
1 van 27 1-7-2016

ONTWIKKELINGSKADER WONEN EN WERKEN

BUITENGEBIED DEVENTER

HANDLEIDING

Voor een vitaal en ondernemend buitengebied

CONCEPT NOVEMBER 2005

versie 1.0

2 van 27 1-7-2016

VOORWOORD

Wanneer agrarische bedrijven geheel of gedeeltelijk worden beëindigd, komen

bedrijfsgebouwen vrij, zoals stallen, schuren en bedrijfswoningen. Het aantal

vrijkomende agrarische bedrijfsgebouwen zal de komende jaren sterk toenemen. Dit

kan leiden tot verpaupering, verval en leegstand. Om de landschappelijke kwaliteiten en

de vitaliteit van het landelijk gebied te behouden en te versterken is de provincie

gekomen tot een aanpak. In de notitie Rood voor Rood (RvR), Rood voor Groen (RvG) en

Vrijkomende Agrarische Bedrijfsbebouwing (VAB) hebben Provinciale Staten de

hoofdlijnen van het beleid aangegeven gericht op vrijkomende bebouwing. Het is aan de

gemeenten om deze regelingen verder uit te werken.

Deze nieuwe ontwikkelingen hebben er in het landelijk gebied toe geleid dat particuliere

initiatiefnemers via de gemeente een toegang zoeken om gebruik te maken van deze

regelingen. Een goede zaak, want het dient een maatschappelijk doel. Het is nu zaak

ervoor te zorgen dat de regelingen gebruikt kunnen worden. Deventer stelt hiertoe

Ontwikkelingskaders op voor RvR, VAB en RvG. Met name de eerste twee regelingen

zijn hierbij van belang, omdat de gemeente de opdracht heeft deze regelingen verder in

te vullen. Voor RvG geldt dit in mindere mate.

Gemeente Deventer heeft samen met de Dienst Landelijk Gebied de kaders te

opgesteld waarbinnen -in Deventer- particuliere initiatieven mogelijk zijn. Het kader

bestaat uit een handleiding en een leidraad. De handleiding beschrijft de onderbouwing

van de gemaakte keuzes en het traject dat is doorlopen. In de leidraad is het

ontwikkelingskader naar een praktisch toe te passen document vertaald.

Wij hopen dat dit ontwikkelingskader zorg zal dragen aan een heldere communicatie

tussen particulier en overheid. Wij hopen ook dat daarmee dit kader een bijdrage kan

leveren aan een kwalitatief waardige ontwikkeling van het buitengebied van de

gemeente Deventer.

November 2005

3 van 27 1-7-2016

CONCLUSIE NOVEMBER 2005

Voor een effectieve uitvoering van de regelingen RvR, VAB en RvG zijn scherpe kaders

nodig en is een goede coördinerende rol van de gemeente gewenst. Daadwerkelijk

uitvoering gebeurt door de particuliere aanvragers. Uiteindelijke toetsing van de

aanvragen, vergunningverlening en het voeren van procedures is vanzelfsprekend weer

een rol van de gemeente.

In de eerste fase van het op te stellen kader is uitgegaan van vier aspecten;

Inhoudelijk Procedureel

- ruimtelijk - Rol gemeente

- juridisch

- financieel

Bestaand beleid vormt de basis

Gaandeweg het traject is er vanuit de gemeente een bewuste keuze gemaakt voor een

ondersteuning van particuliere initiatieven op basis van bestaande regelgeving. Dit

betekent dat de initiatiefnemer planologisch ondersteund wordt door de gemeente

binnen de bestaande juridische regelgeving.

Onderwerpen van discussie

De mogelijkheden van aansluiting op de regelgeving van Rood voor Rood en

Vrijkomende Agrarische Bebouwing wordt uitgevoerd op basis van de bestaande

provinciale beleidsdocumenten. De vraag welke van de hierin geboden ruimte door de

gemeente wordt ingevuld?

Uitgifte kavels?

Een actieve rol vanuit de gemeente kan bijvoorbeeld betekenen de uitgifte van

bouwkavels ten behoeve van de rood voor rood regeling. Ook is fondsvorming voor

kwalitatieve verbetering van het landelijk gebied of financiële ondersteuning bij de

sloop van vrijkomende agrarische bebouwing een optie.

Zelf kavels uitgeven wordt niet geadviseerd. Reden om dit te doen is om

initiatiefnemers die een sloopwens hebben, maar geen bouwkavel willen financieel

tegemoet te komen. De uitgifte van bouwkavels kan deze kosten dekken zo redeneert

de provinciale regeling. In feite komt dit neer op het beschikbaar stellen van algemene

middelen om ontsierende opstellen te ontmantelen (ruimtelijke kwaliteit te realiseren).

Dit is een optie. Een andere optie is actief initiatiefnemers bijeenbrengen om zodoende

sloopwensen en nieuwbouwwensen ter dekking hiervan bijeen te brengen.

Fondsvorming?

Voor de gemeente is ook een mogelijke actieve rol in fondsvorming een optie. Vanuit

een dergelijk fonds (gevuld vanuit de overwaarde van de bouwkavel) kan de gemeente

de investering in ruimtelijke kwaliteit ter hand nemen. Dit in plaats van de particulier.

En verder…

Deze discussiepunten komen terug in de behandeling van het onderwerp in het college.

De uitwerking van de ontwikkelingskaders in deze notitie gaan verder vooral in op het

ruimtelijk aspect. Wat betreft de juridische consequenties dient de notitie van de

gemeente Deventer (30 september 2005 door mr. A.J.Th. Sick) als uitgangspunt.

De ontwikkelingen in het landelijk gebied zullen in de komende jaren aanhouden.

Daarnaast zijn er ontwikkelingen op het gebied van regelgeving ten aanzien van de

nieuwe Wet Ruimtelijke Ordening en de Grondexploitatiewet. Hiermee zullen de kansen

4 van 27 1-7-2016

die gecreëerd worden om als gezamenlijke overheden een impuls te geven aan de

kwaliteit van het landelijk gebied toenemen. Het benutten van deze kansen vraagt om

een pro-actieve rol van de gemeente waarbij niet alleen planologische maar ook

financiële en juridische kaders geschetst worden. Particuliere initiatieven kunnen

hiermee gestimuleerd worden en in een vroeg stadium gestuurd zodat uitvoering van de

gemeentelijke visie ten aanzien van het landelijk gebied mogelijk is.

5 van 27 1-7-2016

INHOUDSOPGAVE

HOOFDSTUK 1: KADERS VOOR HET LANDELIJK GEBIED

Ruimtelijke ontwikkeling

Werkfilosofie

Leidraad

Kader

HOOFDSTUK 2: UITGANGSPUNTEN EN INVALSHOEKEN

Bouwstenen kader

Rood voor Rood

Vrijkomende agrarische bebouwing

Rood voor Groen

HOOFDSTUK 3: VERANTWOORDELIJKHEDEN

 Ambtelijk

Burgemeester en Wethouder

Raad

HOOFDSTUK 4: PROCESSCHEMA

HOOFDSTUK 5: RUIMTELIJK KADER

Omgevingskwaliteit als uitgangspunt voor ontwikkeling

Ruimtelijke kaartbeelden en hulptabellen

Werkmethodiek

Waardenkaart

Integraal streefbeeld

Beeldkwaliteitskaart

Zoneringskaart / strategiekaart

Checklist ruimtelijke beoordelingscriteria

HOOFDSTUK 6: FINANCIEEL KADER

 Ondersteuning gemeente Deventer

 Rood voor Rood

VAB’s

HOOFDSTUK 7: JURIDISCH KADER

HOOFDSTUK 8: GEMEENTELIJKE KADERS

Rood voor Rood

VAB’s

HOOFDSTUK 9: PILOTS

HOOFDSTUK 10: MONITORING

LITERATUURLIJST GEBRUIKTE DOCUMENTATIE

6 van 27 1-7-2016

HOOFDSTUK 1: KADERS VOOR HET LANDELIJK GEBIED

Ruimtelijke kwaliteit en leefbaarheid platteland

Achtergrond van de regelingen waarover we spreken is steeds het verbeteren van de

ruimtelijke kwaliteit en de sociaal-economische leefbaarheid van het platteland. Ten

behoeve van deze doelstellingen heeft de provincie regelingen in het leven geroepen,

die de gemeente nu verder invulling geeft.

Ruimtelijke ontwikkeling

De gemeente Deventer wil in haar buitengebied ruimte bieden aan ontwikkelingen op

basis van initiatieven van burgers en ondernemers. Met regelmaat komen bij de

gemeente aanvragen binnen voor functie-uitbreiding, -verbreding en -wijziging en

nieuwe bestemmingen. Dit zijn voornamelijk aanvragen in relatie met (voormalige)

agrarische bebouwing. Daarbij wordt verzocht de bebouwing te kunnen slopen met

eventuele wens voor nieuwbouw of een functiewijziging voor de agrarische bebouwing.

Om al deze initiatieven op eenduidige wijze in behandeling te kunnen nemen en om

met de gewenste snelheid in te kunnen spelen op de ontwikkelingen in het

buitengebied is een kader opgesteld om de initiatieven te kunnen toetsen. Deze

handleiding beschrijft de wijze waarop de initiatieven op de ruimtelijke, planologische,

juridische en ook financiële voorwaarden getoetst kunnen worden.

Werkfilosofie

Het ontwikkelingskader stelt particulieren in staat om zelf omgevingskwaliteit te

realiseren en duurzaam in stand te houden. Hierbij wordt de strategie gehanteerd

waarbij de ontwikkeling binnen het particulier initiatief gekoppeld wordt aan een

kwalitatieve ontwikkeling of in standhouding van kwaliteiten in het buitengebied van

Deventer. Middel versus doel.

Leidraad

Voor praktische toepassing van het kader is een leidraad opgesteld. Deze leidraad is

bedoeld om de kaders welke geschetst zijn in de praktijk toe te kunnen passen en

daarmee helderheid te geven aan de aanvrager en de ambtelijke en bestuurlijke

toetser. In de praktijk is elke aanvraag uniek. Het is daarom niet mogelijk gebleken om

op basis van één enkel stroomschema een uitspraak te doen over de toetsing van de

aanvraag. De leidraad voorziet daarom in een aantal overzichtelijke schema’s en

tabellen die doorlopen kunnen worden en welke een gezamenlijk beeld geven van de

inpasbaarheid van het particulier initiatief in het landelijk gebied van de gemeente

Deventer. Op basis van de leidraad is het mogelijk een goed advies ten aanzien van de

uitvoerbaarheid op te stellen.

(tijdelijk) Kader

In de komende jaren zal de gemeente actief gaan sturen op de ontwikkelingen in het

buitengebied. Dit zal onder meer vorm krijgen in een op te stellen

Landschapsontwikkelingsplan (LOP). In het LOP wordt een visie gegeven op de

gewenste ontwikkelingen in het buitengebied. Bovendien wordt het LOP een belangrijke

bouwsteen voor het herzien van het bestemmingsplan buitengebied. We kunnen hierop

echter niet wachten. Omdat we met de regelingen aan de slag willen worden nu

Ontwikkelingskaders opgesteld.

Het Ontwikkelingskader biedt de richtlijnen voor de gewenste ontwikkelingen op basis

van de bestaande visie op het buitengebied zoals deze in huidige, vastgestelde visies en

7 van 27 1-7-2016

plannen verwoord is. Particuliere initiatieven kunnen nu nog afwijken van bestaande

visies en regelgeving. Ze zijn wellicht aanleiding om die visie en regelgeving in het LOP

en bestemmingsplan bij te stellen of te verruimen. Monitoring van het traject in de

periode tot het LOP is daarom een belangrijk onderdeel voor de verdere ontwikkeling

van het buitengebied.

8 van 27 1-7-2016

HOOFDSTUK 2: UITGANGSPUNTEN

Bouwstenen kader

Aangrijpingspunt is het benutten van het particulier initiatief op de kavel als motor voor

gebiedsgerichte ontwikkeling en het realiseren van omgevingsbeleid en kwaliteit.

Het ontwikkelingskader is zowel een adviserings- als een toetsingsinstrument bij het

faciliteren van het particulier initiatief. Het kader is opgebouwd uit een ruimtelijk,

financieel en juridisch aspect. Voor elk aspect is een afzonderlijk kader opgesteld.

Samen vormen de kaders het uitgangspunt voor advisering en toetsing van particulier

aanvragen.

Rood voor Rood

Door middel van de rood voor rood regeling is een verbetering van de ruimtelijke

kwaliteit van het landelijk gebied mogelijk door de sloop van oude,

landschapsontsierende agrarische bedrijfsgebouwen. Door het toekennen van een

bouwkavel is het mogelijk om de kosten van de sloop te dekken door woningbouw.

Door de provincie zijn de principes van het Rood voor Rood verwoord in de Partiele

streekplanherziening Rood voor Rood met gesloten beurs.

Eventuele verwijzing naar beleidsdocumenten PM

Vrijkomende agrarische bebouwing

Bij vrijkomende agrarische bebouwing kan een andere dan de huidige functie toegepast

worden. Doel is om met een veranderende functie tevens de landschappelijke inpassing

van de bebouwing te verbeteren en een impuls aan de kwaliteit van het landelijk gebied

te bereiken. De hoofdlijnen voor het hergebruik van Vrijkomende Agrarische Bebouwing

zijn verwoord in het document Uitvoeringskader hergebruik Vrijkomende Agrarische

Bebouwing van de provincie. Verdere invulling van dit thema wordt door de gemeente

gegeven in de “Leidraad”.

Rood voor Groen

Bij rood voor groen principes gaat het om initiatieven, waarbij het investeren in de

kwaliteit van het landschap de basis vormt voor de ontwikkeling van woon- (of andere

stedelijke) functies in het groen.

De toevoeging van nieuwe rode elementen in het landschap kan de nieuwe groene

ontwikkeling bekostigen. Primair doel is het ontwikkelen van nieuw groen. Dit wordt

bereikt door beperkt nieuw rood toe te staan.

Aan dit thema gerelateerde begrippen: woonlandschappen, estates en nieuwe

landgoederen.

De principes van Rood voor Groen zijn op dit moment nog niet verwoord in een regeling.

Zo mogelijk wordt aansluiting gezocht bij de regeling nieuwe landgoederen.

9 van 27 1-7-2016

HOOFDSTUK 3: VERANTWOORDELIJKHEDEN

PM verdere uitwerking van de mogelijke rolverdeling binnen de gemeente Deventer waarbij overleg over de aansluiting

op bestaande commissies (welstandscommissie?) en de rol van de betrokken ambtenaar om de particulier te advisering.

Ambtelijk

De particuliere initiatieven worden op ambtelijk niveau begeleid. De betrokken

ambtenaar heeft de directe contacten met de initiatiefnemer. Het initiatief wordt

besproken en getoetst (zie hoofdstuk 4 processchema) door de adviescommissie. Deze

adviescommissie bestaat uit een ambtelijke vertegenwoordiging waarbij de ruimtelijke,

financiële en juridische expertise van de gemeente betrokken is.

Voorgesteld wordt om hiervoor de bestaande welstandscommissie te gebruiken en

indien nodig eventueel aan te vullen met ontbrekende expertise.

Burgemeester en Wethouders

Het besluit ten aanzien van de uitvoering van het particulier initiatief ligt bij het college

van Burgemeester en Wethouder. Eventuele vergunningen passend binnen het

gemeentelijk apparaat worden door het college afgegeven.

Besluiten zullen genomen worden op basis van het door de adviescommissie

ingediende voorstel.

Raad

De leidraad voor het ontwikkelingskader moet door de Raad worden vastgesteld. Indien

de uitvoering van het particulier initiatief niet binnen de bestaande wet- en regelgeving

mogelijk is zal de raad een besluit af moeten geven ten aanzien van de uitvoering van

het initiatief. Dit kan aan de orde zijn indien een definitief besluit ten aanzien van een

bestemmingsplanherziening genomen moet worden.

10 van 27 1-7-2016

HOOFDSTUK 4: PROCESSCHEMA

Het proces van initiatief naar besluitvorming doorloopt in grote lijnen de volgende

stappen.

1. Registratie type initiatief

Particuliere initiatieven worden op een centraal gemeentelijk punt geregistreerd en

gerubriceerd naar type aanvraag volgens de regelgeving van Rood voor Rood, Rood voor

Groen en Vrijkomende Agrarische Bebouwing.

2. Intake, advisering

De initiatiefnemer wordt geadviseerd op basis het ontwikkelingskader. In het

intakegesprek worden ruimtelijke, financiële en juridische uitgangspunten meegegeven

als basis voor het door de particulier op te stellen plan.

De aanvrager wordt aan de hand van de leidraad meegenomen in de kaders en

gewenste kwaliteiten welke ten grondslag zullen liggen aan de besluitvorming.

De integrale uitgangspunten (ruimtelijk, financieel en juridisch) worden in het

intakegesprek besproken.

3. Indienen plan door particulier

Bij de definitieve aanvraag wordt de particuliere initiatiefnemer gevraagd een

onderbouwd plan in te dienen. In dit plan dient inzichtelijk gemaakt te worden hoe en

op welke wijze invulling wordt gegeven aan de ruimtelijke, financiële en juridische

aspecten betreffende de voorgenomen ontwikkeling.

Het plan dient antwoord te geven op de vraagstelling welke bij het gebruik van de

leidraad aan de orde komen. Het is daarom van belang dat de leidraad voor de

initiatiefnemer voldoende informatie geeft over de wijze van toetsing.

Hierbij staan de volgende punten centraal:

- De ruimtelijk inpassing: landschappelijke en stedenbouwkundige inpassing

 ONTWIKKELINGS

KADER

VAB, RvRmgb, RvG

+
ADVISERING

5 PILOTS

2

1

3

5

4

REGISTRATIE

type initiatief

ADVISERING

- uitgangspuntennotitie

PLAN

- plandocument particulier

ADVIESCOMMISSIE

Toetsing ondernemersplan

BESLUITVORMING

11 van 27 1-7-2016

- Raming van te maken kosten en eventuele opbrengsten. Dit kunnen directe en

indirecte kosten en opbrengsten zijn.

- Voorstel tot de juridische constructie en de gewenste inzet van de gemeente

hierbij.

4. Toetsing ondernemersplan door adviescommissie

Na het indienen en registreren van het plan wordt het plan (binnen een door de

gemeente vast te stellen doorlooptijd) voorgelegd aan de advies- en toetsingscommisse.

De adviescommissie komt tot een integrale afweging en maatschappelijke acceptatie

van het voorstel en bereidt bij goedkeuring de besluitvorming voor aan het college. Bij

een negatief oordeel vindt schriftelijk een gemotiveerde afwijzing en advisering plaats

richting particulier.

5. Besluitvorming

Bij positief advies van de adviescommissie wordt het proces van besluitvorming

doorlopen. Besluiten ten aanzien van de uitvoering worden door het college van B&W of

indien nodig door de raad genomen.

PM de bestluitvorming wordt verder uitgewerkt in de te nemen juridische stappen. Overleg hierover met gemeente.

12 van 27 1-7-2016

HOOFDSTUK 5: RUIMTELIJK KADER

Omgevingskwaliteit als uitgangspunt voor ontwikkeling

Om aanvragen te kunnen toetsen op hun bijdrage aan de gemeentelijke doelstellingen

is een helder kader nodig. Dit kader wordt gevormd door de optelsom van bestaand

beleid. Doel van het ruimtelijk kader is het realiseren van omgevingskwaliteit door

middel van de koppeling van het particuliere initiatief aan het gebiedsgerichte beleid

van overheden.

De particulier wordt uitgedaagd ruimtelijke omgevingskwaliteit te realiseren door bij de

voorgenomen ontwikkeling rekening te houden met bestaande waarden en potenties in

het gebied en koppeling te zoeken met integrale gebiedsdoelstellingen.

Het ruimtelijk kader bestaat uit twee onderdelen:

- ruimtelijke kaartbeelden met hulptabellen en

- een checklist met beoordelingscriteria

Beide onderdelen worden ingezet bij de advisering en de toetsing van het particulier

initiatief.

13 van 27 1-7-2016

RUIMTELIJKE KAARTBEELDEN EN HULPTABELLEN

Doel van de kaartbeelden

Het ruimtelijk kader bestaat uit vier kaartbeelden die hieronder worden toegelicht. De

kaartbeelden hebben tot doel sturing te geven aan:

- het duurzaam instandhouden van bestaande en te beschermen waarden,

- de realisatie van gebiedsgericht omgevingsbeleid,

- het ontwikkelen van gebieds- en objectkwaliteit,

door particuliere initiatiefnemers.

De kaarten zijn samengesteld op basis van bestaand overheidsbeleid en bestaande

gebiedsanalyses.

Het gebruik van de kaarten

Advisering en toetsing vindt plaats door de ontwikkeling van het particulier initiatief

ruimtelijk te positioneren op de kaartbeelden. Hierbij wordt onderstaande volgorde van

de kaartbeelden doorlopen:

1. zoneringskaart (mag het?)

2. waardenkaart (waarmee moet aanvraag rekening houden?)

3. integraal streefbeeld overheden (waaraan moet aanvraag voldoen?)

4. beeldkwaliteitkaart (hoe moet het eruit zien?)

Per kaartbeeld worden conclusies getrokken en vindt advisering en toetsing van het

particulier initiatief plaats. Advisering vindt plaats door het opstellen van nota van

uitgangspunten/ programma van eisen waaraan het particulier initiatief dient te

voldoen.

Hulptabellen en spelregels

In de leidraad is per kaartbeeld een hulptabel opgesteld waarin als eerste voorzet

richtinggevende uitspraken zijn opgenomen ten behoeve van de advisering. In de tabel

zijn uitspraken gedaan op basis van de regelingen in relatie tot de op het kaartbeeld

aangegeven legenda eenheden. Deze uitspraken kunnen beschouwd worden als

spelregels, uitgangspunten voor de ontwikkeling van het particulier initiatief.

14 van 27 1-7-2016

WERKMETHODIEK

Bovenstaande figuur geeft de werkwijze weer waarop de kaartbeelden gehanteerd

kunnen worden bij de advisering en toetsing van particuliere initiatieven.

De methodiek wordt hieronder kort toegelicht aan de hand van kaartbeelden in de vorm

van pictogrammen en beeld begeleidende teksten.

De te gebruiken kaartbeelden en hulptabellen bij de begeleiding en toetsing van de

aanvraag zijn in hanteerbare vorm opgenomen in de leidraad.

 Waardenkaart

- Duurzaam beschermen en/of

ontwikkelen

Effectbeoordeling

Beoordeling op

- Maatschappelijke

meerwaarde

- Ruimtelijke inpassing

- Dynamiek

- Gebruik

Beeldkwaliteitskaart

- beeldregie ruimtelijke samenhang

op kavel en objectnivo

Integrale doelenkaart

- koppeling beleidsdoel aan

particulier

Initiatief

bestaande waarden

SPELREGELS

VAB, RvRmgb, RvG

initiatieven

Zoneringskaart

- Mogelijkheden VAB, RvRmgb, RvG

2

1

3

4

5

ADVISERING TOETSING

15 van 27 1-7-2016

(1) ZONERINGSKAART / STRATEGIEKAART

Doel

Sturen, richting geven aan de toepassing van de regeling particulier plaats bepalen van

particuliere initiatieven

Inhoud

Het kaartbeeld is opgesteld op basis van de waardenkaart en het integrale streefbeeld.

Het kaarbeeld is opgebouwd uit twee categorieen:

nee, tenzij gebieden voor nieuwbouw (rvr en rvg)

ja, mits gebieden voor vab, rvr en rvg

De “nee, tenzij” gebieden betreffen de gebieden en/of objecten met een te beschermen

waarden. Alleen onder restricties betreffende duurzaamheid en identiteit is

(her)ontwikkeling mogelijk.

De “ja, mits” gebieden betreffen die gebieden waar ontwikkeling van wonen en werken

mogelijk is op basis van het gewenste streefbeeld (gebiedsperspectief van de

gezamenlijke overheden). Het koppelen van het na te streven omgevingsdoel aan het

particulier initiatief is uitgangspunt.

Gebruik

Dit kaarbeeld geeft op hoofdlijnen weer de speelruimte voor de vab, rvr en rvg regeling

Door de aanvraag op de kaart te positioneren wordt duidelijk wat de speelruimte van de

regeling is of waar de regeling ingezet kan worden.

+

Kwaliteitenkaart Integrale doelenkaart

ZONERINGSKAART =

Zoneringskaart VAB’s,

RvRmgb, RVG

16 van 27 1-7-2016

(2) WAARDENKAART

Doel

Bestaande waarden te beschermen voor onomkeerbare initiatieven.

Inhoud

Het kaartbeeld geeft inzicht in de bestaande en de te beschermen waarden en bevat

een indeling na drie hoofdcategorieën te weten:

- (natuur)beschermingsgebieden

- archeologie

- monumenten

Gebruik

Voor ontwikkelingen op het gebied van nieuwbouw (rvr, rvg) gelden voor deze

categorieën een “nee, tenzij” beginsel.

KWALITEITENKAART

=

Waardenkaart Bestaande waarden

Aardkundig

Hydrologisch

Ecologisch

Bouwkundig

Cultuurhistorisch

17 van 27 1-7-2016

(3) INTEGRAAL STREEFBEELD

Doel

De kaart heeft tot doel het omgevingsbeleid van overheden te koppelen aan het

particulier initiatief.

Inhoud

Het kaartbeeld geeft het gewenste gebiedsperspectief weer van de gezamenlijke

overheden. Het is een samengesteld en integraal kaartbeeld, een synthese van het

streefbeeld reconstructie en het structuurplan Deventer. Omdat voor het grondgebied

van Bathmen nog geen structuurplan voor handen is, is gekozen om het streefbeeld van

de reconstructie één op één over te nemen.

De kaart is opgebouwd uit vijf hoofdcategorieën en geeft ruimte aan de ontwikkeling

van :

- natuur (PEHS, ruimte voor de rivier)

- landbouw (landbouwontwikkelingsgebieden en verwevingsgebieden)

- stedelijke recreatie (stedelijk uitloop gebied)

- wonen en werken (bestaand en zoeklocatie)

- infrastructuur

Gebruik

Elke legenda eenheid vertegenwoordigt een specifiek overheidsdoel dat gekoppeld

wordt aan het particulier initiatief. Bij de advisering dient het overheidsdoel nader

gespecificeerd te worden.

+

Streefbeeld Deventer Streefbeeld Reconstructie

Integraal

streefbeeldenkaart =

Integrale doelenkaart

18 van 27 1-7-2016

(4) BEELDKWALITEITSKAART

Doel

Ruimtelijke samenhang tussen gebied en erf te waarborgen. Het kaartbeeld geeft op

hoofdlijnen richting aan de gewenste kavelinrichting in relatie tot de gebiedsidentiteit

(landschapstype) en de gewenste architectonische beeldkwaliteit van object en

omgeving (welstandsbeleid).

Inhoud

Het kaartbeeld is samengesteld op basis van beide gemeentelijke welstandsnota’s en

een analyse van de bestaande landschapstypen.

Gebruik

De inpassing, vormmiddelen van het erf en het gebouw dienen gebaseerd te worden op

de landschappelijke en stedenbouwkundige structuur en patroon kenmerken in het

betreffende landschapstype en het aangegeven welstandsniveau en/of architectonische

kenmerken van het bestaande object.

Bij de advisering dienen de ontwerpprincipes nader beschreven te worden op basis van

de ligging in het landschapstype.

19 van 27 1-7-2016

CHECKLIST RUIMTELIJKE BEOORDELINGSCRITERIA

Veranderingen in het buitengebied zijn onlosmakelijk verbonden met effect op de

ruimtelijke omgeving. De effecten die de uitvoering van een initiatief met zich

meebrengen zullen bij de beoordeling van het initiatief meegenomen worden. Of de

effecten positief of negatief beoordeeld worden is mede afhankelijk van de inhoud en

omvang van het plan. Om een goede en transparante toetsing uit te kunnen voeren is

onderstaande checklist voor effectbeoordeling opgesteld.

De effectbeoordeling is gericht op basis van onderstaande drie aspecten;

- de ruimtelijke kenmerken van inpassing en onderlinge samenhang

(landschappelijke, stedenbouwkundige en architectonische morfologie)

- de proces kenmerken van de ontwikkeling (omvang en spin-off)

- de programma kenmerken van de ontwikkeling (bijdrage aan duurzaamheid en

identiteit van het gebiedsgerichte beleid)

Deze aspecten kunnen desgewenst nader uitgewerkt worden naar:

 hinderlijke effecten zoals effecten van geluid en stank op de omgeving of van de

omgeving

 landschappelijke effecten welke beoordeeld kunnen worden door bijvoorbeeld de

effecten op de belevingswaarde, cultuurhistorie en natuurwaarden aan te geven

 Stedenbouwkundige effecten, de impact op bijvoorbeeld bijzondere dorpsgezichten

en stedelijke uitloopgebieden

 Sociaal-economische effecten zoals de plattelandseconomie, toerisme en

leefbaarheid

INPASSING

morfologie

PROCES

dynamiek

PROGRAMMA

gebruik

 initiatief

Omvang en

type hinder

Landschappelijke en

Stedenbouwkundige

inpassing

Maatschappelijke

meerwaarde

 initiatief

20 van 27 1-7-2016

HOOFDSTUK 6: FINANCIEEL KADER

Veranderingen in de landbouw hebben tot gevolg dat de komende jaren het aantal

vrijkomende agrarische bedrijfsgebouwen sterk toeneemt. Leegstaande agrarische

bebouwing kan door verval leiden tot verpaupering van het landelijk gebied. Dit doet

afbreuk aan de kwaliteit van het landelijk gebied.

Om deze ontwikkeling te keren wordt gezocht binnen twee oplossingsrichtingen:

1. Een passend hergebruik van de vrijkomende agrarische gebouwen;

2. Sloop van landschapsontsierende agrarische bedrijfsgebouwen.

Door de provincie Overijssel zijn kaders opgesteld om op gemeentelijk niveau beleid te

kunnen formuleren. Binnen de bestaande regelingen is een passend hergebruik

mogelijk op basis van het uitvoeringskader hergebruik VAB’s. Sloop van

landschapsontsierende bedrijfsbebouwing kan gezocht worden in de regelingen van

Rood voor Rood.

Ondersteuning gemeente Deventer

Naast Planologische aspecten en juridische consequenties is het van belang de

financiële kaders af te bakenen. De gemeente Deventer heeft bewust gekozen voor een

kwalitatieve ondersteuning. Dit betekent dat medewerking wordt gegeven aan de

planologische en juridische aspecten van de uitvoering. Voor de financiering van de

projecten kan de particulier gebruik maken van bestaande provinciale regelingen en

eventuele bestaande subsidieregelingen. De gemeente kan echter meer doen.

Discussie: fondsvorming

In de Rood voor rood regeling wordt door de provincie de mogelijkheid gegeven om de

financiële afroming te storten in een fonds. Echter er is geen uitwerking aan dit fonds

gegeven. Deze rol wordt door de provincie aan de gemeente gegeven. In de geest van

de regeling heeft het fonds tot doel een pot geld te genereren waarmee ruimtelijke

kwaliteiten in het buitengebied van de gemeente Deventer te stimuleren. Het fonds zou

uiteindelijk gevuld moeten worden met de opbrengsten van de extra bouwkavel in ruil

voor de sloop cq beëindiging minus de sloopkosten de 30 % gecorrigeerde

vervangingswaarde.

21 van 27 1-7-2016

Rood voor Rood

1. Sloop van minimaal 850m2 (agrarische bestemming met milieuvergunning of

AMVB):

De RvR regeling is bedoeld om de ruimtelijke kwaliteit van het landelijk gebied te

vergroten door de sloop van ontsierende stallen. Dekking van de kosten gebeurt via de

uitgifte van een bouwkavel. Voorwaarde is dat er minimaal 850 m2 bedrijfsgebouwen

gesloopt moet worden en de agrarische activiteiten worden gestaakt (bouwblok en

milieuvergunning of AMVB inleveren). De bouwkavel kan op het erf zijn of op een door

de gemeente goed te keuren andere locatie. Een deel van de het financiële voordeel

voor de initiatiefnemer moet besteed worden aan een kwaliteitsverbetering van het

landelijk gebied. Conform de regeling van gesloten beurs kan dit besteed worden aan

een van te voren vastgesteld plan. Indien er een gemeentelijk fonds aanwezig is kan

daar ook een financiële bijdrage in gestort worden.

2. sloop minimaal 850m2 (geen agrarische bestemming):

Veel particulieren hebben een boerderij gekocht met bedrijfsgebouwen. Ook hiervoor

geldt dat deze landschapsontsierend kunnen zijn. Hiervoor worden binnen de rood voor

rood regeling dezelfde mogelijkheden geboden als onder 1, zij het dat hiervoor geen

agrarisch bouwblok en milieuvergunning wordt ingeleverd. Omdat het geen agrarische

gebouwen meer zijn zal dit waarschijnlijk een lagere vervangingswaarde hebben.

3. sloop minimaal 200 m2 (grootte van deze grens is onderwerp van discussie en

door gemeente ze4lf te bgepalen)

Hierbij kan zowel agrarische bestemming als milieuvergunning aanwezig zijn.

Veel aanvragen voor de Rood voor Rood regeling voldoen niet aan de oppervlakte

criterium van minimaal 850 m2. Ook voor deze agrarische gebouwen geldt dat ze

afbreuk doen aan de landschappelijke kwaliteit. De regeling kan hier ook soelaas

bieden.

De geest van de Rood voor Rood regeling, is een regeling te maken voor agrariërs

waarbij sprake is van bedrijfsbeëindiging. De regeling is in de kern niet bedoeld voor

particulieren in het landelijk gebied met kleine schuren en hokken op het erf. Naar

inschatting zijn er geen agrariërs met een oppervlakte schuren van minder dan 200m2.

Door het instellen van deze minimale oppervlakte blijft de essentie van de regeling

behouden zonder een verplichting tot uitgifte van een bouwkavel bij de koppeling van

de sloop van niet agrarische bebouwing.

Discussie

Om de sloop van agrarische bebouwing groter dan 200m2 te stimuleren kan de

gemeente een regisseursrol op zich nemen door meerdere initiatieven aan elkaar te

koppelen, om zodoende aan het oppervlakte criterium te kunnen voldoen. Alternatief

zou zijn, een passieve gemeentelijke houding, waarbij bijvoorbeeld een ontwikkelaar of

makelaar aanvragen gaat bundelen. In onderling overleg moeten de initiatiefnemers

overeenstemming bereiken over de locatie van de bouwkavel. De systematiek is gelijk

aan de regeling onder 1 en 2.

4. Sloop van bedrijfsgebouwen kleiner dan 200 m2

Veel aanvragen zijn kleiner dan 200 m2. Initiatiefnemers hebben belang om niet

functionele bedrijfsgebouwen te slopen maar lopen aan tegen de kosten die hiermee

gemoeid zijn, met name als er ook nog asbest aanwezig is.

22 van 27 1-7-2016

Discussie

De gemeente heeft op dit moment geen regeling die een financiële tegemoetkoming

geeft aan de sloop van kleine bedrijfsgebouwen. De rood voor rood regeling is in

essentie niet bedoeld voor deze te slopen gebouwen. Wel is het mogelijk om in dit

kader, of in een later stadium een sloopregeling te initiëren. Met bijvoorbeeld een vaste

bijdrage van 25 euro /m2 kan een stimulans gegeven worden zijn om tot sloop over te

gaan. Deze regeling kan een bijdrage leveren aan een kwaliteitsimpuls voor het

landelijke gebied. Met een bedrag van € 100.000,- per jaar kan 4.000 m2 gesloopt

worden (dit zijn ca 20 gebouwen van 200 m2).

Vrijkomende agrarische bedrijfsgebouwen en een nieuwe functie:

Voor een aantal vrijkomende agrarische bedrijfsgebouwen worden initiatieven ontplooid

voor een nieuwe economische functie. Door een nieuwe economische invulling wordt

verpaupering van de gebouwen voorkomen en kan de landschappelijke inpassing

verbeterd worden. Middels het ontwikkelingskader wordt de ruimte verscherpt

waarbinnen nieuwe functies van VAB’s mogelijk zijn. De nieuwe functies worden

juridisch binnen het huidige kader van de ruimtelijke ordening gefaciliteerd. De

economische haalbaarheid moet dan wel worden getoetst.

Financiële ondersteuning vanuit de gemeente is niet mogelijk. De initiatiefnemers zal

als ondernemers zelf moeten onderzoeken of er subsidiemogelijkheden zijn die voor

hem van toepassing zijn.

Discussie

Uitzondering wordt gemaakt voor monumentale gebouwen. Een duurzaam economisch

gebruik is de beste manier om bijzondere monumentale objecten in stand te houden.

Naast middelen uit de monumentensubsidiefonsen (rijk en provincie) is het wenselijk

dat de gemeente ook hierin een financiële bijdrage levert.

Verdere uitwerking o.b.v. info gemeente over gemeentelijk monumentenbeleid?

23 van 27 1-7-2016

HOOFDSTUK 7: JURIDISCH INSTRUMENT

In het hiervoor gaande wordt ervan uitgegaan dat de gemeente Deventer bereid is het

instrument zoals de provincie Overijssel deze heeft vastgesteld te hanteren. Het gevaar

zoals de onverschuldigde betaling ligt hier mogelijk op de loer.

Door de gemeente is in het document ‘Juridische toets ontwikkelingskader landelijk

gebied door mr. A.J.T. Sick, gemeente Deventer’ uitwerking gegeven aan de juridische

juistheden (zie bijlage). Om de regeling toch te hanteren wordt als motivatie gesteld dat

vooruitlopend op de nieuwe exploitatiewet een werkwijze als deze een acceptabele is.

Daarnaast wordt in het voorgaande verwezen naar de financiële consequenties vanuit

de gemeente. Deze zijn alle met uitzondering van de sloopregeling positief echter de

afdwingbaarheid is mogelijk een probleem mede in het licht van de notitie die

opgesteld is door de gemeente.

PM verdere uitwerking van mogelijkheden grondexploitatiewet

Uitgangspunt zijn de juridische mogelijkheden zoals deze is geschetst in de provinciale

regelingen.

24 van 27 1-7-2016

HOOFDSTUK 8: GEMEENTELIJKE KADERS (hoofdlijnen)

Binnen de bestaande juridische kaders wordt ruimte gegeven aan gemeentelijke

invulling. In de leidraad is aangegeven op welke gemeentelijke kaders de particuliere

initiatieven getoetst worden. Onderstaand zijn de hoofdlijnen van de kaders welke door

de gemeente zijn gesteld:

Rood voor Rood

 In het landbouwontwikkelingsgebied zijn geen nieuwe, niet agrarische

activiteiten toegestaan voor functies welke een negatieve invloed kunnen

hebben op de agrarische activiteiten in de omgeving.

VAB’s

 De ontwikkeling van nieuwe activiteiten in het gebied wordt door de gemeente

als waardevol gezien als er sprake is van een aantrekkende werking op

dagrecreanten van het landelijk gebied. Hierbij valt te denken aan:

- boerderijkamers

- gastenverblijven

- groepsverblijven

- bed and breakfast

- trekkershutten

- verkoop streekeigen en ambachtelijke producten aan huis

- verbetering van recreatieve structuur (fiets- wandel- ruiterpaden)

 De ontwikkeling van nieuwe activiteiten in het gebied wordt door de gemeente

als waardevol gezien als er sprake is van een toekomstige functie welke een

bijdrage levert aan het gebruik van het landelijk gebied zonder daarbij de

huidige agrarische en recreatieve functies te beperken

- groepsruimte zonder overnachting voor bv educatieve of creatieve functie

- zaalverhuur

- activiteiten- en partyschuren

 Er wordt geen onderscheid gemaakt tussen vrijkomende bebouwing binnen of

buiten de agrarische sector.

 Er wordt geen limiet gelegd aan het aantal aanvragen. Er wordt uitgegaan van

de marktregulerende werking (eventueel is het mogelijk om bij het opstellen

van een nieuw bestemmingsplan op basis van de ervaring van de komende

jaren wel beperkingen op te leggen).

25 van 27 1-7-2016

HOOFDSTUK 9: PILOTS

Om het ontwikkelingskader uit te kunnen werken in een praktische en bruikbare

leidraad is een aantal pilot-projecten uitgekozen. De pilot-projecten zijn uitgekozen uit

de reeds bestaande aanvragen van particuliere initiatieven. Gedurende het opstellen

van het kader worden de pilots getoetst en zo mogelijk wordt de uitvoering in gang

gezet.

PM de uitwerking van de pilots is nog in volle gang. De informatie over de gekozen pilots is niet openbaar en zal in dit

stadium dus ook niet in de raad besproken worden.

PM De evaluatie van deze pilots wordt in dit hoofdstuk opgenomen.

26 van 27 1-7-2016

HOOFDSTUK 10: MONITORING

Voordat het ontwikkelingskader als prototype gebruikt gaat worden en de pilots tot

uitvoering worden gebracht is het van belang de monitoring op te starten. Monitoring

gedurende het uitvoeringstraject geeft de mogelijkheid om een helder beeld te krijgen

van de mogelijke ontwikkelingen in het landelijk gebied. Bij het realiseren van een

Landschapsontwikkelingsplan en bij het komen tot een nieuw bestemmingsplan

buitengebied levert de informatie een belangrijke input.

De monitoring bestaat in grote lijnen uit de volgende onderdelen:

Mogelijkheden voor particulieren om initiatieven in het buitengebied uit te voeren;

 Zijn de huidige planologische kaders toerijkend?

 Is de huidige regelgeving (gemeentelijk en provinciaal) toerijkend of beperkend?

Mogelijkheden voor de gemeente om sturing te geven aan ontwikkelingen in het

buitengebied;

 bieden de ruimtelijke kaders voldoende richting aan de gewenste ontwikkeling?

 is het marktregulerend werken wenselijk of is extra sturing gewenst?

PM verdere uitwerking

27 van 27 1-7-2016

LITERATUURLIJST GEBRUIKTE DOCUMENTATIE

PM verdere uitwerking

Ruimtelijk

Welstandsnota Bathmen

Welstandsnota Deventer

Bestemmingsplan Buitengebied gemeente Deventer

Verslag van de discussie Wonen in het Landelijk Gebied cie. RFO 17 mei 2005

Nota Ruimte provincie Overijssel

Streekplan provincie Overijssel

Juridisch

Juridische toets ontwikkelingskader landelijk gebied – A.J.Th. Sick, EV/GZ. 30

september 2005, gemeente Deventer

Juridische kaders VAB’s, Leonie van Dam, RMW/RO, 4 oktober 2005, gemeente

Deventer

Financieel

Startnotitie RvR, RvG en VAB’s provincie Overijssel Februari 2004

Plan van aanpak Rood voor Groen provincie Overijssel d.d. 31 mei 2005

Partiele streekplanherziening Rood voor Rood met gesloten beurs provincie Overijssel

Rood voor Rood beleid provincie Overijssel d.d. 16 maart 2005

Uitvoeringskader hergebruik Vrijkomende Agrarische Bebouwing VAB, 6 september

2005, provincie Overijssel

Algemeen

Bronvermelding kaartbeelden

Kwaliteitenkaart

Welstandsbeleid Deventer, welstandsbeleid Bathmen

Integrale doelenkaart

Strategiekaart

