

Landschapsontwikkelingsplan Noordoost Twente en Twenterand
Gemeentelijke uitwerking: Gemeente Twenterand

]

Opdrachtgever:

Gemeente Dinkelland, Tubbergen, Oldenzaal,

Losser en Twenterand

Project nr.1213

Opgesteld door Gecontroleerd Datum

J. Schinkelshoek S.Semmekrot 02-15-08

Opdrachtnemer:

Eelerwoude

Mossendamsdwarsweg 3

7472 DB Goor

Postbus 53, 7470 AB Goor

Tel.: 0547 - 263515 Fax: 0547 - 263315

e-mail: info@eelerwoude.nl

http://www.eelerwoude.nl

mailto:info@eelerwoude.nl
http://www.eelerwoude.nl

 INHOUDSOPGAVE

1. INLEIDING
1.1 Gemeentelijke uitwerking 1
1.2 Doel van het LOP 1
1.3 Status en rol 1
1.4 Opbouw en rapport 2

2. VAN TOTAALVISIE NAAR GEMEENTELIJKE VISIE

 Inleiding 4
 Landschappelijke eenheden 6

3. LANDSCHAPPELIJK STREEFBEELD
 Inleiding 13
 Ontwikkelingsaccenten 16
 Uitwerking deelgebieden 24
 Opgaven LOP 42

4. TOETSINGSKADER VOOR ONTWIKKELINGEN
 Inleiding 43
 Inzet van ontwikkelingen 44
 Kwaliteitseisen en tegenprestaties 47

5. BELEID EN OPLOSSINGSRICHTINGEN
 Inleiding 61
 Vernieuwen 63

 LOP NOTT-Gemeente Twenterand

2

6. UITVOERINGSPLAN

 Inleiding 64
 Resultaten inventarisatie en kostenraming 64
 Projecten 67
 Financiering 67
 Organisatie 68

BIJLAGEN
Bijlage 1: Visiekaart Twenterand
Bijlage 2: Totaalvisiekaart
Bijlage 3: Mogelijke inzet rode ontwikkelingen Twenterand
Bijlage 4: Cultuurhistorische elementen
Bijlage 5: Provinciale natuurbeleidskaart
Bijlage 6: Reconstructiekaart
Bijlage 7: Beekdalkarakteristieken
Bijlage 8: De projectenlijst
Bijlage 9: Exploratie van instrumenten
Bijlage 10: Begrippenlijst

 LOP NOTT-Gemeente Twenterand

3

1. INLEIDING

Karakteristiek voor het Twentse landschap zijn de grote
variatie en verwevenheid van het landschap en de
cultuurhistorische waarden. Er is een grote
landschappelijke diversiteit (gradiënten/overgangen) op
korte afstand, die telkens opnieuw tot andere
landschapstypen, ruimtelijke structuren en beelden leidt.
Van grote openheid tot een bijzondere kleinschaligheid.
Deze kwaliteiten zorgen voor een visueel, ecologisch en
recreatief aantrekkelijk landschap, een landschap dat
bovendien zeer aantrekkelijk is om in te wonen en te
werken. Duurzame handhaving en waar mogelijk
versterking van deze landschappelijke kwaliteiten is
belangrijk.

Het landschap is echter voortdurend aan veranderingen
onderhevig. Door bijvoorbeeld de veranderende rol van
de landbouw, recreatieve ontwikkelingen en
verstedelijkingsdruk verandert het landschap geleidelijk in
een mulitfunctionele verblijfsruimte, waarin naast
landbouw ook functies als recreatie en toerisme, natuur-
en landschapsbehoud en wonen belangrijker worden.
Daarnaast stimuleren beleidsinstrumenten zoals Rood voor
Rood en Rood voor Groen een verandering in het gebruik
van het landschap. Goede afstemming van de ruimtelijke
ontwikkelingen op de kwaliteiten van het Twentse
landschap is van belang. Het
Landschapsontwikkelingsplan (LOP) biedt hiervoor een
basis.

1.1 Gemeentelijke uitwerking

Voor u ligt de gemeentelijke uitwerking van het
Landschapsontwikkelingsplan Noordoost-Twente en
Twenterand voor de gemeente Twenterand (LOP-
NOTT).

De gemeentelijke uitwerking vormt de laatste van
drie delen waaruit het LOP is opgebouwd. Hieraan
voorafgaand zijn een uitgangspuntenrapport en een
totaalvisie opgesteld. Het uitgangspuntenrapport
geeft de uitgangspunten voor het LOP weer. Het
rapport is in juni 2005 door de de bestuurders van
de 5 gemeenten, Dinkelland, Losser, Tubbergen,
Oldenzaal en Twenterand, vastgesteld. De
totaalvisie geeft een landschappelijk visie op de
gemeenten tezamen.

1.2 Doel van het LOP

Hoofddoel van het LOP is het formuleren van de
gewenste ontwikkelingsrichting voor het landschap
voor de komende 10 jaar. De voornemens in het
LOP moeten in vervolgprojecten tot uitvoering
worden gebracht. Meer concreet is het de bedoeling
dat het LOP een bijdrage levert aan:
§ behoud, herstel, versterking en vernieuwing van

landschappelijke kwaliteiten
§ een vitaal en veerkrachtig landschap

§ het bijsturen van ontwikkelingen
§ een gezamenlijke aanpak met omliggende

gemeenten
Het plan is een toetsingskader voor de gebruikers en
de beheerders van het lanschap. Daarnaast zullen
wij als gemeente het gaan hanteren als
sturingsinstrument voor nieuwe ontwikkelingen en
kansen die zich aandienen.

1.3 Status en rol

Het LOP is de opvolger van de oude
landschapsbeleidsplannen die voor de
gemeentelijke herindeling zijn gemaakt. Waar het in
het verleden ging om behoud en herstel van veelal
kleine landschappelijke elementen, gaat het LOP
meer uit van een ontwikkelingsgerichte benadering.
Het landschap is immers voortdurend in
ontwikkeling.

Deze gemeentelijke uitwerking wil in de eerste plaats
de mogelijkheden laten zien. Het zegt niet wat niet
mag of wat direct moet, want het LOP heeft immers
geen juridische status. Het LOP zegt wat er allemaal
kan, nu of in de toekomst. Het gewenste streefbeeld
kan echter pas worden bereikt wanneer kansen zich
aandienen (bijvoorbeeld door een agrarische
bedrijfsbeëindiging) en wanneer voldoende
flankerend beleid aanwezig is.

1

 LOP NOTT-Gemeente Twenterand

2

De gemeente heeft met dit plan een
sturingsintrument, waarin staat hoe het landschap
zich zou kunnen ontwikkelen. Ze kan op grond
daarvan toetsen, maar beter nog is meesturen. Het
college wil terughoudend omgaan met regelgeving,
daarom geeft het LOP aanleidingen tot
beleidsaanpassingen en dwingt het niet tot het
verhogen van de regeldruk.
Het LOP-Twenterand vormt de landschappelijke
basis voor het bestemmingsplan buitengebied, en
sluit aan bij de welstandsnota van de gemeente.
Daarnaast is het LOP één van de
uitvoeringsplannen van het Reconstructieplan
Noordoost Twente en heeft het daarmee relaties met
gebiedsontwikkelingsplannen (bijvoorbeeld
Gebiedsuitwerking Engbertsdijksvenen-Veenschap
en de Ontwikkelingsvisie voor de
Landbouwontwikkelingsgebieden). Maar het
belangrijkste is de stimulans die dit plan moet
bieden aan de vormgeving van een landschap
waarin ruimte is voor economische ontwikkeling.

1.4 Opbouw rapport

Uitwerking van de totaalvisie leidt tot de volgende
onderdelen voor de gemeentelijke uitwerking:

Hoofdstuk 2:
Van totaalvisie naar gemeentelijke visie
 De doorvertaling van de totaalvisie voor de vijf
gemeenten tezamen naar deze gemeentelijke
uitwerking.

 Hoofdstuk 3: Landschappelijk streefbeeld
Gemeentelijke uitwerking van de in de totaalvisie
geschetste streefbeelden ten aanzien van water,
natuur en landschap (groene en blauwe functies).
In paragraaf 3.2 komt het landschappelijk
streefbeeld in hoofdlijnen aan bod en zijn
ontwikkelingsrichtingen geschetst. In paragraaf 3.3
zijn deelgebieden uitgewerkt.

 LOP NOTT-Gemeente Twenterand

3

Hoofdstuk 4: Toetsingskader voor ontwikkelingen
Door toetsing van initiatieven binnen Twenterand
aan het LOP kunnen deze worden ingezet om het
landschappelijk streefbeeld uit hoofdstuk 3 te
realiseren en welke eisen daaraan worden gesteld.
Op deze wijze kan wanneer kansen zich aandienen
gestuurd worden op realisatie van het
landschappelijk streefbeeld (passief instrument).

Hoofdstuk 5: Beleid en oplossingsrichtingen
Een actievere aanpak van realisatie van het
landschappelijk streefbeeld vindt plaats door het in
hoofdstuk 5 geformuleerde beleid en de
oplossingsrichtingen.

Hoofdstuk 6: Uitvoeringsplan
In het uitvoeringsplan zijn vervolgens concrete
projectvoorstellen en maatregelen voor de gemeente
Twenterand uiteengezet, geprioriteerd en geraamd.

Figuur 1, Opbouw rapport

Figuur 1, Opbouw rapport

 LOP NOTT-Gemeente Twenterand

4

2. VAN TOTAALVISIE NAAR GEMEENTELIJKE VISIE (HET VOORTRAJECT)

2.1 Inleiding

In de gezamelijke Totaalvisie voor de vijf
gemeenten zijn 16 verschillende landschappelijke
eenheden onderscheiden voor het LOP-NOTT-
gebied. Deze verschillen van elkaar in opbouw van
de ondergrond (o.a. geologische,
geomorfologische, hydrologische en
bodemopbouw)en de ontwikkeling van het
landschap. Deze verschillen leiden elk tot andere
accenten en prioriteiten per landschappelijke
eenheid.

De grootschalige veenontginningslandschappen
hebben bijvoorbeeld een heel andere
verschijningsvorm en gebruik dan de essen en
kampen rond Den Ham. Deze verschillen gelden
ook voor bijvoorbeeld de Engbertsdijksvenen met
zijn veenrestanten versus het
landbouwontwikkelingsgebied Fortwijk.

De 7 verschillende landschappelijke eenheden die
binnen de gemeente Twenterand zijn
onderscheiden, zijn rechtstreeks overgenomen uit
de stuurgroep vastgestelde Totaalvisie en worden in
dit hoofdstuk nog eens op een rijtje gezet.

 LOP NOTT-Gemeente Twenterand

5

 Figuur 2 Landschapsontwikkelingsvisie Twenterand

 LOP NOTT-Gemeente Twenterand

6

2.2 Landschappelijke eenheden

1 Veenontginning Tubbergen

Landschappelijke eenheid Veenontginning
Tubbergen ligt voor een deel in gemeente
Tubbergen en voor deel in gemeente Twenterand.
De hoogveenontginningen van Twenterand zijn
kleinschalig rond Langeveen en grootschalig
richting Vriezenveen. Ook bestaat deze
landschappelijke eenheid uit heiderestanten. In
vergelijking met andere veenontginningen is
Veenontginning Tubbergen minder open en
rationeel.

In het LOP gaat aandacht uit naar ontwikkeling van
de Itterbeek (zie afbeelding) en de Broekbeek, die
onderdeel vormen van het beeksysteem dat de
Regge voedt via de Geesterense Molenbeek, het
Veenschap en de Linderbeek.

 LOP NOTT-Gemeente Twenterand

7

Veenontginningen Vriezenveen

De veenontginningen van Vriezenveen bestaan uit
Veenkoloniaal landschap in het noorden en
hoogveenontginningen in het zuiden. Daartussen
ligt het kleinschalige, waardevolle en oude
ontginningslint van Vriezenveen, met een zeer
karakteristieke kavelrichting ten opzichte van de
weg. Het veenkoloniaal landschap is rationeler,
grootschaliger dan de hoogveenontginningen.
Karakteristiek voor de veenontginningen
Vriezenveen in het algemeen zijn de openheid en
de rationele ontginningsstructuur.

Bij opstelling van de visie per landschappelijke
eenheden voor de eenheden in gemeente
Twenterand is rekening gehouden met de
gebiedsvisie Engbertsdijksvenen en omgeving.

Het accent ligt in de verwevingsgebieden en
extensiveringsgebieden (reconstructie) op
ontwikkeling van grondgebonden landbouw,
vanwege het open en grootschalige landschap. De
karakteristieke ontginningsstructuur,
ontginningsassen en -kanalen dienen hierbij
duurzaam gehandhaafd te blijven.

In het kader van de reconstructie is het gebied ten
noordoosten van Vroomshoop (Fortwijk) en ten
zuidoosten van Vroomshoop (Kalkwijk/
Daarlerveen) aangewezen als
landbouwontwikkelingsgebied. Hier wordt
ontwikkeling van de landbouw toegestaan.

 LOP NOTT-Gemeente Twenterand

8

Veeneleiding

Deze smalle dalvormige laagte vormt een
belangrijke kwelzone in het systeem van de
Geesterense Molenbeek. Het grondgebruik dient
hier zoveel mogelijk te worden afgestemd op
ontwikkeling van kwel. Grondgebonden landbouw
blijft belangrijk in dit gebied, maar in tijden van
hoog water krijgt het gebied retentiefunctie. Nieuwe
particuliere geldstromen (zie hoofdstuk 3) kunnen
worden ingezet ten behoeve van ontwikkeling van
een natte kwelrijke zone. Deze zone is gelegen in
een raamwerk met een blokvormige karakteristiek
en openheid dat ruimte biedt aan bijvoorbeeld
nieuwe bedrijvigheid die bijdragen aan
waterberging. (rood voor blauw).

 LOP NOTT-Gemeente Twenterand

9

Het Veenschap

Het Veenschap is een landschappelijke eenheid die
de omgeving van het natuurgebied en het
natuurgebied ‘Het Veenschap’ bestrijkt. Het gebied
vormt een uitloper van de Engbertsdijksvenen in
westelijke richting en maakt deel uit van de
Provinciale Ecologische Hoofdstructuur. Dit
betekent dat ontwikkeling van de natuur- en
landschapswaarden hier prioriteit heeft.
Wat landschapsontwikkeling betreft ligt het accent
hier op versterking van de gevarieerde kleinschalige
landschapsstructuur.
De ontwikkelingen moeten bijdragen aan de
specifieke ecologische en hydrologische situatie van
het gebied (groenblauwe dooradering). Het
Veenschap vormt op deze wijze bovendien een
belangrijk onderdeel van het beeksysteem dat via
de Geestersche Molenbeek en de Linderbeek de
Regge voedt.

 LOP NOTT-Gemeente Twenterand

10

Engbertsdijksvenen

De Engbertsdijksvenen worden gerekend tot de
‘wetlands’, draslanden en is een
Staatsnatuurmonument. Het natuurreservaat
beschikt over een grote afwisseling van droog en
nat van meer of minder vergraven veen en
landbouwgronden. Door de vele soorten biotopen
vlak bij elkaar is er een breed scala aan leven, wat
natuurlijk het gebied een hoge natuurwaarde geeft.
Het gebied is het laatste restant van het uitgestrekte
hoogveengebied dat hier vroeger lag en dat zich tot
in Drenthe en Groningen uitstrekte. Dus ook de
historische en culturele waarde van het gebied is
groot.

Naar behoud en herstel van het hoogveenrestant
gaat vanuit het natuurbeleid en gemeentelijk beleid
(gebiedsuitwerking Engbertsdijksvenen) al veel
aandacht uit. In het LOP wordt dit natuurgebied
dan ook niet verder uitgewerkt dan dat we
bestaande plannen om het gebied te behouden of
te herstellen, steunen.

 LOP NOTT-Gemeente Twenterand

11

Hammerflier

Hammerflier was van oorsprong een heel nat
moerassig gebied. Dit landschap is langzaam maar
zeker ontgonnen.
Karakteristiek voor het gebied zijn de verschillen in
landschapsopbouw. In het zuidwestelijk deel liggen
zeer kleinschalige essen & kampen, welke als hoge
kopjes tussen de lage, natte gebieden liggen. Het
noordelijk deel (doorlopend in Munnikenmaten) en
centrale deel is een waardevol weidevogelgebied.
Een groot deel van de landschappelijke eenheid
Hammerflier wordt gebruikt voor grondgebonden
landbouw.

Door de matige gaafheid en grote schaal van het
gebied ligt het accent op ontwikkeling van
grondgebonden landbouw.

 LOP NOTT-Gemeente Twenterand

12

Hallerhoek/Linderflier

Het oude cultuurlandschap heeft historisch
landschappelijke kwaliteiten. Het kopjeslandschap
met de vele verspreide essen en kampen
(Hallerhoek, Lindrot) is minder gaaf en jonger dan
het landschap rond Den Ham.
Het accent ligt dan ook op herstel van de
karakteristieken van het oude cultuurlandschap,
zoals het kleinschalige reliëf (geïsoleerde koppen),
de verspreid liggende éénmansessen (kampen) met
hun oude bebouwingen (essen en hoevezwermen)
en de vele landschapselementen. Kleinschalige
afwisseling in het (agrarisch) grondgebruik tussen
de hogere koppen en de lagere delen dient in dit
oud cultuurlandschap te worden gestimuleerd, om
de kleinschalige variatie tot uitdrukking te brengen.

Daarnaast gaat de aandacht uit naar ontwikkeling
van de Linderbeek, ten behoeve van het
beeksysteem van de Regge. Retentie van hoge
piekafvoeren speelt hierin de hoofdrol. Dit sluit aan
op de visie van de Europese Kaderrichtlijn Water.

 LOP NOTT-Gemeente Twenterand

13

3.
LANDSCHAPPELIJK STREEFBEELD

3.1 Inleiding
De gewenste ontwikkeling van de verschillende
landschappelijke eenheden wordt in dit hoofdstuk
nader verfijnd op het niveau van landschapstypen
De landschappelijke eenheden zijn immers
opgebouwd uit verschillende landschapstypen met
ieder hun eigen karakteristieken en gewenste
ontwikkeling.
Bijvoorbeeld binnen de landschappelijke eenheid
Hallerhoek Linderflier zijn zowel essen-
kampenlandschap, jonge ontginningen als
beekdallandschap aanwezig. De ontwikkeling van
het jonge ontginningslandschap zal hier over het
algemeen grootschaliger en rechtlijniger zijn dan
van het essen- en kampenlandschap.
Twenterand bevat zes verschillende
landschapstypen. De onderverdeling van
landschappelijke eenheden in landschapstypen is
aangegeven in figuur 2.

Naast deze verschillen tussen landschapstypen wordt
de gewenste ontwikkeling van een gebied ook
bepaald door verschillen tussen beleidsaccenten en
autonome ontwikkelingen. Voorbeelden zijn de
verschillen tussen verwevings- en
landbouwontwikkelingsgebied, wel of geen
begrenzing binnen de ecologische hoofdstructuur en
de verschillen in mate van verstedelijkingsdruk.

Deze nuance verschillen in beleidsaccenten en
autonome ontwikkelingen binnen landschapstypen,
zorgt voor een verdere opsplitsing in deelgebieden.
Om voor tien jaar uitspraken te kunnen doen over
de gewenste ontwikkelingsichting van het landschap
in Twenterand, worden op het niveau van de
deelgebieden in paragraaf 3.3
ontwikkelingsaccenten bepaald. Deze
ontwikkelingsaccenten geven aan waar de klemtoon
van de ontwikkelingen ligt: bij behoud, herstel of
omvorming. Deze termen worden in paragraaf 3.2
en 3.3 uitgelegd per landschapstype.

Samenvattend worden de landschappelijke
eenheden uit de Totaalvisie onderscheiden in de
gemeentelijke visie in landschapstypen. Deze
landschapstypen worden op hun beurt
onderverdeeld in deelgebieden. De verschillende
deelgebieden van het gebied onderscheiden op
basis van:
§ de verschillende landschapstypen in de

gemeente
§ de gaafheid of potenties van het landschapstype
§ het reconstructie beleid Noordoost-Twente

(streefbeeld 2015) en de zoneringen
§ wel of geen onderdeel van de PEHS (inclusief

ecologische verbindingszones
§ de mate van verstedelijkingsdruk

 LOP NOTT-Gemeente Twenterand

14

 Figuur 3 Landschappelijke eenheden met landschapstypen Twenterand

 LOP NOTT-Gemeente Twenterand

15

Figuur 4 Landschapsstructuurkaart Twenterand met onderverdeling in deelgebieden en vigerend beleid

 LOP NOTT-Gemeente Twenterand

16

3.2 Ontwikkelingsaccenten

Een ontwikkelingsaccent geeft een gewenste
ontwikkelingsrichting aan voor een bepaald gebied.
Wanneer de mogelijkheid zich aandient en er
voldoende flankerend beleid is, kan de gewenste
ontwikkeling in gang worden gezet aan de hand van
dit LOP.

Behoud
Behoud van het landschap in een deelgebied houdt
in dat het landschap actief wordt onderhouden.
Behoud wordt voorgestaan in gebieden waar de
landschappelijke kwaliteit hoog is, wat inhoudt dat
het landschap met al zijn systemen goed te
herkennen is in het hedendaagse landschap.
Ook gebieden met een sterke druk op het
landschap door functies met een grote
landschappelijke claim, dienen beschermd te
worden tegen verrommeling, verstoring,
versnippering of tegen een grote recreatiedruk.

Voorbeelden hiervan zijn gebieden, waar de functie
landbouw of wonen doorgroeit. Om de groei van
de functie ruimte te geven, verplicht het de
gemeente tot tegenprestaties ten behoeve van het
landschap.

Herstel
Herstel wordt geadviseerd voor omvorming van het
landschap die nog omkeerbaar is.

Een voorbeeld hiervoor is het watersysteem wat
enorm is aangepast de laatste 50 jaar en waar we

de consequenties van merken in sterke verdroging
en afvoerpieken.
Het ontwikkelingsaccent Herstel kan stimuleren dat
water geïnfiltreerd wordt in de bodem op bepaalde
geschikte plekken. Het watersysteem wordt hersteld
zoals het oorspronkelijk was en de bodem vormt
weer een waterbuffer.
Ook kan Herstel herkenbaarheid van een
landschapstype terugbrengen. Herkenbaarheid kan
belangrijk zijn voor de ontwikkeling van een gebied,
bijvoorbeeld voor toeristische doeleinden.

Bij herstel van het landschap wordt niet
teruggegrepen naar een bepaalde tijd, maar naar
een bepaalde karakteristiek die voor ieder
deelgebied omschreven wordt in paragraaf 3.3.

Omvorming
Soms voldoet het huidige landschap niet meer aan
de eisen die er aan gesteld worden. Bijvoorbeeld
wanneer er nieuwe natuur ontwikkeld wordt is er
geen ruimte voor intensieve landbouw zoals het in
het verleden wel geweest is. Hier wordt het
landschap omgevormd tot een landschap wat
natuur kan herbergen.
Omvorming kan ook als ontwikkelingsaccent
geadviseerd worden in het geval dat een landschap
meer stedelijke functies herbergt.
Verder zijn er omvormingsgebieden aangewezen die
door de Reconstructie aangewezen zijn tot
Landbouwontwikkelingsgebied, hier is omvorming
naar een functioneel ‘agrarisch’ gebied gewenst.
Hier is plaats voor moderne toekomstgerichte

agrarische bedrijven met een grootschalige
bedrijfsvoering.

Bewuste omvorming van het landschap is beter dan
ongecontroleerde omvorming. Het LOP biedt
hiervoor handvatten.

 LOP NOTT-Gemeente Twenterand

17

In de gemeente Twenterand zijn de volgende
ontwikkelingsaccenten te onderscheiden:

Hieronder worden de ontwikkelingsaccenten per
landschapstype beschreven.

Landschapstype Ontwikkelingsaccent

Behoud landschapswaarden

Kampen- en essenlandschap

Herstel en versterking landschapswaarden

Behoud landschapswaarden

Herstel en versterking landschapswaarden

Jonge zand- en heideontginning

Omvorming (natuurontwikkeling
of recreatieve gebruiksruimte)
Behoud landschapswaarden Veenontginning

Omvorming (‘stedelijke of agrarische
ruimte of natuurontwikkeling’)

Beekdallandschap Beekdalbrede ontwikkeling

 LOP NOTT-Gemeente Twenterand

18

Figuur 5 Landschapsontwikkelingsaccenten per deelgebied

Legenda

Voor type ontwikkelingsrichting ‘Omvorming’
(natuur-, landbouw-, recreatie-of stedelijkgericht)
zie uitwerking deelgebieden

 LOP NOTT-Gemeente Twenterand

19

Essen- en Kampen landschap

Het landschappelijk streefbeeld is een agrarisch
cultuurlandschap dat gekenmerkt wordt door een
rijke kleinschalige verweving van groenstructuren en
paden. Het open karakter, de bolling en steilranden
van de essen en kampen is als één geheel
behouden en hersteld.
Op de overgang met hogere delen naar de lagere
delen, ligt een compositie van landschapelementen
(zoals houtwallen, singels en geriefhoutbosjes) en
verspreide erven.

Landbouw blijft een belangrijke rol vervullen in dit
landschap. De essen en kampen zijn over het
algemeen in agrarisch gebruik. Daarnaast wordt op
overgangen (gradiëntzones) van hoog naar laag en
droog-nat ruimte geboden voor kleinschalige
ontwikkelingen van wonen, recreatie en groen.
Bouwen op de essen en kampen is uitgesloten.

Rond grote escomplexen (zoals de Mageleresch)
vormen de erfensembles en beplantingen
kleinschalige randen rond de grote open ruimten.
De ervenclusters zijn sterk met elkaar verweven door
een netwerk van houtsingels, bosjes, erfbeplantingen
en routes.

Afhankelijk van het ontwikkelingsaccent is
onderscheid gemaakt in verschillende gebieden.

§ Behoud landschapswaarden
Hieronder vallen kampen- en essenlandschappen
met hoge landschappelijke en cultuurhistorische
waarden en een hoge mate van gaafheid. (deze
gaafheid is bepaald op basis van enkele
veldbezoeken). Behoud van de landschappelijke en
cultuurhistorische kwaliteiten vormt het hoofdaccent.
De Mageleresch is een voorbeeld hiervan.

§ Herstel en versterking

landschapswaarden
Herstel en versterking van landschappelijke en
cultuurhistorische waarden is van toepassing in
gebieden waar de gaafheid is verminderd (door
verrrommeling door toename stedelijke druk,
schaalvergroting van de landbouw e.d.) en waar
landschapsherstel wenselijk is om de
herkenbaarheid van het gebied te vergroten.

Daarnaast vallen hieronder gebieden waar een
stevige (ruimtelijke) landschapsstructuur noodzakelijk
is, bijvoorbeeld in gebieden waar de
verstedelijkingsdruk hoog is.
Gestreefd wordt naar herstel en versterking van de
de fijnmazigheid en verwevenheid van het landschap
door aanleg van groenblauwe structuren in een
netwerk van o.a. houtwallen, singels bosjes,
erfbeplantingen en paden.

De behoud- en herstelgebieden vallen grotendeels
binnen de in het kader van de Reconstructie
aangegeven verwevingsgebieden, met een
dubbelaccent op grondgebonden landbouw en
landschap/cultuurhistorie (streefbeeld 2015).
Een voorbeeld van een Essen- en Kampen
landschap waar ‘herstel en versterking’ wordt
aanbevolen is Hallerhoek.

 LOP NOTT-Gemeente Twenterand

20

Jongere zand- en heideontginningen

De jongere zand- en heideontginningen hebben een
meer open karakter met verspreide bebouwing. De
landschappelijk historische waarde is over het
algemeen lager dan die van het oude
cultuurlandschap. Hier is in vergelijking met het
oude cultuurlandschap dan ook meer ruimte voor
(vernieuwende) grootschalige ontwikkelingen van de
landbouw of ander functies, zonder dat natuur- of
landschapswaarden worden aangetast. Wel moet
behoud van de identiteit worden nagestreefd, zoals
openheid, grootschaligheid en de rationele
ontginningsstructuur.

In de jongere ontginningen kunnen kleinschalige
ingrepen juist afbreuk doen aan het grootschalige,
rechtlijnige en blokvormig verkavelde karakter. De
identiteit van het gebied wordt versterkt als
ontwikkelingen plaatsvinden in de vorm van lijnen
(bijv. langs de wegen) of vlakken passend binnen de
verkaveling.

Afhankelijk van het ontwikkelingsaccent is
onderscheid gemaakt in verschillende gebieden.

§ Behoud landschapswaarden
Hieronder vallen jonge ontginningen met hoge
landschappelijke en cultuurhistorische waarden en
een hoge mate van gaafheid. Vaak betekent dit voor
jonge ontginningen dat het land niet of nauwelijks
ontgonnen is geweest. Behoud van de
landschappelijke en cultuurhistorische kwaliteiten
vormt het hoofdaccent. De Zandstuve is hier een
voorbeeld van.

§ Herstel en versterking
Het accent is gericht op versterking van de
(ruimtelijke) landschapsstructuur. Het betreffen
gebieden waar een stevige landschappelijke
structuur noodzakelijk is. Dit is bijvoorbeeld aan de
orde in de omgeving van Den Ham (deelgebied
Geerdijk).

In deze ‘versterkingssgebieden’ is het accent meer
gericht op landelijk wonen, op (kleinschalige)
bedrijvigheid en op recreatie dan in de overige
gebieden. Deze ontwikkelingen kunnen namelijk
worden ingezet om nieuwe stevige landschappelijke
structuren te realiseren, tenminste wanneer deze
ontwikkelingen gekoppeld worden aan een
landschappelijke tegenprestatie. De stevige
landschappelijke structuren versterken de kenmerken
van de jonge ontginningen: robuust, blokvormig
rechtlijnig karakter.

§ Omvorming (Natuur)
Het accent is gericht op ruimte voor
natuurontwikkeling. De Totaalvisie van dit LOP en
vigerend beleid wensen functieverandering in deze
gebieden. Een voorbeeld hiervan in Twenterand is
deelgebied Langeveen ten oosten van
Bruinhaarsvenen.

§ Omvorming (Recreatie)
Het accent is gericht op ruimte bieden voor
ontwikkeling van recreatie in het gebied. Een
aantrekkelijk landschap is hier een belangrijke factor
in, naast ruimte voor recreatiefaciliteiten. Een
voorbeeld hiervan in Twenterand is het gebied ten
zuiden van de Zandstuve. De ligging tussen de
Linderbeek en de Zandstuve maakt dat het gebied
een hoge recreatieve potentie heeft en dus het
ontwikkelen van recreatie in beperkte omvang een
mooie kans is.

 LOP NOTT-Gemeente Twenterand

21

Veenontginningen

De veenontginningen hebben een zeer open
karakter en een zeer rationele structuur van sloten
en wegen. De landschappelijk historische waarde is
over het algemeen lager dan die van het oude
Essen– en Kampenlandschap, maar het
veenontginningslandschap zegt veel over de
achtergrond van Twenterand. In de
veenontginningen is in vergelijking met het oude
cultuurlandschap dan ook meer ruimte voor
(vernieuwende) grootschalige ontwikkelingen van de
landbouw of andere functies.
Ook zijn de grote weidelandschappen in de
veenontginningen van zeer hoge ecologische
waarde door de aantrekking van weidevogels.
Landschappelijke investeringen moeten meer
gezocht worden in grote waterretenties, singels en
lanen.
In de jongere ontginningen kunnen kleinschalige
ingrepen juist afbreuk doen aan het grootschalige,
rechtlijnige verkavelde karakter.

Afhankelijk van het ontwikkelingsaccent is
onderscheid gemaakt in verschillende gebieden.

§ Behoud landschapswaarden
Hieronder vallen jonge veenontginningen met hoge
landschappelijke en cultuurhistorische waarden en
een hoge mate van gaafheid, zoals
Engbertsdijksvenen.

Of deelgebieden die juist al in de tijd geevolueerd
zijn in een landschap met een nieuwe karakteristiek,
wat kwalitatief goed is, functioneel is gebleken en
wordt gewaardeerd, zoals Westerhaar-Vroomshoop.
Het landschap is geen veenlandschap meer, maar
de ontginning van veen heeft geresulteerd in een
functioneel landschap, wat karakteristiek voor
gemeente Twenterand is.

Het accent ‘Behoud’ is gericht op onderhouden van
de landschapskarakteristiek zoals hij nu is.

§ Omvorming (‘agrarische’ ruimte of

stedelijke ruimte of Natuur)
‘Agrarische ruimte’: Het accent is gericht op ruimte
voor grootschalige (grondgebonden) landbouw, het
creëren van grote huiskavels en verbeteren van de
structuur. Twenterand bevat drie
landbouwontwikkelingsgebieden. Deze vragen om
maatregelen, gestoeld op de landschappelijke
karakteristiek, waardoor een economisch rendabel
landschap kan blijven bestaan.
Het LOP staat ontwikkelingsgerichte
landbouwgebieden met ruimtelijke kwaliteit voor.
Hierdoor blijft het landschap leefbaar voor zowel
bewoners als bezoekers. Een goede uitwerking
hiervoor is de landbouwontwikkelingsplan
Landbouwontwikkelingsgebieden Twenterand.

‘Stedelijke ruimte’: Delen van Twenterand staan
onder zware stedelijke druk. Hier is een
toekomstvisie gewenst om ruimtelijke kwaliteit te
waarborgen voor de toekomst. Dit kan door groene
structuren en landschappelijke investeringen in de
vorm van waterretentie sturend te laten zijn voor
eventuele toekomstige stedelijke ontwikkelingen.
In het gebied ten zuiden van Vriezenveen wordt
omvorming naar ‘Stedelijke ruimte’ (ruimte waar
stedelijke functies ruimte krijgen onder
kwaliteitsvoorwaarden) voorgestaan.

Bruinhaarsvenen dienen omgevormd te worden naar
‘natuur’. Onder het huidige beleid wordt deze
onwikkeling al gestimuleerd en afgedwongen. Het
LOP sluit hierbij aan.

 LOP NOTT-Gemeente Twenterand

22

Beekdallandschap

Beekdalbrede ontwikkeling
Het accent is gericht op herstel van het
beekdalsysteem en het stimuleren van een
beekdalbrede watervriendelijke inrichting.
De brongebieden, de boven-, midden- en
benedenlopen hebben ieder hun eigen
karakteristieken, waardoor de gewenste breedte van
de beekdalbrede inrichting uiteenloopt. Ook de
aard van de beekdalbrede inrichting varieert: rond
de bovenloop van beken staat vaak bos, de
benedenloop wordt omkaderd door een
matenlandschap met heggen, natte hooilanden en
singels. In figuur 6 zijn de verschillende
streefbeelden uitgewerkt.

Ook al heeft Twenterand veel kunstmatige sloten, ze
kent wel beekonderdelen zoals een middenloop
(zoals de Bevert) en benedenlopen (zoals de
Linderbeek).
In figuur 4 zijn de beekdalsystemen weergegeven,
met onderscheid in bron, boven-, midden- en
benedenloop. De inventarisatiekaarten van het
waterschap Regge & Dinkel hebben hiervoor als
basis gediend. De beekdalbodems zijn als
begrenzing van de beekdalen gehanteerd.

 LOP NOTT-Gemeente Twenterand

23

Figuur 6, Streefbeelden voor bron (gebied), bovenloop, middenloop en benedenloop

 LOP NOTT-Gemeente Twenterand

24

3.2.2 Dorpsranden
Met uitzondering van Den Ham zijn alle kernen in
de gemeente Twenterand ontstaan als veendorp.
Deze dorpen hebben een rationele opbouw, met
één of twee hoofdwegen met lintbebouwing als
basis. Later zijn verschillende kernen uitgebreid,
waardoor de lintbebouwing sterk verdicht zijn en
meer het centrum vormt van een dorp.

Het is voor de identiteit van de kernen belangrijk dat
gebiedsspecifieke kwaliteiten sturend zijn bij de
ruimtelijke uitbreiding van de kernen. Kansen ter
verbetering van de kwaliteit van nieuwe
dorpsuitbreidingen en ter verbetering van de
overgang naar het buitengebied zitten onder andere
in:
§ Ruimtelijke opbouw aansluiten bij

landschappelijke en geomorfologische
structuren.

§ Versterking, vernieuwing en uitbreiding van de
bestaande landschappelijke dragers.

§ Aanleg van wandel- en fietsroutes.
§ Realiseren van landschappelijke losse

dorpsranden, waar bebouwing, bosjes en open
ruimten elkaar afwisselen.

Wanneer in dit rapport wordt gesproken over
verstedelijking of stedelijke ruimte gaat het vooral
over de dorpsranden. Dorpsuitbreidingen maken
daar deel van uit. Voor het uitwerken van
dorpsuitbreidingen geeft het LOP de volgende
handvatten. Bij dorpsuitbreidingen dient:
§ Groen bepalend laten zijn bij de ruimtelijke

opzet van wijken.

§ Gebruik en variatie van inheemse
beplantingssoorten.

§ Landschappelijke beplanting tot in de kern
doortrekken.

§ Voor een andere wijze van onderhoud kiezen
(extensiveren).

§ Cultuurhistorische aspecten versterken.

In de volgende paragraaf 3.3 wordt specifieke
aandacht besteed aan de dorpen en dorpsranden in
het betreffende deelgebied waarvoor reeds
dorpsplannen zijn opgesteld, zoals Vriezenveen-
Zuid. Grootschalige toekomstige uitbreidingen van
kernen, zijn buiten beschouwing gelaten.

 LOP NOTT-Gemeente Twenterand

25

3.3 Uitwerking in deelgebieden

De combinatie van landschaptypen en
ontwikkelingsrichtingen leidt tot verschillende
deelgebieden in de gemeente Twenterand, binnen
de in de totaalvisie onderscheidde landschappelijke
eenheden.

In deze paragraaf zijn per deelgebied
landschappelijke streefbeelden ofwel ideaalbeelden
voor het gebied geformuleerd. Dit is nodig om
helder inzicht te krijgen waar we heen willen met het
landschap en welke ontwikkelingen daar juist wel of
niet in passen.
Realisatie van een kwalitatief hoogwaardig
landschap, het streefbeeld van dit LOP, kan pas
plaats vinden, wanneer kansen zich aandienen, en
de overige functies (zoals landbouw, natuur) niet
worden gehinderd.

Bijgevoegde kaart (bijlage 5) met het
landschappelijk streefbeeld geeft de ruimtelijke
vertaling hiervan.

Ruimte voor de uitwerking van Kaderrichtlijn water
(KRW) en WaterBeleid 21e eeuw (WB21) dienen te
worden gezocht in de oorspronkelijke beekdalen.
Dat betekent dat naast de huidige beekloop en zijn
directe omgeving, natuurlijke laagten, oude
beekarmen (bijvoorbeeld van de Regge) worden
ingezet voor waterberging, water vasthouden,
waterafvoer (WB21) en natuurvriendelijke inrichting
(KRW).

 LOP NOTT-Gemeente Twenterand

26

De combinatie van landschaptypen en ontwikkelingsrichtingen leidt tot verschillende deelgebieden in de gemeente Twenterand, binnen de in de totaalvisie onderscheiden
landschappelijke eenheden.
In deze paragraaf zijn, naar aanleiding van de ontwikkelingsaccenten hiervoor in paragraaf 3.2 genoemd, per deelgebied landschappelijke streefbeelden voor het gebied
geformuleerd. Het betekent niet dat deze streefbeelden per direct kunnen worden gerealiseerd, maar als de kansen zich aandienen dan is dit landschappelijk gezien wenselijk.
De belangrijkste kansen en aandachtspunten die deze streefbeelden ondersteunen, zijn in tabelvorm uiteengezet, in paragraaf 3.3.1 worden ze uitgebreid besproken.

De kansen en aandachtspunten uit hoofdstuk 3 zijn in hoofdstuk 6 vertaald in concrete projectvoorstellen en maatregelen. De deelgebieden zijn in figuur 4 en 5 weergegeven.

Landschapstype Ontwikkelingsaccent Deelgebied(en) Aandachtspunten en kansen

Behoud landschapswaarden § Mageleresch § Behoud van de hoogteverschillen in het landschap
§ Behoud cultuurhistorische relicten rond de es
§ Onderhoud aan landschapselementen

Kampen- en
essenlandschap

Herstel en versterking
landschapswaarden

§ Hallerhoek

§ Ruimte bieden aan kleinschalige ontwikkelingen gecombineerd met aanleg van
landschapselementen en groenstructuren langs de randen van de escomplexen

§ Actief herstel van kleine landschapselementen en erfbeplantingen
§ Stimuleren grondgebonden landbouw (akkerproducten) op de essen en kampen

Behoud landschapswaarden § Zandstuve Linderveld
(deels)
§ Geerdijk
(deels)
§ Langeveen
(deels)

§ Onderhoud aan boscomplex (alleen Zandstuve Linderveld)
§ Onderhoud aan landschapselementen (alleen Geerdijk)
§ Extensivering landbouw (alleen Geerdijk)
§ Vernatting gebied (alleen Geerdijk)

Herstel en versterking
(‘gebruiks’ruimte)

Geerdijk
§ (deels)

§ Ruimte bieden aan kleinschalige rode ontwikkelingen om grootschalige groeneen
blauwe ontwikkelingen te realiseren ten behoeve van de weidevogels

§ Ontwikkelen nieuwe architectuur van ‘rode ontwikkelingen’

Jonge zand- en
heideontginning

Omvorming (Natuur) § Langeveen

§ Ruimte voor nieuwe natuur (aansluitend op de door de provincie aangewezen
nieuwe natuur)

§ Behoud openheid als contrast tussen de dichtere bospercelen
 Omvorming (recreatie) § Zandstuve Linderveld

(deels)
§ Ruimte voor recreatieve initiatieven (die bijdragen aan de ontwikkeling van de

landschappelijke kwaliteit)

 LOP NOTT-Gemeente Twenterand

27

Behoud landschapswaarden § Westerhaar-
Vroomshoop,
Engbertsdijksvenen,
Balkenbeltsvenen, De
Greften en West Boven
& Buitenland,

§ Onderhoud aan natuurgebied (Engbertsdijksvenen)
§ Onderhoud aan landschapselementen
§ Vernatting gebied waar mogelijk

Omvorming naar
‘Agrarische ruimte’

§ Fortwijk
§ Weitemanslanden

§ Ruimte bieden voor intensieve veehouderij en grondgebonden landbouw op
basis van landschappelijke karakteristieken

Omvorming naar ‘Natuur’ § Bruinhaarsvenen § Alle ontwikkelingen dienen in dienst te zijn van of geen schadelijke uitwerking te
hebben op natuurontwikkeling

Veenontginningen

Omvorming naar ‘stedelijke
ruimte’

§ Westerhoeven,
Buitenkuilen, West
boven- en Buitenland
(ten zuiden van
Vriezenveen)

§ Ruimte bieden aan kleinschalige rode ontwikkelingen om grootschalige groene
en blauwe ontwikkelingen te realiseren ten behoeve van de weidevogels.

§ Ontwikkelen nieuwe architectuur van ‘rode ontwikkelingen’
§ Bescherming Fayersheide en Kooiplas(Westboven- & Buitenland)

Beekdallandschap Beekdalbrede ontwikkeling

§ Linderbeek
§ Veenschap
§ Hallerhoek (het deel

Achterbroek rond de
Bevert)

§ Alle boven-, midden-
en benedenlopen waar
zich kansen voordoen

§ Natuurbeheer door agrariers en particulieren stimuleren
§ Extensievere vormen van landbouw stimuleren
§ Verder ontwikkelen van natuur- en landschap
§ Zie figuur 6 en bijlage 7

Rode ontwikkelingen die ingezet kunnen worden om het landschappelijk streefbeeld te bereiken zoals ‘landgoed’ worden uitgelegd in bijlage 10 ‘Bgrippenlijst’

 LOP NOTT-Gemeente Twenterand

28

3.3.1 Veenontginning Tubbergen
(deel Veenontginning Tubbergen gelegen in
Twenterand)

Langeveen
Dit bosrijke gebied op de jonge zand- en
heideontginningen op de rand van de
veenontginningen is bijzonder kleinschalig. Behoud
open plekken als contrast tussen de dichte
bospercelen en landschapselementen. Ook de
heidegronden dienen behouden te blijven.

De dichtheid van Langeveen en de ontstane
verkaveling staan in contrast met de openheid en
rationele opbouw van omringende gebieden, zoals
Bruinehaarsvenen.

Langeveen valt in een extensiveringsgebied van het
reconstructieplan en het waterhuishoudingsplan van
de Provincie noemt het gebied
waterkwaliteitsgebied.
Ook is Langeveen aangewezen door de provincie
Overijssel als bestaand begrensd natuur en
bosgebied. De cultuurgronden worden op vrijwillige
basis* verworven of er wordt een overeenkomst voor
particulier natuurbeheer gesloten of blijven bestaan
zoals ze nu zijn.
Mogelijkheden voor de beleving van dit
natuurgebied dienen verruimd te worden, mits deze
leiden tot een versterking van de natuur- en
landschapskwaliteiten.

In de Indicatieve Kaart Archeologische Waarden
(IKAW), opgesteld door de provincie, staat de
dekzandrug van Langeveen en het gebied rondom
de dekzandrug aangegeven als internationaal
aardkundig waardevol gebied. Daarom dienen
aardkundige waarden gerespecteerd te worden door
ontwikkelingen van het gebied.

* Vrijwillige basis: Vrijwilligheid betekent dat
cultuurgronden kunnen blijven zoals ze zijn totdat
anders besloten wordt door de eigenaar.

Landschapstype Jonge zand- en heideontginning
Ontwikkelingsrichting Behoud natuurwaarden en beperkte bosontwikkeling
Aandachtspunten en
kansen

§ Behouden en versterken van het afwisselend karakter van bosjes,
landschapselementen, heide, akkers en weilanden

§ Stimuleren van particulier natuurbeheer
§ Ontwikkelen natuur in respect tot archeologische waarden
§ Verbeteren mogelijkheden extensief recreatief medegebruik. Meer ruimte bieden

voor natuur- en landschapsbeleving door openstellen van terreinen
§ Behoud open plekken als contrast tussen de dichte bospercelen

 LOP NOTT-Gemeente Twenterand

29

Bruinhaarsvenen
Bruinehaarsvenen is een omsloten, rationeel
verkaveld landschap.

Bruinehaarsvenen valt grotendeels in een
verwevingsgebied en deels extensiveringsgebied van
het reconstructieplan en is door de provincie
Overijssel aangewezen tot waterkwaliteitsgebied.
Ook is het gebied aangewezen door de provincie
Overijssel als nieuw begrensd natuurgebied. De
cultuurgronden worden dus op vrijwillige basis
verworven of er wordt een overeenkomst voor
particulier natuurbeheer gesloten.
Mogelijkheden voor de beleving van dit
natuurgebied dienen verruimt te worden en
aansluiting dien te worden gezocht met het naburige
natuurgebied Engbertsdijksvenen.

In de IKAW staat de esker uit het Saalien met
ontsluiting in groeve als internationaal waardevol
aangemerkt. Daarom dienen aardkundige waarden
gerespecteerd te worden door ontwikkelingen tot
natuurgebied.

De LOP-visie sluit aan op de conceptvisie
gebiedsuitwerking Engbertsdijksvenen /het
Veenschap en omgeving.

Landschapstype Hoogveenontginning
Ontwikkelingsrichting Ontwikkeling natuurwaarden
Aandachtspunten en
kansen

§ Behouden en versterken van het open karakter van akkers en weiden
§ Stimuleren van particulier natuurbeheer
§ Hier is geen plaats voor rode ontwikkelingen

 LOP NOTT-Gemeente Twenterand

30

Balkenbeltsvenen
Balkenbeltsvenen is een omsloten, rationeel
verkaveld landschap De openheid sluit aan bij het
aangrenzende Bruinehaarsvenen.

Het gebied Balkenbeltsvenen valt in een
verwevingsgebied van het reconstructieplan en is
door de provincie Overijssel aangewezen tot
waterkwaliteitsgebied.
Een klein deel van Balkenbeltsvenen (de grens met
Engbertsdijksvenen) is aangewezen door de
provincie Overijssel als nieuw begrensd
natuurgebied. Het overgrote deel valt buiten deze
aanwijzing. Er is dus meer ruimte voor andere
functies behalve natuur. Het zal hier voornamelijk
gaan om extensieve functies, welke hoge
grondwaterstanden ten behoeve van behoud van de
natte natuur op de Engbertsdijksvenen aan kunnen.
Dit betekent dat op de zeer natte plekken kan
worden deel genomen aan particulier natuurbeheer
(SN). Daarnaast wordt ook gedacht aan blauwe
diensten.

De LOP visie sluit aan op de conceptvisie
gebiedsuitwerking Engbertsdijksvenen /het
Veenschap en omgeving.

3.3.2 Veenontginning Vriezenveen

Landschapstype Hoogveenontginning
Ontwikkelingsrichting Ontwikkeling natuurwaarden
Aandachtspunten en
kansen

§ Behouden en versterken van het open karakter van akkers en weiden
§ Stimuleren van particulier natuurbeheer en extensieve landbouw
§ Potentiele oppervlaktewaterretentiegebieden benutten

 LOP NOTT-Gemeente Twenterand

31

Weitemanslanden
Weitemanslanden ligt op de helling van de lager
gelegen veenontginningen naar de hoger gelegen
jonge ontginningen ten oosten van Twenterand. Het
levert een open, rationeel landschap op.
Weitemanslanden is aangemerkt in het
reconstructiebeleid als
landbouwontwikkelingsgebied. Ook heeft
Weitemanslanden te maken met een grote stedelijke
druk vanuit Almelo.
Daardoor heeft het gebied te maken met een zeer
hoge functiedruk.

Omvorming van het huidige landschap naar een
landschap waar intensieve veehouderij in
combinatie met grondgebonden landbouw zich kan
ontplooien, maar waar enige stedelijke uitloop
mogelijk is.

Dit is realiseerbaar door naast ruimte te bieden voor
de agrarische sector, als tegenpresetatie een
investering in de ruimtelijke kwaliteit te vragen,
waardoor een aantrekkelijk landschap blijft bestaan
voor bewoners en bezoekers. Hierbij sluit het LOP
aan op het concept ‘Ontwikkeling
landbouwontwikkelingsgebieden Twenterand’.

Landschapstype Hoogveenontginning
Ontwikkelingsrichting Omvorming naar ‘agrarische ruimte’
Aandachtspunten en
kansen

§ Het LOP sluit aan op de bestaande visie voor LOG Weitemanslanden
§ Ontwikkelingsgerichte landbouwgebieden met ruimtelijke kwaliteit

 LOP NOTT-Gemeente Twenterand

32

Westerhaar-Vroomshoop
Het grote centrale deelgebied in de gemeente
Twenterand Westerhaar-Vroomshoop is een
koloniaal landschap. Een veenontginning met een
grootschalig en open karakter.
Naast een agrarische betekenis die het gebied heeft
voor Twenterand, liggen de dorpen Westerhaar-
Vriezenveensewijk en Vroomshoop.

De LOP-Totaalvisie staat voor het behoud van het
hoogveenontginningslandschap. De openheid,
grootschaligheid en de strakke verkaveling dienen te
worden behouden.Zowel vanuit landschappelijk
oogpunt, als ecologisch oogpunt is dit gewenst.
In deze openheid is er ruimte voor water
vasthouden, o.a. ten behoeve van verdroging van
de Engbertsdijksvenen.

Het deelgebied is voor het overgrote deel als
verwevingsgebied aangewezen in het
Reconstructieplan. Uitzondering is het
landbouwontwikkelingsgebied Daarlerveen, oftewel
Kalkwijk. In de ontwikkelingsvisie
Landbouwontwikkelingsgebieden Twenterand,
worden uitspraken gedaan over de landschappelijke
inpassing van de moderne landbouwbedrijven in dit
gebied. LOP-Twenterand sluit hierbij aan.

Het gebied is voor een groot deel opgenomen in de
gebiedsuitwerking Veenschap en omgeving. Het
LOP-Twenterand sluit hier ook bij aan.

Landschapstype Hoogveenontginning
Ontwikkelingsrichting Behoud landschappelijke kwaliteiten en functionaliteit
Aandachtspunten en
kansen

§ Mogelijkheden voor watervasthouden benutten
§ Openheid en grootschaligheid behouden
§ LOP-Twenterand sluit aan op Gebiedsuitwerking veenschap en omgeving
§ Ontwikkelingsvisie Landbouwontwikkelingsgebieden Twenterand doet uitspraken

over het landschap in het LOG, LOP-Twenterand sluit hierbij aan

 LOP NOTT-Gemeente Twenterand

33

West Boven- en Buitenland
Het gebied rond Vriezenveen, West Boven- en
Buitenland kenmerkt zich door openheid en
rationele indeling.

Bijzondere plekken met zowel hoge natuurwaarden,
als cultuurhistorische waarden zijn de Kooiplas en
Fayersheide. De Kooiplas is een moeras met veel
opgaande begroeiing met verschillende soorten
zeggen en water.
De Fayersheide is een beschermd natuurreservaat
van een hoogveenontginningslandschap en de
daarbijbehorende flora en fauna. De kern van
Fayersheide heeft een open karakter met soorten
vanwege de opkomende kwel. Als heidebiotoop
tussen de Engbertsdijksvenen en het
Wierdense Veld speelt Fayersheide (potentieel) een
belangrijke rol als stapsteen voor de uitwisseling van
vlinders van heide- en hoogveenbiotopen. Om deze
waarden verder te versterken, is recent door
Staatsbosbeheer een beheersplan voor de
Fayersheide opgesteld. Het LOP sluit hierop aan,
omdat deze gebieden van hoge waarden zijn op
regionaal niveau.

West Boven- en Buitenland heeft te maken met een
stedelijke druk vanuit Vriezenveen (ontwikkeling van
bedrijfsterreinen) en Almelo (stedelijk uitloopgebied).
Daarnaast is in Oosterweilanden een zandwinning
gepland.

In de reconstructieindeling wordt het gebied
aangemerkt als verwevingsgebied. Hier gaan
functies zoals landbouw, natuur en recreatie samen.

Het concept van de gebiedsuitwerking zegt over het
zuidelijk deel van het deelgebied het volgende:

Landschapstype Hoogveenontginning
Ontwikkelingsrichting Behoud landschapswaarden
Aandachtspunten en
kansen

§ Behoud landschap
§ Hervestiging of uitbreiding van (intensieve) veehouderij compenseert landschap

door landschappelijke bijdrage
§ Recreatieve ontwikkelingen compenseren landschap door landschappelijke

bijdrage
§ Overgang Vriezenveen-oost naar buitengebied dient niet te worden aangetast
§ Stedelijke uitbreiding dient gecompenseerd te worden in landschappelijke kwaliteit

landschap (overgang stad-land) Meer rood betekent meer groen
§ Sluit aan op gebiedsuitwerking en op beheersplan Staatsbosbeheer (fayerseide en

Kooiplas)

 LOP NOTT-Gemeente Twenterand

34

‘Het gebied tussen Vriezenveen en de N36 wordt nu
ontwikkeld als een groene zone, in relatie met de
ontwikkeling van Waterrijk in de gemeente Almelo.
Voor het bedoelde gebied wordt in samenwerking
met de gemeente Almelo een ruimtelijke visie
ontwikkeld.’

Er rusten dus heel wat claims op dit gebied. Om dit
te realiseren dient er ruimte geboden te worden aan
de agrarische sector en recreatieve ontwikkelingen,
maar in ruil daarvoor een tegenpresetatie te vragen
bijvoorbeeld ten behoeve van beheer van
Fayersheide. Of door een investering in de
ruimtelijke kwaliteit te vragen, waardoor een
aantrekkelijk landschap blijft bestaan voor bewoners
en bezoekers (dit komt ten goede aan de recreatie).

 LOP NOTT-Gemeente Twenterand

35

De Greften
Het gebied ten oosten van Vriezenveen, De Greften,
heeft een kleinschalige structuur temidden van een
grootschalig landschap.

In de reconstructieplannen wordt ‘De Greften’
aangeduid als verwevingsgebied en valt niet binnen
de ecologische verbindingszone. Cultuurhistorische
gezien is het bebouwingslint en zijn omgeving van
bijzondere aard.

Hier wordt nadrukkelijk ingezet op verbreding van
de landbouw.De natuurwaarden van de Kooiplas
worden versterkt door de verdroging van deze
gebieden aan te pakken. Aangezien deelgebied de
Greften hier een positieve bijdrage aan kan leveren,
zou dit gestimuleerd kunnen worden. Dit is mogelijk
door initiatieven voor het ontwikkelen van extensieve
functies, functies die eventuele peilverhogingen voor
bestrijding van verdroging, naar het gebied te
stimuleren.

De LOPvisie sluit aan op de conceptvisie
gebiedsuitwerking Engbertsdijksvenen /het
Veenschap en omgeving.

Landschapstype Hoogveenontginning
Ontwikkelingsrichting Behoud landschapswaarden
Aandachtspunten en
kansen

§ Behoud kleinschalig cultuurhistorisch landschap
§ Stimuleren verbreding landbouw en vestiging extensieve functies
§ Sluit aan op bestaande gebiedsuitwerking

 LOP NOTT-Gemeente Twenterand

36

Fortwijk
Ten westen van Westerhaar-Vriezenveensewijk ligt
het landbouwontwikkelingsgebied Fortwijk.

Het deelgebied kenmerkt zich door een grote
openheid, rationele structuur en een karakteristieke
oost-westlint met cultuurhistorische waarden dat
Westerhaar-Vriezenveensewijk en Vroomshoop
verbindt (Tonnendijk).

Omvorming van het huidige landschap naar een
landschap waar intensieve veehouderij in
combinatie met grondgebonden landbouw zich kan
ontplooien.

Dit is realiseerbaar door naast ruimte te bieden voor
de agrarische sector, als tegenprestatie een
investering in de ruimtelijke kwaliteit te vragen,
waardoor een aantrekkelijk landschap blijft bestaan
voor bewoners en bezoekers. Het concept
‘Ontwikkeling landbouwontwikkelingsgebieden
Twenterand’ is een uitwerking van dit LOP.

Landschapstype Veenkoloniale veenontginning
Ontwikkelingsrichting Omvorming naar ‘Agrarische ruimte’
Aandachtspunten en
kansen

§ De conceptvisie voor LOG Fortwijk is een uitwerking van het LOP en speelt in op
compensatie van grootschalige ingrepen in het landschap door investering in
landschappelijke kwaliteit

 LOP NOTT-Gemeente Twenterand

37

3.3.3 Veeneleiding

Buitenkuilen
Buitenkuilen ligt op het laagste punt tussen de Hoge
Hexel en de helling naar de Ootmarsumse stuwwal
en heeft te maken met een continue kwelstroom
vanuit die hogere gronden. Het gebied ten westen
van Vriezenveen, Buitenkuilen, heeft een open
karakter, maar dreigt stedelijk uitloopgebied te
worden. Door het gebied loopt het lint van
woningen aan de Wierdense weg. De stedelijke
druk komt van Vriezenveen en Almelo.

In de reconstructieplannen wordt ‘Buitenkuilen
aangeduid als verwevingsgebied en valt niet binnen
de ecologische verbindingszone.

In de opgestelde tracés Robuuste Verbindingen door
de Provincie Overijssel wordt het gebied van
Buitenkuilen aangewezen als beheersgebied ruime
jas weidevogelbeheer (in de vorm van
beheersovereenkomsten, SAN, en
natuurproductiebetaling kan gedaan worden aan
weidevogelbheer).

Het LOP staat hier een gestuurde omvorming naar
stedelijke ruimte voor die rekening houdt met
functies die het gebied vervult. Ruimte bieden voor
rode ontwikkelingen moet sterk afgewogen worden
tegen waardevol weidelandschap. Dit ligt in de lijn
van de concept gebiedsuitwerking
Engbertsdijksvenen /het Veenschap en omgeving.

Landschapstype Hoogveenontginning
Ontwikkelingsrichting Omvorming naar ruimte voor rood en weidevogelgebied (gestuurd ontwikkelingen

toelaten en compenserende maatregelen eisen)
Aandachtspunten en
kansen

§ Omvorming stedelijk uitloopgebied naar goedgeplande ruimte waar afweging
gemaakt wordt tussen stedelijke functies en weidevogelgebied en kwelnatuur

§ Ontwikkeling van kwelvegetaties door particulier natuurbeheer
§ Nieuwe stedelijke ruimte draagt bij aan ontwikkeling kwelnatuur
§ Nieuwe stedelijke ruimte draagt bij aan weidevogelhabitat (PEHS)
§ Stimuleren verbreding landbouw en verstiging extensieve functies

 LOP NOTT-Gemeente Twenterand

38

Westerhoeven
Westerhoeven is een veenkoloniale veenontginning
en is daardoor in opbouw verschillend (meer
blokvormige percelen) van Buitenkuilen. Verder zijn
er veel overeenkomsten tussen de twee
deelgebieden in de landschappelijke eenheid
Veeneleiding. De ligging ten opzichte van de Hoge
Hexel en de Ootmarsumse stuwwal, levert eenzelfde
continue kwelstroom op vanuit die hogere gronden
als Buitenkuilen. Veel van dit kwalitatieve water
wordt in Westerhoeven direkt afgevoerd door de
Veeneleiding.
Dit gebied heeft de functie van stedelijk
uitloopgebied voor Vriezenveen.

In de reconstructieplannen wordt ‘Westerhoeven
aangeduid als verwevingsgebied en valt niet binnen
de ecologische verbindingszone.

In de opgestelde tracés Robuuste Verbindingen door
de Provincie Overijssel is het gebied van
Buitenkuilen aangewezen als beheersgebied ruime
jas weidevogelbeheer (in de vorm van
beheersovereenkomsten, SAN, en
natuurproductiebetaling kan gedaan worden aan
weidevogelbheer).

Het LOP staat hier een gestuurde omvorming naar
stedelijke ruimte voor die rekening houdt met
functies die het gebied vervult. Functies zoals
verstedelijking, weidevogelbeheer en waterberging.
De gemeente stimuleert initiatieven bij dragen aan
een goedgepland stedelijk uitloopgebied waar
zij een sterke landschappelijke structuur ontwikkelen.

Landschapstype Veenkoloniale veenontginning
Ontwikkelingsrichting Omvorming naar ruimte voor rood en weidevogelgebied (gestuurd ontwikkelingen

toelaten en compenserende maatregelen eisen)
Aandachtspunten en
kansen

§ Omvorming stedelijk uitloopgebied naar goedgeplande ruimte waar afweging
gemaakt wordt tussen stedelijke functies en weidevogelgebied en kwelnatuur

§ Ontwikkeling van kwelvegetaties door particulier natuurbeheer
§ Ontwikkeling van weidevogelbeheer en kwelnatuur (PEHS) ter compensatie van

stedelijk uitbreidingsgebied
§ Stimuleren verbreding landbouw en vestiging extensieve functies

 LOP NOTT-Gemeente Twenterand

39

3.3.4 Het Veenschap

Het Veenschap
Het veenschap is een sterk beplant lint langs de
Verbindingsleiding. Het Veenschap is door be
beplanting en smalle verkaveling een kleinschalig
deelgebied. Het Veenschap is van hoge
cultuurhistorische kwaliteit vanwege de typisch
Vriezenveenze verkaveling, waardoor de
verveningsgeschiedenis nog goed te herkennen is. In
de Veenschap stonden vroeger schaapskooien
passend in het kleinschalig landschap.

Het Veenschap vormt een uitloper van de
Engbertsdijksvenen in westelijke richting en maakt
deel uit van de Ecologische Hoofdstructuur. Dit
betekent dat ontwikkeling van de natuur- en
landschapswaarden hier prioriteit heeft.
Het natuurtype dat zich heeft gevormd in dit gebied
heeft een hoge waterstand nodig. Door de ingrepen
in het watersysteem door de jaren heen, is
verdroging onstaan.
Wat landschapsontwikkeling betreft ligt het accent
hier op versterking van de gevarieerde kleinschalige
landschapsstructuur en verbetering van de
hydrologische situatie.

De ontwikkelingen moeten bijdragen aan de
specifieke ecologische en hydrologische situatie van
het gebied (groen-blauwe dooradering). Ook dient
het wegwerken van achterstallig onderhoud aan
landschap door particulieren gestimuleerd te
worden.

Het Veenschap vormt op deze wijze bovendien een
belangrijk onderdeel van het beeksysteem dat via de
Geesterense Molenbeek en de Linderbeek de Regge
voedt.
De LOPvisie sluit in de uitwerking hiervan het
Veenschap aan op de conceptvisie
gebiedsuitwerking Engbertsdijksvenen /het
Veenschap en omgeving.

Landschapstype Veenlandschap
(Grootste deel hoogveenontginning, deels Veenkoloniaallandschap en
hoogveenrestant, tussen Hazenpad en Verbindingsleiding)

Ontwikkelingsrichting Versterking
Aandachtspunten en
kansen

§ Stimuleren wegwerken van achterstallig onderhoud aan landschap door
particulieren

§ Bijzondere cultuurhistorie, zichtbaar in de bijzondere kavelindeling
§ Accent op natuurontwikkeling en verbetering hydrologische situatie

 LOP NOTT-Gemeente Twenterand

40

3.3.5 Engbertsdijksvenen

Engbertsdijksvenen
De Engbertsdijksvenen worden gerekend tot
‘wetlands’, draslanden. Het begrensde natuurgebied
behoort tot de Natura 2000-gebieden en is
onderdeel van de Ecologische hoofdstructuur. Naast
bijzondere ecologische waarden, kent het bijzondere
historische waarden (zoals al genoemd in de
omschrijving van de landschappelijke eenheid
‘Engbertsdijksvenen’ p. 10). Voor het veiligstellen
van deze waarden in de toekomst, zal er naast
behoud ook herstel van het gebied moeten
plaatsvinden.

Naar behoud en herstel van het hoogveenrestant
gaat vanuit het natuurbeleid al veel aandacht uit.
Het LOP sluit aan op de bestaande visies over
behoud en herstel van de Engbertsdijksvenen, zoals
de conceptvisie gebiedsuitwerking
Engbertsdijksvenen /het Veenschap en omgeving.

Landschapstype Hoogveenrestant
Ontwikkelingsrichting behouden en herstel
Aandachtspunten en
kansen

§ Het LOP sluit aan op de bestaande visies over behoud en herstel van de
Engbertsdijksvenen

 LOP NOTT-Gemeente Twenterand

41

3.3.6 Hammerflier

Geerdijk
Geerdijk is een ontgonnen nat gebied. Dat is in de
ruimtelijke opbouw goed te herkennen. Het
noordelijke deel heeft kleine rationele kavels, het
zuidelijk deel heeft zeer kleine rationele kavels. Dit
geeft het gebied een kleinschalig karakter, al is het
noordelijk deel een open landschap.Tegenwoordig
is een groot deel van dit deelgebied
drinkwaterwinningsgebied.

Het zuidelijk deel van het gebied heeft te maken met
een grote stedelijke druk van Vroomshoop. Hier
dient op ingespeeld te worden door koppeling van
onderhoud landschapselementen en bijdrage aan
een verbeterd watersysteem en kleinschalige
stedelijke ontwikkelingen.

In de opgestelde tracés Robuuste Verbindingen door
de Provincie Overijssel wordt het open, noordelijk
deel van het gebied van Geerdijk aangewezen als
beheersgebied ruime jas weidevogelbeheer (in de
vorm van beheersovereenkomsten, SAN, en
natuurproductiebetaling kan gedaan worden aan
weidevogelbeheer). Dit past bij het open beeld dat
nu al bestaat.

Landschapstype Jonge ontginning
Ontwikkelingsrichting Deels behouden (zuidelijk deel), herstellen en versterken openheid (noordelijk deel)
Aandachtspunten en
kansen

§ Behoud openheid noordelijk deel ten behoeve van weidevogelbeheer
§ Koppel kleinschalige ontwikkelingen in het gebied met ingrepen ten behoeve van

het watersysteem en landschapselementen (zuidelijk deel)
§ Behoud kleinschalige structuur stedelijk uitloopgebied (zuidelijk deel)

 LOP NOTT-Gemeente Twenterand

42

 Zandstuve Linderveld
De Zandstuve is een hoog gelegen gebied. Rond
1900 kwam in dit gebied veel bos en heide voor,
aangelegd om de zandverstuivingen in de hand te
houden. Zandstuve is nooit echt ontgonnen tot
landbouwgrond. Het zuidelijk deel, Linderveld, ligt
lager, heeft een meer open karakter en grenst aan
het beekdal van de Linderbeek, oorspronkelijk de
Daarlsche beek.

Randzone Zandstuve dient landschappelijk
verantwoord in stand te blijven. Ontwikkelingen
moeten bijdragen aan de instandhouding van het
landschapsbeeld van de Zandstuve.

Het gebied kent een grote recreatieve belangstelling
en heeft te maken met een stedelijke druk vanuit
Vroomshoop en Den Ham. Vanwege de natheid in
het Linderveld zou het stimuleren van extensieve
functies, zoals recreatie, wenselijk zijn.
Ontwikkelingen moeten bijdragen tot een
aantrekkelijk recreatie landschap.

Linderveld grenst aan de Linderbeek, waar het water
van de de ecologische verbindingszone de

Geestersche Molenbeek, doorheen stroomt. Het
deelgebied kan een positieve bijdrage leveren aan
de ecologische waarde van deze zone door de
waterhuishouding aan te passen (te denken valt aan
minder ontwateren, een hogere waterstand en
extensieve functies rond de beek).Groen/blauwe
diensten kunnen worden aangewend om de
waterhuishouding te verbeteren ten behoeve van de
ecologische verbindingszone Linderbeek.

Landschapstype Jonge ontginning
Ontwikkelingsrichting Deels behouden (Noordelijk deel), omvormen (zuidelijk deel)
Aandachtspunten en
kansen

§ Koppel kleinschalige ontwikkelingen in het gebied met ingrepen ten behoeve van
het watersysteem (zuidelijk deel)

§ Behoud boslandschap en landschap randzone Zandstuve (noordelijk deel)
§ Stimuleren van recreatieve initiatieven

 LOP NOTT-Gemeente Twenterand

43

Mageleresch
Deelgebied de Mageleresch is een oud
cultuurlandschap bestaande uit de es, het
kransesdorp ‘Magele’ en de oostelijke rand van de
es ‘Achter de Es’.

De es heeft nog steeds de bouwlandfunctie. En
levert dus een heel open beeld op. De rand van de
es, Magele’ is zeer kleinschalig door de bebouwing
om het lint.

Het LOP stelt hier behoud voor van het
karakteristieke essenlandschap en het kransesdorp
Magele.

Landschapstype Essenlandschap
Ontwikkelingsrichting Behouden
Aandachtspunten en
kansen

§ Behoud essenlandschap (karakteristieke randen, hoogteverschillen en openheid
op de es)

§ Behoud structuur kransesdorp Magele
§ Onderhoud landschapselementen

 LOP NOTT-Gemeente Twenterand

44

Hallerhoek
Het kampenlandschap van deelgebied Hallerhoek
omsluit de Mageleresch vanaf de westkant. Het deel
ten noorden van Den Ham, rond beek de Bevert,
(Eerderachterbroek) kent een grote dichtheid van
landschapselementen zoals singels, bosjes en lanen.
De Hammerwetering doorsnijdt daar het landschap
van kleine zandkoppen.

Ten westen en ten zuiden van Den Ham kent een
grootschaliger beeld dan het gebied rond de Bevert.
De ondergrond van kleine hoge koppen en natte
lage delen levert een diversiteit in landschappelijke
structuren op, dit is vooral te zien in kavelgrootte,
verspreide landschapselementen en gestrooide
bebouwing.

Herstellen en versterken wordt voorgestaan in het
deelgebied Hallerhoek. In het gebied rond de Bevert
wordt vanuit het landschap gestreefd naar
omvorming naar halfnatuurlijke inrichting en
waterberging.

Het deelgebied is aangewezen tot verwevingsgebied
in het reconstructieplan. Hier gaan landbouw,
natuur en recreatie samen, hervestiging op locaties
van bestaande boerderijen of uitbreiding van de
intensieve veehouderij wordt onder voorwaarden
toegestaan. Voorwaarden kunnen ingezet worden
om de kleinschaligheid te herstellen en te versterken
langs de randen van hogere open delen in de vorm
van aanplant van landschapselementen.

Het gebied rond de Bevert is aangewezen in het
overzicht van Tracés Robuuste Verbindingszones,
opgesteld door de provincie Overijssel, als
ecologische hoofdstructuur. Hier dienen alle
ontwikkelingen bij te dragen aan de ontwikkeling en
omvorming van beekdalbrede natuur en verbetering
van het natuurlijk watersysteem.

Landschapstype Kampen- en ssenlandschap
Ontwikkelingsrichting Herstellen en versterken (grootste deel) en deel rond de Bevert omvorming naar

halfnatuurlijke inrichting en waterberging
Aandachtspunten en
kansen

§ Behoud en herstel open essen
§ Behoud en herstel kleinschalige structuur langs de randen
§ Koppel kleinschalige ontwikkelingen in het gebied met ingrepen ten behoeve van

het watersysteem (rond de Bevert)
§ Natuurlijk inrichten van de Hammerwetering

 LOP NOTT-Gemeente Twenterand

45

Linderbeek
De Linderbeek voert water af van de Haandrik, het
Vriezenveensche Veenkanaal en de Veeneleiding om
uit temonden in de Beneden Regge.
De Linderbeek ontstond oorspronkelijk in Linderflier
(onderdeel deelgebied de Zandstuve Linderveld) en
vervoerde enkel zijn eigen water naar de Beneden
Regge. In de Totaalvisie werd een nieuwe loop van
de Linderbeek voorgesteld door het laaggelegen
gebied met hogere kopjes, waardoor de Linderbeek
zuidelijker dan zijn huidige loop, de Benedenregge
in zou stromen. De gemeentelijke visie wijkt hiervan
af. De gemeente concentreert zich gemeente op
ingrepen ten behoeve van de Linderbeek rond de
huidige loop door Hallerhoek. Dit geldt ook voor de
invulling van de Kader Richtlijn Water.

De Linderbeek vormt onderdeel van de ecologische
verbindingszone die begrensde natuur van
Tubbergen, Dinkelland, Oldenzaal, Losser en
Enschede verbindt het met begrensde natuur die van
Hardenberg tot Holten loopt (De Regge streek).
Niet alleen voor de ecologie wordt
natuurontwikkeling rond de beek gestimuleerd, ook
vanuit het landschap wordt gestreefd naar
omvorming naar natuurlijke inrichting. Daarnaast
speelt waterberging voor KRW een grote rol en sluit
hierop aan. Hier dienen alle ontwikkelingen bij te
dragen aan de ontwikkeling en omvorming van
beekdalbrede natuur en verbetering van het
natuurlijk watersysteem.

Landschapstype Beekdallandschap
Ontwikkelingsrichting Omvorming naar halfnatuurlijke inrichting en waterberging
Aandachtspunten en
kansen

§ ontwikkelingen koppelen met ingrepen ten behoeve van het watersysteem
(berging, natuurontwikkeling, maatregelen voor het tegengaan van verdroging).

§ Functies toespitsen op water

 LOP NOTT-Gemeente Twenterand

46

3.4 Opgaven LOP

Op hoofdlijnen zijn drie ontwikkelingsrichtingen te
onderscheiden, die tot verschillende opgaven voor
het LOP leiden. Deze ontwikkelingsaccenten zijn
uitgelegd in paragraaf 3.2.

De invloed van het LOP is het grootst in de
gebieden waar het accent ligt op ‘omvorming’ van
de landschappelijke structuur. In deze gebieden
wordt namelijk gestreefd naar een actieve rol van de
gemeente. De gemeente stimuleert daar nieuwe
ontwikkelingen die een bijdrage kunnen leveren aan
een gewenste, duidelijk uitgewerkte landschappelijke
structuur.

Bij ‘behoud’ of ‘versterking’ heeft de gemeente
vooral een toetsende en sturende rol voor deze
nieuwe ontwikkelingen.

Ontwikkelingsrichting Belangrijkste
actoren

Uitwerking in LOP

Behoud Landschaps- en
natuurbeherende
organisaties

Hoofdstuk 6, Uitvoeringsplan

Versterking Gemeente
Waterschap
Particulieren

Hoofdstuk 4, Toetsingskader voor ontwikkelingen
Hoofdstuk 5, Beleid en oplossingsrichtingen

Omvorming naar
agrarisch landschap

Gemeente
Reconstructie
DLG
Provincie

Aparte opgaven uitwerking reconstructie (uitwerking
LOG’s)
(grootschalig boeren in een kleinschalig landschap)

Omvorming naar
recreatief landschap

Reconstructie
Gemeente
Provincie

Aparte opgaven uitwerking reconstructie

Omvorming naar natuur
landschap

Reconstructie
Provincie

Aparte opgaven uitwerking reconstructie

Figuur 7, Belangrijke actoren uitwerkingen in LOP

 LOP NOTT-Gemeente Twenterand

47

4. TOETSINGSKADER VOOR ONTWIKKELINGEN

4.1 Inleiding

Om sturing te geven aan de ontwikkelingen in het
gebied is in dit hoofdstuk een staalkaart voor ‘rode’
ontwikkelingen uitgewerkt. Rode ontwikkelingen zijn
initiatieven van particulieren die getoetst worden aan
gemeentelijk beleid en waarvoor dus tegenprestaties
ten behoeve van het landschap kunnen worden
gevraagd. De staalkaart vormt het toetsingskader
voor de gemeente, om te bepalen of bepaalde
‘rode’ ontwikkelingen in een gebied gewenst zijn en
aan welke kwaliteitseisen moet worden voldaan.
Aan de ontwikkelingen zijn tevens tegenprestaties
gekoppeld die als investeringen in het landschap
dienen.

Door voorinvesteringen in het landschap kan een
bijdrage worden geleverd aan realisatie van het in
hoofdstuk 3 geformuleerde landschappelijk
streefbeeld. De staalkaart vormt op deze manier niet
alleen een toetsingskader maar tevens een passief
instrument om het landschappelijk streefbeeld te
bereiken, namelijk wanneer kansen zich aandienen.
Actieve instrumenten om het landschappelijk
streefbeeld te bereiken, zoals beleid en
oplossingsrichtingen, komen in hoofdstuk 5 aan
bod.

4.2 Inzet van ontwikkelingen

Iedere soort ontwikkeling heeft door zijn ruimtelijke
verschijningsvorm en gebruik een andere impact op
het landschap. Ook de landschappelijke
meerwaarde die een ontwikkeling door investeringen
in het landschap kan bereiken is verschillend. Een
nieuw landgoed heeft immers een andere impact
dan een intensief agrarisch erf. In figuur 8 is per
ontwikkeling weergegeven wat de landschappelijke
bijdrage kan zijn.
Op basis van de landschappelijke bijdrage die de
ontwikkelingen kunnen leveren, is in figuur 9 per
deelgebied uiteengezet welke type ontwikkelingen in
een deelgebied worden gevraagd als tegenprestatie.

Deze systematiek waarbij door investeringen in het
landschap de landschappelijke structuur wordt hersteld en
versterkt, is de basis voor veel recent ontwikkelde ruimtelijke
plannen. Ruimtelijke plannen en investeringen worden als
het ware aan elkaar gekoppeld. De ontwikkelingen dragen
in belangrijke mate bij aan realisatie van het landschappelijk
streefbeeld. Voorbeelden hiervan zijn:
landschapsOntwikkelingsplan
Landbouwontwikkelingsgebieden
Twenterand,Landschapspark Zendersche esch, Twenste
stadsranden, Het Tuinenrijk, Werkschrift ruimtelijke kwaliteit
Overijssel, Integrale visie stadsrand Hengelo-noord/Borne
en D’r op oet, plan voor de stadsrand van Enschede-Noord.
Het LOP sluit bij deze systematiek aan.

 LOP NOTT-Gemeente Twenterand

48

De bijdrage die een rode ontwikkeling kan leveren
aan het streefbeeld van een kwalitatief landschap
wordt hieronder beschreven (figuur 8):

Ontwikkeling Kenmerken Potentiele meerwaarde voor het landschap

Individueel erf (boeren en
burger) op oude
woonlocaties
Nieuwe woningen i.h.k.v. RvR,
VAB’s, en uitbreiding van
agrarische erven
(grondgebonden landbouw)

§ Ruimtelijke en functionele relatie met
omgeving. Het erf gaat op een diffuse wijze
over in het landschap

§ Bij transformatie van boerenerf in burgererf
gaat deze relatie met het landschap vaak
verloren. Er onstaan villatuinen, die los van
het landschap liggen (oa. door verdwijnen
van informele afscheidingen)

§ Versterken van de kleinschalige structuur van het landschap tussen de erven
enhet landschap (verankering in omgeving) door erfbeplantingen en openbare
paden rond de kavels
§ De ontwikkeling blijft kleinschalig en het landschap behoud de afwisseling van

open en besloten delen

Clustering van erven
(boeren en burger)
Nieuwe woningen i.h.k.v. RvR,
VAB’s volgens
knooperfconcept (volgens
Paridon)

§ Ontwikkeling uit bestaande middelgrote
erven

§ De erven lenen zich om ensembles met
verschillende woontypologieën te
ontwikkelen

§ Sterke relatie met de omgeving

§ Onderlinge ruimtelijke en functionele samenhang tussen boeren – en
burgererven versterken

§ Met tentakels van (recreatieve) routes en beplantingen organiseert een
ervencluster nieuwe kleinschaligheid en publieke toegankelijkheid van het
landschap

(Nieuwe) landhuizen en
landgoederen
In het kader van rood voor
groen

§ Het landgoed is nauwgezet, in combinatie
met gebouwen, als ensemble ontworpen. Er
is een sterke relatie tussen gebouwen en
landgoed

§ Er is een directe relatie met de ondergrond,
ontstaan op gradiëntrijke locaties (hoog-
laag)

§ Nieuwe cultuurlandschappen en landschappelijke structuren ontwikkelen, door
ontwikkeling van bos, park en natuur

§ Landschapsversterking, verbindende schakels in landschappelijke structuren
§ Natuurontwikkeling, natuurbeheer en vergroten van natuurgebieden
§ Invulling waternood (retentie- en infiltratiebekkens)
§ Vergroten van de openbaarheid van een gebied, door recreatieve paden en

opnemen openbare functies
§ De bebouwing is, afhankelijk van haar grootte, in staat om een verscheidenheid

aan programma’s op te nemen (bijv. woon-zorgvoorzieningen)

 LOP NOTT-Gemeente Twenterand

49

Ontwikkeling Kenmerken Potentiele meerwaarde voor het landschap

Kleinschalige
woonontwikkelingen
i.h.k.v. VAB’s, RvR ed
samengevoegd in één
ruimtelijk concept

§ In tegenstelling tot een landgoed is het
ontwerp van kleinschalige ontwikkelingen
gericht op het gelijkwaardig samengaan van
gebouwen en groen

§ De gebouwen zijn niet op enkele strategische
punten geconcentreerd, zoals bij een
landgoed, maar de locatie is gebaseerd op
het onderliggende landschap

§ Nieuwe cultuurlandschappen en landschappelijke structuren ontwikkelen, door
grootschalige ontwikkeling van wonen in combinatie met groen en blauwe
ontwikkelingen

§ Tegemoet komen aan een bovenlokale woningvraag van uiteenlopende
huishoudens en ruimte bieden aan kleinschalige bedrijvigheid.

§ Vergroten van de openbaarheid van een gebied, door recreatieve paden en
opnemen openbare functies

Intensieve veehouderij
erven
Landbouwontwikkelingsgebied,
Sterlocaties.

§ Functionele en flexibele opzet op voldoende
grote bouwblokken (grootschalig, ruimte om
te boeren)

§ Vestiging langs linten of los in het landschap
§ Autonoom

§ Nieuwe landschappelijke identiteit, contrasten door opschaling met kleinschalig
landschap

§ Versterken van de orthogonale (rechthoekige) structuren/ landschappelijk
casco

Natuur- en
landschapscampings

§ Het ontwerp is gericht op een sterke relatie
met de groene omgeving. Camping en
groen gaan minimaal gelijkwaardig samen.

§ Versterken van de kleinschalige structuur van het landschap tussen de erven en
de relatie met het landschap (verankering in omgeving) door erfbeplantingen
en openbare paden rond de kavels

§ Natuurontwikkeling, natuurbeheer en vergroten van natuurgebieden
§ Invulling waternood (retentie- en infiltratiebekkens)

Figuur 8, Landschappelijke bijdrage aan ontwikkelingen

 LOP NOTT-Gemeente Twenterand

50

4.3 Kwaliteitseisen en tegenprestaties

De kwaliteitseisen en de tegenprestaties die aan een
ontwikkeling worden gesteld, zijn sterk afhankelijk
van het type landschap waarin de ontwikkeling zich
bevindt. Ieder type landschap heeft namelijk zijn
eigen unieke kenmerken en identiteiten. Om een
helder kader te bieden voor nieuwe ontwikkelingen
zijn daarom per landschapstype en deelgebied de
kwaliteitseisen en een aantal keuzes aan
tegenprestaties uiteengezet in onderstaande
tabellen.

Uit de tabellen kan per soort ontwikkeling een
pakket aan randvoorwaarden en maatregelen
worden samengesteld, afhankelijk van het type
landschap waarin het ligt. Nieuwe initiatieven en
planaanvragen kunnen aan dit pakket worden
getoetst en op basis hiervan bijgestuurd.

Het pakket stelt echter vooral kwalitatieve eisen.
Maar ook de omvang van een ontwikkeling is mede
bepalend voor de impact op het landschap en dus
de mate van tegenprestatie die nodig is. Het toetsen
van nieuwe initiatieven en planaanvragen blijft dus
vooral maatwerk, het pakket aan kwaliteitseisen en
tegenprestaties vormt hiervoor een kapstok.

 LOP NOTT-Gemeente Twenterand

51

Figuur 9, mogelijke tegenprestaties per deelgebied
 Deelgebieden Mageleresch Hallerhoek
 Landschapstype: essen- en

kampenlandschap
Essen op de stuwwalflanken Essen en kampen in het kopjes

landschap (essen- en hoevezwerm)

In
di

vi
du

ee
l e

rf
(b

oe
re

n
en

 b
ur

ge
r)

op

 o
ud

e
w

oo
nl

oc
at

ie
s

Mogelijke tegenprestatie(s) gekoppeld aan het erf:
§ Aanleg erfbeplanting in de vorm van kleine

bosjes, houtsingels, hagen en solitaire bomen.
§ Herstellen van steilranden
§ Akkerrandenbeheer

Mogelijke tegenprestatie(s) elders in essen- en
kampenlandschap geclusterd:
§ Tegenprestatie gekoppeld aan het erf heeft de

voorkeur t.b.v. variatie en kleinschaligheid

Het erf draagt bij aan kleinschalige groene rand
van het
escomplex.

Het erf aan de rand van een es of kamp ligt
verankerd in het kleinschalige landschap.

 LOP NOTT-Gemeente Twenterand

52

C
lu

st
er

in
g

va
n

er
ve

n
(b

oe
re

n
en

 b
ur

ge
r)

Mogelijke tegenprestatie(s):
§ Aanleg openbare recreatieve paden en evt.

voorzieningen zoals banken, hekken, bruggen
§ Aanplant houtsingels, hagen langs

perceelsgrenzen en wegen, en paden t.b.v.
vorming netwerk

§ Aanleg erfbeplanting in de vorm van kleine
bosjes, houtingels, hagen en solitaire bomen.

§ Herstellen van steilranden
§ Akkerrandenbeheer

Niet gewenst

Ensembles van meerdere woningen en een
netwerk van routes en beplantingen

 N
a

tu
u

r-
 e

n

la
n

d
sc

h
a

p
sc

a
m

p
in

g
s

Mogelijke tegenprestatie(s):
§ Aanleg bos aansluitend bij de schaal van het

landschap, geen grootschalige boscomplexen
§ Aanplant houtsingels langs perceelsgrenzen

gecombineerd met aanleg van recreatieve
paden ten behoeve van vorming netwerk

§ Herstellen van steilranden.

Het woonpark of de camping als onderdeel van
de kleinschalige esrand levert een bijdrage aan
de groene rand van het escomplex (en natte
natuur in lagere delen).

Het woonpark of de camping zijn ingepast in
het kleinschalige landschap door een netwerk
van routes en beplantingen.

 Deelgebieden Mageleresch Hallerhoek
 Landschapstype: essen- en

kampenlandschap
Essen op de stuwwalflanken Essen en kampen in het kopjes

landschap (essen- en hoevezwerm)

 LOP NOTT-Gemeente Twenterand

52

 Deelgebieden Geerdijk, Zandstuve
Linderveld, Langeveen

 Jong ontginningslandschap Zand- en heideontginning

Mogelijke algemene kwaliteitseisen:
§ Ruimte voor ontwikkelimpuls, vernieuwing en innovatie

(landbouw, wonen, werken en recreatie)
§ Versteviging van het landschappelijk raamwerk: raster

en randen
§ De massa van de bebouwing en de erfbeplanting

staan in een goede verhouding tot elkaar. Zij doen
recht aan het orthogonale, rationele en grootschalige
karakter van het landschap

Mogelijke kwaliteitseisen:
§ Behoud open karakter en grote maat

van de velden
§ Erven liggen als eilanden gerangschikt in

de open velden en zijn al dan niet
voorzien van een robuuste groene
omlijsting

In
di

vi
du

ee
l e

rf
(b

oe
re

n
en

bu

rg
er

)

Mogelijke tegenprestatie(s) gekoppeld aan het erf:
§ Aanplanten van een robuuste erfbeplanting van

minimaal 10 meter breed
§ Ontwikkelen van toegangslanen naar het erf

Mogelijke tegenprestatie(s) elders in jong
ontginningslandschap geclusterd:
§ Aanplant rechthoekige bosblokken, aansluitend bij de

rationele structuur van het gebied en indien mogelijk
aansluitend bij bestaand bos

§ Aanplant bomenrijen langs wegen, beken en sloten
t.b.v.versterking rationele structuur

§ Ontwikkelen aantal aantrekkelijke doorgaande
recreatieve routes

§ Agrarisch natuurbeheer

Het erf ligt als een groen eiland in het relatief
open landschap.

 LOP NOTT-Gemeente Twenterand

53

 Deelgebieden Geerdijk, Zandstuve
Linderveld, Langeveen

 Jong ontginningslandschap Zand- en heideontginning

N
ie

uw
e)

 la
nd

hu
iz

en
 e

n
la

nd
go

ed
er

en

Mogelijke tegenprestatie(s):
§ Aanleg bosblokken en brede singels (minimaal 10

meter breed) aansluitend bij de rationele structuur en
indien mogelijk aansluitend bij bestaand bos

§ Aanplant bomenrijen langs wegen, beken en sloten
t.b.v. versterking rationele structuur

§ Ontwikkelen aantal aantrekkelijke doorgaande
recreatieve routes

§ Agrarisch natuurbeheer

Rode ontwikkelingen die ingezet kunnen worden om het landschappelijk streefbeeld te bereiken zoals ‘landgoed’ worden uitgelegd in bijlage 10 ‘Begrippenlijst’

 LOP NOTT-Gemeente Twenterand

54

 Deelgebieden Geerdijk, Zandstuve
Linderveld, Langeveen

 Jong ontginningslandschap Zand- en heideontginning

N
at

uu
r-

en

la
nd

sc
ha

ps
ca

m
pi

ng

Tegenprestatie(s):
§ Aanplant rechthoekige bosblokken, aansluitend bij de

rationele structuur van het gebied en indien mogelijk
aansluitend bij bestaand bos

§ Aanplant bomenrijen langs wegen, beken en sloten.
Versterken rationele structuur

§ Ontwikkelen aantal aantrekkelijke doorgaande
recreatieve routes

§ Agrarisch natuurbeheer

De camping ligt als een groen eiland in het
relatief open landschap.

 LOP NOTT-Gemeente Twenterand

55

 Deelgebieden

Hallerhoek (rond de Bevert) Linderbeek

 Beekdallandschap

Middenloop

Benedenloop

Algemene mogelijke kwaliteitseisen:
§ Geen nieuwe gebouwde elementen in het

beekdallandschap
§ Bouwen/ transformatie alleen mogelijk op bestaande

erven (rood voor rood) en op de overgang van
beekdallandschap naar es, gehucht of jong
ontginningslandschap

§ Belangrijke rol in het vasthouden en bergen van water
§ Belangrijke rol in natuurontwikkeling langs de beek
§ Gebruik van inheemse beplanting en streekeiegen

materiaal

Kwaliteitseisen:
§ Vertragen van waterafvoer door

meandering van de beek, verondiepen
beekdal en volstorten oude beekloop

§ Herstel van het systeem van vloeiweiden,
overstroming, retentie

§ Ontwikkelen halfopen natuurlijk karakter
door extensieve natte graslanden en
verspreide natuurlijke bossages

§ Herstel kleinschalig blokvormig karakter
door aanplant houtwallen, singels en
bomenrijen op de kavelgrenzen in het
maten- en flierenlandschap

Kwaliteitseisen:
§ Beekdalbrede ontwikkeling met natte

open laagtes van graslanden en
beekbegeleidende beplanting

§ Een nat open inundatiegebied- en
retentiegebied

 In
di

vi
du

ee
l e

rf
(b

oe
re

n
en

 b
ur

ge
r)

Tegenprestatie(s) gekoppeld aan het erf:
§ De voorkeur gaat uit naar clustering in het beekdal of

maten- en flierenlandschap t.b.v. ontwikkeling van
zoveel mogelijk aaneengesloten natuur

Tegenprestatie(s) elders in het beekdal of maten- en
flierenlandschap geclusterd:
§ Natuurontwikkeling langs de beek
§ Aanleg retentiebekken op natuurlijke wijze
§ Laten vollopen van natuurlijke laagten

(vloeiveldensysteem)
§ Verhogen grondwaterstand en vernatten door dempen

van detailontwatering (sloten, greppels) en opheffen
drainage

§ Agrarisch natuurbeheer (o.a. extensieve begrazing van
de graslanden)

§ Aanplant beekbegeleidende en beekdalrand
beplanting (beekdal) of houtwallen, singels op
kavelgrenzen (maten- en flierenlandschap)

§ Aanleg wandelroutes en brug, vlonder, voorde over
de beek

Het erf op de overgang van hoog naar laag
draagt bij aan de beekdalrandbeplantingen
en de natuurlijke bossages in het beekdal.

n.v.t.

 LOP NOTT-Gemeente Twenterand

56

 Deelgebieden

Hallerhoek (rond de Bevert) Linderbeek

 Beekdallandschap

Middenloop

Benedenloop

(N
ie

uw
e)

 la
nd

hu
iz

en
 e

n
la

nd
go

ed
er

en

Mogelijke tegenprestatie(s):
§ Natuurontwikkeling langs de beek.
§ Aanleg retentiebekken op natuurlijke wijze
§ Laten vollopen van natuurlijke laagten

(vloeiveldensysteem)
§ Verhogen grondwaterstand en vernatten door dempen

van detailontwatering (sloten, greppels) en opheffen
drainage.

§ Agrarisch natuurbeheer (o.a. extensieve begrazing van
de graslanden).

§ Aanplant beekbegeleidende en beekdalrand
beplanting (beekdal) of houtwallen, singels op
kavelgrenzen (maten- en flierenlandschap).

§ Aanleg wandelroutes en brug, vlonder, voorde over
de beek

Het landhuis ligt op de overgang van het
beekdal naar de hogere gronden. De natte
graslanden, uitgegraven meanders en de
verspreide natuurlijke bossages behoren tot
het landgoed.

Het landhuis ligt op de overgang van het
beekdal naar de hogere gronden.
Opgaande beplantingen (bos, singels)
dragen hier bij de accentuering van de
beekdalrand. De natte natuur (moeras, open
water, nat grasland) in het beekdal vormt
onderdeel van het landgoed.

N
at

uu
r-

 e
n

la
nd

sc
ha

ps
ca

m
pi

ng

Mogelijke tegenprestatie(s), 50% van het oppervlak dient te
worden ingezet voor:
§ Natuurontwikkeling langs de beek (moeras, open

water, nat grasland)
§ Aanleg retentiebekken op natuurlijke wijze.
§ Laten vollopen van natuurlijke laagten

(vloeiveldensysteem)
§ Verhogen grondwaterstand en vernatten door dempen

van detailontwatering (sloten, greppels) en opheffen
drainage

§ Agrarisch natuurbeheer (o.a. extensieve begrazing van
de graslanden)

§ Aanplant beekbegeleidende en beekdalrand
beplanting (middenloop) of houtwallen, singels op
kavelgrenzen (maten- en flierenlandschap)

§ Aanleg wandelroutes en brug, vlonder, voorde over
de beek

De camping op de overgang van hoog naar
laag draagt bij aan de
beekdalrandbeplantingen en de natte natuur
en natuurlijke bossages in het beekdal.

De camping op de overgang van hoog naar
laag draagt bij aan de
beekdalrandbeplantingen en de natte natuur
(moeras, open water, nat grasland) en
retentie in het beekdal.

 LOP NOTT-Gemeente Twenterand

57

 Deelgebieden

Fortwijk , Westerhaar-
Vroomshoop, Westerhoeven

Weitemanslanden, De
Greften, West Boven- en
Buitenland, Buitenkuilen

 Veenontginningslandschap

Hoogveenontginningenlandschap

Veenkoloniaallandschap

Algemene mogelijke kwaliteitseisen:
§ Ruimte voor ontwikkelimpuls, vernieuwing en

innovatie (landbouw, wonen, werken en
recreatie)

§ Versteviging van het landschappelijk raamwerk:
raster en randen

Mogelijke kwaliteitseisen:
§ behoud voor de openheid ten behoeve

van lanschapskarakteristiek en
weidevogelbeheer

§ Investeringen in het landschap zijn
grootschalig en open van karakter

§ Versteviging van het landschappelijk
raamwerk: raster en randen

§ De massa van de bebouwing en de
erfbeplanting staan in een goede
verhouding tot elkaar. Zij doen recht
aan het orthogonale, rationele en
grootschalige karakter van het
landschap

 In
di

vi
du

ee
l e

rf
(b

oe
re

n
en

bu

rg
er

)

Mogelijke tegenprestatie(s) gekoppeld aan het erf:
§ Aanplanten van een robuuste erfbeplanting van

minimaal 5 meter breed

§ Waterretentie
§ Ontwikkelen aantal aantrekkelijke

doorgaande recreatieve routes
§ Agrarisch natuurbeheer (weidevogels)

§ Aanplant rechthoekige bosblokken,
aansluitend bij de rationele structuur
van het gebied en indien mogelijk
aansluitend bij bestaand bos.

§ Waterretentie
§ Ontwikkelen aantal aantrekkelijke

doorgaande recreatieve routes.
§ Agrarisch natuurbeheer (weidevogels)

 LOP NOTT-Gemeente Twenterand

58

 Deelgebieden Westerhaar-Vroomshoop,
Westerhoeven

De Greften, West Boven- en
Buitenland, Buitenkuilen

 Veenontginningslandschap Hoogveenontginningenlandschap

Veenkoloniaallandschap

N
ie

uw
e)

 la
nd

hu
iz

en
 e

n
la

nd
go

ed
er

en

Mogelijke tegenprestatie(s):
§ Aanleg bosblokken en brede watergangen (minimaal

10 meter breed) aansluitend bij de rationele structuur
§ Ontwikkelen aantal aantrekkelijke doorgaande

recreatieve routes
§ Agrarisch natuurbeheer

De ingrepen zijn van grote schaal , met een
orthogonale structuur

De ingrepen zijn van grote schaal , met een
orthogonale structuur

N
at

uu
r-

 e
n

la
nd

sc
ha

ps
ca

m
pi

ng

Mogelijke tegenprestatie(s)), 50% van het oppervlak dient
te worden ingezet voor::
§ Aanplant rechthoekige bosblokken, aansluitend bij de

rationele structuur van het gebied en indien mogelijk
aansluitend bij bestaand bos

§ Aanplant bomenrijen langs wegen, beken en sloten.
Versterken rationele structuur

§ Ontwikkelen aantal aantrekkelijke doorgaande
recreatieve routes

§ Agrarisch natuurbeheer

De camping levert een belangrijke bedrage aan
landschap. (alleen van toepassing op
Westerhoeven)

De camping ligt als een groen eiland in het
landschap. (alleen van toepassing op
Buitenkuilen)

 LOP NOTT-Gemeente Twenterand

59

 Deelgebieden Buitenkuilen, Westerhoeven
(stadsrand Almelo)

Zandstuve linderveld,
Hallerhoek

De Greften

 Stedelijk landschap Stadsrand Dorpsrand gehucht

Mogelijke algemene kwaliteitseisen:
§ Vormgeving overgang kern-buitengebied
§ Hoge ruimtelijke kwaliteit, want bepalend voor het

aanzicht en de afronding van bebouwingskernen
§ Belangrijke rol als uitloopgebied en de toegang tot het

buitengebied
§ Een evenwichtige verhouding tussen rood en groen

Kwaliteitseisen:
§ Ontwikkelen van (nieuwe) ruimtelijke

dragers
§ Realiseren van groene wiggen als

verbinding tussen stad en land
§ Divers ruimtelijk programma, dat

verschillende openbare functies kan
opnemen

§ Grote openbare toegankelijkheid

Kwaliteitseisen:
§ Doorzetten van de open ruimten en de

karakteristieken uit het omringende
landschap tot in het dorp.

§ Aansluiten op landschappelijke
structuren

§ Losse dorpsranden waar bosjes en open
ruimten elkaar afwisselen

§ Recreatieve verbindingen met het
omringende landschap

Kwaliteitseisen:
§ Een buurtschap komt voor als

compacte eenheid of als een losse
setting van woningen en boerderijen

§ Nieuwe ontwikkelingen liggen daar
ruimtelijk los van en sluiten vooral aan
op bestaande landschappelijke
stucturen

§ Recreatieve verbindingen met het
omringende landschap

 In
di

vi
du

ee
l e

rf
(b

oe
re

n
en

 b
ur

ge
r)

Mogelijke tegenprestatie(s):
§ Aanleg netwerk van singels, lanen, brede bermen

rond de kavel gecombineerd met aanleg van
openbare recreatieve paden

Het erf is ingepast in de bestaande
landschappelijke structuren van het omringende
landschap en draagt door paden rond het erf bij
in de toegankelijkheid van het buitengebied.

Het erf is door een netwerk van routes en
paden ingepast in het landschap.

Het erf is ingepast in de bestaande
landschappelijke structuren van het
omringende landschap.

 LOP NOTT-Gemeente Twenterand

60

 Deelgebieden Buitenkuilen, Westerhoeven
(stadsrand Almelo)

Zandstuve linderveld,
Hallerhoek

De Greften

 Stedelijk landschap Stadsrand Dorpsrand Gehucht

(N
ie

uw
e)

 la
nd

hu
iz

en
 e

n
la

nd
go

ed
er

en

Mogelijke tegenprestatie(s):
§ Ontwikkelen (nieuwe) ruimtelijke dragers, zoals

water(berging), parklandschap
§ Aanleg hoofd (groen)structuur
§ Aanleg netwerk van openbare recreatieve paden
§ Ruimte bieden aan nieuwe openbare, toeristisch

en recreatieve functies

Het landgoed heeft een belangrijke structurende
rol in de stadsrand en levert een belangrijke
bijdrage aan de toegankelijkheid van het
buitengebied.

I.t.t. de stadsrand voegt het landgoed zich hier
(qua maat, schaal, karakteristiek) meer naar
bestaande landschappelijke structuren.

Het landgoed ligt in het landschap los van
het buurtschap en voegt zich naar
bestaande landschappelijke structuren van
het omringende landschap.

 LOP NOTT-Gemeente Twenterand

61

 5. BELEID EN OPLOSSINGSRICHTINGEN

5.1 Inleiding
Zoals in de Totaalvisie (Instrumentarium en
spelregels) van het LOP is aangegeven kunnen een
groot deel van de ontwikkelingen in het landschap
worden gestuurd door de instrumenten die de
overheid tot haar beschikking heeft. De instrumenten
die de gemeente Twenterand hiervoor ter
beschikking heeft zijn het Bestemmingsplan
Buitengebied, de Welstandsnota en de
Bomenverordening. In dit deel van het LOP wordt de
relatie met en de gewenste aanpassingen (op

hoofdlijnen) van deze instrumenten en het LOP
weergegeven.

Bestemmingsplan Buitengebied
Het bestemmingsplan buitengebied van Twenterand
is recentelijk herzien en wordt najaar 2007 ter
vaststelling aan de gemeenteraad aangeboden.
Integratie van het LOP in het Bestemmingsplan was
gezien de planning van beide plannen niet mogelijk.
Bij nieuwe initiatieven uit het buitengebied zal de
gemeente met de betreffende initiatiefnemer een
samenwerkingsovereenkomst aangaan. In deze
overeenkomst zullen ook landschappelijke
tegenprestaties worden opgenomen, deze worden
gebaseerd op het LOP.

Welstandsnota
In de Welstandsnota (2004) van de gemeente is
voor onderscheiden deelgebieden aangegeven wat
de welstandscriteria zijn waaraan bouwaanvragen
getoetst worden. In een aantal delen van het
buitengebied is het mogelijk om zogenaamd
“Welstandsvrij” te bouwen. Dit betekent dat er
relatief veel zaken omtrent architectuur en
beeldkwaliteit van het te bouwen gebouw aan de
initiatiefnemer worden overgelaten. Het ligt niet in
de verwachting om dit beleid op korte termijn te
wijzigen. Wel zal de gemeente de initiatiefnemers
wijzen op de mogelijkheid tot gebiedseigen bouwen,

dus rekening houden met de gebiedseigen
architectuur, schaal en maat, materiaalgebruik,
positionering van de gebouwen, etc.. Overigens
geeft de Welstandsnota nu ook al aan dat van een
bouwwerk mag worden verwacht dat het een
positieve bijdrage levert aan de kwaliteit van de
openbare ruimte. Daarbij worden hogere eisen
gesteld naarmate de openbare betekenis van het
bouwwerk of van de omgeving groter is.

Rood-voor-Rood beleid
De gemeente heeft beleid ontwikkeld ten aanzien
van de sloop van stallen in het buitengebied, het
zogenaamde Rood-voor Rood (RVR) beleid. Deze is
afgestemd op het provinciale RVR-beleid. Doel van
dit beleid is om landschapsontsierende agrarische
bebouwing te slopen en de ruimtelijke kwaliteit te
verbeteren. Met dit RVR beleid is het voor de
initiatiefnemer mogelijk om (met gesloten beurs) ter
compensatie van de gesloopte stallen één of
meerdere woningen te bouwen. In ruil daarvoor
dient de ruimtelijke kwaliteit ter plekke een positieve
impuls te krijgen, zowel op het gebied van
architectuur van de nieuw te bouwen woning als de
landschappelijke kwaliteit. De gemeente zal het LOP
hiervoor als onderlegger gebruiken.

 LOP NOTT-Gemeente Twenterand

62

VAB-beleid
De afgelopen en naar verwachting de komende
jaren zullen er agrarische gebouwen in het
buitengebied vrij komen. De gemeente heeft in
2005 beleid ontwikkeld welke
gebruiksmogelijkheden zij voor deze gebouwen wil
stimuleren. Dus hergebruiken in plaats van
kapitaalvernietiging. Het doel van het VAB-beleid is
sociaal-economisch: het draagt bij aan het
realiseren van nieuwe economische dragers voor het
landelijk gebied ofwel het benutten van de
resterende economische waarde van VAB voor
andere functies. Startende bedrijven worden
gestimuleerd. De terugloop in de landbouw maakt
het voor de leefbaarheid en de economische
vitaliteit van het landelijk gebied noodzakelijk dat er
zich in VAB andere functies kunnen vestigen. Een
andere doelstelling is het verbeteren van de
ruimtelijke kwaliteit. Immers een blijvende landelijke
uitstraling van de gebouwen en omgeving is
gewenst. In de beleidsregels zijn typen bedrijven
opgenomen die in principe in de vrijgekomen
bebouwing een plaats kunnen krijgen, bijvoorbeeld
loonwerker/hoefsmid/accountantskantoor/kinderdag
verblijf/etc.. De beleidsregels geven aan dat de
bebouwing landschappelijk dient te worden
ingepast, want de kans op verrommeling van de
landschapskarakteristiek is aanwezig. Het LOP zal
ook hier als onderlegger gebruikt worden.

Bomenverordening Twenterand
In het kader van de recentelijk vastgestelde
Bomenverordening Twenterand (2006) wordt een
inventarisatie uitgevoerd naar bomen en

houtopstanden in de bebouwde kom die op de
zogenaamde “bomenlijst” dienen te staan. Dit
betreft een lijst van landelijk vastgestelde
monumentale bomen, regionaal vastgestelde
waardevolle bomen en gemeentelijke bomen en
overige houtopstanden in de bebouwde kom.
In de Bomenverordening is aangegeven dat er geen
kapvergunning aangevraagd hoeft te worden voor
bomen met een dwarsdoorsnede (op 1.3 meter
hoogte) van kleiner dan 10 cm. en houtopstanden
die niet op deze bomenlijst staan. Er is uitzondering
gemaakt voor een aantal typen beplantingen buiten
de bebouwde kom waaronder vruchtbomen, jonge
fijnsparren, het knotten van knotbomen en vellen
van hakhout als beheermaatregel.

Bij het beoordelen van de kapvergunning zijn de
waarden op het gebied van natuur- en milieu,
landschap en cultuurhistorie en waarden voor stads-
en dorpsschoon en voor recreatie en leefbaarheid
bepalend. Burgemeester en wethouders kunnen bij
het weigeren of onder voorschriften verlenen van
een vergunning tevens verwijzen naar gemeentelijke
bestemmings-, groen-, bomen of –
landschapsplannen zoals dit LOP.

De gemeente heeft een regeling voor het
subsidiëren van kosten die noodzakelijk zijn voor het
duurzaam instandhouden van de bomen op de
bomenlijst.

Plannen overheden
In dit LOP zijn de huidige relevante plannen van
andere overheden vertaald. Voor de beoordeling

van nieuwe plannen zal (ten aanzien van het
landschapsbeleid) dit LOP het gemeentelijk
toetsingskader zijn.

5.2 Vernieuwen
De gemeente Twenterand zal zich met dit LOP in de
hand blijven inzetten om mogelijkheden te zoeken
om (economische) ontwikkelingen te combineren
met behoud en versterking van de landschappelijke
kwaliteiten in de gemeente. Ook andere relevante
beleidsplannen en nota’s zullen een dergelijk
ambitieniveau (gaan) kennen.

Landschapsfonds
Er wordt een gemeentelijk landschapsfonds ingesteld
ten behoeve van ruimtelijke kwaliteitsverbeteringen
in het platteland van de gemeente Twenterand. Bij
de aanwending van het landschapsfonds wordt
gedacht aan de programma onderdelen
Werken/plattelandsvernieuwing, Recreatie en
toerisme/leefbaarheid en vitaliteit van het platteland
en Leefbaarheid/landschapsbeleid. Op deze wijze
kan uitvoering gegeven worden aan bijvoorbeeld
het uitvoeringsprogramma van het
Landschapsontwikkelingsplan, de
gebiedsuitwerkingen in het kader van reconstructie
en het optimaliseren van de inrichting van de
reconstructiezoneringen.

 LOP NOTT-Gemeente Twenterand

63

In het kader van dit LOP is er een onderzoek
uitgevoerd naar mogelijk nieuwe
financieringsbronnen voor de uitvoering van het
LOP. In de bijlage 9 is hiervan een opsomming
gegeven. Deze verkenning zullen wij bij de instelling
van het Landschapsfonds meenemen met als doel
om het fonds door meer middelen te laten voeden.

Indien nodig /gewenst zullen we onderzoeken in
hoeverre samenwerking met één of meerdere
buurgemeente(n) op dit vlak gewenst is.

 LOP NOTT-Gemeente Twenterand

64

6. UITVOERINGSPLAN

6.1 Inleiding

Twenterand zal zich pro-actief blijven opstellen om
de huidige landschappelijke kwaliteiten te behouden
en (conform de visie) te versterken. Nieuwe
initiatieven in het buitengebied worden met de
criteria uit dit LOP beoordeeld. Goede initiatieven
worden gestimuleerd en gefaciliteerd. Er is echter
meer nodig om uitvoering te geven aan dit LOP,
financiële middelen zijn hierbij doorslaggevend. Dit
uitvoeringsplan geeft aan hoeveel geld er nodig is.
Daarnaast wordt een overzicht gegeven van

projecten die, vanuit het LOP bezien, opgepakt
worden. Deze projecten bewegen zich op het vlak
van organisatie, verdere uitwerking of onderzoek en
daadwerkelijke realisatie. Het uitvoeringsplan wordt
afgesloten met een overzicht van de gewenste
organisatie van het landschapsonderhoud.

6.2 Resultaten inventarisatie en kostenraming

Methodiek
De kleine landschapselementen zoals houtwallen en
singels, bomenrijen, poelen maar ook
cultuurhistorische-, aardundige en archeologische
elementen zijn in het kader van de LOP globaal
geïnventariseerd door middel van een bureau-
inventarisatie. In bijlage 4 is een overzicht van typen
elementen opgenomen. Per deelgebied (zie par.
3.3) is een representatief deel geinventariseerd. In
totaal is 10% van de gemeente op deze wijze
geinventariseerd. Er is voor het bepalen van de
hoeveelheid landschapselementen gebruik gemaakt
van reeds bestaande gegevens (gemeente,
provincie, waterschap, Landschap Overijssel,
cultuurhistorische verenigingen, etc.). De uitvoerige
inventarisatie die in het kader van het
Landschapszorgsysteem in 1996 is uitgevoerd is als

basis (0-situatie) gebruikt (hier zijn niet de
gemeentelijke houtwallen geinventariseerd). De
gegevens zijn vergeleken met recentere gegevens
waaronder gedetailleerde luchtfoto’s en
topografische kaarten. Over het algemeen is de
kwantiteit van landschapselementen goed
beschreven, dat geldt helaas niet voor de kwaliteit.
Hier zijn op basis van kennis van het gebied
aannames voor gedaan. Deze methodiek brengt
met zich mee dat er geen onderscheidt gemaakt kan
worden in eigendomssituatie van de betreffende
landschapselementen. Op basis van eerdere
onderzoeken kunnen wel aannames worden gedaan
welke elementen in publiekrechtelijk
(overheid/natuurbeschermingsorganisaties/etc.) dan
wel particulier eigendom zijn.

Aangenomen is dat het afgelopen decennium de
cultuurhistorische, aardkundige en archeologische
elementen, gebouwen en bouwwerken niet of
nauwelijks zijn toe- of afgenomen. Hetzelfde geldt
voor vlakelementen als bos. Bij de analyse en
inventarisatie heeft het accent dan ook gelegen op
lijnelementen (zoals houtwallen, bomenrijen, singels
etc.). De inventarisatie is uitgevoerd op vlakniveau.
Dit houdt in dat er geen uitspraak wordt gedaan
over individuele elementen.

 LOP NOTT-Gemeente Twenterand

66

Onderstaande tabellen geven een overzicht van de aanwezige landschapselementen (2006) En de kosten voor landschapsonderhoud de komende 10 jaar.

Type element Normcijfers

 Jaarlijks

Periodiek Achterstallig

Lijnelementen

€ 16,40/km € 484,=/km € 3.733,=/km

Puntelementen

€ 8,=/st. € 31,=/st. € 55,=/st.

Vlakelementen

€ 60,=/ha € 700,=/ha € 6.500,=/ha

Eigendomsituatie

Type element* Totaal aanwezig

Publiek-rechtelijk particulier
Lijnelementen

212 km 32 km (15%) 180 km (85%)

Puntelementen

1.630 stuks 0 stuks (0%) 1.630 stuks (100%)

Vlakelementen

139 hectare 3 hectare (2%) 136 hectare (98%)

Kosten (x € 1.000,=) per type onderhoud
(periode is 10 jaar)

Type element
 Regulier Cyclisch Herstel en aanleg

Lijnelementen

35 103 317

Puntelementen

130 51 36

Vlakelementen

83 97 361

Totaal voor
10 jaar

248 251 714

 LOP NOTT-Gemeente Twenterand

66

In de overige Noordoost-Twente
gemeenten is ten aanzien van de
cultuurhistorische elementen HET-
project in 2000 opgezet. In het kader
hiervan zijn de betreffende elementen
in deze gemeenten geinventariseerd
(kwaliteit en kwantiteit). Het doel van
het project is het behouden,
opknappen en versterken van het
cultuurhistorisch erfgoed in
Noordoost-Twente, dit geldt helaas
niet voor Twenterand.

Gehanteerde normcijfers landschapsonderhoud (in €)
Definities:
Lijnelementen: houtsingels en -wallen, bomenrijen

en hagen
Puntelementen: solitaire bomen, poelen, vennen en

open water (< 0,5 ha)
Vlakelementen: kleine bosjes (< 0,5 ha) en

erfbeplanting

In de landschapsvisie is aangegeven dat het
onderhoud aan de bestaande elementen van groot
belang is om de landschappelijke kwaliteiten te
behouden. In onderstaande tabel zijn de kosten voor
landschapsonderhoud en –aanleg weergegeven. De
normen die hiervoor gebruikt zijn betreffen bewerkte
en geindexeerde normen uit het
Landschapszorgsysteem, inclusief 19% btw en 10%
inboet/nazorg: (Nieuwland, 1996).

Onderscheid wordt gemaakt in 3 typen onderhoud:

- Regulier jaarlijks onderhoud: dit betreft voor
de landschapelementen in Twenterand
veelal het nalopen en licht herstel van de
rasters, het snoeien van hagen

- Cyclisch (periodiek) onderhoud: dit betreft
het periodiek afzetten van houtwallen, het
aanvullen van de elzensingels, het knotten
van knotbomen, etc.

- Herstel en aanleg: In het beheer is dit de
meest rigoreuze maatregel. In dit geval is er
sprake van achterstallig onderhoud of de
aanleg van nieuwe elementen. In de
berekeningen is uitgegaan van 10% nieuwe

aanleg (gebaseerd op de landschapsvisie
per deelgebied) en 30% van de aanwezige
elementen herstellen (wegwerken
achterstallig onderhoud).

Kosten landschapsonderhoud voor een periode van
10 jaar
In totaal is conform de tabel voor een periode van
10 jaar een bedrag van € 1.213.000,=
(€ 121.300,= per jaar) noodzakelijk om het
gewenste streefbeeld te kunnen bereiken (het
uitvoeren van jaarlijks en periodiek onderhoud, het
wegwerken van achterstallig onderhoud en de
aanleg van nieuwe landschapselementen), hiervan is
ca. € 714.000,= noodzakelijk voor achterstallig
onderhoud en de aanleg van landschapselementen.
Dit bedrag is incl. 19% BTW en 10% nazorg. In de
berekening is er van uit gegaan dat na 10 jaar het
achterstallig onderhoud is weggewerkt en de aanleg
van nieuwe landschapselementen is gerealiseerd, de
jaarlijkse kosten na 10 jaar komen dan neer op ca.
€ 50.000,= per jaar.

De ervaring leert dat genoemde cijfers enig mate
van afwijking zullen hebben. Dit vloeit voort uit de
opnamemethodiek van de landschapselementen,
zowel de kwantiteit als kwaliteit. Dit in ogenschouw
nemende en op basis van eerdere onderzoeken
naar kwantiteit en kwaliteit van de
landschapselementen in Twenterand (Eelerwoude,
1996) verwachten wij dat de kosten voor het

landschapsonderhoud in Twenterand tussen de 1,2
en 1,7 miljoen euro voor een periode van 10 jaar
zal bedragen. Na 10 jaar zal het achterstallig
onderhoud zijn weggewerkt en de gewenste
landschapselementen aangelegd, de jaarlijkse
kosten bedragen dan nog € 50.000,= tot
€ 70.000,= per jaar.

Cultuurhistorische elementen

In Twenterand zijn een groot aantal
cultuurhistorische elementen nog bewaard gebleven
al dan niet in een goede onderhoudstoestand. De
Cultuurhistorische atlas van Overijssel
(provincie/Oversticht 2006) geeft deze elementen
weer. De cultuurhistorische elementen van het
buitengebied van Twenterand liggen vooral in de
oude landschappen, in het noordoosten en
noordwesten van de gemeente. Ook rond
Vriezenveen zijn veel elementen te vinden (rijks- en
gemeentelijke monumenten).Ten behoeve van de
actualisering en prioritering zijn de Heemkunde

 LOP NOTT-Gemeente Twenterand

67

verenigingen in Twenterand benaderd (Oude Ham-
Vroomshoop, Oud Vriezenveen en Bruine Haar).
Deze kennis is bij hen goed aanwezig.
Naast een bijdrage aan de inventarisatie van
cultuurhistorische elementen voor het LOP-NOTT,
hebben de heemkundigen hun waardering
uitgesproken over de elementen uit hun regio. Zij
hebben een lijst ingevuld met een top 4 van de
meest bijzondere cultuurhistorische elementen in het
buitengebied. Dat resulteerde in een lijst van 10
bijzondere elementen die een hoge prioriteit hebben
ten aanzien van onderhoud, bescherming en
verhogen van de beleving. In de bijlage zijn deze
elementen in de totaallijst van cultuurhistorische
elementen in Twenterand onderscheiden.

De kosten voor herstel van de cultuurhistorische
elementen worden geraamd op ca. € 210.000,=
(éénmalig). Hierbij is de aanname gedaan dat het
opknappen van één element gemiddeld € 5.500,=
bedraagt (bewerking van bron Landview, 1999). Dit
bedrag is excl. de reeds opgeknapte twee Joodse
begraafplaatsen (Den Ham en Bruinehaar) en de
gerestaureerde put met puthaal in het centrum van
Vriezenveen.

6.3 Projecten

Het uitvoeringsprogramma omvat een projectenlijst
met projecten die zich bewegen op het vlak van
organisatie, verdere uitwerking of onderzoek en
daadwerkelijke realisatie. De projecten worden
omschreven, de trekker (verantwoordelijke) wordt

voorgesteld en de mogelijke financieringsbronnen
per project worden uiteengezet. Van elk project
wordt de prioriteit aangegeven en de tijd van
uitvoeren. Een overzicht van projecten is in bijlage 8
weergegeven.

6.4 Financiering

Het landschap is van ons allemaal, een landschap
dat een perspectief biedt om in te kunnen werken
maar ook de variatie, schoonheid en uniciteit geeft
om in te kunnen wonen en recreëren. Dat betekent
ook dat we met elkaar een verantwoordelijkheid
hebben om dit landschap te onderhouden en het
onderhoud te financieren.

Het uitvoeren van het landschapsontwikkelingsplan
kost veel geld. Geld dat uit bestaande maar juist
ook uit nieuwe financieringsbronnen gehaald dient
te worden. Het Landschapsfonds staat hierin
centraal. Dit Landschapsfonds zal op korte termijn
verder geconcretiseerd moeten worden. Hiervoor
wordt een projectplan geschreven. Centraal staat
hierin op welke wijze het fonds gevuld zal gaan
worden (onder andere door vereveningsbijdragen /
nieuwe financieringsbronnen).
In het projectoverzicht is een raming van de kosten
voor uitvoering gegeven, met name de bestaande
financieringsbronnen zijn hierin aangegeven.

De gemeente Twenterand heeft een jaarlijks bedrag
van € 14.000,= op de begroting staan voor
landschapszaken. Hiervan wordt ca. € 6.000,= aan

het Landschapszorgsysteem (LZS) besteed. Conform
de systematiek van het LZS wordt deze deelbijdrage
van de gemeente verviervoudigd. Vanuit het LZS is
dus jaarlijks een bedrag van € 24.000,=
beschikbaar voor de uitvoering. De resterende ca.
€ 8.000,= wordt aan overige landschapszaken
besteed (geen aanleg en herstel van
landschapselementen).

Voor de komende uitvoeringsperiode van het LOP is
dit budget niet voldoende. Inclusief het herstel van
de cultuurhistorische elementen (€ 210.000,=)
bedragen de uitvoeringskosten voor de komende 10
jaar 1,5 tot 2 miljoen euro. Na 10 jaar is dit
teruggebracht tot € 50.000,= á € 70.000,= per
jaar. Conclusie is dat de huidige gemeentelijke
bijdrage niet voldoende is om uitvoering te geven
aan het LOP de komende 10 jaar. Ingeschat wordt
dat een gemeentelijke bijdrage van € 50.000,-/jaar
(totaal) nodig is.

 LOP NOTT-Gemeente Twenterand

68

6.5 Organisatie

Geen visie zonder uitvoering en geen uitvoering
zonder een goede organisatie ervan. Voor de
continuïteit en het succes van de uitvoering van het
LOP is het dan ook van groot belang dat de
gemeente beschikt over een landschapscoördinator.
Deze persoon bundelt de kennis over het gebied en
kan ook de samenhang tussen diverse projecten en
de kansen die zich voordoen in het buitengebied in
het oog houden. De landschapscoördinator is ook
het vaste aanspreekpunt voor initiatiefnemers voor
landschapsonderhoud. Hij/zij is de adviseur van de
initiatiefnemer en slaat bruggen naar de diverse
beleidsafdelingen van de gemeente zodat ook de
koppeling tussen landschapsbeleid en het ruimtelijk
ordeningsbeleid is gewaarborgd. De
landschapscoördinator zal bijdragen aan het
vergroten van het draagvlak voor
landschapsonderhoud en –aanleg.

Naast de landschapscoördinator is ook Landschap
Overijssel van groot belang in de organisatie van
het landschapsonderhoud. Deze organisatie heeft
een grote kennis op het gebied van
landschapsonderhoud, -aanleg en de processen die
zich in het buitengebied afspelen. In de organisatie
van het landschapsonderhoud kan Landschap
Overijssel de initiatiefnemers ondersteunen door
concrete werkplannen met begroting van de
uitvoeringskosten op te stellen. De volgende route
voor subsidieaanvragen zal gestimuleerd worden:

- Aanvraag komt bij de gemeente binnen
- Landschapscoordinator geeft prioriteit (op

basis LOP)
- Indien prioriteit: doorspelen aanvraag aan

Landschap Overijssel
- Landschap Overijssel maakt een

gedetailleerd werkplan met begroting van
de uitvoeringskosten

a. Landschap Overijssel vraagt één of
meerdere offertes op bij aannemers

b. Aanvrager voert zelf werkplan uit
- Landschap Overijssel sluit overeenkomst

met eigenaar landschapselement en draagt
zorg voor financiële afhandeling.

Instellen van een landschapsteam Twenterand
De lokale (natuur)organisaties als IVN, KNNV,
Heemkunde maar ook de lokale LTO afdeling
vormen een breed draagvlak en klankbord met een
brede doelstelling ten aanzien van vraagstukken in
het landelijk gebied. Hierdor geven zij aanvulling en
verdieping bij de gemeentelijke initiatieven. Door
periodiek (bijv. 1 x per jaar, 1 vast overlegmoment
en zonodig op ad hoc basis extra) overleg te
hebben over plannen en initiatieven (feitelijke
voortzetting klankbordgroep) kunnen deze beter op
elkaar afgestemd worden. Dit geldt ook voor
plannen en initiatieven van buurgemeenten
(intergemeentelijk overleg).

 LOP NOTT-Gemeente Twenterand

69

 BIJLAGEN

Bijlage 1: Visiekaart Twenterand

Bijlage 2: Totaalvisiekaart

Bijlage 3: Mogelijke inzet rode ontwikkelingen Twenterand

Bijlage 4: Cultuurhistorische elementen

Bijlage 5: Provinciale natuurbeleidskaart

Bijlage 6: Reconstructiekaart

Bijlage 7: Beekdalkarakteristieken

Bijlage 8: De projectenlijst

Bijlage 9: Exploratie van instrumenten

Bijlage 10: Begrippenlijst

 LOP NOTT-Gemeente Twenterand

70

Bijlage 1, Visiekaart gemeente Twenterand

 LOP NOTT-Gemeente Twenterand

71

Bijlage 2, Totaalvisie LOP-NOTT

 LOP NOTT-Gemeente Twenterand

72
Landschapstype Deelgebied(en) Inzet van ‘rode’ ontwikkelingen

Mageleresch

Individueel erf, clustering van erven, natuur-&
landschapscamping (om de es heen)

Essen- en
kampenlandschap

Hallerhoek

Individueel erf, natuur-& landschapscamping

Geerdijk -(Nieuwe) landhuizen en landgoederen, recreatie
initiatieven
-Individueel erf, natuur-& landschapscamping

Zandstuve Linderveld -(Nieuwe) landhuizen en landgoederen
-Initiatieven ten behoeve van de recreatie
-Individueel erf, natuur-& landschapscamping

Jonge zand- en heideontginning

Langeveen -(Nieuwe) landhuizen en landgoederen,
Linderbeek -(Nieuwe) landhuizen en landgoederen

-Natuur-& landschapscamping
Beekdallandschap

Hallerhoek -(Nieuwe) landhuizen en landgoederen, recreatie
initiatieven
-Individueel erf, natuur-& landschapscamping

Bruinhaarsvenen (Nieuwe) landhuizen en landgoederen
Balkenbeltsvenen -Natuur- & landschapscamping
De Greften -Individueel erf
Weitemanslanden -Intensieve erven

-Individueel erf
West Boven- en
Buitenland

-Individueel erf

Buitenkuilen -(Nieuwe) landhuizen en landgoederen
-Initiatieven ten behoeve van de recreatie
-Individueel erf, natuur-& landschapscamping

Hooveenontginningenlandschap

Veenschap -Natuur-& landschapscamping
Fortwijk -Intensieve erven

-Individueel erf
Westerhaar-Vroomshoop -Individueel erf

Veenkoloniaallandschap

Westerhoeven -Individueel erf, natuur-& landschapscamping

Bijlage 3, Mogelijke inzet Rode ontwikkelingen per landschapstype

 LOP NOTT-Gemeente Twenterand

73

Bijlage 4: Overzicht geinventariseerde elementen
Aardkunde
Stuwwallen
Essen
Pingo's
Eskers
Paraboolduinen
Archeologie
Grafheuvels
Hunebedrestanten
Celtic fields
Urnenvelden
Borgen

Cultuurhistorie
Aardappelkelders
Kappelletjes
Oude Waterputten
(resten van) eendenkooien
Markegrenzen en markeringen, grensstenen
Rustaltaren
Historische tuinen
Cultuurhistorisch waardevolle elementen op begraafplaatsen
Toegangspoorten (bijv. bij landgoederen)
Houtwaterplaatsen
Grachten
Landweren (Verdedigingswerken/wallen)
Kleioventjes
Resten (locaties) van wind - en watermolens
Schaapskooien
Relicten uit de verveninggeschiedenis

 LOP NOTT-Gemeente Twenterand

74

Bakspiekers en vakwerkschuurtjes (geen monumenten zijnde)
Erven met een duidelijke Twentse identiteit (gewaarde erven)
Historische hoenderhokken, veldschuren en hooibergen
Bleken
Vonders, bruggen en voorden
Cultuurhistorisch waardevolle elementen bij havezaten en op landgoederen
Oude wegen, waterwegen, spoor-en tramlijnen, molenpaden kerkepaden en holle wegen
Vloeivelden
Bijzondere historisch-geografische patronen (verkaveling, ontsluiting e.d.)
Landschap
Houtsingels
Elzensingels
Knip- en struweelhagen
Houtwallen
(Hakhout)bosjes <0,5 ha.
Bomenrijen
Solitaire bomen

 LOP NOTT-Gemeente Twenterand

75

 LOP NOTT-Gemeente Twenterand

76

In de bovenstaande kaart zijn cultuurhistorische elementen in Twenterand aangegeven. Het LOP doet enkel uitspraken over het landelijk gebied van Twenterand, toch zijn de
cultuurhistorische elementen binnen de kernen weergegeven. Dit is gedaan omdat de elementen binnen de kernen door de Heemkundekringen als zodanig waardevol zijn
aangegeven, dat ze op de kaart zijn aangegeven. De dorpskernen zijn op de kaart aangegeven in het grijs, zodat onderscheid gemaakt zichtbaar is.
Legenda behorende bij Cultuurhistorische kaart LOP Twenterand
 : Degrijs aangegeven elementen zijn tevens prioriteit aangegeven door Heemkundekringen

e Markegrenzen en markeringen, grensstenen e.d.
 8 Bruinehaar/Langeveen grens grenspaal 93 t/m 99

g Historische tuinen/natuur
 5 Vriezenveen linthorstlaan Herman Jansenpark
 6 Engbertsdijksvenen Wetland
 7 Kooiplas natte natuur, plas-riet-bos
 8 Fayersheide natte heide

h Cultuurhistorische elementen op begraafplaatsen

1
2

Den Ham
Den Ham

Vroomshoopseweg 3
Mageleresch

Rijksmonument

Israelitische begraafplaats
Joodse begraafplaats

 35 Lange Veen Grensweg kerkhof

n Wind- en watermolens
 3 Vriezenveen hammersweg 32 Leenmansmolen

p Relicten uit de ontvenings/textielgeschiedenis (geen gevonden)
 1 Vriezenveen Westeinde 660 Fabriekspijp Jansen en Tilanus

q Bak- & washuisjes en/of vakwerkschuurtjes
 7 Den Ham ca. 100 bakhuisjes rond Den Ham

r Erven met duidelijk identiteit
 23 Bruinehaar Driehoeksweg 9 Gemeentelijk monument

 LOP NOTT-Gemeente Twenterand

77

 24 Bruinehaar Gravenlandweg 17 Rijksmonument
 25 Bruinehaar Striepeweg 3 Gemeentelijk monument
 zie s2 Den Ham Hallerhoek 7 Rijksmonument
 26 Den Ham Janmansweg 17 Rijksmonument
 27 Den Ham Eende Rijksmonument
 28 Den Ham Nienenhoek 2 Rijksmonument
 29 Vriezenveen Oosteinde 146 Gemeentelijk monument
 30 Vriezenveen Oosteinde 215-217 Gemeentelijk monument
 31 Vriezenveen Oosteinde 271 Rijksmonument
 32 Vriezenveen Oosteinde 272 Gemeentelijk monument
 33 Vriezenveen Oosteinde 296 Gemeentelijk monument
 34 Vriezenveen Oosteinde 323 Rijksmonument
 35 Vriezenveen Oosteinde 325 Rijksmonument
 36 Vriezenveen Oosteinde 333 Gemeentelijk monument
 37 Vriezenveen Oosteinde 340 Gemeentelijk monument
 38 Vriezenveen Westeinde 80 Gemeentelijk monument
 39 Vriezenveen Westeinde 202 Rijksmonument
 40 Vriezenveen Westeinde 342 Rijksmonument Peddemorsboerderij
 41 Vriezenveen Westeinde 674 Gemeentelijk monument
 50 Den Ham Linderweg 8
 65 Den Ham Zomerweg 56
 78 Den Ham Janmansweg 1/3
 79 Vroomshoop Tonnendijk Groninger Boerderijen
 80 Vriezenveen Westeinde 384
 81 Vriezenveen Westeinde

s Historische Hoenderhokken, veldschuren en hooibergen
 1 Den Ham Esweg 2 Rijksmonument
 2 Den Ham Hallerhoek 7 Rijksmonument
 3 Den Ham Ommerweg 74 Rijksmonument
 4 Vriezenveen Oosteinde 50-52 Gemeentelijk monument

 LOP NOTT-Gemeente Twenterand

78

Bijlage 5: Provinciaal natuurbeleidsplan 2000

 LOP NOTT-Gemeente Twenterand

79

Bijlage 6: Reconstructiekaart

 LOP NOTT-Gemeente Twenterand

80

Bijlage 7, beekdalkarakteristieken

Karakteristieken Aandachtspunten Kansen

Bron (gebied) − Meerdere bronnen per bovenloop
− Dynamisch qua stromingssnelheid (wienig in de zomer

en meer in de winter)
− Welt uit de bodem en neemt zand en leemdeeltjes mee
− Bronnen vaak in bossen, maar ook in open weide
− Bron meandert niet (op vlak terrein kan slingeren wel

voorkomen)

− Vaak niet herkenbaar en ontgraven tot sloot
− Brongebieden vaak particuliere eigendom

− Behoud en versterken van het afwisselde karakter van
bronbosjes en natte schraallanden

− Bron terugbrengen naar de oppervlakte, niet in sloten
afvoeren

− Sloten dempen in brongebied, ontwatering tegengaan
− Beekzone smaller dan 5 meter breed

Bovenloop − Afzetting vindt plaats wanneer de beek buiten zijn
oevers mag treden binnen het beekdal
(leemrijke/voedselrijke gronden)

− Regionale kwel uit diepere lagen onstaat vaak aan het
einde van de bovenloop. Zo ontstaat dan ook de
middenloop.

− Bovenlopen liggen vaak tussen essen en kampen
− Bovenloop meandert niet (op vlkakker terrein kan

slingeren wel voorkomen)
− In het NOTT gebied komen de bovenlopen vooral voor

in zacht glooiende gebieden

− Vaak niet herkenbaar en ontgraven tot sloot
− Gevoelig voor overbemesting van

omliggende landbouw

− Extensief weidebeheer en natuurbeheer (agrarisch of
particulier)

− Extensief medegebruik andere functies, bijvoorbeeld
recreatie

− Bufferzones tussen landbouw en beekdal
− Natuurlijk afvoerregime herstellen, in de winter hoog

in de zomer laag
− Waterafvoer vertragen, sloten dempen in het beekdal

en verwijderen zandvangers
− Beekzone 5-50 meter breed

Middenloop Samenkomst bovenlopen

− Vaak niet herkenbaar en ontgraven tot sloot
− Gevoelig voor overbemesting van

omliggende landbouw

− Extensief weidebeheer en natuurbeheer (agrarisch of
particulier)

− Extensief medegebruik andere functies, bijvoorbeeld
recreatie

− Bufferzones tussen landbouw en beekdal
− Natuurlijk afvoerregime herstellen, in de winter hoog

in de zomer laag
− Waterretentie/watervasthouden op kleine schaal
− Beekzone 50-200 meter breed

Benedenloop − De beek loopt door een overstromingsvlake en bepaalt
zijn eigen weg in het beekdal

− De beek meandert vrij door het landschap
− Vol dynamiek, afzetting, afkalving enz.

− Grens van het beekdal is vaak moeilijk te
onderscheiden

− Vaak niet herkenbaar en ontgraven tot sloot

− Beekdal biedt voldoende ruimte voor het
vasthouden/bergen van water op grote schaal

− Sloten dempen in het beekdal om ontwatering tegen
te gaan

− Beekzone meer dan 200 meter breed

 LOP NOTT-Gemeente Twenterand

81

Bijlage 8: De projectenlijst

Project Trekker Kosten en
financiering

Prioriteit (1-5) (1
= hoog, 5 = laag)

Uitvoeringsperiode

Organisatie
Instellen van een landschapsteam
Twenterand

Gemeente - 1 Vanaf 2008

Verdere uitwerking of onderzoek
Opstellen en uitvoeren ca. 5
erfbeplantingsplannen

Gemeente Opstellen: € 2.000,=
Uitvoeren: € 20.000,=

1 2008-2009

Landschapsvisie opstellen zones
buitengebied en dorpskernen

Gemeente €10.000,= 1 2009

Onderzoek naar optimalisatie
weidevogellandschap
Hammerflier/Munnekenmaten

Gemeente € 10.000,= 2 2010

Onderzoek naar herstelmogelijkheden van
de hele loop van de Bevert en Schipsloot

Gemeente € 10.000,=

Opstellen projectvoorstel ecologisch
bermbeheer

Gemeente € 2.000,= 2 2009

Landschapsfonds: onderzoeken in
hoeverre dit fonds uitgebreid dient te
worden met de in dit LOP genoemde
vereveningsprincipes en additionele
financiele middelen.

Gemeente € 5.000,= 1 2008

Herstelplan voor cultuurhistorische
elementen opstellen

Landschap
Overijssel

€ 5.000,= 2 2009

Uitvoeren van een gedetailleerde
inventarisatie landschapselementen in het
buitengebied (kwaliteit en kwantiteit)

Gemeente Uitvoeren in eigen
beheer.

1 2009

Nauwkeurige inventarisatie
cultuurhistorische waarden

Gemeente
met
Heemkunde-
kringen

€ 1.000,= 2 2009

Realisatie
Wegwerken achterstallig onderhoud
landschapselementen

Gemeente Ca. 714.000,= in 10
jaar

1 2008-2016

Onderhoud Veenschap Gemeente Ca. 500,-/ha 1 2009-2010
Uitrasteren solitaire bomen Gemeente Ca. 75,-/boom 2 2009-2010
Uitvoering geven aan “Herstelplan
cultuurhistorische elementen”

Landschap
Overijssel

€ 45.000,= (voor
prioritaire elementen)
€ 165.000,= (voor de
overige
cultuurhistorische
elementen)

1

3

2009-2010

2011-2017

Jaarlijkse landschapsdag organiseren in
de gemeente

Gemeente
ism
Landschap
Overijssel

€ 3.000,= 1 2008-2017

 LOP NOTT-Gemeente Twenterand

82

Bijlage 9:
Exploratie van instrumenten

Onderstaand een overzicht van de exploratie van
mogelijke instrumenten die ingezet kunnen worden
in de realisatie van het LOP Twenterand. Deze
verkenning zullen wij bij de instelling en reikweidte
van het Landschapsfonds meenemen met als doel
om het fonds door meer middelen te laten voeden
(incl, de mogelijkheden van een Landschapsfonds).
Naast bestaande financieringsbronnen dienen zich
ook nieuwe financieringsbronnen aan. In hoofdstuk
4 van de Totaalvisie is hier een globaal overzicht
van gegeven. In deze bijlage wordt dieper ingegaan
op de mogelijkheden van beschikbare en nieuwe
financieringsinstrumenten.

1 Landschapsfonds
In de Totaalvisie is aangegeven, dat een
landschapsfonds een belangrijk instrument is om
een duurzame financiering voor het LOP te
organiseren. Een landschapsfonds is de schakel
tussen enerzijds de inkomsten uit het landschap en
anderzijds de bestedingen ten behoeve van de
realisering van de Totaalvisie.
Om een Landschapsfonds te ontwikkelen dient het
geheel te worden ontwikkeld.
Het gaat dus om:

• Financiering: Welke financiële middelen zijn
beschikbaar voor het landschapsfonds?

• Fonds: Op welke wijze worden de
financiële middelen beheert?

• Vergoedingen: Op welke wijze worden de
financiële middelen uit het fonds ingezet?

Om deze aspecten op een degelijke en vooral ook
gedragen wijze uit te werken, moeten een aantal
zaken aan de orde komen bij de uitwerking van het
Landschapsfonds:
1. Doel en reikwijdte van het Landschapsfonds;
2. Financiële randvoorwaarden;
3. Fondsconstructie;
4. Organisatie & rechtsvorm.

Ad 1. Doel en reikwijdte van het Landschapsfonds
Een Landschapsfonds dient te worden opgericht met
een helder doel. Hierover dient overeenstemming te
zijn tussen de gebiedspartijen. Aan het doel is ook
de reikwijdte van het Landschapsfonds gekoppeld.

Het LOP is de onderlegger van het Landschapsfonds
en bepaald daarmee in eerste instantie ook het doel
en de reikwijdte van het Landschapsfonds. Het is
echter de vraag in hoeverre het Landschapsfonds
moet worden ingezet voor alle doelen uit het LOP.
Voor het Landschapsfonds is het noodzakelijk om de
doelen zo concreet mogelijk vast te leggen welke
doelen worden nagestreefd en welke instrumenten
worden ingezet om deze doelen te bereiken. Deze
vertaalslag dient in de nadere uitwerking van het
Landschapsfonds te worden gemaakt. De volgende
aspecten dienen hierbij aan de orde te komen:
• Wat is de reikwijdte van het

Landschapsfonds?
• Welke doelstellingen moeten worden met het

Landschapsfonds worden gerealiseerd? Met
andere woorden: hoe breed wordt
‘Landschapsfonds’ opgezet?

• Moet het enkel bijdragen aan de
doelstellingen uit het LOP?

• Moet het bijdragen aan
plattelandsontwikkeling in het algemeen?

• Op welke wijze worden deze doelen
gerealiseerd?

• Projecten: volledige of enkel co-financiering
vanuit het fonds?

• Eenmalige (kleinschalige) investeringen in
natuur, landschap en toegankelijkheid?

• Langjarige (30 jaar) beheersvergoedingen
(groene diensten)?

• Innovatieprojecten?

Fonds

(Financieel beheer)

Financiering

(Bestaande en

nieuwe financiële
middelen)

Projecten&

Vergoedingen

(Uitkering van
financiële middelen)

Doel en reikwijdte

Convenant tussen financierende partijen

B rBron: Het Landschapsfonds Enschede
 (Aequator Groen & Ruimte, 2007)

 LOP NOTT-Gemeente Twenterand

83

Ad 2. Financiële randvoorwaarden
Voor het Landschapsfonds moeten heldere
afspraken worden gemaakt over de financiële
bijdragen van de partijen. Een belangrijke insteek
hiervoor is het belang dat een (gebieds)partij heeft
bij de doelen van het Landschapsfonds. Hierbij
wordt het motto ‘diegene die betaalt, bepaalt’
gehanteerd. In de uitwerking van het
Landschapsfonds moet de financiële verdeelsleutel
nader worden uitgewerkt. De herkomst van de
financiële middelen wordt nader beschreven in
paragraaf 2.

Ad 3. Fondsconstructie
Afhankelijk van onder andere de soort vergoedingen
en de financiële mogelijkheden zijn verschillende
fondsvormen mogelijk: doelfondsen,
schadefondsen, vermogensfondsen, beheersfondsen
en revolverende fondsen. Een fonds kan uit
verschillende delen bestaan. In het rapport ‘Publiek-
private samenwerking Amerdiep’ (Aequator Groen &
Ruimte, 2007) is een goede beschrijving gegeven
van interessante fondsconstructies voor het
Noordoost-Twente:
• Vermogens- en beheersfonds;
• Revolverend fonds.

Vermogens- en beheersfondsen genereren
rendement van het kapitaal in het fonds, waarmee
de projecten en vergoedingen kunnen worden
betaald. In tegenstelling tot een vermogensfonds
wordt het ingebrachte kapitaal in een beheersfonds
in de loop van de tijd (bijvoorbeeld 30 jaar)
besteed. Dit betekent niet automatisch dat het fonds

na 30 jaar leeg is. Tussentijdse kapitaalinjecties
worden weer telkens voor een periode van 30 jaar
ingezet om de projecten en vergoedingen te
betalen.

Een revolverend fonds is goed inzetbaar voor de
financiering van investeringen. Door een
revolverend deel kunnen laagrentende leningen
voor investeringen worden verstrekt. Het kan dan
gaan om investeringen in bijvoorbeeld in het
machinepark, de aanleg van een kade, de aanplant
van bomen of de bouw van een potstal. Geld vloeit
door middel van rente en aflossing weer terug in het
fonds en kan opnieuw voor hetzelfde of een ander
doel worden ingezet. Dit in tegenstelling tot subsidie
à fonds perdu, waarbij geldt ‘op is op’
(‘Landschapsfonds Enschede’, Aequator Groen &
Ruimte, 2007).

Afhankelijk van de doelstellingen van het
Landschapsfonds, zal de fondsconstructie moeten
worden bepaald. Het is goed mogelijk om
verschillende fondsconstructie naast elkaar te
benutten, zodat verschillende doelstellingen kunnen
worden bediend.

Ad 4. Organisatie & rechtsvorm
Naast de fondsconstructie moet ook de organisatie
van het fonds handen en voeten worden gegeven.
De volgende taken zouden in de organisatie moeten
worden verankerd (zie ook paragraaf 6.4):
• Goedkeuring en verantwoording van

bestedingen vanuit het fonds;

• Financieel beheer (bancaire instelling als
Nationaal Groenfonds);

• Het voorbereiden van projecten en groene en
blauwe diensten (de ‘frontoffice’ van het fonds);

• De werving van additionele financiële middelen
• “Kar-trekker” (bestuurlijk en ambtelijk).

Een centrale vraag bij de organisatie is welke rol de
gemeenten hierin wensen te hebben. Enerzijds kan
worden gekozen om de regie en controle sterk bij de
gemeenten te houden, maar anderzijds kan ook
worden gekozen om organisatie volledig uit te
besteden aan één of meerdere partijen. Deze keuze
hierin bepaalt namelijk in sterke mate ook de
rechtsvorm. In het eerste geval kan een
publiekrechtelijk orgaan of stichting de geijkte
rechtsvorm zijn, terwijl in het tweede geval een
privaatrechtelijke rechtsvorm beter aansluit.

2 Financieringsbronnen
In hoofdstuk 4 van de Totaalvisie is een opsomming
van mogelijke financieringsbronnen gegeven. Hierbij
is een onderscheid te maken in:
• Algemene publieke middelen;
• Opbrengsten door heffingen;
• Opbrengsten van bestemmingswijzigingen;
• Opbrengsten vanuit private geldstromen.

Algemene middelen
Over het algemeen zijn de publieke partijen de
belangrijkste financier voor natuur en landschap. Zij
vertegenwoordigen het maatschappelijk belang
(verwoord in beleidsopgaven zoals het LOP) en

 LOP NOTT-Gemeente Twenterand

84

investeren op basis daarvan in natuur, landschap en
toegankelijkheid van het landelijk gebied. Zij
hebben hiermee een direct belang bij de realisatie
van het LOP en daardoor kan een beroep worden
gedaan op algemene middelen, ILG (pMJP)- en
POP-gelden, en de geldstromen voor het Nationaal
Landschap. In relatie tot het Landschapsfonds is het
van belang om helder in beeld te hebben of alle
geldstromen middels een Landschapsfonds mogen
en kunnen lopen. Ten aanzien van de pMJP- en
POP-middelen is hierover momenteel nog enige
onduidelijkheid.

Steeds meer ontstaat het besef bij overheden dat
investeringen in natuur en landschap ook
aanzienlijke baten voor een gebied en haar
economie opleveren. Hierover zijn de laatste jaren
vele rapporten verschenen, zoals ook het onderzoek
van KPMG naar de baten van groene en blauwe
diensten in Overijssel en specifiek de gemeente
Hardenberg (Overijssel, (kans)rijk in het groen. De
economische baten van natuur en landschap in
kaart gebracht’, KPMG (april 2005)). KPMG heeft in
dit rapport berekend dat een investering van
bijvoorbeeld 5 miljoen in groene en blauwe diensten
in de gemeente Hardenberg een positief effect heeft
op de omzet (+1,60%), de toegevoegde waarde
(+1,62%) en werkgelegenheid in Hardenberg
(+1,53%). Daarnaast genereert het ook meer direct
inkomen voor de gemeente (toeristenbelasting), de
Rijksoverheid (belastingen) en ondernemers (winst).
Een investering in natuur en landschap betekent hier
dus een impuls aan de complete
plattelandseconomie. Deze baten kunnen op

verschillende manieren worden gekapitaliseerd.
Door middel van heffingen, zoals bijvoorbeeld de
OZB, en toeristenbelasting, komt de meerwaarde
van investeringen ten goede aan de algemene
middelen van overheden.

Opbrengsten door heffingen
Gemeenten kunnen heffingen toepassen om geld te
genereren van belanghebbende burgers en
bedrijven. Deze heffingen kunnen extra geld
opbrengen door verhoging van de tarieven, maar
ook door vergroting van de basis dat wil zeggen
door een toename in het aantal of de waarde van
de belaste objecten. Veelal wordt de koppeling
gelegd met de Onroerende-zaakbelasting (OZB) en
de toeristenbelasting.

Volgens het rapport ‘Financieringsonderzoek
Groene Diensten Hardenberg’ (DLV Groen &
Ruimte, 2006) biedt enkel de toeristenbelasting
mogelijkheden als financieringsbron. Dit is ook al zo
aangegeven in de Totaalvisie (zie paragraaf 4.3,
Totaalvisie). Aangezien een aantrekkelijk en
toegankelijk buitengebied ook een meerwaarde
heeft voor recreanten en toeristen, is een koppeling
met de toeristenbelasting goed te leggen. De
toeristenbelasting kan op twee manieren een
structurele bijdrage leveren aan de dekking van de
kosten voor het LOP:

§ door tariefsverhoging;
§ en bij uitbreiding van het aantal

accommodaties.

Om de inkomsten uit de toeristenbelasting in te
kunnen zetten, zal afstemming moeten plaatsvinden
met de toeristisch- en recreatieve sector in het
gebied. Belangrijk is dat helder en transparant wordt
gemaakt dat eventuele extra lasten ten goede
komen van het toeristisch-recreatief product van
Noordoost-Twente, namelijk de kwaliteit van het
landschap. Een Landschapsfonds kan zorgen voor
deze transparantie.

Opbrengsten van bestemmingswijzigingen
Langs verschillende wegen kunnen opbrengsten van
bestemmingswijzigingen ten goede worden gebracht
aan de investeringen. Het gaat hierbij om éénmalige
investeringen. Hierbij worden rode investeringen
gekoppeld aan groene en blauwe investeringen.
Winstgevende (hoogdynamische) ontwikkelingen
leveren een ontwikkelingsbijdrage voor
‘verliesgevende’ (laagdynamische ontwikkelingen
zoals de realisatie en beheer van groene elementen.

Belangrijk is dat er een planologische relatie is
tussen de rode en de groene ontwikkeling. Wat is de
meerwaarde van de groene ontwikkeling voor de
rode ontwikkeling? In geval van een natuur- of
boscompensatieplicht is deze duidelijk aanwezig,
maar ook in andere gevallen gaat het veelal om het
‘voor wat hoort wat’-argument. Een verandering van
een agrarische bestemming naar ‘landelijk wonen’
of recreatie levert voor de grondeigenaar een
stijging van zijn onroerend goed op. In het
verlengde hiervan kan als, compensatie van deze
waardestijging, een gedeelte van de waardestijging
worden afgedragen aan een publiek doel.

 LOP NOTT-Gemeente Twenterand

85

Ook is in alle gevallen belangrijk dat de financiële
bijdrage een planologisch doel dient en ook een
causaal verband heeft met de rode ontwikkeling.
Door het LOP is een causaal en ook een
planologisch verband te leggen. Dit is hiermee dan
ook de belangrijkste beweegreden voor het vragen
van een financiële vergoeding aan een private
partij.

Rood-voor-Rood en VAB
De Rood-voor-Rood en VAB-regeling (Vrijkomende
Agrarische Bebouwing) zijn gekoppeld aan het
bebouwde oppervlakte, dat gesloopt of hergebruikt
wordt. Indien inzicht wil worden verkregen in de
potentiële financiële bijdrage van deze regelingen
dan is inzicht in het (intensief) bebouwd oppervlak
noodzakelijk en daaraan gekoppeld het animo bij
ondernemers om deel te nemen. Van invloed op de
animo is de aantrekkelijkheid van de regeling.
Hierbij gaat het om de fiscale aspecten, de situering
van de nieuwe bouwkavel, en de afspraken over de
investering in de ruimtelijke kwaliteit. Deze afspraken
kunnen uitgaan van grote vrijheid voor de
ondernemer. De keuze waar en hoe de investering
in de ruimtelijke kwaliteit wordt uitgevoerd ligt dan
geheel bij de ondernemer.
Indien de gemeente meer sturend wil zijn, dan
kunnen afspraken worden gemaakt wanneer een
storting in een fonds verplicht wordt. In de
Totaalvisie, en dit gemeentelijke LOP, is de
ruimtelijke kwaliteit bij ontwikkelingen goed
beschreven. Dit dient als uitgangspunt en
toetsingskader voor de minimale kwaliteitsimpuls die

dient plaats te vinden, maar ook om aan te geven in
hoeverre een investering nog een significante
bijdrage levert aan de ruimtelijke kwaliteit en dus
een storting in het Landschapsfonds kan worden
gevraagd

Een andere mogelijkheid is om per verzoek een vast
bedrag te laten storten in het Landschapsfonds. De
overige verplichting voor investeringen in ruimtelijke
kwaliteit kunnen op de locaties zelf worden
gepleegd. Mogelijk kan het vaste bedrag worden
gedifferentieerd naar categorie te slopen oppervlak
(bij Rood-voor-Rood) of het soort hergebruik van de
gebouwen (VAB). Het voordeel van deze
mogelijkheid is dat deze eenvoudig te hanteren is en
zodoende weinig extra kosten met zich meebrengt.
Voorkomen wordt namelijk dat per geval de
maximale kwaliteitsimpuls in kaart moet worden
gebracht.

In het gemeentelijke beleid voor Rood-voor-Rood en
VAB dient de koppeling met LOP nadrukkelijk te
worden gemaakt om bovenstaande verbanden
mogelijk te maken. Ook is het aan te bevelen een
koppeling te leggen met het beleid voor groene en
blauwe diensten. Indien een ruimtelijke investering
wordt uitgevoerd dan kan een verplichting of
afspraak worden gemaakt dat ook het duurzaam
beheer is gewaarborgd. De verzoeker kan hiervoor
dan een beroep doen op groene en blauwe
diensten. Een andere koppeling is dat de verzoeker
in plaats van de aanleg van nieuwe groenstructuren
een afspraak maakt voor een duurzaam beheer van
bestaande elementen. Dit zou kunnen door een

systeem van ‘Groene en Blauwe Diensten met
gesloten beurs’.

Rood-voor-Groen constructies
In de Totaalvisie en dit gemeentelijk LOP staat de
gewenste ruimtelijke kwaliteit helder beschreven.
Uitgaande hiervan zou het Rood-voor-Groen
principe kunnen worden gehanteerd. Dit houdt in
dat rood (bouwen) pas mag plaatsvinden als de
initiatiefnemer ook investeert in groen (natuur en
landschap). De gemeente kan als randvoorwaarde
voor haar medewerking (bestemmingswijziging)
stellen dat een soort ‘compensatie’ plaatsvindt,
zodat de ruimtelijke kwaliteit van het gebied
behouden blijft of zelfs wordt ontwikkeld. Dit kan op
locatie plaatsvinden, maar kan ook financieel
worden verrekend en ten goede komen aan een
Landschapsfonds.

Uitgaande van het LOP als toetsingskader kan een
gemeente van initiatiefnemers compensatie vragen.
De keuze voor de soort compensatie ligt bij de
ondernemer. Indien gekozen wordt voor een
financiële compensatie, dan zal de compensatie
moeten worden gekwantificeerd. Voor het bepalen
van de hoogte van de financiële compensatie
kunnen verschillende uitgangspunten worden
gehanteerd (uit: ‘Financieringsonderzoek Groene
Diensten Hardenberg, DLV Groen & Ruimte, 2006):
§ een percentage van de waardevermeerdering van

een bestemming ten opzichte van de voormalige
bestemming;
§ de extra omzet die de ondernemer krijgt door de

extra functieverandering, waarbij ook in acht

 LOP NOTT-Gemeente Twenterand

86

genomen kan worden dat deze functieverandering
plaats vindt in een aantrekkelijk landschap;
§ de kosten voor de daadwerkelijke compensatie

van de hectare verlies in een hectare natuur of
landschap;
§ een percentage van de te plegen investeringen

voor de initiatiefnemer om de hectare uitbreiding
te realiseren.

(Actief) Grondbeleid
In bebouwd gebied wordt vaak gewerkt met
exploitatieovereenkomsten. Een dergelijke
overeenkomst wordt ingezet voor het financieel
dekken van de voorzieningen voor openbaar nut die
een gemeente moet treffen in kader van
woningbouw. Dit kan op twee manieren gebeuren:

• middels een actief grondbeleid;
• middels een exploitatieovereenkomst.

Als de gemeente de gronden in bezit heeft dan
kunnen de gemaakte kosten worden verhaald
middels de gronduitgifte. Meerdere gemeenten
gebruiken deze vorm van ontwikkelingstax om geld
te genereren voor bepaalde niet harde
laagdynamische functies. De gemeente Bunschoten
werkt bijvoorbeeld met een ‘landschapstientje’ (uit
het guldentijdperk) en laat van elke vierkante meter
bouwgrond € 4,50 ten goede komen aan
investeringen in aanleg en beheer van natuur en
landschap. Als (in het kader van concurrentie met
bijv. lagere grondprijzen in Duitsland) een heffing
van € 2,-- per m2 wordt geheven dat zijn de lasten
voor de koper van een nieuwe woning nog zeer
gering (in geval van gemiddeld 250m2

grond/woning resulteert dit in € 500,-- extra heffing,
is circa 0,17% van de woningwaarde) (Bron:
Financieringsonderzoek Groene Diensten
Hardenberg, DLV Groen & Ruimte, 2006).

Als de gemeente geen eigenaar van de grond is,
dan kunnen via de gronduitgifte de gemaakte
kosten niet worden verhaald en zal de gemeente een
exploitatieovereenkomst met de particuliere
initiatiefnemers (projectontwikkelaars) kunnen
sluiten. Dit gebeurt middels de nieuwe
Grondexploitatiewet (Grex). Hoe deze wet haar
werking zal hebben in praktijk is momenteel nog niet
duidelijk en zal vooral door nog op te bouwen
jurisprudentie vorm moeten krijgen.

Opbrengsten vanuit private geldstromen
Een privaat bedrijf kan een direct belang hebben,
indien het LOP of een directe resultante hiervan een
meerwaarde oplevert voor het bedrijf en haar
producten. Het kan hierbij gaan om een betere
waterkwaliteit (Vitens), een beter toeristisch product
(recreatiebedrijven) of een toename in de biomassa
(bijvoorbeeld vrijkomend snoei- of hakhout bij
periodiek onderhoud van een houtwal) ten behoeve
van duurzame energie (NUON, Essent, etc.). Een
indirect belang is over het algemeen gerelateerd
aan imagoverbetering, de relatie tussen een bedrijf
en een gebied, en een kwaliteitsimpuls voor de
werkomgeving (bij de revitalisering van
bedrijventerreinen zien we dit ook optreden).
Aangezien een direct belang een duidelijkere
koppeling heeft met de bedrijfsactiviteiten van een
bedrijf is te verwachten dat dit leidt tot een hogere

financiële bijdrage van het desbetreffende bedrijf,
dan bedrijven met een indirect belang. Anderzijds
zullen de bedrijven met een direct belang in de
minderheid zijn ten opzichte van bedrijven met een
indirect belang.

Private financiering kan op verschillende wijze ten
goede komen van een Landschapsfonds.
Overheden kunnen hun instrumenten zoals
heffingen (toeristenbelasting) en
bestemmingswijzigingen (Rood-voor-Rood, Rood-
voor-Groen, VAB’s, Grondexploitatiewet) inzetten
om private geldstromen te benutten voor het
Landschapsfonds. Ook kunnen private middelen
direct worden benut door een Landschapsfonds. Het
gaat hierbij vooral om activiteiten die zijn gekoppeld
aan communicatie en PR van het Landschapsfonds.
Door een goede PR-campagne kunnen burgers en
bedrijven worden verleid om geld aan het
Landschapsfonds te doneren of te investeren. De
manier waarop dit gebeurt varieert nogal. Het gaat
bijvoorbeeld om sponsoring, adoptie, lidmaatschap,
donaties, legaten, etc. Tot op heden is de praktijk
helaas dat deze geldstromen niet veel geld
opleveren en dat zeker niet opweegt tegen de
investeringen (werving van privaat geld) die hiervoor
gepleegd dienen te worden.

3 Financieringsinstrumenten
Voor een duurzame instandhouding van het
landschap is naast de aanleg en herstel van het
landschap ook het langjarig beheer van het
landschap van belang (uitgangspunt). Het
Landschapszorgsysteem is een succesvol instrument

 LOP NOTT-Gemeente Twenterand

87

dat zich richt op het aanleg en herstel van
landschapselementen. Een groot deel van de
landschaps- en natuurwaarden zijn niet op gronden
van de gemeenten aanwezig, maar op gronden van
particulieren. Momenteel is hiervoor geen goed
instrument voor handen om duurzaam beheer van
deze elementen te realiseren. De mogelijkheden
vanuit het Programma Beheer, het provinciale
subsidiesysteem, zijn zeer beperkt en er is geen
andere instrument voor handen. Er is daarom
behoefte aan een regionaal of lokaal instrument om
het duurzaam (en langdurig) beheer van natuur en
landschapselementen te realiseren: Groene
diensten.

Groene Diensten
Groene (en blauwe) diensten betreffen het particulier
beheer van landschap, natuur, water en de
recreatieve ontsluiting ervan. Op basis van
vrijwilligheid maken overheden duurzame en
structurele afspraken over het beheer van natuur,
landschap, water en toegankelijkheid. Het gaat
hierbij om afspraken voor periode van 10 tot 30
jaar, waarbij een marktconforme vergoeding wordt
betaald aan grondeigenaren en –gebruikers.
Degene die een vraag naar diensten hebben,
betalen ook voor deze diensten. De belangrijkste
vragers zijn overheden, omdat zij de
maatschappelijke vraag in de beleidsplannen, zoals
dit LOP, verwoorden. Voor het LOP-gebied zijn dit
de provincie Overijssel en de vijf deelnemende
gemeenten. De provincie Overijssel heeft in haar
Stimuleringskader Groene Diensten aangegeven op

welke wijze zij groene diensten co-financieren in de
provincie Overijssel. Er is niet alleen co-financiering
beschikbaar voor de vergoeding van groene
diensten, maar ook voor de ontwikkeling van groene
diensten. De hoogte van co-financiering van de
provincie Overijssel is op moment van schrijven nog
niet geheel duidelijk. Duidelijkheid over de bijdrage
van de provincie Overijssel is van wezenlijk belang,
omdat dit ook bepaald in welke mate co-
financiering vanuit het gebied noodzakelijk is.

De groene diensten hebben een duidelijke
koppeling met het Landschapsfonds. Doordat de
groene diensten gericht zijn op een duurzaam
beheer, waarvoor ook langjarige afspraken worden
gemaakt, zijn ook duurzame garanties noodzakelijk
ten aanzien van de financiering. Een Landschaps-
fonds kan deze duurzaamheid waarborgen. Uit het
Landschapsfonds Enschede bijvoorbeeld wordt voor
een periode van 30 jaar vergoedingen betaald aan
grondeigenaren of –gebruikers.

Bij groene diensten is veelal sprake van overheids-
of staatsmiddelen die worden betaald aan
agrarische ondernemers. De EU-commissie stelt
(strenge) voorwaarden van betaling van
staatsmiddelen aan agrarische ondernemers om
zodoende staatssteun te voorkomen en gelijke
kansen voor agrariërs in geheel Europa te
waarborgen. In Nederland is de Catalogus
Groenblauwe Diensten opgesteld. Bedoeling van
deze catalogus is om alle initiatieven in Nederland
met betrekking tot groene en blauwe diensten te

bundelen en in één keer aan te melden bij de
Europese Commissie. De formele goedkeuring door
de Europese Commissie heeft maart 2007
plaatsgevonden. Voor groene diensten die onder de
catalogus vallen, hoeven nu niet meer door de EU
te worden goedgekeurd.

Naast groene diensten zijn ook blauwe diensten
mogelijk. Het gaat hierbij om diensten waarbij een
wateropgave door grondeigenaar of –gebruiker
wordt gerealiseerd. In sommige gebieden van het
LOP, bijvoorbeeld het dal van de Mosbeek, liggen
wateropgaven die goed middels blauwe diensten
kunnen worden gerealiseerd. In de uitwerking van
groene diensten is het goed om de koppeling met
deze blauwe diensten te leggen.

Grondbank
Groene diensten is niet het enige instrument om
doelen uit het LOP te realiseren. Het bevorderen van
de grondmobiliteit is ook van wezenlijk belang. Dit
zorgt er namelijk voor dat de ondernemers op de
juist plaats zijn, en dat enerzijds meer animo is voor
groene diensten in die gebieden waar het belang
ook het hoogst is, en anderzijds de landbouw-
structuur ook wordt verbeterd. Een koppeling met de
grondbank ligt daarom voor de hand en zal ook
nader moeten worden uitgezocht in de uitwerking
van groene en blauwe diensten en ook het
Landschapsfonds.

 LOP NOTT-Gemeente Twenterand

88

Bijlage 10: Begrippenlijst

Hier worden begrippen uitgelegd; hoe ze bedoeld en gebruikt zijn in het LOP.

Behoud van het landschap

Per saldo hetzelfde aantal landschapsstructurerende elementen in het landschap behouden.
In gebieden met een hoge landschappelijke kwaliteit vooral de elementstructuur onderhouden op dezelfde plaats.
In gebieden waar de functie sturend is, dienen de landschapselementen te worden gecompenseerd in een landschappelijk raamwerk.

Deelgebieden

De nuanceverschillen in beleidsaccenten en autonome ontwikkelingen binnen landschapstypen, zorgt voor een verdere opsplitsing in deelgebieden. De
verschillende deelgebieden van het gebied onderscheiden op basis van:

a. de verschillende landschapstypen in de gemeente;
b. de gaafheid of potenties van het landschapstype;
c. het reconstructie beleid Noordoost-Twente (streefbeeld 2015) en de zoneringen;
d. wel of geen onderdeel van de PEHS (inclusief ecologische verbindingszones);
e. de mate van verstedelijkingsdruk;
f. De Totaalvisie

Fysisch-geografisch landschap
 Stoffelijk natuurlijke-aardrijkskundige aspect van het landschap

Gradiëntzones

Overgangen tussen verschillende landschapstypen (beekdal-dekzandgronden, hoogveengebieden-onontgonnengebied, oudere ontginningen en jongere
ontginningen, stad en land).

Grootschalige ontwikkelingen

Grootschaligheid van ontwikkelingen passend in de schaal van het landschap. Grootschalige ontwikkelingen in een veenlandschap zijn van een andere grootte
dan ontwikkelingen in een essenlandschap.

Herstel van het landschap

Herstellen van de balans tussen landschappelijke processen, structuren en functie. Naast herstel van landschappelijke structuren, vindt er ook herstel plaats van
landschappelijke processen door investering in landschappelijk raamwerk.

Karakteristiek
 Kenmerkend

 LOP NOTT-Gemeente Twenterand

89

Kernkwaliteiten
 Kwaliteiten waarin iets zich onderscheidt van de restLandschapszorg

Kwalitatief hoogwaardig landschap

Een landschap waar plaats is voor ontwikkelingen, waar de landschappelijke kernkwaliteiten behouden, hersteld of vernieuwd worden en waar het landschap
economisch rendabel is en zal kunnen blijven in de toekomst

Landgoed (NSW)

Door overheid vastgestelde hoeveelheid grond die door inrichting de kwalificatie landgoed verdient en daardoor fiscale voordelen biedt. Het landgoed bestaat
voor minimaal 30% van de totale oppervlakte uit houtopstanden (bos) of natuurterreinen. Een willekeurige combinatie van beide terreintypen is ook mogelijk.
Te rangschikken natuurterreinen:
slufters, groene stranden, struwelen, moerassen, vennen, poelen, beken, kleine rivieren, wielen, afgesloten rivierlopen, kreken, bronnen en sprengen, voor
zover deze gronden niet in gebruik zijn als landbouwgrond.
Verder voldoen de volgende natuurlijke graslanden:
-kalkgraslanden,
-bloemrijke graslanden van het heuvelland, van het zand- en het veengebied, of van het rivieren- en zeekleigebied,
-natte schraalgraslanden,
-dotterbloem-graslanden van beekdalen of van veen- en kleigebieden,
-natte matig voedselrijke graslanden,
-droge schraalgraslanden van de hogere gronden,
-droge kalkarme duingraslanden,
-droge kalkrijke duingraslanden en binnendijkse zilte
-graslanden, voor zover deze gronden slechts in gebruik zijn voor begrazing of als hooiland en begroeid zijn met voor deze terreinen kenmerkende
vegetatietypen.

Landschappelijke eenheden

Grove onderverdeling van het LOP-NOTT-gebied in delen die van elkaar verschillen in opbouw van de ondergrond (o.a. geologische, geomorfologische,
hydrologische en bodemopbouw)en de ontwikkeling van het landschap. Deze verschillen leiden elk tot andere accenten en prioriteiten per landschappelijke
eenheid. Het LOP-NOTT gebied bestaat uit 16 landschappelijke eenheden.

Landschappelijke processen

Vorming van het landschap door water, wind, ijs, vorst in combinatie met begroeiing die zich op en in de bodem bevindt.

Landschappelijk staalkaart

Deze staalkaart dient een overzicht te geven in ‘waar’ in per gemeente ontwikkelingen gewenst zijn en ‘hoe’ die er dan uit moeten zien.

 LOP NOTT-Gemeente Twenterand

90

Het is een tabel waar hoogdynamische ontwikkelingen (Rode functies, moderne landbouw, recreatie en toerisme) tegen de landschapscompenserende
maatregelen (tegenprestaties) worden afgezet. De landschappelijke staalkaart vormt voor de gemeente de basis om het beleid ten aanzien van wonen, werken
en recreatie te formuleren en verder te verfijnen.

Landschappelijk kader

Landschappelijk duurzame structuren en natuurlijke processen die een raamwerk vormen waarbinnen functies kunnen wisselen

Landschapsstructuur
 Het geheel aan ruimtelijke elementen in het landschap

Landschapstypen

De gewenste ontwikkeling van de verschillende landschappelijke eenheden wordt nader verfijnd op het niveau van landschapstypen. Voorbeelden van
landschapstypen zijn: kampen- & essenlandschap, hoogveen-ontginningenlandschap, hoogveenrestant, e.d.

Ontwikkelingsaccent

In de ontwikkeling van het LOP-NOTT-landschap wordt per deelgebied de richting van ‘Behoud’, ‘herstel’ of ‘vernieuwen’ voor gestaan.

Orthogonaal
 Haaks, rechthoekig

Overhoeken
 Onrendabele snippers landbouwgrond

Raamwerk
 Sturende landschappelijke structuur

Rode ontwikkelingen/ Rood/ Nieuw Rood
 Ontwikkelingen omtrent bouwvoorzieningen voor wonen, werken en recreëren.

Spelregels

Kwaliteitseisen geformuleerd om ontwikkelingen bij te laten dragen aan een kwalitatief hoogstaand landschap. Hierin worden tegenprestaties (compenserende
maatregelen) gekoppeld aan ingrepen in het landschap.

Staalkaart

Overzichtelijke tabel, waarin de keuzemogelijkheden van een ontwikkeling zijn aangegeven, gelijk met de tegenprestaties die verricht moeten worden ten einde
de ontwikkeling een positieve bijdrage te laten leveren aan een duurzaam landschap.

 LOP NOTT-Gemeente Twenterand

91

Thema
 Invalshoek vanuit een functie

 LOP NOTT-Gemeente Twenterand

92

Vernieuwen van het landschap
Daar waar door middel van herstel het onmogelijk is om de balans tussen landschap en functie terug te draaien of de kernkwaliteiten herkenbaar te maken,
worden nieuwe wegen betreden.

Verstedelijking
 Het overnemen van stedelijke eigenschappen van het landschap rond een kern

Voorkeursgebieden

Gebieden die worden aangewezen in het LOP-NOTT waar bepaalde ontwikkelingen gestimuleerd dienen te worden om een goede bijdrage kan leveren aan
de landschappelijke kwaliteit.

