

Inspiratiebox aanpak VAB

Inhoudsopgave

Samenvatting	5
1 Inleiding	7
2 Voorbereiding	7
2.1 Analyse mogelijke knelpunten	7
2.2 Draagvlak	8
2.3 Sense of urgency	8
2.4 Politieke bewegingsruimte	8
3 beleidsvorming	9
3.1 Procesverloop	9
3.2 Uitgangspunten bepalen	9
3.3 Mogelijkheden herbestemmen	9
3.4 Mogelijkheden slopen	10
3.5 Overzicht mogelijke verdienmodellen	10
3.6 Voorbeelden van planologisch beleid	10
4 Beleidsuitvoering	13
4.1 Bestaande regelingen	13
4.2 Bestaande instrumenten	13
4.3 Bestaande voorbeelden	13
4.4 Fiscale aspecten	14
5 Faq's	17
6 Casussen	19
7 Conclusies en aanbevelingen	21
Bijlagen	23
Gemeente Bernheze	23
Gemeente Boekel	25
Gemeente Boxmeer	28
Gemeente Haaren	30
Gemeente 's Hertogenbosch	32
Gemeente Hilvarenbeek	34
Gemeente Oss	37
Gemeente Uden	40
Gemeente Someren	43
Opperuimd staat netjes – Sint Anthonis	46
Sloopbonusregeling Sint Anthonis	48
Ruimte-voor-Ruimte – Sint Anthonis	50
Gemeente Valkenswaard	52
Gemeente Waalre	53
Gemeente Zundert	55

Samenvatting

Voor u ligt de eerste versie van de inventarisatie initiatieven op het gebied van VAB aanpak in Brabant. Dit stuk is bedoeld als inspiratiebord/klankbord/kennisbank. In de teksten verwijzen wij zoveel mogelijk naar de verschillende gemeenten die al ervaring hebben op dat onderdeel, waarbij in de factsheets van de betreffende gemeente de contactgegevens zijn vermeld.

Het stuk is nog niet volledig. Gezamenlijk brengen we steeds nieuwe kennis en ervaring in. Het de bedoeling dat dit stuk via internet ontsloten wordt om kennis met elkaar te delen.

In hoofdstuk 1 vindt u de redenen waarom we aan dit stuk zijn begonnen. In hoofdstuk 2 laten we zien hoe we met verschillende gemeenten de voorbereiding hebben doorlopen om tot een beleidsstuk te komen. In hoofdstuk 3 komen de opgedane ervaringen die zijn opgedaan tijdens het beleidvormingsproces aan bod. In hoofdstuk 4 worden de bestaande instrumenten, regelingen en praktische problemen beschreven waar we in de uitvoering tegenaan lopen. In hoofdstuk 5 een opsomming van de meest gestelde vragen met hun antwoorden en ten slotte in hoofdstuk 6 een conclusie en aanbevelingen voor zover die er nog zijn na het lezen van dit stuk.

1 Inleiding

Agendering van de versnellingsagenda Leegstand van de Provincie Brabant.

Binnen de verschillende regio's wordt deze agenda ingevuld. Vanuit de regio Noord Oost Brabant kwam het initiatief om de 'voorlopers' op het gebied van aanpak VAB bij elkaar te brengen en Brabantbreed kennis te bundelen en uit te wisselen. Dit resulteerde in een verzameling factsheets waarin feiten en kennis van de verschillende gemeenten is weergegeven. Deze verzameling vormt de basis van deze tekstuele vertaling. We hopen hiermee de aanpak van VAB's een boost te geven en mensen geïnspireerd raken om de revitalisering van het landelijk gebied op te pakken.

2 Voorbereiding

2.1 Analyse mogelijke knelpunten

Het aantal leegstaande stallen is, ondanks onderzoeken, prognoses of CBS gegevens moeilijk vast te stellen. Dit zorgt vaak voor onrust bij collegeleden of raadsleden. Het is dus van belang om de omvang van de mogelijke problematiek in beeld te brengen voordat begonnen kan worden met het opstellen van beleid via de volgende stappen:

- stel het percentage leegstaand vastgoed vast;
- inventariseer omvang en samenstelling van de groep;
- maak inzichtelijk hoeveel ondernemers uit deze groep ook daadwerkelijk willen stoppen;
- maak vervolgens een overzicht van mogelijke stoppers;
- breng deze k geografisch in beeld Hierdoor wordt zichtbaar wat er in de directe omgeving zit.

Op basis hiervan wordt eerste beeld gevormd van de mogelijke problematiek.

Handige informatiebronnen hierbij zijn:

- het leegstandsonderzoek van de provincie;
- overzicht deelnemers stoppersregeling i.v.m.
- besluit Huisvesting en inventarisatielijsten van een actualisatie van bestemmingsplan Buitengebied;
- het inwinnen van informatie bij partijen zoals een plaatselijke ZLTO is eveneens een optie.

Breng in beeld waar de bewegingsruimte voor nieuwe ontwikkelingen jouw gemeente zit aan de hand van:

Inventariseren voorraad bedrijventerreinen;

- aanwezigheid van natuurgebieden;
- kansen op recreatief gebied;
- hoe concurreert herbestemming VAB's met de lokale bedrijventerreinen en eventueel detailhandelsstructuurvisies;
- hoe kan een VAB juist de doelstellingen van de gemeente versterken (recreatie, duurzaamheid, landschappelijk/ecologisch).

Wanneer het beeld gevormd is kan dit afgestemd worden met de verantwoordelijke portefeuillehouder. Deelt deze jouw mening dan kan deze vermarkt worden binnen het college en de raad.

2.2 Draagvlak

Wanneer je samen met de portefeuillehouder tot de conclusie komt dat er actie ondernomen moet worden, zal er bestuurlijk draagvlak gevonden moeten worden binnen het college. Als het college een eerste lijn heeft uitgezet met de kaders waarbinnen je kunt opereren is het van belang deze te checken en openbaar te maken. Denk hier bij in eerste instantie aan:

- agrarische ondernemers en belangengroepen;
- ondernemersverenigingen;
- recreatieondernemers;
- denk ook aan de direct belanghebbenden zoals omwonenden en grondeigenaren.

2.3 Sense of urgency

Stel jezelf bij iedere volgende stap:

- wat gebeurt er als ik niets doen
- is dat erg?
- wat brandt er af als er niets gebeurt?

Daarnaast breng je uiteraard ook in beeld;

- wat het oplevert om juist wel in te grijpen;
- wat de meerwaarde is voor de gemeente (maatschappelijk, ecologisch, landschappelijk en in sommige gevallen prestige voor het bestuur).

2.4 Politieke bewegingsruimte

Op het moment dat er plannen zijn om beleid voor te bereiden voor vrijkomende agrarische bebouwing kan een bestuursopdracht een goed startpunt zijn om vooraf helderheid te hebben over de speelruimte. Met dit document kan de gemeenteraad, voorafgaand aan het traject, uitgangspunten voor proces en inhoud meegeven.

3 beleidsvorming

Er zijn veel mogelijkheden om tot een gedegen beleidsstuk te komen. Dit is geheel afhankelijk van de insteek van de raad, de omvang van de problematiek en de samenhang met andere terreinen. In dit hoofdstuk wordt dan ook vanuit verschillende invalshoeken gekeken hoe het beleid kan worden vormgegeven.. Uitgangspunt is wel de driehoek van Teros benadering. Waarbij een evenredige afweging bestaat tussen People, Planet, Profit.

3.1 Procesverloop

Na het afronden van de analyse kan begonnen worden met het opzetten van een eerste ontwikkelingsconcept. Het is aan te bevelen om een klankbord in te stellen dat kritisch meekijkt naar wat wel en niet mogelijk is binnen de gemeente. Vaak worden deze groepen samengesteld uit vertegenwoordigers van verschillende belangen. (ZLTO, Rabobank, Recreatiegroepen, ondernemersverenigingen, natuurorganisaties).

Voorbeeld per gemeente:

- van pilot opschalen naar gemeentelijk beleid (gemeente Oss, Boxmeer);
- van draagvlak creatie breed naar beleid (gemeente Bernheze);
- van inhoud naar proces (gemeente Boekel, Sint-Anthonis) versus;
- van proces naar inhoud (gemeente Haaren, Hilvarenbeek).

3.2 Uitgangspunten bepalen

Het is belangrijk om te bepalen welke doelstellingen het beleid en de beleidsvorming heeft. Het traject om tot beleid te komen hoeft namelijk niet uitsluitend het inventariseren van wensen en behoeften te zijn, maar kan ook direct bijdragen aan het realiseren van bewustwording bij de locatie-eigenaren.. Ook kan dit traject partijen bij elkaar brengen. Andere uitgangspunten die vaak voorkomen zijn:

- het voorkomen van leegstand;
- ontstening van het buitengebied door het stimuleren van sloop;
- het versterken van de leefbaarheid en vitaliteit;
- en het verbeteren van de kwaliteit van het buitengebied.

3.3 Mogelijkheden herbestemmen

Feitelijk zijn de mogelijkheden legio en afhankelijk van de keuze van het lokaal bestuur in overleg met provincie. Meestal wordt een herbestemming ingevuld met categorie 1 en 2 bedrijven. Hierbij wordt vaak gekeken naar de lokale inpasbaarheid (landschappelijk, milieutechnisch en verkeerstechnisch). Buiten de ruimtelijke randvoorwaarden speelt de sociaal maatschappelijke context een grote rol. Soms is het lokale draagvlak / wens/ maatschappelijke behoefte groter dan

de ruimtelijke afweging. In bepaalde gevallen kan dan het openbaar bestuur afwijken van de 'vaste' ruimtelijke afwegingen door het maatschappelijke aspect zwaarder laten wegen. In andere gevallen geldt het omgekeerde, Het is ruimtelijk goed inpasbaar, maar mist maatschappelijk draagvlak in de directe omgeving. Kansen ontstaan door goed samen te werken. Mogelijkheden zijn:

- van alles bij recht mogelijk versus specifiek bestemmen/vergunnen;
- ruimte voor ruimte (al dan niet vrijgegeven voor andere agrarische bedrijfsvoeringen, gemeente Sint-Anthonis);
- agrarische hulpbedrijven;
- recreatief/toeristisch;
- detailhandel (groothandel versus kleinschalige handel);
- inpasbaarheid in de omgeving (o.a. verkeer aantrekkende werking, parkeren, aanvaardbaar woon- en leefklimaat, landschappelijke inpassing);
- ruimtelijke kwaliteit.
- onderhandelingsplanologie (wat is het je waard om medewerking te verlenen).

3.4 Mogelijkheden slopen

Sloopfonds (al dan niet revolverend).

Sloopkening.

Sloopsubsidie (specifieke doelgroep, deelgebied, asbest.)

Koppelen als kwaliteitswinst aan nieuwe initiatieven (onderhandelingsplanologie).

3.5 Overzicht mogelijke verdienmodellen

Meerwaarde creëren.

Bij de optie bedrijfsbeëindiging, maar blijven wonen:

1. Slopen opstallen en vervangen door zonneweiden. Bij huiskavels van circa 5 ha kan dit. Eigendom blijft bij huidige eigenaar, kan blijven wonen en heeft een inkomen voor circa 20-30 jaar. (Gronden kunnen nog steeds meegenomen worden in een mestboekhouding indien gewenst).
2. Omzetten in woonbestemming, opstallen slopen tot maximaal aanvaardbare vierkante meter.
3. Bij IV mogelijkheden inzet opstallen voor ruimte voor ruimte.
4. Vergoeding sloop voormalige bedrijfsbebouwing door het opzetten van een gemeentelijke sloopregeling.

Bij de optie stoppen en verhuizen:

1. Bij bedrijfsbeëindiging bouwblokken, levert de sloop vaak al een meerwaarde in verkoopwaarde.
2. Bij IV bedrijven mogelijkheden ruimte voor ruimte op locatie.
3. Het realiseren van nieuwe functies in de vrijkomende agrarische bebouwing, zoals ambachtelijke en startende bedrijven milieucategorie 1 en 2 en recreatie bedrijven, eventueel in de vorm van een bedrijfsverzamelgebouw.

3.6 Voorbeelden van planologisch beleid

Boekel

Beleidsvisie/omgevingswet/omgevingsplan. Er wordt gewerkt met voorwaardelijke bepalingen in herzieningsplannen, anterieure overeenkomsten met boeteclausules, waarbij het vertrouwen in elkaar essentieel is.

Boxmeer

Beleid vrijkomende agrarische bebouwing met voorwaarden over hergebruik en sloop. De vereiste kwaliteitsverbetering moet uiteindelijk leiden tot sloop. Er wordt gewerkt met een (tijdelijke) omgevingsvergunning voor afwijkend planologisch gebruik. Hierbij is sprake van een uitgestelde kwaliteitsverbetering op basis van een anterieure overeenkomst. In jaar vier aangeven waar gesloopt wordt en in jaar vijf daadwerkelijk slopen.

Haaren

Beleidskader vrijkomende agrarische bebouwing aangevuld met een handleiding.

Het beleidskader geeft de gemeentelijke voorwaarden voor herziening bestemmingsplan en (tijdelijk) omgevingsvergunning in afwijking van het bestemmingsplan aan. Naast inhoudelijke voorwaarden over inpasbaarheid van een initiatief (en sloopvoorwaarden) gelden voor een aantal ontwikkelingen ook procesmatige voorwaarden over draagvlak en meerwaarde van een initiatief voor de omgeving. Ook biedt de regeling een mogelijkheid om in bepaalde situaties sloop financieel te ondersteunen.

In een handleiding is concreter uitgewerkt hoe de gemeente omgaat met ingekomen aanvragen en wat de gemeente belangrijk vindt bij het beoordelen van initiatieven. Deze handleiding wordt verder aangevuld op basis van de ervaringen die in de praktijk worden opgedaan.

's Hertogenbosch

Beleidskader VAB met gemeentelijke criteria. Hierin zijn de belangrijkste principes: flexibiliteit, maatwerk en kwaliteitsverbetering.

Uden

Sloopbonusregeling en verruimde planologische mogelijkheden voor hergebruik van leegstaande stallen in het bestemmingsplan Buitengebied. Hiervoor is in het bestemmingsplan een onderverdeling gemaakt in het type gebied om te borgen dat nieuwe ontwikkelingen ook passen in het betreffende gebied.

Someren

Instrumentarium voor herbestemmen (met bp-herzieningen) en om sloop te stimuleren waarbij duurzaamheid het kernwoord is. Onderdeel van het instrumentarium is het verstrekken van leningen en subsidies.

Sint Anthonis

Sloopbonusregeling in het bestemmingsplan Buitengebied voor een bestemming wonen met ruimer aantal m2 bijgebouwen. Ook wordt hier een Ruimte-voor-Ruimte verbreed regeling uitgewerkt om ook aan niet-intensieve veehouders de optie te geven om woningen te bouwen in ruil voor sloop.

4 Beleidsuitvoering

4.1 Bestaande regelingen

Ruimte voor ruimte

Staldering

Rood-met-groen koppeling

Sloopkening

Sloopbonus

Sloopbank

Asbest eraf zonnepanelen erop.

Subsidieregeling urgentiegebieden Noord Brabant

4.2 Bestaande instrumenten

Wettelijke instrumenten:

- Wet ruimtelijke ordening (Wro): mogelijkheden structuurvisie, bestemmingsplan, omgevingsvergunning in afwijking bestemmingsplan inclusief optie tijdelijke vergunning.
- Wet algemene bepalingen omgevingswet (Wabo): mogelijkheden omgevingsvergunning in afwijking van bestemmingsplan.
- Crisis en herstelwet: experimenteerartikel-mogelijkheden voor een bestemmingsplan met verbrede Reikwijdte om te gaan werken in de geest van de Omgevingswet (voorbeelden: De omgevingsdialog in de Verordening Ruimte, gemeente Boekel).

Provinciaal instrument:

- Structuurvisie ruimtelijke ordening en Verordening ruimte zijn kader stellend.
- Taksforce ondersteunend aan gemeenten bij hun visievorming en aanpassing verordening.
- Effectiever gebruik 'Ladder voor duurzame verstedelijking'.
- Afspraken maken, vraaggericht programmeren bevorderen, plus toezien naleving.
- Ondersteuning bij toezicht en handhaving in buitengebied en eventueel stedelijk gebied (bedrijfslocaties).
- Leegstandsafspraken samen met gemeenten ook borgen in andere gremia, zoals Regionale Ruimtelijk Overleggen.

Gemeentelijke instrumenten:

- Bestemmingsplan, wijzigingsbevoegdheid, binnenplanse afwijkingsbevoegdheid, voorwaardelijke bepalingen.
- Beleidsregels.
- Regeling kwaliteitsverbetering van het landschap.
- Privaatrechtelijke overeenkomst.

4.3 Bestaande voorbeelden

Hilvarenbeek

Someren

Boxmeer

Oss

Haaren

Vaak blijkt dat er in een bepaald gebied meerdere locaties zijn die op het punt staan te veranderen. In de meeste gevallen niet tegelijkertijd. Om ontwikkelingen in een gebied op elkaar af te stemmen en te komen tot een duurzame gebiedsontwikkeling is het raadzaam om mensen hier in een vroeg stadium hierbij te betrekken. In de gemeente Haaren is ervaring opgedaan met een dergelijk gebiedsproces in het gebied De Ruiting. Het bleek een moeizaam proces omdat openheid en vertrouwen van mensen naar elkaar veelal ontbrak. Het inzetten van een onafhankelijke procesbegeleider was dan ook cruciaal.

4.4 Fiscale aspecten

Presentatie abab VNG bijeenkomst

Belastingmiddelen en VAB's

Inkomstenbelasting

Omzetbelasting

Overdrachtsbelasting

Uitgangssituaties:

- Sloop VAB binnen bestaand bedrijf
- Staking onderneming
- Resultaat uit overige werkzaamheid
- Vermogen in Box 3

Sloop VAB binnen bestaand bedrijf:

- Wat is het primaire doel van sloop?
- VAB overcompleet/ economisch niet meer functioneel
- Kosten sloop in beginsel aftrekbaar
- Boekverlies afgebroken gebouw
- Ruimte vrijmaken voor nieuwbouw
- Kosten gaan op in nieuwbouw?
- Omzetbelasting in aftrek

Staking onderneming:

- Wachten op het meest gereede moment van verkoop
- Overbrenging onroerende zaken naar privé
- Stakende ondernemer moet over het verschil tussen de boekwaarde en de getaxeerde waarde met de fiscus afrekenen → "Euro is euro regel"
- Bedrijfswoning privévermogen of bedrijfsvermogen
- Afrekening bedrijfswoning indien bedrijfsvermogen → afrekenen tegen 65% van de vrije waarde bij 60 jaar oplopend naar 75% bij 70 jaar (Besluit 4 juli 2007)
- Overige zaken afrekenen 100% van de vrije waarde
- Landbouwgrond en ondergrond bedrijfsgebouwen → toepassing landbouwvrijstelling tot WEVAB?
- Afrekenen c.q. omzetting fiscale oudedagsreserve
- Nog te verrekenen zelfstandigenaftrek
- Additionele gevolgen voor inkomensafhankelijke uitkeringen

Toepassing landbouwvrijstelling (Uitgezonderd voor de landbouwvrijstelling pachtersvoordeel):

- Gebruikersvoordeel
- Afgeboekte herinvesteringsreserve

- Waarde boven WEVAB

Overbrenging onroerende zaken naar privé:

- Afrekenmoment over het verschil tussen boekwaarde en vrije waarde in het economisch verkeer
- Afrekenmoment waardeverandering grond indien agrarisch erf wordt getransformeerd
- Waarde grond boven WEVAB belast

Erftransformatie

Verandering van de functie van het erf, als gevolg van agrarisch functieverlies, waarbij sprake is van een verandering in de bebouwing en/of ander gebruik van gebouwen en/of inrichting van het erf.

Aftrekbaarheid sloopkosten

Primaire doel van sloop is vrijmaken van de grond:

- In beginsel VAB verplicht bedrijfsvermogen tot sloop
- Sloopkosten kunnen wegvallen tegenover vrijgestelde winst grond (HR 16 januari 2015 sanering puinpad en HR 17 oktober 2014 sanering glasopstanden)

Primaire doel van sloop is niet het vrijmaken van de grond:

- Veelal is het doel het vrijmaken van de grond
- Bij gemotiveerde reden eventueel voorziening voor sloopkosten.

De praktijk leert dat de sloopkosten bij staking niet altijd aftrekbaar zijn. Dit vormt een belemmering bij de afbraak van de VAB's.

De aftrek van omzetbelasting over de sloopkosten kan worden geweigerd. Bij verkoop van voor de omzetbelasting vrijgestelde grond is omzetbelasting sloopkosten niet aftrekbaar.

Ruimte voor ruimteregeling

- Compensatie voor afbraak moet worden gevonden in bouwpotenties.
- Potentiële bouwgrond speelt cruciale rol
- Waardeverandering grond wordt toegerekend aan de afbraak van de bedrijfsgebouwen
- Landbouwwijstelling beperkt tot WEVAB
- Overdracht grond belast met omzetbelasting
- Overdracht grond belast met overdrachtsbelasting

Resultaat uit overige werkzaamheid

- Overbrenging VAB naar privé leidt in beginsel tot box 3 vermogen
- Omzetting naar bouwbestemming kan tot resultaat uit overige werkzaamheid leiden → gaat normaal vermogensbeheer te boven.
- Sloopkosten vaak bottleneck → kosten gaan voor de baat
- Indien geen bouwbestemming dan VAB blok aan het been. Ex-ondernemer kan beter wachten tot het meest gereede moment van sloop.

Omzetting naar natuur

- Omzetting naar natuur leidt tot waardedaling van de grond
- Omzetting naar natuur wordt vaak gezien als inkomensderving door de inperking van het gebruik van de grond

Vermogen in box 3

- VAB's worden als box 3 vermogen belast tegen een fictief rendement van 4%
- Jaarlijkse verarming 1,2 % vermeerderd kosten als onroerend zaakbelasting e.d.

Aanbevelingen

- Vergoeding ter grootte van sloopkosten VAB's
- Fiscale aftrek sloopkosten →bijvoorbeeld 150% van de werkelijk kosten
- Bij verlening nieuwbouw bedrijfsgebouwen gelijke oppervlakte afbraak VAB's op andere locatie
- Omschakeling fiscaal faciliteren door afrekening uit te stellen →geruisloze inbreng in BV

5 **Faq's**

FAQ vanuit VAB-eigenaren zelf (willekeurige volgorde):

- Als ik niets doe, wat staat mij dan te wachten? Gaat de gemeente dan handhaven?
- Moet ik mijn bestemming echt omzetten, kan deze niet gewoon hetzelfde blijven?
- Naar welke bestemmingen mag ik mijn agrarische bestemming omzetten en welke nieuwe bestemming is de beste keus?
- Wie betaalt de sloopkosten en zijn hier nog subsidies voor te krijgen?
- Wanneer moet het asbest verwijderd zijn?
- Hoeveel vierkante meters aan bedrijfsgebouwen mogen blijven staan na herbestemming?
- Wat levert een herbestemming, eventueel in combinatie met sloop, mij op (vooral in financiële zin)?

6 Casussen

VAB-Casus locatie te Haghorst (gemeente Hilvarenbeek)

Achtergrond

De locatie is in ons bestemmingsplan Buitengebied bestemd als overige veehouderij met als mogelijkheid een nevenactiviteit in de vorm van een gebruiksgerichte Stoeterij?? te voeren. Het totale bouwvlak heeft een oppervlakte van circa 1,7 hectare.

Het betreffende agrarisch bouwvlak is lange tijd in eigendom geweest van dezelfde eigenaar (verder eigenaar A). In 2015 is echter een deel van het bouwvlak verkocht aan een derde partij (verder eigenaar B) en op dat gedeelte van het bouwvlak heeft zich een Stoeterij?? gevestigd. Op het overige deel van het bouwvlak is de oorspronkelijke eigenaar in de bedrijfswoning blijven wonen.

Nu eigenaar A geen agrarisch bedrijf meer voert, maar wel in de bedrijfswoning woont is deze situatie in strijd met het vigerende bestemmingsplan. Met de verkoop van een deel van het bouwvlak is dus de situatie ontstaan dat twee eigenaren op hetzelfde bouwvlak zitten en een deel van het gebruik van het bouwvlak niet conform de regels van het vigerende bestemmingsplan is.

Dergelijke situaties komen in het Buitengebied van Hilvarenbeek veelvuldig voor en dus zoeken we in Hilvarenbeek naar oplossingen om voor dit soort situaties een juiste planologische regeling te vinden.

Probleemstelling en oplossingsrichting

Wij als gemeente willen graag een passende oplossing bieden voor de ontstane situatie. Daarbij wordt voorgesteld om het bouwvlak op te splitsen in twee nieuwe bestemmingen die beter aansluiten op de bestaande situatie. Het opsplitsen van een agrarisch bouwvlak wordt de door de Provincie echter niet geaccepteerd omdat daardoor nieuwe bouwpercelen ontstaan met ieder hun eigen uitbreidingsmogelijkheden op basis van de Verordening ruimte 2014.

Vanuit de gemeente Hilvarenbeek worden echter toch wel mogelijkheden gezien om over te gaan tot het opsplitsen van een agrarisch bouwvlak mits daar de juiste voorwaarden aan verbonden worden.

In dat geval zou de splitsing ertoe kunnen leiden dat het noordelijk deel van het bouwvlak bestemd blijft als agrarisch bedrijf en het zuidelijk deel van het bouwvlak een woonbestemming krijgt. Er kunnen ook voorbeelden gegeven worden waarbij een agrarisch bouwvlak opgesplitst wordt in twee niet-agrarische bedrijven of andere varianten.

Enkele voorwaarden die daarbij mogelijk zijn:

- Het opsplitsen heeft geen nadelige (milieukundige) gevolgen voor omliggende functies zoals woningen en/of (agrarische) bedrijven;
- Na het opsplitsen mogen niet meer dan twee nieuwe bestemmingsvlakken/bouwvlakken ontstaan;
- Na de splitsing is een uitbreiding van de nieuwe ontstane bouwvlakken niet toegestaan;
- Nieuwe (bedrijfs)woningen zijn niet toegestaan, bestaande woningen mogen wel herbestemd worden;
- Afhankelijk van het type herbestemming dient overtollige bebouwing gesloopt te worden (met name bij herbestemming naar Wonen);

-

Uiteraard zijn nog meerdere varianten en voorwaarden denkbaar.

Vraag aan de Provincie

Aan de Provincie wordt gevraagd mee te denken over de mogelijkheden om onder voorwaarden mee te werken aan het opsplitsen van agrarische bouwvlakken.

Luchtfoto casus-locatie met eigendomssituatie

Indicatie voorstel nieuwe verbeelding

7 Conclusies en aanbevelingen

Conclusies en aanbevelingen

- Alles is maatwerk.
- Uit alle stukken, voorwerk en ervaringen blijkt dat iedere grens discutabel en anders uit te leggen valt.
- Het in gesprek gaan met eigenaren is wel de belangrijkste conclusie die getrokken kan worden.
- Laat je verrassen door andere, minder voor de hand liggende oplossingen.
- Schroom niet deze ook daadwerkelijk op haalbaarheid te onderzoeken.
- Bij twijfel: vooral doen!.
- Door te doen kunnen wij van elkaar leren en dat gaat vaak gepaard met vallen en opstaan.
- Gebruik je collega's bij verschillende gemeenten als klankbord.
- Voorkom hiermee de beperkte mogelijkheden van jouw eigen organisatie.
- Samen weten we meer.
- Voor alles is een creatieve oplossing.

Bijlagen

Gemeente Bernheze

Factsheet aanpak VAB

Algemeen	Gemeente Bernheze
Contactpersoon	Patrick de Wit
Doel	<p>Wat is het hoofddoel van deze aanpak, waarom is voor deze gekozen? Deze is tweeledig: enerzijds opzetten nieuwe beleid en anderzijds 'oefenen' in het veld.</p> <p>Door inzet van de beweging Tussenheid wordt middels het CIMBY (Certainly in my backyard) principe gekeken hoe nieuwe ontwikkelingen opgestart kunnen worden met behulp van het eigen netwerk. Hiermee wordt via praktijkervaringen in beeld gebracht waar we regeltechnisch tegenaan lopen.</p> <p>Voor het opzetten van het nieuwe beleid kiezen we voor dialogogavonden, waarbij we in brede zin in gesprek gaan met de samenleving om invulling te geven aan de wenselijke kaders.</p>
Soort	<ul style="list-style-type: none">- Pilots waarbij dialoog met de omgeving de basis vormt voor eventuele voorstellen voor nieuw beleid.- De pilots focussen zich vooral op herbestemming. Vanuit de diverse gesprekken blijkt dat er nog weinig behoefte is aan sloop.
Meetbare effecten	<ul style="list-style-type: none">- Door de pilot van Tussenheid kan concreet gemonitord worden wat de voortgang van de verschillende initiatieven is.- Draagvlak.
Hoe	Door initiatiefnemers in contact te brengen met hun eigen netwerk en gericht vragen naar oplossingen en bijdragen aan de nieuwe ontwikkelingen ontstaat draagvlak in de omgeving en een gedegen basis voor de onderneming.
Voor- en nadelen	<ul style="list-style-type: none">- Voordeel is dat direct in de praktijk getoetst wordt waar we tegenaan lopen.- Nadeel is dat hiermee geen overkoepelende lijn gemaakt wordt. Pas bij het vaststellen van het beleid ontstaat een ontwikkelingsrichting met goed afgewogen speerpunten.
Afhandeling	Op dit moment zijn er negen aanmeldingen geweest voor herbestemming die zijn opgepakt door Tussenheid. Intussen is subsidie verstrekt om een drietal initiatieven in een volgende fase te brengen.
Tijd	<ul style="list-style-type: none">- Voor de aanpak en opstart van deze 9 initiatieven is 110 uur gemoeid. (circa 10.000 euro excl. BTW).- Deze pilot is een project met een begin en eindtijd.
Kwaliteit	De ruimtelijke kwaliteit wordt gewaarborgd in de planologische procedure. Deze procedure volgt uit de aanpak van Tussenheid. Tussenheid bereidt voor

	en begeleidt. De uitvoering verloopt middels bestemmingsplannen dan wel vergunningverlening.
Leermomenten	Voordeel van deze aanpak is dat de initiatieven een gedegen basis meekrijgen bij de start. Juist het opstarten vanuit eigen achterban/netwerk geeft meer kans op succes dan wanneer een ondernemer alleen start. Daarnaast genereert het direct draagvlak in de directe omgeving.
Beperkingen	De aanpak is algemeen en inzet van Tussenheid zelf. Deze aanpak is juist geschikt om intergemeentelijk op te pakken. Hier gaat het om de ondersteuning van de ondernemers zelf en staat feitelijk los van de beleidsvoering van de gemeente. De leerpunten uit deze aanpak kunnen wel bijdragen aan het bijstellen van het beleidskader per gemeente.
Zelf in te vullen	Tussenheid is een organisatie tussen burger en overheid die door zijn specifieke aanpak ondernemers begeleidt door het woud van regels en voorschriften om een duurzame ontwikkeling in het buitengebied mogelijk te maken.

Gemeente Boekel

Factsheet aanpak VAB

Algemeen	<p>In welke gemeente vindt de pilot plaats en sinds wanneer loopt deze aanpak.</p> <p>Gemeente Boekel, sinds februari 2013</p>
Contactpersoon	Arthur Hermans
Doel	<p>Wat is het hoofddoel van deze aanpak, waarom is voor deze aanpak gekozen.</p> <p>Twee hoofddoelstellingen:</p> <ul style="list-style-type: none">- Behoud en versterken van de vitaliteit van het buitengebied, behoud van economische draagkracht- Kwaliteitsverbetering van de fysieke leefomgeving
Soort	<p>Betreft het sloop of herbestemming? Of beide?</p> <p>Betreft herbestemmen en meer ontwikkelingsruimte dan normaal toegestaan in directe relatie tot kwaliteitsverbetering, waaronder sloop. Maar ook verbetering van landschappelijke kwaliteit, recreatie en cultuurhistorie.</p>
Meetbare effecten	<p>Hoe worden de resultaten in beeld gebracht en gehouden. Wat zijn de meetbare effecten van de aanpak</p> <p>Meetbare effecten:</p> <ul style="list-style-type: none">- Aantal herbestemde locaties- Aantal m2 sloop (of in €)- Aantal m2 nieuwe natuur, groen en erfbeplanting (of in €)- Aantal € in fonds Vitaal Buitengebied- Andere vormen van tegenprestatie in € <p>De resultaten worden naar behoefte van de gemeente in beeld gebracht</p> <p>Is het op meerdere plekken toe te passen? Of is het gebiedsgebonden.</p> <p>Beleid wordt over het hele buitengebied toegepast. Het is de keuze van de gemeente om, eventueel gebiedsgericht, hierin nuanceringen aan te brengen. Boekel heeft daar niet voor gekozen. Het is generiek toepasbaar.</p>
Hoe	<p>Wat is er voor nodig (geweest) om deze aanpak te starten (denk hierbij aan ambtelijke inzet, inzet derden, vaststellen beleidsregels e.d.)</p> <p>Ballen! Loslaten om in hokjes te denken en dat de wereld maakbaar is. Geen functies of afvinklijstjes vastleggen → bestuurlijke wil</p> <p>Nodig:</p> <ul style="list-style-type: none">- Beleidsvisie / omgevingswet / omgevingsplan (eventueel herziening bestemmingsplan, maar dat schiet doorgaans terug in afvinken)- Adviseur voor opstellen

	<ul style="list-style-type: none"> - Maatschappelijk draagvlak creëren op voorhand → keuzes maken wat je wel en niet wil toestaan - Bestuurlijke wil om concurrentie met uitgeefbare woningbouwkavels en bedrijventerrein te accepteren
Voor- en nadelen	<p>Wat zijn de voordelen van de gekozen aanpak?</p> <ul style="list-style-type: none"> - Hoge mate van flexibiliteit - Veel meer initiatief en snellere sanering van agrarische sector - Uitvoering van kwaliteitsverbetering door initiatiefnemers - Behoud van vitaliteit in landelijk gebied <p>Wat zijn de nadelen van de gekozen aanpak</p> <ul style="list-style-type: none"> - Veel herzieningen BP nodig onder de traditionele werkwijze - Veel ambtelijke inzet. Wanneer wij hier actiever op zouden inzetten wordt het effect nog groter. Kost wel fte's - Kans op objectiviteit door 'maatwerk' en weglaten van afvinklijstjes. Hier nog niet gesignaleerd
Afhandeling	<p>Hoe verloopt de aanpak, hoeveel deelnemers zijn er en hoeveel haken er af? Veel meer activiteit dan in de 10 jaar daarvoor. Globaal voorheen 1 ontwikkeling (2005-2013) waar het er nu ca 30 zijn (2013-2016)</p> <p>Wordt het resultaat gehaald wat vooraf was bepaald Geen resultaat vooraf bepaald. Dat is een illusie. Initiatief ligt in het veld, dus daar ben je afhankelijk van.</p>
Tijd	<p>Hoeveel tijd is er per aanvraag gemoeid? 40-80 uur ambtelijke inzet</p> <p>Wat is de looptijd van de pilot, is deze projectmatig (met een begin en eind), of oneindig in het kader van uitvoering beleid? Het betreft geen pilot maar gewoon een beleidsregeling. Pilots zijn helemaal niet nodig om VAB's aan te pakken. Je moet gewoon loslaten en kansen bieden voor de probleemeigenaar. Houd op met pilots te doen en ga gewoon aan de slag!</p>
Kwaliteit	<p>Hoe wordt de kwaliteit gewaarborgd, is (ruimtelijke) kwaliteit een onderdeel van de aanpak?</p> <ul style="list-style-type: none"> - Voorwaardelijke bepalingen in herzieningsplannen - Anterieure overeenkomsten met boeteclausules - Vertrouwen in elkaar hebben
Leermomenten	<p>Wat kun je jouw collega's in andere gemeenten meegeven als leerpunt van jullie aanpak. Wat loopt goed, wat kan beter?</p> <ul style="list-style-type: none"> - Loslaten en vertrouwen → onderhandelingsplanologie - Geen vooraf gedefinieerde functies en hokjes opstellen - Regel het slim. Procedurekosten en tijd zijn serieuze hobbels voor actie - Herbestemmen levert financiële ruimte op voor VAB-eigenaar - Formuleer een doelstelling als stip op de horizon en werk daar gestaag naar toe. De wereld is niet maakbaar!

Beperkingen	<p>Is de aanpak specifiek voor de eigen gemeente en hoe staan jullie tegenover intergemeentelijk samenwerking/uitwisseling op dit vlak?</p> <p>Wat anderen met ons beleid doen is aan hen. Knippen en plakken mag, maar Boekel is fel tegenstander voor het opstellen van regionaal beleid. Ieder zijn eigen omstandigheden en bestuurlijke autonomie. Leren van elkaar is goed, maar Boekel heeft heel andere belangen en ambities dan Uden, Gemert of Sint Anthonis.</p>
Zelf in te vullen	<p>Alles wat je kwijt wilt, maar niet in bovenstaande kaders past.</p> <p>Waarom moeten we hier een of ander project van maken? Het gaat toch om wat de gemeenten zelf willen, en hoe urgent zij het probleem VAB's ervaren. Ze kunnen leren van goede en slechte voorbeelden, maar die zijn er al volop en kun je gewoon googelen. Op diverse fora wordt al gewerkt aan soortgelijke informatiedeling. Bel met interessante collega-gemeenten en ga gewoon aan de slag!</p> <p>Heb als gemeente niet de illusie dat je bedrijven uit het buitengebied naar je bedrijventerrein kunt lokken. Dat financiële gat is veel te groot. En de uitgangssituatie en ruimtevraag is vaak helemaal anders.</p> <p>Als je actief mensen wilt aanzetten om iets met VAB's te gaan doen, moet je ze ook activeren. Door het interessant te maken, hobbels weg te nemen en aan de keukentafel het gesprek te voeren over hun hele situatie: belasting, pensioen, financiering, opvolging, hobby's, alternatief gebruik, sloop, maatschappelijke acceptatie, subsidies, verplichtingen, etc. Dit vraagt de nodige kennis en inzichten.</p>

Gemeente Boxmeer

Factsheet aanpak VAB

Algemeen	Boxmeer. Opgestart 2015, inventarisatie + opstellen beleid 2016, vaststellen beleid maart 2017
Contactpersoon	Paul van Hoek
Doel	VAB's in aangewezen gebieden dienst laten doen als broedplaats voor startende ondernemers in de agrifoodsector of die daar een directe relatie mee hebben. <ul style="list-style-type: none">- Dit levert een bijdrage aan de versterking van de vitaliteit en veiligheid van het platteland.- Behoud van de sociale structuren.- Realiseren van nieuwe economische dragers in het buitengebied.- Benutten restwaarde agrarische bedrijfsgebouwen voor andere bedrijvigheid (duurzaam hergebruik).
Soort	Betreft zowel hergebruik als sloop. De vereiste kwaliteitsverbetering moet uiteindelijk uitgevoerd worden in de vorm van sloop.
Meetbare effecten	<ul style="list-style-type: none">- Register wordt bijgehouden van aantal locaties waar hergebruik plaatsvindt evenals van aantal m2 dat gesloopt is.- Aanpak is op meerdere plekken toe te passen.
Hoe	Een zeer nauwe samenwerking met plaatselijke ZLTO, behoorlijke ambtelijke inzet (hiervan is geen afzonderlijke registratie bijgehouden). Een door de ZLTO uitgevoerde inventarisatie van wat nu leegstaat, anders in gebruik is en wat leegkomt. Vaststellen beleidsregel, veel overleg en voorlichting hierover met zowel bewoners, dorpsraden aan te wijzen gebieden, Industriële Kring, provincie en gemeenteraad.
Voor- en nadelen	<ul style="list-style-type: none">- Voordeel van de gekozen aanpak is een groot draagvlak voor het beleid en het scheppen van voorwaarden om de doelen genoemd onder "DOEL" te kunnen realiseren.- Nadeel van de gekozen aanpak is dat er behoorlijk wat tijd in gaat zitten en het deels concurrentie is van de bedrijventerreinen.
Afhandeling	<ul style="list-style-type: none">- Beleid wordt in maart 2017 door de gemeenteraad vastgesteld. Nu valt nog niet te voorspellen hoeveel startende ondernemers hiervan gebruik zullen maken. Dit is ook mede afhankelijk van het aantal agrariërs dat hun vrijkomende gebouwen hiervoor beschikbaar stellen.- Wordt het resultaat gehaald wat vooraf was bepaald? Er is vooraf geen resultaat bepaald dat behaald dient te worden.
Tijd	<ul style="list-style-type: none">- Gewerkt gaat worden met een omgevingsvergunning voor afwijkend planologisch gebruik.- De looptijd is oneindig in het kader van uitvoering beleid.
Kwaliteit	Er wordt gewerkt met een uitgestelde kwaliteitsverbetering. Met agrariër wordt een anterieure overeenkomst afgesloten waarin is bepaald voor welke bedrag kwaliteitsverbetering dient plaats te vinden en met hoeveel m2 sloop

	dit overeenkomt. In jaar 4 moet aangegeven worden waar gesloopt wordt (op locatie of ergens anders in de gemeente) en in jaar 5 dient daadwerkelijk gesloopt te worden.
Leermomenten	Zorg dat je inzicht krijgt in de problematiek van je gemeente. Zorg voor een goede samenwerking met lokale ZLTO en Industriële Kring.
Beperkingen	De gekozen aanpak is in principe overal toepasbaar en niet specifiek voor Boxmeer. Wij staan positief tegenover een intergemeentelijk samenwerking/uitwisseling op dit vlak.
Zelf in te vullen	

Gemeente Haaren

Factsheet aanpak VAB

Algemeen	Gemeente Haaren (2016-2017)
Contactpersoon	Lidia Verduijn
Doel	Komen tot een beleidskader voor nieuwe ontwikkelingen in vrijkomende agrarische bebouwing dat aansluit bij de behoeften van belanghebbenden maar waarmee ook aandacht is voor het versterken van de kwaliteit van het buitengebied.
Soort	Beide
Meetbare effecten	<ul style="list-style-type: none">- Het beleid is gemeentebreed en ontwikkeld op basis van een interactief proces en wordt naar verwachting 2 februari 2017 door de gemeenteraad vastgesteld. Hierna wordt het mogelijk op basis van dit beleid bestemmingen aan te passen en een sloopregeling uit te werken.- Het beleid maakt onderscheid tussen initiatieven met beperkte impact en initiatieven met een grotere impact en omvang. Voor de eerste groep gelden algemene voorwaarden wat inpasbaarheid betreft. De tweede groep heeft aanvullende voorwaarden over proces (draagvlak) en meerwaarde, gericht op het tot gang brengen van een gebiedsproces.- De locaties met een herbestemming en waar gesloopt wordt worden bijgehouden om regelmatig de resultaten van het beleid te kunnen evalueren.- Ook is er een handleiding opgesteld bij het beleid die wordt aangevuld en aangepast op basis van de praktijkervaringen.
Hoe	<ul style="list-style-type: none">- De opdracht is gestart met een bestuursopdracht van de gemeenteraad.- Er was sprake van een gemeentelijke projectgroep met medewerkers vanuit verschillende vakgebieden zoals RO, milieu, duurzaamheid, economische zaken en recreatie en toerisme. Ook is handhaving, vergunningverlening, omgevingsdienst, juridische zaken en communicatie betrokken bij de totstandkoming.- Het plan van aanpak inclusief uitgangspunten is afgestemd met stakeholders (externe partijen) op het gebied van gezondheid, agrarische sector, overige ondernemers en omgevingskwaliteiten.- Er zijn bijeenkomsten geweest met belanghebbenden (alle bedrijfsbestemmingen en voormalige agrarische bedrijfslocaties in het buitengebied). Tijdens deze bijeenkomsten zijn belanghebbenden per gebied met elkaar in gesprek gegaan over de sterktes, zwaktes, kansen en bedreigingen van hun gebied, de toekomstplannen ervan en hoe wordt aangekeken in het overleggen met elkaar over nieuwe initiatieven.- Iedereen heeft de mogelijkheid gehad input te leveren voor het project middels een vragenlijst op internet.- Op basis van de ontvangen input is een uitwerking voor het beleid door de gemeente voorbereid en besproken met de stakeholders. Het uiteindelijke beleidsvoorstel is gepresenteerd aan alle belangstellenden en de gemeenteraad.

	<ul style="list-style-type: none"> - Nu is het aan de gemeenteraad om een definitief besluit te nemen over het voorbereide beleid. - Indien de gemeenteraad kan instemmen met het voorbereide beleid vrijkomende agrarische bebouwing dan is er een basis waaraan nieuwe initiatieven in vrijkomende agrarische bebouwing kan worden getoetst. Wel is dan nog een verder uitwerking, namelijk vastleggen sloopverplichting in de regeling kwaliteitsverbetering landschap, uitwerken regeling voor sloopvergoeding en toevoegen wijzigingsbevoegdheid in het bestemmingsplan.
Voor- en nadelen	<ul style="list-style-type: none"> - Er is sprake van een beleid waarvoor breed draagvlak is. - Er is sprake van een flexibel beleid dat veel ruimte biedt voor maatwerk, maar ook een helder kader biedt voor initiatieven met weinig impact. - Het beleid bevat een experimentele regeling, doordat voor initiatieven met een grotere impact en omvang niet vooraf de haalbaarheid van een initiatief bekend is. Dit is namelijk afhankelijk van het resultaat van het gebiedsproces dat doorlopen gaat worden. Door met de aanpak te gaan werken moet gaan blijken of dit inderdaad een werkwijze is die tot de gewenste resultaten gaat leiden.
Afhandeling	De beleidsontwikkeling heeft plaats gevonden conform het plan van aanpak en de daarin opgenomen planning. Groot voordeel was de vooraf uitgewerkte bestuursopdracht die al veel duidelijkheid gaf over het proces en de nemen stappen.
Tijd	Het proces om tot beleid te komen heeft een jaar in beslag genomen. De tijd bij het afhandelen van de verzoeken is afhankelijk van het initiatief. Hierover moet nog ervaring worden opgedaan in de praktijk.
Kwaliteit	Hiervoor is in het beleid vrijkomende agrarische bebouwing een relatie gelegd met de regeling kwaliteitsverbetering landschap.
Leermomenten	<ul style="list-style-type: none"> - Belangrijk om te zorgen voor een heldere opdracht en plan van aanpak. - Bepaal wat je zelf als gemeente belangrijk vindt in hoofdlijnen maar focus niet zelf teveel op de inhoud. Hiervoor kunnen stakeholders en belanghebbenden zelf veel inspiratie geven. - Neem voldoende tijd om een zorgvuldig proces te kunnen doorlopen.
Beperkingen	De aanpak paste prima in de gemeente Haaren, maar kan ook zeker voor anderen werken. Kennisuitwisseling met andere is altijd positief.
Zelf in te vullen	Geef gemeenten/gebieden ruimte om te komen tot een beleid dat lokaal past en leg niet te veel van bovenaf vast, zodat mensen zelf het gevoel krijgen ook echt iets te mogen zeggen over hun leefomgeving en zich daardoor hier ook meer verantwoordelijk voor gaan voelen.

Gemeente 's Hertogenbosch

Factsheet aanpak VAB

Algemeen	In welke gemeente vindt de pilot plaats en sinds wanneer loopt deze aanpak? Gemeente 's-Hertogenbosch. Beleidskader VAB is in juli 2016 door de gemeenteraad vastgesteld.
Contactpersoon	Ilse Loos
Doel	Wat is het hoofddoel van deze aanpak, waarom is voor deze aanpak gekozen? Beleidskader is vastgesteld als nadere uitwerking van het provinciale beleid (Verordening) en om duidelijkheid te geven over de gemeentelijke criteria. Flexibiliteit, maatwerk en kwaliteitsverbetering zijn de belangrijkste principes.
Soort	Betreft het sloop of herbestemming? Of beide? Het is een beleidskader, dus geen concrete maatregel. Het beleidskader wordt toegepast bij verzoeken tot herbestemming. Sloop is vaak wel een onderdeel van de kwaliteitsverbetering.
Meetbare effecten	<ul style="list-style-type: none">- Hoe worden de resultaten in beeld gebracht en gehouden. Wat zijn de meetbare effecten van de aanpak? Herbestemmen gebeurt op basis van postzegelbestemmingsplannen en soms een afwijkingsprocedure.- Is het op meerdere plekken toe te passen, of is het gebiedsgebonden? Het beleidskader geldt voor het gehele buitengebied van de gemeente.
Hoe	Wat is er voor nodig (geweest) om deze aanpak te starten? (denk hierbij aan ambtelijke inzet, inzet derden, vaststellen beleidsregels e.d.) Het beleidskader is ambtelijk voorbereid. Er heeft inspraak en vooroverleg over plaatsgevonden. De raad heeft het beleidskader vastgesteld en daarbij een verklaring van geen bedenkingen afgegeven voor verzoeken die passen binnen het kader.
Voor- en nadelen	<ul style="list-style-type: none">- Wat zijn de voordelen van de gekozen aanpak? Het beleidskader biedt duidelijkheid en flexibiliteit. De gemeente maakt inzichtelijk wat onder kwaliteitsverbetering wordt verstaan. Het kader bevat zo min mogelijk concrete maatvoeringen.- Wat zijn de nadelen van de gekozen aanpak? Er blijven (uitgebreide) procedures nodig om een bestemming daadwerkelijk te veranderen. Het stimuleren van sloop blijft lastig.
Afhandeling	<ul style="list-style-type: none">- Hoe verloopt de aanpak, hoeveel deelnemers zijn er en hoeveel haken er af?- Wordt het resultaat gehaald wat vooraf was bepaald? Omdat het een algemeen beleidskader is, is er geen sprake van het vooraf bepalen van een gewenst resultaat. Bij de gemeente zijn op dit moment meerdere verzoeken in behandeling die worden getoetst aan het beleidskader.

Tijd	<ul style="list-style-type: none"> - Hoeveel tijd is er per aanvraag gemoeid? - Wat is de looptijd van de pilot, is deze projectmatig (met een begin en eind), of oneindig in het kader van uitvoering beleid? <p>Er is geen looptijd bepaald. Het betreft uitvoering van beleid. Met de behandeling van een verzoek zijn behoorlijk wat uren gemoeid.</p>
Kwaliteit	<p>Hoe wordt de kwaliteit gewaarborgd, is (ruimtelijke) kwaliteit een onderdeel van de aanpak</p> <p>Ruimtelijke kwaliteit en de verbetering daarvan is een wezenlijk onderdeel van het beleidskader.</p>
Leermomenten	<p>Wat kun je jouw collega's in andere gemeenten meegeven als leerpunt uit jullie aanpak. Wat loopt goed, wat kan beter?</p> <p>Beleidskader geeft duidelijkheid over hoe gemeente met vrijkomende locaties om wil gaan.</p> <p>Maatwerk en flexibiliteit (dus geen starre regels) is belangrijk om goede ideeën te kunnen faciliteren.</p> <p>Stimuleren van sloop zonder financiële impuls, is erg lastig.</p>
Beperkingen	<p>Is de aanpak specifiek voor de eigen gemeente en hoe staan jullie tegenover intergemeentelijk samenwerking/uitwisseling op dit vlak?</p> <p>Beleidskader is bruikbaar voor andere gemeenten.</p>
Zelf in te vullen	<p>Alles wat je kwijt wilt, maar niet in bovenstaande kaders past.</p>

Gemeente Hilvarenbeek

Factsheet aanpak VAB

Algemeen	In welke gemeente vindt de pilot plaats en sinds wanneer loopt deze aanpak. <i>Hilvarenbeek, sinds januari 2016</i>
Contactpersoon	Bart Nieuwenhuizen
Doel	<p>Wat is het hoofddoel van deze aanpak, waarom is voor deze aanpak gekozen.</p> <p>Een stukje bewustwording te creëren bij de huidige vab-eigenaren en meer inzicht krijgen in de persoonlijke situaties en wensen van deze eigenaren. Dit wordt inzichtelijk gemaakt door het voeren van keukentafelgesprekken met de betreffende eigenaren. Deze informatie wordt gebruikt om het gemeentelijk beleid vorm te geven en toe te werken naar een gebiedsgerichte aanpak waarbij ook contact opgenomen wordt met de nog actieve ondernemers.</p>
Soort	<p>Betreft het sloop of herbestemming? Of beide?</p> <p>Beide.</p>
Meetbare effecten	<p>Hoe worden de resultaten in beeld gebracht en gehouden. Wat zijn de meetbare effecten van de aanpak?</p> <p>Deze worden verwerkt in een overzicht en doorvertaalt op onze combinatiekaart. We hebben inmiddels 25 locaties bezocht (van de 80). Een aantal meetbare effecten zijn:</p> <ul style="list-style-type: none">- Veel mensen willen best herbestemmen en investeren maar men loopt vast op onze huidige eisen die we stellen over het maximum toegestane bebouwingsoppervlak voor bijgebouwen.- Asbest vormt een groot probleem op vab's.- Het aspect cultuurhistorie en dan vooral de cultuurhistorische waarden van bepaalde gebouwen op vab's vraagt om een specifieke aanpak. <p>Voor de korte termijn gaan we aanpassingen doorvoeren aan onze bestemmingsplanregels over vab's waarmee we betere tools creëren om de bovenste drie aspecten beter te kunnen aanpakken.</p> <p>Op de langere termijn gaan we keukentafelgesprekken voeren met de huidige ondernemers. Vervolgens gaan we een Beekse menukaart maken waarin we oplossingsrichtingen, beleidsaanpassingen en /mogelijke herbestemmingen zullen samenvatten en opnemen.</p> <p>Is het op meerdere plekken toe te passen? Of is het gebiedsgebonden?</p> <p>Dit is op meerdere plekken toepasbaar, wel werken we als gemeente ook toe naar een gebiedsgerichte aanpak op basis van onze combinatiekaart.</p>
Hoe	<p>Wat is er voor nodig (geweest) om deze aanpak te starten? (denk hierbij aan ambtelijke inzet, inzet derden, vaststellen beleidsregels e.d.)</p>

	<p>In 2016 hebben we de volgende stappen doorlopen:</p> <ul style="list-style-type: none"> - Vab-eigenaren aangeschreven en uitgenodigd voor een informatie avond. Dit betreft de locaties die we als zodanig bestemd hebben in ons Bp Buitengebied. - 1 juni 2016 informatieavond gehouden mensen 'onze' vab-regeling een aanpak uitgelegd. - Het voeren van keukentafelgesprekken bij de mensen thuis (tot nu toe 25 stuks) - Actief deelnemen aan lokale platforms zoals het economisch platform waarin we lokale ondernemers wijzen op de mogelijkheden van vab-locaties en het platform Beeks Buiten waarin we de lokale bevolking betrekken bij onze aanpak.
<p>Voor- en nadelen</p>	<p>Wat zijn de voordelen van de gekozen aanpak?</p> <p>Via de keukentafelgesprekken deelname van? de platforms halen we direct bij de vab-eigenaren en de samenleving informatie op welke we kunnen gebruiken bij het formuleren van onze Beekse menukaart en waarmee we tevens voor op korte termijn inzichtelijk kunnen maken waar we snel op moeten kunnen anticiperen.</p> <p>Tevens verleidt je op deze manier mensen om goed na te denken over de toekomstplannen en daar ook naar te handelen in plaats stil te blijven zitten en wachten op die ene gouden regeling waar men van verwacht dat deze nog wel een keer komt.</p> <p>De aanpak is proactief en faciliterend. Dit zet mensen in beweging. Je bent als gemeente zichtbaar.</p> <p>Wat zijn de nadelen van de gekozen aanpak?</p> <p>Veel herzieningen BP nodig onder de traditionele werkwijze. Veel ambtelijke inzet. Indien wij hierop actiever zouden inzetten wordt het effect nog groter. Kost wel fte's.</p>
<p>Afhandeling</p>	<p>Hoe verloopt de aanpak, hoeveel deelnemers zijn er en hoeveel haken er af?</p> <p>Op dit moment hebben we 25 keukentafelgesprekken gevoerd waarvan meer dan de helft heeft aangegeven actief te willen gaan handelen.</p> <p>Wordt het resultaat gehaald wat vooraf was bepaald?</p> <p>We hebben geen getalsmatig doel bepaald. 2016 was het jaar van inventariseren en informeren. Het eerste doel was het creëren van bewustwording van het probleem en informatievoorziening over de vab-bestemming aan de betreffende eigenaren. Dat doel is bereikt.</p> <p>2017 is het jaar van doorpakken en doorvoeren van concrete beleidsveranderingen. In week 3, 2017 worden de korte termijn aanpassingen</p>

	aan de regeling in ons bestemmingsplan Buitengebied gepresenteerd aan het college.
Tijd	<p>Hoeveel tijd is er per aanvraag gemoeid?</p> <p>Niet in te schatten</p> <p>Wat is de looptijd van de pilot, is deze projectmatig (met een begin en eind), of oneindig in het kader van uitvoering beleid?</p> <p>Een aantal stappen hebben een looptijd, zoals de inventarisatie (2016) en het opzetten van de beleidsveranderingen in 2017. Het project heeft echter geen vastgelegd einde en wordt tevens ook als proeftuin beschouwd voor implementatie van de Omgevingswet in onze gemeente.</p>
Kwaliteit	<p>Hoe wordt de kwaliteit gewaarborgd, is (ruimtelijke) kwaliteit een onderdeel van de aanpak?</p> <p>Ja, dat is één van de uitgangspunten van het beleid. Hoe? Dat is maatwerk per geval.</p>
Leermomenten	<p>Wat kun jij jouw collega's in andere gemeenten meegeven als leerpunt uit jullie aanpak. Wat loopt goed, wat kan beter?</p> <p>Breng de betreffende locaties in beeld en ga in gesprek met de ondernemers/vab-eigenaren en doe dat op de locatie zelf. Dit wordt niet alleen als bijzonder prettig ervaren door de mensen zelf, maar je bouwt een vertrouwensband op met de bewoners van het Buitengebied en daarmee heb je een van de belangrijkste hobbels genomen in het oplossen van dit probleem. Daarnaast geeft het zoveel meer inzicht in de individuele casussen en het gehele probleem.</p> <p>Zoek het in maatwerk en zoek de marges op. Eén oplossing voor alles bestaat niet.</p>
Beperkingen	<p>Is de aanpak specifiek voor de eigen gemeente en hoe staan jullie tegenover intergemeentelijk samenwerking/uitwisseling op dit vlak?</p> <p>Uiteraard hebben we een echte Beekse aanpak. Op maat gemaakt voor onze gemeente, haar inwoners en de gebiedseigen kwaliteiten. Maar we staan altijd open voor goede ideeën van anderen. We doen niet voor niets mee aan de provinciale Pilot.</p>
Zelf in te vullen	Alles wat je kwijt wilt, maar niet in bovenstaande kaders past.

Gemeente Oss

Factsheet aanpak VAB

Algemeen	In welke gemeente vindt de pilot plaats en sinds wanneer loopt deze aanpak. Gemeente Oss, pilot benoemd in 2015, start in 2016
Contactpersoon	Sander Magielsen
Doel	<p>Wat is het hoofddoel van deze aanpak, waarom is voor deze aanpak gekozen?</p> <p>Bewustwording; bij de boer aan tafel. Het doel is om bij boeren die nog niet gestopt zich bewust te maken van wat er na een eventuele bedrijfsbeëindiging komt. Zodat zij een reëel beeld van hun situatie en de mogelijke scenario's na bedrijfsbeëindiging kunnen krijgen. We merkten in gesprekken dat veel boeren niet bezig zijn met hun eventuele bedrijfsbeëindiging en wat daar allemaal bij komt kijken. Ook hebben ze vaak geen goed beeld van hun situatie na beëindiging. Wat is een reële waarde, bezien vanuit de markt en de mogelijkheden. Zijn de opstallen een fatsoenlijk pensioen of een kostenpost? Dat betekent vroegtijdig met de boer in gesprek gaan. Naast onze inspanningen op het gebied van hergebruik en herbestemming hebben we daarom gekozen voor een pilot over bewustwording.</p>
Soort	<p>Betreft het sloop of herbestemming? Of beide?</p> <p>Deze pilot is gericht op de fase ervoor. Door tijdig na te gaan denken over de periode na bedrijfsbeëindiging aan de hand van reële verwachtingen, kan de ondernemer betere keuzes maken. Het kan daarmee zowel sloop als hergebruik of herbestemming opleveren.</p>
Meetbare effecten	<p>Hoe worden de resultaten in beeld gebracht en gehouden. Wat zijn de meetbare effecten van de aanpak? Is het op meerdere plekken toe te passen, of is het gebiedsgebonden?</p> <p>Er zijn op voorhand geen scherpe targets opgesteld. Dus niet bijvoorbeeld: 80% van de boeren van 50+ zonder bedrijfsopvolger moet benaderd zijn en nadenken over zijn situatie. Het verwachte of gehoopte doel staat wel al hierboven vermeld.</p> <p>De pilot is toe te passen in meer gebieden. Natuurlijk is er altijd een lokale component, maar werken aan bewustwording is overal mogelijk.</p>
Hoe	<p>Wat is er voor nodig (geweest) om deze aanpak te starten? (denk hierbij aan ambtelijke inzet, inzet derden, vaststellen beleidsregels e.d.)</p> <p>De eerste actie die in deze pilot is gedaan is een onderzoek door twee HAS-studenten. Zij doen onderzoek naar communicatiemethoden om boeren mee te benaderen om bewustwording te bevorderen. Daarvoor kijken zij o.a. naar andere pilots en op welke manier daar gecommuniceerd wordt. De resultaten</p>

	van hun onderzoek worden eind januari 2017 gepresenteerd.
Voor- en nadelen	<p>Wat zijn de voordelen van de gekozen aanpak?</p> <p>Het is een concreet en interessant onderwerp. Door het onderzoek door HAS-studenten te laten verrichten wordt gelijk het onderwijs bij het onderwerp betrokken. De studenten kunnen mogelijk ook ondernemers en andere partijen 'neutraler' benaderen dan wij als gemeente kunnen. Zij kunnen dus mogelijk andere informatie krijgen, dan als wij het onderzoek gedaan hebben.</p> <p>Wat zijn de nadelen van de gekozen aanpak?</p> <p>Het is nog maar slechts een onderdeel van bewustwording rond het VAB-vraagstuk. Bewustwording kan op veel meer vlakken en manieren bevorderd worden. Door het onderzoek door HAS-studenten te laten verrichten hebben wij niet alle informatie (waaronder bijvangst) die opgehaald is.</p>
Afhandeling	<p>Hoe verloopt de aanpak, hoeveel deelnemers zijn er en hoeveel haken er af? Wordt het resultaat gehaald wat vooraf was bepaald?</p> <p>De studenten benaderen andere pilotgemeenten, de provincie, ZLTO, ondernemers en andere betrokkenen.</p> <p>Los van het HAS-onderzoek heeft de ZLTO Oss het onderwerp VAB's ook al eens geagendeerd op een vergadering met leden. Daarvoor hadden zij specifiek leden benaderd waarvan zij inschatten dat die tot de doelgroep kunnen behoren. Tijdens die vergadering bleek het draagvlak om met de gemeente over bedrijfsbeëindiging en de mogelijkheden en onmogelijkheden daarna van gedachten te wisselen erg laag.</p>
Tijd	<p>Hoeveel tijd is er per aanvraag gemoeid?</p> <p>Wat is de looptijd van de pilot, is deze projectmatig (met een begin en eind), of oneindig in het kader van uitvoering beleid?</p> <p>Het onderzoek wordt in ongeveer een 0,5 – 0,75 jaar doorlopen. Na dit onderzoek moeten we bekijken hoe en of we verder willen met de pilot.</p>
Kwaliteit	<p>Hoe wordt de kwaliteit gewaarborgd, is (ruimtelijke) kwaliteit een onderdeel van de aanpak?</p> <p>De pilot richt zich op de fase voor planvorming. Als het komt tot planvorming hebben we als gemeente zeker aandacht voor ruimtelijke kwaliteit. Daar denken we ook graag in mee.</p>
Leermomenten	<p>Wat kun je jouw collega's in andere gemeenten meegeven als leerpunt uit jullie aanpak. Wat loopt goed, wat kan beter?</p>
Beperkingen	<p>Is de aanpak specifiek voor de eigen gemeente en hoe staan jullie tegenover</p>

	<p>intergemeentelijk samenwerking/uitwisseling op dit vlak?</p> <p>Het lijkt me zeer zinvol om ervaring over bewustwording en mogelijke strategieën en technieken te delen. Het lijkt me niet zinvol om gezamenlijk tot één aanpak te komen voor bewustwording.</p> <p>In bredere zin heeft de gemeente Oss in 2015 een inventarisatie in de regio gehouden hoe met de VAB-problematiek door gemeenten wordt omgegaan. De resultaten van deze inventarisatie worden nu ingebracht.</p>
Zelf in te vullen	<p>Alles wat je kwijt wilt, maar niet in bovenstaande kaders past.</p> <p>Naast deze pilot zijn we als gemeente Oss ook op veel andere manieren betrokken en bezig met het VAB-vraagstuk. Zo hebben we in 2014 in een breed en interactief proces gewerkt aan nieuw flexibel beoordelingskader voor herontwikkeling van VAB's. Dat kader moet nog geformaliseerd worden, dat vindt dit jaar plaats.</p> <p>Daarnaast zijn we actief in de landelijke werkgroep die aansluiting gevonden heeft bij de VNG en ook de totstandkoming van het provinciale beleid. HAS studenten hebben in 2015 onderzoek gedaan naar nieuwe agrarische hergebruiksmogelijkheden.</p>

Gemeente Uden

Factsheet aanpak VAB

Algemeen	In welke gemeente vindt de pilot plaats en sinds wanneer loopt deze aanpak? Gemeente Uden
Contactpersoon	Gerda van den Berg
Doel	<p>Wat is het hoofddoel van deze aanpak, waarom is voor deze aanpak gekozen?</p> <p>Behoud van de economische functie/economische dragers van het buitengebied en behoud van kwaliteit in het buitengebied door gebiedsgericht mogelijkheden te bieden voor sloop en/of herbestemming</p>
Soort	<p>Betreft het sloop of herbestemming? Of beide?</p> <p>Sloop</p> <p>In het vastgestelde bestemmingsplan Buitengebied van Uden is de bestaande sloopbonusregeling verruimd waardoor je 25% van het gesloopte mag terugbouwen tot een maximale maat van 1000 m³ voor de woning of 400 m² voor het bijgebouw om de sloop van overtollige bebouwing een extra stimulans te geven.</p> <p>Herbestemming</p> <p>Daarnaast zijn de planologische mogelijkheden voor hergebruik van leegstaande stallen verruimd waarbij vooral recreatieve en zorgfuncties meer ruimte krijgen.</p> <p>Het buitengebied wordt onderverdeeld in natuur- en recreatiegebied, gemengd agrarisch gebied en primair agrarisch gebied. De Maashorst en Bedaf vormen een natuur- en recreatiegebied. Ontwikkelingen die hier aan bijdragen en onderling geen afbreuk doen aan elkaar krijgen de ruimte bij de entree van de Maashorst. De gemeente wil de overgang tussen stedelijk gebied en het buitengebied herkenbaar houden. Verdere versterking in het buitengebied wordt tegengehouden. Nieuwe initiatieven moeten gecompenseerd worden met de sloop van bestaande bebouwing. Er wordt alleen ruimte aan nieuwe ontwikkelingen geboden als deze bijdragen aan de versterking van het landschap. Het agrarisch gebied is gericht op de landbouw of aan de landbouw gelieerde bedrijven. Ontwikkelingen die zich daar slecht tot verhouden vindt de gemeente niet wenselijk.</p>
Meetbare effecten	<p>Hoe worden de resultaten in beeld gebracht en gehouden. Wat zijn de meetbare effecten van de aanpak</p> <p>De leegstaande veehouderijbedrijven zijn geïnventariseerd op basis van een lijst met veehouderijbedrijven die bij de gemeente hebben aangegeven dat zij</p>

	<p>uiterlijk per 1 januari 2020 gaan stoppen met hun bedrijf. Op 1 augustus 2015 is namelijk de regelgeving voor veehouderij gewijzigd en zijn de emissiewaarden aangescherpt. Veehouderijbedrijven moeten uiterlijk 1 januari 2020 aan deze strengere regels voldoen. (Omgevingsweb, 2015). Veehouderijbedrijven in de gemeente Uden moesten bij de gemeente aangeven of zij van plan zijn om aan de strengere voorwaarden te gaan voldoen of te stoppen met het bedrijf. Hieruit zijn 33 adressen met veehouderijbedrijven gekomen die hebben aangegeven te gaan stoppen (Gemeente Uden 2016c). In totaal staan er op 217 adressen veehouderijbedrijven geregistreerd (Gemeente Uden, 2016e). Het percentage leegstaande veehouderijbedrijven, in 2020, is 15,2%.</p> <p>Er zijn een aantal kanttekeningen aan deze manier van inventariseren. De eerste kanttekening is dat agrarische bebouwingen, die om een andere reden dan de aangescherpte regelgeving zoals hierboven benoemt, zijn gestopt niet in kaart zijn gebracht. Een andere kanttekening is dat er mogelijk meer bedrijven gaan stoppen dan op dat moment bij de gemeente is aangegeven. Daarnaast is het mogelijk dat bedrijven die gaan stoppen de bebouwingen voor andere activiteiten gaan gebruiken waardoor deze niet leegstaan. Als laatste kanttekening is de termijn van 2020. Het kan zijn dat bedrijven momenteel nog niet leeg staan, omdat de deadline 1 januari 2020 is.</p> <p>Meetbare effecten zijn:</p> <ul style="list-style-type: none"> - aantal m2 gesloopte stallen; - aantal locaties die een nieuwe bestemming hebben gekregen; - Fonds Landschapsinvesteringsregeling. <p>Is het op meerdere plekken toe te passen? Of is het gebiedsgebonden?</p> <p>Zowel de sloopregeling als de mogelijkheid tot herbesteding is van toepassing voor het gehele buitengebied.</p>
Hoe	<p>Wat is er voor nodig (geweest) om deze aanpak te starten? (denk hierbij aan ambtelijke inzet, inzet derden, vaststellen beleidsregels e.d.)</p> <ul style="list-style-type: none"> - Veel overleg met de klankbordgroep buitengebied en de raads werkgroep buitengebied. - Beleidsruimte om het mogelijk te maken.
Voor- en nadelen	<p>Wat zijn de voordelen van de gekozen aanpak?</p> <ul style="list-style-type: none"> - door samenwerking met de klankbordgroep breed gedragen; - flexibiliteit. <p>Wat zijn de nadelen van de gekozen aanpak?</p> <p>Kost veel tijd.</p>
Afhandeling	<p>Hoe verloopt de aanpak, hoeveel deelnemers zijn er en hoeveel haken er af</p> <p>In 2016 zijn er ongeveer 20 locaties geweest die nu een herbesteding</p>

	<p>hebben en ongeveer tien locaties die stallen hebben gesloopt of gaan slopen. Verwachting is dat er in 2017 meer ontwikkelingen komen.</p> <p>Wordt het resultaat gehaald wat vooraf was bepaald?</p> <p>Wij hebben geen invloed over het aantal stoppers dus wij hebben vooraf geen resultaten vastgesteld.</p>
Tijd	<p>Hoeveel tijd is er per aanvraag gemoeid? Heel erg verschillend per aanvraag maar minimaal 40 uur</p> <p>Wat is de looptijd van de pilot, is deze projectmatig (met een begin en eind), of oneindig in het kader van uitvoering beleid? Oneindig in het kader van uitvoering beleid.</p>
Kwaliteit	<p>Hoe wordt de kwaliteit gewaarborgd, is (ruimtelijke) kwaliteit een onderdeel van de aanpak?</p> <p>Ja door middel van de landschapsinvesteringsregeling en de sloopbonusregeling.</p>
Leermomenten	<p>Wat kun jij jouw collega's in andere gemeenten meegeven als leerpunt uit jullie aanpak. Wat loopt goed, wat kan beter?</p> <p>Niet te starre regels opstellen maar mogelijkheden per locatie bekijken en bespreek je beleid en keuzen met een klankbordgroep.</p>
Beperkingen	<p>Is de aanpak specifiek voor de eigen gemeente en hoe staan jullie tegenover intergemeentelijk samenwerking/uitwisseling op dit vlak? Het beleid van gemeente Uden is ook ergens anders toepasbaar maar iedere gemeente heeft natuurlijk wel weer te maken met andere ambities en gebiedsdoelstellingen.</p>
Zelf in te vullen	<p>Alles wat je kwijt wilt, maar niet in bovenstaande kaders past.</p> <p>Het is erg jammer dat er nu alleen gekeken wordt naar leegstand in het buitengebied terwijl deze juist een kans was om ook de leegstand op bedrijventerreinen en winkelcentra en woongebieden mee te nemen want dit heeft zeker invloed op elkaar. Vooral afstemming is ontzettend belangrijk over de planologische ruimte die je mogelijk maakt per gebied voor leegstaande gebouwen. Als je namelijk heel veel bedrijvigheid toelaat in leegstaande stallen in het gebied heeft dit directe gevolgen voor leegstand op bedrijventerreinen.</p>

Gemeente Someren

Factsheet aanpak VAB

Algemeen	<p>In welke gemeente vindt de pilot plaats en sinds wanneer loopt deze aanpak?</p> <p>In Someren draaien we officieel geen pilot. Wel hebben we een instrumentarium ontwikkeld om sloop van VAB's te stimuleren.</p>
Contactpersoon	Jeroen Merx
Doel	<p>Wat is het hoofddoel van deze aanpak, waarom is voor deze aanpak gekozen?</p> <p>Wij hebben de VAB-problematiek gekoppeld aan de vraag welke functies we in het buitengebied toe willen staan. Daarbij hebben we onderkend dat hergebruik in veel gevallen geen optie is. Daarom hebben we gekozen voor een uitgebreid instrumentarium aan sloop- stimulerende maatregelen.</p> <p>Ons doel is een aantrekkelijk, groen en landelijk buitengebied dat in combinatie met een vitale dorpskern ervoor zorgt dat aan iedere inwoner en bezoeker een prettige fysieke en sociale leefomgeving wordt geboden. Er is een duidelijke scheiding tussen stedelijk gebied en buitengebied en er is sprake van zo min mogelijk leegstand van voormalige agrarische bedrijfsgebouwen. Duurzaamheid is daarbij het kernwoord.</p>
Soort	<p>Betreft het sloop of herbestemming? Of beide?</p> <p>Beide</p>
Meetbare effecten	<p>Hoe worden de resultaten in beeld gebracht en gehouden. Wat zijn de meetbare effecten van de aanpak?</p> <p>We registeren de gesloopte meters, het aantal leningen en aantal subsidies dat we verstrekken. Tevens houden we de bp-herzieningen bij die als gevolg van ons beleid worden toegepast.</p> <p>Is het op meerdere plekken toe te passen? Of is het gebiedsgebonden?</p> <p>De regelingen en instrumenten die wij hebben bedacht zijn in principe overal toepasbaar.</p>
Hoe	<p>Wat is er voor nodig (geweest) om deze aanpak te starten? (denk hierbij aan ambtelijke inzet, inzet derden, vaststellen beleidsregels e.d.)</p> <p>Politiek draagvlak, vaststellen nieuw beleid en nieuwe beleidsregels.</p>
Voor- en nadelen	<p>Wat zijn de voordelen van de gekozen aanpak?</p> <p>De aanpak is proactief en faciliterend. Dit zet mensen in beweging. Je bent als gemeente zichtbaar.</p>

	<p>Wat zijn de nadelen van de gekozen aanpak</p> <p>Doordat de mensen in beweging komen, levert dit behoorlijk wat verzoeken en daarmee werk op.</p>
Afhandeling	<p>Hoe verloopt de aanpak, hoeveel deelnemers zijn er en hoeveel haken er af?</p> <p>Informatieavonden: 4 Aantal bezoekers avonden: 132 Aantal gesprekken over sloop/herbestemming: 34 Aantal telefoontjes: circa 65</p> <p>Wordt het resultaat gehaald wat vooraf was bepaald?</p> <p>We hebben geen kwantitatief resultaat vooraf bepaald. De regelingen hebben veel burgers in beweging gezet, daarmee is ons doel behaald.</p>
Tijd	<p>Hoeveel tijd is er per aanvraag gemoeid?</p> <p>Dat weet ik op dit moment nog niet.</p> <p>Wat is de looptijd van de pilot, is deze projectmatig (met een begin en eind), of oneindig in het kader van uitvoering beleid?</p> <p>Het is oneindig in het kader van uitvoering beleid.</p>
Kwaliteit	<p>Hoe wordt de kwaliteit gewaarborgd, is (ruimtelijke) kwaliteit een onderdeel van de aanpak?</p> <p>Ja, dat is één van de uitgangspunten van het beleid.</p>
Leermomenten	<p>Wat kun je jouw collega's in andere gemeenten meegeven als leerpunt uit jullie aanpak. Wat loopt goed, wat kan beter?</p> <p>Maak het probleem inzichtelijk. Weet om welke locaties het gaat. Ga met de mensen in gesprek. Bied een helpende hand door middel van specifieke instrumenten die op VAB's zijn gericht.</p>
Beperkingen	<p>Is de aanpak specifiek voor de eigen gemeente en hoe staan jullie tegenover intergemeentelijk samenwerking/uitwisseling op dit vlak?</p> <p>De instrumenten kunnen in meer gemeentes worden toegepast. Inhoudelijke afstemming lijkt me niet haalbaar, we kunnen wel van elkaar leren aan de hand van best practices.</p>
Zelf in te vullen	<p>Alles wat je kwijt wilt, maar niet in bovenstaande kaders past.</p> <p>Er wordt al zo lang gepraat over dit onderwerp. Als we dit probleem echt een</p>

	probleem vinden, is het moment aangebroken om woorden om te zetten in daden. Daarmee bedoel ik: kies een regeling die bij je past en ga aan de slag.
--	--

Opgeruimd staat netjes – Sint Anthonis

Factsheet aanpak VAB

Algemeen	In welke gemeente vindt de pilot plaats en sinds wanneer loopt deze aanpak. Sint Anthonis. Medio 2017
Contactpersoon	Sander van Helden
Doel	<p>Wat is het hoofddoel van deze aanpak, waarom is voor deze aanpak gekozen?</p> <p>De huidige sloopbonusregeling, die is vastgelegd in het bestemmingsplan Buitengebied, biedt onder voorwaarden mogelijkheden om tot maximaal 500 m² aan bijbehorende bouwwerken terug te bouwen bij afbraak van een grote hoeveelheid aan overtollige (agrarische) gebouwen op VAB-locaties. Op het moment van toepassing van deze regeling moeten de te slopen gebouwen fysiek aanwezig zijn. Dit vereiste doet eigenaren er toe besluiten om oude agrarische opstallen niet eerder te slopen. Want weg is immers weg. Om eigenaren van verouderde (bouwvallige) gebouwen te stimuleren om deze gebouwen eerder te slopen, is een regeling uitgewerkt. Deze regeling biedt eigenaren de mogelijkheid om voor al gesloopte gebouwen pas op een later moment een bepaalde oppervlakte aan bijbehorende bouwwerken terug te bouwen. Om de terug te bouwen m² aan bijbehorende bouwwerken te bepalen, worden de gesloopte m² aan gebouwen die zijn vastgelegd tijdens een nulmeting als uitgangspunt gehanteerd. De regeling biedt ook mogelijkheid om de te herbouwen m² te verhandelen.</p>
Soort	Betreft het sloop of herbestemming? Of beide? Sloop
Meetbare effecten	<p>Hoe worden de resultaten in beeld gebracht en gehouden? Wat zijn de meetbare effecten van de aanpak?</p> <p>Is het op meerdere plekken toe te passen? Of is het gebiedsgebonden?</p> <ul style="list-style-type: none">- Nog geen evaluatie plaatsgevonden. Regeling ligt nu ter inzage (inspraak);- Het is op meerdere plekken toe te passen;
Hoe	<p>Wat is er voor nodig (geweest) om deze aanpak te starten? (denk hierbij aan ambtelijke inzet, inzet derden, vaststellen beleidsregels e.d.)</p> <p>Ambtelijke inzet en uiteindelijk doorvertaling in het bestemmingsplan (aanpassing sloopbonusregeling).</p>
Voor- en nadelen	<p>Wat zijn de voordelen van de gekozen aanpak? Wat zijn de nadelen van de gekozen aanpak?</p> <p>Voordelen:</p> <ul style="list-style-type: none">- ontstening;- tegengaan verrommeling;- -behoud bouwrecht voor burger.

	Nadelen: geen.
Afhandeling	Hoe verloopt de aanpak? Hhoeveel deelnemers zijn er en hoeveel haken er af? Wordt het resultaat gehaald wat vooraf was bepaald? Regeling is nog niet in gebruik.
Tijd	Hoeveel tijd is er per aanvraag gemoeid? Wat is de looptijd van de pilot? Is deze projectmatig (met een begin en eind), of oneindig in het kader van uitvoering beleid? - Onbekend; - In principe oneindig.
Kwaliteit	Hoe wordt de kwaliteit gewaarborgd, is (ruimtelijke) kwaliteit een onderdeel van de aanpak Niet direct van toepassing.
Leermomenten	Wat kun jij jouw collega's in andere gemeenten meegeven als leerpunt uit jullie aanpak? Wat loopt goed, wat kan beter? We gaan de komende periode leren of dit werkt.
Beperkingen	Is de aanpak specifiek voor de eigen gemeente en hoe staan jullie tegenover intergemeentelijk samenwerking/uitwisseling op dit vlak? Regeling kan overal worden toegepast. Sterker nog: de verhandeling van sloopmeters zou ook gemeentegrens overstijgend kunnen.
Zelf in te vullen	Alles wat je kwijt wilt, maar niet in bovenstaande kaders past.

Sloopbonusregeling Sint Anthonis

Factsheet aanpak VAB

Algemeen	In welke gemeente vindt de pilot plaats en sinds wanneer loopt deze aanpak? Sint Anthonis. September 2015
Contactpersoon	Sander van Helden
Doel	<p>Wat is het hoofddoel van deze aanpak? Waarom is voor deze aanpak gekozen?</p> <p>Stoppende agrariërs stimuleren om verzoeken om bestemmingswijziging naar wonen door te zetten door een ruimere sloopregeling te bieden. Voorheen moesten alle opstallen tot 250 m² worden afgebroken. De nieuwe regeling biedt mogelijkheden om tot 500 m² te behouden.</p> <p>Mensen die al een woonbestemming hebben met nog veel oude opstallen, kunnen ook van de regeling gebruik maken.</p>
Soort	Betreft het sloop of herbestemming? Of beide? Beide.
Meetbare effecten	<p>Hoe worden de resultaten in beeld gebracht en gehouden? Wat zijn de meetbare effecten van de aanpak?</p> <p>Is het op meerdere plekken toe te passen? Of is het gebiedsgebonden?</p> <ul style="list-style-type: none"> - Nog geen evaluatie plaatsgevonden. Op basis van verleende vergunningen kan evaluatie plaatsvinden. - Het is op meerdere plekken toe te passen.
Hoe	<p>Wat is er voor nodig (geweest) om deze aanpak te starten? (denk hierbij aan ambtelijke inzet, inzet derden, vaststellen beleidsregels e.d.).</p> <p>Ambtelijke inzet. Doorvertaling beleidsregels in BP Buitengebied (afwijkingsbevoegdheid).</p>
Voor- en nadelen	<p>Wat zijn de voordelen van de gekozen aanpak?</p> <p>Wat zijn de nadelen van de gekozen aanpak?</p> <p>Voordelen:</p> <ul style="list-style-type: none"> - bestemmingswijzigingen worden eerder doorgezet; - in veel gevallen ontstening; - tegengaan verrommeling. <p>Nadelen: geen.</p>
Afhandeling	<p>Hoe verloopt de aanpak? Hoeveel deelnemers zijn er en hoeveel haken er af? Wordt het resultaat gehaald wat vooraf was bepaald?</p> <ul style="list-style-type: none"> - Enkele initiatiefnemers hebben gebruik gemaakt van ruimere sloopregeling. Precieze aantallen zijn niet te noemen. (inschatting ca. 4). - Er was vooraf geen doel gesteld.
Tijd	<p>Hoeveel tijd is er per aanvraag gemoeid?</p> <p>Wat is de looptijd van de pilot? Is deze projectmatig? (met een begin en eind), of oneindig in het kader van uitvoering beleid.</p> <ul style="list-style-type: none"> - Geen gegevens bekend.

	- Looptijd is oneindig (regeling zit in bestemmingsplan dat normaliter voor 10 jaar het kader is).
Kwaliteit	Hoe wordt de kwaliteit gewaarborgd? is (ruimtelijke) kwaliteit een onderdeel van de aanpak? Gemeente Sint Anthonis kent geen welstandsbeleid meer. Landschappelijke inpassing is vaak wel vereist. Daarvoor is een inpassingsplan nodig, dat getoetst wordt. Uitvoering hiervan wordt ook geborgd in vergunning dan wel overeenkomst of voorwaardelijke verplichting.
Leermomenten	Wat kun je jouw collega's in andere gemeenten meegeven als leerpunt uit jullie aanpak? Wat loopt goed, wat kan beter? Uitgangspunt voor toepassing van de sloopbonusregeling is dat sprake moet zijn van fysiek aanwezige legale gebouwen. Iets wat eerder is gesloopt, wordt niet betrokken in de berekening over de terug te bouwen meters. Om dit te ondervangen is een aparte notitie geschreven. Zie factsheet opgeruimd staat netjes.
Beperkingen	Is de aanpak specifiek voor de eigen gemeente en hoe staan jullie tegenover intergemeentelijk samenwerking/uitwisseling op dit vlak? Regeling kan overal worden toegepast.
Zelf in te vullen	Alles wat je kwijt wilt, maar niet in bovenstaande kaders past. -

Ruimte-voor-Ruimte – Sint Anthonis

Factsheet aanpak VAB

Algemeen	In welke gemeente vindt de pilot plaats en sinds wanneer loopt deze aanpak? Sint Anthonis. Medio 2017
Contactpersoon	Sander van Helden
Doel	<p>Wat is het hoofddoel van deze aanpak? Waarom is voor deze aanpak gekozen?</p> <p>Een bijdrage leveren aan het VAB-vraagstuk door stoppende agrariërs de mogelijkheid te bieden om overtollige gebouwen te kunnen slopen.</p> <p>De mogelijkheden om RvR toe te passen zijn in Sint Anthonis beperkt. Met deze regeling wordt maximaal gebruik gemaakt van de ruimte die er is in de Verordening ruimte om RvR-woningen te bouwen.</p> <p>De bouw van een RvR-woning wordt door deze verruiming in beginsel mogelijk binnen alle bebouwingsconcentraties die zijn gelegen in ons buitengebied. Daarnaast wordt bij de bepaling van een bebouwingsconcentratie aangesloten gezocht bij de ruimere definitie van een bebouwingsconcentratie zoals opgenomen in de Verordening ruimte.</p> <p>Naast bovenstaande verruiming van bestaand beleid, wordt voorgesteld om een eigen gemeentelijke regeling toe te gaan passen om stoppende agrariërs de mogelijkheid te bieden om overtollige gebouwen te kunnen slopen. Deze regeling krijgt de naam <i>Ruimte-voor-Ruimte verbreed</i>. Deze regeling biedt ook aan niet-intensieve veehouders (denk aan melkrundveehouders, akkerbouwers, maar ook niet-agrarische ondernemers) de mogelijkheid om één of meerdere woningen te bouwen in alle bebouwingsconcentraties van ons buitengebied. In ruil voor de bouw van één woning is een kwaliteitsverbetering ter grootte van € 125.000,- ex. BTW noodzakelijk. Deze kwaliteitsverbetering vindt plaats door sanering van een (agrarisch) bedrijf in het buitengebied van Sint Anthonis.</p> <p>Deze regeling gaat verder dan de mogelijkheden die de Verordening ruimte biedt onder de noemer "kwaliteitsverbetering in bebouwingsconcentraties".</p>
Soort	Betreft het sloop of herbestemming? Of beide? Beide.
Meetbare effecten	<p>Hoe worden de resultaten in beeld gebracht en gehouden. Wat zijn de meetbare effecten van de aanpak</p> <p>Is het op meerdere plekken toe te passen? Of is het gebiedsgebonden?</p> <ul style="list-style-type: none">- Nog geen evaluatie plaatsgevonden. Concept-regeling is net klaar en ligt 17 januari bij college.- Het is op meerdere plekken toe te passen.
Hoe	Wat is er voor nodig (geweest) om deze aanpak te starten? (denk hierbij aan ambtelijke inzet, inzet derden, vaststellen beleidsregels e.d.)

	Ambtelijke inzet.
Voor- en nadelen	<p>Wat zijn de voordelen van de gekozen aanpak? Wat zijn de nadelen van de gekozen aanpak?</p> <p>Voordelen:</p> <ul style="list-style-type: none"> - ontstening; - tegen gaan verrommeling; - regeling ook toepasbaar voor niet IV (bijvoorbeeld voor melkrundveehouderij oid). <p>Nadelen:</p> <ul style="list-style-type: none"> - RvR-woning in buitengebied kan in toekomst tot beperking agrariers leiden; - regeling kan concurrerend werken t.o.v. provinciale RvR en is in strijd met regels VR. Vraag is hoe provincie hierop reageert.
Afhandeling	<p>Hoe verloopt de aanpak? Hoeveel deelnemers zijn er en hoeveel haken er af? Wordt het resultaat gehaald wat vooraf was bepaald? Regeling is nog niet in gebruik.</p>
Tijd	<p>Hoeveel tijd is er per aanvraag gemoeid? Wat is de looptijd van de pilot/ Is deze projectmatig (met een begin en eind), of oneindig in het kader van uitvoering beleid?</p> <ul style="list-style-type: none"> - Onbekend. - In principe oneindig.
Kwaliteit	<p>Hoe wordt de kwaliteit gewaarborgd? Is (ruimtelijke) kwaliteit een onderdeel van de aanpak?</p> <p>Middels anterieure overeenkomst.</p>
Leermomenten	<p>Wat kun je jouw collega's in andere gemeenten meegeven als leerpunt uit jullie aanpak. Wat loopt goed, wat kan beter?</p> <ul style="list-style-type: none"> - Nog geen leerpunten. - Regeling kan ook ergens anders toegepast worden;
Beperkingen	<p>Is de aanpak specifiek voor de eigen gemeente en hoe staan jullie tegenover intergemeentelijk samenwerking/uitwisseling op dit vlak?</p> <p>Regeling is niet specifiek voor Sint Anthonis.</p>
Zelf in te vullen	<p>Alles wat je kwijt wilt, maar niet in bovenstaande kaders past.</p> <p>-</p>

Gemeente Valkenswaard

Factsheet aanpak VAB voorkomen VAB

Algemeen	Gemeente Valkenswaard
Contactpersoon	Cees Ortelee
Doel	Het doel is te voorkomen dat bedrijven gaan stoppen door de beperking van de ontwikkelingsmogelijkheden van de veehouderij.
Soort	Ontwikkelingsruimte voor agrarische bedrijven
Meetbare effecten	De belanghebbende kan bouwen voor niet-veehuisvesting t.b.v. andere soorten van landbouw (akkerbouw, sierteelt, boomteelt, enz.) en nevenfuncties (> 100 m ²)
Hoe	<ul style="list-style-type: none"> - Beperking in het bestemmingsplan om te bouwen voor veehuisvesting of mestbe- en verwerking, tenzij BZV wordt toegepast (conform provinciaal beleid) - Bouwruimte bieden voor andere vormen van landbouw en nevenactiviteiten - Naar voorbeeld van het (ontwerp)bestemmingsplan Buitengebied Waalre > provincie geen zienswijze op ingediend n.a.v. uitleg bij vooroverlegreactie
Voor- en nadelen	<p>Voordelen</p> <ul style="list-style-type: none"> - Voorkomt stoppen; geen discussie over bedrijfsbeëindiging met Belastingdienst - Biedt ontwikkelingsruimte voor bedrijf zonder verplichte investering in de BZV-eisen. - Er hoeft niet 'onrendabel' geïnvesteerd te worden - Het biedt zekerheid voor ontwikkeling en dus ook voor financiering. <p>Nadelen</p> <ul style="list-style-type: none"> - Huidige theoretische ontwikkelingsruimte voor veehuisvesting volgens de verordening vervalt geheel - De agrariër moet 'feeling' hebben met ander takken van bedrijfsvoering / voor functiemenging
Afhandeling	Nog onbekend, want het is juridisch nog niet mogelijk omdat het bestemmingsplan geen rechtskracht heeft.
Tijd	Als bestemmingsplan rechtskracht heeft direct toepasbaar
Kwaliteit	Het agrarisch beeld in het landelijk gebied blijft behouden
Leermomenten	Nog onbekend
Beperkingen	Geen
Zelf in te vullen	<p>Alternatief:</p> <p>Bouwen in twee lagen toelaten (één laag vee, één laag opslag/stalling naar voorbeeld Alpenlanden: is niet verboden in de Verordening) Goothoogte verhogen?!</p>

Gemeente Waalre

Factsheet aanpak VAB Sloop door verkoop

Algemeen	Gemeente Waalre
Contactpersoon	Hilde van Dijk
Doel	Het doel is een bijdrage te leveren aan het actief slopen van overtollige bebouwing van gestopte bedrijven door er een economische handelswaarde aan toe te kennen.
Soort	<ul style="list-style-type: none">- Sloop overtollige bebouwing- Herbestemming naar Wonen
Meetbare effecten	<ul style="list-style-type: none">- De belanghebbende moet een aanvraag indienen en aangeven waar en hoeveel hij sloopt.- De locatie waar gesloopt wordt, wordt in dezelfde procedure meegenomen en alles wordt gesloopt, ook wat niet "verkocht" wordt. Er volgt dus altijd een planherziening.- Dit is op meerdere plekken toe te passen.
Hoe?	<ul style="list-style-type: none">- Het opstellen van een beleidsnotitie Rood-voor-Groen.- Overleg met de provincie.- Vaststellen van het beleid in de raad.- Opnemen in het bestemmingsplan.
Voor- en nadelen	<p>Voordelen</p> <ul style="list-style-type: none">- Er hoeft geen 'potje' aangelegd te worden om de sloop te stimuleren.- Het levert de 'stopper' ook nog wat op. <p>Nadelen</p> <ul style="list-style-type: none">- De sloop is afhankelijk van de markt en dus niet in tijd te zetten.
Afhandeling	<ul style="list-style-type: none">- Nog onbekend, want het is nog niet of nauwelijks gestart en er is nog weinig leegstand in Waalre.- Nog onbekend.
Tijd	Nog onbekend, maar niet veel langer dan een normale herziening.
Kwaliteit	Het in één keer slopen van alle overtollige bebouwing is de kwaliteitsbijdrage. Een erfinrichtingsplan doet de rest.
Leermomenten	Nog onbekend voor Brabant, maar in andere provincies (Gelderland, Overijssel en Limburg) werken dergelijke vergelijkbare regelingen wel.
Beperkingen	<ul style="list-style-type: none">- Is de aanpak specifiek voor de eigen gemeente en hoe staan jullie tegenover intergemeentelijk samenwerking/uitwisseling op dit vlak?- Het antwoord op deze vraag vraagt een pure politieke afweging. Persoonlijk vind ik dat gemeentegrenzen geen belemmering mogen vormen.
Zelf in te vullen	Binnen de Rood-met-groenregeling is de mogelijkheid opgenomen om bebouwing uit te breiden door elders bebouwing te slopen. Afhankelijke van de uitbreidingswens (bovenop wat reglementair al kan) zit er een

	<p>progressieve sloopfactor in. Hoe meer je wilt bouwen en hoe "duurder" de m3-prijs is, des te meer moet je slopen.</p> <p>Link naar de regeling Zie daarin hoofdstuk 3.</p> <p>http://www.ruimtelijkeplannen.nl/documents/NL.IMRO.0866.BP00170-0201/b_NL.IMRO.0866.BP00170-0201_B1NL.IMRO..mentarium.pdf</p> <p>Er is ook een toelichting op, maar die is vanwege de nieuwe gemeentelijke website niet meer online te vinden.</p>
--	---

Gemeente Zundert

Factsheet aanpak VAB

Algemeen	Gemeente Zundert, dialoog met maatschappelijke partners loopt sedert medio 2016, startnotitie wordt vastgesteld op 14-3-2017
Contactpersoon	Rien Vergouwen
Doel	Hoofddoel is eerst een dialoog met de maatschappelijke partners over bepaling beste oplossingen, prioritering en gezamenlijke aanpak en vervolgens het begeleiden van experimenten op dit vlak.
Soort	Het betreft zowel herinvulling, herbesteding als sloop en ook aandacht voor toezicht en bewustwording
Meetbare effecten	Nadat in de dialoog besproken is welke oplossingsrichtingen het meest kansrijk zijn, wordt met een aantal experimenten bekeken wat in de praktijk werkt en wat niet. Succesvolle experimenten kunnen leiden tot nieuw beleid. Na de experimenteerperiode wordt de balans opgemaakt. Er wordt zowel aan individuele projecten als aan een gebiedsgebonden aanpak gedacht..
Hoe	Medewerking van de maatschappelijke partners, door hun voordragen van contacten met problemen of plannen, begeleiding van die projecten, ruimte om te experimenteren van gemeenteraad en provincie.
Voor- en nadelen	<ul style="list-style-type: none">- Voordelen: aanpak samen met de maatschappelijke partners moet leiden tot gedragen en haalbare oplossingen.- Nadelen: door te kiezen voor een experimenteerperiode is niet vooraf duidelijk wat we gaan doen en zullen er ook zaken achteraf minder gewenst blijken.
Afhandeling	Het overleg met de maatschappelijke partners zoals ZLTO, ABAB, RABO, lokale makelaars, lokale architecten en anderen loopt al. Deze "erfbetreders" wordt gevraagd om ieder een aantal contacten mee te brengen waar deze problematiek speelt of die plannen in deze richting hebben. Na screening van die plannen worden de meest kansrijke en/of meest kenmerkende projecten geselecteerd voor begeleiding. Die projecten worden als experiment opgepakt. Na de experimenteerperiode wordt de balans opgemaakt wat er werkt en wat niet. De beste practices worden vertaald in nieuw beleid.
Tijd	Nog niet bekend.
Kwaliteit	We willen zo min mogelijk trechters vooraf, geen uitgebreide kaderstelling, bij de screening van een project als experiment wordt bekeken of het project ondersteuningswaardig is
Leermomenten	Er kunnen op dit moment nog geen leermomenten aangegeven worden.
Beperkingen	De aanpak kan voor meerdere gemeenten inspiratie geven, oplossingen kunnen gebiedsgebonden en dus alleen voor de eigen gemeente toepasbaar zijn, wij gaan medewerking met omliggende gemeenten zoeken en het onderwerp agenderen voor regionaal overleg.

Zelf in te vullen	We kiezen heel bewust niet voor het vooraf schrijven van een beleidsvisie maar voor het experimenteren met concrete projecten, we doen dit als gemeente niet alleen maar kiezen voor het samen optrekken met onze maatschappelijke partners.
-------------------	--