
AT

B

B

B

A

G

G

G

G

R

M

B-NV

G

WA

W-1

W-1

W-1

W-1

W-2

B-NV

W-2

W-1

DH

W-2

S

W-1

G

M

W-2

W-1

W-1

W-1W-2

W-2

M

W-1

W-1

W-1

G

W-1

T

W-2

W-2

G

WA

WA

M-BP

W-2W-1

H

W-2

W-2

M

W-1

A

T

W-1T

T

W-1

W-2

W-1

W-1

W-2

T

G

G

G
G

W-1 B-NV

G
W-1M

T

W-2

M

W-1

A WA

W-1

WA

V

V

V

V

G

T

W-1

W-2

WA

W-2

W-1

W-1

WA

W-1

G

T

W-1 W-1 W-1

W-1

G

G

G

G

G

DH

WA

V

W-1

B-NV

B-NV

W-1

B

V

G

B
DV

G

WA

B

WR-A2

WR-A3

WR-A3

WR-A3

5.5

3

8

4

8

4

4

4

%60

[bg]

3.5

3.5
14

7
3

3

23

8

4

[bg]

3

3

9

7

5.5

3.5

[bg]

6.5

4

3

3

(sz)

[bg]

14

6

33

8

4

(b=1)

[bg]

(a)

(wk)
[bg]

4

2.5

5.5

5.5

5.5

3

4

4

12

6

7

4

(sz)

3

3

3

3

7

4

8

6.5

8

3

4

4

%80

%100

%80

%80

[bg]

7

3

3

3

5.5

3.5

4.25

3.75

5

3.5

6

3.5

(tc)

(dh)

(wk)

(wk)

(wk)

(wk)

(wk)

%100

%100

[pd]

%100

%80

%100

9

4

(wl)
(wl)

(wl)

(wl)

(sa-sch)

%100

%100

%100

%100

%30

%100

%80

[bg]

[-bg]

(sb-aub)

(sb-aub)

7

4.5%100

(sw-vg)

(w)

(w)

(w)

(w)

(w)

(w)

(w)

(w)

(w)

(sb-dhm)

7

4

3.5

8

4

%100 (-w)

(dh)

%30

5.5

3

(sb-ob)

(w)

(sw-woa)

Kweker

Lewe straat

4

1

6

24

9

8

10

2

speelzaal

peuter-

2b

6

8

Va
n 
Be

ru
ms

tr
aa

t

9

Sickinghestraat

2

11

2a

5

4
3

3
7

9
17

19
27

10

Eldorado

18

15

12

7 14

van Starkenborgh straat

16

4 6 8

7

3
5

Bo
te
rd
iep

 o
.z.

11

Bo
te
rd
iep

Bo
te
rd
iep

 w
.z.

9

7
6

2
4 6 8

Koolstraat

10 12

13 15

18

17 193

14 16

9

2

11

R.A. Venhuis school

5

3
1

5

24

21

26

23

24

27
25

Tuinbouwstraat

34
32

40

23
21

20
20

a

19 7

18

wiu

20

Schoolstraat

wiu

6
2

4

7

Akkerstraat

8 Christelijke B
asisschool

Koolstraat

2
1

10 12 14

9

8

7a

2321

27
29

Ko
st

er
ijl
an

d

31
33

41 39 37

35

19

16

18
20

28 22

26 24

3

5

6

7 9

10

Kosterijland

11

12

13

148

30

59

57

55

53
51

16

15
13

14

10

11

49
47

Bo
te
rd
iep

 o
.z.

Bo
te
rd
iep

29

Bo
te
rd
iep

 w
.z.

26

38 25

Bo
te
rd
iep

 W
.Z
.

Bo
te
rd
iep

 O
.Z

18 t/m 18b

17

19 t/m 19b
65 63

61

2

25

424

22

Kosterijland

42

41

2

Nollensteeg

1a

3939

1

32

31

30

7
11 13 15

wiu

32 34
36

27
27
a

26

Kerk

Kerk

10

8

3

38
37

33
Bo

te
rd
iep

 w
.z.

45

44Pastorielaan

1a
1

3
5

7
9

Pastorielaan

11

13
15

17

19
21

46

Pa
st
or
iel

aa
n

23

25

27

16
18

20
22

24
26

28

30

Noordwolderweg

1a 2

3

4
6

47

6

8 24

19
15b

15a

10
12

14
8

5

7

912

11
13

15

1

Schoolstraat

3
5

Het Anker

21

23
25

27

29
31

Sporthal

35
33

37

2

4 6

Tuinbouwstraat

45

47

1
3

32

Noordwolderweg

34

39

1

7

14
16

18

Gr
on

ing
er
we

g

49

Noordwolderweg

Dierenasiel

51b
51a

Kweker

51

20

22
24

26
28

30

Begraafplaats

5 3

Westerseweg

13a

Gr
on

ing
er
we

g

13

11

9

13

Begraafplaats

30

29

28

2

4
6

322616 2422 30
2018

28

Irene

Kos
ter

ijla
nd

1

Oosterseweg

42 44
44a

44b 44c

52

51

Bo
te
rd
iep

 W
.Z.

49

50

48

47
A10

34

23

36

38
40

33

32

31

1915
9 2111 177

13

59

57

58

55

36
36
a

35

Bo
te
rd
iep

 O
.Z.

3456

Bo
te
rd
iep

5

3
1

1A

39
38

38

37

61

1

67

16

14

8
6

2

40

gemaal

66

65
64

Bo
te
rd
iep

 W
.Z.

63

62

13
11

9

Bo
te
rd
iep

7

5

3

Gr
on

in
ge

rw
eg

Gr
on

in
ge

rw
eg

68

Bo
te
rd
iep

 W
.Z.

Be
iju

me
rw

eg

Be
iju

me
rw

eg

Bo
te
rd
iep

gld

groningen

rotterdam

9712 LK

3012 KD

tel   050 318 31 00

tel   010 436 62 60

fax   050 318 30 75

fax   010 436 69 89

VASTGESTELD BIJ RAADSBESLUIT
nr.

MIJ BEKEND

DE RAADSGRIFFIER

groningen@hkbs.nl

rotterdam@hkbs.nl

1 : 1000

analoge verbeelding

d.d.

Ontwerp bestemmingsplan
Zuidwolde Kern
gemeente Bedum

07  06  2013
Boterdiep 63

Westblaak 51

ID: plancodenummer: NL.IMRO.0005.BPZW13BEHE1-OW01

Plangebied
Bestemmingsplan Zuidwolde Kern

Enkelbestemmingen
A Agrarisch

B Bedrijf

B-NV Bedrijf - Nutsvoorziening

DH Detailhandel

DV Dienstverlening

G Groen

H Horeca

M Maatschappelijk

M-BP Maatschappelijk - Begraafplaats

R Recreatie

S Sport

T Tuin

V Verkeer

WA Water

W-1 Wonen - 1

W-2 Wonen - 2

Legenda

Functieaanduidingen
(a) agrarisch

(b=1) bedrijf van categorie 1
(dh) detailhandel

(sz) speelvoorziening

(tc) tuincentrum

(wk) waterkering

(w) wonen

Bouwvlakken
bouwvlak

Bouwaanduidingen
[bg] bijgebouwen

Maatvoeringen
%80 maximum bebouwingspercentage (%)

33 maximum bouwhoogte (m)

6

3.5 maximum bouwhoogte (m), maximum goothoogte (m)

Figuren
gevellijn

[pd] plat dak

(wl) woonschepenligplaats

(sa-sch) specifieke vorm van agrarisch - schuur

relatie

(sb-aub) specifieke vorm van bedrijf - autobedrijf

(sw-vg) specifieke vorm van wonen - voorgevel 

Dubbelbestemmingen
WR-A2 Waarde - Archeologie 2

WR-A3 Waarde - Archeologie 3

(sb-dhm) specifieke vorm van bedrijf - detailhandel motorfietsen

(sb-ob) specifieke vorm van bedrijf - orgelbouwer 

(-w) wonen uitgesloten

[-bg] bijgebouwen uitgesloten

(sw-woa) specifieke vorm van wonen - wonen a

HKB
stedenbouwkundigen

gemeente Bedum, 17 oktober 2013

bestemmingsplan

ZUIDWOLDE KERN


COLOFON

opdrachtgever

Gemeente Bedum

contactpersoon Gemeente Bedum

Henk Paap

ontwerp

HKB Stedenbouwkundigen
Boterdiep 63
9712 LK Groningen
050-3183100

contactpersoon

Wisse Herweijer
project plancode

NL.IMRO.0005.BPZW13BEHE1-VA01
bestemmingsplan Zuidwolde kern

datum

17 okober 2013


Toelichting


		 	 Inhoudsopgave
		 	 Toelichting
       

 blz.

  1. Inleiding  7

		 1.1 Aanleiding 7

  1.2 Plangebied 7

  1.3 Vigerende plannen 8

  1.4 Inventarisatie 8

  2. Beleidsaspecten 9

  2.1 Nationaal beleid 9

  2.2 Provinciaal beleid 10

  2.3 Gemeentelijk beleid 12

  3. Beschrijving plangebied 16

  3.1 Ontstaansgeschiedenis 16

  3.2 Ruimtelijke structuur  17

  3.3 Functionele structuur  18

  3.4 Cultuurhistorie 19

  3.5 Ruimtelijke kwaliteit en duurzaamheid  22

  4. Planologische randvoorwaarden 23

  4.1 Archeologie 23

  4.2 Ecologie 23

  4.3 Bodem 24

  4.4 Geluidhinder 25

  4.5 Externe veiligheid 27

  4.6 Water 28

  4.7 Luchtkwaliteit 30

  5. Juridische toelichting 32

  5.1 Algemeen 32

  5.2 Vertaling bijzondere thema’s 33

  5.3 Overige bestemmingen 34

  5.4 Handhaving 38

  6. Uitvoerbaarheid  40

  6.1 Maatschappelijke uitvoerbaarheid  40

  6.2 Financiële uitvoerbaarheid 40

  7. Procedure 41

  7.1 Vooroverleg 41

  7.2 Inspraak 41

  7.3 Zienswijzen 42


plangebied in omgeving


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 7

1. INLEIDING 

 1.1 Aanleiding

  Op grond van art. 3.1 van de Wet ruimtelijke ordening (Wro) zijn 
gemeenten verplicht om voor hun gehele grondgebied –ten behoeve 
van een goede ruimtelijke ordening– bestemmingsplannen op 
te stellen. Voorts is in de Wro de verplichting opgenomen –ter 
waarborging van de actualiteit– om de bestemmingsplannen binnen 
een periode van 10 jaar te herzien. Het bestemmingsplan voor de 
kern Bedum is in 2008 vastgesteld en het bestemmingsplan voor 
het gehele buitengebied van de gemeente is in 2009 herzien. Voorts 
beschikt de gemeente over een aantal actuele uitbreidingsplannen 
voor het bedrijvenpark te Bedum (fase 1 en fase 2) en het nieuwe 
woongebied Ter laan IV eveneens te Bedum en het inbreidingsplan voor 
de Vogelzanglocatie te Bedum (2008). 

  De bestemmingsplannen voor de kernen Onderdendam (2012) en 
Noordwolde (2012) zijn op grond van de herzieningsplicht uit de Wro 
geactualiseerd. 

  Onderhavig bestemmingsplan voor Zuidwolde Kern is de volgende. Op 
grond van de Invoeringswet Wet ruimtelijke ordening (IWro) dient dit 
voor 1 juli 2013 te geschieden.

 1.2 Plangebied

 begrenzing Het plangebied heeft globaal dezelfde begrenzing als het vigerende 
bestemmingsplan uit 2000 en volgt grofweg de grens van de 
bebouwde kom van Zuidwolde. 

plangebied 


HKB	STEDENBOUWKUNDIGEN8

 1.3 Vigerende plannen

  Het vigerende bestemmingsplan voor Zuidwolde is in 2000 
door de raad vastgesteld en daarmee aan herziening toe. In het 
bestemmingsplan is de dorpskarakteristiek uitgebreid beschreven 
en zijn hieraan voorschriften verbonden die tot doel hebben om het 
karakter van het dorp te beschermen. 

  Het vigerende bestemmingsplan is slechts op een beperkt aantal 
locaties achterhaald. Een aantal functies is in het afgelopen 
decennium gewijzigd. Zo heeft de Rabobank haar bijkantoor aan 
het Boterdiep Westzijde 41 gesloten en is verenigingsgebouw Irene 
aan de Oosterseweg 8 verkocht en nu in gebruik als woning. De 
kunstmesthandel aan Boterdiep Westzijde 42 is verplaatst naar 
buiten het dorp en er is bij het garagebedrijf aan de Westerseweg 
13 een nieuwe bedrijfswoning gebouwd. Daarnaast is het plan op 
de onderdelen verkeerslawaai en archeologie niet actueel. Voor het 
overige deel is de situatie grotendeels onveranderd ten opzichte van 
2000. 

 

 1.4 Inventarisatie

  Ter voorbereiding van het nieuwe bestemmingsplan is een uitgebreide 
inventarisatie uitgevoerd naar de aanwezige functies en bebouwing. 
Tijdens een inloopavond op 5 juni 2012 konden de inwoners kennis 
nemen van deze inventarisatie en eventuele wensen kenbaar maken.

 uitgangspunten Doel van de actualisatie is het in stand houden van een goede 
ruimtelijke ordening, waarbij het in zijn algemeenheid mogelijk moet 
zijn om:

- bestaande bebouwing uit te bereiden;
- bestaande bebouwing te vervangen door gebouwen met een zelfde 

bestemming;
- bedrijfspanden of panden met een maatschappelijke bestemming 

via een wijzigingsbevoegdheid een andere bestemming te geven;
- een woonbestemming te vergroten ten behoeve van mantelzorg;
- een aan huis verbonden beroep of bedrijf uit te oefenen;
- onder bepaalde voorwaarden kleinschalige detailhandel uit te 

oefenen. 

  Bovenstaande uitgangspunten mogen echter niet ten koste gaan van 
de dorpskarakteristiek van Zuidwolde.


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 9

2. BELEIDSASPECTEN

 2.1 Nationaal beleid

 Structuurvisie	Infrastructuur De Structuurvisie Infrastructuur en Ruimte (SVIR, 2012) bevat plannen 
	 en	Ruimte  voor ruimte en mobiliteit en vervangt onder andere:

- de Nota Ruimte;
- de Structuurvisie Randstad 2040;
- de Nota Mobiliteit;
- de MobiliteitsAanpak;
- de Structuurvisie voor de Snelwegomgeving.

  Verder vervallen met de SVIR de ruimtelijke doelen en uitspraken uit 
de Agenda Landschap, Agenda Vitaal Platteland en Pieken in de Delta. 
Er zijn drie hoofddoelen geformuleerd om Nederland concurrerend, 
bereikbaar, leefbaar en veilig te houden voor de middellange termijn 
(2028):
- Het vergroten van de concurrentiekracht van Nederland door het 

versterken van de ruimtelijk-economische structuur van Nederland;
- Het verbeteren, in stand houden en ruimtelijk zekerstellen van de 

bereikbaarheid waarbij de gebruiker voorop staat;
- Het waarborgen van een leefbare en veilige omgeving waarin 

unieke natuurlijke en cultuurhistorische waarden behouden zijn.

  Het Rijk schenkt vertrouwen in en biedt ruimte aan lagere overheden, 
burgers en bedrijven om oplossingen te creëren. Het Rijk gaat zo 
min mogelijk op de stoel van provincies en gemeenten zitten en richt 
zich op het versterken van de internationale positie van Nederland 
en het behartigen van de belangen voor Nederland als geheel, zoals 
de hoofdnetwerken voor personen- en goederenvervoer, energie en 
natuur. Ook waterveiligheid en milieukwaliteit (lucht, geluid, bodem, 
water en externe veiligheid) horen daarbij, evenals de bescherming van 
het Nederlandse werelderfgoed.

  Ook afspraken over verstedelijking, groene ruimte en landschap 
worden bij de provincies en gemeenten neergelegd. Hiervoor zal 
de ladder voor duurzame verstedelijking (ook wel SER-ladder) 
worden gehanteerd. Gemeenten krijgen ruimte voor kleinschalige 
natuurlijke groei en voor het bouwen van huizen die aansluiten bij 
de woonwensen. Bij het beheren en ontwikkelen van natuur krijgen 
boeren en particulieren in het landelijk gebied een grotere rol.

  Tenslotte is een kaart vervaardigd met de nationale ruimtelijke 
hoofdstructuur. Deze bevat een samenvatting van de nationale 
belangen, waarvoor het Rijk verantwoordelijk is. Op deze kaart 
is op hoofdlijnen aangegeven welke gebieden en structuren 
van nationaal belang zijn bij de geformuleerde rijksdoelen rond 
concurrentiekracht, bereikbaarheid en leefbaarheid en veiligheid, zodat 
een samenhangende ruimtelijke hoofdstructuur zichtbaar wordt.

 plan Het plangebied bevindt zich in de ruimtelijke hoofdstructuur in het 
gebied dat is aangeduid als ‘stedelijke regio met een concentratie van 
topsectoren’. Dit gebied betreft de stad Groningen, de Eemshaven, 
Groningen Seaports in Delfzijl en Airport Eelde. De nadruk ligt hierbij 
op de ‘Energyport’. Dit gebied heeft geen invloed op Zuidwolde. 
Daarnaast is het bestemmingsplan voor Zuidwolde van conserverende 
aard, waardoor wordt voldaan aan het gestelde in het nationale beleid. 


HKB	STEDENBOUWKUNDIGEN10

 2.2 Provinciaal beleid

 Provinciaal	Omgevingsplan Het Provinciaal Omgevingsplan 2009-2013 (POP) is op 17 juni 2009 
definitief vastgesteld. Hierin staat het provinciale omgevingsbeleid 
verwoord op het gebied van milieu, verkeer en vervoer, water en 
ruimtelijke ordening. Belangrijke onderwerpen zijn de bescherming 
van de karakteristieken van het Groningse landschap, ruimte voor 
ontwikkeling, leefbaarheid op het platteland en duurzame energie.

  De hoofddoelstelling van het provinciale omgevingsbeleid is: 
duurzame ontwikkeling, voldoende werkgelegenheid en een voor 
mens en natuur leefbaar Groningen met behoud en versterking van de 
kwaliteiten van de fysieke omgeving, waarbij toekomstige generaties 
voldoende mogelijkheden houden om zich te ontplooien. 

  De drie centrale uitgangspunten zijn:
  1. werken aan een duurzame leefomgeving;
  2. eigen karakter handhaven en versterken; 
  3. sterke steden en een vitaal platteland.

  De provincie wil zich sterker profileren als een provincie met diverse 
natuur- en landschapskwaliteiten. Die kwaliteiten worden steeds 
belangrijker voor het imago van de provincie en daarmee ook voor 
bijvoorbeeld recreatie en toerisme.

  In het Provinciaal Omgevingsplan wordt een onderscheid gemaakt 
in een elftal deelgebieden. Zuidwolde is gelegen in het deelgebied 
Hogeland - Lauwersland - Fivelboezem. Dit gebied wordt gekenmerkt 
door een open wierdenlandschap met een schat aan landschappelijke 
en cultuurhistorische elementen, zoals wierdendorpen met hun 
karakteristieke molens en kerken. Van oudsher is het een dynamisch 
landbouwgebied. Het cultuurhistorische erfgoed wordt over 
het algemeen hoog gewaardeerd en er is veel aandacht voor de 
instandhouding daarvan. Om het erfgoed ook voor de toekomst te 
behouden dient verrommeling en verval te worden tegengegaan. Door 
een betere vermarkting van het cultuurhistorische erfgoed kan een 
extra impuls worden gegeven aan toerisme en recreatie.  

 Provinciale Bij het nieuwe POP maken Provinciale Staten de spelregels vooraf
 Omgevingsverordening duidelijk, namelijk via de Provinciale Omgevingsverordening 

(POV). In de verordening is aangegeven waarmee gemeenten 
in bestemmingsplannen rekening moeten houden. De 
goedkeuringsvereiste van bestemmingsplannen door de provincie 
vervalt op grond van de nieuwe Wet ruimtelijke ordening (2008).

  Een bestemmingsplan dient een paragraaf over duurzaam 
ruimtegebruik en ruimtelijke kwaliteit te bevatten en er zijn specifieke 
regels met betrekking tot bestemmingsplannen in het buitengebied, 
ecologische hoofdstructuren, robuuste verbindingszones, nationale 
landschappen, etc. Onder het buitengebied worden die gebieden 
verstaan met een uitgesproken landelijk karakter rondom de bestaande 
bebouwde kernen. Hiervoor is in beginsel aansluiting gezocht bij 
de gehanteerde begrenzing van het bestemmingsplan voor het 
buitengebied. De niet ingesloten onbebouwde terreinen, ook die 
qua uitstraling en gebruik tot de invloedssfeer van de kernen horen, 
worden tevens tot het buitengebied gerekend. Een voorbeeld hiervan 


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 11

binnen het plangebied is het sportveld aan de noordzijde van het 
dorp en de agrarische percelen in het zuidwesten van het dorp. Voor 
gronden die als buitengebied zijn aangewezen, geldt dat rekening 
gehouden dient te worden met aspecten als duisternis en stilte. 
Daarnaast dient terughoudend te worden omgegaan met de toevoeging 
van gebiedsvreemde functies en landschapontsierende elementen 
zoals antennemasten. 

 plan Onderhavig bestemmingsplan houdt rekening met het bepaalde in de 
omgevingsverordening. De wijze waarop ruimtelijke kwaliteit wordt 
gewaarborgd, is verwerkt in de hoofdstukken 3 en 5. 

  
 Regiovisie	Groningen	-	Assen De regio Groningen-Assen maakt als één van de zes nationale 

stedelijke netwerken deel uit van de Nationale Ruimtelijke 
Hoofdstructuur. Het rijk ziet een nationaal stedelijk netwerk als de 
motor voor de economische ontwikkeling van een groot gebied en 
ondersteunt het in die functie. Het rijk wil daarom de positie van 
Groningen-Assen op de as van Amsterdam naar Oldenburg, Bremen en 
Hamburg versterken. Het handhaven en versterken van de kwaliteiten 
van het gebied betreft de zeven verschillende landschapstypen in de 
regio Groningen-Assen en de unieke combinatie van stad en platteland. 
In de Regiovisie Groningen-Assen staat de balans tussen deze 
economische en landschappelijke ambities centraal. Gestreefd wordt 
naar een bundeling van verstedelijking, in combinatie met selectieve 
ontwikkelingen op het platteland, met behoud van landschappelijke 
kwaliteiten. Een zorgvuldige fasering en afstemming van de 
woningbouwopgave is hierbij van essentieel belang. 

 woningbouwprogrammering   Binnen de Regio Groningen – Assen is in december 2012 een
 regio	Groningen	-	Assen regionaal instemmingsmodel vastgesteld. Het uitgangspunt van het 

regionaal instemmingsmodel is dat voor wonen en bedrijventrerreinen 
regionale planningslijsten worden vastgesteld, op basis waarvan 
aantallen en ontwikkellocaties voor woningbouw  en bedrijventerreinen 
- per gemeente -  worden aangeduid tot 2030. Hierdoor wordt 
getracht balans aan te brengen in het aanbod van woningbouw 
c.q. herstructureringslocaties, worden risico’s geminimaliseerd, 
marktkansen benut en regionale kwaliteitsdoelstellingen ten aanzien 
van bereikbaarheid en landschappen gerealiseerd.

  Voor de gemeente Bedum wordt uitgegaan van het 1.000 
woningenscenario. Op basis van dat scenario kan de gemeente Bedum 
in totaal 393 woningen realiseren in de periode 2012 tot 2030. De 
projecten zijn opgenomen op een planningslijst. Op de planningslijst 
is ook ruimte gereserveerd voor 40 toekomstig te realiseren woningen, 
zonder dat deze zijn toegekend aan concrete projecten. Dit geeft 
de gemeente de noodzakelijke ruimte te anticiperen op kleine 
planontwikkelingen bijvoorbeeld bij de herbestemming van gebouwen. 
Binnen het plangebied is voorzien in de mogelijkheid om 1 woning toe 
te voegen bij de herbestemming van de voormalige bibliotheek aan 
de Van Berumstraat 4A/B. Dit past binnen het vastgestelde regionaal 
instemmingsmodel.

 

 2.3 Gemeentelijk beleid

	 Prestatieafspraken		 In het samenwerkingsverband van de BMW-gemeenten is gewerkt
	 Wierden	&	Borgen		 aan een “Opgavennotitie Wonen”. Deze zal worden gebruikt als 

onderlegger voor een nieuw convenant met Woningstichting 


HKB	STEDENBOUWKUNDIGEN12

Wierden en Borgen. Ook het	onderzoek naar geschiktheid van de 
woningvoorraad voor mensen met een fysieke beperking, in zowel de 
koop- als huursector, zal hierbij worden betrokken. De resultaten van 
dit onderzoek worden in de loop van 2013 verwacht. 

 Welstandsnota Zuidwolde is in de gemeentelijke Welstandsnota ondergebracht in de 
gebieden 18, 19 en 20. Gebied 18 heeft door de combinatie van een 
herkenbare oorspronkelijke lintstructuur en zijn aanwezige historische 
bebouwing een eigen identiteit. In gebied 18 is het beleid ten aanzien 
van de verschillende welstandsonderdelen ruimte, plaatsing hoofdvorm 
van de gebouwen, aanzichten en opmaak gericht op het respecteren 
van de bestaande situatie. Dat betekent onder meer dat in geval van 
vervanging de oorspronkelijke plaatsing van het hoofdgebouw in acht 
genomen dient te worden. De hoofdvorm van hoofdgebouwen bestaat 
in gebied 18 veelal uit één of twee bouwlagen met een hellend dak. 
Bijgebouwen dienen bij voorkeur tevens te worden voorzien van een 
kap.

  De gebieden 19 en 20 hebben een neutrale waardering van de 
ruimtelijke structuur en de architectuur. In deze gebieden is het 
beleid ten aanzien van de verschillende welstandsonderdelen ruimte, 
plaatsing hoofdvorm van de gebouwen, aanzichten en opmaak net 
als in gebied 18 gericht op het respecteren van de bestaande situatie. 
Incidenteel kunnen deze echter worden gewijzigd. Dat betekent dat 
voor aan de hoofdvorm ondergeschikte uitbreidingen, zoals een 
erker, een uitzondering kan worden gemaakt. De hoofdvorm van 
hoofdgebouwen bestaat in gebied 19 veelal uit eengezinswoningen 
met één of twee bouwlagen met een hellend dak. Bijzondere 
bebouwing dient te bestaan uit één bouwlaag met kap of plat afgedekt. 
De hoofdvorm van hoofdgebouwen bestaat in gebied 20 veelal uit 
eengezinswoningen met één of twee bouwlagen met een schuine kap.

  
 Economisch	beleid De aanwezigheid van werkgelegenheid heeft een positieve invloed 

op de leefbaarheid in een dorp en in een gemeente. Banen trekken 
inwoners aan en inwoners (en dus ook de jeugd) trekken minder snel 
weg als er werkgelegenheid aanwezig is. Ondernemingen zorgen in 
de eerste plaats voor werkgelegenheid. Was het tot voor kort zo dat 
het beleid vooral gericht was op de verschillende vraagstukken van de 
grote(re) steden, nu krijgt het platteland gaandeweg een ander, sterker 
imago. Het blijkt dat er meer vitaliteit en zeker meer woonkwaliteit 
aanwezig is dan in menig grote stad. Het platteland, als achterland van 
de grote steden, beschikt over rust, ruimte en schone lucht. Met de 
presentatie van de (rijks)nota “sterke steden en een vitaal platteland” 
blijkt bovendien dat stad en platteland niet zonder elkaar kunnen 
en dat er een samenhang moet gaan ontstaan waarin elk een eigen 
functie heeft. Het platteland moet daarbij de grote stad niet willen 
kopiëren, door bijvoorbeeld ook veel grote bedrijventerreinen te willen 
aanleggen. Beter is het om de sterke punten van de gemeente, zoals 
een prettig woonklimaat en een hoog voorzieningenniveau, verder te 
ontwikkelen.

  Bedrijf aan huis
  Om lokale initiatieven te stimuleren wil de gemeente Bedum binnen 

bestemmingsplannen de mogelijkheid bieden voor de vestiging van 
een beroep of bedrijf aan huis. Een gedeelte van de woning mag dan 
worden ingericht ten behoeve van het uitoefenen van dat beroep 
of bedrijf. Hieraan zullen voorwaarden worden verbonden. Zo is 
bijvoorbeeld zelfstandige detailhandel niet toegestaan, uitgezonderd 
detailhandel die onderdeel uitmaakt van de uitgeoefende beroeps- 


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 13

of bedrijfsactiviteit. De betreffende vloeroppervlakte voor beroep 
of bedrijf aan huis is gesteld op 30 procent van de gezamenlijke 
vloeroppervlakte van de aanwezige bebouwing, met een maximum van 
50 m².

  Daarnaast staat de gemeente positief tegenover de vestiging van 
nieuwe kleinschalige detailhandel indien deze geen bedreiging vormt 
voor de bestaande detailhandelsstructuur binnen de gemeente Bedum. 
In de regels is hiervoor een aparte afwijkingsregeling opgenomen. 
De betreffende vloeroppervlakte is gesteld op 30 procent van de 
gezamenlijke vloeroppervlakte van de aanwezige bebouwing, met een 
maximum van 100 m².

  Momenteel is er al een aantal bedrijven aan huis aanwezig in 
Zuidwolde.

  Recreatie
  De gemeente Bedum heeft een bescheiden recreatieve functie, die 

zich vooral uit in extensieve vormen van recreatie, zoals wandelen, 
fietsen, vissen, toeren en varen. Voor zover deze ruimtelijk relevant 
zijn, worden hier de belangrijkste punten uiteengezet. Het Boterdiep, 
het Winsumerdiep en het Warffumermaar zijn geschikt voor de 
recreatievaart en worden hiervoor op bescheiden schaal gebruikt. 
De laatste jaren is fors geïnvesteerd in het verbeteren van het 
netwerk van kanoroutes in Noord-Groningen en de aanleg van fiets- 
en wandelpaden. In Zuidwolde speelt de recreatieve sector een 
bescheiden rol.

 Verkeer In september 2012 is het Gemeentelijk Verkeersveiligheidsplan (GVP) 
vastgesteld. De bedoeling van het nieuwe GVP is inzet op een integrale 
aanpak in het kader van duurzaam veilig. Deze aanpak houdt in dat er 
gezamenlijke aandacht is voor alle pijlers van het “verkeerssysteem”: 
verkeerseducatie, voorlichting, verkeersgedrag, ruimtelijke ordening 
en infrastructuur. De gemeente Bedum heeft in de periode 1998 tot 
heden veel geïnvesteerd in het aanwijzen c.q. het herinrichten van 
verblijfsgebieden zowel binnen (30 km/uur) als buiten (60 km/uur) 
de bebouwde kom met als primaire insteek de verkeersveiligheid. 
Door het duidelijk afbakenen van verblijfsgebieden en de inrichting 
van kruispunten en wegen rijdt men er over het algemeen rustiger. De 
gemeente Bedum is vóór het terugdringen van de automobiliteit binnen 
de gemeente. Hiertoe is het noodzakelijk om het gebruik van de trein 
en de bus te stimuleren door het aantrekkelijker te maken. In dat kader 
worden er verschillende maatregelen uitgevoerd. Om de automobiliteit 
op korte afstanden terug te dringen en het fietsverkeer op deze korte 
afstanden te stimuleren, wordt er door de provincie in samenwerking 
met de gemeenten Groningen en Bedum gewerkt aan de Fietsroute Plus 
tussen Bedum en Groningen. Dit betreft een fietspad met hoge eisen 
wat betreft directheid, comfort, beschutting en sociale veiligheid. In 
2012 is gestart met de realisering van de Fietsroute Plus. Dit is een 
project in het kader van de Regiovisie Groningen-Assen.

 Groenbeleidsplan Het gemeentelijk Groenbeleidsplan geeft de richting aan waar de 
gemeente Bedum naar toe wil met het groen. Het laat de hoofdlijnen 
zien voor het openbare groen voor de komende 10-15 jaar. 

  Met het opstellen van onderhavig bestemmingsplan zal belangrijk 
groen een beschermde status krijgen middels een specifieke 
groenbestemming. Openbaar groen is een ruim begrip. Het kan 
bestaan uit parken, bermen, straatbomen, speelvoorzieningen, 
begraafplaatsen, bosjes en sportvelden. Het groen in Zuidwolde 
heeft een overwegend stedelijk karakter. De vakken zijn niet erg 


HKB	STEDENBOUWKUNDIGEN14

groot en niet geschikt voor een extensievere onderhoudsvorm. Het 
uitgangspunt is hier een goed sluitende, nette beplanting. Tussen 
Noordwolde en Zuidwolde is een natuurlijk ingericht wandelgebied 
gerealiseerd, zodat een ommetje kan worden gemaakt. Waardevolle 
grote bomen bevinden zich hoofdzakelijk in particuliere tuinen. Bij 
de brug staat een grote wilg van de gemeente, die door middel van 
haagjes en bankjes een rustplek onder de boom biedt voor passanten. 
Overigens geldt naast de relevante bepalingen in het bestemmingsplan 
tevens een beschermingsregime op grond van de Algemene Plaatselijke 
Verordening (kapvergunning).

  
  Het handhaven van belangrijke groenvoorzieningen draagt bij aan 

de variatie van planten en dieren. Veel soorten kunnen zich hierdoor 
vestigen en handhaven in een stedelijke omgeving. De biodiversiteit 
is in steden vaak hoger dan in het agrarische gebied, maar lager dan 
in natuurgebieden. Door een zorgvuldig gekozen groenbeleid kan niet 
alleen de betekenis van de bebouwde kom voor planten en dieren 
toenemen, maar kan ook de betekenis van planten en dieren voor de 
mens worden vergroot; het brengt de natuur dicht bij huis en geeft 
kinderen de kans de natuur te ontdekken. Gezien de huidige, stedelijke 
ontwikkelingen komt er steeds meer druk te staan op het groenareaal, 
met name binnen de bebouwde kom. Toch is groen belangrijk voor de 
leefbaarheid en heeft het op diverse plaatsen ook natuurwaarde.

 Milieubeleidsplan Het Milieubeleidsplan schetst de hoofdlijnen van het gemeentelijke 
milieubeleid voor de komende jaren. Het beschrijft de thema’s en 
erbij behorende onderwerpen die de gemeente en de wetgever 
belangrijk vinden. Naast een beschrijving van de onderwerpen 
worden de hierbij behorende doelstellingen geformuleerd. De 
looptijd van dit plan is van 1 januari 2009 tot 1 januari 2013. In het 
Milieubeleidsplan zijn per beleidsveld het wettelijke kader, de huidige 
situatie binnen de gemeente en de doelstellingen met bijbehorende 
maatregelen weergegeven. In het milieuverbeterprogramma zijn 
de projecten opgenomen, voorzien van o.a. een planning en een 
verantwoordelijke voor uitvoering, die moeten leiden tot het realiseren 
van de geformuleerde doelstellingen zoals opgenomen in het 
Milieubeleidsplan. Via het proces van monitoring kan de status van 
de uitvoering worden gevolgd en indien hiertoe aanleiding is, kunnen 
corrigerende maatregelen worden getroffen die ertoe moeten leiden 
dat de doelstellingen en de daarbij behorende maatregelen worden 
gerealiseerd. Het Milieujaarverslag wordt gebruikt als evaluatie van 
de uitgevoerde activiteiten en moet voldoende handreikingen bieden 
op basis waarvan het beleid bijgesteld kan worden en daarmee de 
beleidscyclus opnieuw kan worden ingezet.

  De gemeente Bedum wil dat relevante milieuthema’s bij ruimtelijke 
plannen voldoende worden meegenomen. Voldoende betekent dat er 
minimaal aan de wettelijke milieunormen wordt voldaan. 

  energie en klimaat
  Het gebruik van fossiele brandstoffen leidt tot de emissie 

van koolstofdioxide (CO2). De rijksoverheid heeft haar 
klimaatdoelstellingen vastgelegd in het werkprogramma “Schoon 
en Zuinig”. Door het opzetten van een subsidieregeling “Stimulering 
van lokale klimaatinitiatieven (SLOK) wil het rijk gemeenten en 
provincies stimuleren structurele maatregelen te treffen gericht op 
de reductie van broeikasgassen. De projecten die voor een uitkering 
in aanmerking komen, moeten voldoen aan de prestatiekaart lokaal 


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 15

klimaatbeleid. Hierbij kan worden gekozen voor programmaprestaties 
(energiebesparing; verduurzaming en reductie overige broeikasgassen) 
of prestaties per thema, te weten:

  A  eigen gebouwen, voorzieningen, wagenpark, dienstreizen, woon-
werkverkeer en inkoop;

  B  woningen;
  C  utiliteitsgebouwen en handhaving EPC;
  D  bedrijven;
  E  verkeer en vervoer;
  F  grootschalige duurzame energie-opties.

  Eind 2008 is een nieuw Milieuverbeterprogramma gemeente Bedum 
vastgesteld voor het thema energie/klimaat. Dit in het kader van een 
aanvraag voor een uitkering in verband met de SLOK. Dit nieuwe 
Milieuverbeterprogramma thema energie/klimaat heeft het Plan van 
Aanpak gemeentelijk klimaatbeleid van juni 2004 vervangen. De 
milieuverbeterprojecten thema energie/klimaat (projecten E/01 tot en 
met E/11) hebben voornamelijk als doel:
- afname van energiegebruik gemeentelijke gebouwen;
- afname van energiegebruik nieuwe en bestaande woningen;
- toename van de toepassing van duurzame energie.

  De gemeente Bedum heeft voornamelijk ingezet op de thema’s A, 
B en D. Hierbij is gekozen voor een actief ambitieniveau van het 
basispakket. Van een aantal projecten ligt het ambitieniveau hoger 
(voorlopend en innovatief), omdat daar grotere stappen te verwachten 
zijn. Voorbeelden hiervan zijn de verbetering van de energieprestatie 
van eigen gebouwen en de beleidsmatige aanpak voor openbare 
verlichting. Binnen de gemeente Bedum wordt voor de uitvoering 
van energiebesparende maatregelen een terugverdientijd van vijf jaar 
gehanteerd. De gemeente Bedum heeft de convenanten Energieakkoord 
Noord Nederland en het Klimaatakkoord Gemeenten en Rijk 
ondertekend. De ambities van deze convenanten zijn binnen de SLOK-
doelstellingen meegenomen.


HKB	STEDENBOUWKUNDIGEN16

3. BESCHRIJVING PLANGEBIED
 3.1 Ontstaansgeschiedenis

 historie Zuidwolde vormde oorspronkelijk een agrarische nederzetting in 
een lager gelegen gebied binnen de Woldstreek, ter weerszijden van 
het Boterdiep. De Woldstreek wordt gekenmerkt door een venige 
ondergrond, welke verwijst naar de vroegere aanwezigheid van een 
veenmoeras. Met de aanleg van de Wolddijk is het gebied vanuit 
verschillende kanten verveend en als cultuurgrond in gebruik geraakt. 
De Woldstreek wordt gekenmerkt door lange rechte (ontginnings)lijnen.

 eerste	bewoning De eerste bewoning is ontstaan op de oeverwal van een oude getijde 
geul. Door de aanleg van verbindingen groeit deze bewoning uit tot 
een langgerekte bebouwingsreeks met daarop een loodrecht staande 
verkavelingsrichting. Voor de verdere ontwikkeling van het gebied 
is ook het Boterdiep van be lang. Dit wordt in de tweede helft van de 
zeventiende eeuw vanuit Gronin gen via Zuidwolde en Bedum naar 
Uithuizen gegraven. Door de aanwezig heid van goede tichelgronden 
komt een aantal steenfabrieken tot ontwik ke ling. Hiervan zijn 
nauwelijks sporen overgebleven. Het ontstaan van de zogenaamde 
molenpolders leidt in het begin van de negentiende eeuw tot een 
steeds verdergaande beheersing van de waterpeilen. Daarmee neemt 
ook het areaal akkerbouwgrond toe en ten zuiden van Bedum komt de 
tuin bouw tot bloei. In Zuidwolde betreft dit met name de ver bouw van 
kool.


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 17

 3.2 Ruimtelijke structuur 

 structuurlijnen Het Boterdiep is een structurerende lijn waar Zuidwolde voor een 
belangrijk deel haar beeld aan ontleent. Het Boterdiep en de trekwegen 
aan beide zijden vormen samen met de Oosterseweg, Westerseweg, 
Noordwolderweg en de Beijumerweg de historische dorpsstructuur. De 
oude lintbebouwing langs deze wegen kenmerkt deze structuurlijnen. 
De Groningerweg is later aangelegd. Ook deze weg heeft een 
structurerende functie, maar wordt niet begeleid door bebouwing. 
 

De centrale ruimte rond de brug bij de samenkomst van de doorgaande 
wegen en het Boterdiep is belangrijk in de dorpsstructuur. Deze ruimte 
is beeldbepalend voor deze dorpskern. 

 bebouwing Het dorp biedt een gevarieerd bebouwingsbeeld. Langs het Boterdiep 
is sprake van lintbebouwing met overwegend traditionele vrijstaande 
woningen. Het betreft eenzijdige bebouwing, georiënteerd op het 
water in enigszins wisselende rooilijnen. Hierdoor spelen ook zijgevels 
een rol in het straatbeeld. Dit is met name het geval bij de aansluiting 
van de straten naar het achterliggende dorpsdeel. 

  Aan de oostzijde van het Boterdiep is aan de Oosterseweg, evenals 
bij de Beijumerweg, sprake van vrijstaande lintbebouwing, welke 
georiënteerd is op de wegen. Een bijzondere zichtpositie wordt 
ingenomen door een aannemers-/timmerbedrijf en de tegen over 
gelegen vooroorlogse rijenwoningen ter hoogte van de Beijumerweg. 

  Ook aan de Westerseweg en de Noordwol derweg is lintbebouwing 
gesitueerd. Dit betreft over het algemeen vrijstaande en dubbele 
woningen met plaatselijk enige rijenbouw, welke in vrij strakke 
rooilijnen zijn ge plaatst. Daarbij vertoont de bebouwing aan de 
oostzijde van de Noordwol derweg enige verdraaiing ten opzichte 
van de wegas, waardoor de zijgevels mede het straatprofiel (met 
laanbomen) bepalen.

  De woonboten in het Boterdiep zijn na 1940 in het dorpsbeeld 
gekomen. In deze periode is ook begonnen met de nieuwbouw tussen 
de Noordwolderweg en het Boterdiep. Dit dorpsdeel is hoofdzakelijk 
planmatig tot stand gekomen en heeft zodoende een andere 
uitstraling. Hoewel dit deel van het dorp een grotere dichtheid en een 
andere (minder lokale) bouwtraditie heeft, is de integratie van oud en 
nieuw op een harmonieuze wijze tot stand gebracht. In dit gebied is 
als eerste gebouwd aan de Pastorielaan en de School straat. Strakke 
rooilijnen en boombeplanting bepalen hier mede het wegpro fiel. 

 
Vanaf het eind van de vijftiger jaren is de Tuinbouwstraat aangelegd. 
Vanaf deze straat wordt het noordelijke gebied lusvormig ontsloten via 
de Van Starkenborgh-, de Sickinghe-, de Lewe- en de Van Berum straat. 
Hieraan zijn diverse woningtypes, waar onder rijwoningen, ge bouwd. 
De noordrand van het dorp is vormgegeven met bunga low bebouwing 
op grote ka vels, met een royale tuininrichting en een als waardevol 
aange merkte boombeplanting op de achtererven. Aansluitend zijn 
gronden ingericht voor recreatief gebruik: tennis baan en volkstuinen. 
Deze gronden begrenzen samen met een agrarisch perceel de 
noordzijde van het tuincentrum Eldorado.

‘De Naaie Draai’ over het Boterdiep

Woonboten in het Boterdiep


HKB	STEDENBOUWKUNDIGEN18

  Aan de oostzijde van het dorp is vanaf de jaren ‘80 het gebied 
Kosterijland ontwikkeld. Aan een lusvormig wegenpatroon zijn 
voor het merendeel (half)vrijstaande woningen gebouwd en is de 
groenstructuur gesitueerd. Een tweetal vrij gehouden binnenterreinen 
bieden ruimte aan moestuin/hobbyweide. De overgang naar het 
buitengebied is vormgegeven met vrijstaande wo nin gen en een 
speelterrein. 

 overgang	naar	het  De landelijke ligging van Zuidwolde is ook duidelijk herkenbaar
 omringende	landschap in het dorp zelf. Zo hebben in het zuidelijke dorpsdeel een aantal 

gebouwen een zodanige positie dat doorzichten mogelijk worden 
gemaakt tot over de van wegbeplanting voorziene Groningerweg. De 
niet bebouwde gronden tussen het dorp en de Groningerweg zijn in 
agrarisch gebruik en vor men met de beplanting van de begraafplaats 
en de parti culiere inrichting van (deels grote) achtertuinen een 
karakteristiek on derdeel van de dorps contour. Dit geldt ook voor 
de overzijde, waar woon- en enige bedrijfs pan den (waaronder de 
afgeknotte molen) aan de Beij umerweg en Boterdiep Oostzijde. 
grenzen aan het agrarische gebied. De particuliere tuininrichting vormt 
hier de overgang naar het buitengebied. Aan de noordzijde sluiten 
bungalowbebouwing en een tuincentrum de dorpsrand af richting de 
Eemshavenweg.

	groen	en	water  Naast de bebouwing is ook het aanwezige groen, met name in 
de  vorm van opgaande bomen, zeer bepalend voor de sfeer van 
het dorp. Naast de groen- en laanstructuren langs de Pastorielaan, 
Tuinbouwstraat, Noordwolderweg, Groningerweg en de Schoolstraat 
zijn er ook waardevolle beeldbepalende grote bomen in particuliere 
tuinen. In de kern van het dorp draagt de opgaande beplanting nabij 
de kerk, maar ook de beplanting nabij de begraafplaats, bij aan de 
karakteristieke beslotenheid van dit dorpsdeel. 

  De oevers van het Boterdiep zijn overwegend groen ingericht (taluds 
met gedeeltelijk boombeplanting), met uitzondering van de 
aanlegkade ten noordoosten van de brug. Hiermee wordt de 
recreatievaart een centrale aanlegplaats geboden in de historische 
dorpskern. Naast de brug staat een grote wilg welke beeldbepalend is 
voor deze plek.

  In en langs het dorp zijn verschillende groene open ruimtes te vinden. 
Bijvoorbeeld aan de oostzijde in het gebied ‘Kosterijland’, hier is 
een tweetal vrijgehouden binnenterreinen welke ruimte bieden aan 
moestuinen en hobbyweides. Deze open ruimtes dragen bij aan het 
landschappelijke karakter van Zuidwolde. 

 3.3 Functionele structuur 

  Het dorp Zuidwolde wordt gekenmerkt door de aanwezigheid van een 
beperkt aantal functies. Naast de hoofdfunctie wonen kent het dorp 
diverse bedrijven, horeca, maatschappelijke functies en sportfuncties. 

 wonen Veruit de meest voorkomende functie in Zuidwolde betreft wonen. 
Van oudsher zijn de woningen geconcentreerd aan het Boterdiep, de 
Oosterseweg, Westerseweg, Noordwolderweg en de Beijumerweg. 
De meeste woningen zijn vrijstaand gebouwd. Incidenteel zijn de 
woningen als twee-onder-een-kap of rijwoningen gerealiseerd. 

 bedrijvigheid In het dorp Zuidwolde	is een aantal bedrijven gevestigd, waaronder 
een groot tuincentrum. Verder kent Zuidwolde onder andere twee 

Pastorielaan


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 19

R.A. Venhuisschool

garagebedrijven, een motoronderdelenhuis, een aannemersbedrijf, 
een installatiebedrijf voor licht, beeld en geluid, een winkel en een 
orgelmakerij. Op basis van de huidige tendensen is het nauwelijks 
te verwachten dat met name de detailhandel zich zodanig zal 
ontwikkelen dat de behoefte aan nieuwvestiging ontstaat. Het aanbod 
(en de concurrentie) in de koopcentra Bedum en Groningen is daarvoor 
te groot. 

 
  Agrarische bedrijven
  Binnen het plangebied bevinden zich nog twee agrarische 

bedrijfspercelen. Het gaat hierbij om het perceel Boterdiep Wz 63 en 
een klein perceel dat is gelegen achter Boterdiep Wz 3. Op dit laatste 
perceel bevindt zich een schuur, die agrarisch wordt gebruikt.

  
  Horeca

Centraal in het dorp bij de brug over het Boterdiep ligt het eetcafé 
Moeke Vaatstra met bijbehorende cafetaria. 

 (maatschappelijke)  Zuidwolde herbergt diverse maatschappelijke voorzieningen. Er zijn
  voorzieningen drie kerken (Boterdiep Wz 43 en 50, Pastorielaan 30). Bij de 

middeleeuwse kerk op het Boterdiep Wz 43 behoort nog een kleine 
begraafplaats. De kerk en toren zijn aangewezen als rijksmonument. 
Ook de voormalige gereformeerde kerk (nu   protestants) op het 
Boterdiep Wz 50 is een rijksmonument. Daarnaast bevindt zich een 
grote begraafplaats aan de Noordwolderweg/Westerseweg.

 Het dorp kent twee basisscholen. ‘De Akker’ aan de Schoolstraat 8 
en de ‘R.A. Venhuisschool’ aan de Van Berumstraat 2. Aan de Van 
Berumstraat 4 bevindt zich een multifunctionele accommodatie 
(Mauritshal). De bibliotheek aan de Van Berumstraat 4A is per 1 
januari 2013 gesloten. Een nieuwe invulling is nog niet bekend. Naast 
‘maatschappelijke voorzieningen’ ligt de functie ‘wonen’ hier voor 
de hand. Aan de Noordwolderweg 8 bevindt zich het dorpshuis “De 
Kern”. Tenslotte heeft de postduivenvereniging een clubhuis aan de 
Nollensteeg 1B.

 verkeer/vervoer Het dorp Zuidwolde is gelegen aan een secundaire verkeersroute 
richting Bedum en is op het gebied van verkeer en vervoer slechts 
van marginale betekenis. Het dorp is in het verleden heringericht en 
aangewezen als 30 km-zone.

 

 3.4 Cultuurhistorie

  Binnen het plangebied komen enkele cultuurhistorische waarden voor 
die hieronder puntsgewijs worden benoemd. 

 historische	dorpskern De oudste lintbebouwing is gelegen aan beide zijden van het Boterdiep 
ter hoogte van de middeleeuwse kerk en de brug. De percelen 
zijn smal en de bebouwing is gericht op het water. De woningen 
hebben kleine voortuinen en de voorgevels zijn evenwijdig aan het 
Boterdiep geplaatst of staan haaks op de zijdelingse perceelgrenzen 
(veerverkaveling). De meeste woningen hebben beperkte afmetingen 
en bestaan uit een bouwlaag met pannendak. De meeste bedrijvigheid 
is verdwenen, maar van een aantal panden is het vroegere gebruik nog 
af te lezen.

Aan de uiteinden van het lint staat de bebouwing op enige afstand 
van de straat en meer vrij op de kavel. Hierdoor is het karakter van de 


Laad- en loskade

Kerk (rijksmonument)

Renvooi

Kerkhof (rijksmonument)

Rolpaal (rijksmonument)

Toren (rijksmonument) 

Molenrestant
Trekvaart Boterdiep

Historische dorpskern

Historische boerderijplaats

AMK-gebied

uitleggebied Pastorielaan
grens plangebied

Archeologie

Pastorie
Dorpscafe


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 21

bebouwing centraal in de kern tamelijk gesloten en aan de uiteinden 
van de linten heeft de bebouwing een meer open karakter.

  Beelddrager van de historische dorpskern is het Boterdiep. De brug 
(naar voorbeeld van de brug uit ca. 1900) over het Boterdiep met 
brugwachterwoning (Boterdiep Wz 46), de loskade, de rolpaal, de 
middeleeuwse kerk met de pastorie (Boterdiep Wz 44) en monumentale 
bomen en het dorpscafé Moeke Vaatstra vormen een waardevol 
ensemble, waaraan de historie van het dorp is af te lezen.

  Historisch gezien behoren de oevers van de trekvaarten vrij te worden 
gehouden van opgaande beplantingen, zoals bomen en struiken. Nu 
wordt op veel plaatsen in Zuidwolde door opgaande beplantingen 
(opschot) langs de oevers van het Boterdiep de kenmerkende lange 
zichtlijnen verstoord (zie foto rolpaal).

  
  Voorts is de molenromp (Boterdiep Oz 36A) – in gebruik als 

bedrijfswoning – van cultuurhistorisch belang.

 Uitleggebied	Pastorielaan Na de Tweede Wereldoorlog (1940-1945) was er een enorm tekort 
aan woonruimte. Om de woningnood te lenigen werd in Zuidwolde 
direct na de oorlog de Pastorielaan en de Schoolstraat aangelegd. 
De Pastorielaan met een beplanting met bomen loopt vanaf de 
Noordwolderweg in noordelijke richting en eindigt rond een groen 
driehoekig plantsoen. De Schoolstraat vormt aan de noordzijde 
de begrenzing van dit uniek stukje dorpsuitbreiding uit de 
wederopbouwperiode. Naast woningen werden er in dit gebied voor 
het dorp belangrijke voorzieningen gerealiseerd, zoals een school 
(Schoolstraat 8) met  bijbehorende meesterswoning (Schoolstraat 
10), een winkel (Pastorielaan 4) en een kerk (Pastorielaan  30). De 
gerealiseerde woningen betreffen veelal vrijstaande (particuliere) 
woningen en dubbele (huur-) woningen in de sobere stijl van de Delftse 
School.

 monumenten In Zuidwolde bevinden zich 4 gebouwde rijksmonumenten. Dit zijn de 
Nederlands Hervormde (middeleeuwse) kerk en de bijbehorende toren 
op Boterdiep Wz 43, de (voormalige) gereformeerde kerk op Boterdiep 
Wz 50 en de rolpaal nabij Boterdiep Wz 43. 

  Nederlands Hervormde kerk en toren
  De kerkzaal van de middeleeuwse kerk is gepleisterd. In de kerk 

bevindt zich onder andere een 17e-eeuwse preekstoel, een gedeelte 
van een 17e-eeuws doophek en een avondmaalstafel. De zware 
tufstenen toren is door nissenzones versierd en heeft een mechanisch 
uurwerk uit 1930.

  Gereformeerde kerk  
 De kerk van het zaalkerktype is in 1908 gebouwd als gereformeerde 

kerk. Het exterieur vertoont kenmerken van de Overgangsstijl, het 
interieur kenmerken van de Art Déco. Het orgelinstrument, de lage 
aanbouw met plat dak aan de zuidzijde en de pastorie zijn niet 
beschermd.

 Rolpaal
 Het object is gelegen aan de westzijde van het kanaal, tegenover 

de Nederlands Hervormde kerk. Het is onduidelijk of dit de 
oorspronkelijke standplaats van de rolpaal is, die in 1995 is opgeknapt. kerk en rolpaal


HKB	STEDENBOUWKUNDIGEN22

Langs het Boterdiep lagen jaag- of trekpaden, waarover de paarden 
liepen die de schepen trokken. Rolpalen waren nodig om met behulp 
van kabels trekschuiten verder vooruit of om de bocht te trekken.

  
 borging	cultuurhistorie Bovenstaande rijksmonumenten worden beschermd middels de 

Monumentenwet (zie ook hoofdstuk 4.1). Bovendien wordt bij 
verbouw en uitbreiding van een pand getoetst aan de gemeentelijke 
welstandsnota (zie ook hoofdstuk 2.3). De bijbehorende 
welstandscriteria zijn hierbij toegesneden op het specifieke karakter 
en de cultuurhistorische waarden van het gebied. Verder is door 
middel van de positionering van de gevellijnen en bouwvlakken op 
de verbeelding de bestaande bebouwingsstructuur zoveel mogelijk 
vastgelegd.

 3.5 Ruimtelijke kwaliteit en duurzaamheid 

 ruimtelijke	kwaliteit Zoals uit de voorgaande paragrafen is gebleken, kent het dorp 
Zuidwolde een goede ruimtelijke kwaliteit. Het Boterdiep met de 
groene oevers heeft een mooie uitstraling. Daarnaast grenst het 
overwegende deel van de aanwezige woonbebouwing met het 
achtererf aan het open landschap. Door de aanwezige tuinbeplanting 
of het agrarisch gebruik is de overgang richting het open landschap 
overwegend goed te noemen. 

 duurzaamheid Het bestemmingsplan is overwegend conserverend van aard en 
voorziet niet in een specifieke regeling om de duurzaamheid te 
verbeteren. 

 vertaling	bestemmingsplan In Zuidwolde spelen geen specifieke nieuwbouwopgaves. Het 
behoud van de ruimtelijke kwaliteit en het verduurzamen van de 
bestaande bebouwde omgeving vindt vooral zijn weerslag in het open 
houden van tuinen vóór de voorgevels, waardoor het karakteristieke 
straatbeeld zoveel mogelijk wordt bewaard. Daarnaast biedt een, in 
beperkte mate, verruiming van de bouwmogelijkheden op achtererven 
bij woningen de mogelijkheid om mantelzorg te bieden en/of 
woningen uit te breiden ten behoeve van het levensloop bestendig 
wonen. Dit laatste zorgt er onder meer voor dat bewoners langer in 
Zuidwolde kunnen blijven wonen.


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 23

4. PLANOLOGISCHE
 RANDVOORWAARDEN

 4.1 Archeologie

 Wamz De Wet op de archeologische monumentenzorg (Wamz, 2007) stelt dat 
de gemeente in bestemmingsplannen rekening dient te houden met 
aanwezige en verwachte archeologische waarden (artikel 38a). Door de 
archeologische beleidsadvieskaart te vertalen in het bestemmingsplan 
voldoet de gemeente aan deze verplichting. 

 beleidsadvieskaart	archeologie Alle Nederlandse gemeenten worden geconfronteerd met de 
wettelijke verplichting om het aspect archeologie te laten meewegen 
in ruimtelijke planprocedures. Dit is het directe gevolg van de 
ondertekening van het Verdrag van Malta in 1992 en de hieruit 
voortvloeiende herziening van de Monumentenwet 1998. In het licht 
van deze ontwikkelingen hebben de gemeenten binnen de Regioraad 
Noord-Groningen behoefte aan een goed onderbouwde, heldere en 
eenduidige archeologische verwachtingskaart/beleidsadvieskaart. 
In opdracht van de Regioraad Noord-Groningen heeft RAAP 
Archeologisch Adviesbureau in samenwerking met Deltares van 
september 2007 t/m april 2008 een bureauonderzoek uitgevoerd in 
verband met het opstellen van een archeologische verwachtingskaart/
beleidsadvieskaart voor de regio Noord-Groningen. In februari 2009 is 
deze kaart vastgesteld door de raad van de gemeente Bedum.

  Binnen het plangebied komt één geregistreerd AMK-terreinen voor, te 
weten het gebied rondom de middeleeuwse kerk aan het Boterdiep 
Wz 43. Daarnaast bevindt zich één historische boerderijplaats binnen 
het plangebied: ten westen van de middeleeuwse kerk, grofweg 
Pastorielaan 1a. Voor het AMK-terrein en de boerderijplaats geldt dat 
bij bodemingrepen van minimaal 50 m2 archeologisch veldonderzoek 
moet plaatsvinden. Naast genoemde terreinen is het centrale deel 
van het dorp aangewezen als historische kern. Voor dit gebied geldt 
een onderzoeksplicht bij bodemingrepen van 100 m2 of meer. Deze 
verplichtingen zijn gewaarborgd middels een dubbelbestemming.

 4.2 Ecologie

 Flora-	en	faunawet Een ieder moet voldoende zorg in acht nemen voor de in het wild 
levende dieren en planten, alsmede voor hun directe leefomgeving. 
Deze zorg houdt in ieder geval in dat een ieder die weet of 
redelijkerwijs kan vermoeden dat door zijn handelen of nalaten te 
handelen nadelige gevolgen voor flora of fauna kunnen ontstaan, 
verplicht is dit achterwege te laten. Hierbij moet rekening worden 
gehouden met Europese regelgeving die hierna wordt toegelicht.

 Vogelrichtlijn De Vogelrichtlijn is op 6 april 1981 in werking getreden. Het is een 
Europese richtlijn die betrekking heeft op de instandhouding van alle 
in het wild levende vogelsoorten op het Europese grondgebied van de 
lidstaten van de Europese Unie. Zij betreft de bescherming, het beheer 
en de regulering van deze soorten en stelt regels voor de exploitatie 
daarvan. De richtlijn is van toepassing op vogels, hun eieren, hun 
nesten en hun leefgebieden. 


HKB	STEDENBOUWKUNDIGEN24

 De lidstaten zijn verplicht alle nodige maatregelen te nemen om de 
bedoelde vogelsoorten een voldoende gevarieerdheid aan leefgebieden 
en een voldoende omvang ervan te beschermen, in stand te houden of 
te herstellen. 

 Voor de leefgebieden van de bedreigde en kwetsbare soorten moeten 
speciale beschermingsmaatregelen worden genomen opdat deze 
soorten –daar waar zij nu voorkomen– kunnen voortbestaan en zich 
kunnen voortplanten. Tevens moeten de lidstaten voor de bescherming 
van deze soorten Speciale Beschermingszones (SBZ’s) aanwijzen. 

 Habitatrichtlijn De Habitatrichtlijn is in juni 1994 in werking getreden. Deze richtlijn 
heeft tot doel bij te dragen aan het waarborgen van de biologische 
diversiteit door het in stand houden van de natuurlijke habitat en de 
wilde flora en fauna op het Europese grondgebied van de lidstaten 
van de Europese Unie. Deze richtlijn kan worden beschouwd als de 
Europese implementatie van het Verdrag van Bern, waarmee destijds de 
grondslag is gelegd voor de bescherming van wilde dieren en planten 
en hun leefgebieden in Europa.

 Natura	2000-gebieden Natura 2000 is het netwerk van natuurgebieden in de Europese 
Unie, die worden beschermd op grond van de Vogelrichtlijn en de 
Habitatrichtlijn. Beide richtlijnen zijn in Nederland geïmplementeerd 
in de Natuurbeschermingswet 1998. Deze natuurgebieden 
worden dus wel de Natura 2000-gebieden genoemd. De lidstaten 
wijzen daartoe speciale beschermingszones aan en moeten 
instandhoudingsmaatregelen treffen om deze gebieden te beschermen. 
Op dit moment is binnen Nederland en ook binnen de provincie 
Groningen een groot aantal gebieden aangewezen. Het plangebied is 
echter niet in de buurt van een Natura 2000-gebied gelegen. 

 Ecologische	Hoofdstructuur De Ecologische Hoofdstructuur (EHS) is een samenhangend netwerk 
van bestaande en nog te ontwikkelen natuurgebieden in Nederland 
en heeft tot doel om de natuurwaarden in het land te stabiliseren. 
De EHS bestaat uit kerngebieden, natuurontwikkelinggebieden en 
verbindingszones. Indien een ruimtelijke ingreep binnen de begrenzing 
van de EHS plaatsvindt moet een ‘nee-tenzij’ procedure worden 
doorlopen en zal bij doorgang van de ingreep in de regel compensatie 
en mitigatie noodzakelijk zijn. De dichtstbijzijnde gebieden die onder 
de EHS vallen, liggen op ca. 1 km afstand van het plangebied en 
vormen derhalve geen belemmering.

 4.3 Bodem

 bodeminformatiekaart De bodeminformatiekaart is een statische kaart waarop gegevens 
zijn aangegeven betreffende uitgevoerde bodemonderzoeken. De 
bodeminformatiekaart laat zien waar de bodem onderzocht is en 
waar de bodem mogelijk vervuild is door (bedrijfs)activiteiten. Op 
de kaart staan eveneens historische activiteiten die bekend zijn 
uit archiefonderzoek (onder andere bij de Kamer van Koophandel, 
Hinderwet, milieuvergunningen en Arbeidsinspectie). De aard 
van een eventuele historische activiteit zegt iets over de kans om 
bodemverontreiniging aan te treffen. Ook de periode waarin een 
eventuele historische activiteit heeft plaatsgevonden is een indicatie 
voor bodemverontreiniging. Tot slot bevat de kaart locaties van 
aanwezige ondergrondse brandstoftanks. Per tank is aangegeven 
of deze is gesaneerd en of de tank nog aanwezig of volledig 


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 25

verwijderd is. De bodeminformatiekaart bevat alleen informatie 
die bij de gemeente en/of bij de provincie bekend is. Voor de 
juiste informatie is vaak gedegen (historisch) bodemonderzoek 
nodig. Op de kaart staan de percelen aangegeven waar onderzoek 
is uitgevoerd. Een eventuele vervolgactie, bijvoorbeeld nader 
bodemonderzoek, is pas aan de orde bij activiteiten op een perceel, 
bijvoorbeeld aanbouw, nieuwbouw, wijziging gebruik of bepaalde 
grondwerkzaamheden. Dit volgt dan uit de wettelijke regels zoals 
vastgelegd in de Wabo. De bodeminformatiekaart heeft geen invloed 
op de bestemmingsplanprocedure zoals die nu gevolgd wordt voor 
Zuidwolde, maar dient als achtergrondinformatie voor de aanwezige 
bodemkwaliteit.

 Voor bodembescherming en –sanering geldt in hoofdzaak de Wet 
bodembescherming met de verschillende bijbehorende besluiten en 
circulaires. De wet bevat ook de voorwaarden voor hergebruik en 
toepassing van (licht) verontreinigde grond. Gestreefd wordt naar 
een zo schoon mogelijke bodem, waarbij in geval van saneringen 
uitgangspunt is dat de multifunctionaliteit van de bodem wordt 
hersteld. 

 bodemverontreiniging Indien dynamische activiteiten gaan plaatsvinden, waarbij fysieke 
 plangebied  ingrepen in de bodem aan de orde zijn, dient rekening te 

worden gehouden met het feit dat er een reële kans bestaat dat direct 
of op termijn een bodemsanering noodzakelijk is. Indien grondverzet 
of bouwactiviteiten gaan plaatsvinden op een potentieel (ernstig) 
verontreinigde locatie, dient zowel een historisch als een verkennend 
bodemonderzoek te worden uitgevoerd. Doel van dit onderzoek is 
om gegevens te verzamelen omtrent het vroegere en huidige gebruik 
van de locatie, de plaatselijke bodemopbouw en de (voormalige) 
geo-hydrologische situatie. Uit raadpleging van de provinciale 
bodeminformatiekaart blijkt dat in Zuidwolde op een aantal locaties 
bodemonderzoek is uitgevoerd. Uit verschillende onderzoeken is geen 
noodzaak gebleken om nader onderzoek te verrichten. Een aantal 
onderzoeken geeft echter wel aan nader onderzoek noodzakelijk te 
achten. Dit zal bij wijziging van het bestemmingsplan plaats moeten 
vinden. Binnen het plangebied zijn verder geen bodembedreigende 
historische activiteiten bekend.  

 4.4 Geluidhinder

 De Wet geluidhinder vormt het juridische kader voor het Nederlandse 
geluidsbeleid en bevat een uitgebreid stelsel van bepalingen 
en regels ter voorkoming en bestrijding van geluidshinder door 
onder meer industrie, wegverkeer en spoorwegverkeer. De Wet 
geluidhinder bevat normen voor de maximale geluidsbelasting op 
de gevel van een woning evenals gebouwen of andere objecten met 
verblijfsruimten, bestaande uit een grenswaarde, een ondergrens (de 
voorkeursgrenswaarde waarbij geen sprake meer is van ‘overlast’) 
en een bovengrens (de maximaal toelaatbare geluidsbelasting) voor 
de verschillende geluidsbronnen (industrie, weg en spoorweg). 
Bij het voorbereiden van de vaststelling of herziening van een 
bestemmingsplan dient akoestisch onderzoek te worden ingesteld, 
meestal bestaande uit een berekening. Het bestemmingsplan 
Zuidwolde wordt herzien en is conserverend van aard; er zijn binnen 
het bestemmingsplan geen wijzigingsgebieden aangewezen. Omdat 


HKB	STEDENBOUWKUNDIGEN26

er geen sprake is van nieuwe situaties hoeft de geluidsbelasting 
ten gevolge van het wegverkeer niet wettelijk te worden getoetst 
aan de Wet geluidhinder. Echter, om de ruimtelijke en leefkwaliteit 
van het dorp Zuidwolde in beeld te brengen, is een akoestische 
berekening gemaakt naar de geluidsbelasting als gevolg van het 
wegverkeerslawaai in de omgeving. Het onderzoek is als bijlage 
(bijlage 1) toegevoegd aan dit bestemmingsplan.

 Wegen waar een snelheid geldt van maximaal 30 km/h hoeven, op 
basis van artikel 74 Wet geluidhinder, niet onderzocht te worden. Voor 
alle in het bestemmingsplan aanwezige wegen (gehele bebouwde 
kom van Zuidwolde) geldt een snelheid van maximaal 30 km/h. 
Voor wegverkeerslawaai wordt met een voorkeursgrenswaarde 
van 48 dB gerekend. Industrielawaai dient te voldoen aan een 
voorkeursgrenswaarde van 50 dB(A). Dit wordt berekend op de 
gevels van woningen. In alle gevallen dient het binnenniveau van 
geluidsgevoelige gebouwen te voldoen aan de eisen conform het 
Bouwbesluit. Voor het binnenniveau geldt een norm van 33 dB. Er 
zijn in of in de nabijheid van het plan geen spoorwegen aanwezig. 
Het spoorweglawaai is daarom niet berekend. In de Wet geluidhinder 
zijn normen opgenomen voor de toelaatbare geluidbelasting van 
industrielawaai afkomstig van grote industrieterreinen waar een 
speciale geluidszone geldt. Deze zijn niet aanwezig in Zuidwolde. De 
lokale bedrijven of instellingen in Zuidwolde moeten voldoen aan de 
grenswaarden van de Wet milieubeheer; 50 dB ter plaatse van gevels 
van geluidsgevoelige bestemmingen. 

 Om een berekening te maken is eerst onderzocht welke 
‘buitenstedelijke’ wegen aanwezig zijn in de omgeving van Zuidwolde 
Dat betreft de Groningerweg (N994). Langs deze weg is een 
(denkbeeldige) lijn, de zogenaamde geluidszone, getrokken waarbuiten 
een voorkeursgrenswaarde aanwezig zou moeten zijn van 48 dB. De 
breedte van de geluidszone is afhankelijk van het aantal rijstroken van 
de weg en de ligging van de weg in stedelijk of buitenstedelijk gebied. 
De Groningerweg betreft een buitenstedelijke weg met twee rijstroken. 
Deze weg heeft in dat geval een zone van 250 meter. Zuidwolde ligt 
voor een deel in deze geluidszone. Het is mogelijk dat in de zone een 
geluidsbelasting hoger dan 48 dB aanwezig is. Om inzicht te krijgen 
in de geluidsbelasting is door een akoestisch bureau een berekening 
gemaakt. 

 Bij de berekening wordt altijd 10 jaar vooruit gerekend. In de 
berekening wordt rekening gehouden met de groei van het verkeer, 
de snelheid (Groningerweg 60 km/uur) maar ook met het stiller 
worden van het verkeer. Uit de uitgevoerde berekening blijkt dat de 
geluidsbelasting van de Groningerweg in een strook van ca. 35 tot 
45 meter direct ten oosten van de Groningerweg hoger is dan de 
voorkeursgrenswaarde van 48 dB. Op dit moment heeft dat geen 
wettelijke consequenties, omdat er geen daadwerkelijke veranderingen 
plaatsvinden in het bestemmingsplan. Bij eventuele toekomstige 
wijzigingen, waarbij een aanpassing van het bestemmingsplan 
nodig is, dient wel rekening te worden gehouden met de hogere 
geluidsbelasting op een deel van Zuidwolde. Hierbij dient nog 
vermeld te worden dat voor de woning Westerseweg 13 in 2002, in 
verband met nieuwbouw in de geluidszone van de Groningerweg, een 
hogere grenswaarde van 53 dB is vastgelegd op grond van de Wet 
geluidhinder.  


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 27

 4.5 Externe veiligheid

 wettelijk	kader De overheidszorg inzake externe veiligheid is gericht op het beheersen 
van risico’s voor de omgeving vanwege industrie, de opslag en 
het transport van gevaarlijke stoffen. Deze zorg is vastgelegd in 
o.a. het Besluit externe veiligheid inrichtingen (Bevi), de regeling 
externe veiligheid inrichtingen (Revi), het Besluit externe veiligheid 
buisleidingen (Bevb), de Circulaire Risiconormering vervoer gevaarlijke 
stoffen en het provinciaal basisnet Groningen. In het Bevi zijn 
wettelijke normen in de vorm van grenswaarden en richtwaarden 
aangegeven. Het besluit betreft zowel bevoegdheden in het kader 
van de Wet milieubeheer als bevoegdheden op grond van de Wet 
ruimtelijke ordening. De in het Bevi opgenomen grens- en richtwaarden 
en de daarvan afgeleide veiligheidsafstanden hebben een sterke 
ruimtelijke component. Vandaar dat een relatie is gelegd met de 
Wet ruimtelijke ordening. Doel van de regelgeving is een ruimtelijke 
scheiding te bewerkstelligen tussen de risicobron en risicogevoelige 
objecten zoals woningen en kantoren. Veiligheidsrisico’s zijn nooit 
helemaal weg te nemen. Daarom dient er per geval een afweging 
te worden gemaakt tussen veiligheid, haalbaarheid en kosten. Het 
ruimtelijke beleid en het externe veiligheidsbeleid moeten dus goed 
worden afgestemd. Het beleid gaat dan ook uit van een basisnorm van 
één op de miljoen (10-6). Dat betekent dat op een bepaalde plek een 
omwonende geen grotere kans op een ongeluk mag hebben dan eens 
per 1 miljoen jaar (plaatsgebonden risico). Daarnaast kan er sprake zijn 
van een groepsrisico. Het groepsrisico legt een relatie tussen de kans 
op een ramp en het aantal mogelijke slachtoffers. Voor het groepsrisico 
geldt een oriëntatiewaarde. Dit is echter geen norm. Per geval dient 
een afweging te worden gemaakt op grond van o.a. de aanwezige 
hulpverlening en de zelfredzaamheid van omwonenden.

 Inventarisatiedocument	EV In opdracht van de gemeente is een inventarisatiedocument Externe 
Veiligheid opgesteld (vastgesteld in college van B&W van 23 januari 
2007 en geactualiseerd in 2009). Uit het document blijkt dat voor 
alle bedrijven in de gemeente Bedum geldt dat wordt voldaan aan de 
risicoafstanden die gelden voor het plaatsgebonden risico (PR), de 
zogenaamde 10-6 contour. Daarnaast is een onderzoek uitgevoerd 
naar externe veiligheid voor het bestemmingsplan Zuidwolde Kern 
(Onderzoek Externe Veiligheid Bestemmingsplan Zuidwolde, september 
2011 gemeente Bedum). Uit dit onderzoek blijkt dat in de omgeving 
van het plangebied geen risicobron aanwezig is. Binnen het plangebied 
bevinden zich geen risicobronnen. Naast het plangebied bevindt 
zich de Eemshavenweg en de Groningerweg. De Eemshavenweg is 
een provinciale weg. Het provinciaal basisnet Groningen heeft voor 
wat betreft de risicoruimte (PRmax) betrekking op de ruimte rondom 
provinciale wegen. Er ligt een zone van 30 meter aan weerszijden 
van de transportroute. Deze zone en het invloedsgebied van 200 
meter vallen buiten het bestemmingsplan. De Groningerweg is een 
gemeentelijke weg waarover transport van gevaarlijke stoffen zoals 
benzine en diesel kan plaatsvinden. Het invloedsgebied van deze 
risicobronnen valt over het plangebied. Ondanks dat deze weg niet 
onder de reikwijdte van het provinciale basisnet valt (het provinciaal 
basisnet Groningen heeft voor wat betreft de risicoruimte (PRmax) 
betrekking op de ruimte rondom provinciale wegen) is voor deze weg 
wel een nadere risicoanalyse gemaakt door het Steunpunt externe 
veiligheid Groningen. Dit omdat het groepsrisico nog niet eerder voor 
Zuidwolde was berekend.   


HKB	STEDENBOUWKUNDIGEN28

 berekening Uit het rekenrapport blijkt dat wordt voldaan aan het plaatsgebonden 
risico en aan het groepsrisico. Het plaatsgebonden risico is niet 
aanwezig en de oriënterende waarde van het groepsrisico wordt 
niet overschreden. Uit de beoordeling en toetsing blijkt dan ook 
dat voldaan kan worden aan de veiligheidsnormen. De geplande 
ontwikkeling past binnen het geldende beleidskader. Op basis van het 
onderzoek kan dan ook worden geconcludeerd dat de oriënterende 
waarde niet wordt overschreden en dat de vaststelling van het 
bestemmingsplan geen invloed heeft op het risico.  

 advies  Het plan en de uitkomst van de berekening is, in het kader van de 
bestemmingsplanprocedure, tevens voorgelegd ter advisering aan 
de Hulpverleningsdienst Groningen. Zij delen de conclusie dat de 
vaststelling van het bestemmingsplan geen invloed heeft op het risico. 
Tevens wordt vermeld dat er voldoende brandkranen in het plangebied 
zijn en dat de Groningerweg, bij een calamiteit, goed en van meerdere 
kanten bereikbaar is.  

 conclusie Samenvattend kan worden geconcludeerd dat de externe 
veiligheidssituatie geen belemmering vormt voor de vaststelling 
van het bestemmingsplan Zuidwolde Kern. Ondanks de beoogde 
maatregelen blijft de kans op een ongeval echter altijd aanwezig 
(restrisico). Daarvan wordt kennis genomen. De notitie en andere 
relevante stukken zijn als bijlage (bijlage 2) toegevoegd aan dit 
bestemmingsplan.

 4.6 Water

 waterbeleid Vanwege het grotere belang van het water in de ruimtelijke ordening 
wordt van waterschappen een eerdere en sterkere betrokkenheid 
bij het opstellen van ruimtelijke plannen verwacht. Op grond 
van artikel 3.1.6 van het Besluit ruimtelijke ordening dient in het 
bestemmingsplan een beschrijving te worden opgenomen van de wijze 
waarop rekening wordt gehouden met de waterhuishouding. In deze 
paragraaf wordt daarom aandacht besteed aan de uitgangspunten voor 
het water in het bestemmingsplan.

  In december 2000 is het kabinetstandpunt “Anders omgaan met water; 
waterbeleid in de 21steeeuw” vastgesteld. Met het Waterbeleid 21ste 
eeuw wordt ingespeeld op toekomstige ontwikkelingen die hogere 
eisen stellen aan het waterbeheer. Het gaat hierbij onder andere om de 
klimaatverandering, bodemdaling en zeespiegelrijzing. Het Waterbeleid 
21ste eeuw heeft twee principes voor duurzaam waterbeheer 
geïntroduceerd. Dit zijn de tritsen:
- vasthouden, bergen en afvoeren (kwantitatief);
- schoonhouden, scheiden en zuiveren (kwalitatief).

 
  De trits “vasthouden, bergen en afvoeren” houdt in dat overtollig water 

zoveel mogelijk bovenstrooms wordt vastgehouden in de bodem en 
in het oppervlaktewater. Vervolgens wordt zo nodig het water tijdelijk 
geborgen in bergingsgebieden en pas als vasthouden en bergen te 
weinig opleveren wordt het water afgevoerd. Bij “schoonhouden, 
scheiden en zuiveren” gaat het erom dat het water zoveel mogelijk 
schoon wordt gehouden. Vervolgens worden schoon en vuil water 
zoveel mogelijk gescheiden en als laatste, wanneer schoonhouden en 
scheiden niet mogelijk is, komt het zuiveren van verontreinigd water 
aan bod.


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 29

 Kaderrichtlijn	water In december 2000 is de Europese Kaderrichtlijn Water van kracht 
geworden. De KRW beoogt de kwaliteit van het aquatische milieu in 
alle oppervlaktewateren in de Europese Unie in stand te houden en te 
verbeteren. Daarnaast is ook grondwater onderdeel van de richtlijn 
en de relatie tussen grond- en oppervlaktewater. De KRW-opgave 
geldt voor de waterkwaliteit in zijn algemeenheid, van de kleinste 
poldersloot tot en met de Waddenzee. Om dit te bereiken worden 
door de lidstaten van de Europese Unie zelf ecologische doelen en 
maatregelen opgesteld voor de waterlichamen. De ecologische doelen 
voor sterk veranderde en kunstmatige wateren worden op regionaal 
niveau opgesteld door de waterbeheerder: het waterschap. De lidstaten 
dienen de voortgang van de KRW aan de Europese Unie te rapporteren. 
Voor het beheergebied van het waterschap Noorderzijlvest zijn 
voor de KRW-wateren ecologische doelen opgesteld. De ecologische 
doelstellingen zijn voor de verschillende waterlichamen binnen het 
beheersgebied (waar nodig) voor vier biologische kwaliteitselementen 
uitgewerkt, te weten: algen (fytoplankton), waterplanten (macrofyten), 
waterinsecten (macrofauna) en vis. 

  
 Noorderzijlvest Het beleid van het waterschap Noorderzijlvest is verwoord in 

het Beheerplan 2010 - 2015. Het waterschap heeft de ruimtelijke 
zonering van de provincie vertaald naar een eigen zonering met 
water als belangrijkste element. Het waterschap benadrukt in haar 
functiezonering de volgende aspecten: de hoogte van de waterpeilen 
en droogleggingsnormen, een optimale wateraan- en -afvoer 
(waterkwantiteit), de waterkwaliteit voor verschillende functies en de 
inpassing van water in het landschap.

 Notitie	stedelijk	waterbeheer In nieuwe stedelijke gebieden dient het watersysteem zodanig 
aangelegd te worden dat wateroverlast voorkomen wordt. Door 
de toename van het verharde oppervlak zal neerslagwater sneller 
tot afvoer komen. Dit veroorzaakt pieken in de waterafvoer. Om 
het afwentelen van problemen te voorkomen dient de afvoer in de 
nieuwe situatie de huidige maatgevende afvoer niet te overschrijden. 
Veelal kan wateroverlast worden voorkomen door voldoende 
bergingscapaciteit in het oppervlaktewatersysteem te creëren, 
eventueel in combinatie met infiltratie in de bodem als het gebied hier 
de mogelijkheid voor heeft.

  In bestaand stedelijk gebied is ruimte moeilijk te vinden. Bij 
herinrichting zal het als streefdoel worden ingebracht door het 
waterschap in het planvormingsproces. Ruimte voor oppervlaktewater 
in stedelijk gebied is vaak duur. Inzetten op meervoudig ruimtegebruik 
is daarom een mogelijkheid om te overwegen. Als dat niet voldoende 
ruimte oplevert zal buiten het stedelijke gebied ruimte moeten 
worden gezocht ter compensatie. Uitgangspunt is het behoud 
van het watersysteem en het bergende vermogen ervan in het 
stedelijke gebied. Binnen het bebouwde gebied mogen daarom geen 
watergangen worden gedempt, tenzij er met het waterschap afspraken 
zijn gemaakt over compensatie van de afvoer en berging. Met het 
dempen van sloten, aanleggen van dammen en lange duikers in plaats 
van een sloot moet kritisch worden omgegaan.

 Waterplan Op 15 september 2005 heeft de gemeente Bedum samen met de 
andere gemeenten in Groningen en Noord- en Oost-Drenthe, de 
waterschappen Noorderzijlvest en Hunze en Aa’s, de provincies 
Drenthe en Groningen en Rijkswaterstaat Noord-Nederland het RBW 


HKB	STEDENBOUWKUNDIGEN30

(Regionaal Bestuursakkoord Water) ‘Groningen en Drenthe werken aan 
water’ ondertekend. Eén van de afspraken uit het RBW is het opstellen 
van gemeentelijke waterplannen. In ‘Water, de gewoonste zaak van 
Bedum’ geeft de gemeente haar visie over water in Bedum, door het 
beleid te koppelen aan de kansen en knelpunten in de praktijk. Op het 
gebied van groen wordt vooral ingezet op natuurvriendelijk ingerichte 
oevers, bijvoorbeeld langs het Boterdiep. Het gemeentelijke Waterplan 
is in januari 2009 vastgesteld door de gemeenteraad.

 plangebied Binnen het plangebied komt open water voor. Dit betreft het Boterdiep 
en een klein deel van de Windsloot. Voor het overige betreft het open 
water met kleine slootjes van lokale betekenis. 

  Dit bestemmingsplan is een conserverend plan. Bij incidentele 
invulling/herstructurering of het toepassen van een 
wijzigingsbevoegdheid en meer in het algemeen bij nieuwbouw, 
kan er sprake zijn van een toename van het verharde oppervlak 
ten opzichte van de huidige situatie. Bij een toename van meer dan 
750 m2 verhard oppervlak per ingreep, dient een vergroting van het 
waterbergende oppervlak plaats te vinden. Dit is voor wat betreft 
onderhavig bestemmingsplan niet aan de orde. Het plangebied kent 
geen specifieke wateropgave. 

 
 riolering  In het plangebied is grotendeels een gemengd rioolstelsel aanwezig. 

 waterkwaliteit Uitgaande van de trits schoonhouden, scheiden en zuiveren is het 
verbeteren van de waterkwaliteit door onder meer het beperken van 
het aantal riooloverstorten een belangrijke opgave. In het algemeen 
wordt in dat kader gestreefd naar afkoppeling van regenwater 
van het riool, met name bij wijkvernieuwing, ontwikkeling van 
nieuwe woongebieden, grootschalige reconstructies van wegen of 
rioolvervangingsprojecten, zoals hierboven beschreven.

 overleg	met	het	waterschap Het proces van de watertoets is doorlopen. Het waterschap 
Noorderzijlvest heeft aangegeven geen waterschapsbelang in het 
plan te hebben. Uit de watertoets is gebleken dat de oevers van het 
Boterdiep een regionale waterkering zijn. Daarnaast zijn er twee 
gemalen aanwezig in het plangebied (water- en rioolgemaal), evenals 
een klein deel van een rioolpersleiding. In het kader van artikel 3.1.1 
van het Bro is het bestemmingsplan voorgelegd aan het waterschap 
Noorderzijlvest. Het ontvangen advies en de verwerking hiervan is 
opgenomen in hoofdstuk 7.1 van de toelichting.

 

 4.7 Luchtkwaliteit

 ‘Wet	luchtkwaliteit’ Met de inwerkingtreding van een wijziging van de Wet milieubeheer 
op 15 november 2007 is een nieuw wettelijk stelsel voor 
luchtkwaliteitseisen ingevoerd. De hoofdlijnen van deze nieuwe 
regelgeving zijn te vinden in hoofdstuk 5.2 van de Wet milieubeheer. 
Door deze wijziging zijn enkele algemene maatregelen van bestuur en 
ministeriële regelingen komen te vervallen.

 NIBM De nieuwe regelgeving gaat uit van een flexibele koppeling 
tussen ruimtelijke activiteiten en gevolgen voor de luchtkwaliteit. 
Projecten die niet in betekenende mate (NIBM) bijdragen aan de 
luchtverontreiniging, hoeven niet afzonderlijk meer te worden 


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 31

getoetst aan de grenswaarden voor de buitenlucht. Het Besluit NIBM 
legt vast wanneer een project in betekenende mate bijdraagt aan de 
concentratie van een bepaalde stof. 

 Er zijn twee mogelijkheden om aannemelijk te maken dat een project 
binnen de NIBM-grens blijft: óf door aan te tonen dat een project 
binnen de grenzen van een categorie uit de regeling NIBM blijft, óf 
door op een andere manier aannemelijk te maken dat een project 
voldoet aan het 3 % grens-criterium (sinds 1 augustus 2009). Deze 
3 % grens wordt gedefinieerd als 3 % van de grenswaarde voor de 
jaargemiddelde concentratie van fijnstof (PM 10) of stikstofdioxide 
(NO2). Dit komt overeen met 1,2 microgram/m³ voor zowel fijnstof als 
stikstofdioxide.

 Het aanwijzen van categorieën vindt haar wettelijke basis in artikel 
4 van het Besluit NIBM en kan betrekking hebben op onder andere 
woningbouwlocaties. Op 31 oktober 2007 heeft de minister van VROM 
de “Regeling niet in betekenende mate bijdragen (luchtkwaliteitseisen)” 
vastgesteld. Hierin wordt in bijlage 3B bij voorschrift 3B2 bijvoorbeeld 
gemeld, dat hieronder woningbouwlocaties vallen waarin sprake is van 
één ontsluitingsweg en niet meer dan 500 woningen. 

 plangebied Aangezien onderhavig bestemmingsplan conserverend van aard is, is 
er geen aanleiding om aan te nemen dat er sprake is van een dreigende 
overschrijding van de grenswaarden dan wel een toename van meer 
dan 3%. Nader onderzoek naar de luchtkwaliteit in Zuidwolde is dan 
ook niet noodzakelijk. 


HKB	STEDENBOUWKUNDIGEN32

5. JURIDISCHE TOELICHTING

 5.1 Algemeen

 In de voorgaande hoofdstukken zijn de uitgangspunten voor 
de ruimtelijke situatie in het plangebied aangegeven. Deze 
uitgangspunten zijn getoetst aan de milieu- en omgevingsaspecten 
en het beleid. In dit hoofdstuk worden de bestemmingen en de 
bijbehorende regels beschreven.

 
 Wro/Bro Het bestemmingsplan voldoet aan alle vereisten die zijn opgenomen 

in de Wet ruimtelijke ordening (Wro) en het Besluit ruimtelijke ordening 
(Bro). Inherent hieraan is de toepassing van de Standaard Vergelijkbare 
Bestemmingsplannen (SVBP) 2008. De SVBP maakt het mogelijk 
om bestemmingsplannen te maken die op vergelijkbare wijze zijn 
opgebouwd en op een zelfde manier worden verbeeld. De SVBP 2008 
is toegespitst op de regels die voorschrijven hoe bestemmingsplannen 
conform de Wro en het Bro moeten worden gemaakt. De SVBP geeft 
bindende standaarden voor de opbouw en de verbeelding van het 
bestemmingsplan, zowel digitaal als analoog. De regels van dit 
bestemmingsplan zijn opgesteld conform deze standaarden.

 
 Het bestemmingsplan regelt de gebruiks- en 

bebouwingsmogelijkheden van de gronden in het plangebied. De 
juridische regeling is vervat in een verbeelding en bijbehorende regels. 
Op de verbeelding zijn de verschillende bestemmingen vastgelegd, in 
de regels (per bestemming) de bouw- en gebruiksmogelijkheden.

 
 Het Bro bepaalt dat een bestemmingsplan vergezeld gaat van een 

toelichting. Deze toelichting heeft echter geen juridische status, maar 
is wel belangrijk als het gaat om de onderbouwing van hetgeen in het 
bestemmingsplan is geregeld.

 Wabo Per 1 oktober 2010 is de Wet algemene bepalingen omgevingsrecht 
(Wabo) in werking getreden. Een nieuwe wet die wat betreft de 
vergunningverlening zo’n 25 vergunningen/toestemmingen vervangt. 
Bouw-, sloop-, kap-, milieu- en diverse andere vergunningen zijn 
daarbij opgegaan in de nieuwe omgevingsvergunning. Er is voor 
de van toepassing zijnde activiteiten nog maar één vergunning 
nodig: de omgevingsvergunning. Van belang daarbij is wel dat deze 
omgevingsvergunning van toepassing is en blijft op die afzonderlijke 
activiteiten. 

 Als er bijvoorbeeld sprake is van het verbouwen van een monument 
dan is daar een omgevingsvergunning voor nodig die betrekking heeft 
op de ‘activiteit’ bouwen en de ‘activiteit’ monument. Tot 1 oktober 
2010 waren daar niet alleen twee afzonderlijke vergunningen, de 
bouwvergunning en monumentenvergunning, voor nodig, maar ook 
twee afzonderlijke procedures. 

 Een ander voordeel voor de aanvrager is dat er sprake is van één loket 
en één vergunning. Een omgevingsvergunning aanvragen kan digitaal 
via www.omgevingsloket.nl.

 Een en ander heeft onder meer geresulteerd in een andere definitie van 
begrippen in de regels. Zo wordt bijvoorbeeld niet meer gesproken 
over ontheffingsregels maar over de bevoegdheid om door middel 


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 33

van het verlenen van een omgevingsvergunning af te wijken van het 
bestemmingsplan. 

 Wabo:	vergunningvrij	bouwen Net als onder de ‘oude’ Woningwet (tot 1 oktober 2010) is er onder 
de werking van de Wabo sprake van vergunningvrij bouwen. Daarbij 
zijn de mogelijkheden verruimd. De hoofdregel blijft dat er voor de 
activiteit bouwen een omgevingsvergunning nodig is. Bij bouwen 
moet het dan nog wel steeds gaan om een bouwwerk. In het Besluit 
omgevingsrecht (Bor) wordt aangegeven welke bouwactiviteiten 
vergunningvrij zijn. Voor dit bestemmingsplan is het volgende van 
belang.

 In het Bor worden categorieën van gevallen aangewezen waarin geen 
omgevingsvergunning is vereist voor bouw- en sloopactiviteiten en 
voor planologische gebruiksactiviteiten. 

 5.2 Vertaling bijzondere thema’s

 archeologie Zoals uit paragraaf 4.1 blijkt, kent het plangebied een lage 
archeologische verwachting. Wel liggen er drie archeologische 
terreinen binnen het plangebied: de historische kern van Zuidwolde, 
één geregistreerd AMK-terrein en één historische boerderijplaats. Voor 
deze gebieden gelden verschillende regimes. 

 AMK-terrein
 De directe omgeving rond de Nederlands Hervormde kerk in Zuidwolde 

betreft een geregistreerd AMK-terrein. Bij deze terreinen dient gestreefd 
te worden naar behoud van de archeologische waarden. Met name daar 
waar de gronden nog niet zijn bebouwd (kerkhof en de tuinen) is een 
zeer grote kans op de aanwezigheid van archeologische waarden in 
de ondergrond. Ter plaatse dienen bodemingrepen tot een minimum 
te worden beperkt. Voor alle bodemingrepen binnen de begrenzing 
van het AMK-terrein die dieper reiken dan 40 cm -Mv en waarbij in het 
geval van bouwwerken het te bebouwen oppervlak groter is dan 50 
m² en in het geval van werken de oppervlakte van de werken groter 
is dan 50 m², is bureauonderzoek noodzakelijk. Op basis van het 
bureauonderzoek wordt bepaald of veldonderzoek of aanvullende 
maatregelen nodig zijn.

 Boerderijplaatsen
 Voor de boerderijplaats direct ten westen van de kerk geldt een zelfde 

regime als voor het AMK-terrein.  

 Historische kern
 Het betreft het deel van de bebouwde kom van Zuidwolde rondom 

het Boterdiep en langs het westelijke deel van de Oosterseweg. Bij 
ingrepen groter dan 100 m² en dieper dan 40 cm -Mv in dit gebied 
dient een bureauonderzoek te worden uitgevoerd, zo nodig gevolgd 
door een veldonderzoek. 

 Overige delen van het dorp
 Voor het overige deel van het dorp geldt een lage archeologische 

verwachting.

 water In overleg met het waterschap is besloten aan de 
hoofdwatergangen en de schouwsloten die liggen binnen het 


HKB	STEDENBOUWKUNDIGEN34

bestemmingsplan Zuidwolde de bestemming ‘Water’ toe te kennen. 
Tevens zijn vanwege cultuurhistorische redenen de grachten rondom 
het kerkhof van de bestemming ‘Water’ voorzien. De regionale 
waterkering is middels een functieaanduiding op de verbeelding 
weergegeven. Deze komt terug binnen de bestemmingen ‘Groen’, 
‘Verkeer’ en ‘Water’.

   

 5.3 Overige bestemmingen

 Wonen De overwegende woonfunctie van Zuidwolde komt op de verbeelding 
tot uitdrukking in de bestemmingen Wonen - 1 en Wonen - 2. De 
bestemming Wonen – 1 betreft woningen die zich manifesteren als één 
bouwlaag, afgedekt met een kap. De bestemming Wonen - 2 betreft 
twee bouwlagen, afgedekt met een kap. Binnen beide bestemmingen 
zijn de betreffende gronden bestemd voor woningen, al dan niet in 
combinatie met ruimte voor een aan-huis-verbonden beroep of bedrijf, 
zoals bijvoorbeeld een adviesbureau, pedicure, schoonheidssalon, 
kapsalon, makelaar, kinderopvang. Naast woningen zijn tevens 
bijbehorende bouwwerken, tuinen, erven, etc. toegestaan. 

  Detailhandel
  Binnen de bestemming mag kleinschalige detailhandel plaatsvinden, 

maar uitsluitend waar dat ook als zodanig is aangeduid. Daarnaast 
kan na een afgegeven omgevingsvergunning (met gebruikmaking van 
de binnenplanse afwijkingsmogelijkheid) ondergeschikte detailhandel 
worden uitgevoerd, waarbij de maximale oppervlakte is bepaald op 
30% van het bebouwde oppervlak met een maximum van 100 m2.

  Het betreft hierbij uitsluitend kleinschalige detailhandelsfuncties 
die geen negatieve invloed uitoefenen op de bestaande 
detailhandelsstructuur in de gemeente Bedum. Hierbij valt 
voornamelijk te denken aan streekeigen detailhandel en plaatselijk 
vervaardigde producten en curiosa. Bij gebruikmaking van de 
afwijkingsbevoegdheid dient altijd sprake te zijn van een goede 
ruimtelijke ordening, waarbij onder meer wordt gekeken naar de 
ruimtelijke inpasbaarheid van de betreffende functie ter plaatse. 

  
  Bouwen
  In de bouwregels zijn allereerst de woningen als hoofdgebouw 

onderscheiden. De woningen mogen alleen binnen een bouwvlak 
worden gebouwd, tenzij dit vlak (al dan niet gedeeltelijk) is aangeduid 
met “bijgebouwen”. Daar zijn geen hoofdgebouwen toegestaan. 
Het aantal aaneen te bouwen woningen is gesteld op maximaal 
het bestaande aantal aaneen gebouwde woningen (ten tijde van 
het ontwerp bestemmingsplan). De plaats van een hoofdgebouw 
is vervolgens qua (voor)gevel gekoppeld aan de bouwgrens die op 
de kaart met “gevellijn” is aangeduid. Een afwijkende regeling is 
opgenomen voor het voormalige verenigingsgebouw “Irene”, omdat 
deze een bijgebouw vergund heeft gekregen voor de voorgevel. In 
principe mag de diepte van een woning niet meer bedragen dan 
15 meter. Dit mits de diepte van de achtertuinen 9 meter of meer 
blijft bedragen. Bij percelen met een geringe diepte is deze maat 
van 9 meter uitgangspunt om het (achter)tuinkarakter te kunnen 
handhaven en daarmee bepalend voor de maximum woningdiepte. 
Op sommige plaatsen ontbreekt echter een achtertuin. Derhalve is ter 
plaatse de bestaande afstand maatgevend. Eén en ander houdt in dat 


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 35

hoofdgebouwen in dergelijke situaties niet kunnen worden uitgebreid. 
Uiteraard is het wel mogelijk om bijbehorende bouwwerken (aan-, 
uit- en bijgebouwen en overkappingen) in de achtertuin te realiseren. 
Hiervoor is een aparte regeling binnen de bestemming opgenomen.   

  Om verder te bereiken dat op eigen erf geparkeerd kan worden 
c.q. een bestaande of toekomstige garage bereikbaar blijft, mag de 
afstand tussen (de niet-aangebouwde zijde van) een hoofdgebouw 
en de zijdelingse perceelgrens niet minder bedragen dan 2,50 meter. 
Daarnaast draagt deze regeling zorg voor het bestaande bebouwings-
karakter, waardoor wordt voorkomen dat een serie halfvrijstaande 
woningen het karakter van rijwoningen gaat krijgen. Ook hiervoor 
geldt dat bestaande afwijkingen uiteraard zijn toegestaan. 

  Ook de hoogtematen van een woning zijn aan maximum maten 
gebonden, uitgaande van één dan wel twee bouwlagen met kap. 
Ook voor het bouwen van bijbehorende bouwwerken (zoals in artikel 
1 is gedefinieerd) zijn de plaats en de maatvoering in oppervlakte 
en hoogte vastgelegd. Dit geldt eveneens voor bouwwerken, geen 
gebouwen zijnde, zoals erf- en terreinafscheidingen, dan wel overige 
bouwwerken, geen gebouwen zijnde (bijvoorbeeld verlichtings- of 
vlaggenmasten). Overkappingen, zoals carports, zijn overeenkomstig 
de definitie in het Besluit omgevingsrecht (Bor) als bijbehorend 
bouwwerk aangemerkt. 

  Zoals eerder beschreven zijn met het aanduiden van bouwvlakken 
op de verbeelding de grenzen bepaald van het gedeelte van het 
woonperceel waarbinnen gebouwd kan worden. Daarbij is rekening 
gehouden met de actuele wetgeving (Wabo), waardoor een aantal 
bouwactiviteiten vergunningvrij is geworden. Mede tegen deze 
achtergrond is aan de straatzijde uitgegaan van de huidige voorgevel 
van hoofdgebouwen, alsmede van aanwezige hoeksituaties op de 
aansluiting met zijstraten. Incidenteel is een bouwvlak echter wel op 
een zij-erf gelegd, indien de bestaande stedenbouwkundige structuur 
hiervoor ruimte laat. Middels een afgegeven omgevingsvergunning 
kunnen ter plaatse bijbehorende bouwwerken worden gebouwd. 

  De voorgevel van het hoofdgebouw is mede bepalend voor de 
hoogte van de erf- en perceelafscheidingen. Achter de voorgevel 
bijvoorbeeld, mogen schuttingen in eerste instantie niet hoger zijn 
dan twee meter. Voor de voorgevel (of aangeduide gevellijn), veelal 
de voortuin (soms ook de zijtuin), mag de afscheiding niet hoger 
zijn dan één meter. Bijbehorende bouwwerken dienen binnen het 
bouwvlak te worden gebouwd op een afstand van 2 meter achter 
de voorgevel of aangeduide gevellijn. Mede tegen deze achtergrond 
is aan burgemeester en wethouders de bevoegdheid toegekend 
om -aanvullend aan de bouwregels- bij concretisering van (ver)
bouwplannen nadere eisen te stellen aan de definitieve plaats, 
afmetingen en eventueel de nokrichting van alle bebouwing. Hiermee 
kunnen nieuwe plannen concreet worden ingepast binnen de 
gebiedskarakteristiek van het betreffende deel van de dorpsstructuur. 

  Het bevoegd gezag (in beginsel het college van burgemeester en 
wethouders, tenzij anders bepaald op grond van hoofdstuk 3 Bor) 
kan middels het verlenen van een omgevingsvergunning afwijken van 
bepaalde bouwregels. Daarbij gelden ook dezelfde toetsingscriteria 
die onder “nadere eisen” zijn opgenomen. Allereerst is bepaald dat de 


HKB	STEDENBOUWKUNDIGEN36

horizontale diepte van hoofdgebouwen niet meer mag bedragen dan 
15 meter, waarbij minimaal een achtertuin van 9 meter diep dient te 
worden gewaarborgd. Verder is het mogelijk om af te wijken van de 
voorgeschreven maatvoering en situering, binnen de daarvoor gestelde 
kaders. Een dergelijke afwijking betreft over het algemeen een geringe 
verruiming van de bouwregels. 

  
  Mantelzorg
  Het bieden van mantelzorg (het op individuele basis, buiten 

organisatorisch verband, bieden van zorg aan personen die fysiek, 
psychisch of verstandelijk ernstig hulpbehoevend zijn) is in 
beginsel toegestaan in zowel het hoofdgebouw als de aangebouwde 
bijbehorende bouwwerken. Hierbij geldt de beperking van een 
maximaal te bebouwen oppervlakte van 75 m2. Onder andere voor 
het bieden van mantelzorg en/of het bouwen ten behoeve van het 
levensloopbestendig wonen, kan het bevoegd gezag afwijken van 
deze bepaling tot een maximum oppervlakte van 100 m2. Onder 
levensloopbestendig wonen wordt verstaan het realiseren van alle 
benodigde basisvoorzieningen op de begane grond (bijvoorbeeld 
de badkamer of slaapkamer) die noodzakelijk zijn bij een normale 
invulling van de woonfunctie.

 Tuin Vanwege de specifieke betekenis van een aantal tuinen rondom 
karakteristieke gebouwen (de middeleeuwse kerk) en terreinen 
die niet mogen worden bebouwd (binnentuin aan de Kosterijland, 
voortuin van Boterdiep Oz 9, enz.) zijn deze gronden van een 
aparte tuinbestemming voorzien. Binnen deze bestemming zijn 
geen gebouwen toegestaan. Vanwege het specifieke tuinkarakter is 
tevens een vergunningenstelsel opgenomen voor het uitvoeren van 
een werk, geen bouwwerk zijnde of van werkzaamheden (voorheen 
aanlegvergunning). Een dergelijke vergunning kan alleen worden 
verleend indien het werk geen onevenredige afbreuk doet aan het 
tuinkarakter of de karakteristieke bebouwing op het perceel.  

 Agrarisch  Het binnen het plangebied voorkomende agrarische bedrijf aan 
Boterdiep Wz 63 is voorzien van de bestemming ‘Agrarisch’. Intensieve 
veehouderijen en agrarische loonbedrijven zijn specifiek niet binnen de 
bestemming begrepen. Hoofdgebouwen, inclusief de bedrijfswoning, 
moeten in de aangegeven gevellijn worden gebouwd. Gebouwen 
dienen te allen tijde te worden voorzien van een kap, waarbij de 
dakhelling minimaal 35° moet zijn. De goot- en bouwhoogte van 
agrarische bedrijfsgebouwen mag niet meer bedragen dan aangegeven 
op de verbeelding. Bijbehorende bouwwerken, die direct ten 
dienste van de bedrijfswoning zijn, kennen een afwijkende (lagere) 
maatvoering. Bij beëindiging van de agrarische bedrijfsvoering is het 
ook toegestaan om het pand alleen te gebruiken voor wonen. Het 
perceel is daarom voorzien van de aanduiding ‘wonen’. Voorts is aan 
het perceel gelegen achter Boterdiep Wz 3 een agrarische bestemming 
toegekend met een bouwvlak dat is beperkt tot de bestaande schuur. 
Hierbij is een bedrijfswoning niet toegestaan.

 Bedrijf Deze bestemming is aan onderstaande locaties toegekend:
- Westerseweg 13 / 13A (garagebedrijf + bedrijfswoning);
- Oosterseweg 13A (orgelmakerij);
- Oosterseweg 1B (handel in motoronderdelen/motorrestauratie en 

reparatie + bedrijfswoning);
- Boterdiep Oz 36B /36A (garagebedrijf + bedrijfswoning);


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 37

- Beijumerweg 1 (timmer- en aannemingsbedrijf + bedrijfswoning);
- Boterdiep Wz 68 (installatiebedrijf voor licht, beeld en geluid + 

bedrijfswoning).
  Binnen de bestemming zijn bedrijven toegestaan van categorie 1 of 2 

van de bij de regels bijgevoegde Staat van Bedrijven. Daar waar een 
bedrijfswoning aanwezig is, is dit aangeduid op de verbeelding met 
‘wonen’. Bij eventuele beëindiging van de bedrijfsactiviteiten is het ook 
toegestaan om het pand alleen te gebruiken om er te wonen. 

  Geluidzoneringsplichtige inrichtingen, risicovolle (Bevi-)inrichtingen en 
zelfstandige detailhandelsfuncties zijn nadrukkelijk uitgesloten. 

  Ten aanzien van de bebouwingsregels geldt dat gebouwen binnen 
het aangegeven bouwvlak dienen te worden gebouwd, waarbij de 
aangegeven maximale goot- en bouwhoogte maatgevend zijn. 

 Bedrijf	-	Nutsvoorziening Deze op de verbeelding afzonderlijk bestemde gronden betreffen 
functies van openbaar nut, zoals het gemaal bij de Windsloot. De 
gebouwen mogen alleen binnen een bouwvlak worden gebouwd met 
een maximale bouwhoogte van 4 meter, al dan niet plat afgedekt. 

 Detailhandel Deze bestemming is aan onderstaande locaties toegekend:
- Boterdiep Wz 15A (tuincentrum Eldorado). Het tuincentrum heeft 

een specifieke aanduiding gekregen. Gebouwen dienen binnen 
het bouwvlak te worden gebouwd en de maximale goot- en 
bouwhoogtes zijn gefixeerd op de bestaande hoogtes en zijn op de 
verbeelding aangegeven. Het grote complex bestaat grotendeels uit 
kassen en leent zich bij beëindiging niet voor herbestemming via 
een binnenplanse wijzigingsbevoegd. Een bedrijfswoning ontbreekt 
en wordt ook niet toegestaan. 

- Boterdiep Wz 32 (brood- en streekproductenboetiek + wonen). 
Bij eventuele beëindiging van de detailhandelsfunctie is het ook 
toegestaan om het pand alleen te gebruiken voor wonen. Het 
perceel is daarom voorzien van de aanduiding ‘wonen’.

 Dienstverlening Het uitvaartbedrijf aan de Oosterseweg 1 is voorzien van de 
bestemming ‘Dienstverlening’, daarbij is een bedrijfswoning 
toegestaan. Naast dienstverlenende bedrijven zijn tevens bedrijven van 
categorie 1 uit de Staat van Bedrijven toegestaan. Gebouwen dienen 
binnen het bouwvlak te worden gebouwd. De maximaal toegestane 
goot- en bouwhoogte is op de verbeelding aangeduid. Bij eventuele 
beëindiging van het uitvaartbedrijf is het ook toegestaan om het pand 
alleen te gebruiken om er te wonen. Het perceel is daarom voorzien 
van de aanduiding ‘wonen’.

 Groen De speelveldjes aan de Kosterijland en de Koolstraat zijn voorzien 
van de bestemming ‘Groen’ met de aanduiding ‘speelvoorziening’. 
Daarnaast zijn diverse plantsoentjes en groene bermen opgenomen 
binnen de bestemming. Er zijn geen gebouwen toegestaan, behalve 
kleine gebouwen ten behoeve van het onderhoud en/of beheer 
van de groenvoorzieningen. Deze mogen maximaal 15 m2 groot 
zijn en moeten op minimaal 25 meter van elkaar staan. Daar waar 
de aanduiding ‘bijgebouwen uitgesloten’ is opgenomen, zijn geen 
gebouwtjes toegestaan.

 Maatschappelijk De bestemming ‘Maatschappelijk’ is op onderstaande locaties gelegd:
- Dorpshuis ‘De Kern’ – Noordwolderweg 8;


HKB	STEDENBOUWKUNDIGEN38

- Middeleeuwse kerk + toren – Boterdiep Wz 43;
- Protestantse kerk – Boterdiep Wz 50;
- Gereformeerd Vrijgemaakte Kerk – Pastorielaan 30;
- Basisschool ‘De Akker’ – Schoolstraat 8;
- Basisschool ‘R.A. Venhuisschool’ – Van Berumstraat 2;
- Mauritshal (MFA) – Van Berumstraat 4;
- (voormalige) Bibliotheek – Van Berumstraat 4A/B.

 Voor de voormalige bibliotheek wordt nog naar een geschikt gebruik  
gezocht. Daarbij wordt ‘wonen’ als een passende bestemming gezien.

  Het perceel is daarom voorzien van de aanduiding ‘wonen’. 
Mochten er op termijn nog meer maatschappelijk bestemde gebouwen 
hun functie verliezen dan kan dat planologisch worden geregeld 
met een voor de locatie gemaakt bestemmingsplan of met een 
afwijkingsbesluit. 

 
 Maatschappelijk	–	Begraafplaats De begraafplaats heeft een specifieke bestemming ‘Maatschappelijk 

– Begraafplaats’ gekregen. Binnen het bouwvlak zijn gebouwen 
toegestaan. Hiervan kan middels een omgevingsvergunning worden 
afgeweken. Bouwwerken, geen gebouwen zijnde, zijn tevens 
toegestaan tot een maximale bouwhoogte van 5 meter, met dien 
verstande dat erfafscheidingen maximaal 2 meter hoog mogen zijn.

 Recreatie De postduivenvereniging heeft de bestemming ‘Recreatie’ gekregen. 
Gebouwen moeten binnen het bouwvlak worden gebouwd, en hebben 
een maximale bouwhoogte van 4 meter. Bouwwerken, geen gebouwen 
zijnde zijn tevens toegestaan tot een maximum hoogte van 5 meter. 
Uitzondering hierop zijn overkappingen en erfafscheidingen. 

 Sport Het sportterrein (inclusief de volkstuinen) heeft de bestemming ‘Sport’ 
gekregen. Gebouwen ten behoeve van sport moeten binnen het 
bouwvlak worden gebouwd. Bouwwerken, geen gebouwen zijnde, 
mogen overal worden geplaatst. Lichtmasten mogen maximaal 15 
meter hoog worden gebouwd. Ten behoeve van de volkstuinen zijn 
diverse kassen en/of bergingen aanwezig. Deze mogen buiten het 
bouwvlak worden gebouwd tot een maximum van alle gebouwen 
samen van 75 m2. 

 
 Verkeer Het openbare gebied in de vorm van wegen en woonstraten, 

voet- en fietspaden en parkeervoorzieningen zijn voorzien van de 
bestemming ‘Verkeer’. Hierbinnen zijn mede overige verharding, 
groenvoorzieningen, bermstroken, beplanting, waterlopen en 
speelvoorzieningen begrepen. In de bestemmingsomschrijving zijn 
verder toegestaan: de daarbij behorende bouwwerken -geen gebouwen 
zijnde- zoals straatmeubilair, afvalcontainers en bruggen ter plaatse 
van water. Langs de Groningerweg is rekening gehouden met de 
realisatie van de ’fietsroute plus’.

 Water De bestemming ‘Water’ tenslotte, is toegekend aan gronden die 
functioneren als openbare waterpartijen/vijvers/grachten en 
waterlopen die een functie vervullen ten behoeve van de waterberging 
en/of de waterhuishouding binnen Zuidwolde. Bouwwerken als 
bruggen zijn toegestaan. In Zuidwolde is een aantal woonboten 
gelegen in het Boterdiep. Slechts twee daarvan liggen binnen het 
plangebied. Deze hebben de aanduiding ‘woonschepenligplaats’ 
gekregen. Bij de woonboten mag tevens een berging/stalling worden 
gebouwd op de oever. Voorts is de woonschepenverordening Bedum 
1999	van toepassing.


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 39

 5.4 Handhaving

 Bij de formulering van de bestemmingen en de regels omtrent de 
bebouwing en het gebruik is vanaf het begin rekening gehouden met 
de handhaafbaarheid. 

 Bouwen overeenkomstig het bestemmingsplan wordt in de praktijk niet 
afgedwongen door regels in het bestemmingsplan, maar door middel 
van het vereiste van een omgevingsvergunning voor het bouwen. De 
regel die wordt gehandhaafd, is dan niet die uit het bestemmingsplan, 
maar de regel dat niet mag worden gebouwd zonder vergunning. 
Dit is op grond van artikel 2.1 van de Wet algemene bepalingen 
omgevingsrecht. 

 Voor de pure gebruiksregels of aanlegregels kan wel vervolging 
worden ingesteld rechtstreeks op basis van het bestemmingsplan, 
mits dit blijkt uit de bepalingen in het plan. De Wabo bevat een 
algemeen verbod om de gronden en bebouwing in strijd met het 
bestemmingsplan te gebruiken. Daarom is geen strafbepaling meer 
opgenomen in de regels. De prioritering van de handhaving is 
vastgelegd in het ‘Handhavingsbeleidsplan 2011-2015 van de BMW-
gemeenten.


6. UITVOERBAARHEID 

 6.1 Maatschappelijke uitvoerbaarheid 

 De bewoners van Zuidwolde zijn zeer betrokken bij de ontwikkelingen 
van het dorp. De gemeente Bedum heeft bij de totstandkoming van 
dit bestemmingsplan dan ook de bewoners vroegtijdig betrokken. 
Iedereen is uitgenodigd om de inventarisatie te bespreken met 
de gemeente. Deze informatieavond (5 juni 2012) had twee 
doelstellingen: het controleren van de inventarisatie en het uitvragen 
van specifieke wensen van bewoners. Deze informatieronde 
heeft 11 inspraakreacties opgeleverd, waarvan een aantal heeft 
geleid tot aanpassing van het bestemmingsplan. Hiermee kan het 
bestemmingsplan maatschappelijk uitvoerbaar worden geacht. In 
paragraaf 7.2 zal nader op de inspraakreacties worden ingegaan. 

 6.2 Financiële uitvoerbaarheid

 Inzicht in de economische uitvoerbaarheid is vanuit het 
bestemmingsplan in het bijzonder van belang waar het gaat om 
nieuwe activiteiten. Dit bestemmingsplan richt zich evenwel 
primair op een actuele planologische regeling voor bestaande 
functies. Perceelsgebonden ontwikkelingen zijn daarop binnen 
de randvoorwaarden van het bestemmingsplan mogelijk. Vanuit 
de gemeentelijke optiek zijn er daarvoor geen consequenties die 
noodzaken tot uitleg in het kader van de economische uitvoerbaarheid.

 exploitatieplan Doel van de grondexploitatieregeling is het inzichtelijk maken van de 
financiële haalbaarheid en het bieden van meerdere mogelijkheden 
voor het kostenverhaal, waardoor er meer sturingsmogelijkheden 
zijn. Er wordt onderscheid gemaakt tussen de publiekrechtelijke weg 
via een exploitatieplan en de privaatrechtelijke weg in de vorm van 
overeenkomsten. In het geval van een exploitatieplan kan de gemeente 
eisen stellen aan en regels opstellen voor de desbetreffende gronden.

 Gezien het conserverende karakter van het bestemmingsplan 
zijn verder geen ontwikkelingskosten te verwachten. Wel zijn er 
wijzigingsbevoegdheden in het plan opgenomen. Bij het toepassen 
van deze bevoegdheid zal worden afgewogen of een exploitatieplan of 
overeenkomst op dat moment noodzakelijk is.

HKB	STEDENBOUWKUNDIGEN40


BESTEMMINGSPLAN,	ZUIDWOLDE	KERN 41

7. PROCEDURE

 7.1 Vooroverleg

 In het kader van het wettelijk vooroverleg ex artikel 3.1.1 is het 
voorontwerp bestemmingsplan toegezonden aan de overlegpartners 
van de gemeente Bedum. 

  
 Provincie Groningen
 Doel van het vooroverleg is om te voorkomen dat het plan het 

ruimtelijk beleid van de provincie doorkruist. De provincie Groningen 
geeft aan dat het plan goed is onderbouwd en dat de in de 
omgevingsverordening (POV) opgenomen provinciale belangen niet in 
het geding zijn. 

 Er wordt gewezen op het ontbreken van een toelichting hoe in het plan 
met de cultuurhistorische waarden is omgegaan

 Reactie gemeente:
 Paragraaf 3.4 Cultuurhistorie is aangepast naar aanleiding van 

bovenstaande.

 Waterschap Noorderzijlvest
 Het waterschapsbeleid is voldoende verwoord. Er zijn nog enkele 

tekstuele opmerkingen op de toelichting en regels.

 Reactie gemeente:
 De genoemde opmerkingen zijn verwerkt in de toelichting en regels.

 7.2 Inspraak

  Zoals in paragraaf 6.1 is aangegeven heeft uitgebreid inspraak 
plaatsgevonden tijdens de inventarisatieronde in de planvormingsfase 
van dit bestemmingsplan. Besloten is daarom om over het voorontwerp 
bestemmingsplan niet opnieuw een gelegenheid tot inspraak te 
bieden. Hieronder volgt een samenvatting van de belangrijkste 
punten die tijdens de inventarisatieronde naar voren zijn gebracht 
en welke inhoudelijke gevolgen hebben gehad voor onderhavig 
bestemmingsplan. In totaal zijn 11 inspraakreacties ingediend. Hier 
wordt kort aangegeven waar de reacties over gaan. In bijlage 3 is een 
uitgebreide reactie opgenomen.

 Oosterseweg	1 Verzoek om de bestemming te wijzigen in ‘Dienstverlening’ in 
verband met de aanwezigheid van een uitvaartbedrijf. Het verzoek is 
ingewilligd.

 Noordwolderweg	22	en	24 Verzoek om het toekennen van bouwmogelijkheden voor een schuur 
op het perceel achter de woning. Het bestemmingsplan wordt 
aangepast in die zin dat de percelen een woonbestemming krijgen met 
uitzondering van een 10 meter brede strook langs de Groningerweg. 
Dit blijft de bestemming ‘Tuin’ behouden.

 Boterdiep	oz.	18b Het groen in de wal langs het Boterdiep is te hoog. Het 
bestemmingsplan is niet de juiste plek om dit te reguleren. De reactie 
is niet verwerkt in het bestemmingsplan.


HKB	STEDENBOUWKUNDIGEN42

 Oosterseweg	1b Verzoek om uitbreidingsmogelijkheden aan de straatzijde. Na 
buurtoverleg is besloten om een nieuwe voorgevel te plaatsen. Het 
bestemmingsplan is hierop aangepast.

 Boterdiep	wz.	58 Verzoek om bouwmogelijkheden voor een garage/schuur ten oosten of 
ten zuiden van de woning. Het bestemmingsplan is hierop aangepast.

 Boterdiep	wz.	59 Een houten schuur staat niet op de inventarisatietekening. Dit 
bouwwerk hoeft niet op de verbeelding te worden vermeld. Het 
bestemmingsplan is daarom niet aangepast.

 Boterdiep	wz.	12 Verzoek om een woning met schuur te bouwen. Dit is planologisch 
onwenselijk en in strijd met de provinciale omgevingsverordening. Het 
bestemmingsplan is niet aangepast.

 Oosterseweg	8 Verzoek om uitbreiding van het pand. Het bouwvlak is vergroot.

 diverse	adressen Verzoek tot vervanging van diverse woningen. Binnen het 
bestemmingsplan zijn hier mogelijkheden voor, met enkele 
beperkingen. Het is niet nodig het bestemmingsplan aan te passen.

 Boterdiep	oz.	36b Verzoek om het bouwvlak te vergroten en de bouwhoogte te verhogen. 
Het bestemmingsplan is hierop aangepast.

 Oosterseweg	23 Mondeling verzoek om het planologisch mogelijk te maken om 
kleinschalige detailhandel te mogen uitoefenen. Het bestemmingsplan 
is hierop aangepast.

 7.3 Zienswijzen

  Het ontwerpbestemmingsplan Zuidwolde Kern heeft van 20 juni tot 
en met 31 juli 2013 ter inzage gelegen. Tijdens deze termijn kon 
een ieder schriftelijk of mondeling een zienswijze indienen. Er zijn 
drie zienswijzen ontvangen. Deze binnengekomen zienswijzen zijn 
in bijlage 5 van het plan opgenomen. In de reactienota zienswijzen 
zijn de binnengekomen zienswijzen op het ontwerpbestemmingsplan 
samengevat en voorzien van een gemeentelijke reactie. De zienswijzen 
hebben niet geleid tot aanpassing van het plan. In bijlage 6 is de 
reactienota zienswijze opgenomen. 


