

ENERGIETRANSITIE HAAKSBERGEN

BELEIDSKADER

ZON

21 juli 2020

Inhoudsopgave

1	Inleiding	4
1.1	Doel	4
1.2	Wat ging vooraf?	4
1.3	Opbouw Beleidskader	5
2	Context en opgave	6
2.1	Inleiding	6
2.2	Klimaatakkoord Parijs en Nederland	6
2.3	De RES	7
2.4	Energiebehoefte Haaksbergen 2050	7
2.5	Opgave voor zon, wind en biomassa	9
2.6	Scope en werking Beleidskader Zon	9
3	Participatieproces	11
3.1	Inleiding	11
3.2	Opbrengst gebiedsbijeenkomsten	11
3.3	Conclusies	13
4	Beleid en regelgeving	14
4.1	Inleiding	14
4.2	Beleid zon	14
4.2.1	Provinciaal beleid	14
4.2.2	Gemeentelijk beleid	15
4.3	Regelgeving	17
4.4	Milieuaspecten	17
5	Landschappelijk afwegingskader	19
5.1	Inleiding	19
5.2	Initiatieven voor energieopwekking uit ZON	19
5.2.1	Kies de goede plek	19
5.2.2	Kies een goede landschappelijke inpassing in de omgeving	24
5.2.3	Oude kampenlandschap	24
5.2.4	Jonge ontginningslandschap	27
6	Participatie en eigenaarschap	31
6.1	Inleiding	31
6.2	Procesparticipatie	31
6.2.1	Rollen	31
6.2.2	Proceswijzer	32
6.3	Financiële participatie	33

6.3.1	Meedoen in financiering	34
6.3.2	Meedoen in exploitatie	34
6.4	Procedurefase	35
7	Monitoring en evaluatie	38

1 Inleiding

De gemeente Haaksbergen wil de komende jaren werken aan een toekomst waarbij op een duurzame manier wordt voorzien in elektriciteit en warmte. Dit is een grote opgave.

In 2015 zijn in Parijs op wereldniveau afspraken gemaakt over het beperken van de opwarming van de aarde tot ruim onder de 2 graden Celsius. Deze afspraken zijn in Nederland uitgewerkt in een landelijk Klimaatakkoord. Dit Klimaatakkoord bevat een samenhangend pakket aan maatregelen dat moet resulteren in een CO₂-reductie van tenminste 49% in 2030 ten opzichte van het jaar 1990 en 80-95% CO₂-reductie in 2050. Deze afspraken hebben consequenties, ook op gemeentelijk niveau. Iedere gemeente zal daar een steentje aan moeten bijdragen. En hoewel de doelen in de tijd ver weg lijken, is de opgave zo groot, dat we nu de eerste stappen moeten zetten.

1.1 Doel

Om koers en ambitie te kunnen bepalen voor de komende jaren en om houvast te geven aan alle initiatieven op het gebied van zonne-energie die in onze gemeente ontwikkeld worden, is dit Beleidskader Zon opgesteld. Het Beleidskader Zon gaat primair over grootschalige opwekking van zonne-energie in het landelijk gebied. Lokale en kleinschalige initiatieven in dorpen, op woningen en bij agrarische erven vallen buiten de scope van dit Beleidskader. Uiteraard ondersteunt de gemeente deze initiatieven wel.

Dit beleidskader geeft richting aan initiatieven en omvat een afwegingskader dat de gemeente zal gebruiken om aanvragen voor zonnevelden te beoordelen. Daarbij is de insteek gestuurd wordt op locatiekeuze, landschappelijke inpassing en lokale participatie om een eerlijke verdeling van 'de lusten en de lasten' te bewerkstelligen.

Voor initiatieven op het gebied van windenergie wordt een afzonderlijk beleidskader opgesteld.

1.2 Wat ging vooraf?

De gemeente werkt al enige jaren actief aan het energieneutraal maken van Haaksbergen. In het Coalitieprogramma van 2018 is te lezen: *"Om de doelstellingen óók in Haaksbergen te bereiken, stellen we in de eerste helft van 2019 een Actieplan Energietransitie op, als onderdeel van het op te stellen duurzaamheidsactieplan. De energietransitie heeft impact op de fysieke leefomgeving. Onder meer om de acceptatie van de ruimtelijke consequenties te vergroten, betrekken wij inwoners, Haaksbergse ondernemers en strategische partners vanaf de start bij het opstellen van het actieplan. Initiatieven van inwoners en ondernemers om zelf energie op te wekken komen in het plan en krijgen, als de opbrengsten ervan (deels) ten goede komen aan de samenleving, medewerking door ambtelijke ondersteuning en gunstige (financiële) regelingen".*

Vanuit inwoners en bedrijven in Haaksbergen is in 2019 de lokale Energie Coöperatie Haaksbergen opgericht. De energiecoöperatie heeft onder andere tot doel:

- het informeren en adviseren van inwoners, ondernemers en organisaties over het duurzaam, doelmatig en efficiënt gebruik van energie;
- het inkopen en leveren van duurzame energie.

Het hiervoor genoemde Actieplan Energietransitie heeft zijn beslag gekregen in de concept Routekaart Energieneutraal Haaksbergen 2050. Deze Routekaart geeft aan op welke wijze de gemeente Haaksbergen samen met haar inwoners, bedrijven en andere belanghebbenden de doelstelling om in 2050 energieneutraal te zijn, wil bereiken. In het kader van de Routekaart is door bureau Overmorgen inzicht gegeven in de huidige (2016) en toekomstige energievraag en wordt verkend welke alternatieven er zijn om in de toekomstige energievraag te voorzien. Dat wordt de Energiemix genoemd. In paragraaf 2.4 gaan wij daar dieper op in.

In de transitie kunnen we maar beperkt vooruitkijken. De Energiemix is gebaseerd op de huidige technieken. In de praktijk gaan nieuwe inzichten optreden. Al werkenderwijze, in afstemming met bewoners en ondernemers en met een scherp oog voor innovatieve en kansrijke alternatieven, zal stap voor stap invulling gegeven gaan worden aan de transitieopgave. De gemeente Haaksbergen doet dan niet alleen maar in afstemming met andere (semi)overheden, stakeholders, energieleveranciers en leidingbeheerders. Dat gebeurt in het kader van de RES Twente. In paragraaf 2.3 wordt dit nader toegelicht.

1.3 Opbouw Beleidskader

In hoofdstuk 2 wordt de context van de duurzaamheidsopgave voor Haaksbergen geschetst. De opzet van het Beleidskader bepaalt de invulling en volgorde van de daaropvolgende hoofdstukken. In hoofdstuk 3 wordt verslag gedaan van het participatieproces en de input vanuit de samenleving. Hoofdstuk 4 betreft de weergave van het relevante beleid en regelgeving. De hoofdstukken 5 en 6 bevatten het feitelijke beleidskader waaraan initiatieven getoetst gaan worden.

2 Context en opgave

2.1 Inleiding

In dit hoofdstuk zijn de ambities van de gemeente Haaksbergen verwoord ten aanzien van de energietransitie en de wijze waarop de gemeente met de samenleving daar concreet inhoud aan wil geven. Er wordt dieper ingezoomd op de mondiale en landelijke besluitvorming in de verduurzaming richting 2050. Daarna gaan we in op de specifieke opgave voor Haaksbergen en de werking van het Beleidskader Zon.

2.2 Klimaatakkoord Parijs en Nederland

Het handelen van de gemeente staat niet op zichzelf. Het is mede een gevolg van (inter)nationale besluitvorming, waar in 2015 een belangrijke mijlpaal is bereikt. In dat jaar wordt door de wereldleiders het Klimaatakkoord in Parijs vastgesteld. In het akkoord wordt mondiaal ingezet op verduurzaming van handelen en processen. Het akkoord gaat per 2020 in. Om dit doel te halen hebben EU-lidstaten met elkaar afgesproken dat de EU in 2030 minimaal 40% minder moet uitstoten. De Europese Commissie toetst de klimaatplannen van de EU-lidstaten aan de gestelde doelen

Direct na het Parijse akkoord zijn de nationale overheden van start gegaan met eigen beleid. In 2019 is het Klimaatakkoord door het Rijk vastgesteld. Het Klimaatakkoord omvat een samenhangend pakket van meer dan 600 afspraken om de komende jaren te verduurzamen en zo in 2050 te kunnen voldoen aan de afspraken die zijn vastgelegd in het internationale Klimaatverdrag van Parijs. In het Klimaatakkoord is de ambitie verwoord om in 2030 in Nederland bijna de helft (49%) minder CO₂ uit te stoten dan we in 1990 deden. In 2050 moet de CO₂-uitstoot met 95% zijn verminderd ten opzichte van 1990.

Nederland heeft in het Klimaatakkoord afgesproken dat in 2050 minimaal 70% van alle energie van hernieuwbare bronnen komt. Daarbij gaat het om windenergie, zonne-energie en warmte. De vraag naar elektriciteit zal groeien. Omdat de elektriciteitsvoorziening meer en meer afhankelijk wordt van het weer (schijnt de zon, is er wind) zijn veel maatregelen nodig voor een betrouwbare elektriciteitslevering.

De opgave valt uiteen in 'gebouwde omgeving', de 'industrie' en de 'landbouw'. Bij de gebouwde omgeving zijn provincies en gemeenten aan zet. Om te bereiken dat in 2050 de gehele energievraag van de gebouwde omgeving duurzaam wordt opgewekt, zijn maatregelen nodig in de sfeer van energiebesparing, alternatieve opwekking door zon en wind (korte termijn) en andere oplossingen (innovaties als bijvoorbeeld biomassa, warmteopslag, waterstof voor de lange termijn).

Het Rijk heeft bij de uitwerking aan de provincies en gemeenten gevraagd met plannen te komen die het bereiken van 2050 'energieneutraal' onderbouwen. Het gaat eerst om de periode tot 2030. In overleg zijn samenhangende regio's gevormd die in afstemming met elkaar, het lokaal en regionaal bod concretiseren. Haaksbergen is opgenomen in de RES Twente, één van de twee Overijsselse regio's.

2.3 De RES

In algemene zin werken in een Regionale Energie Strategie overheden met maatschappelijke partners, netbeheerders (voor gas, elektriciteit en warmte), het bedrijfsleven en waar mogelijk bewoners samen regionaal gedragen keuzes uit. Dit doen zij voor de opwekking van duurzame elektriciteit (ten minste 35 TWh), de warmtetransitie in de gebouwde omgeving (van fossiele naar duurzame bronnen) en de daarvoor benodigde opslagen energie-infrastructuur. Deze keuzes worden vertaald naar gebieden, projecten en naar de implementatie en uitvoering van die projecten.

Haaksbergen vormt samen met de Provincie Overijssel, de gemeente Almelo, Borne, Dinkelland, Enschede, Hellendoorn, Hengelo, Hof van Twente, Losser, Oldenzaal, Rijssen-Holtten, Tubbergen, Twenterand, Wierden en de waterschappen Vechtstromen, Drents Overijsselse Delta; Rijn en IJssel, de RES Twente. In deze RES spreken de overheden af hoe zij in 2030 gezamenlijk minimaal 30 procent van het regionale energiegebruik opwekken met windmolens en zonnevelden.

Op 1 juni 2020 is de concept-RES Twente ingediend bij het Nationaal Programma Regionale Energiestrategie. Deze concept-RES beschrijft hoe Twente stapsgewijs de regionale warmtebronnen beter gaat benutten. Zo wordt Twente een significante 'warmteregio'. Het kleinschalige Twentse landschap beperkt de mogelijkheden om grootschalige elektriciteit met zon en wind duurzaam op te wekken. Toch komt Twente tot een inzet van 1,5 TWh per jaar. Om die opbrengst te halen, verhoogt Twente de inspanning voor 'zon op dak' en wordt ruimte geboden aan zonnevelden. Nieuw voor Twente is het voornemen voor windturbines, waar dat kan in clusters.

Op weg naar RES 1.0 borgen de Twentse gemeenten - die dit nog niet gedaan hebben - dit bod in hun gemeentelijk beleid. Dat zorgt voor draagvlak en uitvoerbaarheid. In de RES 1.0 worden nieuwe inzichten opgenomen, die in de dialoog met de inwoners, bedrijven en grondeigenaren ontstaan.

Twente wil in 2030 ca 1,5 TWh (1500 GWh) aan elektriciteit duurzaam opwekken. Dat is de helft van het huidige elektriciteitsverbruik. Van die 1500 GWh is nu 116 GWh (8%) gerealiseerd en 1182 GWh (79%) is als voornemen in beeld bij 13 van de 14 Twentse gemeenten. De resterende 202 GWh (13%) wordt in de RES 1.0 nader uitgewerkt. Daarna volgt voor de periode 2030-2050 een aanvullende opgave op weg naar een energieneutraal Twente.

Het proces van de RES is nog niet afgerond. De deadline voor het indienen van RES 1.0 is 1 juli 2021. Voor dit beleidskader betekent dit tweede dingen. In de eerste plaats dat de actualiteit de RES kan inhalen en andersom. De gemeente zal zelf actief haar bewoners informeren over de voortgang. In de tweede plaats is sprake van een wisselwerking. Iedere gemeente is op dit moment haar eigen opgave aan het verkennen en over en weer kunnen de uitkomsten van beide sporen (regio en gemeenten) elkaar beïnvloeden.

2.4 Energiebehoefte Haaksbergen 2050

Dan de opgave van de gemeente Haaksbergen. Waar het zoeken van de regio vooral gaat over samenhang, systeemoplossingen (waaronder de netbelasting) en een 'top down' benadering, gaat het verkennen en begrenzen van de opgaven voor de gemeenten vooral over 'onder op' (verkennen van

het draagvlak van de samenleving, lokale invulling en maatwerk). Leidend voor de invulling is de opgave van Haaksbergen zelf. De verkenning, opgave en uitwerking is al enige tijd gaande en onderwerp van gesprek tussen de gemeente en de stakeholders.

De concept Routekaart Energieneutraal Haaksbergen 2050 geeft een beeld van het energie besparingspotentieel en geeft inzicht in verschillende oplossingen voor duurzame energie om de transitie te kunnen maken. In het kader van de Routekaart is door bureau Overmorgen inzicht gegeven in de huidige (2016) en toekomstige energievraag en wordt verkend welke alternatieven er zijn om in de toekomstige energievraag te voorzien. Dat wordt de Energiemix genoemd.

Een belangrijke maatregel om energieneutraal te worden is besparing. De inschatting is dat tot en met 2050 ruim 40% besparing op de huidige energiebehoefte mogelijk. Deze besparing kan bereikt worden door actieve energiebesparing (o.a. verduurzaming woningen en bedrijventerreinen) en door een efficiëntieslag (enkele duurzame energiebronnen zijn efficiënter zijn dan de huidige fossiele bronnen).

Zoals in onderstaande Energiemix is weergegeven is de energiebehoefte – na besparing en efficiency – afgenomen van 1.806 TJ in 2016 naar 1.042 TJ in 2050.

2.5 Opgave voor zon, wind en biomassa

De energiebehoefte in 2050 dient te worden opgewekt met duurzame en hernieuwbare energiebronnen. In de Energiemix wordt de opgave bereikt door middel van:

- 204 TJ windenergie;
- 46 TJ zonne-energie;
- 166 TJ collectieve warmte;
- 388 TJ individuele warmte;
- 135 TJ (hernieuwbaar) gas;
- 91 TJ biomassa.

De opgave zonne-energie bestaat uit onder andere 290.000 PV-panelen op gebouwen en 50 ha aan grondgebonden zonnevelden.

Zoals hiervoor reeds is vermeld is de Energiemix gebaseerd op huidige technieken. Op dit moment is een combinatie nodig van zonnepanelen op daken, op velden en windturbines om voldoende elektriciteit te produceren. Tot 2050 worden technische innovaties en oplossingen verwacht. De onbalans tussen het moment van vraag en aanbod van duurzame energie is bijvoorbeeld een grote uitdaging. De zon levert de meeste stroom en warmte in de zomer en overdag, terwijl de vraag naar stroom hoger is in de winter en in de avond. We gaan ervan uit dat deze onbalans wordt opgelost door middel van opslag van energie en het slim sturen van de energievraag door middel van smart grids en slimme apparatuur. Deze innovaties staan momenteel nog wel in de kinderschoenen. Er is opslag nodig om de schommelingen in een dag maar ook tussen seizoenen op te vangen. Samenwerking met netbeheerders, bedrijven en kennisinstellingen is essentieel om deze techniek verder te ontwikkelen.

2.6 Scope en werking Beleidskader Zon

Het Beleidskader Zon gaat primair over grootschalige opwekking van zonne-energie in het landelijk gebied. Lokale en kleinschalige initiatieven in dorpen, op woningen en bij agrarische erven vallen buiten de scope van dit Beleidskader. Hieronder worden gevat:

- Productie van zonne-energie op daken in bebouwd gebied: woningen, bedrijven, agrarische gebouwen, etc.
- Gebruik van te bebouwen gebieden of bruikbare restructuur: ongebruikte gronden, bedrijventerreinen, boven parkeerterreinen en geluidswallen.
- Zonnevelden binnen agrarische erven (bestemming Agrarisch - Agrarisch bedrijf, Agrarisch - Kwekerij, Agrarisch - Mesttransportbedrijf, Agrarisch - Paardenhouderij).

Uiteraard ondersteunt de gemeente deze initiatieven wel.

Op basis van dit beleidskader worden randvoorwaarden geschetst en in beeld gebracht welke gebieden geschikt en ongeschikt zijn voor de ontwikkeling van zon.

Voor windturbines wordt een afzonderlijk beleidskader opgesteld. Voor biomassa geldt dat het bestemmingsplan Buitengebied mogelijkheden biedt voor het be- en verwerken van mest, bijvoorbeeld in de vorm van vergisting. Daarbij geldt dat kleinschalige mestvergisters weinig impact hebben op het landschap. Grootschalige industriële bio-energie-installaties zijn uitsluitend op bedrijventerreinen toegestaan.

De werking van het Beleidskader Zon is als volgt. Er is een opgave maar deze is niet op voorhand leidend. Het gaat om de ruimte die gevonden kan worden voor zonnevelden. Dat kan meer of minder zijn dan nu wordt aangenomen. Er is een 'omgekeerde benadering' gevolgd. De gemeente is in gesprek gegaan (hoofdstuk 3) met bewoners en stakeholders en heeft verkend waarvoor draagvlak is. Daarnaast is gekeken naar beleid en regelgeving (hoofdstuk 4) van de provincie Overijssel en de gemeente Haaksbergen. Dat heeft geleid tot een set randvoorwaarden (hoofdstuk 5 en 6) en de toepassing daarvan geeft een bepaalde vrije ruimte voor de plaatsing van zonnevelden. In dit Beleidskader Zon hebben wij de belangen nader afgewogen.

3 Participatieproces

3.1 Inleiding

Om de verduurzamingsopgave waar de gemeente voor staat haalbaar te maken, is draagvlak, denkkraft en acceptatie van de samenleving belangrijk. Het realiseren van energieambities is immers afhankelijk van een gezamenlijke inspanning van inwoners, maatschappelijke partners, bedrijven en overheid. Zij zijn daarom vanaf het begin betrokken bij de ontwikkeling van dit beleidskader. Hun input is gebruikt om ideeën op te halen en zicht te krijgen op hun draagvlak voor de energietransitie zonne-energie, maar ook windenergie en biomassa.

In januari 2020 zijn drie gebiedsbijeenkomsten georganiseerd. In totaal bezochten circa 100 inwoners en ondernemers de bijeenkomsten in Sint Isidorushoeve, Buurse en Haaksbergen. Over het algemeen was de sfeer positief en afwachtend. De meeste deelnemers staan er praktisch in. De energietransitie wordt als iets onontkoombars gezien en als het dan moet, dan houden de deelnemers er graag zeggenschap over en grip op. De praktische informatie van de Energie Coöperatie Haaksbergen vond over het algemeen een geïnteresseerd gehoor. Er was ook zorg omdat op voorhand niet bekend is welke locaties geschikt worden geacht voor zon, wind of biomassa.

3.2 Opbrengst gebiedsbijeenkomsten

De input van de drie gebiedsbijeenkomsten was divers en veelzijdig. Voor de navolgbaarheid hebben wij de opmerkingen gerubriceerd en samengevat:

WAAR LIGGEN KANSEN?

- Eigenaar is bepalend of er wel of niet een initiatief gestart wordt.
- Geschikte locaties voor zonnevelden zijn:
 - restgronden zoals vuilstort, waterzuivering en gronden met slechte landbouwkundige waarde;
 - individuele agrarische erven;
 - natuurgebieden;
 - combinatie natuur en zon.
- Zonnevelden kunnen aansluiten bij grote infrastructuur, zoals N18 (geluidswallen), taluds, verkeersknooppunten en bedrijventerreinen
- Geschikte locaties voor windturbines zijn:
 - grens met Duitsland;
 - bedrijventerrein;
 - randzones van de gemeente waar de kans op overlast het kleinst is.

RUIMTELIJKE VOORWAARDEN:

- Een goede landschappelijke inpassing.
- Meervoudig ruimtegebruik (opgaven combineren).
- Voorkeur voor concentratie van zonnevelden en combinatie wind/zon, eventueel kleinere parken bij de kernen. Ook werd genoemd: lokale oplossingen voor opwek, gebruik, opslag.
- Er moet rekening worden gehouden met aansluitmogelijkheden elektriciteitsnetwerk en nabijheid afnemer.
- Op voorhand geen beperkingen in de omvang van een zonneveld; participatie is leidend.
- Ook windturbines concentreren of clusteren (lijnopstelling).
- Op voorhand geen beperkingen in de hoogte van windturbines.
- Maak op korte termijn kleine windturbines (15 m) mogelijk.
- Vergisting van meststoffen en/of biomassa kan warmte leveren, mits er geen geuroverlast optreedt en er geen onevenredig veel transportbewegingen plaatsvinden.
- Voorgesteld wordt biomassa planmatig aan te vliegen; lokale initiatieven zijn te beperkt.

PROCESVOORWAARDEN

- Een zorgvuldig gebiedsproces is een vereiste: omgeving vroegtijdig informeren en betrekken, omgeving laten meedenken en meebeslissen, draagvlak creëren

FINANCIËLE VOORWAARDEN

- Lusten en lasten moeten zorgvuldig worden verdeeld.
- De gemeenschap moet meeprofitieren en overlast moet worden gecompenseerd.
- Vooraf duidelijke afspraken maken over financiële compensatie/participatie, 50% eigenaarschap, en de rol van een energiecoöperatie.

WAT MAG VOORAL NIET GEBEUREN EN WAAROM NIET?

- Pas de zonneladder toe; eerst zoveel mogelijk daken benutten en realisatie van dubbelfuncties in bestaand stedelijk gebied, wees terughoudend met zonnevelden op agrarische gronden.

ZIJN ER PLEKKEN DIE (TE) WAARDEVOL ZIJN?

- Essen.
- Locaties op geringe afstand van een kern.

OVERIG

- Laaghangend fruit eerst.
- Monitor de voortgang.
- De gemeente heeft een voorbeeldfunctie.

3.3 Conclusies

De input van de inwoners en belangenorganisaties laten zich samenvatten in een aantal hoofdpunten, die leidend zijn voor de uitwerking van het kader.

- Effecten voor de mensen zo klein mogelijk.
- Respect voor landschap en agrarische functie.
- Betrekken van en meeprofiteren door de samenleving.
- Compensatieplicht.

In de hoofdstukken 5 en 6 is concreet weergegeven hoe wij de input van de inwoners hebben vertaald naar de randvoorwaarden van het Beleidskader Zon.

4 Beleid en regelgeving

4.1 Inleiding

Dit hoofdstuk geeft inzicht in de bestaande (ruimtelijke) beleidskaders van de provincie Overijssel en de gemeente ten aanzien van hernieuwbare energie en zonnevelden in het bijzonder. Tenslotte wordt ingegaan op de milieuaspecten die samenhangen met zonnevelden.

4.2 Beleid zon

4.2.1 Provinciaal beleid

OMGEVINGSVISIE OVERIJSSEL

De provincie Overijssel heeft het streekplan, verkeer- en vervoerplan, waterhuishoudingsplan en milieubeleidsplan samengevoegd tot één Omgevingsvisie. Het provinciale beleidsplan voor de fysieke leefomgeving van Overijssel. Eén van de instrumenten om het beleid uit deze Omgevingsvisie te laten doorwerken is de Omgevingsverordening. De provinciale Omgevingsvisie en Omgevingsverordening worden actueel gehouden met een jaarlijkse actualisatieronde. Eerder vastgestelde beleidswijzigingen worden dan verwerkt. Provinciale Staten hebben de Actualisatie 2018-2019 op 13 november 2019 gewijzigd vastgesteld. Deze Actualisatie is op 1 december 2019 in werking getreden.

De provinciale ambitie is om in 2030 30% van de provinciale energiebehoefte duurzaam op te wekken (Omgevingsvisie, 2017). In het Nationale regeerakkoord wordt als uitgangspunt een reductie van 49 procent van de CO₂ uitstoot in 2030 (ten opzichte van 1990) genoemd. Een belangrijk deel van de CO₂ reductie moet worden bereikt door opwekking van duurzame energie uit zon- en wind, aardwarmte en biomassa. Zonder nog exact te weten hoeveel hectare zonnevelden en hoeveel windturbines er uiteindelijk nodig zijn om deze doelen te halen, is al wel duidelijk dat vooral deze twee vormen van schone energieproductie een grote ruimtelijke impact zullen hebben op het landschap van Overijssel.

Artikel 2.1.8 van de provinciale Omgevingsverordening verplicht de toepassing van de Kwaliteitsimpuls zonnevelden, waaronder de zonneladder. De zonneladder geeft de voorkeursvolgorde aan bij de verdeling van de opwekoppoging voor zonne-energie. De zonneladder is naar aanleiding van ervaringen en het coalitieakkoord scherper en specifieker gemaakt, wat een striktere toepassing mogelijk maakt. Gemeenten passen de zonneladder toe bij hun ruimtelijke afwegingen. De Overijsselse zonneladder en aanpak kent drie treden. Een multifunctionele invulling van een zonneveld in de groene ruimte is uitgangspunt (trede 1 'Stimuleren' en 2 'Combineren'). Pas als gemeente en initiatiefnemer hebben verkend en gemotiveerd dat trede 1 en 2 niet mogelijk zijn, dan komen monofunctionele zonnevelden (trede 3) aan de orde. Goede landbouwgronden worden daarbij ontzien.

De Kwaliteitsimpuls Zonnevelden geeft ruimte om zonnevelden te ontwikkelen op daarvoor geschikte locaties. Onder de voorwaarde dat daarmee tevens kwaliteit wordt gerealiseerd. Het gaat daarbij om ruimtelijke kwaliteit, sociale kwaliteit en duurzaamheid. Toepassing is aan de orde als projecten in het landelijk gebied worden gerealiseerd. De Kwaliteitsimpuls Zonnevelden is gebaseerd op vier principes uit het provinciaal ruimtelijk beleid:

- Zuinig en zorgvuldig ruimtegebruik.
- Passendheid in of bijdragend aan het landschap.
- Beperken en compenseren van de effecten op landschap en ecologie.
- Evenwichtige verdeling van lusten en lasten door realisatie van maatschappelijke meerwaarde.

De regels uit de verordening zijn verplicht en de principes moeten toegepast worden. De toepassing zelf is maatwerk. De Handreiking zonnevelden (21 april 2020) ondersteunt dat maatwerk door referenties, aanbevelingen en aandachtspunten te geven.

PROGRAMMA NIEUWE ENERGIE OVERIJSEL 2017-2023

In 2016 is de provincie Overijssel samen met kernpartners van start gegaan met de ontwikkeling van het Programma Nieuwe Energie Overijssel. Dit programma heeft als doel om in 2023 20% hernieuwbare energie te realiseren en besparings- en efficiencymaatregelen in verschillende sectoren te stimuleren. Het tussenresultaat bestaat uit vijf thematische contouren (hernieuwbare energie, gebouwde omgeving, industrie en bedrijven, duurzame mobiliteit, lokale initiatieven) met daarin een eerste inventarisatie van ideeën en projecten.

In 2023 moet 1,9 PJ energie uit zon komen. Het gaat dan om velden met zonnepanelen en zonnepanelen op daken (bijvoorbeeld van woningen en bedrijven). Voor zonnepanelen op bedrijfsdaken is het streven 160 hectare in 2023.

4.2.2 Gemeentelijk beleid

TOEKOMSTVISIE HAAKSBERGEN 2030

De Toekomstvisie Haaksbergen 2030 vormt de basis voor ruimtelijke ontwikkelingen in de periode tot 2020 en geeft een doorkijk naar 2030. De visie geeft aan hoe de gemeente omgaat met de thema's infrastructuur, platteland, economie, wonen en duurzaamheid. Inzet van deze visie is om de bijzondere leefkwaliteit van Haaksbergen op zijn hoge niveau te behouden en waar mogelijk te verbeteren. Het accent in de visie ligt op de cultuurhistorie, het groene karakter en het verweven van dorp en landschap, omdat deze kernkwaliteiten over 20 tot 30 jaar ook nog belangrijk zijn. De visie bevat geen vastliggend programma, zodat ingespeeld kan worden op nieuwe kansen, wensen en ontwikkelingen in de tijd.

Een van de ambities in de Toekomstvisie is het "bereiken van maximale duurzaamheid en circulaire economie". Gesteld wordt dat Haaksbergen een uitstekende uitgangspositie heeft om zich als duurzaamste gemeente in de regio te profileren. Die positie moet verder uitgebouwd worden.

De gemeente geeft zelf het goede voorbeeld. Haaksbergen wil in 2030 een volledig klimaatneutrale gemeente zijn conform de doelstellingen van het klimaatakkoord van Parijs.

COALITIEPROGRAMMA 2018-2022

In het Coalitieprogramma is vastgelegd dat de gemeente de landelijke klimaatdoelstellingen voor 2050 zal vertalen naar het Haaksbergse aandeel hierin. Daarbij wordt gestreefd om in 2022 minimaal te voldoen aan de gewenste trend om de klimaatdoelstellingen in 2050 te halen. Nog liever loopt de gemeente voor op deze trend. Duurzaam, energieneutraal en aardgasloos bouwen dient een vanzelfsprekendheid te zijn.

De Twentse Energie Strategie (TES) brengt in beeld wat de vier grote uitdagingen voor de toekomst zijn. Om Twente energieneutraal te maken werken de gemeenten ook voor het vervolg met elkaar samen.

Om de doelstellingen óók in Haaksbergen te bereiken, stelt de gemeente een Actieplan Energietransitie op, als onderdeel van het op te stellen duurzaamheidsactieplan. De energietransitie heeft impact op de fysieke leefomgeving. Onder meer om de acceptatie van de ruimtelijke consequenties te vergroten, betreft de gemeente inwoners, Haaksbergse ondernemers en strategische partners vanaf de start bij het opstellen van het actieplan. Initiatieven van inwoners en ondernemers om zelf energie op te wekken komen in het plan en krijgen, als de opbrengsten ervan (deels) ten goede komen aan de samenleving, medewerking door ambtelijke ondersteuning en gunstige (financiële) regelingen.

Energiebesparing in de bestaande bouw, en energieneutraal en aardgasloos nieuwbouwen maken deel uit van het actieplan. De portefeuillehouder duurzaamheid heeft hierin een aanjagende en coördinerende rol.

Samen met ondernemers zijn al initiatieven opgesteld voor energiebesparing en duurzame energie-opwekking bij alle bedrijventerreinen. Met deze ondernemers bouwen we verder aan duurzame industrie en dienstverlening, zoals op bedrijventerrein Stepelo. Als duurzaamheidsdoelstellingen de mogelijkheden voor agrarische ondernemers lijken te belemmeren, dan wil de gemeente die belemmeringen wegnemen. De agrarische sector is een belangrijke duurzaamheidspartner en duurzaamheid biedt ondernemende agrariërs nieuwe kansen.

ROUTEKAART ENERGIENEUTRAAL HAAKSBERGEN 2050

Het hiervoor genoemde Actieplan Energietransitie heeft zijn beslag gekregen in de concept Routekaart Energieneutraal Haaksbergen. Deze routekaart geeft aan op welke wijze de gemeente samen met haar inwoners, bedrijven en andere belanghebbenden haar ambitie wil bereiken. De routekaart geeft een beeld van het energie besparingspotentieel en geeft inzicht in verschillende oplossingen voor duurzame energie om de transitie te kunnen maken.

Voorliggend beleidskader is een uitvloeisel van de Routekaart.

BELEID KGO BALANS

De gemeente Haaksbergen heeft in mei 2016 haar eigen KGO-beleid, 'KGO-balansmodel gemeente Haaksbergen' vastgesteld op basis van de Omgevingsvisie van de provincie Overijssel. Het betreft een beleidskader waarmee elke ontwikkeling in het buitengebied van Haaksbergen op een eenduidige wijze beoordeeld kan worden en kan leiden tot een kwaliteitsverbetering op het gebied van ruimtelijke kwaliteit passend in de Toekomstvisie Haaksbergen 2030.

WELSTANDSNOTA

In de welstandsnota is het gemeentelijk welstandsbeleid vastgelegd. Deze nota is opgesteld in 2014 en is de basis voor het gehele grondgebied binnen de gemeente. Voor het buitengebied is een afzonderlijk beeldkwaliteitsplan vastgesteld. Dit beeldkwaliteitsplan bevat geen specifiek welstandsbeleid voor grondgebonden zonnevelden.

Wel kan in de lijn van het gestelde in de welstandsnota en het beeldkwaliteitsplan geadviseerd worden aan de hand van de algemene uitgangspunten.

4.3 Regelgeving

Bij de inpassing en opzet van zonnevelden van belang dat ook rekening wordt gehouden met milieukundige randvoorwaarden vanuit de omgeving. Daarbij valt te denken aan aspecten als het plaatsen van zonnevelden in of onder hoogspanningsleidingen, boven (hogedruk) gasleidingen of in de nabijheid van wegen of spoorlijnen.

In algemene zin mag het niet zo zijn dat de aanleg van zonnevelden leidt tot een onevenredige afbreuk van de gebruiks- en ontwikkelingsmogelijkheden van de aangrenzende gronden, de verkeersveiligheid, de sociale veiligheid en de milieusituatie.

Op grond van regelgeving zijn er geen gebieden aangewezen waar zonnevelden op voorhand zijn uitgesloten. Echter de Wet natuurbescherming en de provinciale Omgevingsverordening, zijn dermate veeleisend dat de realisatie van zonnevelden in de Natura 2000-gebieden Witteveen en Buurserzand & Haaksbergerveen en het Natuurnetwerk Nederland feitelijk niet uitvoerbaar zijn.

Op de kaart Uitsluitingsgebieden voor zonnevelden zijn deze gebieden weergegeven.

4.4 Milieuaspecten

Tijdens de gebiedsavonden maar ook op andere momenten, zijn vragen gesteld over de gevolgen van zonnevelden op onder andere de bodemkwaliteit. De kwaliteit van bodem en natuur onder en rondom de zonnepanelen is onderwerp van studie. Uit het onderzoek Zonnevelden natuur en landbouw door Wageningen Environmental Research (Rapport 2945, ISSN 1566-7197, april 2019) blijkt dat de effecten van zonnevelden op natuur, landbouw en landschap, afhangen van de uitgangssituatie op de betreffende locatie en van de inrichting en het beheer van het zonneveld.

Nadelige effecten kunnen worden verkleind of voorkomen door zonnevelden te combineren met landbouw en natuur. Aspecten die van belang zijn:

- Lichtinval op de bodem en een goede regenwaterverdeling zijn essentieel. In het algemeen geldt: hoe ruimer de opstelling, hoe meer kansen voor natuur, biodiversiteit en behoud van de bodemvruchtbaarheid. Het totale ruimtebeslag bij eenzelfde energieproductie wordt daarmee wel groter.

Een zuidopstelling laat doorgaans meer licht- en waterinval toe dan een oost-westopstelling of een platte opstelling. Dat komt doordat een dakvormige opstelling in een oost-westopstelling meer grond afdekt. Differentiatie in lichtinval (deels beschaduwde door panelen en deels niet beschaduwde) en vochtigheidsgraad (door de lagere verdamping op beschaduwde plekken onder panelen) kan leiden tot meer variatie in de biodiversiteit.

- Een zonneveld op niet-bemeste grond levert kansen om diversiteit te creëren. Denk bijvoorbeeld aan inheemse bloeiende kruiden, waardoor een aantrekkelijk habitat voor insecten, vogels en andere fauna gecreëerd kan worden.
- De belevingswaarde van het landschap zal door het realiseren van een zonneveld doorgaans afnemen. In een meer gesloten landschap is plaatsing van zicht-afschermende haagstruwelen rondom een zonneveld te prefereren boven hekwerken. Dit kan ook ecologisch voordelen bieden. Maar landschappelijke inpassing is altijd maatwerk.
- Het beheer na realisatie van een zonneveld is essentieel voor het ontwikkelen en in stand houden van biodiversiteit.

In dit beleidskader zijn bovenstaande aspecten verwerkt door in het landschappelijk afwegingskader (hoofdstuk 5) richtlijnen op te nemen voor de opstelling van zonnepanelen zodanig dat er voldoende daglichttoetreding en hemelwateropvang mogelijk is. Daarnaast wordt gevraagd om in het landschappelijk inpassingsplan een toelichting te geven op het beheer van het zonneveld.

Technische installaties zoals transformatoren en omvormers kunnen geluid produceren op het moment dat de zon schijnt en er elektriciteit wordt geproduceerd. In het Activiteitenbesluit zijn geluidsvoorschriften opgenomen waaraan deze installaties dienen te voldoen.

Tenslotte geldt dat een de aanleg van een zonneveld in overeenstemming dient te zijn met 'een goede ruimtelijke ordening'. Een initiatief mag niet leiden tot een onevenredige afbreuk van de gebruiks- en ontwikkelingsmogelijkheden van de aangrenzende gronden, de verkeersveiligheid, de sociale veiligheid, de effecten op de gezondheid van omwonenden en de milieusituatie.

Door de initiatiefnemer dient bij de aanvraag om omgevingsvergunning onder andere een ruimtelijke onderbouwing van het initiatief inclusief alle (milieu)onderzoeken, te worden overhandigd (zie ook paragraaf 6.4).

5 Landschappelijk afwegingskader

5.1 Inleiding

De gemeente Haaksbergen is bijzonder en heeft veel landschappelijke kwaliteiten. De gemeente vindt dat zonnevelden op een landschappelijk verantwoorde manier moeten worden gerealiseerd. Aan deze landschappelijke afweging liggen twee basisprincipes ten grondslag:

1. De goede plek.
2. Goede landschappelijke inpassing in de omgeving.

5.2 Initiatieven voor energieopwekking uit ZON

5.2.1 Kies de goede plek

Zonne-energie is op dit moment een van de meest gebruikte vormen voor hernieuwbare energie. Niet alle plekken in de gemeente Haaksbergen lenen zich voor de realisatie van zonnevelden. Bijvoorbeeld omdat het gebieden zijn die een belangrijke rol vervullen voor de natuur of omdat ze landschappelijk gezien bijzondere waarden vertegenwoordigen.

Provincie Overijssel heeft een zonneladder ontwikkeld met een voorkeursvolgorde voor het toedelen van ruimte voor zonne-energie. Een zuinige en zorgvuldige verdeling van de ruimte ligt aan de basis van deze zonneladder. De gemeente Haaksbergen bouwt op deze zonneladder verder.

ZONNELADDER VAN HAAKSBERGEN

Stap 0 - UITSLUITEN

De eerste stap van de ladder is eigenlijk geen stap. Hier gaat het om gebieden die op voorhand niet geschikt zijn voor de aanleg van zonnevelden.

Dit zijn gebieden die zich, vanwege hun unieke natuurlijke of landschappelijke waarden, niet laten combineren met grootschalige zonnevelden. Deze gebieden worden op voorhand uitgesloten. Daarbij gaat het om de volgende gebieden.

1. Natura2000-gebieden en Natuur Netwerk Nederland

Het Buurserzand, het Haaksbergerveen en het Witte Veen zijn aangewezen als Natura 2000-gebied. Daarnaast heeft de provincie Overijssel gronden aangewezen die onderdeel zijn van het Natuur Netwerk Nederland. Deze natuurgebieden vertegenwoordigen belangrijke natuurwaarden. Die waarden zijn zo hoog, dat zonnevelden daar moeilijk mee verenigbaar zijn.

2. Essenlandschap

Het essenlandschap omvat een klein deel van de gemeente, rond Buurse en ten zuiden van Haaksbergen rond Honesch. In dit landschap is nog steeds de historie van het gebied terug te lezen. De ruimtelijke samenhang tussen de open en onbebouwde essen, boerderijen, hooilanden en beekdalen is goed herkenbaar. Gelet op de beperkte omvang van het gebied en de lange bewoningsgeschiedenis van het gebied, kiest de gemeente ervoor om in dit landschap geen zonnevelden mogelijk te maken.

3. Beekdallandschap

Door Haaksbergen stromen verschillende beken. De beken en de randen spelen een belangrijke rol in de waterhuishouding van de gemeente. Klimaatverandering vraagt om een robuust watersysteem dat water kan vasthouden in perioden van droogte en water kan bergen in perioden van extreme neerslag. Zonnevelden passen daar niet bij. In de beekdalen worden zonnevelden daarom uitgesloten.

4. Groene radialen en N18

In de Structuurvisie 2030 zijn groene radialen aangewezen, die onderdeel zijn van het landschappelijk raamwerk. Het zijn belangrijke routes en invalswegen naar de kernen. De radialen zijn belangrijk voor de beleving van de gemeente. Ook voor de recent aangelegde N18 geldt dat deze is voorzien van een landschappelijke inpassing. Daarom mag binnen een strook van 50 meter aan weerszijden van de radialen en de N18 (gemeten vanaf de as van de weg) geen zonneveld worden aangelegd. De strook kan wel onderdeel zijn van de landschappelijke inpassing van een zonneveld.

(Structuurvisie Haaksbergen 2030)

Alle overige gebieden zijn in beginsel geschikt voor de aanleg van een zonneveld.

Kaart uitsluitingsgebieden voor zonnevelden en landschapstypen

Stap 1 - STIMULEREN

De eerste trede van de ladder is het **'stimuleren'** van lokale en kleinschalige initiatieven in dorpen, op woningen en bij agrarische erven. Daarbij gaat het onder andere over:

- productie van zonne-energie op daken in bebouwd gebied: woningen, bedrijven, agrarische gebouwen, etc.;
- gebruik van te bebouwen gebieden of bruikbare restruimte: ongebruikte gronden, bedrijventerreinen, boven parkeerterreinen en geluidswallen;
- zonnevelden binnen agrarische erven (bestemming Agrarisch - Agrarisch bedrijf, Agrarisch - Kwekerij, Agrarisch - Mesttransportbedrijf, Agrarisch - Paardenhouderij).

Dit afwegingskader richt zich specifiek op grootschalige initiatieven voor zonne-energie in het landelijk gebied. Daarom richt dit afwegingskader zich verder niet op de voorbeelden die in de eerste trede zijn benoemd. Uiteraard ondersteunt de gemeente deze initiatieven wel.

Stap 2 - COMBINEREN

De tweede trede van de ladder is **'combineren'**. Daarbij wordt de aanleg van een zonneveld gecombineerd met andere gebiedsopgaven in een gebied, bijvoorbeeld het tegengaan van verdroging, het verder ontwikkelen van een recreatief netwerk, het realiseren van waterberging of meer biodiversiteit. De gemeente heeft een grote voorkeur voor de aanleg van zonnevelden als onderdeel van een grote gebiedsopgave.

In Haaksbergen zijn daarvoor verschillende kansen. Zo hebben de hoogveengebieden van het Witte Veengebied en Haaksbergerveen last van verdroging. Een hogere grondwaterstand in de agrarische gebieden (met een extensivering van de landbouw als gevolg) daar rondom en buiten de uitsluitingsgebieden, in combinatie met zonnevelden als nieuw verdienmodel, kan een gebiedsopgave zijn die meerdere kansen met elkaar verbindt.

(bouwsteen hoogveengebieden, bron: H+N+S landschapsarchitecten)

De aanleg van een zonneveld kan ook worden gecombineerd met de versterking van de biodiversiteit door in de opzet van het zonneveld voldoende ruimte te laten voor een landschappelijke en inpassing en ecologische inrichting.

Ecologie in combinatie met een zonneveld – voorbeeld solarpark De Kwekerij in Hengelo

In gebieden in de directe omgeving van de beekdalen (maar gelegen buiten het uitsluitingsgebied Beekdallandschap) is er allicht ruimte om de waterbergende capaciteit van het beekdal te vergroten door waterberging te combineren met een zonneveld.

In dorpsranden kunnen zonnevelden worden meegenomen als onderdeel van een nieuwe dorpsrand. Zonnevelden kunnen zo gecombineerd met bijvoorbeeld recreatieve functies en het herstellen of ontwikkelen van nieuwe groene overgangen tussen het dorp en het landschap.

Als richtlijn voor deze koppelkansen wordt de 80-20 referentie van de provincie Overijssel gehanteerd: 80% ruimte voor het zonneveld en 20% ruimte voor andere functies.

De gemeente stelt als voorwaarde voor zonnevelden die gebruik maken van deze koppelkansen dat voor het gehele betrokken gebied een integrale visie wordt ontwikkeld op kosten in de initiatiefnemer, waar het zonneveld een integraal onderdeel van vormt. Bij deze visie worden alle belanghebbenden betrokken, zoals inwoners, natuurorganisaties of recreatievertegenwoordigers.

De combinatie van een zonneveld met een opstelling van windturbines is ook een koppelkans. Deze combinatie levert op een efficiënte manier een grote bedrage aan de energietransitie. Daarnaast kan de netcapaciteit van windturbines ook benut worden voor de aansluiting van zonnevelden.

Stap 3 - LIMITEREN

De laatste stap is 'limiteren': het begrenzen van de ontwikkeling van monofunctionele zonnevelden in het landelijk gebied. Dit zijn zonnevelden die primair zijn gericht op de productie van zonne-energie en niet worden gekoppeld met andere functies of gebiedsopgaven. Deze zonnevelden worden weliswaar landschappelijk ingepast, maar leveren geen extra bijdrage aan landschapsherstel of andere koppelkansen in het gebied.

Voor deze zonnevelden geldt dat, als er geen kwalitatieve bijdrage wordt geleverd rond de locatie, er extra wordt geïnvesteerd in maatschappelijke opgaven elders in de gemeente Haaksbergen.

In Haaksbergen zetten we in op zonnevelden die een combinatie leggen met andere gebiedsopgaven. Een initiatiefnemer die dat niet wil of kan, moet gemotiveerd uitleggen dat van koppelkansen geen sprake kan zijn. Mocht de gemeente dan toch willen meewerken, worden vooraf afspraken gemaakt over de maatschappelijke compensatie die met het zonneveld gepaard gaat.

5.2.2 Kies een goede landschappelijke inpassing in de omgeving

In de zonneladder zijn een aantal gebieden uitgesloten van de aanleg van een zonneveld. Het resterende deel van het landelijk gebied van Haaksbergen is in beginsel geschikt voor zonnevelden. Dit gebied valt landschappelijk gezien uiteen in twee delen: het kleinschalige oude kampenlandschap dat vooral aan de westzijde van de gemeente ligt en het grootschaliger jonge ontginningslandschap aan de oostzijde. Vanwege de landschappelijke verschillen, kunnen aan elk van de beide landschappen verschillende randvoorwaarden worden gesteld aan de inpassing van de zonnevelden.

Voor de inpassing van zonnevelden gelden in algemene zin de volgende uitgangspunten:

- Bij de landschappelijke inpassing worden altijd koppelkansen benut als onderdeel van de gebiedsontwikkeling.
- Een zonneveld is altijd ingepast in de omgeving.
- Een zonneveld doet geen afbreuk aan cultuurhistorische waarden en elementen.
- De landschappelijke inpassing komt tot stand in samenwerking met dorpen/wijken of lokale energiecoöperaties (zie proceswijzer in hoofdstuk 6).

5.2.3 Oude kampenlandschap

LANDSCHAPSBESCHRIJVING

Kenmerkend voor het oude kampenlandschap is de kleinschalige opzet met verspreid liggende erven. Het landschap is ontwikkeld toen de complexen met de grote essen 'bezet' waren en een volgende generatie boeren nieuwe ontwikkelingsruimte zocht. Deze ruimte vonden ze op kleine dekzandkopjes die individueel zijn ontgonnen. Zo heeft ieder erf een eigen eenmansessen. Het landschap bestaat, net als het essenlandschap, uit een samenhangend systeem van eenmansessen op de dekzandkopen, natte laagtes en voormalige heidevelden.

Vanuit de erven zijn de heidevelden ontgonnen. Dit heeft geleid tot een spinragstructuur vanuit de erven naar de omliggende gronden en tussen de erven. Het informele en kleinschalige karakter van het gebied maakt het gebied recreatief zeer aantrekkelijk.

Oude kampenlandschap	Kenmerken
Laag 1 – natuurlijke ondergrond	- Dekzandvlakte en dekzandruggen
Laag 2 – agrarisch cultuurlandschap	- Eenmansessen - Kleine maat en schaal
Laag 3 – stedelijke laag	- Verspreid liggende erven - Spinragstructuur - Veel informele routes
Laag 4 – laag van de beleving	- Recreatief aantrekkelijk

KOPPELKANSEN OUDE KAMPENLANDSCHAP

De gemeente Haaksbergen wil de aanleg van een zonneveld bij voorkeur combineren met andere gebiedsopgaven. Voor het oude kampenlandschap zijn verschillende gebiedsopgaven denkbaar:

- Aanleg van zonnevelden in combinatie met het herstel van het kleinschalige landschapspatroon van houtsingels;
- Vergroten van de bergingscapaciteit van de beken in samenhang met de aanleg van een zonneveld;
- Zonneveld gecombineerd met een versterking van het informele recreatieve netwerk.

RANDVOORWAARDEN VOOR LANDSCHAPPELIJKE INPASSING

Het oude kampenlandschap is bijzonder vanwege de authenticiteit en kleinschaligheid van het gebied. Zonnevelden moeten worden ingepast binnen de kleinschaligheid. Dat betekent dat bestaande kavelstructuren worden gerespecteerd. Een zonneveld kan eventueel uit een aantal aaneengesloten kavels bestaan, waarbij de kavelgrenzen worden gevrijwaard en onderdeel vormen van de inpassing van het zonneveld. Vanuit de belevingswaarde van het gebied is het van belang dat er niet twee zonnevelden naast elkaar of tegenover elkaar worden ontwikkeld. Er is voldoende landschap rondom een zonneveld dat de landschappelijke karakteristiek gewaarborgd is.

De ruimtelijke samenhang tussen de erven en eenmansessen in het oude kampenlandschap is nog steeds herkenbaar en van grote landschappelijke waarde. Als een zonneveld op een eenmanses wordt ontwikkeld, moet het veld een kwalitatieve bijdrage leveren aan het zichtbaar versterken van de samenhang tussen es en erf.

De vergunningaanvraag voor een zonneveld moet gepaard gaan met een voorstel voor de landschappelijke inpassing. Deze landschappelijke inpassing moet tot stand komen in of na overleg met lokaal betrokkenen en onder begeleiding van een landschapsarchitect. De Kwaliteitsimpuls Groene Omgeving (KGO) van de provincie Overijssel is in veel gevallen van toepassing bij de ontwikkeling van een zonneveld. In deze KGO zijn door de provincie Overijssel procesvoorwaarden en inhoudelijke randvoorwaarden voor zonnevelden omschreven.

Het landschappelijk inpassingsplan bestaat uit:

- Een landschappelijke analyse van het gebied;
- Een voorstel hoe koppelkansen in het gebied kunnen worden benut;
- Een inpassingsplan met toelichting, inclusief beplantingsplan voor het zonneveld;
- Een toelichting op de wijze van aanleg en beheer van het zonneveld;
- Een toelichting op de wijze waarop het zonneveld na 25 jaar in de oorspronkelijke situatie wordt terug gebracht en welke landschapselementen behouden blijven.

RICHTLIJNEN

Opzet en inrichting

- Het zonneveld voegt zich naar de belangrijke landschappelijke structuurdragers in de omgeving.
- Behoud de bestaande en oorspronkelijke perceelgrenzen, waterstructuren en landschapsstructuren en herstel ze waar mogelijk.
- Houd belangrijke doorzichten naar het landschap vrij.
- Plaats zonnepanelen zoveel mogelijk in een rechthoekige tot vierkante opzet met dezelfde oriëntatie van de panelen. Benut eventuele overhoeken voor de landschappelijke inpassing.
- Voorkom de plaatsing van zonnepanelen dicht op sloot- en kavelranden.
- De opstelling van zonnepanelen is zodanig dat er voldoende daglichttoetreding en hemelwateropvang mogelijk is en de bodemkwaliteit niet onevenredig achteruit gaat.
- Ontsluiting van een zonneveld is bij voorkeur op dichtstbijzijnde geschikte weg.
- Kies voor noodzakelijke voorzieningen zoals transformatorhuisjes en verdeelstations stedenbouwkundig/landschappelijk logische plekken en heldere lijnen die aansluiten bij de opzet van het zonneveld.

Inpassing

- De bestaande landschapsbeplanting blijft behouden, mits streekeigen en van voldoende kwaliteit.
- Nieuwe landschapsbeplanting is, ook na het eventueel weghalen van het zonneveld, van meerwaarde voor het gebied.
- Nieuwe landschapselementen als houtwallen en eikenhakhoutbosjes onttrekken het zonneveld (voor een deel) aan het zicht en dragen bij aan structuurversterking van het landschap.
- Geef extra aandacht aan de inpassing aan de zijden van het zonneveld die vanaf de openbare weg zichtbaar zijn.
- Zorg dat zicht op de achterkanten van de panelen en de stellages wordt voorkomen.
- Geschikte vormen van inpassing zijn:

Vormgeving

Maak het hekwerk zo transparant mogelijk, passeerbaar voor fauna en gebruik geen prikkeldraad. Kies een eenvoudig en eenduidig hekwerk (eenduidig in vorm, kleur, materiaal, hoogte) en bij voorkeur in een donkere kleurstelling of neutrale kleuren die wegvallen tegen de achtergrond. Geef aandacht aan een hoogwaardige vormgeving van transformatorhuisjes, verdeelstations en andere bouwwerken. Kies voor niet spiegelende zonnepanelen met een donkere tot zwarte kleurstelling zonder metaalkleurige/lichte randen.

5.2.4 Jonge ontginningslandschap

LANDSCHAPSBESCHRIJVING

Het jonge ontginningslandschap bestaat uit (voormalige) natte en droge heidegronden. Na de uitvinding van de kunstmest zijn deze van oudsher arme gronden geschikt gemaakt voor de landbouw. De minst geschikte gronden zijn nu nog steeds als heide- en bosgebied terug te vinden.

Kenmerkend voor het ontginningslandschap is de meer rationele opzet van het gebied. De ontginningen zijn voor een belangrijk deel meer planmatig opgepakt, wat heeft geleid tot een landschap met duidelijke structuurlijnen en een grotere, rechthoekige verkaveling. De erven liggen

als blokken aan de weg geschakeld. De wegen zijn lanen met lange rechtstanden. Het ontginningslandschap kent een grotere openheid, hoewel die altijd wordt begrensd door de boscomplexen en beplante wegen. Zo zijn echte landschapskamers ontstaan.

In het ontginningslandschap heeft ook de verblijfsrecreatie een plek gevonden. De donkerte van het gebied, door de minder aanwezige bebouwing, is kenmerkend.

Jonge ontginningslandschap	Kenmerken
Laag 1 - natuurlijke ondergrond	- Dekzandvlaktes
Laag 2 - agrarisch cultuurlandschap	- Rechte, beplante wegen - Rationele opzet - Grotere maat en schaal - Afwisseling van landbouwgronden, boscomplexen en heidevelden
Laag 3 - stedelijke laag	- Erven aan de weg - Gecombineerd gebruik van de weg (recreatie, bestemming, landbouw)
Laag 4 - laag van de beleving	- Donkerte - Veel dag- en verblijfsrecreatieterreinen

KOPPELKANSEN ONTGINNINGSLANDSCHAP

De gemeente Haaksbergen wil de aanleg van een zonneveld bij voorkeur combineren met andere gebiedsopgaven. Voor het jonge ontginningslandschap kan daarbij aan verschillende opgaven worden gedacht:

- Vernatting van landbouwgebied in combinatie met de aanleg van zonnevelden rond de hoogveencomplexen om verdroging van het veen tegen te gaan.
- Zonnevelden in combinatie met bosaanplant en/of het verrijken, verjongen of diverser maken van bosgebied.
- Zonnevelden in combinatie met waterberging.
- Vergroten van de bergingscapaciteit van de beken in samenhang met de aanleg van een zonneveld.
- Zonnevelden in combinatie met de versterking van het recreatieve of natuurnetwerk.

RANDVOORWAARDEN

Het jonge ontginningslandschap wordt gekenmerkt door de heldere, rationele opzet. Zonnevelden kunnen daar als nieuwe functie aan worden toegevoegd, als ze zich voegen binnen de bestaande landschappelijke structuur van landschapskamers. Dat betekent dat bestaande kavelstructuren worden gerespecteerd. Een zonneveld kan ook uit een aantal aaneengesloten kavels bestaan, als zij tezamen een (nieuwe) landschapskamer vormen.

Vanuit de belevingswaarde van het gebied is het van belang dat er niet twee zonnevelden naast elkaar of tegenover elkaar worden ontwikkeld. Er is voldoende landschap rondom een zonneveld dat de landschappelijke karakteristiek gewaarborgd is.

De vergunningaanvraag voor een zonneveld moet gepaard gaan met een voorstel voor de landschappelijke inpassing. Deze landschappelijke inpassing moet tot stand komen in of na overleg met lokaal betrokkenen en onder begeleiding van een landschapsarchitect. De Kwaliteitsimpuls Groene Omgeving (KGO) van de provincie Overijssel is in veel gevallen van toepassing bij de ontwikkeling van een zonneveld. In deze KGO zijn door de provincie Overijssel procesvoorwaarden en inhoudelijke randvoorwaarden voor zonnevelden omschreven.

Het landschappelijk inpassingsplan bestaat uit:

- Een landschappelijke analyse van het gebied;
- Een voorstel hoe koppelkansen in het gebied kunnen worden benut;
- Een inpassingsplan met toelichting, inclusief beplantingsplan voor het zonneveld;
- Een toelichting op de wijze van aanleg en beheer van het zonneveld;
- Een toelichting op de wijze waarop het zonneveld na 25 jaar in de oorspronkelijke situatie wordt terug gebracht en welke landschapselementen behouden blijven.

RICHTLIJNEN

Opzet en inrichting

- Het zonneveld voegt zich naar de belangrijke landschappelijke structuurdragers in de omgeving.
- Behoud de bestaande en oorspronkelijke perceelgrenzen, waterstructuren en landschapsstructuren en herstel ze waar mogelijk.
- Houd belangrijke doorzichten naar het landschap vrij.
- Plaats zonnepanelen zoveel mogelijk in een rechthoekige tot vierkante opzet met dezelfde oriëntatie van de panelen. Benut eventuele overhoeken voor de landschappelijke inpassing.
- Voorkom de plaatsing van zonnepanelen dicht op sloot- en kavelranden.
- De opstelling van zonnepanelen is zodanig dat er voldoende daglichttoetreding en hemelwateropvang mogelijk is en de bodemkwaliteit niet onevenredig achteruit gaat.
- Ontsluiting van een zonneveld is bij voorkeur op dichtstbijzijnde geschikte weg.
- Kies voor noodzakelijke voorzieningen zoals transformatorhuisjes en verdeelstations stedenbouwkundig/landschappelijk logische plekken en heldere lijnen die aansluiten bij de opzet van het zonneveld.

Inpassing

- De bestaande landschapsbeplanting blijft behouden, mits streekeigen en van voldoende kwaliteit.
- Nieuwe landschapsbeplanting is, ook na het eventueel weghalen van het zonneveld, van meerwaarde voor het gebied.

- Nieuwe landschapselementen als bosschages en houtsingels onttrekken het zonneveld (voor een deel) aan het zicht en dragen bij aan structuurversterking van het landschap.
- Geef extra aandacht aan de inpassing aan de zijden van het zonneveld die vanaf de openbare weg zichtbaar zijn.
- Zorg dat zicht op de achterkanten van de panelen en de stellages wordt voorkomen.
- Geschikte vormen van inpassing zijn:

Vormgeving

- Maak het hekwerk zo transparant mogelijk, passeerbaar voor fauna en gebruik geen prikkeldraad.
- Kies een eenvoudig en eenduidig hekwerk (eenduidig in vorm, kleur, materiaal, hoogte) en bij voorkeur in een donkere kleurstelling of neutrale kleuren die wegvallen tegen de achtergrond.
- Geef aandacht aan een hoogwaardige vormgeving van transformatorhuisjes, verdeelstations en andere bouwwerken.
- Kies voor niet spiegelende zonnepanelen met een donkere tot zwarte kleurstelling zonder metaalkleurige/lichte randen.

6 Participatie en eigenaarschap

6.1 Inleiding

Om de energietransitie en de verduurzaming succesvol te laten zijn, is draagvlak onder inwoners en ondernemers noodzakelijk. Dit draagvlak ontstaat als inwoners en ondernemers vroegtijdig worden meegenomen in initiatieven in hun woon- en leefomgeving.

Uit de gebiedsbijeenkomsten is gebleken dat ook veel inwoners hechten aan de betrokkenheid bij de totstandkoming van initiatieven en willen profiteren van de initiatieven, onder de noemer van een 'eerlijke verdeling van de lusten en de lasten'.

Bij alle initiatieven is het belangrijk dat steeds de samenwerking wordt gezocht met en tussen inwoners, lokale organisaties en eventueel een lokale energiecoöperatie. Op die manier wordt direct een lokale betrokkenheid georganiseerd bij duurzaamheidsinitiatieven. Bovendien wordt op deze manier ook de lokale kennis van de fysieke leefomgeving ingebracht in het proces. Participatie valt uiteen in twee aspecten: procesparticipatie en financiële participatie.

Bij procesparticipatie gaat het erom of en hoe belangstellenden betrokken worden bij de ontwikkeling van initiatieven en plannen. Bij financiële participatie gaat het over de mogelijkheid om financieel te participeren en eventueel (mede)-eigenaar te worden van een duurzaamheidsinitiatief.

6.2 Procesparticipatie

Het is van het grootste belang dat omwonenden en andere belanghebbenden worden betrokken bij de ontwikkeling van initiatieven voor duurzame energieopwekking zoals zonnevelden. Van initiatiefnemers wordt dan ook verwacht en gevraagd dat zij op gezette momenten in het ontwikkelproces in gesprek zijn met de omwonenden en belanghebbenden om zo te komen tot afspraken over:

- locatiekeuze;
- inpassing en omvang;
- deelname en eigenaarschap;
- koppelkansen;
- eventueel compensatie.

In de proceswijzer zijn deze stappen gemarkeerd. Het doorlopen van de proceswijzer is niet noodzakelijk als het gaat om initiatieven op het eigen erf of eigen daken én voor eigen gebruik. In alle andere gevallen is het doorlopen van de processtappen wel noodzakelijk. Het gaat dan namelijk om initiatieven vanuit een collectief of initiatieven op een andere maat of schaal die raakt aan het dorp of de omgeving.

6.2.1 Rollen

Het bouwen aan draagvlak is primair de verantwoordelijkheid van de initiatiefnemer. Bij de initiatiefnemer ligt dus de verantwoordelijkheid voor het goed doorlopen van het participatieproces. Het uitvoeren van een stakeholderanalyse wordt gezien als meerwaarde.

De initiatiefnemer is verantwoordelijk voor het zorgvuldig doorlopen van de participatiestappen. De gemeente wordt hierbij graag betrokken als toehoorder. De initiatiefnemer is ook verantwoordelijk voor de verslaglegging van de dialoog met de omgeving (zie ook 6.4). Bij het al dan niet verlenen van een omgevingsvergunning voor het initiatief wordt door de gemeente meegewogen op welke wijze het proces is doorlopen, of daarin voldoende zorgvuldigheid is betracht en voldoende is ingezet op het bouwen van draagvlak voor het initiatief. Zie daarvoor de stappen in de proceswijzer.

De toetsing van de onderdelen landschap, beheer, ecologie (biodiversiteit) beplanting en ruimtelijke kwaliteit leggen wij neer bij een externe en onafhankelijke commissie, zoals bijvoorbeeld Het Oversticht. De specifieke kennis is binnen het gemeentehuis niet aanwezig. De kosten voor deze externe commissie zijn voor rekening van de initiatiefnemer.

6.2.2 Proceswijzer

Hoewel ieder proces maatwerk vraagt en door de gemeente ook maatwerk zal worden geleverd, zijn er op hoofdlijnen een aantal stappen te onderscheiden in het proces. Onderstaande figuur verbeeldt dit stappenplan. Centraal in het proces staan drie onderwerpen: locatiekeuze, eigenaarschap en draagvlak.

De proceswijzer is zo opgebouwd dat de gemeente al bij het eerste idee graag wil meepraten en meedenken. Hiervoor is een startoverleg waarin het initiatief besproken wordt, de kansen en aandachtspunten verkend worden, gekeken wordt naar de locatiekeuze en vervolgstappen worden uitgestippeld. In deze fase wordt ook een BIBOB-toets uitgevoerd.

Al vroeg in het proces wordt ook gezocht en gewerkt aan draagvlak en lokale gebondenheid voor het initiatief vanuit de samenleving. De locatie van het initiatief moet immers door de omwonenden gedragen kunnen worden. Draagvlak is niet in absolute cijfers te meten, maar door belanghebbenden de ruimte te bieden inbreng te geven bij de locatiekeuze en daar ook randvoorwaarden aan te stellen, is een vroegtijdige betrokkenheid geborgd. Daarnaast spelen bij de locatiekeuze zaken als ontsluiting, afstanden (veiligheid, gezondheid), milieubelemmeringen en dergelijke.

Met de inbreng en lokale kennis van de inwoners, ondernemers en/of een energiecoöperatie kan het idee verder worden uitgewerkt. In deze stap worden door de initiatiefnemer ook maatschappelijke organisaties betrokken zoals de provincie, het waterschap en natuurorganisaties. Het schetsplan wordt wederom met de samenleving en maatschappelijke partners besproken. Daarbij wordt de ruimte geboden om gezamenlijk randvoorwaarden te formuleren voor landschappelijke inpassing. Voor het daadwerkelijke ontwerp van de landschappelijke inpassing is in veel gevallen de Kwaliteitsimpuls Groene Omgeving (KGO) van de provincie Overijssel van toepassing.

Proceswijzer

6.3 Financiële participatie

Het zorgvuldig betrekken van omwonenden en belanghebbenden geeft mede-eigenaarschap over het proces en helpt in het creëren van draagvlak, maar zorgt niet voor directe eigenaarschap van het project/initiatief. Dat kan door middel van financiële participatie om zo lokale gebondenheid en lokaal gebruik te regelen. In het participatietraject wordt daarom ook onderzocht op welke wijze er voor lokale partijen en inwoners de mogelijkheid is om eigenaarschap te verwerven in het project. Dit kan gelijktijdig of navolgend op het doorlopen van het inhoudelijke proces rond het initiatief.

Afhankelijk van de wijze van participatie kan zo echt eigendom ontstaan. Het streven van de gemeente ligt op minimaal 50% lokaal eigenaarschap.

In beginsel zijn er twee manieren voor financiële participatie:

- Meedoen in de financiering.
- Meedoen in de exploitatie.

Naast financiële participatie kan ook financiële compensatie aan de orde zijn. Daarbij zijn er verschillende mogelijkheden: compenseren op individueel niveau of juist collectief, bijvoorbeeld in een gebiedsfonds.

De inzet van lokale ondernemers in de plan-, realisatie- en onderhoudsfase is weliswaar geen financiële participatie, maar is wel een meerwaarde voor een project.

6.3.1 Meedoen in financiering

Het meefinancieren van een initiatief betekent feitelijk dat omwonenden, lokale bedrijven, maar ook gemeenten kunnen investeren in het initiatief en daarmee een rendement realiseren. De investeerder hoeft niet per se de eigenaar te zijn, maar krijgt rendement op het gefinancierde bedrag. In deze vorm is er geen sprake van lokaal eigenaarschap.

6.3.2 Meedoen in exploitatie

Door een rol te nemen in de exploitatie van een initiatief worden deelnemers daadwerkelijk een risicodragende investeerder. In ruil daarvoor krijgen de investeerders zeggenschap over het initiatief en delen ze in de opbrengsten ervan. In deze situatie is er sprake van eigenaarschap.

Het streven is er op gericht dat in ieder initiatief voor een zonneveld lokaal eigendom een plek heeft. Daarbij streven wij naar minimaal 50% lokaal eigendom. Dat sluit aan bij de afspraken die in het kader van het Klimaatakkoord zijn gemaakt en een-op-een door de gemeente is overgenomen. Samenwerking van de initiatiefnemer met een lokale energievoorzieningsorganisatie kan het lokaal eigendom helpen bevorderen.

Er zijn daarmee meerdere manieren waarop financiële participatie mogelijk wordt gemaakt. Het is aan de initiatiefnemer om te onderbouwen welke inspanning hij heeft gedaan om het lokaal eigendom te bevorderen en of voldaan wordt aan de minimale streefwaarde van 50%.

COMPENSATIE

Tot slot, of aanvullend, bestaat de mogelijkheid om omwonenden van een initiatief te compenseren om zo tegemoet te komen aan een eerlijke verdeling van de 'lusten en de lasten'. Tijdens de gebiedsbijeenkomsten hebben inwoners aangegeven dat ze een vorm van compensatie redelijk vinden, het liefst als korting op de energierekening. De initiatiefnemers van het project zullen in overleg met de betrokkenen moeten bepalen of en welke wijze van compensatie nodig en redelijk is. Daarbij kan de compensatie individueel zijn of bijvoorbeeld via een gebiedsfonds waar de omwonenden of dorpen zeggenschap over krijgen. De invulling van het gebiedsfonds is in beginsel vrij. Wel is het van belang dat er in het fonds een koppeling wordt gelegd met de leefbaarheid en de verduurzaming van de leefomgeving. Te denken valt aan de financiering van de verduurzaming van een buurthuis of het gesubsidieerd aanbieden van besparings- en verduurzamingsmaatregelen voor particulieren.

Overzicht participatie: proces en financieel

	Proces		Project			Procedure
Wat?	Locatiekeuze	Inpassing	Financieel	Exploitatie	Compensatie	Toets & besluitvorming
Keuzes	Plek Afstand Omvang	Koppelkansen Meerwaarde landschap/ biodiversiteit/ klimaatbe- stendig- heid/etc. Zichtlijnen Ontsluiting	Inleggen vermogen Rendement op inleg	Voorfinanciering Opbrengst uit exploitatie Zeggenschap	Individueel of collectief Lokale pro- jecten	Aansluiting provinciaal beleid Aansluiting gemeentelijk beleid Check afwegingskader (hoofdstuk 5 en 6) Businessplan Afstemming/afspraken netbeheerders
Inwoners- participatie	meebepalen	meebepalen	meedoen	meesturen	mee profiteren	inspraak
Resultaat	meest wense- lijke/gedragen locatie + grootte	uitgewerkt inrichtingsplan	rendement	winst, lokaal eigendom	profijt	omgevingsvergunning
Doel	Moet leiden tot draagvlak en ruimtelijke meerwaarde		Moet leiden tot lokale gebondenheid			Haalbaar plan

6.4 Procedurefase

Op het moment dat wij het Beleidskader Zon vaststellen, kunnen initiatiefnemers starten met het proces zoals in de proceswijzer is omschreven. Wij verwachten dat, als de vergunningsaanvraag wordt ingediend, de initiatiefnemer de stappen zoals in de proceswijzer zijn aangegeven, heeft doorlopen. Dit betreft het startgesprek met ons in de ideefase, het betrekken van de samenleving van idee tot project en een verkenning van en afspraken over het eigenaarschap (partners, financiering en financiële participatie).

De ruimtelijke procedure is een traject op zichzelf. Voor het doorlopen van het vergunningentraject zijn een aantal documenten nodig. Dat begint allereerst met een aanvraag voor een omgevingsvergunning. De aanvraag omvat onder andere een ruimtelijke onderbouwing van het initiatief inclusief alle (milieu)onderzoeken.

Bij de aanvraag dienen ook de resultaten van het participatieproces worden gevoegd evenals de landschappelijke inpassing. De resultaten van het participatieproces bestaan in elk geval uit een verslag van de dialoog met de omwonenden en maatschappelijke organisatie, waarin wordt weergegeven met wie en op welke wijze deze dialoog heeft plaatsgevonden en wat de eventuele invloed is geweest op de nadere uitwerking van het plan.

Zoals aangegeven in hoofdstuk 5 bestaat een landschappelijk inpassingsplan uit:

- Een landschappelijke analyse van het gebied.
- Een voorstel hoe koppelkansen in het gebied, zoals omschreven in 5.2 kunnen worden benut.
- Een inpassingsplan met toelichting, inclusief beplantingsplan voor het zonneveld.
- Een toelichting op de wijze van aanleg en beheer van het zonneveld.
- Een toelichting op de wijze waarop het zonneveld na 25 jaar in de oorspronkelijke situatie wordt terug gebracht en welke landschapselementen behouden blijven.

Omdat een zonneveld een tijdelijk functie voor maximaal 25 jaar (volgend uit provinciaal beleid) is, dient bij de aanvraag ook te worden omschreven hoe de locatie na deze periode wordt opgeruimd en in de oorspronkelijke staat wordt teruggebracht. Nieuwe landschapsbeplanting kan, na het opruimen van het zonneveld, worden behouden indien deze van meerwaarde is voor het gebied.

Afspraken met betrekking tot de landschappelijke inpassing, het beheer en het eventueel terugbrengen van de locatie in oorspronkelijke situatie worden vastgelegd in een privaatrechtelijke overeenkomst tussen gemeente en initiatiefnemer. Een garantiefonds kan onderdeel zijn van deze overeenkomst, zodat geborgd is dat tijdens de exploitatie geld wordt gereserveerd voor het opruimen van het zonneveld en het in de oorspronkelijke situatie terugbrengen. Daarnaast worden er in de privaatrechtelijke overeenkomst tussen gemeente en initiatiefnemer ook afspraken gemaakt over eventuele planschade.

Tenslotte dient de initiatiefnemer bij de aanvraag om omgevingsvergunning aan te tonen dat het zonneveld binnen afzienbare tijd aangesloten kan worden op het electriciteitsnetwerk. Dit kan op basis van een geldende offerte van de leidingbeheerder of een positief advies van deze beheerder.

De omgevingsvergunning kan worden ingetrokken indien niet binnen een nader te bepalen termijn, na verlening van de omgevingsvergunning, gestart wordt met de bouwwerkzaamheden.

Ook in een SDE+-beschikking zijn maximale termijnen voor realisatie en ingebruikname opgenomen.

Overzicht in te dienen stukken bij aanvraag om omgevingsvergunning:

- Ruimtelijke onderbouwing inclusief relevante (milieu)onderzoeken.
- Resultaten participatieproces.
- Landschappelijk inpassingsplan.
- Overeenkomst tussen gemeente en initiatiefnemer met betrekking tot de landschappelijke inpassing, het beheer, het eventueel terugbrengen van de locatie en het verhalen van planschade.
- Offerte of positief advies van leidingbeheerder inzake aansluiting electriciteitsnetwerk.

INDIENEN VERGUNNINGSAANVRAAG

De vergunningsaanvraag wordt via het omgevingsloket ingediend door de initiatiefnemer. Vanaf dit moment start de formele procedure voor een uitgebreide omgevingsvergunning. In deze fase is er een mogelijkheid voor het indienen van zienswijzen door inwoners.

De planologische procedure heeft na indiening globaal gezien de volgende stappen:

- Het bevoegd gezag geeft op geschikte wijze kennis van de beslissing op de aanvraag.
- Het bevoegd gezag legt alle belangrijke stukken voor 6 weken ter inzage. Iedereen kan zienswijzen tegen het ontwerpbesluit naar voren brengen.
- Het bevoegd gezag pleegt overleg met overleginstanties, zoals provincie, waterschap en omgevingsdienst.
- Het bevoegd gezag reageert op de zienswijzen. Deze beantwoording is een motivering van het besluit.
- Het bevoegd gezag besluit normaal binnen zes maanden na ontvangst van de aanvraag. Het vergaart kennis over de belangrijke feiten en belangen en weegt de belangen af.
- Belanghebbenden die een zienswijze hebben ingediend hebben na het besluit van bevoegd gezag 6 weken de tijd om in beroep te gaan. Een rechter doet meestal binnen 6 weken uitspraak.

VERKLARING VAN GEEN BEDENKINGEN

Om de planologische procedure zo snel mogelijk te kunnen doorlopen, wordt de gemeenteraad gevraagd bij de vaststelling van dit Beleidskader Zon te verklaren dat initiatieven voor zonnevelden die voldoen aan het Beleidskader kunnen worden aangemerkt als 'categorie van gevallen' (artikel 6.5, lid 3 Besluit omgevingsrecht), zodat het college zonder nadere tussenkomst van de gemeenteraad een omgevingsvergunning kan verlenen waarmee wordt afgeweken van het vigerende bestemmingsplan (artikel 2.12, lid 1 sub a, onder 3° Wet algemene bepalingen omgevingsrecht (Wabo)). De raad hoeft dan geen verklaring van geen bedenkingen per afzonderlijk project meer af te geven, hetgeen de snelheid in afhandeling aanzienlijk verhoogt (7 a 8 weken).

LEGES

Voor het in behandeling nemen van een omgevingsvergunning zijn leges verschuldigd. Deze zijn bij grondgebonden zonnepanelen nodig vanwege de omgevingsvergunning voor de onderdelen bouw, uitvoeren van werken (aanleg), en strijd met het bestemmingsplan. De hoogte van de leges is afhankelijk van de bouw- en aanlegkosten van het project.

Vanuit het idee: 'lokaal de lasten en lokaal de baten' wil de gemeente lokale initiatieven ondersteunen. De gemeente gaat hiervoor de mogelijkheden onderzoeken.

7 Monitoring en evaluatie

De energietransitie in Haaksbergen is geen op zichzelf staande exercitie. Er is een RES, regio's zijn met het Rijk in discussie en overheden onderling. Met enige regelmaat vinden innovaties plaats die de opbrengst en/of opslag van energie relevant beïnvloeden.

De energietransitie is daarmee een groot en langdurig proces met veel onzekerheden omgeven. De kunst is de balans tussen dingen doen en durven, maar geen dingen die onomkeerbaar blijken en morgen achterhaald zijn. Met dit kader is de koers bepaald voor de lange termijn en worden stappen gezet voor de komende tijd. Om te bepalen of er voldoende voortgang is, of de kaderstelling leidt tot passende initiatieven en of er knelpunten en aandachtspunten zijn die vragen om een aanscherping van de visie, is evaluatie en monitoring van groot belang. Dat past ook in de filosofie van de Omgevingswet, waarin wordt geredeneerd vanuit een beleidscyclus. Geen statisch einddocument maar een visie die meebeweegt en aangepast als nieuwe inzichten en ontwikkelingen daarom vragen.

Legenda

- | | | | |
|---|-------------------------------------|---|-------------------------|
|
 | uitsluitingsgebied landschap en NNN |
 | Groene radiaal |
|
 | ontginningslandschap |
 | 50m-zone groene radiaal |
|
 | kampenlandschap |
 | weg |
|
 | bebouwd gebied |
 | spoor |