

Bestemmingsplan
Wedderbergen / Wedderveer

Vastgesteld

Bestemmingsplan
Wedderbergen / Wedderveer

Code 01-04-02 / 17-12-09

GEMEENTE BELLINGWEDDE 01-04-02 / 17-12-09
BESTEMMINGSPLAN WEDDERBERGEN / WEDDERVEER

TOELICHTING

 INHOUDSOPGAVE blz.

1. INLEIDING 1
1. 1. Aanleiding 1
1. 2. Opbouw van de toelichting 1
1. 3. Inspraak en overleg 2
1. 4. Nieuwe Wet ruimtelijke ordening 2

2. HUIDIGE SITUATIE EN ONTWIKKELINGEN 3
2. 1. Landschappelijke situatie 3
2. 2. Cultuurhistorische betekenis 5
2. 3. Ecologische waarden 7
2. 4. Ruimtelijke karakteristiek 8
2. 5. Ruimtelijk-functionele structuur 9

3. BELEIDSKADER 11
3. 1. Rijksbeleid 11
3. 2. Provinciaal beleid 12
3. 3. Gemeentelijk beleid 13

4. UITGANGSPUNTEN 18
4. 1. Gewenste ruimtelijk-functionele structuur 18
4. 2. Het wonen 24
4. 3. Recreatie en toerisme 25
4. 4. Bedrijvigheid 31
4. 5. Verkeer 31
4. 6. Afstemming beleid Buitengebied 32

5. AFSTEMMING MILIEU-, WATER- EN OMGEVINGSBELEID 34
5. 1. Milieu-aspecten 34
5. 2. Water 37
5. 3. Archeologie 40
5. 4. Ecologie 42

6. PLANBESCHRIJVING 44
6. 1. Algemeen 44
6. 2. Afstemming op de landelijke standaard 44
6. 3. Plankaarten (‘geometrische bestanden’) 44
6. 4. Toelichting op de bestemmingen 44

7. UITVOERBAARHEID 52
7. 1. Maatschappelijke uitvoerbaarheid 52
7. 2. Economische uitvoerbaarheid 52
7. 3. Exploitatieplan 52

8. INSPRAAK EN OVERLEG 54
8. 1. Inspraak 54
8. 2. Overleg 54
8. 3. Consequenties bestemmingsplan 54

9. RAADSVASTSTELLING 55

(LOS BIJLAGENBOEK)

BIJLAGE 1

 Reactienota inspraak en overleg

BIJLAGE 2

 Handhavingsparagraaf

BIJLAGE 3

 Stukken raadsvaststelling

(SEPARAAT)

-- Resultaten archeologisch onderzoek

-- Resultaten ecologisch onderzoek

01-04-02 blz 1

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

1. INLEIDING

1. 1. Aanleiding

Dit bestemmingsplan voorziet in een regeling voor het gebied Wedderber-
gen / Wedderveer in de gemeente Bellingwedde. Wedderbergen is een
verblijfsrecreatieterrein met bijbehorende voorzieningen, afgewisseld met
natuur- en bosgebieden, gelegen in het stroomdalgebied van de Wes-
terwoldse Aa. Wedderveer is een nabij gelegen buurtschap aan de Hoofd-
weg tussen Blijham en Wedde.
Het plangebied wordt doorsneden door de N368, de weg tussen de A7,
vanaf Winschoten naar Vlagtwedde -Ter Apel.
Het gebied waarop dit bestemmingsplan betrekking heeft, is buiten het be-
stemmingsplan Buitengebied (1998) gelaten en kent tot dusver een aantal
merendeels verouderde planologische regelingen. Het actueel maken van
die regelingen aan de huidige maatschappelijke situatie en het huidige
ruimtelijk beleid is gewenst. Dit bestemmingsplan wil daarin voorzien.

Als zodanig past het bestemmingsplan in de reeks van geactualiseerde
planologische regelingen. Van de kernen is inmiddels voor Oudeschans,
Veelerveen en Blijham een actueel bestemmingsplan goedgekeurd, is voor
het dorp Bellingwolde een plan gereed gemaakt voor de vaststellingspro-
cedure, terwijl voor de overige kernen een actualisering in voorbereiding is.

in dit bestemmingsplan is sprake van verschillende functies en diverse
waarden. Het bestemmingsplan streeft naar een evenwicht daartussen. Er
worden ontwikkelingsmogelijkheden aan de aanwezige recreatieve functies
geboden, evenwel binnen de kenmerken van het gebied. Immers, het ge-
bied heeft belangrijke landschappelijke, ecologische en cultuurhistorische
waarden. In een aantal gevallen betekent dit dat functies van elkaar ge-
scheiden moeten worden, elders moet juist integratie het doel zijn.

Is deze doelstelling op het gebied Wedderbergen met naaste omgeving van
toepassing, voor de buurtschap Wedderveer ligt het accent op het bieden
van ontwikkelingsmogelijkheden aan de bestaande functies. In het ruimte-
lijk beleid wil de gemeente daarmee aansluiten bij het beleid zoals dat voor
het aangrenzende buitengebied is vastgesteld.
Bij het opstellen van dit bestemmingsplan is uit het gevoerde overleg (zie
hoofdstuk 8) gebleken, dat het plan passend is binnen de beleidskader van
Rijk en provincie.

1. 2. Opbouw van de toelichting

Deze toelichting bevat de volgende onderwerpen:
 na deze inleiding wordt in hoofdstuk 2 de bestaande situatie geken-

schetst, de ontwikkelingen daarin beschreven en het toekomstperspec-
tief aan de orde gesteld;

 het beleidskader zoals dat gevormd wordt door visies van Rijk, provin-
cie en regio wordt in hoofdstuk 3 behandeld;

blz 2 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

 de uitgangspunten voor het ruimtelijk beleid staan vermeld in hoofdstuk
4;

 de verhouding tot het water- en milieubeleid wordt in hoofdstuk 5 be-
schreven;

 een toelichting op de bestemmingen staat in hoofdstuk 6;
 de uitvoerbaarheidsaspecten, zowel bezien vanuit de economische als

de maatschappelijke kant, komen in hoofdstuk 7 aan de orde;
 de verantwoording van inspraak- en overleg over dit bestemmingsplan

volgt in hoofdstuk 8, waarbij meer uitgewerkt in een separate Reactie-
nota de inspraak- en overlegreacties worden beantwoord;

 in hoofdstuk 9 wordt de raadsvaststelling van 17 december 2009
weergegeven.

Omdat het plangebied betrekking heeft op twee qua karakter nogal ver-
schillende gebieden (buurtschap Wedderveer en het gebied Wedderber-
gen), wordt dat onderscheid waar nodig ook in de toelichting aangebracht.

1. 3. Inspraak en overleg

Tussen het voorontwerp van dit bestemmingsplan en het gereedmaken er-
van voor de formele procedure zit geruime tijd die nodig was voor de uit-
voering van en het overleg over een aantal deelaspecten:
 archeologie;
 ecologie;
 water en milieu;
 verblijfsrecreatie.

De resultaten met betrekking tot deze aspecten worden in deze toelichting
verwoord. Op een aantal van deze aspecten heeft aanvullend overleg met
betrokkenen (initiatiefnemers, provincie) plaatsgevonden.
Tevens is een aantal actuele ontwikkelingen meegenomen (nieuw rijks- en
provinciaal beleid en wetgeving; recente ontwikkelingen).

Wat betreft de beantwoording van de inspraak- en overlegreacties wordt
verwezen naar een separate reactienota; deze kan als aanvulling op de
plantoelichting worden beschouwd, maar is om praktische redenen is een
apart boekwerkje opgenomen.

1. 4. Nieuwe Wet ruimtelijke ordening

Per 1 juli 2008 is de nieuwe Wet ruimtelijke ordening en het bijbehorende
Besluit ruimtelijke ordening in werking getreden. Gelet daarop is het be-
stemmingsplan aan de formele vereisten aangepast. Dat betekent overi-
gens minder een inhoudelijke aanpassing van het bestemmingsplan, als
wel een methodische en juridische. Zo zijn de bestemmingen beschreven
conform de landelijke standaard en is ook in de regels rekening gehouden
met de wettelijke eisen. Hoofdstuk 6 geeft een nadere toelichting

01-04-02 blz 3

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

2. HUIDIGE SITUATIE EN ONTWIKKELINGEN

2. 1. Landschappelijke situatie

Landschappelijk gezien ligt het plangebied in hoofdzaak in de noordelijke
uitloper van het esdorpenlandschap. Het buurtschap Wedderveer ligt in het
overgangsgebied van het streekdorpenlandschap naar het randveenont-
ginningslandschap (zie figuur 1).

De belangrijkste beelddragers van het esdorpenlandschap
 de samenhang tussen abiotische ondergrond (zoals reliëf) en het ge-

bruik door de mens, die in het beekdal nog vrij gaaf aanwezig is;

 zijn:

 doorgaande wegen parallel aan het beekdal, aangevuld met een aantal
dwarswegen;

 kleinschalige esgehuchten, zoals Weddermarke, met vanouds boerde-
rijen;

 besloten karakter door de aanwezigheid van bosjes, verspreide bebou-
wing en beplanting;

 bouwlanden in een patroon van strepen- en blokverkaveling, met daar-
bij plaatselijk nog essen (zoals ten noorden van Wedde);

 agrarisch gebruik afwisselend bouwland en grasland;
 natuurgebieden in het stroomdal van de Westerwoldse Aa.

Het randveenontginningslandschap

 plaatselijk aanwezig reliëf door de welvingen van dekzandondergron-
den;

 waarop Wedderveer ligt, kent als be-
langrijkste kenmerken:

 overwegend rechthoekig wegenpatroon;
 bebouwing van randveenontginningstype met kleine(re) veenkoloniale

boerderijen, veelal van het Westerwoldse type;
 de bebouwing staat in een kenmerkende situering op de doorgaande

weg tussen Blijham en Wedde: vaak niet loodrecht, maar schuin ge-
plaatst vanwege de bereikbaarheid van de ‘heerden’, het achterlig-
gende agrarische gebied;

 aanwezigheid van erf- en wegbeplanting in samenhang met bebou-
wing: er is sprake van een middelschalig gebied;

 opstrekkende verkaveling met de verkavelingsrichting haaks op de dek-
zandruggen;

 agrarisch gebruik voornamelijk bouwland, plaatselijk grasland.

blz 4 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

Figuur 1. Landschappen in en rond het plangebied

01-04-02 blz 5

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

2. 2. Cultuurhistorische betekenis

2.2.1.

Direct verbonden met het ontstaan van het landschap is het stroomdalge-
bied van de Westerwoldse Aa van cultuurhistorische betekenis. In het land-
schapspatroon is dat goed zichtbaar; daarnaast liggen er archeologisch
waardevolle terreinen in het plangebied.

Cultuurhistorie en landschap

De cultuurhistorische betekenis van het gebied is onder meer erkend in de
Nota Belvedère, waarin het esdorpenlandschap van Westerwolde vanwege
zijn identiteit beschermenswaardig wordt genoemd.
In de nota wordt gewezen op het landschapspatroon, bepaald door het
stroomdal, met daarlangs het esdorpenlandschap en ter weerszijden daar-
van een heide- en veenontginningslandschap.
Als belangrijke “fysieke dragers” die ook voor dit plangebied relevant zijn,
worden in de nota Belvedère genoemd:
 het beekdal met randbeplanting;
 de open escomplexen met steilranden;
 de aanwezigheid van esgehuchten;
 singels, houtwallen en esrandbeplantingen;
 het omringende ontginningslandschap als contrast met het besloten es-

dorpenlandschap;
 de aanwezigheid van archeologische monumenten en escomplexen;
 het rivierdal en vooral de fossiele meanders als bron van botanische in-

formatie.

Opgemerkt moet worden dat de essen, zoals die ten noorden van Wedde,
niet binnen het plangebied zelf liggen. Deze zijn, zoals figuur 1 laat zien, in
het buitengebied gelegen en worden daar ook (planologisch) beschermd.
Binnen het plangebied komt één rijksmonument voor en wel de Spinne-
kopmolen aan Hoofdweg. Daarnaast is sprake van karakteristieke bebou-
wing (zoals oudere boerderijen) en bijzondere landschapselementen.

2.2.2.

-- Archeologische Monumentenkaart Groningen --

Archeologische inventarisatie en onderzoek

De archeologische waarden in het gebied zijn in eerste instantie in beeld
gebracht op de A.M.K. (Archeologische monumentenkaart, provincie Gro-
ningen van de Rijksdienst voor Archeologie, Cultuurlandschap en Monu-
menten (RACM, thans Rijksdienst voor het Cultureel Erfgoed.
Binnen het plangebied onderscheidt de A.M.K. een aantal gebieden die be-
horen tot terreinen van hoge archeologische waarde. De Rijksdienst geeft
aan, dat het hier gaat om een “Celtic field” uit de vroege ijzertijd - Romeinse
tijd. De waarden zijn hieronder weergegeven nader omschreven.

blz 6 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

De cultuurhistorische waarden liggen met name in het beekdalgebied van de Westerwoldse
Aa. Ter plaatse is nog sprake van een meanderende rivier en er komen rivierduinen en oude
meanders voor.

Beschrijving van de aanwezige archeologische waarden

Het gebied ten oosten van de Wedderbergenweg vertoont vooral bijzondere landschappe-
lijke kenmerken daar het wordt afgedekt door een jonger stuifzandcomplex. De ‘open’ stuif-
zandgebiedjes zijn inmiddels dichtgegroeid. Desondanks is het stuifzandcomplex van geo-
morfologische betekenis. De bodemkaart vermeldt als onzuiverheid binnen het stuifzand-
complex de plaatselijke aanwezigheid van haarpodzolgronden. Deze gronden komen voor in
hoge, relatief droge ligging. Het duidt erop dat deze gronden voor de verstuiving al hoog ge-
legen waren. Waarschijnlijk gaat het om geïsoleerde glaciale rivierduinen langs de Wester-
woldse Aa. Door de hoge, relatief droge ligging en de afdekking ervan met stuifzand, be-
staat hier een navenant lagere kans op verstoring van het bodemarchief dan elders in het
gebied.
Toch is de kans groot dat er in de lager gelegen vochtige gebieden verstoringen in het bo-
demarchief hebben plaatsgehad (door het agrarisch gebruik, de aanleg van de provinciale
weg en de inrichting van het terrein ten zuiden van de Molenweg voor verblijfsrecreatie).
Desalniettemin is het van belang dat de relatief goede staat waarin het bodemarchief zich
bevindt, zoveel mogelijk bewaard wordt.
In het oude beekdallandschap van de Westerwoldse Aa blijkt immers belangrijke informatie
aanwezig te zijn over het toenmalige landschap en het menselijk gebruik.
Voor een schets van de bewoningsgeschiedenis kan worden teruggegrepen op een grote
hoeveelheid vondsten uit diverse perioden vanaf de vroege prehistorie. Wel is deze over de
verschillende cultuurperioden ongelijk verdeeld.
Het plaatselijk voorkomen van onverstoord bodemarchief is aannemelijk, temeer daar het
hier gaat om relatief hoge terreinen binnen het gebied, waardoor bewoning in de prehistorie
niet moet worden uitgesloten.
Voor het meer zuidelijk gelegen gebied gelden algehele landschappelijke waarden, als on-
derdeel van het stroomdalgebied. De escomplexen liggen echter buiten dit plangebied en
worden (planologisch) beschermd met het bestemmingsplan buitengebied.

De aanwezige waardevolle terreinen in het gebied Wedderbergen zijn voor de Stichting
Heerlijkheid Westerwolde te Blijham aanleiding geweest om begin 2002 bij de minister een
verzoek in te dienen tot aanwijzing voor archeologisch monument voor gebieden nabij de
Westerwoldse Aa.

Verzoek om bescherming als archeologisch monument

De Staatssecretaris van Onderwijs, Cultuur en Wetenschappen heeft bij brief van 14 oktober
2002 aangegeven dat de waarden niet zodanig zijn dat een aanwijzing tot rijksmonument is
gerechtvaardigd.
Aanwezige waarden kunnen overigens wel via het bestemmingsplan worden beschermd.
Deze waarden zijn hiervoor beschreven. Daarbij is gebruik gemaakt van gegevens uit de
procedure rond het hiervoor vermelde verzoek, van de Rijksdienst voor Cultureel Erfgoed,
alsmede uit het bestemmingsplan Buitengebied.

-- Archeologische onderzoek plangebied --
In verband met de (mogelijke) archeologische betekenis in het plangebied
heeft, mede naar aanleiding van het overleg met de Commissie Be-
stemmingsplannen in de provincie Groningen en de Rijksdienst voor Cultu-
reel Erfgoed, een nader onderzoek plaatsgehad. Het onderzoek betrof met
name de doorvertaling van de Archeologische Monumentenkaart en de ar-
cheologische verwachtingen omtrent dit gebied. In hoofdstuk 5 wordt daar-
op ingegaan.

01-04-02 blz 7

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

2. 3. Ecologische waarden

2.3.1.

In ruimer verband maken delen van het plangebied, in het bijzonder die in
het stroomdal van de Westerwoldse Aa, deel uit van de Ecologische hoofd-
structuur.

Gebiedsaspecten

Dit gebied is op zijn ecologische waarden in eerste instantie beschreven in
het Herinrichtingsplan Oost-Groningen en Gronings-Drentse Veenkoloniën,
in het bijzonder in de Planuitwerking Ecologische Hoofdstructuur (1993).
Voorts kan gewezen worden op het Inrichtingsplan Ecologische Hoofd-
structuur Westerwolde - thema Natuur (DLG, Groningen 2001) en Inrich-
tingsplan EHS Westerwolde (deelgebieden De Hoornder Meeden/De
Gaast-2006).
Voor dit bestemmingsplan is relevant de beschrijving van het deelgebied
Hoornder Meeden - De Gaast. Dit gebied omvat de gronden langs de Wes-
terwoldse Aa, tussen Wedde en de lijn Blijham-Bellingwolde. Het inrich-
tingsplan geeft tevens de na te streven natuurdoelen voor het gebied aan.
Het deelgebied is weergegeven in figuur 2. Aanzienlijke delen van dit deel-
gebied zijn al planologisch geregeld in het bestemmingsplan Buitengebied.
De biotische en abiotische waarden worden hierna omschreven.

De maaiveldhoogten variëren van circa NAP + 2,00 m tot lokaal circa NAP -0,30 m. In de
Hoornder Meeden bestaat de bodem van het beekdal voornamelijk uit klei op veengronden.
Enkeerdgronden markeren de es bij Wedde. De lagere delen ten noorden hiervan bestaan
uit natte zandgronden. Bij de Wedderbergen liggen enkeerdgronden en droge zandgronden.
De bodem in De Gaast bestaat voornamelijk uit kleigronden, met lokaal klei op veen en nat-
te zandgronden. Kwel treedt voornamelijk op in de laag gelegen delen van de Hoornder
Meeden (tussen Wedde en Wedderbergen) en in de polder ten oosten van de Wedderber-
gen.

Abiotisch milieu

De Ruiten Aa is inmiddels overgegaan in de Westerwoldse Aa. Door de kanalisatie is er
nauwelijks meer sprake van een natuurlijk beekkarakter (N.B.: die kanalisatie is overigens in
het plangebied nog niet aan de orde, maar begint meer noordoostelijk).
Ook het peilverloop is onnatuurlijk; de Westerwoldse Aa maakt deel uit van de boezem en
volgt de fluctuaties in het boezempeil. De direct langs de Westerwoldse Aa gelegen gronden
zijn vrijwel allen aparte bemalingseenheden met een streefpeil dat lager is dan het boezem-
peil. De Hoornder Meeden en De Gaast worden gebruikt als bergingsgebied voor overtollig
boezemwater. Omdat het water na verloop van tijd wordt uitgemalen, daalt het oppervlakte-
water weer vrij snel. Hierdoor zakt ook het grondwater in het voorjaar vrij snel uit.

De oeverlanden langs de Westerwoldse Aa herbergen diverse vochtminnende plantensoor-
ten. Plaatselijk, in de lagere delen, worden verruigde moerasachtige vegetaties aangetroffen
met soorten van voedselrijke omstandigheden. In de Hoornder Meeden komen Grote-
zeggevegetaties voor. Kleine zegge-vegetaties en Dotterbloemhooilanden zijn door de af-
name van kwel vrijwel geheel verdwenen. Lokaal, met name in de slootkanten, komen nog
kwelindicerende plantensoorten voor. De vegetatie in de graslanden is kenmerkend voor vrij
intensief beheerde situaties. Op plaatsen waar al gedurende langere tijd verschraald wordt,
worden overgangen gevonden naar de Kamgrasweiden en Glanshaverhooilanden

Biotisch milieu

De opgaande beplantingen bestaan uit erf- en wegbeplantingen en enkele recent aange-
plante bosjes.
Nader onderzoek naar de natuurwaarden heeft in de vorm van een ecologisch onderzoek
plaatsgehad; zie voor de resultaten hoofdstuk 5.

blz 8 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

Blijkens het Herinrichtingsplan worden de volgende doelen nagestreefd:
 realisatie van voorgestane vegetatietypen (uitwerking van de provinci-

ale natuurdoeltypen);
 optimalisatie van de waterhuishouding afgestemd op de functie natuur;
 herstel van de steilranden.

Om deze doelen te bereiken worden een aantal maatregelen voorzien, zo-
als het versmallen van sloten, begreppelen en herstellen van steilranden.
Geen van deze maatregelen wordt overigens voorzien in het voorliggende
plangebied. Het plan Buitengebied geeft hiervoor een voldoende planolo-
gisch afwegingskader. Uit figuur 2 wordt voorts duidelijk dat het EHS-ge-
bied, voor zover het binnen het plangebied van het voorliggende plan is ge-
legen, ten westen van de Wedderbergenweg ligt, alsmede op het gebied
ten noorden van de Nieuwedijk betrekking heeft.

2.3.2.

In het kader van de Flora- en faunawet heeft een natuurwaardenonderzoek
plaatsgevonden, waarin ook het aspect ‘soortbescherming’ aan de orde
komt. De conclusies uit het rapport worden in hoofdstuk 5 beschreven.

Natuurwaardenonderzoek

2. 4. Ruimtelijke karakteristiek

De ruimtelijke kenmerken van het plangebied lopen uiteen.
Allereerst kenmerkt de bebouwing van Wedderveer

 zich als wegbebou-
wing. Deze begint meer noordelijk in de vorm van de oorspronkelijke weg-
bebouwing van Blijham en zet zich vervolgens in de buurtschappen Morige
en Wedderveer als streekdorpen in zuidelijke richting door. Het oorspronke-
lijk doorgaande tracé loopt over een zandrug richting Wedde, heeft af en
toe een licht gebogen beloop en wordt begeleid door individuele bebou-
wing. De woningen en agrarische bedrijfsgebouwen volgen het patroon van
de heerden, de achterliggende agrarische percelen, en staan daarom
enigszins gedraaid ten opzichte van de doorgaande weg. De panden in dit
plandeel zijn zowel kleinschalige woningen, als grotere boerderijen (veelal
van het kenmerkende Westerwoldse type). In alle gevallen gaat het om in-
dividuele bebouwing.

Een heel eigen ruimtelijk patroon is te vinden in het gebied Wedderbergen
Het stroomdal van de Westerwoldse Aa, die ter plaatse nog zijn oorspron-
kelijk beloop kent, is hier nog goed herkenbaar.

.

Hier heeft zich rond een recreatieplas (een voormalige zandwinning) een
huisjescomplex ontwikkeld met een aantal toeristische voorzieningen. Aan
de westzijde betreft dit het Villapark Weddermeer waar sprake is van een
ruimtelijke eenheid in bebouwing: individueel, met een lage goot en een
forse kap. De huisjes zijn rond waterpartijen vrijstaand gebouwd in een
open patroon.

01-04-02 blz 9

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

Aan de recreatieplas staat “De Urnenhoeve”, een voormalige boerderij van
het Westerwoldse type. De kenmerkende hoofdvorm is nog aanwezig.
Daarnaast is in het gebied een camping gerealiseerd. In ruimtelijke zin ma-
nifesteert deze zich als een functie die zich temidden van een aantal land-
schappelijke gegevenheden (bospercelen, reliëf, landschapselementen,
waterlopen) heeft ontwikkeld.

2. 5. Ruimtelijk-functionele structuur

2.5.1.

De woonfunctie is bepalend voor een groot deel van de bestaande bebou-
wing van Wedderveer. Binnen het plangebied gaat het om ruim 45 wonin-
gen, uitsluitend in de particuliere sector. Deze woningen liggen merendeels
rond de Hoofdweg in Wedderveer en daarnaast incidenteel elders in het
plangebied. De kwaliteit van de woningen is als goed te typeren. Op enkele
plaatsen komt een combinatie van wonen met een agrarisch bedrijf of een
andere bedrijfsfunctie voor.

Het wonen

2.5.2.

In het plangebied zijn de volgende vormen van bedrijvigheid te vinden.

Bedrijvigheid

Agrarische bedrijvigheid

Het agrarische gebied maakt deel uit van het Herinrichtingsplan Oost-Gro-
ningen, deelgebied Westerwolde. In dat kader zijn destijds onder meer een
aantal cultuurtechnische verbeteringen aangebracht.

 komt in het plangebied vooral in Wedderveer voor,
maar daarnaast ook in het gebied ten noorden van Wedde. Het gaat om
een klein aantal grondgebonden bedrijven (akkerbouw en veehouderij). In
een enkel geval hebben de akkerbouwers een intensieve neventak bij het
bedrijf (Hoofdweg 55, kippenfokkerij). Het bedrijf aan de Wedderbergenweg
voert tevens loonactiviteiten uit (tuinonderhoud).

Recreatieve bedrijvigheid

Er komt slechts beperkt

 is bij het complex Wedderbergen aanwezig: op
het huisjesterrein is aan de Paviljoenweg het voorzieningencentrum geves-
tigd met bijbehorende toeristische bedrijvigheid. Bij de recreatieplas is een
partycentrum gevestigd en ook bij de camping is toeristische bedrijvigheid
aanwezig.

overige bedrijvigheid

2.5.3.

 voor: achter Hoofdweg 6/8 is
een bedrijf ten behoeve van agrarisch loonwerk gevestigd. Plaatselijk is er
voorts sprake van aan-huis-verbonden beroepen.

Het gebied Wedderbergen heeft een belangrijke functie zowel voor de ver-
blijfsrecreatie als de dagrecreatie. Die functies hebben een aanzienlijke re-
gionale uitstraling in een gebied (Westerwolde), dat zich meer en meer pro-
fileert als een toeristisch aantrekkelijk gebied.

Recreatie

Het plangebied telt enkele locaties met een belangrijke recreatieve functie.

blz 10 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

Ten westen van de Wedderbergenweg ligt het “Villapark Weddermeer

Aan de Paviljoenweg staat een gebouw met centrale voorzieningen met
daarin de receptie, een zwembad, horecavoorzieningen, een winkeltje en
een fietsenverhuurbedrijf, tennisbanen, speelvoorzieningen e.d. Daarnaast
zijn een (voormalige) dienstwoning en een bedrijfsgebouwtje aanwezig. Bij
het bedrijf bestaan plannen voor een integrale vernieuwing. Zie hoofdstuk
4.

”. Ter
plaatse staan 109 vrijstaande vakantiewoningen, gesitueerd op ruime ter-
reinen aan water en groen.

Aan de oostkant van de Wedderbergenweg ligt de camping “Wedderber-
gen

Eveneens ligt aan de oostzijde van de Wedderbergenweg nog een zelf-
standig, kleinschalig huisjesterrein (

”. De camping bestaat uit een aantal terreinen voor vaste en toeristi-
sche standplaatsen en een voorzieningencentrum aan de Molenweg. Bij
het bedrijf bestaan plannen voor kwaliteitsverbetering in combinatie met
een zekere uitbreiding in zuidelijke richting, deze laatste gecombineerd met
een landschappelijke afronding. Zie voorts hoofdstuk 4.

bungalowpark Wedderbergen

2.5.4.

) waarop
een 13-tal zomerhuisjes staan.

Door het plangebied loopt de N367, de provinciale weg vanaf Winschoten
via Blijham naar Vlagwedde. Deze weg is een ‘gebiedsontsluitende weg B’
(POP-Groningen) en heeft daarmee een regionaal ontsluitende functie.

Verkeer

De overige wegen in het plangebied hebben een lokale functie. Het gaat in
het bijzonder om de Hoofdweg door Wedderveer en de Wedderbergenweg
als verbinding tussen Wedderbergen en het dorp Wedde.

Er worden voor de planperiode geen wezenlijke wijzigingen in de infra-
structuur voorzien.

01-04-02 blz 11

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

3. BELEIDSKADER

3. 1. Rijksbeleid

De Nota Ruimte (2006) bevat de visie van het rijk op de ruimtelijke ontwik-
keling tot 2015, met een doorkijk tot 2030.

Hoofddoel van het nationaal ruimtelijk beleid is ruimte te scheppen voor de ver-
schillende ruimtevragende functies op het beperkte oppervlak in Nederland. Meer
specifiek richt het beleid zich op vier algemene doelen:
 versterking van de internationale concurrentiepositie van Nederland;
 bevordering van krachtige steden en een vitaal platteland;
 borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden;
 borging van de veiligheid (tegen water en risicovolle activiteiten).

Twee begrippen staan centraal in de Nota Ruimte: Basiskwaliteit en natio-
nale Ruimtelijke Hoofdstructuur

Het gebied van het stroomdalgebied van de Westerwoldse Aa maakt deel
uit van de ecologische hoofdstructuur.

. Deze bestaat uit de belangrijkste gebieden
in Nederland op het terrein van economie, infrastructuur en verstedelijking,
water, natuur en landschap. Hieronder vallen bijvoorbeeld de mainports
Schiphol en Rotterdam, de nationale stedelijke netwerken, maar ook de
ecologische hoofdstructuur en de nationale landschappen.

Over de (nationale) EHS zegt de Nota Ruimte dat de precieze begrenzing
gebeurt door de provincies. Ten aanzien van de EHS geldt een ‘nee, tenzij-
regime’: nieuwe plannen of projecten zijn niet toegestaan indien deze de
wezenlijke kenmerken of waarden van de EHS wezenlijk aantasten, tenzij
er geen redelijke alternatieven zijn en er sprake is van redenen van groot
openbaar belang. In de EHS is een saldobenadering mogelijk waarbij
(kwantitatieve) aantasting van de EHS kan worden toegestaan indien per
saldo - op gebiedsniveau - sprake is van een (kwaliteits)verbetering van de
ecologische waarden. Hoe deze benadering precies vorm kan krijgen wordt
nog nader uitgewerkt. Dat vindt inmiddels op regionaal niveau plaats.
Een uitvoeringsplan EHS is opgesteld en wordt uitgevoerd. De hierbij be-
trokken gronden binnen de gemeente liggen buiten dit plangebied.
Voor wat betreft de wetgeving ten aanzien van de Natura 2000-gebieden
wordt verwezen naar de gewijzigde Natuurbeschermingswet 1998
Voor de gebieden die geen onderdeel vormen van deze ecologische
hoofdstructuur is het beleid gericht op het waarborgen en zo mogelijk ver-
groten van de basiskwaliteit. De eerste verantwoordelijkheid voor deze ba-
siskwaliteit ligt bij de provincie. De Nota Ruimte geeft op een aantal punten
zelf invulling aan het begrip basiskwaliteit (van dorpen). Allereerst geldt als
basiskwaliteit dat in (alle) dorpen nieuwe woningbouw mogelijk is, ten min-
ste om te kunnen voorzien in de eigen behoefte. Ook de vestiging van
nieuwe, lokaal georiënteerde bedrijvigheid is mogelijk. Daarbij geldt wel als
voorbehoud dat wonen en werken in regionaal verband worden afgestemd.
Bovendien geldt het principe van bundeling: uitbreidingen dienen plaats te
vinden in of aansluitend aan bestaand bebouwd gebied. Op meer proces-
matig gebied geldt de watertoets als onderdeel van de basiskwaliteit.

blz 12 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

3. 2. Provinciaal beleid

-- POP 1/2 --
Ten tijde van het opstellen van het voorontwerp van dit bestemmingsplan
was er nog sprake van het POP-1 als provinciaal beleidskader. In 2006
hebben Provinciale Staten een (gedeeltelijke) herziening van het POP
vastgesteld. Het POP-2 was een licht geactualiseerde versie van het POP-
1. In hoofdlijnen bleef het beleid uit het POP I gehandhaafd.

Voor het plangebied bevatte het POP-2 geen nieuwe inzichten ten opzichte van
het POP-1. Op de functiekaart van het POP zijn integrale functies aan gebieden
gegeven. Er zijn functies toegekend voor bebouwd gebied en landelijk gebied.
Voor dit plangebied is de functietoekenning voor het landelijk gebied van belang. In
onderstaande figuur is een fragment van het POP-2 opgenomen.
De in ‘oranje’ aangegeven gebieden rond de Wedderbergenweg en langs de Wes-
terwoldse Aa zijn in het POP-2 aangegeven voor ‘recreatie’. Het POP kent voor
deze gebieden als hoofddoelstelling: “behoud en ontwikkeling van de mogelijkhe-
den voor recreatie”. In deze gebieden met een functie voor dagrecreatie, voorzie-
ningen voor verblijfsrecreatie en kleine recreatieve terreinen wordt de recreatieve
functie versterkt, zo geeft het POP aan. Landschapskenmerken en natuurwaarden
worden daarbij zoveel mogelijk behouden. Aansluitend op dit gebied (noordelijk en
zuidelijk) geeft het POP natuurgebieden aan, als onderdeel van de EHS.

Figuur 2. Fragment POP-2 met globale ligging plangebied

01-04-02 blz 13

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

-- Provinciaal Omgevingsplan 2009-2013 --

Provinciale Staten hebben het Provinciaal Omgevingsplan (POP

) 2009-
2013 en de Omgevingsverordening provincie Groningen 2009 op 17 juni
2009 vastgesteld. Deze vormen daarmee het actuele provinciale beleids-
kader van de provincie. In het POP staat het omgevingsbeleid van de pro-
vincie op het gebied van milieu, verkeer en vervoer, water en ruimtelijke or-
dening weergegeven. Belangrijke onderwerpen zijn de bescherming van de
karakteristieken van het Groninger landschap, ruimte voor ontwikkeling,
leefbaarheid op het platteland en duurzame energie.

De Omgevingsverordening Provincie Groningen 2009 is gelijktijdig met het
POP vastgesteld. Hiermee wordt beoogd de in het POP opgenomen doel-
stellingen de komende jaren te verwezenlijken. De in de verordening opge-
nomen regels en voorschriften sluiten aan op het POP. Op het gebied van
de ruimtelijke ordening worden gemeenten verplicht om bestemmingsplan-
nen volgens de verordening op te stellen. Naast algemene bepalingen stelt
de omgevingsverordening onder andere bijzondere bepalingen aan:
• bestemmingsplannen voor het buitengebied;
• de ecologische hoofdstructuur en robuuste verbindingen;
• bestemmingsplannen voor nationale landschappen en andere kwetsba-

re landschappen.

In het POP is op hoofdlijnen het ruimtelijk beleid van de provincie aangege-
ven. Het waterhuishoudingsplan, het milieubeleidsplan en het mobiliteits-
plan zijn hierin geïntegreerd. Verhoging van de ruimtelijke kwaliteit staat in
het POP een belangrijk item. Bij nieuwe ruimtelijke ontwikkelingen moet re-
kening worden gehouden met de karakteristieken van de omgeving.

Inzet van het POP is om deze kwaliteit te versterken door enerzijds efficiënt
ruimtegebruik en anderzijds door in plannen rekening te houden met as-
pecten als water, infrastructuur, natuurwaarden, bodem en cultuurhistorie.
Naast het algemene beleid per thema, bestaat het POP uit een aantal re-
gioperspectieven.

Voor Wedderbergen en omgeving zijn, in de lijn van het vorige POP, de
aanduidingen ‘natuur’, ‘recreatie’ en ‘water’ toegepast. De camping en de
recreatieplas met directe omgeving vallen onder de aanduiding ‘recreatie’,
de omliggende terreinen onder de aanduiding ‘natuur’ en de Westerwoldse
Aa onder de aanduiding ‘natuur/water’. Zie hiervoor onderstaand kaart-
fragment.

3. 3. Gemeentelijk beleid

3.3.1.

Ten aanzien van het gemeentelijk beleid aangaande het wonen kan gewe-
zen worden op het Woonplan, Ruimte voor kwaliteit (ontwerp, 2002) en een
aantal vervolgprogramma’s aangaande de woningbouw. Daarin wordt onder
meer ingegaan op nieuwbouw, herstructurering en spreiding.

Woonplan 2002 en vervolgprogramma’s woningbouw

blz 14 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

Figuur 3. Fragment POP-3

Voor dit plangebied zijn er vanuit het Woonplan geen consequenties: nieu-
we woningbouw noch transformatie wordt in Wedderveer voorzien. Nieuw-
bouw vindt met name in de centrumdorpen en complete kernen plaats.
In het licht van de demografische ontwikkelingen vindt in regionaal verband
overleg over het toekomstige woonbeleid plaats.

3.3.2.

Dit bestemmingsplan zoekt waar nodig aansluiting bij het bestemmingsplan
Buitengebied van de gemeente.

Bestemmingsplan Buitengebied (1998)

In functionele zin ligt in het buitengebied de prioriteit bij de grondgebonden
landbouw.
Daarnaast wordt gestreefd naar een versterking van de bosstructuur, onder
andere in het randveenontginningsgebied ten westen van Blijham-Wedder-
bergen. In het stroomdalgebied rond de Westerwoldse Aa worden ontwik-
kelingen op het gebied van recreatie en toerisme gestimuleerd, wordt voor-
zien in plaatselijke natuurontwikkeling en wordt voorts rekening gehouden
met cultuurhistorisch waardevolle elementen.

3.3.3.

In het Landschapsbeleidsplan heeft de gemeente het gewenste land-
schapsbeleid voor haar grondgebied opgenomen.

Landschapsbeleidsplan Bellingwedde (1990)

01-04-02 blz 15

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

Hoofdlijnen uit dit plan, die voor dit bestemmingsplan van belang zijn, zijn:
 het kerngebied van het beekdal tussen Wedde en Blijham geeft, net als

en de dekzandrug van Bellingwolde-Vriescheloo, mogelijkheden voor
visuele verdichting, bosbouw, recreatie en ecologische ontwikkeling;

 belangrijke structuurlijnen liggen er in ruimtelijk-functionele zin langs de
wegverbindingen tussen Wedde-Blijham e.v. en tussen Wedderheide-
Vriescheloo-Bellingwolde e.v.;

 verbindingszones in landschappelijk en ecologische zin worden aange-
geven langs de Westerwoldse Aa en het B.L. Tijdenskanaal.

Over de uitwerking van het beekdal zegt het Landschapsbeleidsplan dat dit als
kleinschalig gebied gehandhaafd moet blijven. Bepalende elementen, als (erf-
)beplantingen, wallen, steilranden en overig reliëf, verdienen bescherming.
Het Landschapsbeleidsplan wijst er voorts op, dat door landschapsbouw nieuwe
beplantingen kunnen worden aangebracht. Deze beplantingen kunnen worden
ontwikkeld langs bestaande wegen, waterlopen en wallen.
Tevens kunnen bij woningen en boerderijen beplantingen worden aangebracht.
Plaatselijk kan dat ook ter versterking van esranden en het aanwezige reliëf.
Ook langs de Westerwoldse Aa ziet het Landschapsbeleidsplan goede mo-
gelijkheden voor incidentele aanleg van beplanting: de loop van de beek wordt be-
nadrukt, zonder dat deze geheel uit het zicht verdwijnt. Houtopstanden kunnen
daarnaast versterkend zijn voor de ecologische structuur van het gebied. De diver-
se natuurterreintjes worden in het gebied rond de Westerwoldse Aa aan elkaar ge-
koppeld. De verspreiding en uitwisseling van flora en fauna vindt voor een belang-
rijk deel via deze rivier plaats. Waterkwaliteit en vormgeving van oevers zijn daarin
belangrijk.
Andere elementen vanuit het Landschapsbeleidsplan zijn:
 boezemlanden langs de Westerwoldse Aa hebben tevens een opvangfunctie

voor waterberging;
 bij recreatieve ontwikkeling in dit gebied moet afstemming plaatsvinden op de

natuurlijke waarden (zonering). Zo zou een rondgaande route via de dekzand-
rug vanaf Bellingwolde-Vriescheloo daarop goed kunnen aansluiten;

 het complex Wedderbergen vormt een visueel-ruimtelijk groen blok en een
nieuw huisjesterrein zou daarop qua karakter moeten aansluiten;

 de borg bij Wedde kan door haar historisch karakter een recreatieve functie
vervullen;

 aanwezige beplanting dient zoveel mogelijk versterkt te worden;
 de Hoornder Meeden vervult een functie van landbouwgebied en is aan-

gewezen als beheersgebied.

De uitwerking van uit het Landschapsbeleidsplan voor het beekdalgebied in figuur
4 opgenomen

3.3.4.

Als uitwerking van het POP heeft de provincie - in samenwerking met de
betrokken gemeenten - het Landschapsontwikkelingsplan Oldambt, Wes-
terwolde en Veenkoloniën (LOP, 2005) opgesteld. Het LOP geeft een visie
op de ontwikkeling en inrichting van het landschap.

Landschapsontwikkelingsplan Oldambt, Westerwolde en Veenkolo-
niën

blz 16 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

Overigens is het LOP geen formeel vastgesteld beleidsplan, maar doet het
voorstellen voor de ontwikkeling van het landschap. Onderlegger van het
LOP vormen de zogeheten kernkwaliteiten

In het LOP is het stroomdalgebied van de Westerwoldse Aa aangeven als
“open beekdalen en inbraakgeulen met natte natuur en waterfuncties”.
Aangrenzend komt ter plaatse van Wedderveer de aanduiding “kleinschalig
zandlandschap met verbrede landbouw en landelijk wonen” voor.

 van het landschap. Deze vor-
men de basis voor het sturen van nieuwe ontwikkelingen die moeten bij-
dragen aan een sterke landschappelijke identiteit per landschapstype en
een duidelijke differentiatie tussen de landschapstypen.

Figuur 4. Fragment landschapsbeleidsplan

01-04-02 blz 17

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

3.3.5.

Met steun van het stimuleringsfonds voor de Architectuur (op grond van het
Belvedèrebeleid) heeft de gemeente in 2006 een structuurvisie voor haar
grondgebied opgesteld. De structuurvisie geeft een ruimtelijke visie op
hoofdlijnen voor de gehele gemeente en wordt vooral gebruikt als bouw-
steen bij verdere ruimtelijke uitwerkingen zoals bestemmingsplannen.

Structuurvisie Bellingwedde

Algemeen doel van de visie is enerzijds de verbetering van de leefbaarheid
en anderzijds het behoud en het zichtbaar maken van het cultureel erfgoed
in de gemeente. Voor dit bestemmingsplan zijn de volgende pijlers uit de
visie relevant:
 ruimte bieden aan verdergaande schaalvergroting van de bestaande

akkerbouwbedrijven;
 stimuleren van innovatieve teelten, alsmede neventakken, gericht op

toerisme, ambachtelijke productie van streekproducten en productiege-
bonden detailhandel;

 het stimuleren van kleinschalige vormen van verblijfsrecreatie in of bij
cultureel erfgoed;

 herbestemming van karakteristieke boerderijpanden.

Voor Wedde bevat de structuurvisie een ruimtelijk-functioneel toekomst-
beeld, dat in het algemeen gebaseerd is op het behoud van de cultuurhisto-
rische waarden van het dorp.
Wedderbergen wordt in de structuurvisie als een belangrijk concentratie-
punt voor zowel de verblijfs- als de dagrecreatie beschouwd. Kwaliteitsver-
betering en plaatselijk uitbreiding van de recreatieve functies (verblijfsre-
creatie, openluchtrecreatie) is de inzet. Dit dient plaats te vinden binnen de
waardevolle gebiedskenmerken van het stroomdallandschap: cultuurhisto-
rie, landschap en natuur. Naast zonering en ruimtelijke kwalitatieve verbe-
tering op de aanwezige locaties, wordt ruimte geboden voor een zekere
uitbreiding van de verblijfsrecreatie (zomerhuisjes). Dit aansluitend op de
bestaande verblijfsrecreatie.
Naast Wedderbergen als speerpunt wordt in de Structuurvisie Bellingwed-
de een stimulerend beleid voorgestaan voor passende vormen van open-
luchtrecreatie (fietsen, wandelen, kanoën en overige kleinschalige vaarre-
creatie).
Ook kleinschalige vormen van verblijfsrecreatie worden positief benaderd,
zowel in de vorm van kamperen bij de boer, als bij voormalige agrarische
panden (mits het terrein daarvoor de ruimte biedt en het landschappelijk
goed is gelegen).

blz 18 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

4. UITGANGSPUNTEN

Gelet op de uiteenlopende functies en hun ruimtelijke verscheidenheid in
het plangebied wordt voor de uitgangspunten een onderscheid gemaakt
tussen terreinen met vooral recreatieve functies (Wedderbergen) en gebie-
den waar de aan het landelijk gebied gebonden functies overheersen
(Wedderveer en het gebied tussen Wedderbergen en Wedde).

4. 1. Gewenste ruimtelijk-functionele structuur

Dit plan ligt binnen een gebied met verschillende landschappelijke en cul-
tuurhistorische kenmerken. Zo is er, zoals in hoofdstuk 2 vastgesteld, spra-
ke van verschillende landschapstypen. Samenhangend hiermee is sprake
van bijzondere cultuurhistorische en archeologische waarden. Binnen die
uiteenlopende karakteristiek hebben zich verschillende functies ontwikkeld.
Waar dat mogelijk is, wordt gestreefd naar een verweving van functies,
waar dat echter niet kan, staat scheiding voorop.
Algemeen is daarbij van belang om de (functionele) relatie tussen het dorp
Wedde en het verblijfsrecreatieterrein Wedderbergen te handhaven en zo
mogelijk te versterken. Mogelijkheden die ook voor het bestemmingsplan
van belang zijn, zijn de aanwezigheid van verkeersverbindingen (waaron-
der een fietsverbinding langs de Wedderbergenweg), het waarborgen van
het openbare karakter van de recreatieplas, het maken van een land-
schappelijke versterking tussen Wedde en Wedderbergen en het ontwikke-
len van nieuwe voorzieningen met een functie voor eigen bewoners en de
toeristen. In ruimer verband moeten goede en aantrekkelijke verbindingen
ervoor zorgen dat de recreant ook het landschap in de omgeving en de cul-
tuur van de dorpen leert ontdekken.

4.1.1.

De beleidskeuze voor het landschap is om de kenmerkende landschaps-
waarden te beschermen en daarnaast oog te hebben voor de overgang
tussen de verschillende landschappen. In het bijzonder gaat het om de be-
scherming van de volgende

Landschap en cultuurhistorie

landschapskenmerken
 het meanderende beloop van de Westerwoldse Aa, het aangrenzende

stroomdal, de daar weer aangrenzende dekzandruggen en rivierdui-
nen, alsmede de esgronden

:

1

 het bebouwingspatroon van Wedderveer met een kenmerkende situe-
ring van individuele panden;

);

 het bebouwingspatroon van Weddermarke als esgehucht;
 de aanwezigheid van bos- en laanbeplanting;
 de landschappelijke overgang tussen Wedde en Wedderbergen.

Met dit bestemmingsplan wordt gestreefd naar een landschappelijke
versterking in dit overgangsgebied.

1) De bestaande, herkenbare essen in het gebied ten noorden van Wedde liggen overi-

gens buiten dit plan en worden beschermd met het bestemmingsplan Buitengebied.

01-04-02 blz 19

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

Wedderbergen grenst hier aan een open landschap. Daarmee kan een
meer geleidelijke overgang in de richting van het dorp Wedde worden
bereikt. Deze landschappelijke versterking beoogt tevens de relatie tus-
sen Wedde en Wedderbergen te verbeteren.

Het gebied kent daarnaast belangrijke cultuurhistorische waarden

 dijken en dijkrestanten langs het rivierdal;

. Uit-
gangspunt is deze zoveel mogelijk te ontzien. Er wordt op de bescherming
van de volgende cultuurhistorisch waardevolle elementen ingezet:

 karakteristieke landschaps- en bebouwingspatronen, alsmede kenmer-
kende landschapselementen;

 archeologisch waardevolle gebieden rond Wedderbergen. De gemeen-
te zet in op een bescherming van dergelijke gebieden via het planolo-
gisch spoor.
Daarbij gelden in het bijzonder de volgende randvoorwaarden:
∗ de in het vooroverleg naar voren komende terreinen met een ar-

cheologische verwachtingswaarde worden voorzien van een aan
vullende bestemmingsregeling “Waarde - Archeologie 1”.
Conform het provinciale advies betreft het hier het AMK-terrein, met
uitzondering van die delen die reeds zijn ingericht voor verblijfsre-
creatie. Ook de oeverzones van de Westerwoldse Aa zijn meege-
nomen. Het dorpsgebied Wedderveer is daarentegen van de aan-
vullende bestemming uitgezonderd.

∗ voor het terrein waar de uitbreiding van het villapark is voorzien, is
thans een eindbestemming opgenomen, waarin de voorgestane in-
vulling is vastgelegd2

− voor de bouw van de huisjes hoeven geen diepe grondwerk-
zaamheden te worden gepleegd. Er wordt uitgegaan van een
noodzakelijke grondbewerking die vorstvrij bouwen mogelijk
maakt. De aanzienlijke zandlaag die is opgebracht, net als trou-
wens bij vroegere bouwlanden, wordt daarvoor voldoende ge-
acht. Aldus hoeven de dieper liggende archeologische waarden
niet te worden verstoord;

. Daarbij is vanuit het aspect ‘archeologie’ het
volgende overwogen:

− het aanbrengen van een (fundering-) betonplaat is uitgangspunt;
− de woningen worden, gecombineerd met het bouwrijp maken

van het terrein, iets boven maaiveld gebouwd;
− de overige bodemingrepen zijn het graven van de waterpartijen;

daarvoor is het iets dieper graven wel noodzaak. Het water
wordt zowel gewenst geacht vanuit de recreatieve beleving (met
aansluiting op het bestaande terrein), als om te kunnen voldoen
aan de wateropgave, blijkens de Watertoets (zie hiervoor ook
het overleg met het Waterschap Hunze en Aa’s). Bij de uitvoe-
ring wordt met eventuele waarden rekening gehouden.

Ten aanzien van de wijze van regelen in dit bestemmingsplan wordt
verwezen naar de hoofdstukken 5 en 6 van deze toelichting.

2) In het voorontwerp-bestemmingsplan was nog een nader uit te werken bestemming op
 genomen.

blz 20 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

∗ voorts zijn de oeverzones van de Westerwoldse Aa voorzien van
een beschermde bestemmingsregeling “Waarde - Archeologie 1”.

4.1.2.

Naast bescherming van landschappelijk en cultuurhistorisch waardevolle
elementen wordt rekening gehouden met de bescherming en uitbouw van
de ecologische hoofdstructuur:

Ecologische hoofdstructuur

 gebieden die onderdeel van de EHS uitmaken, worden als zodanig be-
stemd. Het gaat hier om bestaande natuur- en bosgebieden. De uit te
voeren maatregelen volgens het Inrichtingsplan EHS Westerwolde en
het Inrichtingsplan EHS De Hoornder Meeden/De Gaast liggen overi-
gens buiten het plangebied (figuur 2);

 een aantal gebieden rond Wedderbergen dat in aanmerking komt voor
inrichting als natuurreservaat, is in het bestemmingsplan Buitengebied
meegenomen.

Zoals in hoofdstuk 2.3. aangegeven, zijn de ecologische waarden in het In-
richtingsplan Ecologische hoofdstructuur Westerwolde nader in beeld ge-
bracht. Ook zijn er een enkele relevante inventarisaties uitgevoerd.
Middels dat plan en de maatregelen die daaruit voortvloeien, wordt de eco-
logische doelstelling zoveel mogelijk veilig gesteld.
Uit hoofdstuk 2.3 is gebleken dat het plangebied zich niet binnen de Ecolo-
gische hoofdstructuur bevindt, noch is gelegen binnen of nabij de Vogel-
richtlijn- of Habitatrichtlijngebieden. Wel vervult de Westerwoldse Aa de
functie van ecologische verbindingszone.

De verdere uitvoering van de EHS in Bellingwedde vindt plaats in het kader van
het Uitvoeringsplan EHS Westerwolde. Onderstaand kaartje geeft daarvan het
fragment aan voor het gebied rond Wedde.
Zoals uit dit kaartje blijkt, ligt in de uitvoering de prioriteit op de gebieden De Gaast
(noordelijk van dit bestemmingsplangebied) en De Hoornder Meeden (zuidwestelijk
van het plangebied).

De feitelijke ontwikkeling van de EHS vindt derhalve plaats buiten het voorliggende
plangebied. Wel fungeert de Westerwoldse Aa daarin als verbindende schakel. De
planologische basis van uitvoering van de EHS in De Hoornder Meeden en De
Gaast is gelegd in het bestemmingsplan Buitengebied. Daartoe benodigde aanleg-
vergunningen zijn dit jaar (2009) verleend (Dienst Landelijk gebied; Waterschap
Hunze en Aa’s).

Daar waar de invulling van de EHS hoofdzakelijk in het aan dit bestemmingsplan
grenzende buitengebied plaatsvindt, is de Westerwoldse Aa als belangrijke verbin-
ding daartussen in het voorliggende bestemmingsplan beschermd.
Het is van belang dat de Westerwolde Aa met het oog daarop beschermd wordt,
maar daarnaast vervult deze ook als ‘continue lijn’ een landschappelijke functie die
ook voor de beleving waardevol is.

01-04-02 blz 21

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

Figuur 5. Fragment Uitvoeringsplan EHS Westerwolde (2006)

Aanvullend kan voor dit plangebied nog op het volgende worden gewezen.
Mede voor een goede inpassing van de recreatie in het gebied – wordt
voorts ingezet op enkele groene ‘corridors’ rond de verblijfsrecreatieterrein.
Deze kunnen tevens de functie van (lokale) ecologische verbinding vervul-
len. De navolgende figuur 7 geeft aan waar dergelijke verbindingen worden
voorzien.

Wat betreft de soortenbescherming

 wordt met de Flora- en Faunawet voor-
zien in een bescherming van een groot aantal inheemse dieren- en plan-
tensoorten. Het onderdeel ‘soortenbescherming’ uit deze richtlijnen is in-
middels vertaald in de Flora- en Faunawet, het onderdeel ‘gebiedsbe-
scherming’ in de Natuurbeschermingswet.

blz 22 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

Figuur 6. EHS rond Westerwoldse Aa met verbindingszones

Met betrekking tot de natuurwaarden in het gebied is een ecologisch on-
derzoek verricht. De conclusies en aanbevelingen komen in hoofdstuk 5
nader aan de orde. Opgemerkt kan worden dat hierbinnen het bestem-
mingsplan uitvoerbaar is en dat waar nodig maatregelen worden genomen.

4.1.3.

Voor een zone langs de zuidzijde van de Westerwoldse Aa zet de gemeen-
te met dit bestemmingsplan is op een bijzondere regeling die rekening
houdt met de verschillende functies voor het gebied. Het gaat om een ge-
bied dat enerzijds een functie natuur heeft en dat tot het boezemgebied van
de Westerwolde Aa kan worden gerekend. Anderzijds is er sprake van een
zeker recreatief medegebruik.

Natuur en landschap/recreatief medegebruik

In overleg met betrokken partijen is door Landschapsbeheer Groningen
een inrichtingsplan opgesteld om de verschillende functies op goede wijze
met elkaar te combineren. Uitdrukkelijk uitgangspunt is daarbij het herstel
en de versterking van de natuur- en landschapswaarden voor dit gebied.
Dit inrichtingsplan, waarvoor het bestemmingsplan de planologische ruimte
wil geven, is meer in het bijzonder gebaseerd op de volgende uitgangspun-
ten:

01-04-02 blz 23

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

 Voor inrichtingsmaatregelen als geheel geldt de hoogteligging van het
gebied als algemeen uitgangspunt. Zo vormt de oude hoogtelijnenkaart
de basis. Daardoor is er sprake van het (terugbrengen van) vochtige tot
zeer natte plekken. Het geheel krijgt zo de uitstraling van een nat hooi-
land;

 Versterking en ontwikkeling van natuurwaarden in deze zone, grenzend
aan de Westerwoldse Aa;

 Zorgen voor een goede landschappelijke overgang tussen het cam-
pingterrein en het aangrenzende natuurterrein;

 Mogelijk maken van vormen van recreatief medegebruik, dit in de vorm
van openlucht recreatief medegebruik, zoals een speelgelegenheid
voor kleinere kinderen, volleybalveldje, e.d. De plaatsing van recreatie-
ve bebouwing of kampeermiddelen blijft in dit gebied niet toegestaan;

 Rekening houden met de functie als waterbergingsgebied: geen be-
bouwing toestaan.

 De camping wordt niet verder in de richting het boezemgebiedje uitge-
breid. Voor een goede overgang tussen camping en natuurgebied mo-
gen in de westelijke randzone alleen ecochalets worden gebouwd, re-
creatieverblijven met een natuurlijke uitstraling en een duurzaam mate-
riaalgebruik;

 Tussen de randzone van de camping met ecochalets en het boezem-
gebied wordt een natte slenk met stapstenen voorzien;

 De bestaande dierenweide is in het plan opgenomen.

Figuur 7 geeft een impressie van de voorgenomen maatregelen. Het plan
van Landschapsbeheer heeft overigens ook betrekking op gronden ten
oosten van de Winschoterweg.

Over de uitvoering van het inrichtingsplan worden met betrokkenen nadere
afspraken gemaakt.
Naast de mogelijke herinrichting van het boezemgebied worden in de visie
van Landschapsbeheer Groningen ook mogelijkheden gezien om in het
aangrenzende bosgebied te komen tot herstel/versterking van natuur en
landschap. Zo wordt gedacht aan het herstellen van een oude, natte plek
en het herstellen van oude open plekken (voormalige zandverstuivingen).
Dergelijke plekken bieden naast landschappelijk herstel tevens de moge-
lijkheid voor recreatief medegebruik in een natuurlijke omgeving.

4.1.4.

Een bescheiden deel van het plangebied valt onder een bosontwikkelings-
zone. Op grond van het bestemmingsplan Buitengebied liggen er namelijk
op de hogere zandruggen van het randveenontginningslandschap moge-
lijkheden voor bosontwikkeling. Het voorliggende plan grenst in bescheiden
mate aan genoemd landschap (westzijde Wedderveer). Initiatieven voor
bosontwikkeling, die in het plan Buitengebied aan een wijzigingsprocedure
zijn gebonden, kunnen in het voorliggende plangebied mogelijk doorlopen.
Met de bewoningssituatie als belangrijk criterium, kunnen beperkte delen
van het agrarisch gebied in dit plan op eenzelfde wijze voor een zekere
bosontwikkeling in aanmerking komen.

Hoofdstructuur bos

blz 24 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

Figuur 7. Herinrichtingsplan boezemgebied (Landschapsbeheer Groningen,
 2009).

4. 2. Het wonen

4.2.1.

Het beleid voor het wonen is in het Woonplan Bellingwedde en de daarop
gebaseerde uitvoeringsprogramma’s weergegeven. Zie paragraaf 3.3.

Algemeen

De nadruk ligt, wat nieuwbouw en herstructurering betreft, op Bellingwolde
en Blijham. In de overige dorpen ligt het accent op plaatselijke in-
breidingslocaties die de ruimtelijke structuur in kwalitatieve zin versterken.
Voor het voorliggende plangebied is dat niet aan de orde

4.2.2.

Voor de bestaande bebouwing staat behoud van de woonfunctie en van de
huidige kwaliteit van het wonen voorop. Het plan biedt ruimte voor kwali-
teitsverbetering en aanpassing van woningen aan de eisen van de tijd.

Bestaande bebouwing

Daarmee kan worden ingespeeld op veranderende behoeftepatronen, ge-
toetst aan het algemeen belang. Dat betekent dat een zekere uitbreiding
van woningen mogelijk is, mits passend in het bebouwingspatroon en mits
de bewoningssituatie dat toelaat.

4.2.3.

In dit bestemmingsplan wordt niet voorzien in nieuwe woningbouw. Voor
zover dit bestemmingsplan incidenteel nieuwe bedrijfswoningen toelaat,
kunnen deze buiten het contingent om gerealiseerd worden (overeenkom-
stig het woonbeleid van de provincie Groningen).

Nieuwbouw

01-04-02 blz 25

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

4. 3. Recreatie en toerisme

Omdat naast natuur en landschap, recreatie en toerisme een belangrijke
positie innemen in het plangebied wordt daar per onderdeel bij stilgestaan.

4.3.1.

Het gebied Wedderbergen komt in aanmerking voor stimulering van ver-
blijfs- en dagrecreatie. Reeds in het bestemmingsplan Buitengebied werd
gewezen op een gewenste versterking van de recreatief-toeristische struc-
tuur. Wedderbergen is een speerpunt binnen de verblijfsrecreatie met zo-
wel een lokale als regionale functie.

Wedderbergen

Met dit bestemmingsplan wordt dan ook naar kwaliteitsverbetering en
plaatselijk uitbreiding van de recreatieve functies (verblijfsrecreatie, open-
luchtrecreatie) gestreefd. Deze dient echter plaats te vinden binnen de
waardevolle gebiedskenmerken van het stroomdallandschap: cultuurhisto-
rie, landschap en natuur. In een aantal gevallen betekent dat een scheiding
van functies, elders kan integratie plaatsvinden.
Aan de hand van de structuurschets in figuur 7 wordt aangegeven wat dit
beleid voor het gebied Wedderbergen betekent.

* algemeen
Binnen de verblijfsrecreatie in Wedderbergen zijn zowel permanente vor-
men (vakantiehuisjes, stacaravans, chalets en blokhutten), als terreinen
voor niet-permanente vormen (toeristische vormen: caravans, tenten) te
onderscheiden. Daarnaast komen er diverse vormen van openluchtrecrea-
tie voor, zoals oever- en visrecreatie. Een dergelijk gevarieerd aanbod
wordt op zichzelf positief beoordeeld; het bestemmingsplan biedt daarvoor
de ruimte.

* westzijde Wedderbergenweg: Villapark Weddermeer (bestaand)
Dit gebied is vooral in gebruik voor permanente verblijfsrecreatie (Villapark
Weddermeer). Het accent ligt op kwaliteitsverbetering. Een verdichting van
de bebouwing (i.c. met de bouw van nieuwe huisjes) moet hier niet plaats-
vinden. Vanuit ruimtelijk oogpunt, maar ook recreatief zou dat ongewenst
zijn. Het park kent belangrijke kwaliteiten, zoals een ruime opzet, een indi-
viduele verkaveling, veel groen, (vis-)water en diverse voorzieningen.
Daardoor is het ook voor meerdere doelgroepen geschikt. Bovendien moet
het verblijfsrecreatieve karakter gehandhaafd blijven. Permanente bewo-
ning is uitgesloten. Vandaar dat het niet noodzakelijk noch gewenst is om
de huisjes sterke uitbreidingsmogelijkheden te geven. Dat zou trouwens
ook afbreuk doen aan de samenhang die er nu in het ruimtelijk beeld is.
Om diezelfde redenen zijn ook bijgebouwen ongewenst. Het bestemmings-
plan volstaat met mogelijkheden voor kwalitatieve verbetering.

* westzijde Wedderbergenweg: nieuwe verblijfsrecreatie
Zuidelijk aansluitend op het bestaande villapark ligt een locatie waar een
zekere uitbreiding voor permanente verblijfsrecreatie kan plaatsvinden.

blz 26 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

Het betreft een gebied van circa vier hectare, thans deels bebost in de
vorm van jonge beplanting, met daartussen enige open ruimtes. Enige uit-
breiding is hier gewenst vanuit de wens de verblijfsrecreatie in het gebied
te stimuleren en de aanwezige centrale voorzieningen in het gebied een
breder draagvlak te geven. Voorts kan van deze ontwikkeling een kwali-
teitsimpuls op de verblijfsrecreatie uitgaan. Ook in het vigerende beleid was
rekening gehouden met een uitbreiding van de verblijfsrecreatie.
Uitgangspunten voor deze invulling zijn:
 het gaat om een relatief bescheiden ontwikkeling voor ten hoogste 40

recreatiewoningen;
 er wordt geen permanente bewoning mogelijk gemaakt; uitgangspunt is

recreatiewoningen in de toeristische verhuurmarkt;
 het gebied sluit in de hoofdkenmerken aan op de ruimtelijke hoofdopzet

van het aanwezige villapark (kleinschalige opzet, open bebouwings-
structuur, oriëntatie op water), maar er mag desalniettemin vanwege de
afgeronde ligging sprake zijn van een eigen ‘gezicht’;

 bij de invulling moet zoveel mogelijk rekening worden gehouden met
bos- en landschapselementen. Het gaat overigens om relatief jonge be-
planting;

 voor een ontsluiting wordt gebruikt gemaakt van een bestaande weg,
die aantakt op de Wedderbergenweg.

* locatie Paviljoenweg
Daarnaast biedt het bestemmingsplan ruimte voor vernieuwingsmaatrege-
len aan de Paviljoenweg. Daarbij heeft de raad bij vaststelling van dit be-
stemmingsplan besloten deze vernieuwing nader af te wegen middels toe-
passing van een afzonderlijke wijzigingsprocedure op grond van artikel 3.6.
lid 1 sub a van de Wet ruimtelijke ordening. Hieronder volgt een toelichting
op de vernieuwingsplannen die mettertijd planologisch worden afgewogen
in een wijzigingsplan.

Voor dit gebied is door het Villapark Weddermeer een initiatief in voorbereiding
voor een integrale verbetering van het recreatieve product. Thans staat op dit ge-
bied een voorzieningengebouw, liggen er enkele tennisbanen, ligt er aan de Wes-
terwoldse Aa een klein haventje en liggen er nog enkele onbebouwde terreinen.
Voorts staat er een (voormalige) dienstwoning en een schuur.
Er is een programma opgesteld voor de beoogde herinvulling van het terrein.
Naast een aantal reguliere recreatieve voorzieningen is dit met name gericht op
een aanbod aan passende verblijfsvoorzieningen voor de zogenoemde zorgrecrea-
tie. Het initiatief kent als programmaonderdelen:
 de bestaande accommodatie ten behoeve van het park vervan-

gen/vernieuwen;
 een te realiseren verblijfsaccommodatie met appartementen ten behoeve van

zorgrecreatie. Dit zowel in de vorm van ruimtelijk zelfstandige appartementen,
als ruimtelijk niet-zelfstandige eenheden welke laatste worden voorzien in een
centraal gebouw.

 een 14-tal te bouwen recreatiewoningen;
 een aantal ondersteunende voorzieningen realiseren (zorgvoorzieningen,

slechtweervoorzieningen, detailhandel, onbebouwde voorzieningen) ter ver-
vanging van het bestaande centrum.

01-04-02 blz 27

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

Het gemeentebestuur heeft in beginsel het plan voor recreatieve verbete-
ring ondersteund, mits aan de voorwaarden van een goede ruimtelijk-
functionele inpassing kan worden voldaan en met de relevante omgevings-
aspecten (milieu, water etc.) rekening wordt gehouden. Daarbij heeft de
gemeente tevens meegewogen dat met de bijzondere vorm van recreatie,
namelijk zorgrecreatie tevens kan worden bijgedragen aan een meer gedif-
ferentieerd aanbod. Om de ruimte te geven voor een voldoende uitkristalli-
seerde planuitwerking en om de gelegenheid te hebben hierover met be-
trokkenen nader overleg over te hebben, wordt gemeentelijk ingezet op een
te maken wijzigingsplan de Wet ruimtelijke ordening –2008 (op grond van
artikel 3.6., lid 1 deze wet),

In stedenbouwkundige zin worden nadere randvoorwaarden ontwikkeld, die
in het kader van het wijzigingsplan gelden:
 de Westerwoldse Aa vormt met aangrenzend stroomdalgebied een be-

langrijke ruimtelijke drager. Deze oude rivierloop maakt deel uit van de
Ecologische hoofdstructuur. De Westerwoldse Aa dient in de planvor-
ming als ‘groen/blauwe drager’ herkenbaar te zijn / te blijven;

 tevens dient rekening te worden gehouden met de functie van boe-
zemgebied voor een beperkt deel van de locatie. Uit overleg met de
provincie is gebleken, dat de deze functie een voorgenomen ontwikke-
ling niet in de weg staat. Daarbij kan waar nodig hoogwaterbestendige
bouw plaatsvinden;

 vanuit landschappelijk oogpunt dienen bestaande bosranden en de be-
staande laan langs de Paviljoenweg ingepast te worden;

 in recreatieve zin dient de Westerwoldse Aa beleefd te kunnen worden;
 in de bebouwingsopzet dient het hoofdgebouw een herkenbare plaats

te krijgen. Deze dient aan bestaande randen en aan de entree gekop-
peld te worden.

 de recreatiewoningen dienen in ruimtelijke zin een ‘ondergeschikte’
(niet opvallende) plaats te krijgen in de opzet van het terrein.

 de maximale hoogte van de recreatiewoningen dient afgestemd te zijn
op die van de bestaande bebouwing, dat wil zeggen één bouwlaag met
kap. Het voorzieningengebouw c.a. mag een iets hoger bouwaccent
krijgen, namelijk twee bouwlagen met kap of kapverdieping;

 het fietspad langs de Wedderbergenweg dient, eventueel in gewijzigde
vorm, in de planopzet terug te komen;

 de bebouwingsdichtheid dient te resulteren in een open opzet.

Deze aspecten worden bij toepassing van de wijzigingsbevoegdbeid in acht
genomen. Daarnaast wordt in het wijzigingsplan getoetst op relevante om-
gevingsaspecten, aansluitend bij wat reeds in hoofdstuk 5 van deze plan-
toelichting is aangegeven.

* westzijde Wedderbergenweg: dagrecreatieve ontwikkeling
Voor het gebied ten zuidoosten van de Wedderbergenplas bestaan initia-
tieven voor de aanleg van een dagrecreatieve voorziening, als bijvoorbeeld
een minigolfbaan. Deze kan een bijdrage leveren aan de ontwikkeling van
het gebied Wedderbergen als recreatief attractiepunt.

blz 28 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

Omdat de plannen nog geen definitief karakter hebben, is het van belang
om initiatieven te toetsen op een goede landschappelijke en functionele in-
passing. Ook een goede verkeerafwikkeling en de aanwezigheid van vol-
doende parkeergelegenheid op eigen terrein zijn daarbij belangrijke aan-
dachtspunten. Daarom wordt in plan een gebiedsreservering gedaan onder
toevoeging van een aantal criteria, die zien op een goede inpassing. Gelet
hierop is een nader uit te werken bestemming opgenomen.

* oostzijde Wedderbergenweg: algemeen
Dit gebied wordt door de provinciale weg doorsneden. In dit gebied ligt
ruimte voor een zekere verblijfsrecreatieve ontwikkeling, zij het dat deze
zich nog nadrukkelijker dan in het westelijke gebied, moet bewegen binnen
randvoorwaarden van natuur, landschap en cultuurhistorie.

* oostzijde Wedderbergenweg: huisjesterrein
Direct aan de oostzijde van de weg ligt het kleinschalige bungalowpark
Wedderbergen. Uitgangspunten voor dit gebied zijn: geen verdichting met
nieuwe huisjes, ontzien van het landschapskarakter, geen mogelijkheden
voor permanente bewoning en ruimte voor kwaliteitsverbetering.

* oostzijde Wedderbergenweg: camping
Ter weerszijden van de N367 ligt camping Wedderbergen.
Het gebied dat bij de camping in eigendom is, beslaat een groot gebied.
Deels is dat feitelijk ingericht als kampeerterrein, deels zijn de waarden van
natuur, landschap en cultuurhistorie zodanig, dat een zonering van het re-
creatieve gebruik gewenst is. Uitgangspunt is deze zonering in het be-
stemmingsplan vast te leggen.
Bij raadsvaststelling is de begrenzing op enkele onderdelen verfijnd tenein-
de een zo goed mogelijke afstemming op de werkelijk aanwezige situatie te
bereiken.

De zonering van het campingterrein ziet als volgt uit:
 aan de noordwestzijde ligt in de oeverzone van de Westerwoldse Aa

een kwetsbaar gebied dat vrij moet blijven van verblijfsrecreatie.
Het is een gebied dat zich leent voor natuurontwikkeling, terwijl hier ook
ruimte voor extra water (bufferfunctie) kan worden geboden. Hierover
heeft overleg met het waterschap Hunze en Aa’s plaatsgehad.
Het gebied heeft thans een beschermende regeling vanuit oogpunt van
waterhuishouding. Vormen van recreatief medegebruik zijn mogelijk,
zie ook hoofdstuk 4.1.3.;

 centraal op de camping is ruimte voor intensievere vormen van ver-
blijfsrecreatie. Dit betekent dat hier vaste plaatsen voor bijvoorbeeld ca-
ravans/kleinschalige chalets mogelijk zijn;

 het merendeel van het gebied benoorden de Molenweg is cultuurhisto-
risch (stuifzandcomplex in beekdal) en landschappelijk (bebost, glooi-
end gebied) van belang. Dit gebied dient vrij te blijven van verblijfsre-
creatie;

01-04-02 blz 29

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

 ten zuiden van de Molenweg liggen gebieden met ruimere mogelijkhe-
den, zij het dat ook hier het landschap een belangrijke randvoorwaarde
is. Dit gebied bestaat deels uit het bestaande kampeerterrein, deels is
er ruimte voor uitbreiding. Het leent zich vooral voor toeristisch kampe-
ren. In een overgangsgebied kan de verblijfsrecreatie in combinatie met
een landschappelijke overgangszone worden afgerond.

Deze zonering, die ook uitgangspunt is geweest voor de afgegeven kam-
peervergunning, is op de plankaart vastgelegd.

* de recreatieplas
Binnen de dagrecreatie vormt de waterplas met oeverzones een belangrijk
element. De waterplas wordt omgeven door strand en bos. Uitgangspunt is
behoud van het openbare karakter. Het water heeft zowel een functie voor
de verblijfsrecreanten, als voor dagjesmensen. Het gaat hierbij om oever-
en zwemrecreatie (met name ter plaatse van de aanwezige strandjes), en
de visrecreatie (ter plaatse van de meer beboste oeverzones).
Aan de recreatieplas staat de “Urnenhoeve”, van oorsprong een boerderij.
Nu is er een recreatieve functie (partycentrum) met bijbehorende voorzie-
ningen (midgetgolf, spel en sport etc.) gehuisvest. Het gebouw kent een ka-
rakteristieke ligging en is nog redelijk gaaf. Die kenmerken moeten be-
waard blijven.

* haventjes/liggelegenheid
In het plangebied komen enkele haventjes voor. Zo is er een haventje aan
de noordoostzijde (tussen de Westerwoldse Aa en de E. Mulderweg).
Verder is aan de noordoostzijde van het plangebied, aan een zijarm van de
Westerwoldse Aa, een bescheiden aanleggelegenheid aanwezig.
Aan de Paviljoenweg ligt eveneens een bescheiden aanleghaventje.

Voorts is aan de Westerwoldse Aa, in een zone die direct grenst aan het
kampeergedeelte, de liggelegenheid voor een 40-tal pleziervaartuigen mo-
gelijk. Deze regeling was eerder (2004) ook opgenomen in de vergunning
op grond van de toenmalige Wet op de Openluchtrecreatie (WOR). Het wa-
terschap Hunze en Aa’s heeft hiervoor bij besluit van 17 september 2004
een ontheffing van de Keur afgegeven.
Ten aanzien van deze vorm van recreatie wordt een stabiliserend beleid
voorgestaan.

4.3.2.

De buurtschap Wedderveer heeft zelf geen directe betekenis voor de re-
creatie. Wel worden in de lijn van het bestemmingsplan Buitengebied bij
agrarische bedrijven ontwikkelingsmogelijkheden gegeven aan kleinschalig
kamperen (kamperen-bij-de-boer). Datzelfde is onder dezelfde voorwaar-
den mogelijk bij voormalige boerderijen.

Wedderveer

blz 30 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

Figuur 8. Structuurschets verblijfsrecreatie Wedderbergen

01-04-02 blz 31

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

4. 4. Bedrijvigheid

4.4.1.

De bedrijvigheid komt hier in hoofdzaak in de vorm van recreatief-toeristi-
sche bedrijvigheid voor. Het betreft het partycentrum bij de recreatieplas en
een aantal recreatieve voorzieningen ten behoeve van het villapark en de
camping. Uitgangspunt is aan deze bedrijvigheid zekere ontwikkelingsruim-
te te bieden voor vernieuwing en kwalitatieve verbeteringen. Als eerder op-
gemerkt moeten dergelijke vernieuwingen passen in het ruimtelijk beeld en
het landschappelijk karakter van het gebied.

Wedderbergen

Voorts zijn aan de zuidkant van de Molenweg centrumvoorzieningen voor
de camping aanwezig, ten behoeve waarvan mogelijkheden voor uitbrei-
ding kunnen worden geboden. Ook het parkeren kan hier zoveel mogelijk
worden geconcentreerd en ingebed in het landschapskarakter.

4.4.2.

In Wedderveer en ook ten noorden van Wedde liggen enkele agrarische
bedrijven. Deze krijgen met dit bestemmingsplan vergelijkbare ontwikke-
lingsmogelijkheden als de bedrijven in het buitengebied, namelijk bouwper-
celen van in beginsel ± 1 hectare. Daarbinnen mag de bedrijfsbebouwing
worden opgericht.

Wedderveer

De mogelijkheden zijn echter genuanceerd naar de situatie van Wedder-
veer, onder andere in verband met de milieusituatie en de ruimtelijk-
landschappelijke situatie. Deze nuancering blijkt uit de manier waarop de
bouwpercelen zijn gelegd. Hierbij is rekening gehouden met de aan-
sluitende bebouwing en met de afstand tot aan woonbebouwing. Daarnaast
zijn de kenmerkende boerderijpanden aan de straatzijde vastgelegd.
De intensieve neventak zoals aanwezig op de locatie Hoofdweg 59 is con-
form de Omgevingsverordening Provincie Groningen (2009) specifiek ge-
regeld. Het bedrijf kan overigens doorfunctioneren binnen de geldende mi-
lieuvergunning.

Wat betreft de overige bedrijvigheid wordt van een consolidering uitgegaan.

Er wordt niet voorzien in nieuwvestiging van bedrijven, met uitzondering
van kleinschalige en bij het gebied passende bedrijvigheid ingeval van vrij-
komende agrarische bedrijven. Daarmee wordt in hoofdzaak de beleidslijn
uit het bestemmingsplan Buitengebied gevolgd, waarbij tevens wordt aan-
gesloten op het provinciale beleid.

4. 5. Verkeer

Ten aanzien van de verkeerssituatie wordt de bestaande verkeersstructuur
als uitgangspunt voor het bestemmingsplan aangehouden.
Daarbij wordt uitgegaan van het openbaar houden van de weg tussen
Wedde en Wedderbergen.

blz 32 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

Daar waar straten, in het kader van het in ontwikkeling zijnde Duurzaam
Veilig-beleid van de gemeente, vallen in een 30 km-gebied, biedt het be-
stemmingsplan ruimte voor gewenste inrichtingsmaatregelen.

Voor het gebied Wedderbergen wordt in de verkeersafwikkeling gestreefd
naar een zo autoluw mogelijk karakter van het verblijfsrecreatieterrein als
geheel. De oost-west verbinding onder de provinciale weg wordt in dat licht
gezien onderbroken voor gemotoriseerd verkeer. Dat noodzaakt tot een
bepaalde inrichting van het terrein zelf. Zo kan een pad van noord naar
zuid door het gebied heen een aantrekkelijke recreatieve route vormen tus-
sen het esdorpenlandschap rond Weddermark en Wedderbergen en het
gebied van de Westerwoldse Aa. Zo’n route kan tevens een herkennings-
punt in de Wedderbergen vormen. Deze kan een aanvulling zijn op de
reeds aanwezige fietsverbinding tussen Wedde en Wedderbergen die
langs de Wedderbergenweg loopt.
Uitgangspunt hierbij blijft dat de Molenweg niet wordt afgesloten dat de
gemeente in overleg met de eigenaar van de camping zal bezien of en op
welke wijze de verkeersveiligheid moet worden verbeterd.

4. 6. Afstemming beleid Buitengebied

In het bestemmingsplan Buitengebied is een gebiedsvisie gegeven omtrent
functies en landschap. Zie hiervoor een fragment in figuur 6. Deels worden
aanduidingen gegeven die ook voor het onderhavige plan van belang zijn.
Aan de hand van figuur 8 kan het volgende worden opgemerkt.
Aan de oostzijde van het plangebied liggen gronden waar de grondgebon-
den landbouw voorop staat. Agrarische bedrijven krijgen blijkens het be-
stemmingsplan Buitengebied ruimte op hun bouwpercelen. Gronden met
een vergelijkbare functie liggen ten westen van de Molenweg, benoorden
de Weddermarke.
In landschappelijk opzicht gaat het hier om een open gebied, dat onderdeel
uitmaakt van en aansluit bij het esdorpenlandschap. Belangrijke cultuur-
historische elementen, zoals essen en dijken of dijkrestanten zijn in het be-
stemmingsplan beschermd. Daar waar het stroomdalgebied in dit bestem-
mingsplan een vervolg krijgt, moet een vergelijkbare bescherming worden
geboden. Dat gebeurt ook met dit plan.
In het stroomdalgebied van de Westerwoldse Aa wordt verder voorzien in
uitbouw van de Ecologische hoofdstructuur. Daar waar aansluitende gron-
den in dit plan ook voor natuurontwikkeling in aanmerking komen, ligt ook
hier een aansluiting voor de hand.

In de gebiedsvisie is voorts aangegeven dat ter plaatse van het gebied
Wedderbergen een versterking van de recreatief-toeristische structuur ge-
wenst is. Het voorliggende bestemmingsplan houdt ook daarmee rekening.

01-04-02 blz 33

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

Figuur 9. Gebiedsvisie Buitengebied

blz 34 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

5. AFSTEMMING MILIEU-, WATER- EN OMGEVINGSBELEID

Uitgangspunt is om in het ruimtelijk beleid afstemming te leggen op het mi-
lieu- en waterbeleid, tezamen het omgevingsbeleid vormend. De volgende
aspecten zijn voor dit bestemmingsplan van belang.

5. 1. Milieu-aspecten

5.1.1.

Ten aanzien van het aspect geluidhinder, is de gelijknamige wet bepalend.
De Wet geluidhinder heeft als belangrijkste doel het bestrijden en voorko-
men van geluidhinder. Op grond van de wet zijn verschillende vormen van
geluidhinder te onderscheiden die directe raakvlakken hebben met de ruim-
telijke ordening. In dit plan is alleen het aspect verkeerslawaai van belang.

Geluidhinder

Op grond van de Wet geluidhinder, zoals die per 1 januari 2007 geldt, heb-
ben alle wegen een wettelijke geluidzone, behalve woonerven en wegen
waarvoor een maximum snelheid van 30 km/uur geldt. Uitgangspunt binnen
een zone is de geluidbelasting op een aanvaardbaar niveau te houden.
Voor dat aanvaardbare niveau geeft de wet normen. De voorkeursgrens-
waarde bedraagt 48 dB.

Wegen met een zone zijn blijkens de Geluidniveaukaart (1996) de provinci-
ale weg en de Hoofdweg door Wedderveer. De Winschoterweg is een weg
met een belangrijke verkeersfunctie en bijgevolg een hoge intensiteit. In het
kader van de Geluidniveaukaart Bellingwedde is de breedte van de geluid-
zones berekend, waarbij de voor nieuwe woningbouw bepalende contour
op 177 m uit het hart van de weg ligt.
De gegevens in het kader van de Geluidniveaukaart zijn reeds enige jaren
oud, maar provinciale tellingen (Basisgegevens Verkeer en Vervoer) geven
aan, dat het aantal verkeersbewegingen op de belangrijkste weg (de pro-
vinciale weg) tendeert naar stabilisatie. Zo bedroeg het aantal verkeers-
bewegingen in 1990 12.000 motorvoertuigen, terwijl dat aantal 10 jaar later
een lichte afname te zien geeft tot 10.698 motorvoertuigen en in 2004
10.8614)

Met het oog daarop mag worden aangenomen, dat de situatie aangaande
de geluidhinder niet essentieel is gewijzigd.

.

Overigens is de gemeente Bellingwedde bezig met een geactualiseerd ge-
luidbeleid. Naar verwachting komt er medio 2009 een actuele geluidkaart
beschikbaar.

Rond de Winschoterweg liggen in dit bestemmingsplan deels een natuur
bestemming en deels een verblijfsrecreatieve bestemming (camping Wed-
derbergen). Alleen binnen de laatstgenoemde bestemming zijn geluidge-
voelige functies (i.c. twee dienstwoningen) toegestaan.

4)) Ook het recente akoestische onderzoek in het kader van het bestemmingsplan Blijham-
 Winschoterweg (locatie Schipper) bevestigt dit beeld.

01-04-02 blz 35

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

Bij de bouw hiervan zal rekening moeten worden gehouden met de voor-
keursgrenswaarden vanuit de Wet geluidhinder.
Afgezien van het feit dat verblijfsrecreatieve eenheden (hier: kampeermid-
delen) geen geluidgevoelige functies in de zin van de Wet geluidhinder zijn,
is het materieel wel van belang om vast te stellen, dat het campinggedeelte
ten zuiden en ten noorden van de Molenweg landschappelijk is/wordt afge-
schermd van de weg door middel van bosschages. Deze zal tevens op de
geluidhinder ten gevolge van de provinciale weg een positief effect hebben.

Van de overige wegen in het plangebied heeft met name de Hoofdweg door
Wedderveer een zone. De weg door Wedderveer behoort tot de bebouwde
kom en is daar als 50 km-weg aangewezen. In het kader van het beleid
“duurzaam veilig” zijn daar een aantal verkeersremmende maatregelen ge-
troffen.
Uit de Wet geluidhinder volgt dat binnen de geluidcontour van 48 dB in
principe geen nieuwe geluidgevoelige functies kunnen worden toegestaan.
Voor geluidgevoelige functies die reeds aanwezig zijn, wordt in de wet uit-
gegaan van het criterium "bestaande situatie". Wat bouwactiviteiten betreft,
zijn alleen die activiteiten toegestaan die akoestisch geen ongunstiger situ-
atie veroorzaken. Overschrijding van de voorkeursgrenswaarden door ge-
luidgevoelige functies is in principe niet toegestaan, uitgezonderd de situa-
ties waarvoor een ontheffing is of wordt verleend.
Toegespitst op de Hoofdweg komen er bestaande woningen voor. Er wordt
niet voorzien in nieuwe geluidgevoelige bestemmingen, i.c. woningen. De
bestaande woningen worden naar de wegzijde vastgelegd, zodat ook op
die wijze geen ”nieuwe situaties” in de zin van de wet kunnen ontstaan.

Ten slotte lopen er door het plangebied enkele wegen met alleen of in hoofd-
zaak een functie voor het bestemmingsverkeer. Daar zijn akoestisch geen
problemen. Voor de wegen op de verblijfsrecreatieterreinen zelf geldt, dat
deze wegen in het kader van het beleid aangaande "Duurzaam veilig"
zijn/worden aangewezen tot wegen waarvoor een maximumsnelheid van
30 km per uur geldt. Daarmee hebben deze wegen geen zone.

5.1.2.

Op grond van het Besluit Luchtkwaliteit (2005) gelden wettelijke grens-
waarden ten aanzien van zwaveldioxide, stikstofdioxide, zwevende deel-
tjes, lood, koolmonoxide en benzeen. Deze geven het kwaliteitsniveau van
de buitenlucht aan dat op een bepaald tijdstip bereikt moet zijn. Het Besluit
Luchtkwaliteit verplicht bij het maken van ruimtelijke plannen de gevolgen
voor de luchtkwaliteit mee te wegen. Op 15 november 2007 is het Besluit
Luchtkwaliteit vervangen door de Wet Luchtkwaliteit. Op grond van deze
wet behoeft niet te worden getoetst aan het aspect luchtkwaliteit indien het
project niet in betekenende mate bijdraagt aan een verslechtering van de
luchtkwaliteit. Volgens de AmvB, die op grond van deze wet is uitgevaar-
digd draagt een project niet in betekenende mate bij aan een verslechtering
van de luchtkwaliteit als de grens van 1% niet wordt overschreden.

Luchtkwaliteit

De ministeriële regeling “Niet in betekenende mate bijdragen (NIBM)” heeft
deze tijdelijke 1% grens nader uitgewerkt.

blz 36 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

De Wet Luchtkwaliteit is van toepassing is op het moment dat sprake is van (het
bestemmen van) nieuwe activiteiten die een toevoeging van de luchtverontreini-
ging kunnen betekenen. Hierbij gaat het in de praktijk - gelet op de te hoge gehal-
tes van stikstofdioxide en zwevende deeltjes in delen van Nederland (met name de
Randstad) - uitsluitend om activiteiten met een verkeersaantrekkende werking zo-
als een nieuwe weg, woonwijk of een bedrijventerrein.

Volgens recente berekeningen van het RIVM en het Ruimtelijk Planbureau
mag worden aangenomen dat in Bellingwedde ruimschoots aan de gel-
dende normen kan worden voldaan. Ook voor de toekomst is dit de ver-
wachting. Gelet hierop en gelet op het overwegend conserverende karakter
van dit plan - waarin slechts enkele qua aard en omvang relatief kleinscha-
lige ontwikkelingen worden toegestaan - valt niet te verwachten, dat de
grenswaarden ter plaatse door de voorgenomen ontwikkelingen zullen
worden overschreden.
Evenmin valt een verslechtering van de luchtkwaliteit te verwachten. Het
bestemmingsplan is daarom op dit punt uitvoerbaar.
Aangaande de door het plangebied heen lopende N 368 ligt er bij de pro-
vincie een taak voor het opsporen van eventuele knelpunten. Door de pro-
vincie wordt de luchtkwaliteit van de provinciale wegen onderzocht (recen-
telijk over 2001 5)

Een aantal drukke (provinciale) wegen bij de stedelijke centra is geïnventa-
riseerd (de provinciale weg zoals die langs Blijham loopt, is niet als zodanig
getypeerd). De provincie gaat ervan uit, dat indien voor deze drukke wegen
geen sprake is van overschrijdingen van luchtkwaliteitseisen, ook voor de
andere provinciale wegen geen overschrijding wordt verwacht. Voor de vol-
ledigheid is verder gemeentelijk nagegaan hoe in de verdere toekomst de
situatie moet worden ingeschat.

.

Luchtkwaliteitsonderzoek

Bij dit verkennend onderzoek is gebruik gemaakt van de verkeersgegevens uit de
provinciale Basisgegevens Verkeer en Vervoer. Verder is rekening gehouden met:
 een zekere trendmatige groei, één en ander geprognosticeerd voor 2017 (vei-

ligheidshalve, ook al treedt er de laatste jaren een zekere stabilisatie op);
 voorts is rekening gehouden met het aandeel zwaar verkeer (overigens relatief

beperkt);
 het achtergrondniveau en andere relevante parameters; hierbij is gebruik ge-

maakt van het door het Rijk gehanteerde CAR-II model.

Uit de berekeningsresultaten blijken in de planperiode (tot 2017) geen over-
schrijding van de normen. Ook onder de normen van de Wet Luchtkwaliteit levert
de luchtkwaliteit in het plangebied geen overschrijding op.

5) Rapport luchtkwaliteit 2001, Provincie Groningen, augustus 2001.

01-04-02 blz 37

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

5.1.3.

Een zo goed mogelijke afstemming tussen ruimtelijk en milieubeleid staat
hierbij voorop. Dat sluit ook aan op de wettelijke regeling, waar een bouw-
vergunning niet eerder kan worden afgegeven, als zeker is dat ook over
een milieuvergunning kan worden beschikt. Daarmee wordt ook in situaties
voorzien, die niet (volledig) aan de richtlijnafstand voldoen.

Bedrijvigheid

In het plangebied treft men enkele agrarische bedrijven

In Wedderveer komt een klein aantal agrarische bedrijven voor dat temid-
den van woonbebouwing ligt. Het betreft hier bestaande situaties, er wordt
geen nieuwe woonbebouwing voorzien. Bovendien gaat het aan de Hoofd-
weg in Wedderveer merendeels om akkerbouwbedrijven, waarvoor in con-
crete gevallen een afstand van 30 meter moet worden aangehouden. Voorts
is aan de Wedderbergenweg een kwekerijbedrijf gevestigd.

 aan. Als minimum
afstand tussen agrarische bedrijven en nieuwe woonbebouwing wordt een
afstand van 100 meter nagestreefd. Deze richtlijn is gebaseerd op het te-
gengaan van stankhinder.

Voor het akkerbouwbedrijf met een intensieve neventak (Hoofdweg 59) gel-
den in milieuhygiënische zin specifieke eisen (Wet milieubeheer). In de hui-
dige situatie is de bedrijvigheid inpasbaar, het bedrijf beschikt over een actu-
ele milieuvergunning. Een verdere ontwikkeling van de neventak is evenwel
milieutechnisch niet inpasbar, gelet op de nabijheid van woonbebouwing van
Wedderveer.

De ontwikkelingsruimte van de agrarische bedrijven is vergelijkbaar aan de
ruimte die geboden wordt in het bestemmingsplan Buitengebied, voor zover
daar ruimtelijk de mogelijkheden voor zijn. De locaties van de agrarische
bedrijven hebben geen extra nadelige invloed op de dorpsbebouwing.

Wat betreft de bestaande niet-agrarische bedrijvigheid

5. 2. Water

 binnen het plange-
bied kan worden vastgesteld dat het relatief kleinschalige, lichte bedrijven
betreft, die geen milieuproblemen veroorzaken.

* Ontwikkelingen in het waterbeleid
Wat het waterbeleid betreft, is de afgelopen jaren het accent sterk komen te
liggen op het integraal waterbeheer 3

3) Hieronder wordt verstaan: een samenhangend beleid en beheer van de verschillende

overheidsorganen met taken op gebied van de waterhuishouding. Hierbij wordt rekening
gehouden met zowel de interne samenhang (de relaties tussen kwantiteits- en kwaliteits-
aspecten van het grond- en oppervlaktewater), als de externe functionele samenhangen
(de relaties tussen waterbeheer en andere beleidsterreinen, zoals ruimtelijke ordening,
milieu- en natuurbeheer).

). Daarbij is het rijks- en provinciale be-
leid gericht op de ruimtelijke functietoedeling (zoals voor landbouw en na-
tuurbeheer), het terugdringen van het areaal aan verdroogde gebieden
(kwantiteitsbeheer) en het beschermen tegen wateroverlast. Daarnaast
wordt uitgegaan van verbetering van de waterkwaliteit (kwaliteitsbeheer).

blz 38 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

Waterschappen hebben op grond van de Wet op de Waterhuishouding een
belangrijke taak met betrekking tot het waterbeheer gekregen. In de water-
beheersplannen geven zij functies aan het water. Daarbij dienen zij tevens
voor afstemming te zorgen met het ruimtelijk beleid.

* Functietoekenning watersystemen
Het POP-Groningen, waarin het waterhuishoudingsplan is opgenomen, geeft
een functietoekenning aan het grond- en oppervlaktewater. Voor de verschil-
lende functies zijn in het POP kwaliteitsnormen vastgesteld.
In het merendeel van de gemeente, en daarmee ook in de omgeving van het
plangebied, staat de agrarische functie van het water voorop. Voor de Wes-
terwoldse Aa geldt dat deze een belangrijke natuurfunctie is toegekend.

* Waterschapsbeleid
De gemeente Bellingwedde valt in het werkgebied van het waterschap
Hunze en Aa's. Het waterschap toetst nieuwe ontwikkelingen aan een wa-
terkansenkaart. In het Waterbeheerplan 2010-2015 zet het waterschap
haar beleid uiteen. In het algemeen is dit beleid gericht op duurzaam wa-
terbeheer en het voorkomen van wateroverlast door maatregelen te nemen
op grond van de trits: vasthouden-bergen-afvoeren. Voor de waterkwaliteit
wordt ingezet op de trits schoonhouden-scheiden-bergen. Inzet voor het
waterschap is een integrale benadering van (het beheer van) grondwater,
oppervlaktewater en bodem.

In het beheerplan worden functies aan het water toegekend. De functietoe-
deling is afgestemd op de zonering van het landelijke gebied uit het provin-
ciale beleid. Dit betekent dat voor het overgrote deel van het buitengebied
het waterbeleid gericht is op optimaal landbouwkundig gebruik. In de ge-
bieden die behoren tot de ecologisch hoofdstructuur richt het waterbeleid
zich op het behoud en herstel van de natuurwaarden.
Onderstaand toont een fragment van het Waterbeheersplan.

Figuur 10. Fragment Waterbeheersplan (functietoekenning)

01-04-02 blz 39

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

Verder kan gewezen worden op de Nota Stedelijk Waterbeheer, meegeno-
men in Regionaal Waterplan Westerwolde. Dit is in samenwerking met het
Waterschap Hunze en Aa’s en de gemeenten Bellingwedde, Reiderland en
Vlagtwedde opgesteld. Dit waterplan vormt zowel een watersysteemplan
voor het watersysteem Westerwolde als een waterplan voor de vier ge-
meenten.
In 2009 is een uitvoeringsplan vastgesteld voor de resterende opgaven uit
het Waterplan tot 2015.

* Grondwater- en oppervlaktewatersysteem; aanvoer- en afwatering
Het plangebied behoort algemeen tot het watersysteem “Westerwolde” een
gebied dat zich vanuit het oosten van Drenthe en Groningen uitstrekt tot
aan de Dollard. In hoofdstuk 2.3. is meer specifiek een beschrijving gege-
ven van onder meer de situatie aangaande het water.
Binnen het plangebied is de Westerwoldse Aa een belangrijk element in de
water aan- en afvoer, terwijl er daarnaast sprake is van belangrijke ecologi-
sche en landschappelijke waarden. De gebieden in het stroomdal van de
Westerwoldse Aa hebben naast een natuurfunctie ook een functie als
noodberging van boezemwater. Deze functie spitst zich met name toe op
de gebieden De Hoorndermeeden en de Gaast. Deze twee gebieden liggen
buiten dit plangebied; in het bestemmingsplan Buitengebied is rekening ge-
houden met de waterhuishoudkundige functie die deze gebieden tevens
vervullen.
Voor zover gronden binnen het bestemmingsplan een functie als waterber-
ging hebben, zijn ze voorzien van een aanvullende bestemming die daartoe
strekt.

* Afstemming ruimtelijk beleid en waterbeleid
De watertoets vormt een onderdeel van de startovereenkomst Waterbeleid
in de 21e

In het kader daarvan dient in de totstandkoming van ruimtelijke plannen re-
kening te worden gehouden met de belangen van het water. Met de wen-
sen vanuit het waterbeleid is als volgt rekening gehouden:

 eeuw, een gezamenlijk stuk van de VNG, de provincies, het Rijk
en de unie van waterschappen.

(kwantiteitsaspecten:)
 algemeen vindt overleg tussen gemeente en waterschap plaats over de

relatie met de waterkansenkaart;
 merendeels is het bestemmingsplan conserverend van karakter, daar

worden geen wezenlijke veranderingen in de waterhuishouding voor-
zien;

 in het plan wordt rekening gehouden met de aanwezige waterkeringen;
het plan wil voorts ruimte bieden voor de uitvoering van de kadeverbe-
teringsplannen van het waterschap Hunze en Aa’s;

 daar waar een nieuw huisjesterrein is geprojecteerd, is rekening gehou-
den met voldoende waterbergende ruimte om aan de voorwaarden van
het waterschap te voldoen. (De benodigde watercompensatie van ten
minste 10% aan oppervlaktewater wordt ruimschoots gehaald; mede
om ruimtelijke redenen is het water een belangrijk onderdeel in het
ontwerp);

blz 40 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

 in de planologische regeling hebben, naast de Westerwoldse Aa, ook
de hoofdwatergangen een dienovereenkomstige bestemming “Water”
gekregen. Deze waterlopen sluiten vanuit het buitengebied aan op het
plangebied rond de Hoofdweg;

 in enkele nog nader uit te werken bestemmingen wordt rekening ge-
houden met de wateropgave;

 de bestemmingen langs watergangen biedt voldoende mogelijkheden
voor onderhoud vanaf de kant;

(kwaliteitsaspecten:)
 binnen het plangebied is zowel het huisjesterrein als de camping voor-

zien van een rioleringssysteem, dat via een verzamelpunt met perslei-
ding aansluiting geeft op het rioolsysteem in Wedde. Ingeval van reali-
sering van een uitbreiding van het huisjesterrein wordt het huishoudelijk
afvalwater aangesloten op de riolering. Het hemelwater dient te worden
afgekoppeld en binnen het plangebied te worden opgevangen en ver-
werkt;

 in het kader van het project “Westerwolde schoon” zijn/worden de dor-
pen aangesloten op riolering, terwijl voor percelen in het omliggende
buitengebied met individuele systemen wordt gewerkt;

 voor de uitvoering van werkzaamheden ter plaatse van wateren zal
waar aan de orde een ontheffing op de Keur van het waterschap wor-
den aangevraagd.

* Overleg waterschap
Naast overleg over het voorontwerp heeft het waterschap Hunze en Aa’s ook
gereageerd op het ontwerp van het bestemmingsplan (brief 22-10-09). Dit
heeft geleid tot enkele wijzigingen die bij raadsvaststelling van dit bestem-
mingsplan zijn aangebracht.

5. 3. Archeologie

Blijkens de AMK, de Archeologische Monumentenkaart, hebben delen van
het plangebied een hoge archeologische waarde. Met het oog daarop heeft
een archeologisch bureauonderzoek Bellingwedde, Wedderbergen-
Wedderveer 4

) plaatsgehad. De conclusies uit dit onderzoek zijn samenge-
vat de volgende.

Binnen het plangebied is een terrein aanwezig dat op de AMK als potenti-
eel monument is gekarteerd, maar dat feitelijk niet

Buiten het AMK-terrein onderscheidt het onderzoek vier zones:

 als monument is aange-
wezen); de aanwezigheid van archeologische waarden is binnen dit gebied
niet aangetoond. Zie eerder hoofdstuk 2.2. Bij eerder veldonderzoek is ge-
bleken dat het terrein verstoord is ter plaatse van de camping, het bunga-
lowpark en de provinciale weg. Buiten deze zones, daar waar de oorspron-
kelijke bodem nog intact is, kunnen nog wel archeologische resten uit alle
periodes voorkomen.

4) Bellingwedde, Wedderbergen-Wedderveer, ADC-ArcheoProjecten, Amersfoort, augus-

tus 2007.

01-04-02 blz 41

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

1. villapark ten noorden van recreatieplas: door ingrepen is het terrein der-
mate verstoord, dat de verwachting voor intacte archeologische waar-
den laag is;

2. zand- en eerdgronden ten zuiden van het AMK-terrein; in dit gebied
kunnen archeologische resten voorkomen, direct onder het maaiveld, of
onder een dun kleidek;

3. beekdal langs de Westerwoldse Aa: hier is de kans van intacte archeo-
logische resten groot;

4. zand en eerdgronden op de noordwestoever van de Westerwoldse Aa:
archeologische resten kunnen voorkomen en dan direct onder het
maaiveld of onder een dun kleidek.

Een beoordeling van het bovenvermelde archeologisch onderzoek door Li-
bau Steunpunt Groningen (25-07-07) levert de volgende conclusies op:
 er is toch een gerede kans op zekere archeologische vondsten in het

AMK-gebied. Dit AMK-terrein zou dan ook in het bestemmingsplan als
“archeologisch waardevol terrein” moeten worden aangemerkt;

 dat geldt evenwel niet voor die delen die reeds voor verblijfsrecreatieve
doeleinden zijn ingericht;

 het terrein van de Urnenhoeve is wel van archeologische waarde, net
zoals de oeverzones van de Westerwoldse Aa;

 het bestemmen van het dorpsgebied Wedderveer als archeologisch
waardevol is weinig zinvol;

 aangaande het terrein waar de uitbreiding van het Villapark Wedder-
meer is voorzien, merkt Libau Steunpunt op, dat het terrein binnen het
AMK-begrenzing valt en dat vervolgonderzoek noodzakelijk is om de
aanwezigheid van archeologische resten te kunnen vaststellen. Als dat
zo is, moet beoordeeld worden, of behoud door planinpassing kan wor-
den bereikt, dan wel of opgraving aan de orde is.

In het licht van de gewenste waardebepaling heeft Libau twee boringen
verricht. Op basis daarvan is door Libau geconcludeerd, dat dit deel
van het plangebied is bedekt met een fors pakket stuifzand, met daar-
onder een intacte podzolbodem.
Voorts wordt overwogen dat door de ligging van het gebied, grenzend
aan het (voormalig) urnenveld er een grote kans is op de aanwezigheid
van archeologische resten. Deze verwachte waarden laten zich niet
door booronderzoek vaststellen. Daarvoor is een proefsleuvenonder-
zoek vereist.

Over het vervolg is nader overleg plaatsgehad (provincie, provinciaal ar-
cheoloog, Libau Steunpunt, initiatiefnemer, gemeente).
Daarbij is overwogen:
 het voornemen past in het POP-Groningen;
 over de ruimtelijke opzet van het villapark bestaat overeenstemming;
 geadviseerd wordt om gelijktijdig met de planuitvoering archeologische

begeleiding te laten plaatsvinden. Ten behoeve daarvan is door Libau
een programma van eisen opgesteld.

blz 42 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

-- Gemeentelijke inzet --
De gemeente wil de kenmerkende cultuurhistorische waarden via dit be-
stemmingsplan beschermen. In hoofdstuk 4 is reeds aangegeven hoe dit
gezoneerd over het plangebied plaatsvindt.
Met betrekking tot de effectuering voor nieuw in te richten plandelen het
volgende.
Uitgangspunt is dat uitbreiding van het villapark Weddermeer bij recht in
het plan mogelijk wordt gemaakt. Tevens wordt door middel van voorwaar-
den beoogd met mogelijke archeologische waarden rekening te houden.
Ten behoeve daarvan is, met gebruikmaking van de mogelijkheden uit de
nieuwe Wet op de archeologische monumentenzorg (Wamz), een aanvul-
lende bestemming “Archeologisch waardevol gebied II” in het bestem-
mingsplan opgenomen. Daaraan ligt het volgende ten grondslag:
 voor het bouwen van de recreatiewoningen is een bijzondere bepaling

opgenomen. Op grond daarvan kunnen burgemeester en wethouders
nadere voorwaarden stellen aan de bouwvergunning. Deze sluiten aan
bij het te hanteren Programma van Eisen (als bijlage opgenomen bij de
planregels);

 voor het graven van waterpartijen geldt eveneens een aanlegvergun-
ningsvereiste als toets, waarbij ook hier volgens het Programma van
Eisen wordt gewerkt.

Voorts wordt opgemerkt, dat bij enkele nog nader uit te werken bestem-
mingen het aspect ‘archeologie’ bij de uitwerking nader aan de orde komt.
Dit in het licht van het hiervoor genoemde onderzoek

5. 4. Ecologie

In het kader van de Flora- en faunawet heeft een natuurwaardenonderzoek
plaatsgevonden5

 er zijn zeker geen effecten op beschermde natuurgebieden;

. De conclusies en aanbevelingen uit het rapport zijn met
betrekking tot het plan als volgt:

 in het kader van de soortbescherming op grond van de Flora- en fauna-
wet hoeft geen ontheffing te worden aangevraagd omdat:
∗ het merendeel van de in het plangebied aanwezige soorten wette-

lijk niet is beschermd;
∗ voor de licht beschermde soorten (muizen en amfibieën) een vrij-

stelling van de ontheffingsplicht geldt;
∗ de (mogelijk) in het plangebied voorkomende beschermde soorten

niet worden verstoord. Van deze soorten zijn geen vaste verblijf-
plaatsen aangetroffen. In het geval dat toch de incidentele aanwe-
zigheid daarvan blijkt, moet bij de uitvoering rekening worden ge-
houden met (voorzorgs-)maatregelen;

 het plangebied is (deels) potentieel EHS-gebied. Vanwege een moge-
lijke strijdigheid met de EHS, wordt met name over de uitbreiding van
het villapark nader overleg met betrokkenen geadviseerd.

5) Natuurwaardenonderzoek Bestemmingsplan Wedderbergen/Wedderveer (gemeente

Bellingwedde), Consulmij. Milieu BV, Hattem, mei 2006.

01-04-02 blz 43

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

Dit overleg tussen betrokken rijksdiensten, de provincie Groningen en
de initiatiefnemer heeft plaatsgehad (2006,2007), waarbij is overwogen
dat:
∗ in het POP (2) is het gebied waarop de uitbreiding van het villapark

is gesitueerd, aangegeven als gebied voor recreatie.
∗ de provincie is van mening dat binnen het uitbreidingsgebied de re-

creatiefunctie voorop staat;
∗ wel vindt de provincie dat in dit gebied rekening moet worden ge-

houden met ecologische verbindingszones, dan wel groene corri-
dors;

∗ door een zorgvuldige situering kan een goede inpassing in het ge-
bied worden bereikt, waarbij waar mogelijk waardevolle elementen
worden ingepast.

-- Gemeentelijke inzet --
Ten aanzien van de ecologische waarden geldt dat het plan binnen de ge-
geven uitgangspunten uitvoerbaar is.
Bij nieuwe ontwikkelingen geldt als randvoorwaarde het inpassen en zo
mogelijk ontwikkelen van aanwezige elementen. Er zal buiten het broedsei-
zoen van vogels met de werkzaamheden worden gestart. Waar van toe-
passing wordt met de aanbevelingen uit het natuurwaardenonderzoek re-
kening gehouden.
Wat betreft de inpassing van groene corridors met een functie van ecologi-
sche verbinding wordt opgemerkt dat hiermee rekening wordt gehouden
(zie ook figuur 5).

Voorts wordt opgemerkt, dat bij enkele nog nader uit te werken bestem-
mingen het aspect ‘ecologie’ bij de uitwerking nader aan de orde komt. Dit
in het licht van het hiervoor gehouden onderzoek.

blz 44 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

6. PLANBESCHRIJVING

6. 1. Algemeen

In de voorgaande hoofdstukken zijn de in het plangebied voorkomende
functies, de ontwikkelingen daarbinnen en de uitgangspunten ten aanzien
daarvan aan de orde geweest. Dit beleid krijgt zijn juridische vertaling in
bestemmingen. Deze regelen de gebruiks- en bebouwingsmogelijkheden.

6. 2. Afstemming op de landelijke standaard

Dit bestemmingsplan is opgezet conform de Wet ruimtelijke ordening (Wro)
en het Besluit ruimtelijke ordening (Bro), zoals gelden per 1 juli 2008. Inhe-
rent hieraan is de toepassing van de Standaard Vergelijkbare Bestem-
mingsplan (SVBP) 2008. De SVBP maakt het mogelijk om bestemmings-
plannen te maken die op vergelijkbare wijze zijn opgebouwd en op een
zelfde manier worden verbeeld. De SVBP 2008 is de opvolger van de
SVBP 2006 en is toegespitst op de regels die voorschrijven hoe bestem-
mingsplannen volgens de nieuwe 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 Zo voorziet het SVBP in een standaard-
opbouw van een bestemmingsplan door onder meer:
 standaardbenamingen van een bestemming en de daarin voorkomende bepa-

lingen;
 alfabetische volgorde van begrippen en bestemmingen en een vaste volgorde

in de bestemmingen;
 een aantal standaard begripsbepalingen;
 een standaard wijze van meten;
 vaste kleuren en kleurcodes van een bestemming op de kaart;
 standaardbenamingen van aanduidingen in regels en op de kaart.

6. 3. Plankaarten (‘geometrische bestanden’)

Het bestemmingsplan is (in analoge vorm) op een kaart6

6. 4. Toelichting op de bestemmingen

) weergegeven
met als schaal 1:2000.

In deze paragraaf wordt een korte toelichting gegeven op de gebruiks- en
bebouwingsmogelijkheden van de bestemmingen. In de planregels zijn de
bestemmingen alfabetisch gerangschikt, net als op de legenda. Deze volg-
orde wordt hieronder ook aangehouden. De bestemmingsbenamingen zijn
afkomstig van de landelijk standaard.

6) In digitale zin - en daar doelt de nieuwe Wet op de ruimtelijke ordening ook op - is

er overigens geen sprake van een plankaart (dat is immers een analoog bestand),
maar van een ‘geometrisch bestand’.

01-04-02 blz 45

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

Inhoudelijk is echter wel zoveel mogelijk afstemming gezocht op vergelijk-
bare bestemmingen in bijvoorbeeld het aangrenzende buitengebied of in
recente plannen voor dorpen (als Blijham).

-- Agrarisch Open landschap --
-- Agrarisch- Gesloten landschap --
De agrarische percelen aan de oostkant van de Hoofdweg door Wedder-
veer maken deel uit van het open agrarisch gebied en zijn onder de be-
stemming “Agrarisch Open landschap” gebracht. Aan de westzijde van de
Hoofdweg zijn ze in aansluiting op het bestemmingsplan Buitengebied be-
stemd tot “Agrarisch – Gesloten landschap”.
Specifiek geldt voor de gronden aan de westzijde van de Wedderbergen-
weg, dat gelet op het zicht op het cultuurhistorische waardevolle pad, het
gebied open dient te blijven; met het oog daarop is voor hier de bestem-
ming “Agrarisch-Open landschap” gelegd.
Bij het leggen van deze agrarische bestemmingen is zowel gelet op voort-
zetting van het agrarisch gebruik en als een beschermende regeling gebo-
den voor de landschapskenmerken. Voor beide agrarische bestemmingen
geldt dat de gronden primair zijn bestemd voor het grondgebonden agrarisch
gebruik, waarbij de landschappelijke hoofdkenmerken een basisbescher-
ming hebben. Bebouwing in dit eigenlijke agrarische gebied wordt niet toe-
gestaan. In de bestemmingsomschrijving van de beide bestemmingen is
tevens rekening gehouden met behoud, herstel en/of ontwikkeling van na-
tuurlijke waarden van de gronden.

-- Agrarisch – Bedrijf -
Aan de Hoofdweg in Wedderveer, aan de Weddermarke en aan de Wed-
derbergenweg komen nog enkele agrarische bedrijven voor. Het zijn over-
wegend akkerbouwbedrijven. De bedrijven zijn met de bestemming “Agra-
risch-Bedrijf” geregeld. Het gaat om boerderijen met bedrijfswoningen en
de bijbehorende bedrijfsgebouwen. De agrarische bedrijven krijgen in prin-
cipe dezelfde uitbreidingsmogelijkheden als de bedrijven in het buitenge-
bied. De regelgeving is genuanceerd naar de dorpse situatie, dit vanwege
de woonfunctie in de directe omgeving. Daarbij is tevens gelet op de feite-
lijke mogelijkheden.

-- Agrarisch – Dienstverlenend bedrijf --
Eveneens aan de Hoofdweg in Wedderveer is een agrarisch dienstverle-
nend bedrijf aanwezig. Dit bedrijf is conform het aanwezige gebruik be-
stemd. Er zijn enige ontwikkelingsmogelijkheden aan de westzijde, afge-
stemd op die van de naastliggende agrarische bedrijven. Verder is deze
bestemming inhoudelijk afgestemd op de regeling van het bestemmings-
plan Buitengebied.

-- Bedrijf --
De bestemming “Bedrijf” heeft betrekking op een locatie aan de Hoofdweg
in Wedderveer. In beginsel wordt uitgegaan van een regeling van de aan-
wezige situatie; gelet op de woonsituatie in de directe omgeving is een ver-
dere uitbreiding van bedrijvigheid hier niet gewenst.

blz 46 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

Binnen de bestemming zijn lichte bedrijven toegestaan, als genoemd in bij-
lage 1 van de planregels.

-- Bedrijf, nutsvoorziening --
Gebouwtjes ten behoeve van openbaar nut zijn afzonderlijk bestemd.
Voor eventuele nieuwe nutsvoorzieningen voorzien de planregels in een
zekere ruimte (op grond van een algemene ontheffingsbepaling).

-- Bos --
Delen van het plangebied zijn bos en hebben een meervoudige functie
(landschap, bosbouw, natuur, recreatie). In de lijn van de gebiedssystema-
tiek die ook in het plan Buitengebied is aangehouden, is een bestemming
“Bos” aangehouden. De regeling is conserverend: de bosbouwkundige
hoofdfunctie staat voorop, maar daarnaast geldt het behoud en de verster-
king van de landschappelijke en natuurlijke waarden. Ter bescherming van
de aanwezige waarden is geen bebouwing toegestaan. Verder is in de
planregels een stelsel van aanlegvergunningen opgenomen voor de uitvoe-
ring van werken en werkzaamheden en zijn de gebruiksregelingen afge-
stemd op de waarden.

-- Groen -
Groenvoorzieningen met een openbaar karakter zijn dienovereenkomstig
bestemd. De bestemming is met name aan te treffen langs een aantal we-
gen en voorts in het villapark Wedderbergen. Met het oog op dat laatste
zijn binnen de bestemming ook speelvoorzieningen mogelijk.

-- Natuur --
Delen van het plangebied hebben een ecologische functie, zowel als be-
staand natuurgebied of als een ecologische verbindingszone. Overeen-
komstig de gebiedssystematiek van het plan Buitengebied, is voor deze
gebieden een bestemming “Natuur” aangehouden. De regeling is conserve-
rend: de ecologische functie staat voorop. Ter bescherming van de aanwe-
zige waarden is geen bebouwing toegestaan, is in de planregels een stelsel
van aanlegvergunningen opgenomen voor de uitvoering van werken en
werkzaamheden en zijn de gebruiksregelingen afgestemd op de waarden.

Voor een deel hebben de gronden met de bestemming “Natuur” de aandui-
ding “specifieke vorm van recreatie- natuurrecreatie” gekregen. Dit ter con-
cretisering van het beleid om in dit gebied zowel een gerichte vorm van na-
tuur- en landschapsversterking toe te staan, als mogelijkheden te bieden
voor recreatief medegebruik. De planregels maken deze ontwikkeling mo-
gelijk, zij het dat het onbebouwde karakter van het gebied in tact moet blij-
ven.

-- Recreatie 1 --
Het partycentrum “De Urnenhoeve” met bijbehorende voorzieningen is on-
der de bestemming “Recreatie” geregeld. Bij “De Urnenhoeve” is binnen
ruimtelijke randvoorwaarden een zekere ontwikkelingsruimte opgenomen.
Deze dient aan te sluiten bij de gebiedskenmerken. Gelet op de functie is
ook de ruimte gereserveerd voor een bijbehorende dienstwoning.

01-04-02 blz 47

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

Deze dient zoveel mogelijk in samenhang met de aanwezige bebouwing te
worden gerealiseerd.

-- Recreatie 2 --
Onder deze bestemming valt het bestaande voorzieningengebouw met bij-
behorende functies aan de Paviljoenweg. De bestemming is primair afge-
stemd op aanwezige functies en terreinindeling.
Voor toekomstige ontwikkelingen voorziet een aparte wijzigingsprocedure.

-- Recreatie-Molen --
Deze bestemming heeft betrekking op een voormalige houtzaagmolen bij
de Hoofdweg in Wedderveer. De bijbehorende uitwaterplaats is onder de
bestemming water gebracht. Binnen de planregels is rekening gehouden
met de karakteristieke hoofdvorm (de molen is monument) en met een ze-
kere gebruiksverruiming ten behoeve van een bedrijfsmatige (recreatieve)
functie.

-- Recreatie- Verblijfsrecreatie 1 --
Deze bestemming heeft betrekking op het bestaande villapark “Wedder-
bergen” aan de oostzijde van de Wedderbergenweg. De bestemming is
consoliderend van aard: de aanwezige bebouwing wordt vastgelegd; daar-
naast zijn er, voor zover nodig, mogelijkheden voor kwalitatieve verbete-
ring. Permanente bewoning is binnen de bestemming uitgesloten.

-- Recreatie- Verblijfsrecreatie 2 --
De camping Wedderbergen is onder de bovenstaande bestemming ge-
bracht. De wijze van bestemmen houdt rekening met de waardevolle ge-
bieden die te midden van het terrein liggen: deze zijn via een bestemming
“Natuur” beschermd. Daarnaast biedt de bestemming voor de camping zelf
ruim voldoende mogelijkheden voor de gewenste uitbreiding en kwalitatieve
verbetering. Daarbij is de bestemming afgestemd op de bij besluit van 16
november 2004 afgegeven kampeervergunning voor het terrein.
De recreatieve voorzieningen ten behoeve van het kampeerterrein liggen
ten zuiden van de Molenweg. Behalve dat aan de Molenweg de centrum-
voorzieningen voor de camping zijn geconcentreerd, komen er verspreid
over het terrein nog toiletgebouwtjes of gebouwtjes ten behoeve van be-
heer en onderhoud voor. Uitgangspunt is behoud van de aanwezige situa-
tie. Bij recht zijn twee dienstwoningen toegestaan.
Aan de zuidkant van het huidige terrein een zekere uitbreiding mogelijk
gemaakt. Een en ander overeenkomstig de in het vorige hoofdstuk be-
schreven planuitgangspunten.
In de planregels is voor zover nodig tevens afstemming gezocht op de Ka-
dernota kampeerbeleid Oost-Groningen.

-- Recreatie- Verblijfsrecreatie 3 --
Deze bestemming heeft betrekking op een gebied ten zuiden van het hui-
dige villapark. Zoals in het vorige hoofdstuk aangegeven, biedt deze be-
stemming ruimte voor een zekere uitbreiding met zomerhuisjes.

blz 48 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

De stedenbouwkundige hoofdopzet en de randvoorwaarden voor de invul-
ling zijn in de vorige hoofdstukken beschreven. In kwantitatieve zin gaat het
om maximaal 40 huisjes, die vrijstaand worden gebouwd.
Bij ontheffing is het voor incidentele gevallen mogelijk om twee woningen te
schakelen; dit om te voorzien in de groeiende voorziening aan huisjes voor
gemeenschappelijk bezoek van enkele huishoudens gezamenlijk.

-- Tuin --
Om het onbebouwde karakter van voor- en bepalende zijtuinen te be-
schermen, is daarvoor de afzonderlijke bestemming Tuin opgenomen. Dit
dient zowel het ruimtelijk beeld als het belang van omwonenden.
Bouw van hoofd- en bijgebouwen is binnen deze bestemming niet toege-
staan. Dat sluit trouwens aan op de gegroeide praktijk.
Ter wille van een zekere flexibiliteit mag overigens een hoofdgebouw wel
met een erker uitgebouwd worden. Ook de erfafscheidingen zijn hier lager:
1,00 m maximaal, en voor het overige 2,00 m.

-- Verkeer --
-- Verkeer – Verblljf --
Er zijn binnen het plan twee verkeersbestemmingen opgenomen.
De bestemming “Verkeer” regelt de wegen met een doorgaande functie,
zoals de Winschoterweg en voorts de Hoofdweg, de Wedderbergenweg en
de Weddermarke.
Enkele wegen in het landelijk gebied met vooral een agrarische functie en
de straatjes in het verblijfsrecreatiecomplex hebben vooral een verblijfs-
functie met een slechts een beperkte functie voor bestemmingsverkeer.
Vandaar hier een bestemming “Verkeer-verblijf”.

-- Water- 1 --
-- Water- 2 --
Deze bestemmingen regelen het open water in het plangebied.
Daarbij heeft de bestemming “Water-1” betrekking op de Westerwoldse Aa
alsmede op een aantal hoofdwaterlossingen. Er is verder rekening gehou-
den met de landschappelijke en ecologische waarden, zoals die zich met
name manifesteren bij de Westerwoldse Aa, en voorts met recreatief me-
degebruik. Voor de waterlossingen in het agrarisch gebied, zoals rond
Wedderveer voorkomen, ligt het accent op de aan- en afvoerfunctie van het
water in de waterhuishouding.
De bestemming “Water-2” regelt de waterplas in het gebied met bijbeho-
rende oeverzones, strandjes e.d. Ook hier wordt rekening gehouden met
het recreatieve medegebruik.

-- Water- Haven --
De bestemming "Water-Haven" ten slotte geeft een regeling voor enkele
aanleggelegenheden nabij de Westerwoldse Aa. Bij het westelijk van de
Westerwoldse Aa gelegen haventerrein is ruimte voor een kleinschalig be-
heersgebouw opgenomen.

01-04-02 blz 49

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

-- Wonen --
De bestemming “Wonen” regelt bestaande woningen, zoals die voorkomen
rond de Hoofdweg in Wedderveer. Ook ten noorden van Weddermarke zijn
verspreid woningen aanwezig.
De woningen en bijgebouwen zijn gebonden aan een aantal bebouwings-
bepalingen. De goothoogte van een hoofdgebouw is op maximaal 3,50 me-
ter aangegeven, tenzij de bestaande hoogte al meer bedraagt; dan geldt de
bestaande goothoogte.
Op plaatsen in Wedderveer is op de kaart een nokrichting aangegeven, om
de kenmerkende situering van de woningen richting de Hoofdweg, te waar-
borgen.
De bijgebouwen mogen per woning in beginsel een maximale oppervlakte
van 50 m² bedragen. Vrijstaande bijgebouwen dienen in een aansluitende
zone van maximaal 25 m achter de hoofdgebouwen te worden gereali-
seerd. Dit om te voorkomen dat bijgebouwen verspreid over de ruime ka-
vels worden gerealiseerd en een ongewenste ruimtelijke situatie ontstaat.

UIT TE WERKEN BESTEMMING

Voor het gebied ten zuidoosten van de Wedderbergenplas is de bestem-
ming “Recreatie, Dagrecreatie - Uit te werken” opgenomen. Deze uit te
werken bestemming voorziet in de mogelijkheid om in de nabije toekomst
een dagrecreatieve voorziening als een minigolfbaan of een andere open-
luchtrecreatieve voorziening te kunnen realiseren.
De planregels bevatten kwantitatieve en kwalitatieve uitwerkingsregels. In
beginsel moet het gaan om een onbebouwde voorziening, behoudens een
bijbehorend gebouw. Bij de uitwerking moet met de landschappelijke ken-
merken rekening worden gehouden; onderdeel van de uitwerking kan ook
betrekking hebben op vormen van bosaanleg in combinatie met recreatief
gebruik.

WIJZIGINGSBEVOEGDHEID GEBIED PAVILJOENWEG

Het gebied aan de Paviljoenweg, waar thans nog het voorzieningengebouw
voor het villapark met enkele bijbehorende voorzieningen staat, is conform
de aanwezige situatie bestemd, waarbij de aanwezige functies ontwikke-
lingsruimte hebben gekregen.
Zoals in hoofdstuk 4 is opgemerkt zijn er plannen voor een integrale verbe-
tering en verblijfsrecreatieve verbreding in dit gebied.
Omdat ontwerp en inrichting van het gebied nog nader vorm moeten krij-
gen, bevat het bestemmingsplan nog geen regeling bij recht, maar een zo-
genaamde wijzigingsbevoegdheid (op grond van artikel 3.6., lid 1 sub a van
de Wet ruimtelijke ordening). Op grond van deze procedure kan voor het
gebiedje een apart wijzigingsplan worden gemaakt.
De planregels bevatten kwalitatieve en kwantitatieve regels.

GEBIEDSAANDUIDINGEN (DUBBELBESTEMMINGEN)
* Waarde - Archeologie 1 en 2
Binnen het plangebied komen belangrijke cultuurhistorische waarden voor.
Deze manifesteren zich zowel in het landschap als in de bodem.

blz 50 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

In hoofdstuk 2 zijn deze uitvoerig omschreven. Blijkens een recent besluit
van de Minister van OCW zijn er geen gebieden die in aanmerking komen
voor een aanwijzing tot archeologisch monument. Desalniettemin komen er
wel terreinen met archeologische waarden voor, dan wel gronden met een
zodanige verwachting. Deze zijn op de plankaart van de aanvullende be-
stemming “Waarde Archeologie” voorzien.
De planologische bescherming richt zich op twee onderdelen:
 op de archeologische c.q. historische waarden;
 op de landschappelijke waarden: de in de terreinen nog zichtbare wij-

zen van ontstaan door het gebruik van de mens in de loop der eeuwen.

Gelet op de specifieke situatie in het plangebied is er een onderscheid in
“Waarde Archeologie 1” en “Waarde Archeologie 2”.
Wat betreft de eerste bestemming, kan opgemerkt worden dat deze is toe-
gevoegd aan de bestemmingen met een in hoofdzaak conserverend ka-
rakter. Ingrijpende werkzaamheden in de bodem zijn aanlegvergunnings-
plichtig gesteld, zoals het ophogen, afgraven of egaliseren van gronden,
het diepploegen en de aanleg van leidingen. Daarbij wordt tevens getoetst
op de eventuele historische waarden. Zonodig vindt overleg met de provin-
ciaal archeoloog plaats.
De bestemming “Waarde Archeologie 2” is gelegd op de locatie waarin het
nieuwe villapark Weddermeer is voorzien. Eerder in deze toelichting is
aangegeven, op welke wijze het aspect archeologie is opgenomen in relatie
tot de voorgenomen realisering van het complex. Door middel van de dub-
belbestemming krijgt dit zijn gestalte.

-- Waarde- Cultuurlandschappelijk waardevolle dijk --
Rond de Westerwoldse Aa liggen oude dijken of dijkrestanten die cultuur-
historisch van waarde zijn en ook een zekere betekenis in het landschap
hebben. Door middel van een aanvullende bestemmingsregeling wordt
voorzien in bescherming. Deze sluit aan op een vergelijkbare regeling voor
de aangrenzende dijken in het plan Buitengebied.

-- Waterstaat - Waterberging --
Delen van het plangebied rond de Westerwoldse Aa zijn blijkens informatie
van het waterschap Hunze en Aa’s en de provincie Groningen als boezem-
gebied aan te merken. In uitzonderlijke situaties kunnen deze gebieden
mede nodig zijn voor wateropvang. De gebieden zijn gelet op die functie
mede bestemd als gebied voor waterberging, een bestemmingsregeling die
ook in het aangrenzende buitengebied is opgenomen.
De formele vastlegging met gronden met een zodanige functie heeft
plaatsgehad. De betreffende gronden zijn voorts opgenomen in de Omge-
vingsverordening Groningen-2009 en als zodanig in dit bestemmingsplan
opgenomen.

-- Waterstaat - Waterkering --
De waterkeringen die in dit plan rond de Westerwoldse Aa voorkomen en
de functie van (regionale) waterkering hebben, zijn veilig gesteld onder de
bestemming “Waterstaat-Waterkering”.

01-04-02 blz 51

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

In een aantal gevallen betreft het hier tevens cultuurlandschappelijke
waardevolle dijken, zoals tussen de Hoofdweg in Wedderveer en de Wes-
terwoldse Aa; in andere gevallen is dat niet het geval en komt de regionale
waterkering te liggen op verkeerswegen. De waterkeringen zijn op basis
van informatie van het waterschap Hunze en Aa’s en de Omgevingsveror-
dening Groningen-2009 in het bestemmingsplan opgenomen.

 Vrijwaringszone molenbiotoop
Rond de molen te Wedderveer is de gebiedsaanduiding “vrijwaringszone
molenbiotoop” opgenomen. Daarnaast ligt de poldermolen Weddermarke
van het waterschap Hunze en Aa’s net oostelijk van het plangebied. De
molenbeschermingszone van deze poldermolen loopt door tot in het plan-
gebied Wedderbergen/Wedderveer.

De zones rond de molens kunnen door hoge bouwwerken in de windvang
worden belemmerd. Planologische bescherming door een gebiedsaandui-
ding “vrijwaringszone molenbiotoop” kan hierin voorzien.
Overigens staat de molen te Wedderveer in een bestaand dorpsgebied,
terwijl de poldermolen op de rand van het buitengebied is gelegen.
Rondom de molen worden geen nieuwe, hoge gebouwen en bouwwerken
voorzien. Rondom de molen te Wedderveer komen slechts enkele be-
staande woningen voor, rond de molen Weddermarke bevat dit bestem-
mingsplan geen bebouwde bestemmingen.
Voor bestaande bebouwing wordt de ruimtelijke hoofdvorm in het bestem-
mingsplan vastgelegd, afgestemd op de aanwezige situatie.
Samenvattend kan worden gesteld dat de molenbeschermingszones met
dit plan veilig zijn gesteld en dat er voor de functies in de omgeving geen
extra belemmeringen ontstaan.

blz 52 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

7. UITVOERBAARHEID

Wettelijk bestaat de verplichting om inzicht te geven in de uitvoerbaar-
heidsaspecten van een bestemmingsplan. In dat verband wordt een onder-
scheid gemaakt tussen de maatschappelijke en de economische uit-
voerbaarheid.

7. 1. Maatschappelijke uitvoerbaarheid

In verband met de maatschappelijke uitvoerbaarheid kan op het volgende
gewezen worden.
Over het voorontwerp van dit bestemmingsplan is, overeenkomstig de ge-
meentelijke Inspraakverordening, gelegenheid gegeven tot inspreken.
Daarnaast is het plan voorgelegd aan de betrokken diensten en instanties
als bedoeld in het overleg op grond van artikel 10 van het Besluit op de
ruimtelijke ordening.

Ten aanzien van alle ingekomen reacties is een standpunt worden bepaald
en zijn een aantal vervolgonderzoeken uitgevoerd. Zie eerder in deze toe-
lichting.
Daarmee is het bestemmingsplan gereed gemaakt om als ontwerp ter visie
te worden gelegd. Vervolgens zal er gelegenheid zijn tot het inbrengen van
zienswijzen bij de gemeenteraad en in een latere fase, na de vaststelling
van het bestemmingsplan door de gemeenteraad, kunnen bedenkingen
worden ingediend bij Gedeputeerde Staten.

7. 2. Economische uitvoerbaarheid

Het weergeven van de economische uitvoerbaarheid door middel van een
cijfermatige opzet is voor dit bestemmingsplan als geheel moeilijk te geven.
Het onderhavige plan is immers in eerste instantie een actualisering van
bestaande regelgeving en in hoofdzaak een beheersplan, met een aanvul-
ling op c.q. verbetering van een bestaand beoordelings- en toetsingskader
voor verdere ontwikkeling in het plangebied.
Bovendien geldt dat de ontwikkelingen die zich in het plangebied zullen
voordoen voor het merendeel particuliere initiatieven betreffen, welke voor
rekening van de initiatiefnemers komen.

7. 3. Exploitatieplan

De Grondexploitatiewet (onderdeel van de Wet ruimtelijke ordening) stelt
een gegarandeerd kostenverhaal verplicht bij het opstellen van bestem-
mingsplannen waarin bepaalde bouwplannen mogelijk worden gemaakt.
Een exploitatieplan is verplicht, tenzij het verhalen van kosten reeds an-
derszins is verzekerd, het bepalen van een tijdvak of fasering niet noodza-
kelijk is en het stellen van eisen en regels omtrent werken en werkzaamhe-
den in het exploitatiegebied niet noodzakelijk is.

01-04-02 blz 53

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

In dat geval dient de gemeenteraad tegelijk met vaststelling van het voor-
liggende bestemmingsplan expliciet en gemotiveerd te besluiten om geen
exploitatieplan vast te stellen.

In de situatie van het plangebied gaat het op enkele locaties (uitbreiding
huisjesterrein, herinvulling terrein Paviljoenweg) om nieuwe ontwikkelingen,
Als aangegeven kan worden afgezien van het vaststellen van een exploita-
tieplan als de gemeentelijke kosten anderszins zijn verzekerd.
De gemeente zal hiervoor parallel met initiatiefnemers een privaatrechtelij-
ke overeenkomst afsluiten. Daarbij wordt, waar het gaat om de ruimtelijke
kant, de planologische randvoorwaarden ingezet, zoals de gemeenteraad
die met dit bestemmingsplan. Een en ander wordt gekoppeld met de plano-
logische procedure van dit bestemmingsplan. De regeling voor planschade
zal de gemeente laten deel uit maken van de overeenkomst.
Van de vaststelling van een exploitatieplan wordt om die reden afgezien.

blz 54 01-04-02

Bestemmingsplan Wedderbergen / Wedderveer Buro Vijn B.V.
Status: vastgesteld / 17-12-09

8. INSPRAAK EN OVERLEG

8. 1. Inspraak

Over het voorontwerpbestemmingsplan is op 25 mei 2004 een inspraak-
avond in de Urnenhoeve gehouden. In de periode vanaf 13 mei 2004 is
overeenkomstig de gemeentelijke inspraakverordening de gelegenheid ge-
boden om zienswijzen op het voorontwerp in te brengen.
In een Reactienota Wedderbergen / Wedderveer is een verantwoording ge-
geven van de gehouden inspraak.

8. 2. Overleg

Het voorontwerpbestemmingsplan is in 2004 om reactie toegezonden aan
een groot aantal instanties van Rijk en provincie, het betrokken water-
schap, nutsbedrijven en de buurgemeenten. Dit ter voldoening aan het be-
paalde in artikel 10 van het Besluit Ruimtelijke Ordening. In de Reactienota
Wedderbergen / Wedderveer wordt eveneens ingegaan op het gevoerde
overleg.

Naast het formeel gevoerde overleg heeft de gemeente Bellingwedde over
een aantal onderdelen van het plan aanvullend overleg gevoerd met de
verschillende diensten en afdelingen van de provincie, het waterschap
Hunze en Aa’s en Libau.

8. 3. Consequenties bestemmingsplan

Naar aanleiding van het gevoerde overleg en de gehouden inspraak zijn er
op diverse deelterreinen (archeologie, ecologie, water, recreatie) deelon-
derzoeken uitgevoerd. Deze zijn thans in het bestemmingsplan verwerkt.
Gelet op de periode tussen voorontwerp en ontwerp is voorts het bestem-
mingsplan op onderdelen geactualiseerd; deze actualisatie heeft overigens
geen invloed op de uitgangspunten van het bestemmingsplan.

01-04-02 blz 55

Buro Vijn B.V. Bestemmingsplan Wedderbergen / Wedderveer

Status: vastgesteld / 17-12-09

9. RAADSVASTSTELLING

Het ontwerpbestemmingsplan “Wedderbergen/Wedderveer” heeft overeen-
komstig de Wet ruimtelijke ordening (Wro, artikel 3:8) met ingang van
10 september 2009 gedurende 6 weken voor een ieder ter inzage gelegen.
Tijdens deze periode is een ieder in de gelegenheid gesteld om zijn of haar
zienswijze omtrent het plan kenbaar te maken. Van deze gelegenheid is
door een aantal personen/maatschappelijke organisaties gebruik gemaakt.
De gemeenteraad heeft deze zienswijzen betrokken bij de besluitvorming
over de vaststelling. Bij de vaststelling is het bestemmingsplan op enkele
onderdelen gewijzigd vastgesteld.
Daarnaast zijn enkele ambtshalve wijzigingen meegenomen. Deze zijn in
het raadsbesluit verwerkt.

Op 17 december 2009 heeft de gemeenteraad van Bellingwedde het be-
stemmingsplan “Wedderbergen/Wedderveer” vastgesteld met inachtname
van de wijzigingen als opgenomen in het voorstel aan de raad.
De raadswijzigingen in het plan zijn aangebracht op grond van het “Advies
hoorcommissie Wedderbergen/Wedderveer, zienswijzen en ambtshalve
wijzigingen d.d. 18 november 2009” en “Aanvullende wijzigingen bestem-
mingsplan Wedderbergen/Wedderveer d.d. 4 december 2009”.
Voor zover nodig is de plantoelichting eveneens aan het raadsbesluit aan-
gepast.

Tevens is bij raadsvaststelling een amendement overgenomen, waarbij de
bestaande schuur aan de Wedderbergenweg specifiek als schuur in het
bestemmingsplan is vastgelegd. De schuur is reeds in gebruik voor opslag
en dierenverblijf.

Voor de betreffende raadsstukken wordt verwezen naar bijlage 3 bij deze
toelichting.

===

	1. INLEIDING
	1. 1. Aanleiding
	1. 2. Opbouw van de toelichting
	1. 3. Inspraak en overleg
	1. 4. Nieuwe Wet ruimtelijke ordening

	2. HUIDIGE SITUATIE EN ONTWIKKELINGEN
	2. 1. Landschappelijke situatie
	2. 2. Cultuurhistorische betekenis
	2. 3. Ecologische waarden
	2. 4. Ruimtelijke karakteristiek
	2. 5. Ruimtelijk-functionele structuur

	3. BELEIDSKADER
	3. 1. Rijksbeleid
	3. 2. Provinciaal beleid
	Gemeentelijk beleid

	4. UITGANGSPUNTEN
	4. 1. Gewenste ruimtelijk-functionele structuur
	4. 2. Het wonen
	4. 3. Recreatie en toerisme
	4. 4. Bedrijvigheid
	4. 5. Verkeer
	4. 6. Afstemming beleid Buitengebied

	5. AFSTEMMING MILIEU-, WATER- EN OMGEVINGSBELEID
	5. 1. Milieu-aspecten
	5. 2. Water
	5. 3. Archeologie
	5. 4. Ecologie

	6. PLANBESCHRIJVING
	6. 1. Algemeen
	6. 2. Afstemming op de landelijke standaard
	6. 3. Plankaarten (‘geometrische bestanden’)
	6. 4. Toelichting op de bestemmingen

	7. UITVOERBAARHEID
	7. 1. Maatschappelijke uitvoerbaarheid
	7. 2. Economische uitvoerbaarheid
	7. 3. Exploitatieplan

	8. INSPRAAK EN OVERLEG
	8. 1. Inspraak
	8. 2. Overleg
	8. 3. Consequenties bestemmingsplan

	9. RAADSVASTSTELLING

