp voor herontwikkeling van het plangebied	19
HOOFDSTUK 5	OMGEVINGSASPECTEN	22
5.1	Milieuzonering	22
5.2	Geluid	22
5.3	Luchtkwaliteit	23
5.4	Externe Veiligheid	24
5.5	Bodem	25
5.6	Natuur	25
5.7	Archeologie	27
5.8	Water	27
5.9	Kabels en leidingen	28
5.10	Conclusie	28

HOOFDSTUK 6	JURIDISCHE PLANBESCHRIJVING	29
6.1	Toelichting op het juridische systeem	29
6.2	Toelichting op de bestemming	29
HOOFDSTUK 7	UITVOERBAARHEID	31
7.1	Maatschappelijke uitvoerbaarheid	31
7.2	Economische uitvoerbaarheid	31
BIJLAGE 1	Akoestisch onderzoek wegverkeerslawaai	
BIJLAGE 2	Quicksan flora en fauna	

1. INLEIDING

1.1 Aanleiding voor het plan

Voorliggend bestemmingsplan vormt de juridische en planologische onderbouwing voor het herzien van het bestemmingsplan "Buitengebied – Noordenveld" in verband met de herontwikkeling van het perceel J.P. Santeeweg 127 te Nietap. Deze voorgenomen herontwikkeling bestaat uit de bouw van een nieuwe woning met bijbehorende schuur en de landschapsontwikkeling van het bijbehorende perceel. De gemeente Noordenveld heeft de initiatiefnemers - na een verzoek daartoe – medegedeeld in beginsel bereid te zijn planologische medewerking aan dit initiatief te verlenen.

1.2 Plangebied

In figuur 1 en 2 is de ligging van het plangebied globaal weergegeven. De onderhavige gronden zijn gelegen aan de provinciale weg N372, tussen Nietap en Roden, ongeveer 600 meter ten zuidoosten van de bebouwde kom van Nietap. Het plangebied wordt gevormd door het (kadastraal) perceel dat met nr. 630 is aangeduid (zie figuur 2).

Figuur 1: globale ligging van het plangebied

Figuur 2: ligging van het plangebied

1.3 Leeswijzer

In hoofdstuk 2 van dit bestemmingsplan wordt het plan nader beschreven. Daarbij komt de huidige situatie aan bod en wordt vervolgens ingegaan op de toekomstige situatie. In hoofdstuk 3 wordt het beleidskader geschetst dat relevant is voor het plan. Daarbij wordt ingegaan op het provinciaal en gemeentelijk beleid. In hoofdstuk 4 worden de stedenbouwkundige en landschappelijke uitgangspunten en de uitwerking daarvan verwoord. Onderwerp van hoofdstuk 5 zijn de omgevingsaspecten waaraan de nieuwe ontwikkeling wordt getoetst. Hoofdstuk 6 beschrijft de juridische aspecten van het plan en tenslotte wordt de uitvoerbaarheid van het plan in hoofdstuk 7 toegelicht.

HOOFDSTUK 2. PLANBESCHRIJVING

2.1 Huidige erfsituatie

Tot voor kort was op het perceel J.P. Santeeweg 127 een woning met bijbehorend bijgebouw en een paardenbak aanwezig. Na de aankoop van het perceel door initiatiefnemers is medio 2017 de bestaande bebouwing gesloopt om ruimte te maken voor de bouw van een nieuwe woning met bijbehorende schuur.

In de oorspronkelijke situatie was op het perceel een woning in de vorm van een kleine boerderij aanwezig. Deze bebouwing stamde uit 1950. De woning was op zeer korte afstand van de provinciale weg (N372) gesitueerd. In figuur 3 is het vooraanzicht van de oorspronkelijke bebouwing opgenomen.

Figuur 3: Vooraanzicht J.P. Santeeweg 127

Het plangebied ligt binnen het voormalige landgoed van Terheijl. Dit landgoed is gelegen in het gebied tussen Leek en Roden. Het is een bijzonder gebied met een rijke historie en bijzondere waarden. Het gebied maakt deel uit van het Natuur Netwerk Nederland. Het karakter en de landschappelijke waarden van dit gebied zullen een essentiële rol spelen bij de voorgestane herinrichting van het plangebied. In figuur 4 is het landschappelijk raamwerk van het gebied tussen Roden en Leek weergegeven.

Figuur 4: landschappelijke context waarin het plangebied is gelegen (bron: IGS Leek-Roden)/het plangebied is aangeduid met ★

2.2 Toekomstige situatie

Het nieuwe plan omvat de bouw van een nieuwe boerderijwoning met bijgebouw en een paardenbak. De nieuwe woonboerderij zal op grotere afstand van en evenwijdig aan de weg gesitueerd worden. De oppervlakte van de nieuwe woning zal een oppervlakte van 200 m² krijgen. Ten westen van de boerderij zal een schuur ter grootte van 250 m² worden gebouwd die haaks ten opzichte van de weg zal komen te staan. De schuur zal worden gebruikt voor

hobbymatig agrarisch gebruik in de vorm van stalruimte voor eigen paarden. Achter deze schuur zal een nieuwe paardenbak worden aangelegd.

Ten zuidwesten van de nieuw te bouwen woning strekt het perceel zich verder uit. Deze achter de woning gelegen gronden zullen opnieuw worden ingericht. De inrichting van die deel van het perceel zal zich voegen naar de kenmerkende waarden van het omringende gebied. Voor dit doel is een landschappelijk inpassingsplan opgesteld. De landschappelijke inrichting van deze gronden is gebaseerd op het ruimtelijk raamwerk dat voor het landgoed Terheijl is ontwikkeld. In figuur 5 is de beoogde situering van de toekomstige bebouwing weergegeven en verdere inrichting van het plangebied weergegeven.

In hoofdstuk 4 zal nader worden ingegaan op de stedenbouwkundige en landschappelijke uitgangspunten en de uitwerking daarvan, die hebben geleid tot de voorgestane inrichting van het plangebied.

Figuur 5: Beoogde inrichting van het plangebied

HOOFDSTUK 3. BELEID

3.1 Rijksbeleid

Het beleid van het rijk op de ruimtelijke ontwikkeling en mobiliteit van Nederland tot 2040 is neergelegd in de Structuurvisie Infrastructuur en Ruimte (SVIR). Het Rijk kiest voor een selectievere inzet van rijksbeleid op slechts 13 nationale belangen. Voor deze belangen acht het Rijk zich verantwoordelijk en wil het resultaten boeken. Buiten deze 13 belangen hebben decentrale overheden beleidsvrijheid. Buiten deze 13 nationale belangen hebben decentrale overheden beleidsvrijheid. Het Besluit algemene regels ruimtelijke ordening (Barro) vormt het juridisch kader om het rijksbeleid te boren.

Het rijk kiest drie doelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

1. Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur;
2. Het verbeteren en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;
3. Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

De 13 nationale belangen waarvoor het rijk zich verantwoordelijk acht, vloeien voort uit de hier voor genoemde 3 doelen. Deze belangen zijn gelijkwaardig aan elkaar en beïnvloeden elkaar onderling. In het SVIR is een eerste integrale afweging van deze belangen gemaakt.

De benoemde rijksbelangen hebben geen betrekking op de ontwikkelingen die binnen het onderhavige plangebied zijn voorgenomen.

3.2 Provinciaal beleid

Het provinciaal omgevingsbeleid van de provincie Drenthe is neergelegd in het Provinciale Omgevingsvisie 2014. Dit beleid heeft zijn juridische vertaling gekregen in de provinciale omgevingsverordening Drenthe (POV, geconsolideerde versie d.d. 12.01.2016). In deze verordening zijn regels gesteld waarmee bij het vaststellen van ruimtelijke plannen rekening moet worden gehouden.

Inmiddels is een revisie van de omgevingsvisie in ontwerp gereed gekomen. Deze revisie van de omgevingsvisie heeft geleid tot een aanpassing van de provinciale verordening. De ontwerpverordening 2018 ligt momenteel ter inzage. Hieronder zal, voor zover relevant, worden ingegaan op zowel de thans geldende tekst van de POV alsook op het ontwerp van de te herziene verordening 2018.

Woningbouw in het buitengebied

Het plangebied is gelegen in het buitengebied. In de verordening worden regels gesteld met betrekking tot het oprichten van *nieuwe* woonbebouwing. Het onderhavige plan heeft betrekking op vervanging van bestaande woonbebouwing. Zoals in hoofdstuk 2 is beschreven,

zal de nieuwe woning anders op het perceel worden gesitueerd. Dit leidt ertoe dat het bouwvlak aangepast moet worden door middel van het onderhavige bestemmingsplan. De maatvoering van de nieuwe woning past echter binnen de planregels van het vigerende bestemmingsplan. De provinciale regels verzetten zich dan ook niet tegen het onderhavige plan.

Kernkwaliteiten: Natuurnetwerk Nederland en Landschap

In de provinciale omgevingsvisie worden diverse kernkwaliteiten onderscheiden. Dit zijn de kwaliteiten die bijdragen aan de identiteit en aantrekkelijkheid van Drenthe, zoals rust, ruimte, natuur en landschap, oorspronkelijkheid (authenticiteit, Drents eigen), noaberschap, kleinschaligheid (Drentse schaal), menselijke maat en veiligheid. De provincie wenst deze kwaliteiten te behouden en, waar mogelijk, verder te ontwikkelen.

Natuurnetwerk Nederland

Eén van de kernkwaliteiten is het Natuurnetwerk Nederland. Het plangebied is gelegen binnen dit natuurnetwerk (zie figuur 6). Het Natuurnetwerk Nederland (NNN) is een samenhangende structuur van gebieden met een speciale natuurkwaliteit. Het NNN vormt de ruggengraat van het Drentse natuurnetwerk en waarborgt biodiversiteit en duurzame natuur. De provincie is direct verantwoordelijk voor de kwaliteit en kwantiteit van de natuur binnen het NNN. In de ontwerpverordening 2018 is bepaald dat een bestemmingsplan geen bestemmingen en regels bevat die omzetting naar de natuurfunctie onomkeerbaar belemmeren en de wezenlijke kenmerken en waarden van NNN significant aantasten.

Figuur 6: fragment kaart (D3) NNN provinciale omgevingsverordening Drenthe

Landschap

De provincie streeft naar het behouden en versterken van de ruimtelijke afwisseling van landschapstypen die binnen Drenthe voorkomen alsmede van de karakteristieke kenmerken van deze verschillende landschapstypen.

Het plangebied is gelegen binnen het grotere gebied van het esdorpenlandschap. De belangrijkste onderdelen van dit landschapstype bestaan in hoofdzaak uit het dorp, de es, het beekdal en de velden/bossen/heide. Het esdorpenlandschap is een agrarisch cultuurlandschap. In figuur 7 is de ligging van het plangebied binnen het esdorpenlandschap (groene gebied) weergegeven. In deze figuur is te zien dat het plangebied op relatief korte afstand ligt van de (noord)oostelijk gelegen Esch van Leutingewolde (gebied met groen kader).

Figuur 7: fragment kaart (D7) kernkwaliteit landschap provinciale omgevingsverordening Drenthe

De esdorpen vormen vanouds de ontginningsbasis van het landschap. Ze liggen meestal op landschappelijke overgangen van nat (beekdal) naar droog (es/heide/bos). Rond de dorpen liggen de landschapsonderdelen die vanouds in het landbouwsysteem elk hun eigen functie hadden. Typische kenmerken van dit landschap zijn de kenmerkende open ruimtes (essen) met beplanting langs de randen daarvan en de onbebouwde gebieden, de beekdalen, met kleinschalige beplantingstructuren en beekdal(rand)beplanting.

In hoofdstuk 5 (Omgevingsaspecten) wordt nader ingegaan op de invloed van de beoogde ontwikkelingen binnen het plangebied voor het NNN en het landschap. Daar uit blijkt dat het plan geen negatieve invloed op de aldaar aanwezige natuur- en landschappelijke waarden heeft.

3.3 (Inter)gemeentelijk beleid

Bestemmingsplan Buitengebied – Noordenveld

Het plangebied is gelegen binnen het bestemmingsplan "Buitengebied Noordenveld", dat op 17 april 2013 is vastgesteld. Het perceel heeft hier binnen de bestemming 'Wonen-Boerderij' met een aanduiding 'Milieuzone-grondwaterbeschermingsgebied'. Ook is een archeologische dubbelbestemming (Waarde-Archeologie-2) op het perceel gelegen.

Figuur 8: fragment verbeelding vigerend bestemmingsplan

Het bouwen van de gewenste boerderijwoning op de beoogde locatie is niet toegestaan, omdat de gronden niet zijn bestemd voor wonen en ter plaatse geen bouwvlak aanwezig is. Het bestemmingsplan kent ook geen wijzigingsbevoegdheid om het bouwvlak binnen de vigerende bestemming te wijzigen.

De oppervlakte van het hoofgebouw, de boerderijwoning van 200 m² past binnen de bebouwingsregels van het bestemmingsplan. De bijbehorende schuur krijgt een oppervlakte van 250 m². De bouwregels van het bestemmingsplan Buitengebied voor aan-, uit- en bijgebouwen laten een gezamenlijke oppervlakte van ten hoogste 100 m² toe. Op grond van het geldende gemeentelijk beleid met betrekking tot aan-, uit- en bijgebouwen kan bij het vaststellen van nieuwe bestemmingsplannen echter een grotere oppervlakte worden toegestaan, te weten maximaal 150 m². Daarnaast kan met gebruikmaking van een binnenplanse

afwijkmogelijkheid ten behoeve van de uitoefening van hobbymatig agrarisch gebruik extra 100 m² worden toegestaan. Voorwaarde hierbij is dat bij de woning een oppervlakte cultuurgrond van minimaal 2 ha. beschikbaar is. Aan deze voorwaarde wordt voldaan, het perceel heeft nl. een oppervlakte van totaal 30.680 m². De schuur zal onder meer worden gebruikt om eigen paarden van de initiatiefnemer te stallen.

Visie Noordenveld 2025, Natuurlijk samen

Op 7 september 2011 is de Visie Noordenveld 2025 vastgesteld door de gemeenteraad. Deze visie is geen schets van de toekomst en is ook nog niet ingevuld met allerlei plannen. Die schets zal vorm krijgen in de beleidsplannen die de gemeente in de toekomst ontwikkelt. De visie is meer een richtingwijzer, een inspirerende toetssteen voor toekomstig beleid. In de visie zijn 5 kernwaarden benoemd voor Noordenveld: Noordenveld is leefbaar, groen, duurzaam, ondernemend en transparant. In de visie is onder andere als uitdaging geformuleerd dat voor een evenwichtige bevolkingsopbouw de gemeente stimuleert dat er voldoende gebouwd wordt voor jongeren, starters en mensen met een smalle beurs. Bij nieuwe bouwplannen stelt de gemeente daarom quota op basis van onderzoek naar de behoefte.

Gemeentelijk Verkeers- en vervoersplan

In het GVVP wordt beschreven hoe het gemeentelijk beleid op het gebied van verkeer en vervoer er uit ziet. In 2015 is het GVVP geactualiseerd voor de periode 2015-2025 (vastgesteld door de raad op 22 april 2015). In dit GGVP wordt in belangrijke mate ingezet op het fietsen binnen de gemeente: "Noordenveld zet de fiets op 1". De hoofddoelstelling van het gemeentelijk beleid is het voeren van een integraal verkeer- en vervoerbeleid dat is gericht op het in stand houden of verbeteren van de (economische)bereikbaarheid, het vergroten van de verkeersveiligheid en het verbeteren van het (leef)milieu.

Dit beleidsplan heeft geen direct belang voor de ontwikkelingen binnen het plangebied. Het onderhavige plan voorziet enkel in een gewijzigde situering van (vervangende) woonbebouwing en een landschappelijke herinrichting van het bijbehorende perceel. Dit heeft geen gevolgen voor de verkeerssituatie ter plaatse.

Intergemeentelijke structuurvisie Leek-Roden (IGS)

De IGS Leek-Roden is een structuurvisie voor de ruimtelijke ontwikkeling van de gemeente Leek en de omgeving van Roden in de gemeente Noordenveld voor de periode 2010-2030. Deze visie is een uitwerking van de Regiovisie Groningen-Assen 2030 voor het gebied Leek-Roden. Het is een lange termijnvisie.

Bij de stedenbouwkundige vormgeving is steeds gewerkt vanuit het landschap. Drie landschapstypen vormen samen de unieke identiteit van dit gebied. Die identiteit komt in alle onderdelen terug. Ook de eigen identiteit van de verschillende kernen en hun ontwikkelingsmogelijkheden zijn basiselementen voor de visie.

De visie voorziet in een uitbreiding, transformatie en revitalisering van de dorpen Leek en Roden en de kernen Zevenhuizen, Oostwold, Nietap, Tolbert en Nieuw-Roden binnen een landschappelijk raamwerk.

In de visie worden voorts landschapsontwikkelingszones aangeduid. Eén van deze zones is het landgoed Terheijl. In dat kader wordt in de visie aangegeven dat het landgoed interessant is voor recreatie en natuurontwikkeling, maar tevens kan functioneren als landschappelijke verbinding tussen het Wijkengebied aan de westelijke kant en het potkleigebied aan de oostelijke kant. Het nieuwe landgoed zal verder worden ontwikkeld tot een aantrekkelijk landschap met afwisselend bospartijen en weides. De oude laanstructuur zal worden hersteld. Op een aantal strategische locaties, om te beginnen bij voormalig huize Terheijl, zullen opnieuw gebouwen worden gerealiseerd met een publieke, recreatieve functie. De uitstraling van de gebouwen wordt afgestemd op de totale landgoedsfeer.

Ruimtelijk kader voor het landgoed Terheijl

Ter verdere verdieping van de beleidsuitgangspunten voor het gebied Terheijl in de IGS is een ruimtelijk kader voor en in samenspraak met het gebied opgestart. Dit ruimtelijk kader is in 2015 door de raad van Noordenveld vastgesteld. Het kader vormt een leidraad voor initiatieven en projecten die bijdragen aan de ontwikkeling op het landgoed Terheijl. Het is een instrument voor zowel de gemeente Noordenveld als voor initiatiefnemers als bewoners, verenigingen of ondernemers. De gemeente heeft hierin een faciliterende rol. Samen met de initiatiefnemers zitten zij aan tafel om de mogelijkheden en onmogelijkheden te verkennen voor ontwikkelingen op het landgoed Terheijl. Het Ruimtelijk Kader geeft handvatten voor nadere uitwerking van verschillende onderdelen.

In hoofdstuk 4 is aangegeven op welke wijze de uitgangspunten van het ruimtelijk kader zijn verwerkt in het ontwerp voor de herontwikkeling van het plangebied.

3.4 Conclusie

Het initiatief is getoetst aan het rijksbeleid, het provinciale beleid en gemeentelijke beleid. Uit het voorgaande blijkt dat het plan niet in strijd is met deze beleidskaders.

HOOFDSTUK 4. STEDENBOUWKUNDIGE EN LANDSCHAPPELIJKE UITGANGSPUNTEN VOOR HERONTWIKKELING

4.1 Landgoed Terheijl

Het plangebied ligt binnen het voormalige landgoed van Terheijl. Dit landgoed is gelegen in het gebied tussen Leek en Roden. Het is een bijzonder gebied met een rijke historie en bijzondere waarden. Vanwege het bijzondere karakter van het gebied is hiervoor in 2015 een ruimtelijk kader vastgesteld (Ruimtelijk kader voor het gebied Terheijl, vastgesteld door de raad op 4 november 2015). In dit ruimtelijk kader wordt het volgende over de geschiedenis van het gebied gezegd.

Figuur 9: Landschapsonwikkelingszone Terheijl (bron: IGS Leek-Roden)

De streek is ontgonnen door de monniken van het Cisterciënzer klooster uit Aduard. Zij ontgonnen het land vanuit een voorwerk, met boerderijen en een burcht, waarvan de plek rondom de boerderij Rome nog aanwezig is in het landschap. Bij het bewerken van het land ontdekten zij de potklei die verwerkt kon worden tot kloostermoppen. Deze potklei is nog deels aanwezig in de ondergrond. De verwerking van deze klei gebeurde in steenbakkerijen (tichelwerken). Deze locaties zijn nog als kleine verhogingen in het landschap aanwezig. Omdat Terheijl zeer afgelegen lag, werd het beschouwd als een strafplaats. Kloosterlingen die geen schone lei hadden werden hier naartoe gezonden. De monniken zijn begonnen met de eerste verveningen. Voor de veenderijen werden vaarten gegraven. De bedrijvigheid gaf aanleiding om een kapel te bouwen. De gehele uithof werd vervolgens van tijd tot tijd verfraaid, zodat de naam 'die Helle' plaats maakte voor de naam 'Paradijs'.

Ook de adel waardeerde de bijzondere kwaliteiten van het gebied. Na verkoop van de uithof met de burcht heeft Terheijl de status van Havezathe gekregen. Het stelsel van lanen in een kenmerkend assenkruis stamt uit deze tijd. Nabij de Havezathe waren er bijzondere tuinen, grachten, een vijverpartij en een eendenkooi aanwezig. De rijke status van Havezathe is na de publieke verkoop verloren gegaan. Het eigenaarschap kwam destijds in handen van ruim 200 eigenaren. De plek van de Havezathe Huize Terheijl is verworpen tot 'gewone' boerderij. De lommerrijke parkstructuren met lanen en bospercelen in het Natuurschoonbos zijn ontwikkelingen uit de latere geschiedenis. De verkoop van grote percelen bos is destijds tegengehouden en aangekocht door de vereniging van het Natuurschoonbos. Deze percelen zijn buiten waarneembaar als de noordelijk gelegen bospercelen met parkelementen, zoals lanen, wandelpaden en vijverpartijen.

4.2 Ruimtelijk kader landgoed Terheijl

Het ruimtelijk kader voor het gebied is bedoeld om de bijzondere waarden van het gebied te kunnen behouden en of juist te versterken bij toekomstige ontwikkelingen. Dit kader heeft een sturend karakter maar laat ook vrijheid over aan initiatiefnemers. Het vormt een leidraad voor initiatiefnemers en de gemeente om ontwikkelingen binnen het gebied mogelijk te maken die de waarden van het gebied behouden of vergroten.

Het ruimtelijk raamwerk in een vijftal beelden

Terheijl als Landgoed bevat een reeks aan elementen die gewoon heel bijzonder zijn. In een vijftal beelden is het ruimtelijk raamwerk van Terheijl samenvatten. Dit is de basis, het landschappelijke raamwerk. Toekomstige initiatieven en projecten moeten dit raamwerk respecteren en versterken waar mogelijk.

1. Gewoon bijzonder

Het verhaal van Terheijl is rijk aan historie, van de eerste kloosterlingen tot aan de aankoop van gronden door de vereniging Natuurschoon. Elke tijd voegt een nieuw verhaal toe. Het (letterlijk en figuurlijk) vertellen van deze geschiedkundige verhalen maakt het leven en werken uit andere tijden opnieuw beleefbaar.

Het landschap kent vele gezichten ontstaan in verschillende tijdsperioden uit de vroegere en recente ontwikkelingen. Het landschappelijk casco van het landgoed Terheijl draagt deze geschiedenis nog in zich. Het is een samenhangende compilatie van relictten en elementen. Er liggen volop kansen om de leesbaarheid van het landschap te herstellen en te vergroten.

2. De Lijst

De omkadering, de lijst van het landgoed is niet helder. De begrenzingen zijn deels waarneembaar, maar ontbreken in zuidelijke richting. Door de lijst aan deze zijde te voorzien van een duidelijke markering is de plek van het landgoed helder. Ook de entrees van het landgoed zijn niet herkenbaar aanwezig.

Terheijl mist herkenbaarheid, het is nu een doorganglandschap zonder een voelbare eenheid. Het herstellen van de lijst maakt deze eenheid tastbaar en voelbaar.

3. Een verbonden hart

Het centrale punt van het landgoed, op de kruising van de lanenstructuur gelegen. Een plek met een rijke geschiedenis aan bewoning van kloosterlingen tot welgestelden en boeren. Verbonden met de waterstructuren, de groenstructuren, wegenstructuren en de bebouwingsstructuren in de omgeving van het landgoed. De plek mist nu een invulling van dit hart. Een toekomstige, nieuwe invulling moet een maatschappelijk draagvlak hebben en openbaar toegankelijk zijn, een bijzondere plek, beleefbaar voor iedereen.

Het hart van het landgoed is verbonden met de omgeving door de formele laanstructuur van het assenkruis. De lanen zijn elk verbonden met bijzondere cultuurhistorische locaties, zoals de Thedemaborg en de Scheperij. Zij vormen van oudsher de entreepoorten tot het landgoed. De oorspronkelijke west-as, over het Baggelveld, is in de groenstructuur herkenbaar aan de lossere belastingstructuur van houtsingels. De verkeersfunctie is echter verschoven naar de Schapenweg.

4. Tweedeling

Het gebied kent een tweedeling in landschappelijke sferen. Het meer open deel aan de westzijde met landbouw (open weide) als hoofdgebruik. Het meer besloten deel aan de oostzijde met als hoofdgebruik de massa van de bospercelen (zowel natuur als bosbouw). In het noordelijke kwadrant is de sfeer herkenbaar van het parkbos van het Natuurschoonbos, in het zuidelijke kwadrant is de sfeer herkenbaar als besloten natuurbos.

5. Sfeergebieden

De laanstructuur van het assenkruis verdeelt het landgoed in gebieden die zich door de tijd heen verschillend hebben ontwikkeld. Zo is de westelijke zijde een open landschap met landbouw als hoofdgebruik. De oostelijke zijde is dichter en valt in twee sfeergebieden te verdelen. De besloten sfeer van het parkbos, met de lanen en culturele elementen van het Natuurschoonbos. Zuidelijk gelegen is er de besloten sfeer van het natuurbos.

In onderstaande figuur 10 is de waardenkaart voor het gebied weergegeven. De waardenkaart is een samenvatting van de analyse van alle afzonderlijke structuren en elementen die met betrekking tot groen, water, wegen, bebouwing, geschiedenis en cultuurhistorie binnen het gebied aanwezig zijn.

Figuur 10: Waardenkaart landgoed Terheijl (bron: Ruimtelijk kader landgoed Terheijl)

4.3 Het ontwerp voor herontwikkeling van het plangebied

Voor de herontwikkeling van het plangebied is een ontwerp gemaakt dat is gebaseerd op de genoemde beelden die het raamwerk van Terheijl vormen, in het bijzonder thema's "Gewoon Bijzonder", "De Lijst" en "Een Verbonden Hart".

Het thema "Gewoon Bijzonder" komt tot uitdrukking in de versterking tussen architectuur en landschap in het gebied. Deels wordt dit gerealiseerd door het terugbrengen van een hoogwaardig gebouw. De architectuur die het beeld versterkt wordt in een volgende fase van de planvorming uitgewerkt.

Bij de herontwikkeling van het plangebied zal de bestaande bebouwing worden verwijderd en zal een nieuwe woning met bijbehorend bijgebouw worden gerealiseerd. Eén van de stedenbouwkundige uitgangspunten is dat de nieuwe woning in een duidelijk herkenbare boerderijvorm wordt gebouwd. Dit moet een gebiedseigen vorm zijn. Gekozen is voor de hoofdvorm kop-hals-romp. De uitvoering zal een eigentijds, modern karakter hebben. Bij de woning zal een bijgebouw in de vorm van een schuur worden gebouwd.

Bij de situering van de nieuwe bebouwing is een cultuurhistorische en landschappelijke begrenzingslijn als basislijn gehanteerd. Deze lijn valt samen met achterste erfrens van het oude erf. In figuur 11 is deze lijn in rood aangegeven.

Ten noordoosten van deze lijn zal het bestaande erf volledig worden gesaneerd. Dit betreft niet alleen de aanwezige bebouwing, maar ook de paardenbak en beplanting (op eigen terrein) die qua soort niet passend (gebiedseigen) is binnen dit gebied. Het nieuwe erf zal ten zuidwesten van deze lijn worden ontwikkeld. Hier komt een bouwvlak met afmetingen van ongeveer 15 bij 20 meter, waarbinnen in ieder geval het hoofdgebouw zal worden opgericht.

Bij de situering van de nieuwe bebouwing zal de genoemde basislijn als (voorgevel)rooilijn fungeren. In het gebied is geen sprake van een eenduidige, gestructureerde situering en oriëntatie van de aanwezige bebouwing. Teneinde een nieuwe stedenbouwkundige samenhang te creëren is aansluiting gezocht bij de situering van de bebouwing die op de percelen met nrs. 129 en 131 aanwezig is. De voorste rooilijn van het nieuwe bouwvlak is om die reden gelijk gelegd aan die van de bebouwing van nr. 131. Beide percelen liggen ten opzichte van de weg een stuk naar achteren geroid. Door ook de nieuwe bebouwing achter deze lijn te projecteren, ontstaat een nieuwe samenhang en context tussen deze bestaande en nieuwe bebouwing.

De nokrichting van hoofdgebouw zal evenwijdig zijn aan de voorgevelrooilijn. Dit is in stedenbouwkundig opzicht aanvaardbaar, nu in de verdere omgeving de nokrichting wisselend is. Het bijgebouw, in de vorm van een schuur, zal haaks op de weg worden gesitueerd. De toegangsweg van het perceel zal tussen het hoofdgebouw en het bijgebouw komen te liggen. Ten zuidwesten van de schuur zal een paardrijbak worden aangelegd. In figuur 11 is de beoogde situering van de bebouwing en de verdere inrichting van het nieuwe erf weergegeven.

"De Lijst" wordt zodanig vormgegeven dat in dit gebied de hagen voor het erf en de open ruimte voor het erf een nieuwe eenduidige rand vormen in het gebied. Deze zorgen voor een nieuwe samenhang tussen het bestaande erf en het nieuwe erf. Afscherpende beplanting aan de voorzijde wordt verwijderd.

“Een Verbonden Hart” wordt gerealiseerd door de zichtlijnen in het verlengde van de ‘natte natuurstroken’ in het landschap. Deze verbinden de omgeving met het hart van het plan.

Op de kaart in figuur 11 is het ontwerp voor de herontwikkeling van het erf en bijbehorend landschap gevisualiseerd.

Figuur 11: Beoogde herontwikkeling van het plangebied

HOOFDSTUK 5. OMGEVINGSASPECTEN

De voorgenomen vervangende nieuwbouw van de woning kan mogelijk effecten op de omgeving van het plangebied hebben. Daarbij valt te denken aan aspecten als hinder die mogelijk van het bedrijf uitgaat, bijvoorbeeld in de vorm van geluid, geur en stof, beschermde plan- en diersoorten, alsmede archeologische waarden die binnen het plangebied voorkomen, e.d. Voor vele van dergelijke aspecten zijn wettelijke regels en/of normen vastgelegd. In het onderstaande zal nader worden ingegaan op die omgevingsaspecten die relevant kunnen zijn voor het onderhavige plan.

5.1 Milieuzonering

Ter bescherming van de leefkwaliteit is het aanbrengen van een ruimtelijke scheiding tussen milieubelastende en milieugevoelige functies noodzakelijk. Om die reden moet worden onderzocht of in de directe omgeving van het perceel functies aanwezig die hinderlijk zijn voor deze (gevoelige) woonfunctie.

In de naaste omgeving zijn enkel woonfuncties aanwezig en geen (zelfstandige) bedrijfsfunctie of andere potentieel hinderlijke functies. Om die reden zijn er in dit opzicht geen beperkingen voor het bouwen van deze woning. Anderzijds beperkt de nieuwe woning dus ook geen bedrijven van derden.

5.2 Geluid

In het kader van geluid is de *Wet geluidhinder (Wgh)* van toepassing. Doel van deze wet is het terugdringen van hinder als gevolg van geluid en het voorkomen van een toename van geluidhinder in de toekomst. Bij een voorgenomen wijziging van een planologisch regime binnen een geluidzone van een weg, spoorweg of gezoneerd industrieterrein is een akoestisch onderzoek noodzakelijk wanneer het een geluidgevoelig object betreft dat mogelijk wordt gemaakt.

Hoewel het plan voorziet in vervangende nieuwbouw op voldoende afstand van de J.P. Santeeweg, is er in het kader van de Wgh sprake van een nieuwe planologische situatie. De nieuwe woning is geprojecteerd binnen de wettelijke geluidzones van de provinciale weg N372 en de Turfweg. Om die reden is het noodzakelijk om aan te tonen dat de wettelijke voorgeschreven voorkeurswaarde niet wordt overschreden. In dit verband is een akoestisch onderzoek uitgevoerd naar de geluidbelasting van het wegverkeerslawaai van beide wegen op de nieuw geprojecteerde woning. De resultaten van dit onderzoek zijn opgenomen in bijlage 1 van de toelichting.

Uit de resultaten van het onderzoek volgt dat de berekende cumulatieve geluidbelasting van de nieuwe woning als gevolg van de J.P. Santeeweg en de Turfweg ten hoogste $L_{den} = 58$ dB bedraagt. Daarmee wordt niet voldaan aan de voorkeursgrenswaarde $L_{den} \leq 48$ dB. Voor het realiseren van de woning dient een hogere waarde-procedure te worden doorlopen. Een hogere waarde kan alleen worden verleend indien maatregelen, gericht op het tot de voorkeurs-

waarde terugbrengen van de geluidbelasting, naar het oordeel van B&W onvoldoende doeltreffend zijn, dan wel overwegende bezwaren ontmoeten van stedenbouwkundige, verkeerskundige, vervoerskundige, landschappelijke of financiële aard.

Om de geluidbelasting vanwege het wegverkeer op de nieuwe woonbestemming te reduceren zijn de volgende maatregelen in theorie mogelijk:

1. Het in de directe omgeving vervangen van het bestaande reguliere asfalt wegdek van de J.P. Santeeweg door geluidreducerend asfalt. Uitgaande van toepassing van het asfalttype 'dunne deklagen A' en een te vervangen wegdekoppervlak van circa 2.100 m² dient rekening te worden gehouden met een investeringsbedrag van € 46,8 × 2.100 m² = € 98.280, incl. BTW (prijspeil 2017, bron: www.silentroads.nl). Naast de initiële kosten voor de vervanging van het bestaand wegdek dient rekening te worden gehouden met meerkosten vanwege de aanmerkelijk kortere levensduur van het geluidreducerende asfalt. De met de vervanging te realiseren geluidreductie bedraagt circa 2 dB. De voorkeurswaarde wordt ook na deze maatregel overschreden. Gelet op de kosten, afgezet tegen de grootte van het bouwplan en het beperkte effect van de maatregel, wordt deze niet als kostenefficiënt beoordeeld.
2. De realisatie van een geluidscherm tussen de nieuwe woonbestemming en de weg. Rekening houdend met een beoordelingshoogte tot 5 m (2 bouwlagen), dient het scherm ten minste 6 m. hoog en 70 m. breed te zijn om de geluidbelasting op alle gevels te beperken tot de voorkeursgrenswaarde. Los van de bouwkosten is een dergelijk scherm vanuit stedenbouwkundig perspectief niet gewenst.
3. Met bouwkundige maatregelen kan in theorie gezorgd worden voor een reductie van de geluidbelasting. Hierbij kan gedacht worden aan loggia's, schermen aan gebouwen, dove gevel(s) etc. In de regel zijn dergelijke maatregelen (te) ingrijpend voor het gebouwontwerp en leiden tot bezwaren van stedenbouwkundige aard.
4. Een andere maatregel zou kunnen zijn om de woning op grotere afstand van de J.P. Santeeweg te situeren. De beoogde situering van de nieuwe woning is echter een bewuste keuze die voortvloeit uit stedenbouwkundige motieven. In het gebied is geen sprake van een eenduidige, gestructureerde situering en oriëntatie van de aanwezige bebouwing. Teneinde een nieuwe stedenbouwkundige samenhang te creëren is aansluiting gezocht bij de situering van de bebouwing die op de percelen met nrs. 129 en 131 aanwezig is. Bij de situering van de nieuwe bebouwing is er voor gekozen om de nieuwe (voorgevel)rooilijn gelijk te leggen aan die van de bebouwing van nr. 131. Beide percelen liggen ten opzichte van de weg een stuk naar achteren geroid. Door ook de nieuwe bebouwing op en achter deze lijn te projecteren, ontstaat een nieuwe samenhang en context tussen deze bestaande en nieuwe bebouwing. Het

verder terugrooien van de voorgevel van de woning, op grotere afstand van de weg, is vanuit stedenbouwkundig opzicht niet wenselijk.

Uit voorgaande volgt dat er geen realistische mogelijkheden zijn om de geluidbelasting invallend op de woning c.q. woonbestemming te beperken. Van belang is dat aan de wettelijke binnenwaarde van 33 dB (Lden) zal worden voldaan. Daarmee is een acceptabel akoestisch leefklimaat in de woning gewaarborgd. In de praktijk is dit te realiseren door de ramen te voorzien van een geluidwerende beglazing, geluidgedempte ventilatie toe te passen en het dak geïsoleerd uit te voeren (glas- of steenwol) en kierdicht af te timmeren.

5.3 Luchtkwaliteit

In de Wet luchtkwaliteit zijn normen opgenomen voor de kwaliteit van de buitenlucht. Deze normen hebben betrekking op de concentraties in de buitenlucht van een aantal luchtverontreinigende stoffen. Het betreft de stoffen zwaveldioxide, stikstofdioxide, stikstofdioxide, fijn stof (PM₁₀ en PM_{2,5}), lood, koolmonoxide en benzeen. Deze wetgeving vloeit voort uit normen voor luchtkwaliteit die door de Europese Unie zijn gesteld.

Om aan deze Europese normen te voldoen zijn in Nederland extra maatregelen nodig, met name voor fijn stof (PM₁₀) en stikstofdioxide (NO₂). De Nederlandse overheid heeft hiervoor het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) opgesteld. Projecten die van dit NSL deel uit maken hoeven niet afzonderlijk aan de wettelijke normen te worden getoetst. De uitbreiding van agrarische bedrijfsbebouwing vormt geen NSL-project, zodat een afzonderlijke toetsing aan de Wet luchtkwaliteit vereist is.

Bij het opstellen van ruimtelijke plannen die gevolgen kunnen hebben voor de luchtkwaliteit moet worden aangetoond dat bij de uitvoering van dat plan:

- § de wettelijke grenswaarden voor de genoemde stoffen niet worden overschreden, dan wel
- § bij een beperkte toename van de concentratie van één of meer van de genoemde stoffen door een met het project samenhangende maatregel/effect de luchtkwaliteit per saldo verbetert, dan wel
- § het project *niet in betekenende mate* bijdraagt aan de concentratie van een stof waarvoor een grenswaarde is opgenomen.

In het Besluit niet in betekenende mate is vastgelegd dat wanneer een ontwikkeling niet meer bijdraagt dan 3% aan de grenswaarde, deze niet getoetst hoeft te worden aan de wettelijke grenswaarden. Hierin staat dat meer dan 1,2 microgram stikstofdioxide en/of fijnstof per m³ wordt aangemerkt als in betekenende mate. Het onderhavige initiatief zal in potentie effecten op de luchtkwaliteit kunnen hebben vanwege de verkeersbewegingen die het initiatief zal genereren.

In de Regeling niet in betekenende mate is dit verder uitgewerkt. Voor woningbouw betekent dit dat het wijzigen van een maatschappelijke stedelijke functie in 15 woonéenheden als 'niet in betekenende mate' wordt aangemerkt. Nu het hier de herbouw van een bestaande woning betreft zal het initiatief geen nadelige gevolgen voor de luchtkwaliteit hebben. Bovendien is de achtergrondsituatie van de luchtkwaliteit ter plaatse van de J.P. Santeeweg redelijk tot goed voor zowel PM₁₀ als NO₂.

Conclusie

De voorgenomen ontwikkeling heeft geen nadelige gevolgen voor de luchtkwaliteit.

5.4 Externe veiligheid

Ter voorkoming van onveilige situaties is regelgeving vastgelegd met als doel om zowel individuele personen als groepen mensen een minimum beschermingsniveau te bieden tegen een ongeval met gevaarlijke stoffen. Dergelijke ongevallen kunnen ontstaan doordat binnen bedrijven wordt gewerkt met gevaarlijke stoffen, maar ook het transport van gevaarlijke stoffen brengt risico's met zich mee. Tenslotte kunnen ook buisleidingen voor transport van gevaarlijke stoffen in dit verband risicovol zijn. De risico's worden bepaald aan de hand van het zogenaamde plaatsgebonden risico (voor individuen) en het groepsrisico (voor groepen mensen). Voor deze drie situaties is verschillende wet- en regelgeving van toepassing, waarop onderstaand zal worden ingegaan.

Externe veiligheid inrichtingen

Op grond van het Besluit externe veiligheid Inrichtingen (Bevi) moet afstand worden aangehouden tussen risicovolle en risicogevoelige functies. Risicovolle functies betreffen hoofdzakelijk bedrijven die met gevaarlijke stoffen werken, welke veiligheidsrisico's opleveren voor hun directe omgeving. Om te bepalen of er in de directe omgeving bedrijven zijn gelegen waarop het Bevi van toepassing is, is het Register risicosituaties gevaarlijke stoffen (RRGS) als ook de professionele risicokaart geraadpleegd. Hieruit blijkt dat de ontwikkeling niet is gelegen binnen de risicocontouren of invloedsgebieden van een risicovolle inrichting.

Weg- en railtransport gevaarlijke stoffen

De huidige regelgeving voor transport van gevaarlijke stoffen over weg, spoor en water staat beschreven in het Besluit transportroutes externe veiligheid (Btev). Bij het vervoer van gevaarlijke stoffen over de weg geldt dat zich binnen de contour van het plaatsgebonden risico geen kwetsbare objecten mogen bevinden. Voor de gemeente Noordenveld betreft dit naast de rijksweg A7 de provinciale wegen, waaronder de N372 (Nietap-Roden). De risicocontouren van de rijksweg en de provinciale wegen liggen op het wegvlak zelf en leggen hiermee geen planologische beperkingen op aan de omgeving.

Transport gevaarlijke stoffen via buisleidingen

Voor transport van gevaarlijke stoffen via buisleidingen geldt het Besluit externe veiligheid buisleidingen (Bevb). In de nabijheid van het plangebied komen volgens de Risicokaart geen buisleidingen voor transport van gevaarlijke stoffen als bedoeld in voornoemd besluit.

Conclusie

Er zijn geen risico's aanwezig als gevolg van de opslag, productie of transport van gevaarlijke stoffen in de buurt van dit perceel. Het initiatief levert geen risico's op met betrekking tot externe veiligheid.

5.5 Bodem

Op grond van de Wet bodembescherming moet worden onderzocht of de bodem in het plangebied geschikt is voor het beoogde doel. Een nieuwe bestemming mag pas worden opgenomen als is aangetoond dat de bodem geschikt (of geschikt te maken) is voor de nieuwe of aangepaste bestemming. Indien sprake is van een verdachte locatie, dient onderzocht te worden in welke mate de bodem verontreinigd is en wat voor gevolgen een eventuele bodemverontreiniging heeft voor de uitvoerbaarheid van het plan.

Het perceel heeft in de huidige situatie reeds een woonbestemming en is in het recente verleden als zodanig gebruikt. In het verdere verleden is het perceel echter in agrarisch gebruik geweest. Op voorhand kan om die reden niet zonder meer worden uitgesloten dat er sprake is van enige bodemverontreiniging. De verwachting is echter dat, indien hiervan sprake is, deze verontreiniging niet van dien aard is dat deze een belemmering vormt voor het realiseren van de beoogde woning.

In het kader van de aan te vragen omgevingsvergunning voor het bouwen van de nieuwe woning bestaat een wettelijke verplichting om een verkennend bodemonderzoek uit te laten voeren. Mocht uit dit onderzoek blijken, anders dan thans redelijkerwijs mag worden aangenomen, dat ter plaatse verontreinigingen van de ondergrond voorkomen die bewoning in de weg staan, dan zal de woning niet kunnen worden gebouwd voordat de bodemverontreiniging gesaneerd zijn.

5.6 Natuur

Bij elk ruimtelijk plan dient met het oog op de natuurbescherming rekening te worden gehouden met de *Wet natuurbescherming*. Hierbij wordt onderscheid gemaakt in bescherming van gebieden en van soorten.

Met betrekking tot de *gebiedsbescherming* gaat het om de bescherming van gebieden die zijn aangewezen als onderdeel van het *Natuurnetwerk Nederland (NNN)* en/of om gebieden die zijn aangewezen als *Natura 2000-gebied*.

Natura 2000

Om de natuur in Europa als geheel te beschermen en te ontwikkelen, werken de lidstaten van de Europese Unie samen aan een Europees netwerk van natuurgebieden, het Natura 2000-netwerk. De aanwijzing van Nederlandse natuurgebieden die deel uitmaken van dit netwerk is inmiddels in gang gezet. Natura 2000-gebieden in Nederland worden beschermd door de Wet natuurbescherming. Om schade aan natuurwaarden binnen Natura 2000-gebieden te voorkomen bepaalt de wet dat projecten en andere handelingen die de kwaliteit van de

habitats kunnen verslechteren of die een verstorend effect kunnen hebben op de aanwezige soorten niet mogen plaatsvinden zonder vergunning.

Natuur Netwerk Nederland

Het plangebied is niet gelegen binnen de begrenzing van de Ecologische Hoofdstructuur of in de directe nabijheid daarvan (zie figuur 12).

Figuur 12: fragment kaart NNN ontwerp-omgevingsverordening provincie Drenthe (bron: www.ruimtelijkeplannen.nl)

Flora- en fauna

Diverse dier- en plantensoorten worden op grond van de Wet natuurbescherming beschermd. Niet alleen de soorten zelf, maar ook hun holen, nesten, e.d. zijn beschermd. Voor een groot aantal soorten geldt een zorgplicht. Dit houdt in dat voldoende zorg in acht moet worden genomen voor alle in het wild levende dieren en planten (inclusief hun leefomgeving). Concreet betekent dit dat bij een ruimtelijke ingreep rekening moet worden gehouden met alle aanwezige dieren en planten en moet worden voorkomen dat deze worden gedood, verwond of gestoord. Voor alle grondgebonden zoogdieren en amfibieën in het plangebied geldt de zorgplicht. Deze dieren zullen gedurende de sloop- en bouwwerkzaamheden zoveel mogelijk moeten worden ontzien. Voor bepaalde soorten geldt dat een ruimtelijke ingreep enkel mag plaatsvinden nadat hiervoor ontheffing is verleend door de provincie Drenthe.

In verband hiermee is een quickscan uitgevoerd met betrekking tot de aanwezigheid van beschermde soorten binnen het plangebied en de mogelijke effecten van het onderhavige plan

voor deze soorten. De rapportage van deze quickscan is opgenomen in bijlage 2 van de toelichting. Onderstaand zijn de resultaten hiervan kort samengevat:

- In en rond het plangebied is geschikt broedbiotoop voor vogels zoals merel, koolmees en roodborst aanwezig;
- In en rond het plangebied komen verder een aantal nationaal beschermde soorten voor, namelijk egel, huisspitsmuis en bosmuis. Voor deze andere soorten geldt dat ze allemaal zijn opgenomen in bijlage 5 van hoofdstuk 4 (Natuurbescherming) van de provinciale omgevingsverordening, zodat voor deze soorten een vrijstelling geldt. De algemene zorgplicht is wel van kracht.
- De zorgplicht houdt in dat schade aan wilde planten en dieren zoveel, als redelijkerwijs mogelijk is, wordt voorkomen.

Omdat in het plangebied zowel Vogelrichtlijnsoorten als Habitatrichtlijnsoorten voorkomen, dient verstoring tijdens het broedseizoen te worden voorkomen. Om negatieve effecten als gevolg van de kapwerkzaamheden op de aanwezige broedvogels te voorkomen, dient te worden gewerkt buiten het broedseizoen (buiten de periode half maart t/m half juli). Omdat sommige broedvogels ook buiten die periode kunnen broeden, dient altijd voorafgaande aan de kapwerkzaamheden een broedvogelcontrole plaats te vinden.

Voor nationaal beschermde soorten geldt de zorgplicht. De zorgplicht houdt in dat schade aan wilde planten en dieren zoveel, als redelijkerwijs mogelijk is, wordt voorkomen. Dit kan door het rooien van de struiken in één richting uit te voeren, zodat eventuele grondgebonden zoogdieren zelfstandig het gebied kunnen verlaten.

5.7 Archeologie

Het verdrag van Malta beoogt het cultureel erfgoed in de bodem te beschermen. Eén van de doelstellingen van het Verdrag van Malta is de afstemming van het archeologisch belang met de ruimtelijke ordening. Daarom heeft de wetgever ervoor gekozen om de bescherming van het archeologisch erfgoed in te bedden in de ruimtelijke ordening. Op grond van de Monumentenwet 1988 moeten gemeenten bij de vaststelling van een bestemmingsplan rekening houden met archeologische waarden en verwachtingen (art. 38a). In verband hiermee is een verkennend archeologisch onderzoek uitgevoerd.

Het perceel heeft een archeologische dubbelbestemming, wat inhoudt dat bij bodemingrepen archeologisch onderzoek nodig is. Dit zal gebeuren in het kader van de omgevingsvergunning. In de planregels is hiertoe een verplichting opgenomen.

5.8 Water

Vanwege het belang van het water in de ruimtelijke ordening, moet bij nieuwe ruimtelijke plannen worden aangegeven op welke wijze in het plan rekening is gehouden met de gevolgen voor de waterhuishouding. De verplichting hiertoe vloeit voort uit het bepaalde hieromtrent in het Besluit ruimtelijke ordening (Bro). Waterschappen moeten daarom in een vroeg stadium betrokken worden bij het opstellen van ruimtelijke plannen.

Het waterschap is via de digitale watertoets op de hoogte gebracht van het initiatief van de ondernemer. Het resultaat van deze toets is dat er een korte procedure van toepassing is.

Verhard oppervlak

Eén van de aspecten die relevant zijn voor de waterhuishouding is verharding van het perceel. Ten opzichte van de bestaande situatie zal er nauwelijks sprake zijn van een toename aan verharding, omdat de bestaande woning en bijbehorende schuur zijn gesloopt. De bebouwde oppervlakte zal na realisering van sloop en nieuwbouw slechts zeer beperkt toenemen.

Huishoudelijk afvalwater en hemelwater

Het huishoudelijk afvalwater en het hemelwater zullen via een gescheiden stelsel via de gemeentelijke riolering worden afgevoerd.

Grondwaterbeschermingsgebied

Het perceel is gelegen binnen een grondwaterbeschermingsgebied. Dit gebied is van belang in verband met drinkwaterwinning en – productie, zodat de grondwaterkwaliteit beschermd moet worden. De bouw van de beoogde woning en bijbehorend bijgebouw zullen naar verwachting geen bedreiging vormen voor het grondwaterbeschermingsgebied. Er bestaat geen risico dat er grondwaterbedreigende stoffen in de bodem terecht komen. Bij de bouw zal zoveel mogelijk gebruik worden gemaakt van niet uitlogende materialen.

5.9 Kabels en leidingen

Binnen het plangebied of in de buurt hiervan zijn geen kabels en leidingen aanwezig waar rekening mee gehouden dient te worden.

5.10 Conclusie

Op grond van hetgeen in de voorgaande paragrafen over de diverse omgevingsaspecten aan de orde is gekomen, kan worden geconcludeerd dat er geen belemmeringen bestaan voor de herontwikkeling van het perceel en de herbouw van de woning.

HOOFDSTUK 6. JURIDISCHE PLANBESCHRIJVING

6.1 Toelichting op het juridische systeem

Het onderhavige bestemmingsplan regelt de gebruiks- en bebouwingmogelijkheden van de gronden binnen het plangebied. Het gebruik van de gronden wordt vastgelegd in de bestemmingsregels en op een digitale verbeelding. Dit vormt het juridisch bindende deel van het bestemmingsplan. In de toelichting wordt de keuze voor de bestemming gemotiveerd.

6.2. Toelichting op de bestemming

Aan de gronden binnen het plangebied zijn de volgende bestemmingen toegekend;

- agrarisch met waarden;
- wonen-boerderij;
- archeologische waarden (dubbelbestemming), waarde- archeologie 2.

Agrarisch met waarden

Een groot deel van het perceel is voorzien van deze agrarische bestemming. Op grond van deze bestemming is de in hoofdstuk 4 beschreven landschappelijke herontwikkeling van de betreffende gronden toegestaan. Binnen deze bestemming mag eveneens een paardenbak met een maximale oppervlakte van 1.200 m² worden aangelegd.

Wonen-Boerderij

Het deel van het perceel waarop de nieuwe woning zal worden gerealiseerd is bestemd als "Wonen-Boerderij". Deze bestemming maakt het gebruik van de gronden ten behoeve van bewoning toe met daarbij de mogelijkheid om aan huis verbonden werkactiviteiten (in de milieucategorieën 1 en 2) en/of een bed & breakfast uit te oefenen. Voor dit doel mag niet meer dan 30 % van de oppervlakte van hoofd- en bijgebouwen, tot een maximum van 60 m², worden gebruikt. Ook is hobbymatig agrarisch gebruik en het hobbymatig houden van dieren toegestaan.

Binnen deze bestemming mag één woning – in de vorm van een boerderij - binnen het op de verbeelding aangebrachte bouwvlak worden gebouwd. De oppervlakte van de woning mag maximaal 200 m² bedragen. De goot- en bouwhoogte bedragen ten hoogste 3,5 respectievelijk 9 m en het hoofdgebouw moet zijn voorzien van een kap met een dakhelling tussen de 30° en 60°.

Bij de woning mogen aan-, uit- en bijgebouwen worden gebouwd met een maximale oppervlakte van 150 m². Ingeval er sprake is van hobbymatig agrarisch gebruik en in de onmiddellijke nabijheid van de woning een oppervlakte van 2 ha. aan cultuurgrond beschikbaar is, mag extra bebouwing voor stalruimte worden gerealiseerd met een oppervlakte van maximaal 100 m².

Archeologische waarden

Behalve de hiervoor genoemde bestemmingen is het perceel daarnaast tevens bestemd ter bescherming van aanwezige archeologische waarden, zoals die zijn aangegeven op de Archeologische beleidsadvieskaart Noordenveld. Ingeval een omgevingsvergunning wordt aangevraagd die betrekking heeft op de gronden met deze bestemming, is het verplicht archeologisch onderzoek te laten uitvoeren naar de mate van verstoring van (mogelijk) aanwezige waarden. Als blijkt dat eventuele schade kan worden voorkomen en/of beperkt, zal de omgevingsvergunning kunnen worden verleend. Ingeval van gronden met een provinciaal archeologisch belang, zullen burgemeester en wethouders in het kader van hun beslissing omtrent vergunningverlening advies moeten inwinnen van de provinciaal archeoloog.

HOOFDSTUK 7. UITVOERBAARHEID

Wettelijk bestaat de verplichting om inzicht te geven in de uitvoerbaarheid van een bestemmingsplan. Daarbij kan onderscheid worden gemaakt in de maatschappelijke en economische uitvoerbaarheid.

7.1 Maatschappelijke uitvoerbaarheid

Het ontwerp van het bestemmingsplan heeft op grond van het bepaalde in artikel 3.8, lid 1 van de Wet ruimtelijke ordening van 9 augustus t/m 19 september 2018 ter inzage gelegen. Tijdens deze periode zijn geen zienswijzen ten aanzien van het plan ontvangen.

7.2 Economische uitvoerbaarheid

De gemeente is niet in financiële zin betrokken bij de realisering van de (vervangende) nieuwbouw van de beoogde woning. De gemeente zal met de initiatiefnemer een plan-schadeovereenkomst aangaan. Op grond van het voorgaande kan worden aangenomen dat de uitvoerbaarheid van het bestemmingsplan is gegarandeerd.