

KERNEN BRILTIJL EN ZUIDHORN

bestemmingsplan

gemeente Zuidhorn, 14 november 2011

COLOFON

opdrachtgever

Gemeente Zuidhorn

contactpersoon

Roland Bleijenberg

ontwerp

HKB Stedenbouwkundigen

Zuiderpark 21

9724 AH Groningen

050-3183100

contactpersoon

Marjolein van Schoonhoven

project

Bestemmingsplan Kernen Brittil en Zuidhorn

NL.IMRO.0056.BPZH11BEHE1-VA01

datum

14 november 2011

Toelichting

INHOUDSOPGAVE

1.	INLEIDING	7
2.	DORPSONTWIKKELING	10
3.	BELEID	15
4.	FUNCTIONEEL-RUIMTELIJKE	21
5.	NIEUWE ONTWIKKELING	24
6.	PLANOLOGISCHE RANDVOORWAARDEN	32
6.1.	Bodem	32
6.2.	Archeologische waarden	33
6.3.	Waterparagraaf	34
6.4.	Natuurwaarden	37
6.5.	Geluid	38
6.6.	Bedrijfszoning	42
6.7.	Externe veiligheid	43
6.8.	Luchtkwaliteit	49
7.	JURIDISCHE TOELICHTING	51
7.1.	Wetgeving	51
7.2.	Verbeelding	53
7.3.	Regels	54
7.4.	Handhaving	67
8.	UITVOERBAARHEID EN PROCEDURE	68

1. INLEIDING

ligging

Het voorliggende bestemmingsplan bevat de actuele planologische regeling voor het bestaande dorpsgebied van de kernen Zuidhorn en Brilt. Dit gebied wordt grofweg begrensd door het Van Starckenborghkanaal (noordzijde), de Fanerweg (zuidkant), het Hoendiep inclusief Brilt (westzijde) en het spoor en de N355 (oostkant).

De buurtschap Klinckemaburen, ten zuiden van de Fanerweg, wordt meegenomen in het bestemmingsplan 'Kernen Brilt en Zuidhorn'. Dit geldt echter niet voor de Oostergast, de nieuwe woonwijk aan de oostzijde van het dorpsgebied. Voor deze wijk worden aparte planologische procedures gevoerd. Dit geldt ook voor een aantal grote herstructureringsopgaven binnen de bebouwde kom van Zuidhorn die in het kader van de Structuurvisie Kom Zuidhorn worden uitgevoerd. Een uitzondering hierop vormt de ontwikkeling van de Oosterburcht en de Dorpsvenne. Dit plan voor 11 grondgebonden woningen en 21 appartementen op een gebied direct ten oosten van de Overtuinen wordt in dit bestemmingsplan meegenomen omdat de planning ervan samenvalt met de planning van het bestemmingsplan voor het dorp Zuidhorn. De Dorpsvenne is een plan voor een winkelcomplex met een gedeeltelijk verdiepte parkeerbak aan een plein met dezelfde naam.

overzichtskartaal

positie

De ligging op relatief korte afstand van de stad Groningen, de aanwezige voorzieningen en de goede bereikbaarheid over spoor en weg maken het dorp tot een aantrekkelijke vestigingsplaats voor wonen en dienstverlening. Met de van oudsher lokale en deels regionale betekenis vervult Zuidhorn een schakelfunctie tussen de stad Groningen en het landelijk gebied.

De schakelfunctie van Zuidhorn is vastgelegd in het regionale samenwerkingsverband van de Regiovisie Groningen-Assen. De functie komt in Zuidhorn hoofdzakelijk tot uitdrukking in woningbouw en het revitaliseren van winkelvoorzieningen in de hoofdkern en het verbeteren van het openbaar vervoer van en naar de stad Groningen.

noodzaak bestemmingsplan

Het bestemmingsplan 'Kernen Briltel en Zuidhorn' vervangt een veelvoud van bestemmingsplannen die door de jaren heen voor verschillende wijken zijn gemaakt. De belangrijkste hiervan zijn: Kern Zuidhorn 1960, Komplan Zuidhorn 1972, woongebieden Jellema, Hanckema en de Bongerd (periode 1972-1975), Thorbecke Noord/Spoorstukken (1973, integraal geactualiseerd in 1984) en Zuidhorn-West 75 met meerdere woonuitwerkingsplannen, het woonuitbreidingsplan Hoendiep uit 1990 en Parkplan West uit 1993. Briltel was opgenomen in het plan Buitengebied Zuidhorn 1997 en het bestemmingsplan voor de recente invulling van het voormalige zuivelfabriekterrein dateert uit 2002.

De bovengenoemde opsomming maakt duidelijk dat een bestemmingsplanherziening voor het dorpsgebied van de kernen Zuidhorn en Briltel nodig is waarbij zoveel mogelijk plannen door één nieuw plan worden vervangen. Dit is gewenst omdat het duidelijkheid schept. Met één nieuw plan komt er één gelijke regeling voor elke inwoner van de kernen Briltel en Zuidhorn.

Veruit de meeste plannen die met de herziening worden vervangen, waren bij de inwerkingtreding van de Wet ruimtelijke ordening op 1 juli 2008 ouder dan vijf jaar, waardoor ze volgens deze wet uiterlijk voor 1 juli 2013 moeten zijn herzien. Een nieuw bestemmingsplan voor het dorpsgebied van de kernen Briltel en Zuidhorn is om deze reden noodzakelijk.

procedure tot nu toe

In 2007 is reeds een voorontwerp bestemmingsplan in procedure gebracht, terwijl pas nu in 2011 het ontwerp bestemmingsplan in procedure gaat. Dit komt grotendeels doordat voorrang is gegeven aan het afronden van bestemmingsplannen die nieuwe ontwikkelingen mogelijk maakten. Tegelijkertijd vonden op het gebied van de ruimtelijke ordening veel wijzigingen in wetgeving plaats die in het bijzonder van invloed waren op het bestemmingsplan voor het dorp Zuidhorn, waarin een veelvoud van bestemmingen voorkomen. Voorbeelden daarvan zijn de invoering van de (nieuwe) Wet ruimtelijke ordening (Wro), de invoering van de Wet algemene bepalingen omgevingsrecht (Wabo) met onder meer daaraan gekoppeld de verruiming van het vergunningsvrije bouwen en de verplichting dat alle nieuwe bestemmingsplannen digitaal raadpleegbaar moeten zijn. Het heeft de nodige tijd gekost om het plan aan deze wetgeving aan te passen.

Het bestemmingsplangebied is daarnaast met het centrumgebied uitgebreid. Hierdoor ontstaat, samen met het nieuwe bestemmingsplan voor de Zonnehuis-locatie, een gebiedsdekkend bestemmingsplan voor de dorpskern van Zuidhorn (exclusief de uitbreidingswijk De Oostergast). In het centrumgebied is het plan van de Overtuinen (inmiddels in aanbouw) meegenomen. Het plan voor de Dorpsvenne is op dit moment nog onvoldoende duidelijk zodat hier de bestaande situatie bij recht is bestemd. Ook zijn een aantal, reeds vergunde bouwwerken, ontwikkelingslocaties positief bestemd.

opzet In hoofdstuk 2 worden de historische en de toekomstige dorpsontwikkeling beschreven. Hoofdstuk 3 gaat in op het algemene beleidskader van het bestemmingsplan voor het dorpsgebied van Zuidhorn en Briltil. Hoofdstuk 4 geeft een overzicht van relevante ruimtelijk-functionele aspecten in het dorpsgebied. Hoofdstuk 5 gaat specifiek in op de Oosterburcht en de Dorpsvenne. De planologische randvoorwaarden komen aan bod in hoofdstuk 6. Hoofdstuk 7 bevat een artikelgewijze toelichting van de planregels. De economische en maatschappelijke uitvoerbaarheid worden in hoofdstuk 8 besproken.

2. DORPSONTWIKKELING

Iedere historische stad of dorpskern heeft zijn eigen unieke plattegrond die onder meer is gevormd door de bodemopbouw, geografische ligging en de historische ontwikkeling.

tot 1850

Van oorsprong is Zuidhorn een wegdorp gelegen langs een oude verbindingroute tussen de stad Groningen en Friesland: de Friese Straatweg. Deze weg volgt verscheidende dekzandruggen in het Westerkwartier, zoals die waarop de dorpen Noordhorn en Zuidhorn gelegen zijn. De ruggen vormen de grens tussen klei en zand. In het noordoosten lag het kwelderlandschap van de Lauwerszeeboezem, in het zuidwesten lag een zandgebied waar veenvorming plaatsvond.

De dekzandruggen waren de eerste plekken in het Westerkwartier waar zich mensen vestigden. De rug (horn) waar het hedendaagse Zuid- en Noordhorn liggen, wordt waarschijnlijk al vanaf de 8e eeuw voor Christus bewoond. Haaks op de zandruggen wordt het land strooksgewijs verkaveld voor veeteelt en de verbouw van graan.

v.l.n.r. bodemkaart, topografische kaart 1820 en 1850

Rondom de monumentale Nederlands Hervormde kerk (oorsprong 11e/12e eeuw) aan de Kerkstraat breidt Zuidhorn uit. De Nieuwstraat, Molenstraat en de Jellemaweg worden aangelegd. Zuidelijk ontstaan de Holtweg, Kikkerstraat en Klinckemaburen, noordelijk de Frankrijkerlaan. Zuidhorn wordt een komdorp.

Het dorp ligt ingeklemd tussen twee borgterreinen: de Klinckemaborg in het zuiden en de Hanckemaborg met schathuis in het noorden. Ten westen van de Klinckemaborg ligt de Gaickingaborg die veel kleiner is. Alle borgen zijn aan het eind van de 19e eeuw grotendeels verdwenen. Vandaag de dag zijn de contouren van het belangrijkste borgterrein, de Hanckemaborg, weergegeven in het wegdek van de Hanckemalaan en de omliggende groenstructuur. De hoogte van het vroegere borgterrein is nog af te leiden uit de hoogte van het Schathuis dat nog altijd bestaat.

Sinds 1657 ligt ten westen van Zuidhorn het Hoendiep. Via de Schipsloot is het dorp met dit diep verbonden. In het verlengde ervan ligt het Niekerkerdiep dat vanaf het midden van de 17e eeuw een belangrijke scheepsroute is tussen Groningen en Friesland. Op de kruising bij het Hoendiep ontstaat Briltil, een op zichzelf staand dorp met graan- en houtzaagmolens, veerhuis, scheepshelling en later ook een zuivelfabriek.

Vanaf het begin van de 19e eeuw vervult Zuidhorn steeds meer een centrumfunctie voor het Westerkwartier. Dit komt door de ligging aan een knooppunt van land- en waterwegen. Het dorp maakt een behoorlijke groei door en wordt geleidelijk een bestuurlijk centrum voor het agrarische achterland. Sinds 1838 zetelt het kantongerecht voor het Westerkwartier in Zuidhorn. Een postkantoor en een marechausseekazerne volgen.

1850 - 1950

De centrumpositie wordt verder versterkt door de aanleg van de spoorlijn Nieuweschans-Harlingen in 1866. In het dorpscentrum vindt verdichting plaats en aan de Jellemaweg wordt de algemene begraafplaats aangelegd. Zuidhorn vervult steeds meer een regionale centrumfunctie.

topografische kaart 1905

Door zijn positie wordt Zuidhorn in de tweede helft van de 19e eeuw een geliefde woonplek voor rentenierende boeren en notabelen uit de omgeving. Ze strijken neer langs De Gast waar tussen het nieuwe station en het bestaande dorp rondom de Hervormde Kerk nog voldoende ruimte was. Ter plaatse liggen enkel boerderijen. Deze maken plaats voor luxueuze villa's en wat bescheidener rentenierwoningen. De villa's zijn een uiting van de welvarendheid van de akkerbouwboeren destijds.

De Gast heeft zijn authentieke karakter, dat in de periode 1850-1940 is ontstaan, goed behouden. Met name het slingerende beloop van het tracé, het originele straatprofiel met klinkerbestrating, de begeleidende beplanting en de sloot aan weerszijden dragen hier in grote mate aan bij. Daarnaast zijn de grote architectuurhistorische kwaliteit van de bebouwing en de veelvuldig aanwezige royale tuinen van groot belang. Het is één van de gaafste voorbeelden van een uitbreiding van een dorp in de provincie Groningen in de periode 1850-1940 en is daarom op 26 oktober 2007 aangewezen als beschermd dorpsgezicht. Meerdere panden langs De Gast hebben de status van Rijksmonument.

Het aanzien van De Gast verandert met het graven van het Van Starckenborghkanaal in de jaren dertig. Het nieuwe kanaal vormt een ruimtelijke scheiding tussen Noord- en Zuidhorn. Een scheiding die verder wordt aangedikt door de aanleg van de N355 in de vijftiger jaren. Door deze nieuwe provinciale weg verliezen de Hoofdstraat en De Gast hun doorgaande verkeersfunctie.

1950 - 2011

In deze periode breidt het dorp in verschillende fasen in westelijke richting uit. Met deze planmatige uitbreidingen wordt de dekzandrug verlaten waarop het dorp ontstond. De Zeeheldenbuurt, de Rietschans en de Bongerd zijn voorbeelden. Langs een nieuwe dorpsontsluitingsroute vanaf De Gast, Hanckemalaan, via Zilver schoon en de Verlengde Hanckemalaan naar de N980 (Fanerweg) vinden aansluitend meerdere nieuwbouwprojecten plaats, zoals Brilweg-Noord, Zuidhoek, Zuiderburen, Midlanden-Fanerhoek en Hooglanden.

topografische kaart 1970

Vanaf 1970 ligt het accent meer op het forensenwonen en de ontwikkeling van de dienstverlening. Nadat in de zeventiger jaren veel winkels verdwenen, is rond 1980 sprake van een kentering. Met de vestiging van supermarkten bloeien andere detailhandelsvestigingen op. Parkeerproblemen die in het kielzog van deze ontwikkeling ontstaan, worden middels sanering en reconstructie opgelost. Er komen parkeerterreinen op de Dorpsvenne, de Overtuinen en het Marktplaatsje in de omgeving Hoofdweg-Nieuwstraat.

Vanaf 1976 is aan de noordzijde van de Hanckemalaan, nabij het zwembad, het Johan Smitpark ingericht met sporthal en sportveldencomplex. Vanaf 1990 vindt tot aan het Hoendiep woningbouw plaats. Vervolgens is het dorpsdeel Parkplan ten noorden van de Schipsloot in ontwikkeling genomen. Met deze nieuwbouw reikt het dorp tot aan het Hoendiep en grenst de bebouwing van Brittil aan die van Zuidhorn.

Naast nieuwe scholen, worden zorgvoorzieningen ingepast. Voorbeelden daarvan zijn Het Zonnehuis en zusterhuis Molenstee tussen de Fanerweg en de Hoofdstraat, de Westerburcht aan de Gaickingalaan en serviceflat De Eiberhof op de hoek Frankrijkerlaan/ Molenstraat. Later volgen voorzieningen tussen de Brilweg en de Admiraal Helfrichstraat. Vanaf de Boslaan worden de woondelen Poortkampen, Koperwiek, Reidkampen, Thorbecke-Noord en Spoorstukken achtereenvolgens gerealiseerd, deels met vrijstaande woningen en bungalows, deels als rijenbouw voor de toen aanwezige volkshuisvestingsbehoefte.

Eind 2007 vindt een omslag plaats. De uitbreiding van het dorp verschuift naar het oosten en de schaal van de uitbreiding overtreft alle voorgaande uitbreidingen. Het gaat om de start van de bouw van de Oostergast, een nieuwbouwwijk van ruim 1.200 woningen. In 2011 wordt de eerste fase afgerond. Naast woningen kent deze fase een dierenweide en een Woonzorgcentrum (WZC) dat het nieuwe onderkomen wordt van zorginstelling Het Zonnehuis.

Tegelijkertijd is het centrum De Overtuinen gereed gekomen; een herstructureringsopgave waarbij bestaande winkelruimtes door nieuwe zijn vervangen in combinatie met de bouw van appartementen en de aanleg van een parkeergarage.

topografische kaart 2002

toekomst

Aan de Oostergast wordt verder gebouwd. Daarnaast gaat binnen de bebouwde kom op verschillende plaatsen herstructurering plaatsvinden. Eén locatie is die van de zorginstelling Het Zonnehuis. Deze instelling gebruikt vanaf 2010 het WZC in de Oostergast. Op het voormalige terrein van de instelling wordt de woonwijk “Zuiderzon” ontwikkeld. Met de ingebruikname van het WZC is ook de locatie van de Westerburcht vrijgekomen. Het is de verwachting dat deze locatie op termijn ook herontwikkeld wordt, al zijn de plannen hierover in 2011 nog niet vast omljnd.

In het centrum van Zuidhorn wordt in 2011 gewerkt aan de planvorming van de Dorpsvenne. Met deze plannen komen er nieuwe winkelruimtes, extra parkeerplaatsen en wordt de openbare ruimte opnieuw ingericht.

Een andere herstructureringslocatie betreft de Oosterburcht. In 2009 is de ter plaatse aanwezige woonbebouwing gesloopt. Woningbouwstichting Wold en Waard heeft voor deze locatie een nieuw bouwplan gemaakt dat met dit bestemmingsplan in planologische zin mogelijk wordt gemaakt. Dit plan wordt toegelicht in hoofdstuk 5.

In samenhang met de bouw van de Oostergast, wordt het tracé van de N355 in oostelijke richting verlegd, zodat deze weg geen barrière vormt tussen de nieuwe wijk en het bestaande dorp. Een deel van het tracé is in 2009 reeds verlegd, voorafgaand aan de bouw van de eerste fase van de Oostergast. Het resterende deel verdwijnt op termijn in het kielzog van de stapsgewijze ontwikkeling van fase 2. Met de verlegging van de N355 ontstaat onder meer de mogelijkheid van het herstel van de historische verbinding tussen De Gast in Zuidhorn en de Lange Straat in Noordhorn.

In het kader van de verbreding van de vaarweg tussen Lemmer en Delfzijl werkt de provincie Groningen aan plannen om tussen Noordhorn en Zuidhorn het Van Starckenborghkanaal te verbreden. Dit heeft als doel grotere binnenvaartschepen toe te laten op het kanaal (klasse 5). Het leidt er tevens toe dat de bestaande spoorbrug en de auto-/voet-/fietsbrug tussen Noordhorn en Zuidhorn vervangen gaan worden.

Het spoor tussen Groningen en Zuidhorn wordt verdubbeld met als doel om het treinverkeer tussen Leeuwarden en Groningen te intensiveren. De verwachting is dat dit gaat leiden tot een hogere frequentie van het treinverkeer (kwartiersverbinding) tussen Groningen en Zuidhorn. Dit, in combinatie met de bouw van de Oostergast, wekt de verwachting dat het station intensiever gebruikt gaat worden. Een uitbreiding van het transferium wordt onderzocht, maar wordt niet met het onderhavige bestemmingsplan planologisch mogelijk gemaakt. De uitbreiding wordt gezocht in de ontwikkeling van de Oostergast

Wat betreft de sportvoorzieningen is de keuze gemaakt om deze te blijven concentreren op de huidige locatie, tussen het Johan Smitpark en het Van Starckenborghkanaal. Zeker vanuit de verdergaande ontwikkeling van de Oostergast, vraagt de bereikbaarheid van de sportvoorzieningen om blijvende aandacht.

De bovengenoemde ontwikkelingen vatten niet alle toekomstige ontwikkelingen samen. Ze geven slechts een impressie. De toekomst ligt immers niet vast. Het is de verwachting dat, naast de nieuwbouw in de Oostergast, het thema 'herstructurering' in belang toeneemt.

3. BELEID

Aan het bestemmingsplan 'Kernen Briltel en Zuidhorn' ligt het volgende beleid ten grondslag. Dit hoofdstuk vat de belangrijkste beleidskaders kort en bondig samen. Het vormt de opmaat voor hoofdstuk 4 waarin de ruimtelijk-functionele aspecten worden behandeld.

Regiovisie 2008-2019

Binnen een nationaal stedelijk netwerk werken de provincies Groningen, Drenthe en 12 gemeenten, waaronder Zuidhorn, samen aan een integrale visie op woningbouw, bereikbaarheid, bedrijvigheid, natuur en recreatie. Dit onder de naam Regiovisie Groningen-Assen 2030 en met als doel om de ruimtelijk-economische positie van het netwerk te verbeteren.

Binnen de Regiovisie is het dorp Zuidhorn een schakelkern. Voor deze kern wordt extra zwaar ingezet op het op peil brengen en houden van het voorzieningenniveau. De hoofdmoot van de gemeentelijke bouwopgave vindt er plaats en de infrastructuur tussen het dorp en de stad Groningen wordt verbeterd met bijzondere aandacht voor openbaar vervoer en fietsverbindingen. Zuidhorn wordt als een 'schakel' gezien tussen het landelijke gebied en de stad Groningen.

De gemeente Zuidhorn vertaalt de aangedragen opgaven in concrete projecten. Daaronder valt de herstructurering van het centrum, de dorpsuitbreiding in oostelijke richting met verbetering bereikbaarheid (tracé-aanpassing N355 Groningen-Leeuwarden) en de verplaatsing en verbetering van daarvoor in aanmerking komende zorgvoorzieningen.

POP 2009-2013

Op 17 juni 2009 hebben de Provinciale Staten het provinciaal omgevingsplan vastgesteld. In dit plan staat het omgevingsbeleid van de provincie op het gebied van milieu, verkeer en vervoer, water en ruimtelijke ordening. Vanuit de (nieuwe) Wet ruimtelijke ordening zet de provincie in het POP in op onderwerpen die zij als provinciaal belang ziet. De provincie verwacht van gemeenten en waterschappen dat deze belangen worden meegenomen en veilig gesteld in ruimtelijke plannen.

De provincie uit in het omgevingsplan onder meer de ambitie om een hoge leefkwaliteit te realiseren voor alle bewoners van de provincie, met voldoende aanbod aan en kwaliteit van woningen. In het verlengde hiervan wijst de provincie op het belang van de verbetering van de woonkwaliteit van de bestaande woningvoorraad in de provincie Groningen. Hoogwaardige producten moeten worden toegevoegd, verouderde producten vragen om vervanging.

Omgevingsverordening

Ter uitvoering van het beleid uit het provinciaal omgevingsplan is de 'Omgevingsverordening Provincie Groningen (2009)' opgesteld. De verordening is in 2011 op onderdelen aangepast en beschrijft de provinciale belangen die gemeenten in hun ruimtelijke plannen in acht moet nemen.

Het bestemmingsplan 'Kernen Briltel en Zuidhorn' richt zich in hoofdzaak op het bestaande dorpsgebied. Voor dit gebied zijn de volgende provinciale belangen relevant: ruimtelijke kwaliteit, energie en duurzaamheid, reclamemasten, woningbouwruimte en fasering, winkelvoorzieningen en antennemasten. Deze onderdelen worden hieronder en in hoofdstuk 4 nader uitgewerkt.

Woonvisie Zuidhorn 2009 -2015

De gemeentelijke woonvisie schetst een samenhangend beeld van de gewenste ontwikkelingen van wonen in de gemeente tot 2015. De visie voor de gemeente Zuidhorn is opgesteld, nadat eerder door de vier gemeenten in het Westerkwartier (Grootegast, Leek, Marum en Zuidhorn) en de corporaties Wold en Waard woonservice en Stichting Huisvesting Vredewold een regionale woonvisie is vastgesteld. De woonvisie voor Zuidhorn is in december 2009 door de gemeenteraad vastgesteld.

In Zuidhorn bestaat 75 - 80 procent van de woningvoorraad uit koopwoningen. Het eigen woningbezit is daarmee beduidend hoger dan het provinciaal of landelijk gemiddelde dat respectievelijk staat op 59 en 56 procent. Doel is handhaving van de bestaande verhouding koop-sociaal.

Voor wat betreft de appartementen zijn op dit moment meerdere projecten in een vergevorderd stadium van voorbereiding. De gemeente waakt voor een overaanbod van appartementen. Nieuwbouw van dit woningtype bedoeld voor senioren vindt bij voorkeur dicht bij het centrum en nabij de voorzieningen plaats.

Voor de toekomstige kwaliteit van het wonen en de leefbaarheid van wijken is herstructurering echter van groot belang. Bij de ruimtelijke vertaling van de gemeentelijke bouwopgave wordt gezocht naar een evenwicht in herstructurering, inbreiding en uitbreiding. Daarbij wordt gehandeld volgens de zogenaamde SER-ladder.

Nieuwe woningen moeten zoveel mogelijk levensloopgeschikt zijn, ongeacht of ze in de sociale of de vrije sector worden gebouwd. De gemeente blijft aandacht vragen voor de voordelen van Collectief Particulier Opdrachtgeverschap. Een regeling die is bedoeld voor particulieren die in groepsverband minimaal tien woningen zonder winstoogmerk willen (ver)bouwen en waarmee de stichtingkosten van een woning tot wel 25 procent kunnen worden teruggebracht.

De vraag naar starterswoningen wordt in hoofdzaak opgevangen door het op gang brengen en houden van de doorstroming op de woningmarkt. Dit gebeurt door de bouw van duurdere woningen. Nieuwe starterswoningen worden slechts in beperkte mate gebouwd.

Structuurvisie Kom Zuidhorn

Voor de revitalisering van de winkelvoorzieningen zijn in hoofdlijnen de kaders vastgelegd in de Structuurvisie Kom Zuidhorn die op 9 januari 2006 door de gemeenteraad is vastgesteld. In de structuurvisie staan drie pleinen centraal: de Dorpsvenne de Overtuinen en het Holtplein. De eerste twee projecten omvatten nieuwbouw van winkels en de aanleg van parkeerplaatsen waarbij bij de Overtuinen ook nog appartementen worden gerealiseerd. Het Holtplein wordt primair ingericht als parkeerplein. Twee andere toekomstige herstructureringslocaties die in de structuurvisie zijn opgenomen zijn de Oosterburcht en het voormalige terrein van zorginstelling Het Zonnehuis.

Voor de goede orde wordt opgemerkt dat voor de Dorpsvenne onder de (oude) WRO een vrijstellingsprocedure is gevoerd en een bouwvergunning is afgegeven die onherroepelijk is. Dit plan is in 2011 echter nog niet gerealiseerd en wordt niet gebouwd. Ten tijde van het in procedure gaan van het ontwerp van het onderhavige

bestemmingsplan werd namelijk gewerkt aan een nieuw plan. Daarom werd het plan waarvoor een bouwvergunning is verleend niet opgenomen in het ontwerpbestemmingsplan voor het dorp Zuidhorn. De nieuwe ontwikkeling wordt echter wel opgenomen in het vast te stellen bestemmingsplan 'Kernen Briltil en Zuidhorn'. Dit is gebeurd naar aanleiding van een ingediende zienswijze.

Zoals eerder opgemerkt wordt op het voormalige terrein van de zorginstelling Het Zonnehuis de woonwijk "Zuiderzon" ontwikkeld. Een ontwikkeling waarvoor een apart bestemmingsplan is gemaakt die inmiddels door de gemeenteraad is vastgesteld.

De ontwikkeling van de Oosterburcht en de Dorpsvenne worden planologisch mogelijk gemaakt in het bestemmingsplan 'Kernen Briltil en Zuidhorn' en worden inhoudelijk behandeld in hoofdstuk 5 van deze toelichting.

verkeersstructuur Kern

De gewenste verkeersstructuur voor het dorp Zuidhorn is vastgelegd in de nota 'Verkeersstructuur kern Zuidhorn' die de gemeenteraad op 26 juni 1995 heeft vastgesteld. De hoofdpoging van de nota bestaat uit het verbeteren van de autobereikbaarheid van het centrum in het kader van de revitalisering van de winkelvoorzieningen in Zuidhorn.

De hoofdontsluitingen van het dorp bestaan uit de Brilweg, de Hanckemalaan, De Gast en de Hoofdstraat. Deze laatstgenoemde komt in de toekomst te vervallen. In plaats daarvan wordt in het verlengde van de Wilhelminalaan een nieuwe aansluiting op de Fanerweg gemaakt. Het voordeel hiervan is een meer logische toegang tot het centrum van het dorp.

De toegang vanaf de Hanckemalaan tot de Brilweg, oostelijk van deze laan, is voor auto's afgesloten. Hierdoor wordt autoverkeer naar het centrum geleid over wegen die geschikt zijn om relatief veel verkeersbewegingen af te handelen, zoals de Hanckemalaan en de Fanerweg. Het leidt er tevens toe dat het verkeer uitkomt bij de grotere parkeerplaatsen in het centrum die bij de uitwerking van de 'Structuurvisie Kom Zuidhorn' worden aangelegd bij de Overtuinen, de Dorpsvenne en het Holtplein.

Voor het fietsverkeer wordt gestreefd naar een fijn vertakt netwerk met directe, veilige en comfortabele fietsroutes en voldoende stallingmogelijkheden. Fietsroutes mogen niet samenvallen met hoofdroutes voor autoverkeer en de bereikbaarheid van de belangrijke voorzieningen voor langzaam verkeer (scholen, OV-haltes en transferium, sportvoorzieningen, het centrum en openbare gebouwen) moet gewaarborgd zijn.

Het wensbeeld uit de nota om de gehele bebouwde kom als 30-km zone aan te duiden is in fasen uitgevoerd. Inmiddels geldt binnen de gehele gemeente een 30 km regiem binnen de bebouwde kom.

klimaatbeleid

De gemeente Zuidhorn heeft het energieakkoord Noord-Nederland van 8 oktober 2007 mede ondertekend. Afspraak uit het akkoord is dat, vooruitlopend op landelijke wetgeving, bij nieuwbouw een EPC (Energie Prestatie Coëfficiënt) van 0,5 wordt nagestreefd in plaats van de wettelijk verplichte 0,8.

Op 7 januari 2008 heeft de gemeenteraad het klimaatbeleid 2008-2012 vastgesteld. Dit beleid richt zich in hoofdzaak op maatregelen die gericht zijn op het beperken van de klimaatsverandering, zoals een beperking van de CO₂-uitstoot. De gemeente heeft zichzelf ten doel gesteld om in 2020 een klimaatneutrale gemeente te zijn. Dit houdt in dat vanaf dat jaar binnen het grondgebied per saldo geen CO₂ meer wordt geproduceerd, dan wel dat de CO₂-uitstoot wordt beperkt en dat de resterende uitstoot wordt gecompenseerd.

Bij nieuwbouw van gemeentelijke gebouwen hanteert de gemeente Zuidhorn een met minimaal 50 procent verscherpte EPC. Indien mogelijk worden aanvullende maatregelen genomen om het energiegebruik verder terug te dringen.

beschermd dorpsgezicht

Het beschermde dorpsgezicht "De Gast" bevat de uitbreiding van Zuidhorn die in de periode 1850-1940 plaatsvond langs De Gast en het noordelijke deel van de Hoofdstraat. Het gebied is op 26 oktober 2007 aangewezen als beschermd dorpsgezicht (zie bijlage 2).

Het beschermde dorpsgezicht De Gast is van nationaal belang vanwege de cultuurhistorische, historisch-ruimtelijke en architectonische waarden en de hoge mate van gaafheid en redelijk hoge mate van zeldzaamheid. Het is één van de gaafste voorbeelden van een uitbreiding van een dorp in de provincie Groningen in de periode 1850-1940 dat een centrumfunctie vervulde.

Het beschermde dorpsgezicht heeft zijn authentieke karakter, dat in de periode 1850 -1940 is ontstaan, goed behouden. Met name het slingerende beloop van het tracé, het originele straatprofiel met klinkerbestrating, begeleidende beplanting en de sloot aan weerszijden dragen hier in grote mate aan bij.

Op onderdelen doet de bestaande situatie afbreuk aan het beeld. Het gaat daarbij in het bijzonder om de volgende punten.

1. De parkeerplaats van de Gereformeerde Kerk op De Gast 58a. Deze loopt in zijn geheel tot aan De Gast door en onderbreekt daarmee de groenstructuur langs De Gast. Daarmee verstoort deze plaatselijk het beeld van het beschermde dorpsgezicht.
2. De parkeerplaats van de Rabobank op de Hanckemalaan 1. Deze doet op een vergelijkbare wijze als die bij de Gereformeerde Kerk afbreuk aan het beschermde dorpsgezicht.
3. Het gebouw van de Rabobank op de Hanckemalaan 1. Dit gebouw wordt gezien als beeldverstoringende bebouwing.
4. De Eiberhof. Dit flatgebouw past niet in het bebouwingspatroon van het beschermde dorpsgezicht.

Mochten zich in de toekomst op één van de genoemde locaties mogelijkheden voordoen dan moet worden bekeken of er kwaliteiten kunnen worden toegevoegd die het beeld van het beschermde dorpsgezicht versterken.

rijksmonumenten

De volgende panden staan vermeld op de rijksmonumentenlijst voor gebouwen in Zuidhorn.

- Kerkstraat 9 (pastorie)
- Kerkstraat 18 (N.H.-kerk)
- De Gast 38 (R.K.-kerk)
- De Gast 2, 4, 11, 13, 24, 34, 36, 44, 51, 54 (woonpanden)

Waarderingskaart De Gast

0 50 100 150 200 m

Topografie © Topografische
Dienst Kadaster
Emmen, 2002

© RDMZ, RIVM
29 april 2005

Rijksoverheid voor de Milieubeveiliging

Legenda

- grens beschermd dorpsgezicht De Gast
- beeldbepalende bebouwing
- structuurbepalende bebouwing
- beeldbepalend groen
- structuurbepalende infrastructuur
- beeldverstorende bebouwing
- beeldverstorende open ruimte

Topografie

- bebouwing
- bos
- grasland
- waterloop
- spoorweg
- weg, pad

- De Gast 66 (voormalig kantongerecht)
- Hanckemalaan 5 (woonpand)
- Hoofdstraat 4 (voormalig gemeentehuis)
- Hoofdstraat 30 (voormalig postkantoor)
- Hoofdstraat 43, 49 (woningen)
- Hoofdstraat 45, 45A, 47 (voormalig belastingkantoor/woningen)
- Julianalaan 2A (boerderij)
- Nieuwstraat 6 (woning)

4. FUNCTIONEEL-RUIMTELIJKE KARAKTERISTIEK

Het bestemmingsplan voor 'Kernen Brittil en Zuidhorn' is in hoofdzaak conserverend van aard en legt de bestaande ruimtelijke en functionele structuur vast. Deze structuur wordt kort en bondig besproken.

bestaande structuur

Het dorp is te splitsen in de volgende vijf bebouwingstypen:

1. de oorspronkelijke lintbebouwing langs De Gast en de Hoofdstraat;
2. de historische dorpskom rondom de Hervormde Kerk met uitlopers langs het traject Jellemaweg-Boslaan-Westergast;
3. de planmatige, kleinschalige woonwijken aan de westkant;
4. de grootschalige uitbreidingswijk de Oostergast aan de oostkant;
5. het transferium met kantorenfuncties ten noorden van het station.

Buiten de bovenstaande bebouwingstypen is het voor Zuidhorn kenmerkend dat de sportvoorzieningen overwegend zijn geconcentreerd op een sportpark ten noorden van het Johan Smitpark, terwijl overige maatschappelijke voorzieningen, zoals scholen, verspreid over het dorp liggen.

De verschillende naoorlogse uitbreidingen aan de westkant van het dorp kennen een geringe onderlinge samenhang. Een verbindend element tussen de wijken bestaat uit een netwerk van op zichzelf staande groenstructuren die door voet- en fietspaden met elkaar worden verbonden.

De Gast en de Hoofdstraat zijn hoofdtoegangen van het dorp. De woonwijken aan de westkant van het dorp worden, voor wat betreft het autoverkeer, via de lus Hanckemalaan-Verlengde Hanckemalaan-Zilverschoon-Fanerweg met de historische kom verbonden.

Als het gaat om voet- en fietspaden zijn de Oostergast en het dorpscentrum met elkaar verbonden via een pad dat midden in een groenzone ligt. Het fietsverkeer tussen het centrum en de woonwijken aan de westkant van het dorp vindt in hoofdzaak plaats over en langs wegen voor gemotoriseerd verkeer.

Het autoverkeer uit de Oostergast kan via twee provinciale wegen van en naar de dorpskom, te weten de Fanerweg (N980) en de Rijksstraatweg (N355). Deze laatstgenoemde weg wordt op termijn in oostelijke richting omgelegd en verliest daarmee zijn functie voor binnendorpse verkeersbewegingen. Voor de Fanerweg geldt dit niet. Met de verdere ontwikkeling van de Oostergast neemt de betekenis van deze weg voor de afwikkeling van binnendorpse verkeersbewegingen toe.

winkelvoorzieningen

Uitgangspunt is dat winkels in het centrum worden geconcentreerd. Dit wordt nagestreefd door in het bestemmingsplan specifiek te bestemmen, zodat alleen in het centrum winkels bij recht zijn toegestaan.

In algemene zin zijn uitzonderingen op de bovenstaande regel mogelijk als het gaat om detailhandel in volumineuze goederen, tuinrichting of brand- en explosiegevaarlijke stoffen. Voorliggend bestemmingsplan voorziet in één locatie waar dit met name aan de orde is; Holtweg 1a. Ter plaatse is beperkte detailhandel toegestaan in volumineuze wit- en bruingoed. Hieronder wordt verstaan detailhandel in koel- en vriesapparatuur, verwarmingsapparatuur, warmwaterapparatuur, was- en droogapparatuur, apparatuur voor koken, bakken of braden, geluidsapparatuur en beeldontvangstapparatuur. Detailhandel in niet-volumineuze wit- en bruingoed is niet toegestaan, vanwege de perifere ligging ten opzichte van het centrum. Hieronder wordt onder meer de verkoop van computers, papierbedrukkende apparatuur, telecommunicatieapparatuur, elektrisch en elektronisch gereedschap, elektrische en kleinschalig elektronische keukenapparatuur verstaan.

Detailhandel die moet worden gezien als een niet zelfstandig en ondergeschikt onderdeel van een bedrijf is evenmin voorbehouden aan het centrum.

Het centrum is niet vastomlijnd. De grens tussen het centrum en de rest van het dorp is diffuus en kan door de jaren heen verschuiven door marktontwikkelingen.

Voor de goede orde wordt opgemerkt dat bestaande winkels buiten het centrum kunnen blijven voortbestaan en ook als zodanig worden bestemd.

dienstverlening

Een aantal dienstverlenende bedrijven is geconcentreerd in het hart van het winkelcentrum. Een aantal is gesitueerd aan de rand van het centrum of ligt elders.

Als zich nieuwe ontwikkelingen voordoen, dan wordt voor grotere kantoren in eerste instantie gedacht aan de omgeving van het spoorstation, waar zich nabij het gemeentehuis meerdere locaties bevinden.

horeca

Het huidige horeca-aanbod in Zuidhorn is kwantitatief gezien redelijk op orde. Met het oog op het toekomstig functioneren van het centrum wordt gestreefd naar een meer kwalitatieve versterking met daghoreca.

bedrijven

Binnen de bebouwde kom liggen meerdere bedrijven. Gelet op de aard van de betreffende bedrijvigheid kan deze op de huidige plek binnen de woonbebouwing blijven functioneren. Het gemeentelijke beleid is er echter wel op gericht om grotere bedrijfsvestigingen op termijn te verplaatsen naar bedrijventerrein Mokkenburg.

In het dorp vinden ook veel bedrijfsmatige activiteiten plaats die gezien moeten worden als een aan-huis-verbonden beroep of bedrijf. Deze worden binnen de woonbestemming mogelijk gemaakt. Daarbij wordt aangesloten bij het in 2008 ingezette gemeentelijke beleid (beleidsregels voor het toestaan van aan-huis-verbonden beroepen en bedrijven).

Dit bestemmingsplan biedt om praktische redenen geen ruimte voor bed-and-breakfast accommodaties. Voor het toestaan van deze accommodaties is echter in 2009 beleid vastgesteld (beleidsnota bed-and-breakfast logies aan huis). Het beleid geeft een kader waarbinnen aan de vestiging van een bed-and-breakfast kan worden meegewerkt.

Kenmerkend voor het bed-and-breakfast beleid is dat het expliciet ruimte biedt voor evaluatie en beleidswijzigingen. Om deze reden wordt er voor gekozen om bij de uitvoering van het beleid aansluiting te zoeken bij landelijke wetgeving in plaats van bij het bestemmingsplan. Daarmee wordt voorkomen dat een regeling in een bestemmingsplan gedateerd raakt door eventuele latere beleidswijzigingen.

Vereenvoudigd verwoord bestaat er een landelijk geldende lijst van projecten (de zogenaamde “kruimellijst) waarvoor een omgevingsvergunning kan worden afgegeven als deze projecten in strijd zijn met het bestemmingsplan, zoals een bed-and-breakfast accommodatie. Het gaat daarbij om functiewijzigingen tot 1.500 m² vloeroppervlak met in pandige verbouwingen zonder dat het aantal woningen toeneemt. Op basis van deze regeling kan bij aanvragen voor een bed-and-breakfast accommodatie altijd een afweging worden gemaakt op basis van het meest actuele beleid.

woningbouw

In de provinciale verordening is precies vastgelegd hoeveel woningen de gemeente Zuidhorn tot 2020 mag bouwen. Dit aantal wordt de beschikbare woningbouwruimte genoemd. Deze ruimte is een optelsom van het aantal woningen dat ter vervanging van bestaande woningen gebouwd mag worden (vervanging) en het aantal woningen dat aan de bestaande woningvoorraad mag worden toegevoegd (uitbreiding).

Elke gemeente in Nederland geeft aan het Centraal Bureau voor de Statistiek (CBS) wijzigingen in de woningvoorraad door. Deze gegevens worden jaarlijks door het CBS worden gepubliceerd. Zodoende kan achteraf de nog resterende woningbouwruimte worden vastgesteld.

Omdat het bestemmingsplan ‘Kernen Brilt en Zuidhorn’ overwegend de bestaande situatie bestemd, legt het plan een beperkte claim op de beschikbare nieuwbouwruimte.

Op het perceel Koekoeksbloem 1 wordt één extra woning toegestaan en bij de nieuwe ontwikkeling van de Oosterburcht worden 24 reeds gesloopte woningen vervangen en worden acht nieuwe woningen aan de voorraad toegevoegd. In bijlage 3 wordt aangetoond dat voor deze woningen voldoende woningbouwruimte beschikbaar is. Hierbij worden tevens rekening gehouden met de nog resterende ruimte in planologische regelingen uit het verleden en met regelingen die op dit moment in procedure zijn.

Voor de goede orde wordt opgemerkt dat in het onderhavige bestemmingsplan geen nieuwbouwruimte wordt gereserveerd voor de bouw 17 appartementen op de locatie aan de Jellemaweg waar voorheen tankstation Boerema gevestigd was. Deze woningbouwruimte is namelijk reeds vastgelegd in het bestemmingsplan ‘Zuidhorn Kom locatie Boerema’ en valt in de tabel onder de categorie restcapaciteit in bestaande planologische regelingen.

Het bestemmingsplan ‘Kernen Brilt en Zuidhorn’ biedt middels flexibiliteitsbepalingen de mogelijkheid om extra woningen aan de woningvoorraad toe te voegen. Bij de toepassing van deze bepalingen wordt bekeken of er op dat moment nog voldoende woningbouwruimte beschikbaar is.

5. NIEUWE ONTWIKKELINGEN (OOSTERBURCHT EN DORPSVENNE)

In dit hoofdstuk komen de ontwikkelingslocaties 'Oosterburcht' en 'Dorpsvenne' aan de orde.

Context

Oosterburcht

De Oosterburcht maakt samen met het gebied van de voormalige Zonnehuislocatie en de Overtuinen deel uit van een herstructureringsingreep met als doel een goede bijdrage aan de leefbaarheid van het dorp, een verbetering van de functionaliteit en een versterking van het dorp Zuidhorn te realiseren. In dit kader is een stedenbouwkundig plan opgezet dat voorziet in 21 appartementen en 11 eengezinswoningen op de Oosterburcht. De nieuw te ontwikkelen bebouwing is zorgvuldig ingepast met plein, straat en dorpsrand inhakend op de eigen identiteit van Zuidhorn en deze versterkend (zie bijlage 9).

Dorpsvenne

De Dorpsvenne voorziet enerzijds in de bouw van een winkelcomplex voor onder andere een supermarkt met daaronder een halfverdiepte parkeergarage en anderzijds in een herinrichting van de openbare ruimte. Net als voor de Oosterburcht zijn de uitgangspunten voor de ontwikkeling van de Dorpsvenne vastgelegd in de 'Structuurvisie kom Zuidhorn'. Met de ontwikkeling van de Dorpsvenne wordt de kwaliteit van de ruimtelijke omgeving verbeterd, worden voldoende parkeerplaatsen aangelegd en wordt de aantrekkingskracht van het deel van het centrum rondom de Dorpsvenne vergroot (zie bijlage 11).

Stedenbouwkundige analyse

In het centrum van Zuidhorn zijn verschillende milieus te herkennen. Het gebied ten noorden van de Burg. Kruisingalaan kenmerkt zich door vrijstaande woningen op een grote groene kavel. Het is deze karakteristiek die voor een belangrijk deel de Zuidhornse identiteit bepaalt: *statige villa's in het groen*.

Het overgrote deel van het centrale deel van Zuidhorn bestaat uit eengezinswoningen die in rijen of vrijstaand zijn geplaatst. De woningen zijn voorzien van een voortuin en de onderlinge afstand is gering. De woningen bestaan voor een groot deel uit een of twee bouwlagen met kap. Er heerst een informele sfeer doordat stoepen ontbreken en de aanwezigheid van hagen en gebakken klinkers. De straten zijn kort, met wisselend perspectief. Deze vorm is te typeren als *dorps wonen*.

In het centrum is een hogere bebouwingsdichtheid. De panden staan met de voorgevel aan de straat en de ruimte tussen de individuele gebouwen is zeer gering of zelfs niet aanwezig. De hoogte varieert van 1 bouwlaag met kap tot 2 bouwlagen of twee bouwlagen met kap. Door de kleinschaligheid van de bebouwing en de geringe hoogte is dit te typeren als een *dorps centrum*.

Met de realisatie van de Overtuinen, de nieuwe bebouwing aan de zuidzijde van het Holtplein en de hoek Hoofdstraat Holtplein Wilhelminalaan wordt een nieuw soort – vierde- bebouwingsbeeld geïntroduceerd in Zuidhorn. De ontwikkelingen zijn grootschaliger van karakter, de bouwhoogte is overwegend 3 lagen en incidenteel

4 lagen. De gevels staan aan de straat en er worden appartementen gerealiseerd. Deze nieuwe ontwikkelingen die onder andere in het kader van de ontwikkeling van het Komplan plaatsvinden krijgen een *kleinstedelijk karakter*.

Oosterburcht

Zoals te zien is in de analyse is voor de ontwikkeling van de Oosterburcht aansluiting gezocht bij de typologie van het dorps centrum, met een verbijzondering op de hoek van de Wilhelminalaan en de Hoofdstraat. De bouwmassa is te typeren als een gesloten bouwblok, aan drie zijden wandvormig aaneengesloten, twee lagen plat met een verbijzondering op de hoek van de Wilhelminalaan en de Hoofdstraat waar deze drie lagen plat is. De vierde wand, die los gehouden is bevindt zich aan de kant van de oostelijke begrenzing en bestaat uit grondgebonden woningen 1 a 2 lagen met kap.

Met deze plaatsing is zorgvuldig ingespeeld op zowel de gewenste ruimtewerking van het bebouwingspatroon als ook de aansluiting met het bestaande bebouwingspatroon. Enerzijds wordt de aansluiting met de binnen het Komplan ingezette kleinstedelijke ontwikkeling van de Overtuinen voorzien en krijgt de Wilhelminalaan - die de nieuwe invalsweg naar het centrum vanaf het zuiden vormt- een helder profiel met aan beide zijden wandvormige begeleiding.

Tegelijkertijd is ook de kleinschaliger aansluiting naar de ontwikkeling van het voormalig Zonnehuis gegarandeerd, waar een echte woonbuurt met veel vrijstaande woningen en twee onder een kap woningen gerealiseerd zal worden.

Daarnaast reageert het plan op de bijzondere hoek Holtplein – Wilhelminalaan- Hoofdstraat, die de zuidelijke entree naar het centrum vormt vanaf de Provinciale weg. (Fanerweg). Met dit laatste wordt bijgedragen aan de gewenste markering ter plaatse van de kruising van de Hoofdstraat met de Wilhelminalaan. Op alle hoeken is hier platte bebouwing geprojecteerd in drie of incidenteel vier lagen hoog.

Dorpsvenne

Het plein de Dorpsvenne wordt omsloten door bebouwing, openbare ruimte en privé tuinen. In het stedenbouwkundig plan is aansluiting gezocht bij de ruimtelijke omgeving van het plangebied. Daarnaast is de positionering van het winkelcomplex, de parkeergarage en de openbare ruimte bepaald door de routing. Het auto- en vrachtverkeer wordt, via een toegangsweg tussen de panden aan de Hoofdstraat 32 en 30A, ontsloten via de Hoofdstraat. Hierdoor kan de Dorpsvenne grotendeels autoluw worden ingericht. Dit sluit aan bij de wens van de gemeente Zuidhorn om het centrumgebied van Zuidhorn autoluw te maken. Hier mogen dan geen auto's meer rijden met uitzondering van bevoorrading en bezitters van een invalidenparkeerkaart.

Aan de noordzijde grenst het winkelcomplex aan de sloot en tuinen van de Serviceflat de Eiberhof aan de Frankrijkerlaan 2. In overleg met een afvaardiging van de bewoners van de Eiberhof wordt gekeken naar de mogelijkheden om, gezien vanuit de tuin van de Eiberhof, het aanzicht van de noordelijke gevel van het winkelcomplex vanuit de tuin van de Eiberhof in te passen.

Ten oosten van het winkelcomplex ligt het perceel Hoofdstraat 30. De achtergrens van dit perceel grenst in de bestaande situatie aan openbare ruimte die hoofdzakelijk wordt benut voor parkeerplaatsen. Na de bouw van het complex blijft deze situatie praktisch gelijk.

Ten oosten van het complex ligt ook het perceel Hoofdstraat 32. Bij de ontwikkeling van de Dorpsvenne wordt aangrenzend aan dit perceel een ruimte gecreëerd voor laden en lossen. Langs het perceel gaat tevens een toegangsweg tot de Dorpsvenne lopen. In samenspraak met de eigenaar van de Hoofdstraat 32 wordt gekeken naar mogelijkheden om de eventuele hinder die hieruit voortvloeit te verminderen. De uitkomst hiervan wordt betrokken bij de beoordeling van de toekomstige aanvraag voor een omgevingsvergunning voor het nieuw te bouwen winkelcomplex.

Ten zuidoosten van het complex ligt het perceel de Dorpsvenne 1. Ook hier is het zo dat, zowel in de huidige als in de nieuwe situatie, de ruimte tussen het complex en het perceel wordt opgevuld met openbaar gebied.

De ontwikkeling van de Dorpsvenne heeft als doel om het parkeren te onttrekken aan het openbaar (winkel)gebied. Daardoor wordt dit gebied autoluw, wat de kwaliteit van het gebied ten goede komt.

Aan de westzijde grenst het winkelcomplex aan de achtertuinen van de percelen Molenstraat 2 tot en met 10 en het perceel de Dorpsvenne 2. De westgevel van het complex wordt vormgegeven in overleg met de aanwonenden. De uitkomst hiervan wordt eveneens betrokken bij de beoordeling van de toekomstige aanvraag voor een omgevingsvergunning voor het nieuw te bouwen winkelcomplex op de Dorpsvenne.

Beschrijving planvoornemen

Oosterburcht

In het plan zijn 21 appartementen en 11 eengezinswoningen voorzien. Alle woningen zijn gericht op ouderen, de eengezinswoningen zijn daarom levensloopbestendig uitgevoerd met een slaapkamer en badkamer op de begane grond. Deze woningen bevinden zich aan de kant van het park- de noordelijke begrenzing, en aan de kant van de nieuwe straat - de oostelijke begrenzing. Alle overige woningen zijn driekamer appartementen.

De meest noordelijk gelegen wand –aan het park- is opgebouwd uit 5 eengezinswoningen. Deze woningen zijn twee lagen met plat dak, waarbij de tweede laag aan de kant van het binnenterrein is teruggelegd. De bouwlagen zijn elk 3 meter hoog, waarmee de totale hoogte voor deze woningen op ca. 6 meter plus peil komt, exclusief dakopstand. De rooilijn van deze woningen bevindt zich op ca. 8,3 meter uit het hart van de straat, 3,5 meter voortuin is voorzien.

De wand aan de Wilhelminalaan is opgebouwd uit 2 lagen van elk 6 brede, ondiepe appartementen. De bouwmasa is twee bouwlagen hoog met een plat dak. De bouwlagen zijn elk 3 meter hoog, waarmee de totale hoogte voor deze appartementen op ca. 6 meter boven peil uitkomt, exclusief dakopstand en liftopbouw. De rooilijn van de woningen bevindt zich op ca. 19.5 meter uit het hart van de straat, 2,4 meter voortuin is voor de appartementen op de begane grond voorzien. Op de begane grond bevindt zich aan deze zijde openbaar

parkeren ten behoeve van de tegenover gelegen winkels. Door toevoeging van tuinen voor de bewoners op de begane grond is de privacy voor deze bewoners gewaarborgd.

aanzicht in perspectief

De verbijzondering op de hoek van de Wilhelminalaan en de Hoofdstraat is 3 lagen hoog. Op de begane grond bevinden zich een aantal algemene voorzieningen zoals de entreehal, een gezamenlijke fietsenberging en de installatieruimte. Daarboven bevinden zich 2 appartementen per laag. De massa is in totaal 3 bouwlagen hoog. De bouwlagen zijn elk 3 meter hoog, waarmee de totale hoogte voor deze appartementen op ca.9 meter boven peil uitkomt, exclusief dakopstand en liftopbouw. De rooilijn van de centrale hal volgt de rooilijn van de naastgelegen appartementen.

De wand aan de Hoofdstraat is opgebouwd uit 2 lagen van elk 3 appartementen. Deze appartementen zijn in de breedte ontwikkeld, ze zijn relatief ontdiept hebben veel gevel aan de straat. De bouwmasa is twee bouwlagen hoog met een plat dak. De bouwlagen zijn elk 3 meter hoog, waarmee de totale hoogte voor deze appartementen op 6 meter boven peil uitkomt, exclusief dakopstand en liftopbouw. De rooilijn van de woningen bevindt zich op 13,4 meter uit het hart van de straat, 2 meter voortuin is voor de appartementen op de begane grond voorzien.

De wand aan de nieuwe straat (de oostelijke begrenzing tot slot) is opgebouwd uit 6 eengezinswoningen. Deze woningen zijn een laag plus kap maar tonen zich aan de voorzijde, de straatkant, als twee lagen. De goothoogte ligt aan de kant van het binnenterrein op ca. 2,4 m ter plaatse van de berging en op ca. 3,5 meter ter plaatse van de woning. Aan de straakkant op 6,6 meter. De nokhoogte ligt op ca. 8,2m. De rooilijn van de woningen bevindt zich op ca. 7,8 meter uit het hart van de straat, 3,5 meter voortuin is voor de appartementen op de begane grond voorzien.

Het totaal aantal woningen komt zo op 32: 5 eengezins-woningen aan het park, 12 appartementen aan de Wilhelminalaan, 4 appartementen in de verbijzondering op de kop, 6 appartementen aan de Hoofdstraat en 6 eengezinswoningen aan de nieuwe straat. De totale oppervlakte van het bouwplan dat voorzien is, is hiermee 2400 m² BVO (inclusief algemene voorzieningen). Voor drie zijden van het plan sluiten de gevels aan op reeds gerealiseerde of nog te realiseren nieuwbouw, de vierde gevel bevindt zich aan het park.

Westgevel school 1:250

Zuidgevel school 1:250

Oostgevel school 1:250

Noordgevel school 1:250

Alle appartementen worden ontsloten vanaf de Wilhelminalaan, daar bevindt zich onder het hoogteaccent van drie lagen het centrale trappenhuis. Alle appartementen zijn via de lift bereikbaar en worden ontsloten middels een galerij, die aan de kant van het binnenterrein ligt. Alle appartementen zijn georiënteerd op de weg, respectievelijk de Wilhelminalaan en de Hoofdstraat.

De grondgebonden woningen hebben elk een eigen voordeur, bereikbaar vanaf de straat, te weten de nieuwe straat (6 stuks) of de staat aan het park (5 stuks). Ook deze woningen zijn georiënteerd op het openbaar gebied, het park, respectievelijk de openbare weg.

Parkeren voor de bewoners is op eigen terrein voorzien. Het gebeurt op het binnenterrein, dat informeel zal worden ingericht en voor bewoners bestemd is. In totaal zijn 44 parkeerplaatsen voorzien, dit voldoet aan de parkeerbalans. Overigens is de centrale hal ten behoeve van de appartementen ook te bereiken via het binnenterrein. Er is een toegang voorzien naar de hal vanaf het binnenterrein.

Dorpsvenne

In het plan zijn een winkelcomplex, parkeergarage en openbare ruimte voorzien. Het totale winkelcomplex heeft een oppervlakte van circa 3290 m². Onder het complex en een gedeelte van de openbare ruimte is een halfverdiepte parkeergarage voorzien. De parkeergarage heeft een oppervlakte van circa 3400 m² en biedt ruimte voor 123 parkeerplaatsen. Omdat de parkeergarage half verdiept is, wordt een deel van de openbare ruimte uitgevoerd als een verhoogd plein.

Het winkelcomplex krijgt een platte afdekking. <Yh[YVci k 'k cfXh [fchYbXYY`g'a Ul]a UU`* ž) meter hoog. Voor YYb`YbhfYY`k cfXh`YYb hoogte van a Ul]a UU`, meter toegestaan.

Auto's kunnen het winkelcomplex en de parkeergarage bereiken via de toegangsweg tussen de panden aan de Hoofdstraat 32 en 30A. Deze weg is in de huidige situatie een eenrichtingsweg maar wordt in de toekomstige situatie een tweerichtingsweg. Dit wordt mogelijk gemaakt door het pand aan de Hoofdstraat 32 deels te slopen, waardoor de benodigde ruimte beschikbaar komt.

Het winkelcomplex is voor langzaam verkeer bereikbaar vanaf de oost- en zuidzijde. De toegangsweg aan de oostzijde wordt tevens geschikt gemaakt voor fietsers en voetgangers. Aan de zuidzijde is het winkelcomplex vanaf de Hoofdstraat via de Dorpsvenne bereikbaar. Het uitgangspunt van de planvorming van de Dorpsvenne is dat het verhoogde plein aan de oostzijde via een trap en hellingbaan voor fietsers en rolstoelen te bereiken is.

De parkeervoorzieningen voor het winkelcomplex worden hoofdzakelijk gerealiseerd in de parkeergarage onder het pand. Hier zijn 123 parkeerplaatsen gepland. Daarnaast is op maaiveld ruimte voor 8 parkeerplaatsen. Het is echter mogelijk dat er binnen de verdere uitwerking van de inrichting van de openbare ruimte minder parkeerplaatsen op het maaiveld gerealiseerd worden. Op basis van de parkeernormen van de CROW moeten 90 tot 135 parkeerplaatsen aanwezig zijn. Ook als er geen parkeerplaatsen op maaiveld gerealiseerd worden, past het aantal parkeerplaatsen binnen de parkeernormen van de CROW.

*entree parkeergarage
(Wijbenga architecten)*

Structuurvisie kom Zuidhorn

Oosterburcht

In de 'Structuurvisie kom Zuidhorn' is op de Oosterburcht een herontwikkeling van woningbouw gepland. Verder vormt de zuidwestelijke hoek van het plangebied samen met de noordelijke hoek van de voormalige Zonnehuislocatie een speciale hoeklocatie. Daarnaast is aan de noordzijde van het plangebied een begeleiding langs de Julianalaan voorzien. Het plan voor de herontwikkeling van de Oosterburcht voldoet aan deze uitgangspunten.

Dorpsvenne

De structuurvisie geeft de uitgangspunten voor de herontwikkeling van de Dorpsvenne aan. Het plan voor de Dorpsvenne past grotendeels binnen de gestelde uitgangspunten. Van een aantal punten wordt echter afgeweken. De afwijkingen worden hieronder inzichtelijk gemaakt.

De visie gaat uit van een parkeervoorziening binnen de ontwikkelingslocatie of de omgeving daarvan met een capaciteit van ten minste 80 parkeerplaatsen voor het centrum in zijn algemeenheid (zonder supermarkten) en 1 parkeerplaats voor iedere 25 m² supermarkt. In het plan zijn geen algemene parkeerplaatsen voor het centrum voorzien. Voor het gehele centrum van Zuidhorn, inclusief supermarkten, is echter een parkeerbalans opgesteld. In deze parkeerbalans is rekening gehouden met 131 parkeerplaatsen op de Dorpsvenne. Het plan voldoet hieraan.

De 'Structuurvisie kom Zuidhorn' biedt de mogelijkheid om bij de ontwikkeling van de Dorpsvenne woningen te bouwen waarbij een maximale bouwhoogte van 12 meter is toegestaan. Vanwege de nabijheid van de percelen aan de Molenstraat wordt bij de ontwikkeling afgezien van woningbouw. Het zou leiden tot een te grote aantasting van het woongenot van de bewoners van deze percelen.

In de visie wordt onder andere gesteld dat de bevoorrading en de opslag van goederen zoveel mogelijk uit het zicht onttrokken moet worden. Hier wordt invulling aan gegeven door deze functies te concentreren in de noordoosthoek van de Dorpsvenne, zo ver mogelijk van het verhoogde plein af.

In de 'Structuurvisie kom Zuidhorn' zijn verschillende uitgangspunten opgenomen over de inrichting van de openbare ruimte. De uitwerking van deze punten wordt niet geregeld in het onderhavige bestemmingsplan. Het komt bij de verdere planuitwerking van de Dorpsvenne aan bod.

Architectuur

Oosterburcht

Met de herstructurering van het hele gebied wordt een bebouwingsbeeld beoogd dat zich voegt naar de kenmerken van een dorp en meer specifiek naar de kenmerken van Zuidhorn. Kenmerkend voor dit (dorpse) beeld is de grote verscheidenheid én de samenhang. Verscheidenheid in detaillering en het individueel herkenbaar zijn van afzonderlijke panden in aaneengesloten bebouwingswanden hoort daarbij. De wanden van Oosterburcht zijn om die reden geleed en rijk gedetailleerd opgezet. De balkons zijn ingezet om delen van het bouwblok terug te leggen, waardoor individuele woningen herkenbaar worden en de schaal en maat van de wand opgeknipt wordt in kleinere eenheden.

Om uitdrukking te geven aan het karakter van een gesloten bouwblok is in het plan rondom hetzelfde materiaal, metselwerk, voorzien. Het binnenterrein is informeler van karakter. Hier zal geen metselwerk maar een ander materiaal worden toegepast. Zo ontstaat verschil tussen de beide sferen.

Dorpsvenne

Doordat de Dorpsvenne grenst aan zowel privé tuinen als centrumbebouwing en openbare ruimte zijn in het ontwerp

twee verschillende sferen toegepast. De zuidoostzijde van het winkelcomplex grenst aan openbare ruimte; het plein en de winkelstraat van de Dorpsvenne. Aan deze 'publieke zijde' van het winkelcomplex wordt zo veel mogelijk uitstraling en beleving gerealiseerd. Hiermee wordt de uitstraling en de herkenbaarheid van de Dorpsvenne versterkt. De west- en noordzijde van het winkelcomplex grenzen aan privé tuinen. Aan deze zijde is het ontwerp zo rustig mogelijk gehouden. In overleg met de aanwonenden wordt in de gevel aan deze zijde voorzien in een plint aan de onderzijde en een band aan de bovenzijde van de gevel.

Voor de materialisering van het winkelcomplex is uitgegaan van rood genuanceerd metselwerk met een antraciet/zwarte metselwerk plint, spekbanen en accentvlakken. De kozijnen en vliesgevels worden in antraciet gemoffeld aluminium uitgevoerd. Het platte dak wordt met bitumineuze dakbedekking bekleed.

Duurzaamheidsaspecten

Oosterburcht

Voor het plan in de Oosterburcht zal een epc van 0,6 gerealiseerd worden. Daarnaast is in het complex een ruimte gereserveerd waar om energie te sparen de warmteopwekking collectief zal plaatsvinden in plaats van individuele ketels. In het plan zijn onderhoudsarme materialen voorzien.

Dorpsvenne

In het ontwerp is, naast het uitdenken van een zo efficiënt mogelijk gebouw, zoveel mogelijk rekening gehouden met het toepassen van duurzame materialen. De installaties in het gebouw zijn afhankelijk van de eigenaar/huurder. Dit wordt in een later stadium verder uitgewerkt. De afweging van gebruik van duurzame materialen en/of toepassingen wordt beïnvloed door de economische uitgangspunten van het plan en de uitwerking van de eigenaars/huurders.

6. PLANOLOGISCHE RANDVOORWAARDEN

In hoofdstuk 3 zijn de beleidsaspecten opgenomen die met name zijn gericht op de positiebepaling en ontwikkelingskaders van Zuidhorn in regionaal/provinciaal perspectief en hoe de gemeente daar invulling aan geeft. In het voorliggende hoofdstuk komen met name beleidsaspecten aan de orde in de vorm van deelgebied-overlappende dan wel meer aan bepaalde functies gebonden planologische randvoorwaarden. Achtereenvolgens wordt ingegaan op bodem en archeologie, water, natuurwaarden, milieuaspecten (bodemkwaliteit, geluid, bedrijven), externe veiligheid en luchtkwaliteit.

6.1. Bodem

Zoals aangegeven bij de historische ontwikkeling is Zuidhorn ontstaan op de horn die als zandopduiking door zijn ca. twee meter hogere ligging beter geschikt was voor bewoning dan het omringende jonge zeeboezemgebied. De horn kent een hoge geomorfologische waarde en is aangewezen als Gea-object. Dit is een door het Rijksinstituut voor Natuurbeheer aangewezen onvervangbaar geomorfologisch aardkundig object van bovenlokale betekenis.

Uit de bodemkaart van Nederland (Stiboka 1973) blijkt dat de horn bestaat uit lemig fijnzand (zEZ23) met keileemlagen. Ten oosten van de horn bevindt zich het voormalige stroomgebied van de Oude Riet met kalkarme kleigrond (Mn85C). De gronden hiervan zijn door het riviertje de Oude Riet, onderdeel uitmakende van het vroegere Lauwerszeesysteem, in de Middeleeuwen afgezet. De stroomgeulen van het riviertje vallen in het landschap nog altijd duidelijk op. Ten westen van de horn gaat de bodemstructuur geleidelijk via zware zavel gemengd met klei (EK76) over naar kleigrond met een ondergrond van Pleistoceen zand (gMn83Cp). In het westen van het plangebied (ten noorden van Briltil) komt zware klei (Mv41C) voor. Dwars door het westelijke dorpsgebied loopt een oude stroomgeul. Deze bestaat voornamelijk uit kalkarme kleigrond (gMn85C en Mn85C).

bodemkwaliteit

De aanwezigheid van bodemverontreiniging kan de uitvoerbaarheid van ruimtelijke ontwikkelingen van een gebied beïnvloeden en/of belemmeren. Deze paragraaf gaat daarom tevens in op de bodemkwaliteit. Het bodembeleid gaat uit van het principe dat de bodem geschikt dient te zijn voor de beoogde functie. De gewenste functie bepaalt dus de gewenste bodemkwaliteit.

Voor alle bestemmingen waar een functiewijziging of herinrichting bij recht wordt voorzien dient de bodemkwaliteit bekend te zijn. Ook in het kader van dit bestemmingsplan 'Kernen Briltil en Zuidhorn' dient rekening te worden gehouden met de gewenste bodemkwaliteit.

historisch bodembestand

De bodemkwaliteit in het dorp Zuidhorn wordt bepaald door de historie en het huidige gebruik. De aard van historische activiteiten bepaalt mede de kans dat op een locatie een bodemverontreiniging aanwezig is. Landelijk is een grootschalig archiefonderzoek uitgevoerd

om alle historische activiteiten in beeld te brengen. Deze informatie is opgenomen in de Provinciale bodeminformatiekaart. Daaruit valt af te leiden dat er binnen het plangebied ruim 100 locaties bekend zijn waar een dergelijke historische activiteit heeft plaatsgevonden. Ook zijn er verschillende bodemonderzoeken uitgevoerd. Deze onderzoeken zijn opgenomen in het Bodem Informatie Systeem NAZCA en zijn bij de gemeente raadpleegbaar. Van een aantal percelen is bekend dat er een bodemverontreiniging aanwezig is. Voor de bouw van nieuwe woon- en/of verblijfsgebouwen kan het noodzakelijk zijn dat de bodem vooraf op mogelijke verontreiniging wordt onderzocht. Verder kan vermeld worden dat Zuidhorn niet is gelegen in een grondwater- en bodembeschermingsgebied.

conclusie Voorliggend bestemmingsplan voorziet niet in ontwikkelingen die bij recht mogelijk worden gemaakt met uitzondering van twee locaties.

Oosterburcht Uitzondering op voorgaande conclusie is de ontwikkelingslocatie Oosterburcht. Ten behoeve van deze ontwikkeling is verkennend bodemonderzoek uitgevoerd (zie bijlage 10). Uit dit onderzoek is gebleken dat er geen belemmeringen zijn voor de voorgenomen ontwikkeling en dat nader onderzoek achterwege kan worden gelaten.

Dorpsvenne De tweede uitzondering betreft de ontwikkeling van de Dorpsvenne. Er is een verkennend en een nader bodemonderzoek uitgevoerd (zie bijlage 11). Uit dit onderzoek zijn de volgende conclusies getrokken:

- Zintuiglijk is in de grond op diverse plaatsen een lichte tot matige oliegeur en olieverkleuring op water geconstateerd. Verder is in de grond plaatselijk puin en zeer plaatselijk enig afval (glas, blik) aangetroffen.
- In totaal is circa 100 m³ bodemvolume grond sterk verontreinigd met minerale olie (> interventiewaarde).
- De totale omvang van de grondverontreiniging (licht en sterk verontreinigd) bedraagt circa 340 m³ bodemvolume grond.
- In het grondwater is geen verontreiniging met minerale olie aangetoond.
- De verontreinigingssituatie vormt een geval van ernstige bodemverontreiniging.
- Bij het huidige en geplande gebruik vormt de verontreiniging met minerale olie geen onaanvaardbare risico's voor mens plant of dier. Een spoedige sanering van de verontreiniging is op basis hiervan niet noodzakelijk.

Voor de start van de bouwwerkzaamheden wordt een BUS-melding of een saneringsplan opgesteld.

6.2. Archeologische waarden

In verband met de implementatie van het Europese Verdrag van Malta/Valletta is in oktober 2003 het wetsvoorstel Wet op de archeologische monumentenzorg ingediend bij de Tweede Kamer. Op 1 september 2007 is de "Wet op de archeologische monumentenzorg" (Wamz) in werking getreden. Deze wet maakt formeel gezien deel uit van de Monumentenwet 1988 (Mw).

Het belangrijkste doel van de Wamz is de bescherming van de aanwezige en de te verwachten archeologische waarden door het reguleren van bodemversturende activiteiten. Andere doeleinden zijn het bieden van een wettelijke grondslag voor het "verstoorder betaalt-principe" en de beschrijving van de archeologische infrastructuur.

AMK In de plantoelichting bij een bestemmingsplan moet worden ingegaan op het gemeentelijke beleid ten aanzien van de bekende en de te verwachten archeologische en cultuurhistorische waarden. Bekende archeologische waarden zijn aangegeven op de Archeologische Monumenten Kaart (AMK) die gemaakt is door de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten (RACM).

Bij schrijven van 29 oktober 2007 geeft Libau Steunpunt aan dat de Archeologische Monumentenkaart (AMK) de oude kern van Zuidhorn deels onjuist weergeeft (zie bijlage 4). In dezelfde brief doet zij voorstellen om de begrenzing aan te passen. In onderhavig bestemmingsplan is aansluiting gezocht bij de inhoud van het schrijven van Libau. Dit betekent dat onder andere de borgen Hanckema en Klinckema van een dubbelbestemming zijn voorzien, evenals het Jellemahuis. De begrenzing van de oude kern van Zuidhorn is eveneens aangepast. Zo is het gebied binnen de Frankrijklaan, Hoofdstraat, Nieuwstraat en Molenstraat verwijderd en het gebied rond de Kikkerstraat toegevoegd. De boomgaard van Klinckema is echter niet als dubbelbestemming toegevoegd. Dit heeft te maken met de huidige functie op deze locatie: een begraafplaats. Een dubbelbestemming voor het beschermen van archeologische waarden lijkt onverenigbaar met dit gebruik. Voor elk te delven graf zou een vergunning moeten worden verkregen. Dit is niet werkbaar en tevens is het de vraag of er daadwerkelijk nog archeologische waarden zouden worden verstoord met het delven van graven, gezien de ouderdom van de begraafplaats.

Oosterburcht Ter plaatse van de ontwikkelingslocatie Oosterburcht is specifiek archeologisch onderzoek uitgevoerd (De Steekproef 2007, rapportnummer 2007-05/02). Uit dit onderzoek is gebleken dat zich in het gebied geen archeologische waarden bevinden (zie bijlage 10).

Dorpsvenne In 2005 is een archeologisch onderzoek uitgevoerd (De Steekproef 2005, rapportnummer 2005-2/4). Dit onderzoek is geupdate door Libau (9 juni 2011). De conclusies van De Steekproef zijn dat de bodem op een diepte variërend van 80 tot 200 cm onder het maaiveld verstoord is. Libau concludeert dat waarschijnlijk de gehele bodem verstoord is. Bij bodemingrepen (in het kader van de sanering of bouwwerkzaamheden) zal de archeoloog van de provincie Groningen worden ingeschakeld.

conclusie Voorliggend bestemmingsplan voorziet in een adequate regeling om de archeologische waarden in het gebied te waarborgen.

6.3. Waterparagraaf

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

In december 2000 is het kabinetstandpunt "Anders omgaan met water; waterbeleid in de 21e eeuw" vastgesteld. Met het Waterbeleid 21e eeuw wordt ingespeeld op toekomstige ontwikkelingen die hogere

eisen stellen aan het waterbeheer. Het gaat hierbij onder andere om klimaatverandering, bodemdaling en zeespiegelrijzing. Het Waterbeleid 21e eeuw heeft twee principes voor duurzaam waterbeheer geïntroduceerd. Dit zijn de tritsen:

- vasthouden, bergen en afvoeren (kwantitatief);
- schoonhouden, scheiden en zuiveren (kwalitatief).

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

Zuidhorn

Zuidhorn valt onder het beheer van het waterschap Noorderzijlvest. Dit regelt de waterpeilen en beheert boezemwateren en hoofdwatergangen, met bijbehorende waterstaatswerken en waterkeringen. Het waterschap is eveneens verantwoordelijk voor het waterkwaliteitsbeheer. De juridische instrumenten waarmee aspecten met betrekking tot waterkwaliteit worden geregeld zijn de Wet Verontreiniging Oppervlaktewateren (Wvo) en de bijbehorende Lozingsbesluiten. De Waterschapskeur is het juridisch instrument voor waterkwantiteit en waterkeringen. Daarin is ook aangegeven voor welke activiteiten vergunning is vereist en hoe bijvoorbeeld de schouwplicht is geregeld. Deze functioneren naast de regeling in het bestemmingsplan.

Bepalend in het oppervlaktewatersysteem van Zuidhorn is de aanwezigheid van de keileemrug (horn). Afwatering vindt hier onder vrij verval plaats naar het boezempeil van -0,93 m NAP. Ten westen van de horn worden in de landbouwgebieden streefpeilen nagestreefd die overwegend enkele decimeters tot 1 meter lager zijn dan het boezempeil. De beheerste watergangen hebben zowel een ontwaterende als afwaterende functie. Deze polders wateren via het Hoendiep en Niekerkerdiep af op het Van Starckenborghkanaal.

Binnen het dorpsgebied wordt gestreefd naar een constant waterpeil. Naast de aanwezigheid van de horn wordt het plangebied gekenmerkt door de aanwezigheid van enkele waterpartijen langs het spoor, binnen parkzones en ecologische gebieden in het uitbreidingsplan Parkplan West. Deze kennen (groten)deels natuurvriendelijk ingerichte oevers dan wel oeverbeschoeiingen.

Om problemen met grondwateroverlast te voorkomen is het streven binnen het dorpsgebied gericht op een drooglegging van 1,10-1,30 meter onder maaiveld. Verder wordt (op termijn) gestreefd naar een situatie, waarin overal een juiste hoeveelheid water van goede kwaliteit aanwezig is, waarbij het schone water op oppervlaktewater wordt geloosd en het minder schone via de riolering wordt afgevoerd naar de waterzuivering.

waterplan

De gemeente Zuidhorn heeft samen met haar buurgemeenten Leek, Marum en Grootegast een waterplan voor de regio West-Groningen opgesteld. Daarbij is, met betrekking tot het stedelijke gebied,

het uitgangspunt een inrichting van een duurzaam watersysteem (vasthouden – bergen – afvoeren). Het streven hierbij is onder andere om waar mogelijk de hemelwaterafvoer af te koppelen van het gemengde riool, zodat het hemelwater de gelegenheid krijgt om in de bodem te infiltreren. Hierbij is het van belang dat er, in relatie tot waterafvoer vanaf daken en wegverharding, voldoende bergingscapaciteit aanwezig is binnen het plangebied. Bij toepassing van een verbeterd gescheiden stelsel dient er bij nieuwe ontwikkelingen in principe van uitgegaan te worden dat 10 procent van de nieuwe verharding als open water wordt ingepast binnen of aansluitend aan het dorpsgebied. Dit om te voorkomen dat eventuele problemen worden afgewenteld op aangrenzende gronden. Met name op recente uitbreidingslocaties zijn voorzieningen getroffen volgens het concept vasthouden - bergen - afvoeren.

plangebied

Dit bestemmingsplan is hoofdzakelijk conserverend van aard (op de ontwikkelingslocatie Oosterburcht en Dorpsvenne na). Het voorziet dan ook niet in een verandering van de waterhuishouding. Bij incidentele invulling/herstructurering of het toepassen van een wijzigingsbevoegdheid en meer in het algemeen bij nieuwbouw, kan er sprake zijn van een toename van het verharde oppervlak ten opzichte van de huidige situatie. Bij een toename dient een vergroting van het waterbergende oppervlak plaats te vinden. Hierbij zijn de richtlijnen uit de Notitie Stedelijk Water van het waterschap van toepassing. Het plangebied kent geen specifieke wateropgave.

Oosterburcht

De ontwikkelingslocatie Oosterburcht is meegenomen in de afkoppelingsopgave voor het centrumgebied van Zuidhorn (zie bijlage 10).

Dorpsvenne

Voor de ontwikkeling van de Dorpsvenne is een watertoets uitgevoerd. Tevens is er overleg gepleegd met het waterschap Noorderzijlvest. Vanwege het voorkomen van ondiepe storende lagen kan er wateroverlast ontstaan bij hevige neerslag. Woningbouw is derhalve ongeschikt op deze locatie. Het bouwen van een detailhandelszaak is echter wel mogelijk. In totaal zal het verhard oppervlak met ca. 200 m² toenemen. Watercompensatie is daardoor niet noodzakelijk. De Dorpsvenne wordt meegenomen in de afkoppelingsopgave voor het centrumgebied van Zuidhorn. Het hemelwater zal deels worden afgekoppeld en aangesloten op de aanwezige sloot. Daarnaast zal het gebruik van uitlogende materialen worden beperkt om vervuiling van het oppervlaktewater tegen te gaan. Ook wordt er bekeken of er maatregelen mogelijk zijn om verhard oppervlak dat als schoon is aangemerkt, af te koppelen. Voor de grondwateronttrekking wordt verwacht dat er geen vergunningplicht bestaat. Gevolgen voor de omgeving zullen beperkt zijn door het gebruiken van een gesloten damwandkuip. Voor het exacte debiet en effect van de grondwateronttrekking zal een bepalingsadvies worden opgevraagd en worden overlegd aan het waterschap.

overleg met het waterschap

In het kader van het wettelijk verplichte overleg ex artikel 3.1.1. Bro is het bestemmingsplan voorgelegd aan het waterschap. In zijn reactie van 24 april 2007 geeft het waterschap aan in te kunnen stemmen met het bestemmingsplan (zie bijlage 8). Aangezien de uitgangspunten in het ontwerp-bestemmingsplan niet veel zijn veranderd, wordt er derhalve van uitgegaan dat het waterschap nog steeds kan instemmen met het plan. Wel zal in het kader van de vaststelling het bestemmingsplan worden aangeboden aan het waterschap.

6.4. Natuurwaarden

Ter bescherming van natuurlijke/ecologische waarden dient er bij ruimtelijke ingrepen een afweging te worden gemaakt in het kader van de Vogel- en Habitatrichtlijn, alsmede in het kader van de Flora- en faunawet 2002. Daarbij dient voldoende zorg in acht genomen te worden voor de in het wild voorkomende dieren en planten alsook voor hun directe leefomgeving. Eerstgenoemde beschermde vogel- en habitatgebieden zijn niet in de directe dorpsnabijheid gelegen, evenmin als specifieke natuurgebieden. De meest nabijgelegen Speciale Beschermingszone onder de Vogelrichtlijn, het Leekstermeergebied, bevindt zich op een afstand van bijna 6 km ten zuidoosten van het plangebied. Het weidegebied direct ten zuidoosten van het plangebied is onderdeel van de Provinciale Ecologische Hoofdstructuur (PEHS). Daarnaast komen in het gebied ten zuiden en westen van het dorp veel weidevogels voor.

Binnen het dorp Zuidhorn is spontane flora en fauna specifiek gebonden aan parkzones, extensief beheerde groengebieden en oudere boomstructuren. Daarnaast zijn water- en slootkanten, alsmede tuin- en kavelgrensbepantingen van belang. Genoemde elementen worden met de planopzet gerespecteerd en daarmee ook de daaraan gebonden natuurwaarden. De soorten komen algemeen voor en de waarden blijken niet bijzonder. Dit wordt bevestigd uit raadpleging van het Natuurloket, dat meerdere kilometerhokken (inclusief het buitengebied) bevat en eerder uitgevoerde ecologische onderzoeken voor (toen) nieuwe ontwikkelingen binnen het plangebied.

De informatie van het Natuurloket geeft aan of de betreffende kilometerhokken voor een bepaalde soortgroep zijn onderzocht en met welke volledigheid. Ook wordt het aantal waargenomen beschermde/bedreigde soorten aangegeven. Voor Zuidhorn is van vaatplanten, watervogels en dagvlinders een representatief beeld te krijgen. Van paddestoelen, broedvogels, en nachtvlinders bestaat slechts een gering of geen beeld. Naar het voorkomen van (korst)mossen, reptielen, amfibieën, vissen en libellen is geen onderzoek verricht. Ook is er voor het grootste gedeelte van het plangebied geen onderzoek verricht naar het voorkomen van broedvogels. Gezien het karakter van het dorp valt wel te verwachten dat enkele veel voorkomende broedvogelsoorten voorkomen. Uit de wel bekende gegevens is op te maken dat binnen het plangebied enkele vaatplantensoorten (vaatplanten zijn alle planten behalve mossen), broedvogelsoorten, watervogelsoorten en dagvlindersoorten voorkomen die op grond van de Flora- en faunawet zijn beschermd. Enkele vaatplantensoorten, paddestoelsoorten, broedvogelsoorten, watervogelsoorten en één dagvlindersoort die zijn aangetroffen in het plangebied komen op de Rode Lijst voor (de Rode Lijst geeft een overzicht van soorten die in een bepaald gebied verdwenen zijn en soorten die in dat gebied sterk zijn achteruitgegaan of zeldzaam zijn). Plaatsing op de Rode Lijst betekent niet automatisch dat de soort beschermd is. Daarvoor is opname van de soort in de Flora- en faunawet nodig. Wel zijn vrijwel alle vogels, grondgebonden zoogdieren, vleermuizen en amfibieën beschermd.

In tegenstelling tot de agrarische gebieden gelegen rondom het plangebied is het plangebied zelf minder van belang voor weidevogels vanwege de aanwezige bodemstructuur en waterstand. Veel (vogel)soorten (binnen de beschouwde kilometerhokken) zijn waarschijnlijk buiten het plangebied waargenomen. Gezien

de aanwezige natuurwaarden (beplanting, parken, waterlopen en boom- en erfbepanting) is het wel aannemelijk dat enkele algemeen voorkomende broedvogelsoorten voorkomen zoals merel, roodborst, winterkoning, heggenmus, huismus, koolmees, ekster, zwarte kraai en houtduif. Rond de meer open wateren kunnen algemeen voorkomende watervogelsoorten zoals wilde eend, waterhoen en meerkoet voorkomen. Daarnaast zullen enkele kikker- en salamandersoorten in deze wateren voorkomen. Qua zoogdieren is het aannemelijk dat in een dorpsomgeving als in Zuidhorn de gewone en ruige dwergvleermuis, laatvlieger en meervleermuis voorkomen. Verder kent met name de dorpsomgeving in het algemeen het voorkomen van de haas, egel, mol en muizen.

Uit het bovenstaande kan worden afgeleid dat het plangebied Zuidhorn Dorp geen uitzonderlijke natuurwaarden kent. Gelet op de aard van het plangebied en het hoofdzakelijk conserverende karakter van de bestemmingsregeling worden groei- en leefgebieden niet bedreigd. Van negatieve effecten op het natuurlijke/ecologische milieu is dan ook geen sprake.

Oosterburcht Voor het planvoornemen 'De Oosterburcht' is specifiek ecologisch onderzoek uitgevoerd (zie bijlage 10). Uit dit onderzoek is gebleken dat er geen belemmeringen zijn op grond van de Flora- en faunawet of de Natuurbeschermingswet die deze ontwikkeling in de weg zouden kunnen staan.

Dorpsvenne Ook voor de ontwikkeling van de Dorpsvenne is ecologisch onderzoek uitgevoerd. Eerst in 2005 (Koeman en Bijkerk, nummer 2005-005). Vervolgens is in 2011 een update gedaan (Koeman en Bijkerk, nummer 2011/132). De conclusies zijn dat er geen noodzaak is tot het aanvragen van ontheffingen in het kader van de Flora- en faunawet. Wel is de verplichting opgenomen dat voor de voorbereidende werkzaamheden, zoals het kappen van bomen en het rooien van bosschages en hagen, buiten het broedseizoen uitgevoerd moeten worden. Een kapvergunning wordt aangevraagd.

6.5. Geluid

De Wet geluidhinder (Wgh) vormt het juridische kader voor het Nederlandse geluidsbeleid en bevat een uitgebreid stelsel van bepalingen ter voorkoming en bestrijding van geluidhinder door onder meer industrie, wegverkeer en spoorwegverkeer. De wet bevat normen voor de maximaal toelaatbare geluidsbelasting op de gevel van een woning. In beginsel bedraagt dit maximaal 48 dB (voorkeursgrenswaarde). Eventueel kan een hogere waarde (maximaal 63 dB) worden vastgesteld indien planologische, economische of stedenbouwkundige aspecten hiertoe aanleiding geven.

Spoorwegverkeer Langs elke spoorweg bevindt zich een geluidszone: een (geluid) onderzoeksgebied aan weerskanten van de spoorweg. Als een bestemmingsplan moet worden vastgesteld of herzien en dat plan heeft betrekking op gronden binnen de geluidszone, dan moeten de waarden van het Besluit geluidhinder spoorwegen (BGS) in acht worden genomen. De geluidszones zijn ontleend aan de geluidszonekaart voor spoorwegen (september 2003). Per trajectnummer (tussen twee knooppunten) is de breedte van de geluidszone aangegeven. Voor trajectnummer 35 geldt binnen het plangebied een geluidszonebreedte van 100 meter aan weerszijden, gemeten vanuit de buitenste

spoorstaaf. Uit geluidsonderzoek is gebleken dat de maatgevende 55 dB contour op 80 meter uit de spoorlijn ligt (zie bijlage 5).

Binnen de geluidszone is akoestisch onderzoek voor eventuele nieuwe geluidsgevoelige bebouwing (onder andere woningen, scholen en medische voorzieningen) verplicht. De voorkeursgrenswaarde voor spoorweglawaai bedraagt 55 dB voor woningen en 53 dB voor overige geluidsgevoelige bestemmingen. De maximale ontheffingswaarde bedraagt 68 dB. Indien uit akoestisch onderzoek blijkt dat de voorkeursgrenswaarde wordt overschreden en onvoldoende geluidsreducerende maatregelen mogelijk zijn, zal voor deze nieuwe ontwikkelingen een akoestische procedure moeten worden doorlopen om hogere grenswaarden te laten vaststellen.

Wegverkeer

Voor wegverkeerslawaai gelden dezelfde geluidsdoelstellingen als voor spoorweglawaai. Elke weg kent in principe een onderzoekszone, die in stedelijk gebied voor een weg met één of twee stroken 200 meter en buitenstedelijk voor een weg met één of twee stroken 250 meter bedraagt. Een uitzondering wordt gemaakt voor 30 kilometerwegen en voor wegen die zijn gelegen binnen een woonerf. Binnen de kern Zuidhorn zijn in beginsel alle wegen aangemerkt als 30-km-zone. Uitzondering hierop wordt gevormd door de Rijksstraatweg en de Fanerweg.

Indien er een nieuwe geluidsgevoelige bestemming wordt gerealiseerd op een locatie waar momenteel geen geluidsgevoelige functie aanwezig is en deze locatie binnen een geluidszone valt, moet een akoestisch onderzoek worden uitgevoerd. Onder meer woningen, scholen en bepaalde medische voorzieningen worden als een geluidsgevoelige bestemming aangemerkt. Voor woningen geldt een voorkeursgrenswaarde van 48 dB en een maximale ontheffingswaarde van 63 dB. Indien uit akoestisch onderzoek blijkt dat de voorkeursgrenswaarde wordt overschreden en onvoldoende geluidsreducerende maatregelen mogelijk zijn, zal een akoestische procedure moeten worden doorlopen om hogere grenswaarden te laten vaststellen.

Het bestemmingsplan staat toe dat er op diverse locaties geluidsgevoelige bestemmingen worden uitgebreid/dan wel middels een wijziging-/afwijkingsmogelijkheid worden toegestaan. Daar dit tevens in de tot nu toe geldende bestemmingsplannen was toegestaan, bestaat er van rechtswege geen verplichting voor deze locaties een akoestisch onderzoek in te stellen. Wel dient, indien de werkelijke geluidsbelasting op deze uitbreidingen meer bedraagt dan 48 dB, te worden aangetoond dat het binnenniveau voldoet aan de eisen conform het Bouwbesluit. Om de burgers tijdig te kunnen informeren worden de zones voor de relevante wegen op de plankaart aangegeven.

wegvak	afstand 48 dB-contour (incl. aftrek)
--------	---

Friesestraatweg (N355)	75 – 82 meter
Fanerweg (N980)	63 – 67 meter

Oosterburcht

De locatie 'Oosterburcht' is niet gelegen in een van beide geluidzones. De Wilhelminalaan is ingericht als een 30-km/uur weg en valt derhalve buiten de kaders van de Wet geluidhinder.

Dorpsvenne

Detailhandelszaken worden niet aangemerkt als geluidgevoelige bestemmingen, waardoor de geluidhinder van de omgeving op het plangebied niet hoeft te worden onderzocht. De geluiduitstraling naar de omgeving is echter wel een punt van onderzoek.

Nieuwe bedrijven moeten op een verantwoorde afstand van geluidsgevoelige bestemmingen gesitueerd worden, om geluidshinder zoveel mogelijk te beperken. Hierbij wordt uitgegaan van de VNG publicatie "Bedrijven en milieuzonering". Daarbij wordt uitgegaan van bedrijven in een rustige woonwijk of rustig buitengebied. De richtafstanden kunnen, zonder dat dit ten koste gaat van het woon- en leefklimaat, met één afstandsstap worden verlaagd indien sprake is van een omgevingstype gemengd gebied. Een supermarkt en detailhandel hebben een milieucategorie 1. Deze categorie heeft voor geluid, in een rustige woonwijk, een richtafstand van 10 meter. Een parkeergarage heeft een milieucategorie 2. Voor geluid geldt binnen deze categorie, in een rustige woonwijk, een richtafstand van 30 meter. In het gemengde centrumgebied van Zuidhorn komt dit neer op respectievelijk 0 en 10 meter.

De richtafstand voor een parkeergarage in gemengd gebied wordt niet overal gehaald. Hierbij wordt uitgegaan van de maximale gebruik- en bouwmogelijkheden in het bestemmingsplan en de mogelijkheden tot vergunningsvrij bouwen. De volgende panden vallen binnen de richtafstand voor geluid;

- Molenstraat 2 (8,5 meter)
- Molenstraat 4 (9,5 meter)
- Dorpsvenne 1C (1,0 meter)
- Dorpsvenne 2 (1,0 meter)
- Hoofdstraat 30 (9,0 meter)
- Hoofdstraat 32 (8,0 meter)

Geluidsonderzoek

Omdat de richtafstand niet overal gehaald wordt, is onderzocht wat de geluidsbelasting op de geluidsgevoelige bestemmingen in de omgeving is (Schreudergroep, projectnummer 10045.75.RO3). Hierbij is uitgegaan van het herontwikkelingsplan zoals deze er nu ligt. Dit plan kan echter, binnen de kaders van het bestemmingsplan, anders uitgevoerd worden. Als het herontwikkelingsplan anders wordt uitgevoerd moet bij de omgevingsvergunning voor de herontwikkeling van de Dorpsvenne een nieuw geluidsonderzoek worden uitgevoerd.

In het geluidsonderzoek is gekeken naar de huidige woningen en percelen waar op grond van het bestemmingsplan woningen zijn toegestaan. In het geluidsonderzoek is het langtijdgemiddeld beoordelingsniveau, het maximale geluidsniveau en de indirecte hinder onderzocht.

Langtijdgemiddeld beoordelingsniveau

Op basis van het Besluit algemene regels voor inrichtingen milieubeheer (hierna Activiteitenbesluit) gelden de volgende maximale normen voor het langtijdgemiddeld beoordelingsniveau: dagperiode 50 dB(A), avondperiode 45 dB(A) en nachtperiode 40 dB(A). Uit het geluidsonderzoek blijkt dat voor de panden aan de Dorpsvenne 1C, Dorpsvenne 2, Hoofdstraat 30 en 32 de maximale norm wordt overschreden. De overschrijdingen zijn in onderstaand overzicht onderstreept.

Uit het geluidsonderzoek blijken de volgende langetijdsgemiddelden voor de dag- avond- en nachtperiode:

- Dorpsvenne 1C: 53 dB(A) – 47 dB(A) – 35 dB(A)
- Dorpsvenne 2: 48 dB(A) – 33 dB(A) – 43 dB(A)
- Hoofdstraat 30: 60 dB(A) – 55 dB(A) – 31 dB(A)
- Hoofdstraat 32: 62 dB(A) – 57 dB(A) – 33 dB(A)

Maximaal geluidsniveau

Op basis van het Activiteitenbesluit gelden de volgende maximale normen voor het maximaal geluidsniveau; dagperiode 70 dB(A), avondperiode 65 dB(A) en nachtperiode 60 dB(A). Uit het geluidsonderzoek blijkt dat de norm voor het maximale geluidsniveau aan de Dorpsvenne 1C, 2 en Hoofdstraat 32 wordt overschreden. De overschrijdingen zijn in onderstaand overzicht onderstreept.

Uit het geluidsonderzoek blijken de volgende maximale geluidsniveaus voor de dag- avond- en nachtperiode:

- Dorpsvenne 1C: 77 dB(A) – 56 dB(A) – 64 dB(A)
- Dorpsvenne 2: 73 dB(A) – 40 dB(A) – 73 dB(A)
- Hoofdstraat 32: 84 dB(A) – 68 dB(A) – 72 dB(A)

Indirecte hinder

Bij indirecte hinder gaat het om geluidshinder door verkeer van goederen en personen van en naar het winkelcomplex. Voor indirecte hinder geldt een voorkeursgrenswaarde van 50 dB(A). Uit het geluidsonderzoek blijkt dat de norm voor indirecte hinder aan de Hoofdstraat 32 wordt overschreden. Uit het geluidsonderzoek blijkt een etmaalwaarde van 62 dB(A).

Overschrijding maximale normen

Een overschrijding van de maximale geluidsnormen is in deze specifieke situatie aanvaardbaar, omdat de Dorpsvenne in het centrumgebied van Zuidhorn ligt. Eén van de kenmerken van het centrumgebied is een verscheidenheid aan functies (onder andere wonen en winkels). Dit versteekt de levendigheid en sociale controle in het centrum en brengt een hoger geluidsniveau op de aanwezig woningen met zich mee. Daarnaast moet detailhandel zich op basis van zowel gemeentelijk als provinciaal beleid vestigen binnen het bestaande winkelgebied of daarbij aansluiten. Detailhandel moet geconcentreerd worden, omdat versnippering van winkels afbreuk doet aan de herkenbaarheid van het centrum als winkelgebied. Daarnaast leidt versnippering van winkels tot meer verkeersbewegingen, wat kan leiden tot verkeersonveiligheid en parkeerproblematiek. De vestiging van twee supermarkten aan de Dorpsvenne moet er verder voor zorgen dat de omgeving zich blijvend kan ontwikkelen als centrummilieu. Vestiging op een andere locatie is dan ook niet van toepassing.

Daarnaast heeft de overschrijding slechts betrekking op één woning; de Hoofdstraat 32. De overige panden zijn winkels. Woningen worden aangemerkt als geluidsgevoelige objecten, winkels en dienstverlening niet. De winkelpanden zijn in het onderzoek toch meegenomen, omdat ze bij recht ook bewoond mogen worden en daarom mogelijk in de toekomst wel geluidgevoelige objecten kunnen worden. Hier is in de huidige situatie echter geen sprake van.

Verder wordt de overschrijding van het maximaal geluidsniveau veroorzaakt door laden en lossen van vrachtwagens en rolcontainers ten behoeve van het laden en het lossen. Op basis van het

Activiteitenbesluit zijn de maximale geluidsniveaus niet van toepassing op laad- en losactiviteiten in de dagperiode. Laad- en losactiviteiten zijn niet van toepassing, omdat in de praktijk is gebleken dat overschrijding van de maximale geluidsniveaus gedurende de dagperiode in het algemeen niet tot hinder leidt.

Activiteitenbesluit

Het Activiteitenbesluit biedt de mogelijkheid om van de maximale geluidsnormen af te wijken door middel van maatwerkvoorschriften. Dit gebeurt in het kader van de omgevingsvergunning, specifiek bij de melding voor het Activiteitenbesluit. Bij de aanvraag voor de omgevingsvergunning voor de herontwikkeling van de Dorpsvenne moet een geluidsonderzoek op basis van het definitieve bouwplan gevoegd worden.

Binnen de procedure voor het vaststellen van maatwerkvoorschriften wordt onderzocht, onderbouwd en gemotiveerd of er maatregelen om de geluidshinder te verminderen mogelijk zijn.

6.6. Bedrijfszoning

Een belangrijke planologische voorwaarde bij vestiging is dat bedrijven qua aard en schaal dienen te passen bij de positie van Zuidhorn. De bestaande locaties met bedrijfsdoeleinden liggen verspreid in het plangebied. Op deze locaties is uitsluitend bestaande bedrijvigheid toegestaan (categorie 1 t/m 2) alsmede eventuele nieuwe vestigingen in de betreffende panden, overeenkomend met maximaal categorie 2 uit de Lijst van bedrijfsactiviteiten die als bijlage bij de regels is opgenomen.

Milieuhinder van bedrijven kan in zijn algemeenheid bestaan uit lawaai, stank, stof, de aanwezigheid van gevaarlijke stoffen, verkeersoverlast en/of visuele hinder. De laatste twee aspecten worden zoveel mogelijk voorkomen door de plaatskeuze en ruimtelijke inrichting van het gebied. Om hinder door de overige aspecten te voorkomen wordt voornoemde categorie-indelingslijst gehanteerd, waarmee sprake zal blijven van een aanvaardbaar woon- en leefmilieu ter plaatse. Deze is gebaseerd op de lijst van bedrijfstypen zoals opgenomen in de publicatie "Bedrijven en milieuzonering" van de Vereniging Nederlandse Gemeenten (2009). Voor categorie 1- en 2-bedrijven, welke toelaatbaar zijn tussen of naast woningen, geldt een richtlijn van 10 tot 30 meter. Hoewel in voorkomende gevallen de feitelijke afstand soms minder bedraagt, is over het algemeen de invloed van de bedrijvigheid op de naastgelegen woningen gering te noemen. Daarom worden bestaande afwijkingen in deze lagere categorieën acceptabel geacht.

Binnen het plangebied voorkomende bedrijvigheid valt binnen de bedrijfscategorie 1 of 2. Uitzondering hierop is het bedrijf 'De Zevenster' aan De Gast 82, alwaar een bedrijf is gevestigd behorende in categorie 3.1 (kunstmesthandel/melassehandel/transportbedrijf). Op basis van de in het verleden verleende milieuvergunning is de invloed van de bedrijfsactiviteit ter plaatse echter vergelijkbaar met een bedrijfsactiviteit behorende in de categorie 2. De betreffende gronden zijn daarom niet langer voorzien van een bestemming die een hogere bedrijfsactiviteit toelaat dan categorie 2. Het bestaande gebruik mag echter worden voortgezet.

Verder zijn bij de (milieu)vergunningverlening, maar ook via Algemene Maatregelen van Bestuur, nog aanvullende eisen te stellen. In dit kader fungeert het bestemmingsplan als grofmazige zeef voor planologisch toelaatbare activiteiten en vindt fijnregeling plaats binnen de (milieu) vergunningverlening, maar ook via Algemene Maatregelen van Bestuur, op de betreffende kavel. Zo wordt iedere concrete situatie in een eigen context geplaatst.

Uit doelmatigheidsoverwegingen kan op grond van individuele omstandigheden van het geval van het bestemmingsplan worden afgeweken ten behoeve van de vestiging van bedrijfsactiviteiten die naar hun aard en naar hun effecten op het woon- en leefklimaat niet bezwaarlijker zijn te achten dan bij recht toegelaten bedrijfsactiviteiten. Geluidzoneringsplichtige inrichtingen in de zin van de Wet geluidhinder worden in ieder geval uitgesloten. Vestiging hiervan past niet bij de schaal en de functie van Zuidhorn in relatie tot regionale verhoudingen.

Detailhandel (anders dan nu aanwezig) op perifere locaties ten opzichte van het centrum is in het algemeen ongewenst en doet ook in Zuidhorn afbreuk aan de gewenste concentratie van detailhandel in bestaande c.q. daartoe bestemde winkelgebieden. Detailhandel bij bedrijven wordt uitsluitend toegestaan als nevenactiviteit c.q. ondergeschikt bestanddeel bij de ter plaatse uitgeoefende hoofdbedrijfsactiviteit. Een uitzondering wordt gevormd ter plaatse van de Holtweg 1a, alwaar een deel van het perceel mede is bestemd ten behoeve van volumineuze detailhandel (witgoed).

6.7. Externe veiligheid

Externe veiligheid gaat om het beperken van de kans op en het effect van een ernstig ongeval voor de omgeving door:

- het gebruik, de opslag en productie van gevaarlijke stoffen (inrichtingen);
- het transport van gevaarlijke stoffen (buisleidingen, waterwegen en spoorwegen);
- het gebruik van luchthavens.

Het externe veiligheidsbeleid richt zich op het beperken van de risico's voor de burger door bovengenoemde activiteiten. Hiertoe zijn risico's gekwantificeerd, namelijk door middel van het plaatsgebonden risico en het groepsrisico.

plaatsgebonden risico (PR)

Het plaatsgebonden risico (PR) geeft inzicht in de theoretische kans op overlijden van een individu op een bepaalde horizontale afstand van een risicovolle activiteit. Het PR wordt bepaald door te stellen dat een (fictieve) persoon zich 24 uur per dag gedurende een heel jaar, onbeschermd op een bepaalde plaats bevindt. Het PR is geheel afhankelijk van de hoeveelheid vervoer en opslag, de aard van gevaarlijke stoffen en de ongevalfrequentie. Het PR kan als contour worden weergegeven op een topografische kaart door middel van lijnen die getrokken zijn door de punten met een gelijk risico.

De grenswaarde van het PR voor het vervoer en de opslag van gevaarlijke stoffen is 10⁻⁶ per jaar. Voor nieuwe situaties geldt deze

norm als grenswaarde. Nieuwe kwetsbare bestemmingen mogen niet binnen deze contour worden toegevoegd. Voor beperkt kwetsbare objecten geldt deze norm als richtwaarde.

groepsrisico (GR)

Het groepsrisico (GR) legt een relatie tussen de kans op een ramp en het aantal mogelijke slachtoffers. Het groepsrisico moet in het bestemmingsplan verantwoord worden voor het gebied waarbinnen zich de gevolgen van een incident met gevaarlijke stoffen kunnen voordoen. Dit is de zogenaamde 1%-letaliteitsgrens: de afstand vanaf een risicobedrijf waarop 1% van de blootgestelde mensen in de omgeving overlijdt in geval van een calamiteit. Bij de verantwoording moet het bevoegd gezag onder andere de zelfredzaamheid van de bevolking en de mogelijkheden voor hulpverlening meewegen. Zij moet hierover advies vragen bij de regionale brandweer. Het risico geeft aan hoe groot de kans is dat bij een ongeval bij een risicolocatie 10, 100 of 1.000 slachtoffers tegelijk vallen. Dit risico is daardoor een maatstaf voor de verwachte omvang van een ramp. Het risico wordt bepaald op grond van een vrij technische systematiek (het zogenaamde beoordelingskader).

Bij de berekening van het groepsrisico spelen mee:

- de jaarlijkse kans op een ongeval met gevaarlijke stoffen én het aantal potentiële slachtoffers in de omgeving van de activiteit (dit hangt af van de aard en hoeveelheid van de gevaarlijke stoffen en de daarmee verrichte handelingen);
- het aantal potentiële slachtoffers in de omgeving van de activiteit (dit hangt af van de hoeveelheid én spreiding van de bevolking en de effecten van een stof bij een ongeluk; het groepsrisico neemt dus ook toe als er meer personen in de omgeving gaan wonen of werken).

Voor het groepsrisico geldt een oriëntatiewaarde. Overheden moeten iedere verandering boven of onder deze waarde verantwoorden. De oriëntatiewaarde wordt uitgedrukt in een risicocurve. In die curve (de zogenaamde Fn-curve) wordt de calamiteitsfrequentie afgezet tegen het verwachte aantal doden. Met de komst van de verantwoordingsplicht is de oriëntatiewaarde niet meer dan een ijkpunt in een totale afweging.

relevante besluiten

Het externe veiligheidsbeleid is verankerd in diverse wet- en regelgeving. Voor het bestemmingsplan “Zuidhorn Dorp” zijn de volgende besluiten relevant.

1. Besluit externe veiligheid inrichtingen (Bevi)

Met het Bevi zijn risiconormen voor externe veiligheid met betrekking tot bedrijven met gevaarlijke stoffen wettelijk vastgelegd. Het Bevi heeft tot doel zowel individuele burgers als groepen burgers een minimum beschermingsniveau te bieden tegen een ongeval met gevaarlijke stoffen. Om dit doel te bereiken verplicht het Bevi gemeenten en provincies bij besluitvorming in het kader van de Wet milieubeheer en de Wet op de ruimtelijke ordening afstand te houden tussen (beperkt) kwetsbare objecten en risicovolle bedrijven. Het Bevi regelt hoe gemeenten moeten omgaan met risico's voor mensen buiten een bedrijf als gevolg van de aanwezigheid van gevaarlijke stoffen in een bedrijf. Afstanden die aangehouden moeten worden, worden bepaald door het plaatsgebonden risico van een risicovolle activiteit.

2. Circulaire Risiconormering vervoer gevaarlijke stoffen (cRNVGS)

De circulaire is van toepassing op bestemmingsplannen die liggen

binnen de invloedsgebieden van transportroutes met vervoer van gevaarlijke stoffen. De circulaire is een toelichting van VROM op de nota Risiconormering vervoer gevaarlijke stoffen en bepaalt dat ruimtelijke plannen getoetst moeten worden aan de norm voor het plaatsgebonden risico en de oriëntatiewaarde van het groepsrisico. De circulaire wordt in de toekomst vervangen door het “Besluit transportroutes externe veiligheid (Btev)”, met als uitvloeisel het zogeheten Basisnet voor de beoordeling van de risico's vanwege transport van gevaarlijke stoffen.

3. Circulaire Regels inzake de zonering langs hogedruk aardgastransportleidingen (1984)

De circulaire is van toepassing op bestemmingsplannen die liggen binnen de invloedsfeer van hogedruk aardgastransportleidingen. Hierbij gelden aan weerszijden van de buisleiding zoneringsafstanden, welke zijn gedefinieerd in bebouwingsafstanden en in toetsingsafstanden. Binnen de bebouwingsafstanden mag in principe niet worden gebouwd. Binnen de toetsingsafstanden geldt een verantwoording voor nieuwe bebouwing. In 2010 wordt de circulaire vervangen door het “Besluit externe veiligheid buisleidingen (Bevb)”. Dit besluit krijgt in grote lijnen dezelfde uitgangspunten als het Bevi.

verantwoordingsplicht

In het Bevi, de ontwerp-besluiten (Btev en Bevb) en de circulaires is de verantwoordingsplicht groepsrisico opgenomen. De verantwoordingsplicht van het groepsrisico houdt in dat, naast de rekenkundige hoogte van het GR, tevens rekening gehouden dient te worden met een aantal kwalitatieve aspecten. Hiertoe behoren met name de aspecten ‘zelfredzaamheid’ en ‘bestrijdbaarheid’. In zowel het Bevi (artikel 13 lid 3) als het Bevb (artikel 12) is vastgelegd dat de regionale brandweer in de gelegenheid gesteld moet worden om te adviseren. Dit advies gaat in op het groepsrisico en de mogelijke gevolgen van het bestemmingsplan wat betreft de mogelijkheden van risicovermindering en rampenbestrijding en de zelfredzaamheid van de bevolking binnen het invloedsgebied van de risicobron.

Ten aanzien van de verantwoordingsplicht op grond van het Besluit transportroutes externe veiligheid (Btev) geldt een nadere regeling. In situaties waarin (de toename van) het groepsrisico beperkt is, kan een nadere verantwoording achterwege worden gelaten. Hiervan is sprake indien het groepsrisico niet hoger is dan 0,1 maal de oriëntatiewaarde, dan wel het groepsrisico met niet meer dan 10% toeneemt waarbij de oriëntatiewaarde niet wordt overschreden.

Provinciaal basisnet Groningen

Naast de verantwoordingsplicht op grond van de verschillende besluiten en circulaires dient een bestemmingsplan op grond van het Provinciaal basisnet Groningen rekening te houden met een zone van 30 m aan weerszijden van transportroutes over de weg, het spoor of water (de zogenaamde plasbrand aandachtzone). Voor het dorp Zuidhorn gaat het in dit kader om het Van Starckenborghkanaal, de N355 en de N980.

Als stelregel geldt dat binnen deze zone geen nieuwe objecten ten behoeve van minder zelfredzame personen mogen worden geprojecteerd. Hierbij valt te denken aan basisscholen, bijzonder onderwijs, zorginstellingen, bejaardenhuizen, ziekenhuizen, kinderdagopvang, aanleunwoningen, dagverblijfplaatsen voor minder zelfredzame personen (b.v. sociale werkvoorziening) of cellencomplexen of daarmee gelijk te stellen inrichtingen.

risicobronnen

Het plangebied is geanalyseerd op aanwezige risicobronnen. Uit deze analyse is gebleken dat in (de omgeving van) het plangebied enkele risicobronnen aanwezig zijn. Het betreft een hogedruk aardgastransportleiding van de Gasunie (deze loopt langs het oorspronkelijke tracé van de N355 en gedeeltelijk langs het Van Starckenborghkanaal) en een tweetal provinciale wegen (Rijksstraatweg en Fanerweg) waarover transport van gevaarlijke stoffen plaatsvindt (zoals benzine, diesel of LPG). Daarnaast worden over het Van Starckenborghkanaal gevaarlijke stoffen vervoerd. Het invloedsgebied van deze risicobronnen valt over het plangebied. De belemmeringenstrook van de aardgastransportleiding valt echter buiten het plangebied. Het spoor Groningen - Leeuwarden is niet aangewezen als transportroute voor gevaarlijke stoffen. Binnen het plangebied komen tenslotte geen risicovolle inrichtingen voor.

toetsen plaatsgebonden risico

Zowel de gasleiding als de beide provinciale wegen veroorzaken geen plaatsgebonden risicocontour met een kans groter dan 10^{-6} per jaar. Het vervoer van gevaarlijke stoffen over het Van Starckenborghkanaal genereert wel een plaatsgebonden risico (10^{-6}), maar de bijbehorende contour is niet buiten de oever gelegen. Binnen het plangebied wordt dus voldaan aan zowel de grenswaarde als de richtwaarde voor het plaatsgebonden risico.

advies brandweer

Op grond van het Bevi en het Bevb heeft overleg plaatsgevonden met de regionale brandweer Groningen. Uit dit overleg is gebleken dat over het algemeen de bestrijdbaarheid van een eventuele calamiteit in het plangebied als voldoende wordt beschouwd. Ook de zelfredzaamheid is binnen de verschillende effectgebieden in het plangebied over het algemeen als voldoende te beschouwen. Het gehele plangebied wordt goed gedekt door het WAS-systeem (sirene) en er zijn voldoende vluchtroutes aanwezig van eventuele risicobronnen vandaan. Wel vraagt de brandweer aandacht voor het bestaande kinderdagverblijf aan de Hooiweg 10. Dit bevindt zich binnen het invloedsgebied van de nabijgelegen hogedruk aardgastransportleiding. Bovendien ligt het kinderdagverblijf op een afstand van minder dan 30 meter uit de Provinciale weg N355 (Rijksstraatweg). Daarmee ligt het binnen de zogenaamde plasbrand aandachtszone van het Provinciale basisnet Groningen.

De brandweer hanteert de stelregel dat het onwenselijk is om minder zelfredzame personen te vestigen in een zone van 50 meter aan weerszijden van een hogedruk aardgastransportleiding. Hetzelfde geldt voor een zone van 30 meter aan weerszijden van de provinciale wegen. Alleen met maatwerk bestaat de mogelijkheid om hiervan af te wijken. Dit zal echter niet in alle gevallen mogelijk zijn.

verantwoording groepsrisico

Het plangebied is gelegen binnen het invloedsgebied van een tweetal transportroutes over de weg, te weten de N355 (Rijksstraatweg) en de N980 (Fanerweg) waarover gevaarlijke stoffen worden vervoerd. Daarnaast worden gevaarlijke stoffen vervoerd over het Van Starckenborghkanaal.

N355

De N355 is direct ten oosten van het plangebied gelegen en in het uiterste noorden zelfs binnen de plangrens. Er is geen 10^{-6} contour van het Plaatsgebonden risico of deze ligt op de weg. Op basis van

het concept Besluit transportroutes externe veiligheid (Btev) moet er een groepsrisicoverantwoording plaatsvinden indien het plangebied zich bevindt binnen 200 meter van een transportroute. Op basis van het Provinciaal basisnet kan in geval van een overwegend conserverend bestemmingsplan worden volstaan met een beperkte groepsrisicoverantwoording (voorwaarde is dat indien voor een bestemmingsplan nog geen nadere groepsrisicoverantwoording is gemaakt dit tenminste één keer en tenminste eenmaal per 10 jaar wordt uitgevoerd). Aangezien in 2008 een berekening is gemaakt door het Steunpunt Externe veiligheid voor de N355 ter plaatse van het plangebied (zie bijlage 6) is derhalve volstaan met het advies van de brandweer.

N980

De N980 loopt van de N355 richting Grootegast en is binnen de plangrens van onderhavig bestemmingsplan gelegen. Op basis van het Provinciaal basisnet kan worden geconcludeerd dat er geen 10-6 contour aanwezig is, of deze ligt op de weg. Binnen 30 meter van de weg worden geen nieuwe objecten mogelijk gemaakt ten behoeve van minder zelfredzame personen. Het plangebied ligt binnen het invloedsgebied van 200 meter van de weg. Op basis van het Provinciaal basisnet kan in geval van een overwegend conserverend bestemmingsplan worden volstaan met een beperkt groepsrisicoverantwoording (voorwaarde is dat indien voor een bestemmingsplan nog geen nadere groepsrisicoverantwoording is gemaakt dit tenminste één keer en tenminste eenmaal per 10 jaar wordt uitgevoerd). Aangezien in 2010 een berekening is gemaakt door het Steunpunt Externe veiligheid in het kader van de invulling van de Zonnehuis-locatie (zie bijlage 6) is derhalve volstaan met het advies van de brandweer.

Buisleidingen

Vlak buiten het plangebied is een hogedruk aardgastransportleiding van de Gasunie gelegen. De 10-6-contour van het plaatsgebonden risico van de leidingen is overal 0 m en ligt dus op de leiding. Derhalve wordt voldaan aan de grenswaarde. Op grond van het concept Besluit externe veiligheid buisleidingen (Bevb) moet een belemmeringenstrook van 4 meter aan weerszijden van de leiding in acht worden genomen, waarin zich geen bouwwerken of diepwortelende planten mogen bevinden. Deze strook bevindt zich buiten het plangebied. Aangezien dit bestemmingsplan geen nieuwe ontwikkelingen binnen de invloedsgebieden van de leidingen mogelijk maakt is er voor gekozen om de hoogte van het GR niet te berekenen. Op basis van Handboek buisleidingen in het bestemmingsplan (d.d. 26 oktober 2010) kan bij een consoliderend bestemmingsplan worden volstaan met een beperkte groepsrisicoverantwoording, omdat binnen de invloedsgebieden van de leidingen geen ruimtelijke ontwikkeling wordt toegestaan. Er dient uitsluitend te worden ingegaan op rampenbestrijding en zelfredzaamheid. In dit kader is derhalve volstaan met het advies van de brandweer.

Spoor

De spoorlijn tussen Groningen en Leeuwarden die door het dorp loopt is niet aangewezen als een spoorlijn waarover gevaarlijke stoffen worden vervoerd. Daarom hoeft voor deze spoorlijn geen verantwoording van het groepsrisico plaats te vinden, ook al kan het

incidenteel toch gebeuren dat er wel gevaarlijke stoffen over deze spoorlijn worden vervoerd, bijvoorbeeld in situaties dat dit vervoer tijdelijk moet worden omgeleid.

Van Starckenborghkanaal

Het invloedsgebied vanwege het vervoer van gevaarlijke stoffen over het Van Starckenborghkanaal is gelegen binnen de vrijwaringszone van 30 meter die aan weerszijden van het kanaal is gelegen. Binnen deze vrijwaringszone ten behoeve van de scheepvaart mogen geen gebouwen worden opgericht. Derhalve kunnen ook geen objecten worden gevestigd voor groepen minder zelfredzame personen. Van een onverantwoord groepsrisico is dan ook geen sprake.

functies voor minder zelfredzame personen

Op de verbeelding is een zone van 50 meter uit de hogedruk aardgastransportleiding aangebracht waarbinnen zich geen nieuwe functies mogen vestigen voor minder zelfredzame personen. Binnen deze zone bevindt zich momenteel 1 dergelijke functie, namelijk een kinderdagverblijf ter plaatse van de Hooiweg 10. Aangezien dit een bestaande situatie betreft, kan deze functie ter plaatse worden gecontinueerd. Een eventuele uitbreiding ter plaatse is echter niet toegestaan zolang er sprake is van een onverantwoord risico.

Langs de N355 en de N980 is op de verbeelding een zone van 30 meter aangebracht waarbinnen zich geen nieuwe functies mogen vestigen voor minder zelfredzame personen.

Omdat in specifieke situaties op basis van maatwerk soms toch op een verantwoorde wijze binnen de bovengenoemde zones minder zelfredzame personen gehuisvest kunnen worden, is voor deze situaties een afwijkmogelijkheid opgenomen. Voor de gemeente is een positief advies van de brandweer een noodzakelijke voorwaarde om mee te werken aan dergelijke situaties.

Ten aanzien van het invloedsgebied langs het Van Starckenborghkanaal is afgezien van een aanvullende beschermende regeling op dit punt. De vrijwaringszone die over een strook van 30 meter aan weerszijden van het kanaal is gelegen, biedt voldoende bescherming ten aanzien van het tegengaan van de vestiging van functies voor minder zelfredzame personen.

Oosterburcht

De ontwikkelingslocatie 'Oosterburcht' is gelegen binnen de 200 meter-zone van de N980, maar buiten de 30-meterzone. De directe omgeving van het gebied is in het kader van de ontwikkeling van de Zonnehuis-locatie geïnventariseerd en onderzocht in het kader van het aspect groepsrisico (zie bijlage 6). Uit deze berekening is gebleken dat het groepsrisico ruim onder de oriënterende waarde is gelegen. De toevoeging van 32 woningen ter plaatse van de locatie 'Oosterburcht' doet deze waarde slechts zeer gering toenemen. Van een onverantwoorde toename is geen sprake. Aangezien het planvoornemen evenmin voorziet in de vestiging van minder zelfredzame personen is de ontwikkeling niet op gespannen voet met het aspect externe veiligheid.

Dorpsvenne

De ontwikkeling van de Dorpsvenne ligt buiten de invloedsgebieden van de N980 en N355 en de aardgastransportleiding. De ontwikkeling zelf betreft tevens geen risicobron.

conclusie Gelet op het bovenstaande worden de risico's als gevolg van de aanwezigheid van een drietal transportroutes van gevaarlijke stoffen acceptabel geacht.

6.8. Luchtkwaliteit

Met de inwerkingtreding van een wijziging van de Wet milieubeheer op 15 november 2007 is een nieuw wettelijk stelsel voor luchtkwaliteitseisen ingevoerd. De hoofdlijnen van deze nieuwe regelgeving zijn te vinden in hoofdstuk 5.2 van de Wet milieubeheer. Door deze wijziging zijn enkele Algemene Maatregelen van Bestuur en Ministeriële regelingen komen te vervallen.

De nieuwe regelgeving gaat uit van een flexibele koppeling tussen ruimtelijke activiteiten en gevolgen voor de luchtkwaliteit. Projecten die niet in betekenende mate (NIBM) bijdragen aan de luchtverontreiniging, hoeven niet afzonderlijk meer te worden getoetst aan de grenswaarden voor de buitenlucht. Hierbij wordt onderscheid gemaakt tussen situaties zonder en met het toekomstige Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Het Besluit NIBM legt vast wanneer een project in betekenende mate bijdraagt aan de concentratie van een bepaalde stof. Nu deze NSL nog niet van kracht is (dit in verband met het opstellen van nieuwe Europese richtlijnen voor luchtkwaliteit en schone lucht) is hiervoor een interim periode vastgesteld.

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

Het aanwijzen van categorieën vindt haar wettelijke basis in artikel 4 van het Besluit NIBM en kan betrekking hebben op onder andere woningbouwlocaties. Op 31 oktober 2007 heeft de minister van VROM de "Regeling niet in betekenende mate bijdragen (luchtkwaliteitseisen)" vastgesteld. Hierin wordt in bijlage 3B bij voorschrift 3B2 gezegd, dat hieronder onder meer woningbouwlocaties vallen waarin sprake is van één ontsluitingsweg en niet meer dan 500 woningen. Hoewel in het bestemmingsplan een aantal woningen wordt toegevoegd (op locatie Oosterburcht) is in het plangebied geen sprake van een toename met meer dan 500. Ook voorziet het bestemmingsplan niet of nauwelijks in de toename van andere functies, waardoor de luchtkwaliteit niet met meer dan 3% van de grenswaarde toeneemt. Dit leidt tot de conclusie dat een luchtkwaliteitonderzoek niet nodig is. Dit geldt eveneens voor de ontwikkelingslocatie 'Oosterburcht'.

De ontwikkeling van de 'Dorpsvenne' zal leiden tot extra verkeersbewegingen, waardoor de luchtkwaliteit zal kunnen verslechteren. Uit de site van het Landelijk Meetnet Luchtkwaliteit blijkt dat er geen aanleiding is om aan te nemen dat er een overschrijding van de richtwaarden zal plaatsvinden door de ontwikkeling. De achtergrondwaarden zijn in het plangebied zodanig laag dat een ontwikkeling als die van de 'Dorpsvenne' geen belemmeringen op zal leveren.

Besluit gevoelige bestemmingen

Het besluit gevoelige bestemmingen voorkomt dat gevoelige bestemmingen, waaronder naast scholen ook kinderdagverblijven en verzorgingstehuizen voor ouderen vallen, worden gebouwd langs snelwegen en provinciale wegen als daar sprake is van een slechte luchtkwaliteit. In beginsel betreft dit een afstand van 300 meter langs snelwegen en 50 meter langs provinciale wegen. Alleen indien er geen sprake is van een (dreigende) overschrijding van de grenswaarden voor fijnstof en NO₂.

Binnen het plangebied komen op een tweetal locaties gevoelige bestemmingen voor binnen een zone van de (nu nog) provinciale wegen (N355 en N980). Het betreft hier het bejaardentehuis "Westerburcht" en het kinderdagverblijf aan de Hooiweg. Aangezien langs de betreffende wegen geen sprake is van een (dreigende) overschrijding van de grenswaarden (zie bijlage 7) en het in feite een bestaande situatie betreft, is er geen sprake van een strijdigheid met het Besluit gevoelige bestemmingen.

7. JURIDISCHE TOELICHTING

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

7.1. Wetgeving

Wro/Bro

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

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

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

Wabo

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

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

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

Wabo: vergunningsvrij bouwen

Net als onder de 'oude' Woningwet (tot 1 oktober 2010) is er onder de werking van de Wabo sprake van vergunningsvrij bouwen. Daarbij zijn de mogelijkheden verruimd. De hoofdregel blijft dat er voor de activiteit bouwen een omgevingsvergunning nodig is. Bij bouwen

moet het dan nog wel steeds gaan om een bouwwerk. In het Besluit omgevingsrecht (Bor) wordt aangegeven welke bouwactiviteiten vergunningvrij zijn.

In het Bor worden categorieën van gevallen aangewezen waarin geen omgevingsvergunning is vereist voor bouw- en sloopactiviteiten en voor planologische gebruiksactiviteiten. Binnen het beschermde dorpsgezicht zijn de mogelijkheden om vergunningvrij te bouwen en te slopen beperkt.

begrippen Een en ander heeft onder meer geresulteerd in een andere definitie van begrippen in de regels. Zo wordt bijvoorbeeld niet meer gesproken over ontheffingsregels maar over de bevoegdheid om door middel van het verlenen van een omgevingsvergunning af te wijken van het bestemmingsplan. Daarnaast maakt onderhavig bestemmingsplan, overeenkomstig de definities uit de Wabo en het Bor, onderscheid in hoofdgebouwen en bijbehorende bouwwerken. Overkappingen worden hierbij gezien als 'bijbehorend bouwwerk'. Door deze systematiek wordt het voor de gebruiker van het bestemmingsplan eenvoudiger om in relatie tot Bijlage II van het Bor (kaders voor het vergunningvrij bouwen) na te gaan wat al dan niet is toegestaan op zijn/haar perceel.

plangebied Het beleid met betrekking tot de actuele ruimtelijk-functionele aspecten binnen het bestaande dorpsgebied van Zuidhorn is uitgewerkt op de verbeelding en in de bijbehorende regeling zoals opgenomen in de van het plan deel uitmakende regels. Een en ander sluit naadloos aan op de in voorgaande onderdelen beschreven uitgangspunten en planologische randvoorwaarden.

Hoofddoel van deze bestemmingsregeling in het nieuwe plan is om in juridische zin eenduidig het kader vast te leggen voor het gebruik van gronden en de regels voor het bouwen daarop te begrenzen. Belangrijk hierbij is dat het een grotendeels bebouwd en ingericht dorpsgebied betreft. Gedetailleerde bestemmingen zijn toegekend aan gronden waarvan het ruimtegebruik binnen de planperiode naar verwachting niet zal veranderen dan wel volgens eerder vastgestelde plannen geconcretiseerd is c.q. zal worden.

Woningen, bedrijven, diverse (commerciële dan wel maatschappelijke) voorzieningen zijn alle als zodanig bestemd, evenals de verschillende functies van de open(bare) ruimte. Met inachtneming van de gebiedsstructuren en -karakteristieken van de betreffende dorpsdelen zijn binnen de perceelsgrenzen waar mogelijk verbeterings- en uitbreidingsmogelijkheden geboden voor de bestaande bebouwing. Dit houdt een grote mate aan materiële rechtszekerheid in voor de huidige situatie.

Hoewel toekomstige ontwikkelingen naar verwachting bescheiden en meer incidenteel van aard zullen zijn, houdt het bestemmingsplan niettemin rekening met verandering en functiewijziging van bestaande bebouwing. Afgezien van de ontwikkeling van een aan huis gebonden beroep of bedrijf bij de woonfunctie betreft dit bijvoorbeeld de herinvulling van (al dan niet op termijn) vrijkomende (bedrijfs)panden. Derhalve is een vrij ruime regeling getroffen om bestemmingen onderling te wijzigen of aanduidingen te verwijderen, dan wel toe te kennen. Grootschalige functiewijzigingen dienen echter een aparte procedure te doorlopen. Dit met waarborgen voor het kenbaar maken van zienswijzen/bedenkingen. Op deze wijze kan tevens gewaarborgd

worden dat veranderingen en functiewijzigingen geen afbreuk doen aan de omgevingskarakteristiek en de gebruiksmogelijkheden van omliggende percelen. Hierdoor kan een verantwoorde ruimtelijke en/of functionele inpassing plaatsvinden.

mantelzorg

Vanwege een toenemende groep zorgbehoevenden in onze maatschappij (voornamelijk ouderen) wordt mantelzorg in beginsel niet als strijdig gebruik aangemerkt bij (bedrijfs)woningen. Binnen deze (woon)bestemmingen is het dan ook toegestaan om een vorm van mantelzorg te bedrijven. In beginsel dient dit wel plaats te vinden in (een deel van) het hoofdgebouw of aangebouwde bijbehorende bouwwerken (voorheen aan- of uitbouwen). Absolute voorwaarde hierbij is wel dat er geen splitsing van de eigendomssituatie ontstaat (ook niet op termijn) waardoor er feitelijk twee zelfstandige wooneenheden ontstaan. Indien er feitelijk geen sprake meer is van mantelzorg (bijvoorbeeld na verhuizing of overlijden) dan dient het gebruik te worden beëindigd. Dit houdt onder meer in dat de betreffende ruimte niet kan worden aangewend ter verhuring of bijvoorbeeld de realisatie van een bed-and-breakfast accommodatie. Mantelzorg in vrijstaande bijbehorende bouwwerken (voorheen bijgebouwen) is alleen toegestaan nadat hiervoor een schriftelijke aanvraag is ingediend omtrent de noodzaak voor het bieden van mantelzorg. Het bieden van mantelzorg in vrijstaande bijbehorende bouwwerken mag er niet toe leiden dat er sprake zal zijn van een beperking van de gebruiksmogelijkheden van aangrenzende gronden (o.a. bedrijvigheid), het straat- en bebouwingsbeeld, de woonsituatie of de verkeersveiligheid.

evenementen

Binnen de bestemmingen Groen, Sport, Maatschappelijk en Verkeer kunnen evenementen, zoals festivals, manifestaties of openbare markten worden gehouden indien daarvoor geen vergunning is vereist, dan wel een vergunning is afgegeven door het daartoe bevoegde gezag.

7.2. Verbeelding

Het plangebied voor 'Kernen Briltl en Zuidhorn' is begrensd op de verbeelding, die (analoog) bestaat uit twee bladen, schaal 1: 2.000. Hierop zijn de betreffende gronden perceels- dan wel gebiedsgewijs van een passende bestemming voorzien. Gekoppeld aan de regeling in de regels zijn specifieke onderdelen nader aangeduid. Dit wordt in de beschrijving van deze regels nader toegelicht. Aldus wordt binnen de (gewenste) ruimtelijke structuur van samenhangende dorpsdelen, met inachtneming van perceels-/terreingrenzen, ruimte geboden aan functionele uitbreidings- en verbeteringsprocessen. Teneinde te komen tot een verantwoorde ruimtelijke inpassing ervan zijn aan de daarvoor in aanmerking komende gronden bouwvlakken toegekend, waarbij de belangrijkste zijden langs open(baar) gebied zijn aangeduid als gevellijn. Daarbuiten mag in principe niet worden gebouwd.

Op de verbeelding is verder het beschermde dorpsgezicht begrensd en voorzien van een dubbelbestemming met bijbehorende (op de bescherming van de onderscheiden waarden gerichte) regeling.

In het volgende zullen aan de hand van de regels de juridisch vastgelegde mogelijkheden voor gebruik en bouwen, met daarbij in acht te nemen voorwaarden, artikelsgewijs worden toegelicht.

7.3. Regels

- artikel 1 en 2** Artikel 1 bevat de eenduidige omschrijving van de verschillende begrippen zoals deze in de regels worden gehanteerd. Ten behoeve van het bouwen geeft artikel 2 de wijze van meten aan.
- artikel 3** Agrarische doeleinden
Op een aantal plekken binnen het plangebied is sprake van agrarisch in gebruik zijnde percelen. Op een tweetal locaties betreft dit gronden aansluitend aan de boerderij-/bedrijfskavels: Westergast 21 en Julianalaan 2a. In het westen van het plangebied, nabij Briltil, zijn tevens gronden als zodanig bestemd. Hoofdgebouwen mogen worden opgericht tot maximaal de aangegeven maatvoering. Indien ter plaatse geen hoofdgebouw aanwezig is (ter plaatse van de agrarische percelen nabij Briltil), dient eveneens de gehanteerde maatvoering als uitgangspunt. In de bestemmingsomschrijving komt tot uiting dat deze gronden zijn bestemd voor grondgebonden agrarische bedrijfsvoering. Op deze gronden is agrarische houtteelt en blijvende bebossing uitgesloten ter bescherming van de openheid van aangrenzende agrarische percelen.
- Ter plaatse van de aanduiding 'specifieke vorm van agrarisch-paardenbak' is een paardenrijbak toegestaan. Dit betreft een tweetal gronden nabij Briltil en een perceel aan de zuidkant van het plangebied (achter de Holtweg). Overeenkomstig de Provinciale Omgevingsverordening zijn intensieve veehouderij en glastuinbouw niet toegestaan.
- Opslag van materialen en/of grondstoffen dient in beginsel binnen het aangegeven bouwvlak plaats te vinden. Hiervan kan middels een omgevingsvergunning worden afgeweken tot een maximale oppervlakte van 250 m². Hierbij dient onder andere rekening te worden gehouden met de gebruiksmogelijkheden van omliggende percelen (o.a. milieuhygiëne).
- artikel 4** Bedrijf
Deze bestemming bevat enkele verspreid gelegen bedrijven.
- 4.1.** Alle betreffende gronden kunnen worden gebruikt voor de bestaande bedrijfsinrichtingen, ambachts-, handels- en nijverheidsvestigingen met bijbehorende bedrijfswoning, voorzieningen en terreininrichting.
- 4.2.** Overeenkomstig de bouwregels geldt dat alle bedrijfs- en overige bebouwing binnen het bouwvlak moet worden gebouwd. Daarbij is de maximum goot- en bouwhoogte binnen het betreffende vlak op de verbeelding vermeld. Bij platte afdekking van een gebouw mag de hoogte niet meer bedragen dan de maximum goothoogte. Binnen het bouwperceel geldt een bebouwingspercentage van vijftig, tenzij nu al meer bebouwing aanwezig is. Verder is een gedifferentieerde regeling opgenomen voor de hoogte van erf- en terreinafscheidingen, reclame-uitingen en overige andere bouwwerken.
- 4.3.** Het bevoegd gezag kan in een concreet geval afwijken van de bouwregels. Zo kan onder meer medewerking worden verleend aan het bouwen van bouwwerken buiten het bouwvlak of bijvoorbeeld hoger dan de aangegeven maatvoering. Tevens is het mogelijk om

medewerking te verlenen voor realisatie van gebouwen dicht op de perceelsgrens of voor een grotere oppervlakte dan is toegestaan op basis van de bouwregels (lid 4.2).

- 4.4.** Op grond van artikel 2.1, sub c van de Wabo geldt dat gronden niet mogen worden gebruikt of bebouwd in strijd met het bestemmingsplan. Onder lid 4.4 zijn ter verduidelijking specifieke gebruiksbepalingen opgenomen, zoals bijvoorbeeld het uitoefenen van niet-ondergeschikte detailhandel of het uitvoeren van een bedrijfsactiviteit hoger dan categorie 2 van de bijgevoegde Lijst van bedrijfsactiviteiten. Mantelzorg in vrijstaande bijbehorende bouwwerken is tevens niet toegestaan.
- 4.5.** Het bevoegd gezag kan -al dan niet na inwinning van een nader milieuadvies- in een concrete situatie voor een individueel bedrijf van de voorgeschreven bedrijfszoning afwijken. Op basis van het bepaalde in 4.4 onder a kunnen bedrijfsactiviteiten worden toegelaten die weliswaar plaatselijk verzorgend (dienen te) zijn maar niet in de Lijst van bedrijfsactiviteiten voorkomen of die behoren tot een categorie die hier op basis van de aangegeven zoning niet is toegelaten. Als voorwaarde geldt dat de betreffende activiteiten naar aard en invloed op het woon- en leefklimaat in de omgeving gelijk gesteld kunnen worden met een krachtens de zoning wel toegestaan bedrijf. Wel dient aangetoond te worden dat door het aanhouden van een bepaalde afstand ten opzichte van milieugevoelige bestemmingen in de omgeving het woon- en leefklimaat daar niet onevenredig wordt aangetast. Daarbij kan het bijvoorbeeld gaan om een bedrijf dat volgens de SBI-codering is ingeschaald in categorie 3, maar door specifieke maatregelen of technologie feitelijk behoort tot categorie 2. Tevens is het mogelijk om af te wijken van de regels ten aanzien van het aspect mantelzorg en dit ook in vrijstaande bijbehorende bouwwerken toe te staan.
- 4.6.** Specifiek voor de detailhandel in volumineuze wit- en bruingoed aan de Holtweg is een wijzigingsbevoegdheid opgenomen. Deze is begrensd door middel van de 'wro-zone wijzigingsgebied'. Het gaat hierbij om het toevoegen van beperkte detailhandel in elektronische huishoudelijke apparaten. In artikel 1.15 is dit begrip nader beschreven.

artikel 5

Bedrijf - Nutsvoorziening

Deze op de verbeelding afzonderlijk bestemde gronden betreffen functies van openbaar nut, zoals transformatorgebouwen, gemalen, gebouwen ten behoeve van de gasvoorziening en naar de aard daarmee gelijk te stellen gebouwen. Gebouwen dienen binnen het bouwvlak te worden opgericht. De binnen deze bestemming aanwezige zendmasten zijn specifiek op de kaart aangeduid (Brilweg 22). Hiervoor is de maximumhoogte bepaald op zestig meter.

artikel 6

Centrum

- 6.1.** In het centrumgebied van Zuidhorn zijn de belangrijkste percelen voorzien van de bestemming 'Centrum'. Ter plaatse zijn centrumfuncties, zoals detailhandel en wonen toegestaan. Overige centrumfuncties als kantoren, horeca en dienstverlening zijn ter plaatse van de desbetreffende aanduiding eveneens toegestaan. Specifieke

functies als een supermarkt of een ondergrondse parkeerplaats zijn eveneens ter plaatse van de betreffende aanduiding toegestaan.

In het centrumgebied van Zuidhorn wordt, als het gaat om functiewijzingen, meer dynamiek verwacht dan elders in het dorp. Het gaat daarbij in het bijzonder om de uitwisseling tussen wonen, detailhandel en lichte vormen van horeca (categorie 1) zoals restaurants of lunchrooms. Al naar gelang het economische tij kunnen dergelijke functies in meer of meerdere mate voorkomen in het centrum. Omdat het op voorhand vaststaat dat de functies wonen, detailhandel en lichte vormen van detailhandel (categorie 1) in het centrum gewenst zijn, is het juist niet gewenst om wijzigingen naar dergelijke functies te belasten met planologische procedures. Als zodanig is de bestemming 'Centrum' in het bestemmingsplan opgenomen om gelddruk voor ondernemers te verminderen.

Bij de beantwoording van de vraag waar de bestemming 'Centrum' kon worden gelegd, is gekeken naar de ligging van percelen, de oriëntatie van gebouwen op percelen en naar de (on)mogelijkheid om gebouwen te bewonen. Bij dit laatste punt is vooral gekeken naar de uiterlijke verschijningsvorm van gebouwen.

6.2. Hoofdgebouwen en bijbehorende bouwwerken dienen binnen het bouwvlak te worden gebouwd. Hoofdgebouwen mogen worden gebouwd tot maximaal de aangegeven maatvoering. Er is een ondergrondse parkeergarage toegestaan tot een maximale diepte van 4,00 meter. Het binnen de bestemming onderling uitwisselen van functies is niet onbeperkt toegestaan. Onder meer het aantal woningen mag ten opzichte van de bestaande situatie niet toenemen. Voor de overige bouwregels geldt globaal dezelfde regeling als binnen de bestemming 'Bedrijf', met dien verstande dat het maximaal te bebouwen percentage van het bouwvlak is bepaald op 80.

6.3/4/5 Overeenkomstig de afwijkingsbevoegdheden binnen de bestemming 'Bedrijf' kan het bevoegd gezag eveneens afwijken van bepaalde bouw- of gebruiksregels (o.a. ten behoeve van ruimere bouwregels en het toestaan van mantelzorg in vrijstaande bijbehorende bouwwerken).

artikel 7 en 8 Detailhandel en Dienstverlening
Deze functies komen verspreid voor binnen het plangebied en zijn overeenkomstig het huidige gebruik bestemd. Afgezien van de functie kennen de respectievelijke bouwregelingen en dergelijke grote overeenkomsten.

artikel 7 De bestemming Detailhandel bevat de betreffende winkelvestigingen in (de nabijheid) van het centrumgebied van Zuidhorn. Per bedrijfsvestiging is één bedrijfswoning toegestaan. Er is ter plaatse van de Dorpsvenne een ondergrondse parkeergarage toegestaan tot een maximale diepte van 4,50 meter. Door middel van aanduidingen is aangegeven waar horeca en een supermarkt zijn toegestaan. Vanwege het zeer glooiende landschap is ter plaatse van de Dorpsvenne bepaald dat het peil op 3,8 meter ligt. Dit vergemakkelijkt de bouwplantoetsing. Tenslotte is bepaald dat in afwijking van de regels ter plaatse van de Dorpsvenne dichter op de achterperceelgrens mag worden gebouwd dan 15 meter.

artikel 8 Zoals omschreven in artikel 1 onder 30 betreft Dienstverlening vestigingen voor het verlenen van economische en/of

maatschappelijke diensten aan derden. De bestemming betreft dan ook meerdere functies, waaronder kinderdagverblijf, peuterspeelzaal, artsenpraktijken, kantoren voor financiële dienstverlening, verzekerings-, technische en administratieve activiteiten. Per bedrijfsvestiging is één bedrijfswoning toegestaan.

7-8.2. De bouwregels voor de twee bestemmingen komen overeen met die voor de bestemmingen 'Bedrijf' en 'Centrum' en zijn aldaar beschreven (korthedshalve wordt verwezen naar 4.2. in het voorgaande toelichtingsonderdeel).

7-8.3. Aan het bevoegd gezag is de bevoegdheid toegekend om af te wijken van bepaalde bouwregels, overeenkomstig de afwijkingsbevoegdheid binnen de bestemming 'Centrum'.

7-8.4/5 Overeenkomstig de afwijkingsbevoegdheden binnen de bestemming 'Bedrijf' kan het bevoegd gezag eveneens afwijken van bepaalde gebruiksregels (o.a. ten behoeve van ruimere bouwregels en het toestaan van mantelzorg in vrijstaande bijbehorende bouwwerken).

artikel 9

Groen

Zuidhorn kent een veelheid aan verspreid voorkomende (grotere oppervlakten) groenvoorzieningen. Daaronder vallen het Joh. Smitpark ten noorden van de Hanckemalaan tussen het oudere dorp en de recente uitbreiding Parkplan-west en verscheidene groenstroken langs de Fanerweg. De bestemming bevat tevens diverse speelvoorzieningen en bredere bermstroken. Middels een afwijkingsbevoegdheid kan het bevoegd gezag parkeervoorzieningen realiseren tot maximaal 5 meter uit de kant van een aangrenzende weg.

Binnen de bestemming is het houden van evenementen toegestaan, mits daarvoor geen vergunning noodzakelijk is dan wel een vergunning is verleend.

Gebouwen van ondergeschikte aard ten behoeve van sport- en speelvoorzieningen (jeu de boules) mogen in eerste instantie alleen binnen een op de kaart aangegeven bouwvlak worden gebouwd, met een goot- en bouwhoogte van 3 meter respectievelijk 4,50 meter. Op basis van lid 3 kan een omgevingsvergunning worden verleend voor gebouwen buiten het bouwvlak (tot 25 m² per gebouw), met een hoogte van maximaal vier meter.

artikel 10

Horeca

Binnen het plangebied bevindt zich een vijftal locaties met een horecafunctie. Het betreft hier Hotel "In 't Holt", het zalencentrum "Balk", het voormalig stationswachthuisje, de cafetaria op de hoek van de Jellemaweg en de Adm. de Ruyterstraat en het restaurant in Brittil. Deze locaties zijn als zodanig bestemd. Naast één bedrijfswoning per vestiging maken parkeervoorzieningen, tuinen, erven en overige terreinen onderdeel uit van de bestemming. Onder bepaalde voorwaarden is het mogelijk om bij bedrijfswoningen mantelzorg te verlenen.

artikel 11

Maatschappelijk

Maatschappelijke doeleinden binnen het plangebied betreffen een veelheid aan functies: gemeentehuis, politiebureau, kerken, scholen, begraafplaatsen, gymzalen, multifunctioneel centrum, bibliotheek, muziekschool, VVV en jeugdvoorzieningen. In deze verzamelbestemming -met onderlinge uitwisselbaarheid- zijn ze

bestemd voor educatieve, sociaal-medische, sociaal-culturele en levensbeschouwelijke voorzieningen, alsmede voorzieningen ten behoeve van de openbare dienstverlening. In begripsomschrijving 59 in artikel 1 is aangegeven dat ook ondergeschikte detailhandel en horeca ten dienste van deze voorzieningen is toegestaan.

- 11.2.** Het merendeel van deze gebouwen kent een zekere mate van ruimtelijke zelfstandigheid ten opzichte van de aangrenzende (woon) bebouwing. Dit komt onder andere tot uitdrukking in de positie van de bouwvlakken op de plankaart, alsook in de daarbinnen vastgelegde hoogtematen. Hiervan afwijkende hoogtes (onder andere kerktorens) zijn toegestaan overeenkomstig de huidige maatvoering. Een tweede uitzondering wordt gemaakt ten behoeve van zend-, ontvang- en/of sirenemasten, voor zover de gronden als zodanig zijn aangeduid (politiebureau). De maximaal toegestane hoogte voor deze masten bedraagt 40 meter. De gezamenlijke oppervlakte van overkappingen mag niet meer bedragen dan 75 m² per bedrijf, met dien verstande dat ter plaatse van de aanduiding 'specifieke bouwaanduiding - overkapping' een grotere oppervlakte is toegestaan. Deze laatste aanduiding is specifiek opgenomen ten behoeve van bestaande, grotere, overkappingen van fietsenstallingen.

artikel 12

Recreatie

Binnen het plangebied is een afzonderlijke bestemming opgenomen ten behoeve van de loods annex (water)recreatie in Briltil. Hieronder worden mede verstaan aanlegvoorzieningen, gebouwen ten behoeve van opslag en reparatie van boten en een bedrijfswoning, waarbij de opslag uitsluitend mag plaatsvinden ter plaatse van de aanduiding 'opslag'. Tevens is een kleine kantine ten behoeve van de (water) recreatie toegestaan. Kamperen is toegestaan voor zover gronden als zodanig zijn aangeduid. Binnen deze aanduiding is het tevens toegestaan om maximaal 5 gebouwen ten behoeve van het recreatief nachtverblijf te realiseren. Onder bepaalde voorwaarden is het mogelijk om bij bedrijfswoningen mantelzorg te verlenen.

- 12.2.** Gebouwen dienen in beginsel binnen het aangegeven bouwvlak te worden gebouwd. In afwijking daarvan mogen gebouwen ten behoeve van het recreatieve nachtverblijf buiten het bouwvlak worden opgericht. Dergelijke gebouwen mogen niet groter zijn dan 70 m² en dienen een minimale onderlinge afstand van 15 meter te behouden. Gebouwen mogen worden gebouwd met een maximale goot- en bouwhoogte van 3,50 respectievelijk 5,00 meter. Afwijkende maatvoering is op de verbeelding aangegeven. Verder is de maatvoering voor bouwwerken, geen gebouwen zijnde, opgenomen. Naast erf- en terreinafscheidingen betreft dit reclame-uitingen en andere bouwwerken, zoals bijvoorbeeld verlichtingsmasten.
- 12.3.** Tot slot is een afwijkingsbevoegdheid opgenomen om buiten de bouwvlakken nieuwe gebouwen in te passen. Dit tot maximaal 25 m² oppervlakte per gebouw en een hoogte van maximaal vier meter.

artikel 13

Sport

Deze bestemming bevat de sportcomplexen in het noordwestelijke dorpsdeel, alsook het ijsbaanterrein. Naast de verschillende sportvelden, met bijbehorende gebouwen/kantines is sprake van meer centrale voorzieningen in de vorm van een sporthal/overdekt zwembad en parkeren. Ten oosten van het spoor bevindt zich een tweede sportveldencomplex voor tennis en korfbal met bijbehorende

sporthal op de hoek van de Westergast. Als derde is de sporthal aan de Brilweg als zodanig bestemd.

Binnen de bestemming is het houden van evenementen toegestaan, mits daarvoor geen vergunning noodzakelijk is dan wel een vergunning is verleend.

13.2. Voor gebouwen zijn vlakken op de verbeelding aangegeven en zijn ook de maximum goot- en bouwhoogte vastgelegd. Afwijkingen hiervan zijn op de verbeelding weergegeven. Verder is de maatvoering voor bouwwerken, geen gebouwen zijnde, opgenomen. Naast erf- en terreinafscheidingen betreft dit reclame-uitingen en andere bouwwerken, zoals bijvoorbeeld verlichtingsmasten.

13.3. Tot slot is een afwijkingsbevoegdheid opgenomen om buiten de bouwvlakken nieuwe gebouwen in te passen. Dit tot maximaal 100 m² oppervlakte per gebouw en een hoogte van maximaal vier meter. De criteria waaraan daarbij getoetst wordt, zijn opgenomen onder 12.4.2.

artikel 14

Tuin

Ten behoeve van de handhaving en waar mogelijk versterking van de aanwezige cultuurhistorische waarden in het plangebied zijn daarvoor aangewezen gronden bestemd als "Tuin". Op het merendeel van de gronden is tevens de dubbelbestemming "Waarde - Beschermd dorpsgezicht" gelegd.

14.2. De aanwezigheid van grote groene kavels is één van de karakteristieke eigenschappen van De Gast. Dit tuinkarakter is dan ook van groot belang voor het dorpsgezicht. Teneinde dit karakter te waarborgen mogen op de betreffende gronden dan ook geen gebouwen worden gebouwd. Het is wel toegestaan om erfafscheidingen op te richten tot maximaal 1 meter hoog of overige bouwwerken tot een maximale hoogte van 5 meter.

14.3. Ten behoud van de hierboven beschreven waarden is het verboden om zonder of in afwijking van een omgevingsvergunning verhardingen groter dan 25 m² aan te leggen of bestaande sloten te dempen of te wijzigen.

artikel 15 en 16

Verkeer en Verkeer-Railverkeer

De bestemming Verkeer betreft het openbaar gebied in de vorm van wegen en woonstraten, voet- en fietspaden, parkeervoorzieningen en overige verharding, groenvoorzieningen, bermstroken, beplanting, waterlopen en speelvoorzieningen. In de bestemmingsomschrijving is verder toegestaan: de daarbij behorende bouwwerken -geen gebouwen zijnde- zoals straatmeubilair, afvalcontainers en (verkeers)bruggen ter plaatse van water. Tevens is binnen de bestemming het houden van evenementen toegestaan, mits daarvoor geen vergunning noodzakelijk is dan wel een vergunning is verleend.

Op de betreffende gronden mogen geen gebouwen worden gebouwd. Wel is met de bouwregels de hoogte geregeld van erf- en terreinafscheidingen, reclamemasten en overige bouwwerken, zoals straatverlichting en dergelijke. Middels een afwijkingsbevoegdheid kan hier van af worden geweken, in die zin dat voor bepaalde bouwwerken een hogere hoogte wordt aangehouden.

Op overeenkomstige wijze is ook het binnen het plangebied gelegen deel van de spoorlijn Groningen-Leeuwarden van een passende

bestemming voorzien. Aangezien in de bestemming 'Verkeer - railverkeer' tevens wegen zijn opgenomen zijn alle over- en onderdoorgangen van deze bestemming voorzien. In afwijking van de bestemming 'Verkeer' kan het bevoegd gezag tevens toestaan dat kleine gebouwen ten dienste van de spoorweg worden gebouwd tot een maximale oppervlakte van 25 m² en een maximale goot- en bouwhoogte van respectievelijk 5,00 en 5,50 meter.

artikel 17

Water

De bestemming water is toegekend aan gronden die functioneren als openbaar vaarwater (bijvoorbeeld het Hoendiep of het Niekerkerdiep), waterpartijen/vijvers en waterlopen die een functie vervullen ten behoeve van de waterberging en/of de waterhuishouding binnen het dorpsgebied van Zuidhorn. Het inrichten en gebruik van gronden als permanente ligplaats voor schepen is nadrukkelijk als strijdig gebruik aangemerkt. Permanent betekent in dit geval meer dan 4 maanden aaneengesloten, waarbij een onderbreking van deze periode voor een tijdsduur van korter dan 2 maanden wordt gezien als gebruik ten behoeve van de ligplaats. Hiermee wordt voorkomen dat ligplaatsen 3,5 maand in gebruik zijn als zodanig, een ligplaats voor een korte periode wordt verlaten en vervolgens wederom voor 3,5 maand als ligplaats wordt gebruikt.

artikel 18

Water - woonschepenligplaats

In het Hoendiep bevindt zich één permanente ligplaats voor een woonschip. Deze ligplaats is dan ook als zodanig bestemd. Bij dit woonschip is het toegestaan om op de oever maximaal één bijgebouw te bouwen van maximaal 10 m² met een hoogte van maximaal 2,75m. Het bouwen van erfafscheidingen en overkappingen is niet toegestaan.

artikel 19 t/m 22

Wonen, categorie 1, 2, 3 en 4

De overwegende woonfunctie van Zuidhorn komt op de verbeelding tot uitdrukking in de bestemming Wonen binnen de verschillende deelgebieden. Binnen de vier onderscheiden categorieën zijn de betreffende gronden bestemd voor woningen, al dan niet in combinatie met ruimte voor een aan-huis-verbonden beroep of bedrijf, met bijbehorende aan- en uitbouwen en bijgebouwen, tuinen, erven, etc. Meer complexgewijs aanwezige garageboxen zijn binnen de bestemming specifiek op de verbeelding aangeduid. Ter plaatse van de aanduiding 'opslag' (Niekerkerdiep NZ 7) is de inbandige opslag van boten toegestaan.

19-22.2.

In de bouwregels zijn allereerst de woningen als hoofdgebouw onderscheiden. Deze mogen alleen binnen een bouwvlak worden gebouwd, tenzij dit vlak (al dan niet gedeeltelijk) is aangeduid met 'bijgebouwen'. Dit betreft bijvoorbeeld perceelsdelen aan De Gast, binnen de begrenzing van het beschermde dorpsgezicht.

Het aantal aaneen te bouwen woningen is gesteld op maximaal het bestaande aantal aaneen gebouwde woningen. Het maximum aantal woningen binnen het plangebied is vastgesteld op het bestaande aantal op het moment van de terinzagelegging van dit plan. Op een aantal locaties is een maximum aantal extra te bouwen woningen opgenomen welke nog niet zijn gerealiseerd, maar gebouwd kunnen worden overeenkomstig daarvoor eerder opgestelde vigerende bestemmingsplannen of afgegeven bouwvergunning.

De plaats van de woning is vervolgens qua (voor)gevel gekoppeld aan de bouwgrens die op de kaart met 'gevellijn' is aangeduid. In principe

mag de diepte van een woning niet meer bedragen dan 15 meter. Dit, mits de diepte van de bestaande achtertuin 9 meter of meer blijft bedragen. Bij percelen met een geringe diepte is deze maat van 9 meter uitgangspunt om het (achter)tuinkarakter te kunnen handhaven en daarmee bepalend voor de maximum woningdiepte.

Om verder te bereiken dat zoveel mogelijk op eigen erf geparkeerd kan worden c.q. een bestaande of toekomstige garage bereikbaar blijft, mag de afstand tussen (de niet-aangebouwde zijde van) een hoofdgebouw en de zijdelingse perceelsgrens niet minder bedragen dan 2,0 meter. Ook de hoogtematen van een woning zijn aan maximummaten gebonden, uitgaande van één, anderhalf dan wel twee –al dan niet forse– bouwlagen met kap. De onderscheiden categorieën woonbebouwing kennen verschillende goot- en bouwhoogtes;

categorie	W1	W2	W3	W4
gothoogte	3,5	4,5	6,5	9
bouwhoogte	8,5	9,5	10	12

Plat afgedekte woningen zijn op de verbeelding nader aangeduid, waarbij de totale bouwhoogte niet meer mag bedragen dan de maximaal toegestane gothoogte. Ook voor het bouwen van bijbehorende bouwwerken (dat in artikel 1 is gedefinieerd) zijn de plaats en de maatvoering in oppervlakte en hoogte vastgelegd. Dit eveneens voor bouwwerken, geen gebouwen zijnde, zoals erf- en terreinafscheidingen, dan wel overige bouwwerken, geen gebouwen zijnde (bijvoorbeeld verlichtings- of vlaggenmasten). Een overkapping wordt gezien als een specifieke vorm van een bijbehorend bouwwerk. Overkappingen -zoals carports (voorzien van maximaal 2 wanden)- zijn toegestaan tot een hoogte van 3 meter en een oppervlakte van 25 m². Deze dienen binnen het bouwvlak te worden gebouwd op een afstand van tenminste 2 meter achter de gevellijn.

Zoals eerder beschreven zijn met het aanduiden van bouwvlakken op de verbeelding de grenzen bepaald van het gedeelte van het woonperceel waarbinnen gebouwd kan worden. Daarbij is rekening gehouden met de Wabo en het bijbehorende Bor, waardoor een aantal bouwactiviteiten vergunningvrij is (zie paragraaf 7.1). Mede tegen deze achtergrond is aan de straatzijde uitgegaan van de huidige gevellijn van hoofdgebouwen, alsmede van aanwezige hoeksituaties op de aansluiting met zijstraten. Bevindt zich langs deze zijstraten een voetpad of groenstrook dan kunnen bijgebouwen naast de hoekwoning tot op de perceelsgrens worden gebouwd. Ontbreekt het voetpad dan dient de afstand tot deze weg minimaal één meter te bedragen. Dit in verband met het kunnen voorkomen van aanrijshade, alsook van een te sterke poortwerking met ongewenste uitzichtbelemmeringen vanaf de weg.

Garageboxen zijn enkel toegestaan binnen de bestemmingen W1/3 ter plaatse van de aanduiding 'specifieke vorm van wonen - garagebox'.

Erf- en terreinafscheidingen mogen worden opgericht tot een maximale hoogte van 2 meter, met dien verstande dat vóór de voorgevel van een hoofdgebouw dan wel de aangegeven gevellijn de hoogte niet meer mag bedragen dan 1 meter.

19-22.3. Het bevoegd gezag kan afwijken van de bouwregels. Daarbij geldt dat geen onevenredige afbreuk mag worden gedaan aan het

straat- en bebouwingsbeeld, de woonsituatie, de verkeersveiligheid en de gebruiksmogelijkheden van aangrenzende gronden. Een omgevingsvergunning kan worden verleend voor het toestaan van een grotere diepte dan 15 m voor een hoofdgebouw en/of een kleinere diepte (tot 7 m) van de bijbehorende achtertuin, waarbij gelet wordt op woongenot en privacy van(uit) achterliggende bebouwing. Verder is een kleinere afstand toe te staan tussen hoofdgebouw en zijdelingse perceelsgrens, een dakhelling die minder bedraagt dan 35 graden, een grotere oppervlakte platte afdekking of een verruiming van de goot- of bouwhoogte van de betreffende woning. Ook kan toegestaan worden dat (ondergeschikte) onderdelen buiten het bouwvlak worden gebouwd, waaronder erkers aan de voorgevel. Verder kan ten behoeve van een ruimtebehoevende hobby of beroep/bedrijf aan huis een grotere oppervlakte bijgebouwen worden toegestaan (maximaal 75 in plaats van 50 m²). Voorwaarde daarbij is in ieder geval dat het bebouwingspercentage van het zij- en achtererf op een bouwperceel niet wordt overschreden en daarmee het tuinkarakter gehandhaafd blijft.

- 19-22.4.** Als specifiek strijdig gebruik is onder meer aangemerkt het gebruik van vrijstaande bijbehorende bouwwerken voor bewoning. Normaal aan de woonfunctie ondergeschikt gebruik, zoals een berging is uiteraard wel toegestaan. Mantelzorg in het hoofdgebouw of aangebouwde bijbehorende bouwwerken dat niet strikt noodzakelijk is, is tevens niet toegestaan. Ook mag mantelzorg er niet toe leiden dat een splitsing van eigendom van een bouwperceel plaatsvindt. Een bedrijf of beroep aan huis is onder bepaalde voorwaarden toegestaan in het hoofdgebouw of aangebouwde bijbehorende bouwwerken. In elk geval mag dit niet meer dan 30% van de oppervlakte van de woning beslaan (33% van alle bebouwing), met een maximum van 50 m². Tevens dient de persoon die het bedrijf of beroep aan huis uitoefent tevens eigenaar van de betreffende woning zijn. Uitgangspunt is verder dat de woonfunctie als overwegende functie niet mag worden aangetast. Ook de ruimtelijke uitstraling van de activiteit naar de omgeving dient te passen in de woonomgeving (o.a. geen reclame-uitingen anders dan een ondergeschikt naambord in de tuin of aan de woning. Detailhandel is slechts toegestaan indien het goederen betreft die ter plaatse zijn vervaardigd, bewerkt of hersteld of indien het goederen betreft in een onderneming, waarin een nijverheids- en/of ambachtelijk bedrijf wordt uitgeoefend. Detailhandel dient in dat geval een wezenlijk onderdeel uit te maken van de totale bedrijfsuitoefening in de onderneming. De activiteit mag tenslotte niet tot verkeersoverlast leiden.

- 19-22.5** Het bevoegd gezag kan in een concrete situatie van het bestemmingsplan afwijken en toestaan dat mantelzorg in vrijstaande bijbehorende bouwwerken wordt gerealiseerd indien hiervoor een schriftelijke aanvraag is ingediend waaruit blijkt voor wie de mantelzorg bedoeld is, er geen sprake is van zelfstandige bewoning en verzekerd is dat de ruimte na beëindiging van de mantelzorg niet wordt aangewend ten behoeve van de realisatie van een zelfstandige woning of een bed-and-breakfast accommodatie.

artikel 23

Wonen - Woongebouw

Specifieke woongebouwen, welke meerdere naast en boven elkaar gelegen woningen/wooneenheden bevatten die qua uiterlijke verschijningsvorm als een eenheid/complex beschouwd kunnen

worden, zijn afzonderlijk bestemd. Dit al dan niet in combinatie met op de betreffende bewoners in het pand gerichte zorgfuncties.

- 23.2.** Op de verbeelding is per bouwvlak aangegeven waar hoofdgebouwen mogen worden opgericht en is de gevellijn aangeduid. In de bouwregels wordt voor de toegestane hoogtematen van de (veelal plat afgedekte) hoofdgebouwen verwezen naar de vermelding daarvoor binnen het betreffende bouwvlak op de verbeelding. In afwijking daarvan mogen lichtkappen op deze gebouwen worden toegevoegd met een hoogte van maximaal drie meter vanaf het dak. Voorwaarde is dat deze minimaal 2,0 meter terugliggen uit de buitengevels. Een tweede uitzondering betreft lift- en luchtkokers, waarvoor de maximumhoogte is gesteld op drie meter vanaf het dakvlak en de maximumoppervlakte op 50 m² per bouwvlak.

Ook bijbehorende bouwwerken mogen uitsluitend binnen het bouwvlak worden gebouwd (middels een afwijkingsbevoegdheid kan hiervan worden afgeweken: lid 3). Veelal zijn deze ingepast op begane grondniveau van het betreffende hoofdgebouw. De oppervlakte van een bijbehorend bouwwerk is gesteld op maximaal 25 m² per wooneenheid. Verder is -gekoppeld aan de gevellijn- de hoogtemaat opgenomen voor erf- en terreinafscheidingen en voor overige bouwwerken, geen gebouwen zijnde.

- 23.4.** Voor de bestemming Wonen - Woongebouw gelden dezelfde specifieke gebruiksregels als voor de woonbestemmingen.

artikel 24

Leiding - Gas (dubbelbestemming)

De dubbelbestemming 'Leiding - Gas' is opgenomen om een veilig(e) ligging en functioneren van de hogedruk aardgastransportleiding te waarborgen, welke is gelegen ten zuiden van het Van Starckenborghkanaal c.q. langs de N355. Deze bepalingen gelden naast de basisbestemmingen die voor de betreffende gronden zijn aangewezen en waarbinnen de leidingen op de verbeelding zijn aangeduid. Mits geen onevenredige aantasting plaatsvindt van het doelmatig functioneren van de leiding kan af worden geweken van het bouwverbod, onder voorwaarde dat vooraf advies wordt ingewonnen van de betreffende leidingbeheerder.

Verder is in deze bestemming een verbodsbepaling opgenomen op grond waarvan een omgevingsvergunning is vereist voor het uitvoeren van bepaalde werken of werkzaamheden, anders dan te beschouwen als normaal onderhoud of werken die reeds in uitvoering zijn. Voor de gasleiding betreft dit het aanbrengen van gesloten wegdek, door graven veranderen van de maaiveldhoogte, het aanbrengen van diepwortelende beplanting en/of het indrijven van voorwerpen in de grond.

artikel 25

Leiding - Riool

De dubbelbestemming 'Leiding-Riool' is opgenomen ter plaatse van de rioolpersleiding direct ten zuiden van het Van Starckenborghkanaal en een leiding die door het westelijke deel van Zuidhorn loopt. De dubbelbestemming kent eenzelfde beschermende regeling als voor 'Leiding-Gas'.

artikel 26

Waarde - Archeologie

Zoals reeds gemeld in paragraaf 6.2. bevindt zich binnen het plangebied een aantal archeologisch waardevolle terreinen (AMK-

terreinen). Overeenkomstig het advies van Libau Steunpunt archeologie zijn de betreffende gronden voorzien van een dubbelbestemming 'Waarde – Archeologie', ter bescherming van de mogelijk in de grond zittende archeologische waarden.

Op de betreffende gronden mogen geen gebouwen worden opgericht, met uitzondering van het vervangen van bestaande gebouwen, het uitbreiden van een bestaand gebouw met niet meer dan 50 m² en het oprichten van een nieuw gebouw met een oppervlakte van niet meer dan 50 m². Middels een afwijkingmogelijkheid die gebonden is aan archeologisch onderzoek en het vragen van een advies aan een deskundige instantie kan een nieuw (of een groter) gebouw worden opgericht. Tevens is een vergunningstelsel opgenomen voor bepaalde werkzaamheden, zoals bijvoorbeeld het ophogen van het maaiveld, het aanleggen, verbreden of verharderen van wegen, paden of parkeergelegenheid, het verlagen of verhogen van het waterpeil of het uitvoeren van grondbewerkingen op een grotere diepte dan 40 centimeter. Ook de verlening van een omgevingsvergunning voor het uitvoeren van werken of van werkzaamheden is verbonden aan archeologisch onderzoek.

artikel 27

Waarde - Beschermd dorpsgezicht

Overeenkomstig het aanwijzingsbesluit van het beschermde dorpsgezicht van Zuidhorn (27 oktober 2007) is het gebied in de directe omgeving van De Gast voorzien van een (beschermende) dubbelbestemming 'Waarde – Beschermd dorpsgezicht'. Met name de continuïteit van de bermsloten en de bomenrijen is van groot belang, naast handhaving van het tuinkarakter en van de beeldbepalende bebouwing, die voor een deel als beschermd rijksmonument op grond van de Monumentenwet is beschermd. Buiten de bestaande hoofdbebouwing zijn binnen de bouwvlakken daarom alleen bijgebouwen toegestaan teneinde deze kwaliteit en karakteristiek te behouden. In het kader van de aanwijzing van het beschermde dorpsgezicht is voor De Gast en het aansluitende deel van de Hoofdstraat en de Kerkstraat een Beeldkwaliteitplan opgesteld. Volledigheidshalve is deze als bijlage bij dit bestemmingsplan gevoegd.

artikel 28

Waterstaat – Waterkering

Ter bescherming van de waterkerende functie langs het Van Starckenborgkanaal (onderdeel van de boezem) is een dubbelbestemming Waterstaat – Waterkering toegekend aan een strook van 15 meter uit de oeverlijn. Ter plaatse zijn zonder nadrukkelijke toestemming van het Waterschap geen bouwwerken toegestaan.

artikel 29 t/m 33

Hoofdstuk 3 van de regels behandelt de algemene regels die gelden voor het hele bestemmingsplan. Artikel 29 bevat de anti-dubbeltelregel. Doel ervan is te voorkomen dat, wanneer volgens de bestemmingsregeling bebouwing niet meer dan een bepaald deel van een bouwperceel mag beslaan, het open gebleven terrein niet nog eens meetelt bij het toestaan van een gebouw waaraan een soortgelijke eis wordt gesteld.

Artikel 30 betreft de algemene gebruiksregels. Binnen het gehele bestemmingsplan is het niet toegestaan om schroot, afbraak- en bouwmaterialen op te slaan, anders dan ten behoeve van de

uitvoering van krachtens de bestemming toegelaten bouwactiviteiten en werken en werkzaamheden. Hetzelfde geldt voor het storten van puin en afvalstoffen en de stalling en opslag van (aan het oorspronkelijk gebruik onttrokken) voer-, vaar- of vliegtuigen. Gronden en bouwwerken mogen niet worden gebruikt ten behoeve van een seksinrichting. Tenslotte geldt dat evenementen (die zijn toegestaan binnen de bestemmingen Sport, Groen, Verkeer en Maatschappelijk) alleen zijn toegestaan in geval daar geen vergunning voor noodzakelijk is, dan wel een vergunning is afgegeven door de daartoe bevoegde instantie.

artikel 31

Dit artikel bevat aanvullende bouwregels ter plaatse van de verschillende gebiedsaanduidingen in het plangebied. Het gaat hierbij om geluidzones langs de Fanerweg, de Rijksstraatweg en het spoor, een vrijwaringzone langs het Van Starckenborghkanaal, een vrijwaringzone ten behoeve van het straalpad naar Briltil en een veiligheidszone langs de hogedruk aardgastransportleiding en de provinciale wegen. Ter plaatse van de geluidzones mogen geen geluidgevoelige objecten worden gebouwd (zoals woningen), tenzij kan worden voldaan aan de wettelijke voorkeursgrenswaarde van 48 dB of een verkregen hogere waarde, op grond van de Wet geluidhinder. De vrijwaringzone langs het Van Starckenborghkanaal dient ter bescherming van de belangen van de beroepsscheepvaart dat gebruik maakt van het Van Starckenborgkanaal. Binnen 30 meter uit de oeverlijn mogen geen bouwwerken worden gerealiseerd die een negatieve werking kunnen hebben op de gebruiksmogelijkheden van het Van Starckenborghkanaal (zoals verstoring van de radar of zichtlijnen). Daarnaast mogen ter plaatse van het straalpad geen hoge bouwwerken worden gerealiseerd (hoger dan 25 meter). Overigens is dit laatste nauwelijks toegestaan op grond van onderliggende bestemmingen. Tenslotte mogen geen objecten ten behoeve van verminderd zelfredzame personen worden gebouwd/in gebruik genomen binnen een zone van 50 meter ter weerszijden van de hogedruk aardgastransportleiding in het oosten van het plangebied. Bestaand gebruik is hiervan uitgezonderd. Deze zone is voorzien van de gebiedsaanduiding 'veiligheidszone - leiding'. Binnen de zone van 30 meter ter weerszijden van de provinciale wegen (N355 en N980) zijn tevens geen nieuwe objecten voor verminderd zelfredzame personen toegestaan. Deze zone is voorzien van de gebiedsaanduiding 'veiligheidszone – vervoer gevaarlijke stoffen'.

artikel 32

Artikel 32 schrijft een aantal algemene afwijkingsmogelijkheden voor waarvan het college van burgemeester en wethouders gebruik kan maken. Hiermee wordt enige flexibiliteit geboden voor het afwijken van in de regels gegeven maten, afmetingen en percentages (tot maximaal 10 procent), aanpassingen in het beloop of profiel van een weg of aansluiting van wegen (maximaal één meter, als verkeersaspecten daartoe aanleiding geven) en het overschrijden van bouwgrenzen (met maximaal één meter) als meetverschillen daartoe aanleiding geven. Verder wordt afgeweken van het bestemmingsplan voor de hoogte van bouwwerken, die geen gebouwen zijn, tot maximaal 10 meter. Reclame-uitingen (masten) zijn hierbij uitgezonderd. Deze mogen maximaal 6 meter hoog zijn. Ten behoeve van zend-, ontvangst- en/of sirenemasten is een vrijstelling voor de maximale bouwhoogte tot 40 meter opgenomen. Uitgezonderd hiervan zijn de gronden nader aangeduid als "straalpad". Hiervoor geldt een maximale bouwhoogte van 25 meter. Ook kan

middels de afwijkingsmogelijkheid de bouwhoogte worden vergroot met maximaal 3 meter voor bijvoorbeeld schoorstenen, liftkokers, luchtkokers en lichtkappen. Hierbij is de oppervlakte begrensd op 15 m². Tevens is een afwijkingsmogelijkheid opgenomen voor de inpassing van nieuwe gebouwen voor openbare nutsvoorzieningen tot een oppervlakte van maximaal 25 m². Ook kan het bevoegd gezag afwijken van het bestemmingsplan door kleine gebouwen toe te staan die een ondersteunende werking hebben in de openbare ruimte, zoals bijvoorbeeld een kiosk. Dergelijke gebouwen mogen maximaal 50 m³ bedragen en niet voor bewoning dienen.

artikel 33

Artikel 33.1 bevat de wijzigingsbevoegdheden. Deze richten zich in hoofdzaak op het uitwisselen van bestemmingen en het aanpassen van bouwblokken en/of bestemmingsvlakken. De regeling biedt verder de mogelijkheid om woningen aan de woningvoorraad toe te voegen.

De opzet van de wijzigingsbevoegdheden vloeit rechtstreeks voort uit de overgang van de (oude) WRO naar de (nieuwe) Wro. Met deze overgang zijn voor relatief veel zaken de procedures langer en ook duurder geworden terwijl aan de inhoudelijke ruimtelijke afweging niets is veranderd. Deze onwenselijke situatie wordt, zoveel als mogelijk, gekeerd door de wijzigingsmogelijkheden die in dit artikel zijn opgenomen. Voor de zaken die vallen binnen het kader van de wijzigingsbevoegdheid wordt de proceduretijd verkort en worden de kosten voor aanvragers teruggebracht.

Goed beschouwd wordt met de wijzigingsbevoegdheden en de afwijkingsbepalingen in dit bestemmingsplan aansluiting gezocht bij de flexibiliteitsbepalingen zoals die golden onder de (oude) WRO (artikel 19, lid 2). Alleen zit de flexibiliteit nu besloten in het onderhavige bestemmingsplan in plaats van in landelijk geldende regelgeving.

Artikel 33.2 bevat de voorwaarden voor de toepassing van de wijzigingsbevoegdheden. Zo wordt de ruimtelijke kwaliteit van plannen geborgd door stedenbouwkundige randvoorwaarden die als uitgangspunt hebben dat een nieuwe ontwikkeling moet passen in de omgeving. Verder geldt onder andere een maximale bouwhoogte op 11 meter en mogen, per wijzigingsplan, maximaal 10 woningen aan de woningvoorraad worden toegevoegd. Door de voorwaarden wordt voorkomen dat met de wijzigingsbevoegdheid plannen worden ontwikkeld die afwijken van de ruimtelijke structuur in Zuidhorn.

De wijzigingsbevoegdheid is niet van toepassing ter plaatse van het als Waarde - Beschermd dorpsgezicht bestemde gebied.

Indien van de wijzigingsbevoegdheid gebruik wordt gemaakt door het maken van een wijzigingsplan dan moet een ontwerp van dit plan ter inzage worden gelegd zodat mensen de mogelijkheid hebben om zienswijzen in te dienen. Hiermee is de rechtszekerheid voldoende geborgd.

artikel 34 en 35

Overgangsrecht is opgenomen in artikel 34 ten aanzien van bouwwerken en gebruik. Uitgangspunt daarbij is dat bestaande of in uitvoering zijnde illegale bouwwerken niet onder het overgangsrecht vallen. Het betreft uitsluitend bouwwerken die conform de Wabo reeds aanwezig zijn of in uitvoering zijn dan wel rechtens kunnen worden gebouwd. In de volgende paragraaf wordt specifiek op het gemeentelijke handhavingsbeleid ingegaan.

De regels worden afgesloten met artikel 34 die als slotregel de formele titel van dit bestemmingsplan bevat.

7.4. Handhaving

Met de actualisering van het bestemmingsplan 'Kernen Briltal en Zuidhorn' zijn de bestaande ruimtelijke kaders aangegeven en zijn tevens de grenzen bepaald waarbinnen eventuele ontwikkelingen mogelijk zijn. In het plan zijn regels opgenomen met daaraan gekoppeld afwijkingsmogelijkheden die het gemeentebestuur de mogelijkheid geven in te spelen op de vraag uit de samenleving. Deze afwijkingsmogelijkheden zijn echter gelimiteerd. Daar waar afwijking niet meer mogelijk is, begint de handhaving van de regels. De gemeente heeft de plicht om het bestemmingsplan te handhaven.

Om het bestemmingsplan zo goed mogelijk handhaafbaar te maken dient aan een aantal voorwaarden te worden voldaan:

- de regels en afwijkingsregels dienen helder en overzichtelijk te zijn;
- de regels dienen bij de burger bekend te zijn;
- de regels dienen te worden nageleefd;
- de gemeente Zuidhorn dient de handhaving gecoördineerd uit te voeren.

In het bestemmingsplan is gestreefd naar een zo groot mogelijke duidelijkheid en overzichtelijkheid van de regels. Het gaat daarbij om wat wel of niet gebouwd en verbouwd mag worden en wat wel of niet in de gebouwen of op de gronden in het plangebied aan activiteiten is toegestaan of is verboden. Daarom is zoveel mogelijk aansluiting gezocht bij de begrippen uit de Wet algemene bepalingen omgevingsrecht (Wabo) en het bijbehorende Besluit omgevingsrecht (Bor). Ook is op voorhand zoveel mogelijk geanticipeerd op hetgeen op basis van het Bor vergunningsvrij mag worden gebouwd. Zodoende is het voor de gebruiker relatief eenvoudig om vanuit huis op internet na te gaan welke bouwregels voor hem/haar gelden en of hiervoor een vergunning noodzakelijk is.

Uiteraard is het belangrijk de burgers goed te informeren over het nieuwe plan 'Kernen Briltal en Zuidhorn' en te wijzen op het feit dat bij strijdig gebruik handhavend opgetreden zal worden. Daarvoor is onder andere de mogelijkheid tot inspraak geboden op het voorontwerp.

8. UITVOERBAARHEID EN PROCEDURE

- exploitatie** Het voorliggende bestemmingsplan bevat de actuele juridisch/planologische regeling voor het buiten het centrum gelegen bestaande dorpsgebied Zuidhorn. Voor wat betreft de nieuwe ontwikkelingen van de Oosterburcht en de Dorpsvenne heeft de gemeente Zuidhorn over deze ontwikkelingen samenwerkingsovereenkomsten gesloten met de ontwikkelende partijen. In deze overeenkomsten zijn afspraken vastgelegd over de te maken exploitatiekosten.
- In het verlengde van ingediende zienswijzen op het ontwerpplan wordt opgemerkt dat voor nieuwe ontwikkelingen op de percelen Koekoeksbloem 1 (nieuw te bouwen woning) en Holtweg 1a (toestaan van kap) met de eigenaren van deze percelen planschadeverhaalsovereenkomsten zijn gesloten.
- Mocht in de toekomst invulling worden gegeven aan de wijzigingsbevoegdheden dan wordt pas op dat moment, indien nodig, exploitatieovereenkomsten tussen betrokken partijen worden afgesloten.
- watertoets** In het kader van de watertoets (zie ook hoofdstuk 6 onder waterparagraaf) is het voorontwerp bestemmingsplan toegezonden aan het waterschap Noorderzijlvest. De reactie is als bijlage opgenomen en van gemeentelijk commentaar voorzien in de beantwoordingsnota van de overleg- en inspraakreacties (bijlage 8)
- procedure** Het voorontwerp bestemmingsplan heeft vanaf 26 april 2007 zes weken voor een ieder ter inzage gelegen op het gemeentehuis in Zuidhorn. Bij de gemeente zijn in totaal 3 inspraakreacties binnengekomen.
- Het voorontwerp bestemmingsplan is tevens aan diverse instanties aangeboden voor vooroverleg. De beantwoording van zowel de inspraakreacties als de overlegreacties is in bijlage 8 ondergebracht.
- Het ontwerp bestemmingsplan heeft tevens zes weken voor een ieder ter inzage gelegen op het gemeentehuis in Zuidhorn. Bij de gemeente zijn in totaal 11 zienswijzen ingediend. Deze en een aantal ambtshalve wijzigingen hebben geleid tot een gewijzigde vaststelling van het bestemmingsplan. In bijlage 1 is de zienswijzennota, de ambtshalve afweging en de nota van wijziging opgenomen.