

Notitie Inspraak en Overleg

Voorontwerp Bestemmingsplan Buitengebied 2013

Gemeentecode NL.IMRO.0737.00

Stuknummer S2012-08885

Notitie inspraak en overleg

a. Onderdeel inspraak

1. Algemeen

Het voorontwerp plan heeft in het kader van de inspraak ter inzage gelegen van 15-03-2012 tot 26-04-2012.

Er zijn circa 80 schriftelijke en mondelinge reacties op het voorontwerp ingediend (de mondelinge zijn aan de balie op het inspraakformulier op schrift gesteld).

Op 19-03-2012, 20-03-2012 en 27-03-2012 zijn in respectievelijk landgoed Glinstra State, Burgum, It Geahûs, Garyp en Stania State, Oentsjerk informatiebijeenkomsten gehouden over het plan. Tijdens deze bijeenkomsten zijn diverse opmerkingen gemaakt en vragen gesteld.

Een aantal organisaties, bedrijven en instanties had tot 15-05-2012 de gelegenheid op het voorontwerp plan te reageren. Omdat als gevolg van een misverstand het verzoek om te reageren veel later is verzonden, is de reactietermijn verlengd tot 01-06-2012.

In deze notitie wordt ingegaan op de ontvangen reacties.

2. Reacties

I. Schriftelijke reacties

De meeste van de ongeveer 80 individuele reacties hebben betrekking op de ligging en/of grootte van agrarische bouwpercelen (= de percelen met de bestemming 'Agrarisch – Bedrijf 1 (of 2)') en op de bouwmogelijkheden (met name goot- en bouwhoogte en soms het bouwvlak (= het gebied waarbinnen gebouwen mogen worden gerealiseerd)) op bouwpercelen. Verder hebben diverse reacties betrekking op agrarisch aanverwante en op niet-agrarische bedrijven en op woningen met bijbehorend erf. Tenslotte is er een aantal reacties dat betrekking heeft op specifieke situaties, zoals het realiseren van een aanleggelegenheid c.a. voor bezinningstochten, en het aangeven van een molenbiotoop.

In bijlage 1 bij deze notitie staat een genummerd overzicht met locaties, waarop de inspraakreacties betrekking hebben, alsmede een korte omschrijving van de reactie van de inspreker.

II. Reacties tijdens informatiebijeenkomst

Tijdens de informatiebijeenkomst zijn diverse opmerkingen gemaakt en vragen gesteld over het plan. De meeste reacties zijn tijdens de bijeenkomst beantwoord.

Verslagen van deze bijeenkomsten zijn geplaatst op de gemeentelijke website. Ze zijn als bijlage bij deze notitie gevoegd.

I. Schriftelijke reacties

Van de omstreeks 80 individuele reacties wordt een aantal geheel of gedeeltelijk gehonoreerd. Een deel van de ingediende wensen kan (nog) niet worden ingewilligd, bijvoorbeeld omdat eerst het proces Nije Pleats moet worden gevolgd. Tenslotte wordt een aantal reacties niet gehonoreerd, onder andere wegens strijd met het gemeentelijk en/of provinciaal beleid.

Bij de beoordeling van de inspraakreacties hebben we gekeken naar de feitelijke situatie (eigendom, huidig gebruik, functies in de omgeving, landschapselementen, etc.), de planuitgangspunten zoals verwoord is in de Uitgangspuntennotitie, de huidige bestemmingsregeling en eventuele andere voor de concrete situatie relevante aspecten. In meerdere gevallen is met de indiener van een reactie gesproken. Verder zijn bij de beoordeling betrokken de Verordening Romte en de overlegreactie van de Provinsje.

Hieronder hebben we de inspraakreacties samengevat en van commentaar voorzien. De reacties worden zo veel mogelijk per onderwerp (soms onderverdeeld in een paar deelonderwerpen) behandeld. Omdat in sommige inspraakreacties meerdere onderwerpen aan de orde worden gesteld, komen die reacties ook op meerdere plaatsen in de notitie aan de orde. Per onderwerp komen eerst (genummerd met i) de reacties met wensen, die gehonoreerd zijn, aan bod. Vervolgens (genummerd met ii) komen de reacties, die deels zijn ingewilligd aan de beurt. Tenslotte (genummerd met iii) behandelen we de reacties, die niet worden gehonoreerd.

Als een inspraakreactie geheel of gedeeltelijk is gehonoreerd, leidt dit vaak tot een aanpassing van de plankaart.

Agrarische bedrijven 1 en 2, aanverwante en dienstverlenende bedrijven

A. Ligging, begrenzing bestemmingsvlak en/of bouwvlak, bestemming

i. **Gehonoreerd** zijn reacties voor wat betreft de ligging en/of grootte van bouwperceel en/of bouwvlak op de locaties, welke in de bijlage worden genoemd onder de nummers:

02 (aanpassen ligging/begrenzing bouwvlak agrarisch aanverwant bedrijf; ondergeschikte horeca)

Dit betreft een voormalige boerderij aan de Skûlenboargerwei 5 bij Eastermar/I't Heechsân waarin een rij- en mencentrum is gevestigd. In het voorontwerp bestemmingsplan heeft het perceel waarop het bedrijf gevestigd is de bestemming 'Agrarisch - Aanverwant bedrijf' gekregen, met de aanduiding "specifieke vorm van bedrijf- bijzondere paardenhouderij".

Inspreker heeft een drietal opmerkingen cq. vragen over de in het voorontwerp opgenomen regels, en op het op de kaart ingetekende bouwvlak.

- a. Hij vraagt om een verhoging van het bouwpercentage van 15% naar 40% i.v.m. een eventuele groei van het bedrijf.

Commentaar

Het bouwpercentage zoals dat in het voorontwerp is genoemd komt overeen met de oppervlakte van de huidige bebouwing. Het voorontwerp geeft wel de mogelijkheid tot uitbreiding van het bedrijf; hiervoor dient wijzigingsprocedure te worden doorlopen. Deze uitbreidingsmogelijkheid zou ruim voldoende zijn geweest voor het uitvoeren van de plannen zoals die momenteel bij de inspreker bestaan. De in het voorontwerp opgenomen wijzigingsbevoegdheid is gewijzigd. Op dit type bedrijf is nl. de uitbreidingslimitering van de provinciale Verordening Romte van toepassing (zie het commentaar op de provinciale overlegreactie bij het punt 'Uitbreidingsmogelijkheden niet-agrarische bedrijven'). In het kader van de aanpassing van het voorontwerp bestemmingsplan aan de overleg- en inspraakreacties tot een ontwerp plan zijn maximale uitbreidingsmogelijkheden voor dit bedrijf gerealiseerd.

- b. Inspreker verzoekt om het bouwvlak zodanig te wijzigen dat het kampje land in aan de noord-oost kant van de woning buiten dit vlak valt en een uitbreiding aan de zuidwestzijde van de rijstal mogelijk wordt gemaakt.

Commentaar

Uit landschappelijk en milieuhygiënisch oogpunt zijn er geen belemmeringen voor deze suggestie. Integendeel zelfs, door het verschuiven van het bouwvlak wordt het zicht vanaf de weg op de monumentale voormalige boerderij gewaarborgd. Het ontwerp kan zodanig worden gewijzigd dat het hele perceel valt onder de bestemming A-AVB, waarbij het bouwvlak wordt gewijzigd zoals gevraagd.

- c. Gevraagd wordt om de regels omtrent het ondergeschikt zijn van de horeca te verruimen, gezien de plannen omtrent groei en uitbreiding van de activiteiten.

Commentaar

Er bleek geen duidelijk te beeld te bestaan omtrent wat wel en niet is toegestaan met betrekking tot horeca-activiteiten. Daarom is, ter verduidelijking van het begrip 'ondergeschikte horeca' het navolgende aan de plantoelichting worden toegevoegd.

Onder 'ondergeschikte horeca' wordt verstaan: Een gelegenheid waarbij het doel van de onderneming niet primair is gericht op het verstrekken van consumptieve goederen, maar slechts ter ondersteuning (ondergeschikt) is van de hoofdactiviteit. Ondergeschikt wil zeggen dat deze vorm van horeca de kwaliteit van de hoofdfunctie vergroot of completeert en dat er duidelijk sprake moet zijn van een waarneembare ondergeschiktheid van de horecafunctie. De consumptieve activiteiten bestaan uit het verstrekken van (klein) eetwaren en dranken voor directe consumptie ter plaatse. In een bijlage bij de plantoelichting is een en ander worden 'vertaald' in een aantal vuistregels voor de exploitatie, waarin het ondergeschikte karakter tot uiting komt.

06 (opnemen nieuw bestemmingsvlak agrarisch bedrijf i.v.m. bedrijfsverplaatsing)

Inspreker vraagt het nieuwe bouwperceel aan de Stinswei bij Garyp van zijn agrarisch bedrijf in het bestemmingsplan op te nemen.

Commentaar

Het bedrijf moet in het kader van de aanleg van de Centrale As worden verplaatst naar een locatie aan de Stinswei. Medio 2012 is op grond van het geldende bestemmingsplan Buitengebied 1997 het nieuwe bouwperceel juridisch vastgelegd. Dit bouwperceel is in het ontwerp van het nieuwe plan Buitengebied overgenomen.

07 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Insprekers vragen om het bouwperceel aan de Joute van der Meerweg 9 onder Sumar zodanig aan te passen, dat de veestalling in oostelijke richting kan worden uitgebreid en dat er nog een pad omheen kan worden gelegd. Verder willen ze de mogelijkheid om de stal in zuidelijke richting uit te breiden. De oppervlakte van het bouwperceel in het voorontwerp plan is kleiner dan die in het geldende plan. Insprekers willen er niet op achteruitgaan.

Commentaar

In het geldende bestemmingsplan heeft het bedrijf een bouwperceel van bijna 1,6 ha. Het bouwperceel is noord – zuid gericht. In het voorontwerp plan heeft het bouwperceel een grootte van ca 1,5 ha. Het bouwperceel is in het voorontwerp meer oost – west gericht. Dat laatste is gebeurd, omdat het bedrijf op relatief korte afstand van de geconcentreerde woonbebouwing (i.c. woningen aan de Lytse Buorren) van Sumarreheide ligt.

Bedrijven, die binnen een straal van 100 meter van een concentratie van woonbebouwing liggen kunnen, op grond van de milieuregelgeving, worden beperkt in hun ontwikkelingsmogelijkheden. Een nieuwe veestalling moet op een afstand van ten minste 100 meter van de woonbebouwing worden gesitueerd. Bestaande veestalling binnen een straal van 100 meter mag worden gehandhaafd. Echter, op het moment dat de veestapel wordt uitgebreid, moet het stallen van vee binnen die straal van 100 meter worden beëindigd of er moeten ingrijpende maatregelen aan de stal(len) worden getroffen, zodanig dat geuremissiepunten uitsluitend buiten de straal van 100 meter liggen (men noemt dit het saneren van een knelpuntsituatie). In onze gemeente komt een aantal van dit soort situaties voor (zie ook de inspraakreacties 60 en 71).

Tegemoet komen aan de wens van insprekers is mogelijk. De vorm van het bouwperceel is zodanig aangepast, dat een uitbreiding van de stal in zowel in oostelijke als zuidelijke richting mogelijk is. De grootte van het bouwperceel komt overeen met die van het geldende plan. Consequentie van een uitbreiding van het bedrijf is dat, hoe dan ook, ingrijpende maatregelen getroffen moeten worden aan de bestaande veestallen.

08 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt om de begrenzing van het agrarisch bouwperceel aan de Seadwei 3 te Eastermar iets anders te regelen.

Commentaar

Tegen inwilliging van dit verzoek bestaat geen bezwaar. Het bouwperceel heeft een grootte van nog geen 1,5 ha. De gevraagde begrenzing sluit aan bij de feitelijke situatie en bij de begrenzing van het bouwperceel volgens het plan Buitengebied 1997.

11 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker verzoekt de begrenzing van het agrarisch bouwperceel aan de Rhaladijk 21 bij Aldtsjerk iets aan te passen. Dit met het oog op komende ontwikkelingen binnen het bedrijf en de bedrijfsvoering.

Commentaar

Tegen inwilliging van dit verzoek bestaat geen bezwaar. Het bouwperceel heeft een grootte van nog geen 1,5 ha.

12 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt om de ligging van zijn agrarisch bouwperceel aan de Aldemiedwei 1 bij Aldtsjerk, evenals in het nu geldende bestemmingsplan, oost - west te richten.

Commentaar

Tegen inwilliging van dit verzoek bestaat geen bezwaar. Het bouwperceel heeft een grootte van ca 1,5 ha.

16 (aanpassen woonbestemming in agrarisch aanverwant bedrijf (honden – en kattenpension))

Insprekers zijn van plan een honden- en kattenpension te vestigen op het perceel Wytfeansterwei 10 bij Eastermar. Ze vragen de gegeven woonbestemming te veranderen in de bestemming 'Agrarisch – Aanverwant bedrijf'.

Commentaar

Het pand Wytfeansterwei 10 is een voormalige boerderij. In het geldende plan Buitengebied heeft het perceel een woonbestemming. In het voorontwerp plan was aan het perceel de bestemming 'Wonen – A7' (vrijstaande woningen, boerderijtypen) gegeven.

Zowel het geldende plan als het in voorbereiding zijnde bestemmingsplan biedt in principe de mogelijkheid om in voormalige boerderijen een agrarisch aanverwant of een niet-agrarisch

bedrijf te vestigen. Gelet op de toetsingscriteria, die gelden voor een bestemmingswijziging van wonen naar agrarisch aanverwant bedrijf, bestaan er geen bezwaren tegen vestiging van een honden- en kattenpension. In het onderhavige geval leek in eerste instantie met name de milieuhygiënische situatie kritisch te zijn. Uit onderzoek blijkt echter, dat dit niet het geval is. In het ontwerp plan heeft het perceel de bestemming 'Agrarisch – Aanverwant bedrijf' met een aanduiding "specifieke vorm van bedrijf – dierenpension en/of –opvangcentrum" gekregen.

19 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt de begrenzing van het bouwperceel aan de Rijksstraatweg 76 bij Noardburgum aan te passen conform het bouwperceel zoals opgenomen in het huidige plan Buitengebied.

Commentaar

Dit verzoek kan worden ingewilligd. Het bouwperceel is iets van vorm veranderd ten opzichte van het huidige plan Buitengebied. Dit is gebeurd met het oog op de feitelijke situatie ter plaatse. Het bouwperceel krijgt een grootte van ca. 1,5 ha.

20 (woonbestemming is niet correct, aanpassen in agrarisch dienstverlenend bedrijf, + aanpassen ligging/begrenzing bestemmingsvlak)

Inspreker schrijft dat het accent van de bedrijfsactiviteiten meer is komen te liggen op loonwerk ten behoeve van agrarische bedrijven. Verzocht wordt om het bedrijf aan de Tikewei 1 onder Sumar een passende bestemming te geven. Tevens wordt gevraagd het bouwperceel iets te verruimen met het oog op de bereikbaarheid van de bedrijfsgebouwen.

Commentaar

In het voorontwerp plan kreeg het perceel een bestemming 'Wonen – A7'. Ten onrechte blijkt nu. In het geldende bestemmingsplan Buitengebied 1997 heeft het bedrijf een agrarische bestemming. Het accent lag indertijd op agrarische bedrijfsactiviteiten, het loonwerk was ondergeschikt. Inmiddels ligt het accent grotendeels op het verrichten van loonwerk. Een passende bestemming voor dit bedrijf is daarom 'Agrarisch – Dienstverlenend bedrijf'. Het gaat om een kleinschalig bedrijf.

De (vrij smalle) ontsluiting van het bedrijfsgedeelte loopt vlak langs de zuidgevel van één van de bedrijfspanden, met daarin opgenomen de bedrijfswoning. Verbetering van de ontsluiting is wenselijk, zowel met het oog op de bedrijfsvoering, als met het oog op het voorkomen van beschadigingen van het bedrijfspand met woning. Aan het verzoek om het bedrijfsperceel iets te vergroten is tegemoetgekomen.

22 (aanpassen ligging/begrenzing bouwvlak agrarisch bedrijf)

Inspreker vraagt om het bouwperceel aan de Alde Miede 17 te Tytsjerk aan te passen overeenkomstig het bouwperceel in het geldend plan.

Commentaar

In het voorontwerp plan is het bouwperceel iets aangepast aan de feitelijke situatie. De inspreker heeft daartegen geen bezwaar, hij wil wat ruimere bouw mogelijkheden binnen dat bouwperceel. Het ingetekend bouwvlak geeft ten opzichte van de huidige regeling nl. enige beperkingen. Aan het bezwaar kan worden tegemoetgekomen door het bouwvlak aan de oost- en zuidzijde van het bouwperceel te verruimen. Het bouwperceel heeft en houdt een oppervlakte van nog geen 1,5 ha.

26 (woonbestemming is niet correct, handhaven agrarische bedrijfsbestemming)

Inspreker wil de agrarische bestemming die thans nog op het perceel Sigerswâld 16 onder Garyp ligt, behouden. Hij geeft aan een paardenhouderij te hebben. Voorheen was er sprake van een melkveehouderij op dit perceel.

Commentaar

De bedrijfsactiviteiten van inspreker bestaan uit het fokken van paarden, tevens is er gelegenheid om er paarden te stallen. De bedrijfsactiviteiten zijn van een bescheiden omvang, er zijn op korte termijn geen plannen tot uitbreiding hiervan.

Gezien deze activiteiten, die kunnen worden gekenmerkt als productiegerichte paardenhouderij, kan de bestemming van het perceel worden gewijzigd in 'Agrarisch – Bedrijf grondgebonden'.

Gelet op de aard en op de bescheiden omvang van de activiteiten en op het ontbreken van uitbreidingsplannen op de korte termijn kan worden volstaan met een agrarisch bouwperceel van een grootte zoals die in het voorontwerp is aangegeven met de bestemming 'Wonen - A7' en 'Tuin'.

28 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt de vorm van zijn bouwperceel aan de Achttienweg 28 bij Eastermar aan te passen in verband met de ligging onder een hoogspanningsleiding.

Commentaar

Aan het verzoek kan worden tegemoetgekomen. De grootte van het bouwperceel wordt ca. 1,5 ha.

32 (woonbestemming is niet correct, handhaven agrarische bedrijfsbestemming)

Inspreker vraagt om de huidige agrarische bestemming van het perceel Sigerswâld 4 onder Garyp te handhaven en het bouwperceel dezelfde grootte te geven als nu het geval is.

Commentaar

Ten onrechte zijn we er van uitgegaan dat op deze locatie geen agrarische bedrijfsactiviteiten meer plaatsvinden. Deze locatie maakt deel uit van een maatschap, waarvan het zwaartepunt ligt op een locatie elders te Sigerswâld. In het ontwerp plan krijgt dit bedrijfsgeedeelte weer een agrarische bestemming met een bouwperceel dat afgestemd is op het bouwperceel in het geldende plan Buitengebied 1997.

41 (verplaatsen bedrijfswoning agrarisch bedrijf)

Insprekers vragen mee te werken aan het verplaatsen van de bedrijfswoning aan De Warren 5 bij Suwâld naar een plek aan de voorzijde van de bedrijfsbebouwing. Op de plek waar nu de bedrijfswoning staat zou dan een extra stal gerealiseerd kunnen worden. Extra stalruimte is nodig o.a. in verband met eisen die worden gesteld i.v.m. dierenwelzijn.

Commentaar

Verplaatsen van de bedrijfswoning naar de voorzijde van het bedrijf is ruimtelijk gezien aanvaardbaar. De bestaande woning staat ten opzichte van de bedrijfsgebouwen wat naar achteren gerooid. Enige tijd geleden is uit een oogpunt van welstand al een keer geadviseerd om de woning voor de bedrijfsgebouwen te plaatsen. Omdat de bedrijfswoning op de gevraagde plek binnen de geluidzone (wegverkeerslawaaï) van De Warren komt te liggen, zal een procedure hogere waarden moeten worden gevolgd. Verder zal de propaangastank, die nu op een plaats vlakbij de nieuwe locatie voor de bedrijfswoning staat, moeten worden verplaatst. Omdat rondom de gastank een persoonlijke veiligheidscontour 10⁶ ligt, zal ook de verplaatsing van de gastank op de planverbeelding geregeld moeten worden.

Aan het verzoek kan worden voldaan.

59 (woonbestemming is niet correct, handhaven agrarische bedrijfsbestemming)

Inspreker wijst erop dat zijn perceel Sigerswâld 1 bij Garyp een agrarische bedrijfsbestemming had. Hij wil die bestemming houden. De in het voorontwerp gegeven woonbestemming geeft te veel beperkingen qua bebouwingsmogelijkheden en gebruik.

Commentaar

De woonbestemming is gegeven op basis van inventarisatiegegevens. Voor zover er sprake was van het houden van dieren ging het niet om bedrijfsmatige activiteiten. Inspreker heeft inmiddels zijn activiteiten een bedrijfsmatig karakter gegeven. Handhaving van een agrarische bedrijfsbestemming ligt daarom voor de hand.

61 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt om het zuidelijk deel van het bouwperceel van zijn bedrijf aan de Feantersdyk 14 bij Earnewâld te laten vervallen. Aan de noordzijde van het bouwperceel zou een deel moeten worden toegevoegd.

Commentaar

Het verzoek kan worden ingewilligd. Het te schrappen zuidelijk deel van het bouwperceel ligt min of meer voor het woongedeelte van de boerderij. Bebouwing aldaar ligt niet voor de hand. Een kleine uitbreiding aan de noordzijde van het bouwperceel ter grootte van het te schrappen deel aan de zuidzijde is acceptabel. Het bouwperceel is ca. 1,5 ha groot.

64 (woonbestemming is niet correct, handhaven agrarische bedrijfsbestemming)

Inspreker stelt dat op zijn perceel Sigerswâld 10 bij Garyp al sinds jaar en dag een agrarisch bedrijf is gevestigd. Hijzelf exploiteert het bedrijf al 25 jaar. Een woonbestemming is dan ook niet juist.

Commentaar

Er is hier inderdaad sprake van een foute bestemming in het voorontwerp. Het perceel kan een agrarische bedrijfsbestemming houden.

65 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker wil graag dat het bouwperceel aan de Breedijk 1 te Ryptsjerk wordt vergroot in zuidelijke richting. Hij wil achter de boerderij een stal bouwen.

Commentaar

Inspreker heeft een agrarisch bedrijf. In het geldende bestemmingsplan heeft het bedrijf een klein bouwperceel (ruim 0,5 ha), dat oost – west georiënteerd is. In het voorontwerp plan is een kleiner bouwperceel opgenomen. Gevraagd wordt om een bouwperceel met een grootte van ca. 0,5 ha dat noord – zuid georiënteerd is. Het is de bedoeling om een stal te bouwen achter de huidige boerderij (een noord – zuid georiënteerde stjelp). Het verzoek kan worden gehonoreerd. Uit ruimtelijke en milieuoverwegingen is het realiseren van een stal achter de huidige boerderij te verkiezen boven een situering naast de boerderij.

67 (verruimen bestemmingsregeling agrarisch dienstverlenend bedrijf)

Inspreker vraagt om de bestemmingsregeling voor het loonbedrijf bij Wyns (nr. 24) te verruimen. Naast agrarische dienstverlening neemt grondverzet e.d. een steeds grotere plaats in binnen de bedrijfsvoering. Het is wenselijk om ook die functie in de bestemmingsregeling te noemen.

Commentaar

Het aantal agrarische dienstverlenende bedrijven (loonbedrijven) is in de loop der jaren afgenomen. Bij de overgebleven bedrijven is sprake van een verbreding van het takenpakket. Het verrichten van (vrijwel) uitsluitend agrarische dienstverlenende activiteiten is een te smalle basis voor een rendabele bedrijfsvoering. Naast de agrarische dienstverlening nemen activiteiten op het gebied van weg- en waterbouw, grondverzet e.d. een steeds belangrijker plaats in. Daarnaast vinden bij sommige loonbedrijven ook (ondergeschikte) agrarische bedrijfsactiviteiten plaats.

Omdat deze ontwikkeling, nl. verbreding van het takenpakket, waarschijnlijk bij meerdere loonbedrijven speelt of gaat spelen, lijkt het ons goed de bestemmingsregeling voor agrarische loonbedrijven te verruimen. Dat gebeurt door een aanpassing van het begrip ‘agrarisch dienstverlenend bedrijf’. Die aanpassing houdt dan in dat, naast de agrarisch dienstverlenende activiteiten, ook weg- en waterbouw en grondverzetactiviteiten binnen de functie vallen.

Het verzoek van het loonbedrijf kan dus worden gehonoreerd.

69 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker wil het bouwperceel aan de Gaestmabuorren 14 bij Burgum graag aan de noordwestzijde verruimen. Aan de zuidwestzijde van het bouwperceel kan een deel vervallen.

Commentaar

In het huidige bestemmingsplan heeft het bedrijf een bouwperceel van ruim 1,4 ha. In het voorontwerp plan had het bedrijf een bouwperceel gekregen van ca. 1,5 ha. Aan het verzoek van inspreker kan worden tegemoetgekomen. Er bestaan geen ruimtelijk bezwaren tegen inwilliging. Het bouwperceel houdt in het ontwerp plan een grootte van ca. 1,5 ha.

70 (realiseren bedrijfsgebouw buiten agrarisch bouwperceel)

Op de locatie van 'It Griene Nêst' aan de Bosweg 1 bij Sumar vinden diverse agrarische activiteiten plaats, variërend van het houden van vee, het kweken van groenten en fruit tot het kweken van vruchtbomen. Daarnaast heeft het bedrijf een functie als zorgboerderij.

De vruchtbomenkwekerij ligt op enige afstand (ca. 300 m) van het bouwperceel van 'It Griene Nêst' en de daarop staande bedrijfsgebouwen. Vanuit de bedrijfsvoering is het daarom gewenst om op de kwekerij zelf een onderkomen te plaatsen ten behoeve van de ontvangst van klanten, schaftgelegenheid voor personeel, e.d.

Commentaar

Ten behoeve van de vruchtboomkwekerij aan de Bosweg is een bouwvlakje voor een klein gebouw (ca. 25 m²) opgenomen.

ii. De volgende reacties kunnen **deels** worden **gehonoreerd**. Het betreft de nummers:

23 (vergroten bouwperceel, handhaven niet-grondgebonden agrarisch bestemming)

In het voorontwerp is aan het betrokken perceel aan de Louwsmarwei 1 te Suwâld de bestemming 'Agrarisch - Bedrijf 2' (= niet grondgebonden) toegekend, met een bouwperceel van ca. 1 ha. Inspreker verzoekt het bouwperceel te verruimen naar 1,5 ha en de uitbreiding plaats te laten vinden in zuidelijke richting. Inspreker wil de mogelijkheid voor intensieve veeteelt behouden.

Commentaar

Het betrokken perceel behoort bedrijfsmatig bij de veehouderij aan de Ds. Pelstraat 17 te Suwâld. Aldaar wordt het melkvee gehouden, het jongvee zal in hoofdzaak op deze locatie worden gehouden. De laatste jaren is er niet veel geboerd op dit perceel.

In het huidige bestemmingsplan heeft het perceel een bestemming voor intensieve veehouderij. Deze bestemming is verkregen omdat er destijds (ca. 1997) concrete plannen waren voor een intensief bedrijf. De plannen zijn echter niet verwezenlijkt, er heeft nooit intensieve veehouderij plaatsgevonden op dit perceel. Ook nu zijn er geen concrete plannen in die richting.

Dit in ogenschouw nemend, en gelet op de terughoudende benadering van de gemeente ten opzichte van het toestaan van een nieuw bedrijf voor intensieve veehouderij, wordt de bestemming, conform het feitelijk gebruik, gewijzigd in 'Agrarisch – Bedrijf grondgebonden' (= grondgebonden agrarisch bedrijf).

Het bouwperceel in het voorontwerp is 1 ha groot, even groot als in het huidige bestemmingsplan. Het bevindt zich voornamelijk achter de huidige bebouwing in oostelijke richting. Nu de bestemming wordt gewijzigd in 'Agrarisch – Bedrijf grondgebonden' kan het bouwperceel worden vergroot in zuidelijke richting. Met het oog op de milieueisen en uit visueel aspect wordt die uitbreiding iets teruggerooid. De rooilijn komt te liggen in het verlengde van de oostelijke gevel van de bestaande, meest zuidelijk gelegen stal. Het totale bouwperceel komt hiermee op circa 1,5 ha.

33 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker wil graag een groter bouwperceel aan het Suderein 6 te Tytsjerk in verband met de uitbreiding van de stal en de eventuele plaatsing van sleufsilo's.

Commentaar

Het bedrijf ligt aan weerszijden van het Suderein. In het voorontwerp heeft het bedrijf aan de oostzijde van de weg een kleiner bouwperceel gekregen (1,3 ha), dan het heeft in het bestemmingsplan Tytsjerk (ca. 1,7 ha). Het bouwperceel aan de westzijde van de weg is in beide gevallen ruim 0,4 ha.

Het bouwperceel van dit bedrijf zal in het ontwerp van het plan Buitengebied 2013 in overeenstemming worden gebracht met de grootte die in het nu geldende plan voor Tytsjerk is opgenomen, nl. ca 0,4 + 1,7 = 2,1 ha. Het verzoek om het bouwperceel verder te vergroten kan op dit moment niet worden gehonoreerd (zie hieronder het commentaar op verzoeken die betrekking hebben op een groter bouwperceel, maar die (nog) niet kunnen worden gehonoreerd vanwege de Verordening Romte).

34 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt om het bouwperceel aan de Skûlenboargerwei 1A op It Heechsân aan te passen aan de feitelijke situatie en om het te vergroten. Een deel van het bouwperceel is eigendom van de buurman, verder kan een gedeelte van het bouwperceel niet worden bebouwd vanwege de ligging van enkele gasleidingen.

Commentaar

In het voorontwerp is een deel van het perceel van de woning ten oosten van het bedrijf van inspreker ten onrechte als agrarisch bouwperceel aangemerkt. De grootte hiervan is 0,4 ha. Als gevolg van de ligging van gasleidingen kan ca. 0,35 ha van het bouwperceel niet worden bebouwd. De verdere gebruiksmogelijkheden van dit deel van het bouwperceel zijn ook beperkt.

Het oorspronkelijke bouwperceel van het bedrijf was bijna 2,7 ha groot. Een deel van het oorspronkelijk bedrijf heeft een woonfunctie gekregen. Het resterend bouwperceel is ca 2,1 ha groot, met dien verstande, dat daarvan een gedeelte van 0,4 ha ten onrechte die functie heeft gehouden.

Dat het bedrijf een dergelijk groot bouwperceel had, heeft te maken met de beperkte gebruiksmogelijkheden van ca. 0,5 ha daarvan, als gevolg van de ligging van gasleidingen. De 'effectieve' grootte van het bouwperceel was ruim 2 ha.

Gelet op het voorgaande kan het verzoek van inspreker deels worden gehonoreerd: het op de grond van de buurman geprojecteerde deel van het bouwperceel kan worden gecompenseerd aan de westzijde van het bouwperceel. We blijven dan binnen de kaders van de Verordening. Tegen een verdere vergroting van het bouwperceel in westelijk richting bestaat in beginsel geen bezwaar. Op dit moment kan die wens niet worden gehonoreerd (zie hieronder het commentaar op verzoeken die betrekking hebben op een groter bouwperceel, maar die (nog) niet kunnen worden gehonoreerd vanwege de Verordening Romte).

35 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt het bouwperceel te Bartlehiem (nr. 2) zowel aan de noordzijde als aan de oostzijde iets te verruimen.

Commentaar

De verruiming aan de noordzijde is nodig om de toegankelijkheid van het bedrijfsgedeelte te verbeteren. De huidige ontsluiting wordt te smal voor het hedendaags landbouwverkeer. Verbreding is ongewenst, omdat daardoor de karakteristieke waarden van boerderij en bijbehorend erf onevenredig zouden worden aangetast.

De verruiming van het bouwperceel in noordelijke richting is gewenst met het oog op mogelijke toekomstige ontwikkelingen. Een deel van het bouwperceel aan de zuidzijde van de oorspronkelijke boerderij zou kunnen vervallen, omdat daar geen bebouwing o.i.d. zal worden gerealiseerd. Inspreker wil het zicht op de karakteristieke boerderij vrij houden. Bovendien ligt dit deel van het bouwperceel met het oog op de bedrijfsvoering ongunstig.

Het huidige bouwperceel van het bedrijf is bijna 1,2 ha groot. In het voorontwerp heeft het bedrijf een bouwperceel van ca. 1,5 ha gekregen.

Door aan de zuidzijde van het in het voorontwerp opgenomen bouwperceel een deel te schrappen, kan aan de wens om aan de noordzijde het bouwperceel te verruimen tegemoetgekomen worden. Tegen een verruiming van het bouwperceel in oostelijke richting bestaat in beginsel geen bezwaar. De grootte van het bouwperceel overschrijdt dan echter ruim de in de Verordening genoemde maat van 1,5 ha. Op dit moment kan dit deel van de inspraakreactie niet worden ingewilligd. (zie hieronder het commentaar op verzoeken die

betrekking hebben op een groter bouwperceel, maar die (nog) niet kunnen worden gehonoreerd vanwege de Verordening Romte).

38 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt een vergroting van het bouwperceel aan de Marwei 1 bij Aldtsjerk in zuid-westelijke (*bedoeld wordt zuidoostelijke*) richting.

Commentaar

Inspreker wil op termijn enkele hokken ten zuiden van de oorspronkelijke boerderij en van de stal vervangen door nieuwbouw op een plek ten zuiden van de huidige hokken.

Deze plek ligt buiten het op het voorontwerp ingetekend bouwperceel, groot ca. 2 ha, maar binnen het huidige bouwperceel (feitelijk ook groot ca. 2 ha) in het bp. Buitengebied 1997. Aan het verzoek van inspreker kan worden tegemoetgekomen door van het bouwperceel volgens het voorontwerp plan aan de noordwestzijde een klein deel te schrappen en aan de zuidoostzijde een gedeelte van dezelfde grootte toe te voegen. Op deze wijze blijven we binnen de kaders van de Verordening.

39 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Insprekers vragen om een deel van het bouwperceel, gelegen aan de Seadwei 27 bij Eastermar, te verplaatsen van het oosten naar het westen. Het noordoostelijk deel van het bouwperceel wordt doorsneden door een gasleiding, waardoor dat gedeelte feitelijk onbruikbaar is. Verplaatsing van een deel van het bouwperceel maakt het uitbreiden van de rundveestal en de bouw van een schapenstal mogelijk.

Commentaar

De ligging van de gasleiding geeft inderdaad behoorlijke beperkingen aan het gebruik van het in het voorontwerp plan opgenomen bouwperceel (dat bouwperceel komt overigens vrijwel overeen met het in het geldende bestemmingsplan opgenomen bouwperceel). Verplaatsing van een deel van het bouwperceel is een begrijpelijk wens. De gevraagde uitbreiding ten westen van de huidige stal is vanuit een oogpunt van bedrijfsvoering niet onlogisch. Een punt van aandacht is de aanwezigheid van enkele schuin tegenover het agrarisch bedrijf. Gelet op het voorgaande is het verzoek in principe positief benaderd. Na een overleg en afspraken in de geest van het Nije Pleats procedé is de ligging van het bouwperceel in het ontwerpplan aangepast.

44 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker wijst er op dat het bouwperceel aan de Alde Miede 16 bij Tytsjerk in het voorontwerp plan afwijkt van het bouwperceel in het geldende plan Buitengebied 1997. In het voorontwerp is geen rekening gehouden met een onlangs gebouwde werktuigenberging. Inspreker vraagt om de begrenzing van het bouwperceel aan te passen. Bovendien acht hij een vergroting van het bouwperceel (nu ca 2,5 ha) nodig tot minimaal 3 ha met het oog op een toekomstbestendige bedrijfsvoering. Gezien de omvang van het bedrijf is een 2^e bedrijfswoning nodig.

Commentaar

In het geldend bestemmingsplan heeft het bedrijf een bouwperceel van ruim 2,5 ha. In het voorontwerp is een bouwperceel ingetekend van bijna 2,4 ha. Daarbij is ten onrechte geen rekening gehouden met de bouw van de werktuigenberging. Het bouwperceel is in het ontwerp plan, rekening houdend met de feitelijke situatie, ingetekend met dezelfde grootte en met vrijwel dezelfde begrenzing als het bouwperceel in het geldende plan.

De realisering van een 2^e bedrijfswoning is zowel in het nu geldende als in het nieuwe plan Buitengebied 2013 mogelijk, mits voldaan wordt aan een aantal criteria.

De gevraagde vergroting van het bouwperceel lijkt in beginsel niet op ruimtelijke bezwaren te stuiten.

Op dit moment kan het verzoek nog niet worden gehonoreerd.

46 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt om de ligging van het bouwperceel aan de Canterlandseweg 58 te Gytsjerk te veranderen. Dit in verband met plannen voor uitbreiding van de mestopslag en andere bedrijfsonderdelen.

Commentaar

Het bedrijf ligt aan weerszijden van de Sânfear. In het huidige plan heeft het bedrijf een bouwperceel van ruim 1,7 ha. In het voorontwerp plan heeft het bouwperceel een grootte van eveneens ca. 1,7 ha. De situering van het bouwperceel is iets veranderd ten opzicht van die in het huidige plan in verband met de aanwezigheid van een paardenbak met voorzieningen buiten het huidige bouwblok. Aan het verzoek van inspreker is deels tegemoetgekomen door een deel van het bouwperceel ter hoogte van de paardenbak te laten vervallen en aan de noordwestzijde een gedeelte van dezelfde grootte toe te voegen. Op deze wijze blijven we binnen de kaders van de Verordening.

51 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt om zijn bouwperceel, dat aan de Lânsbuorren 10 bij Sumar ligt, te vergroten in zuidelijke richting. Nog liever ziet hij een vergroting in oostelijke richting.

Commentaar

Het huidige bouwperceel van dit bedrijf is nog geen 0,9 ha groot. In het voorontwerp plan is het bouwperceel iets groter, nl. ruim 0,9 ha. Een kleine uitbreiding van het bouwperceel in zuidelijke richting is ruimtelijk aanvaardbaar. Gezien de ligging van een gasleiding en de daaraan gekoppelde gebruiksbeperkingen van de grond is het honoreren van het verzoek om het bouwperceel tot aan de sloot ten zuiden van het bedrijf niet zinvol. De grens van het bouwperceel wordt gelegd op de bestemmingsgrens van de gasleiding. Het bouwperceel krijgt een grootte van ca. 1 ha.

Recent (2010) is een verzoek van inspreker om het bouwperceel in oostelijke richting uit te breiden met het oog op de bouw van een stal om landschappelijke redenen niet gehonoreerd. Feiten en omstandigheden zijn niet zodanig gewijzigd, dat er reden zou zijn voor een ander standpunt.

In nader overleg met de betrokkenen is voorzien in een beperkte uitbreiding van het bouwperceel in oostelijke richting. De landschappelijke aantasting is hierdoor minimaal, terwijl kan worden voorzien in de behoefte aan het opslaan van ruwvoer e.d.

54 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf).

Insprekers vragen om hun bouwperceel aan de Ielke Boonstraloane 17 bij Garyp te vergroten met een perceel, dat ten oosten van het huidige bouwperceel ligt.

Commentaar

Een uitbreiding van het bouwperceel is, gelet op de eigendomsituatie, alleen mogelijk in oostelijke richting. Met het oog op de (toekomstige) bedrijfsvoering willen de ondernemers het noordelijk deel van het bouwperceel 'vrijhouden' voor een eventuele uitbreiding van de stalruimte. De huidige berging op de oostkant van het bouwperceel is feitelijk te klein. Om logistieke redenen is een uitbreiding gewenst in oostelijke richting. Deze uitbreiding is op korte termijn gewenst.

Momenteel is er op het bedrijfsperceel zelf nog geen voeropslag in de vorm van sleufsilos o.i.d. Om logistieke redenen zal een toekomstige voeropslag op het bouwperceel west-oost moeten worden gesitueerd, deels op het perceel oostelijk van het huidige bouwperceel. Gelet op het voorgaande en gezien de andere relevante aspecten (milieu, landschap, omliggende functies, e.d.) achten we uitbreiding van het bouwperceel in oostelijke richting acceptabel. Er moet echter voldoende afstand aangehouden worden ten opzichte van de ten oosten van het bedrijf gelegen woning. We achten het niet wenselijk dat achter de woning bedrijfsgebouwen kunnen worden gerealiseerd. De begrenzing van het bouwvlak is daarom afgestemd op de ligging van de woning. De grootte van het bouwperceel wordt ca. 1,5 ha.

77 (bedrijfsbestemming is niet correct, handhaven agrarische bedrijfsbestemming, realiseren gastenverblijf)

Insprekers geven aan dat er nog steeds sprake is van een agrarisch bedrijf en dat de agrarische bestemming gehandhaafd zou moeten worden. Het bedrijf ligt aan de Earnewarre 4 onder Garyp. Verder willen insprekers een recreatief gastenverblijf, bestaande uit 5 appartementen, bij het bedrijf bouwen.

Commentaar

Het blijkt dat op basis van de inventarisatiegegevens een verkeerde conclusie is getrokken met betrekking tot de aard van het bedrijf. Eén van de activiteiten van het bedrijf betreft rietteelt (een agrarische activiteit). Door ons is dit geïnterpreteerd als 'rietdekkerbedrijf'. Ten onrechte dus. Behalve rietteelt is er ook nog sprake van veehouderijactiviteiten. Al met al reden om het bedrijf in het ontwerp plan een agrarische bedrijfsbestemming te geven. Het bouwperceel krijgt daarbij de omvang van het bouwperceel in het geldende plan Buitengebied 1997.

Recreatieve nevenactiviteiten in de vorm van een gastenverblijf o.i.d. moeten worden ondergebracht in de bestaande gebouwen (zie ook provinciale overlegreactie, onderdeel 'Nevenactiviteiten (van agrarische bedrijven)'). Het verzoek om de bouw van een gastenverblijf mogelijk te maken kan dus niet worden gehonoreerd. Welke mogelijkheden er wel en niet zijn is inmiddels met insprekers besproken. Daarop is een aangepast verzoek voor de realisering van een gastenverblijf in de bestaande bebouwing ingediend. Dit verzoek is gehonoreerd. In het ontwerp bestemmingsplan is hiermee rekening gehouden.

iii. Inspraakreacties m.b.t. agrarische bedrijven c.a. die **niet** kunnen worden **gehonoreerd**.

In meerdere reacties wordt gevraagd om het vergroten van het agrarisch bouwperceel tot een oppervlakte van meer dan 1,5 ha. Vaak gaat het om een oppervlakte tot ca. 2 ha.

Een klein aantal agrarische bedrijven heeft gevraagd om een aanpassing van ligging en/of begrenzing van het bouwperceel, waarbij de in de Uitgangspuntennotitie gestelde oppervlakte maat van 2 ha voor een agrarisch bouwperceel ruim overschreden wordt.

Commentaar

Bij een globale beoordeling van deze verzoeken om een groter bouwperceel tot ca. 2 ha komen we tot de conclusie dat er in beginsel geen bezwaar behoeft te bestaan tegen het honoreren van de meeste ervan.

Los gezien van de in de Uitgangspuntennotitie genoemde maat van 2 ha concluderen we ook ten aanzien van de verzoeken om een groter bouwperceel dan 2 ha, dat in beginsel de meeste ervan zouden ingewilligd kunnen worden.

Echter, op grond van de provinciale Verordening Romte moet voor het realiseren van een agrarisch bouwperceel met grootte van meer dan 1,5 ha voldaan worden aan een aantal voorwaarden en moet het procedé 'Nije Pleats' worden gevolgd. (N.B. die eis geldt niet, wanneer het huidige bouwperceel al groter is dan 1,5 ha en dit bouwperceel in het nieuwe plan wordt 'overgenomen').

Gelet op het voorgaande kunnen niet (of nog niet) worden gehonoreerd de volgende reacties, met de nummers:

13 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt om het bouwperceel aan de Rhaladyk 14 bij Aldtsjerk te vergroten in noordelijke richting met het oog op de uitbreiding van de bestaande stal of de bouw van een nieuwe stal. Verder is een kleine verbreding van het bouwperceel in oostelijke richting wenselijk in verband met de ontsluiting van het bedrijf.

Commentaar

Op zich bestaat geen bezwaar tegen de gevraagde vergroting van het bouwperceel. De grootte van het bouwperceel in het geldende plan Buitengebied 1997 is ca. 1 ha. In het voorontwerp is een bouwperceel opgenomen met een grootte van ca. 1,5 ha. Wanneer het verzoek van inspreker zou worden gehonoreerd ontstaat een bouwperceel van ruim 2 ha. Honorering van het verzoek is daarom op dit moment niet mogelijk.

15 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker heeft een bedrijf aan de Easterein 13 bij Garyp. Hij stelt dat het bouwperceel aan de noordkant kleiner is geworden, en dat die oppervlakte niet elders wordt gecompenseerd. In de toekomst zou het bedrijf in westelijke richting uitgebreid moeten kunnen worden.

Commentaar

Het bouwperceel in het huidige plan Buitengebied 1997 is bijna 1,9 ha groot. In het voorontwerp plan is het bouwperceel even groot. De bebouwingsmogelijkheden zijn formeel gezien echter beperkter doordat de noordgrens van het bouwvlak is gelegd ter hoogte van de voorgevel van de bedrijfswoning. Materieel zijn de beperkingen minder groot, omdat in de praktijk geen bedrijfsbebouwing wordt opgericht voor een bedrijfswoning. Gezien de situatie ter plaatse is er geen bezwaar tegen om het bouwvlak op het oostelijk deel van het bouwperceel in noordelijke richting te vergroten en te laten samenvallen met de grens van het bouwperceel.

De mogelijkheid om het bedrijf in westelijke richting uit te breiden hangt mee af van ontwikkelingen in het kader van de Gebiedsontwikkeling Centrale As. In het kader van die gebiedsontwikkeling worden enkele agrarische bedrijven verplaatst, vindt een zekere herverkaveling van grond plaats, worden voorzieningen getroffen, etc. Op dit moment (eind 2012) is er nog geen duidelijkheid over een aantal zaken. Dat geldt ook ten aanzien van de situatie in de omgeving van het bedrijf van inspreker.

Gezien de grootte van het bouwperceel zou voor een uitbreiding ervan het proces Nije Pleats moeten worden gevolgd. Om die reden, en gelet op de thans nog bestaande onduidelijkheid omtrent bepaalde zaken in het kader van de Gebiedsontwikkeling, kan de wens om een uitbreidingsmogelijkheid in westelijke richting (nog) niet worden gehonoreerd.

18 (vastleggen plaats bedrijfswoning agrarisch bedrijf)

Inspreker is het niet eens met het vastleggen van de plaats van de bedrijfswoning op de planverbeelding. Hij heeft een niet grondgebonden agrarisch bedrijf aan de Ieswei 29 bij Jistrum.

Commentaar

Er is om meerdere redenen voor gekozen om de plaats van een bedrijfswoning op de planverbeelding vast te leggen. De eerste reden is een ruimtelijke. Vaak bepaalt de bedrijfswoning in belangrijke mate het beeld van een bedrijfscomplex. Dat geldt zowel voor vrijstaande als voor inpandige bedrijfswoningen. Een tweede reden heeft te maken met milieuaspecten. Vanuit verschillende milieu-invalshoeken moet rekening gehouden worden met een afstand van een 'milieugevoelige functie' (i.c. een (bedrijfs)woonfunctie) ten opzichte van een 'milieuhinderlijke functie' (variërend van een agrarisch of niet-agrarisch bedrijf tot een gasleiding of hoogspanningsverbinding). Door het vastleggen van de locatie van de bedrijfswoning kan (kunnen) de te hanteren milieuf afstand(en) in acht worden genomen. Een derde reden is de eis dat bij toepassing van wijzigingsbevoegdheden naar een andere functie, de bestaande woonfunctie gehandhaafd wordt.

Er zal daarom niet worden tegemoetgekomen aan de zienswijze van inspreker.

Een verzoek om verplaatsing van de bedrijfswoning naar een andere plek op het bouwperceel is gehonoreerd en wordt in het bestemmingsplan geregeld.

27 (verplaatsen agrarisch bouwperceel naar andere locatie)

Inspreker vraagt om zijn agrarisch bouwperceel te verplaatsen van de huidige locatie aan het Suderein 7 te Tytsjerk naar een plek aan de Suwâldsterdyk.

Commentaar

De huidige bedrijfslocatie is opgenomen in het in 2010 vastgestelde bestemmingsplan 'Tytsjerk – Zuid 2009'. Bij de planvaststelling is een zienswijze van inspreker gehonoreerd, in die zin dat zijn perceel een agrarische bedrijfsbestemming kreeg (hield). Inmiddels is mede op grond van dat bestemmingsplan omgevingsvergunning verleend voor de bouw van een nieuwe stal. De stal is nog niet gerealiseerd.

In de zienswijze op het ontwerp bestemmingsplan 'Tytsjerk – Zuid 2009' heeft inspreker een mogelijke verplaatsing van zijn bedrijf naar een locatie aan de Suwâldsterdyk aangekaart. In de reactie op die zienswijze is gesteld¹, dat verplaatsing in het kader van die procedure niet aan de orde was. Wilde inspreker het bedrijf verplaatsen, dan zou op grond van het geldende bestemmingsplan Buitengebied 1997 een wijzigingsprocedure gevolgd moeten worden. Een dergelijke procedure zou kunnen worden gevolgd, als voldaan wordt aan de vereisten die het bestemmingsplan daarvoor stelt. Ook werd vermeld dat er een nieuw plan Buitengebied in voorbereiding is en dat in dat kader een eventuele bedrijfsverplaatsing wordt getoetst aan de in dat plan opgenomen criteria.

Inspreker zal niet zelf het bedrijf meer gaan exploiteren, maar zijn opvolgster. Het gaat om een relatief kleinschalig bedrijf met vleesvee. Het bedrijf beschikt over ca. 20 ha eigen grond. Uit het feit dat omgevingsvergunning is verleend voor de bouw van de stal aan het Suderein kan worden afgeleid, dat het bedrijf op die plek kan worden voortgezet.

Op basis van deze inspraakreactie kan, gelet op de in het voorontwerp plan opgenomen criteria inzake bedrijfsverplaatsing, geen medewerking aan het verzoek worden verleend.

29 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Insprekers vragen om het bouwperceel aan de Kleine Hornstweg 8 te Eastermar te vergroten. De bedrijfsactiviteiten, die plaatsvonden op 3 locaties bij Eastermar worden grotendeels geconcentreerd op de locatie aan de Kleine Hornstweg. Verder wordt gevraagd om een ontsluiting van het bedrijf op de Zwarteweg mogelijk te maken. Een verplaatsing van de bedrijfswoning wordt overwogen.

Commentaar

Het huidige bouwperceel van het bedrijf is, inclusief juridisch geregelde uitbreidingen ervan, ca. 2 ha. In het voorontwerp plan is een bouwperceel met een grootte van ruim 2 ha opgenomen. In de inspraakreactie wordt aan de noordzijde van het bouwperceel een vergroting met ca 4500 m² gevraagd. Voor het realiseren van een uitrit op de Zwarteweg en het verplaatsen van de bedrijfswoning is aan de zuidzijde van het bouwperceel een vergroting met ca 2000 m² wenselijk. In totaal zou er een bouwperceel met een oppervlakte van ca 2,7 ha ontstaan. Honorering van het verzoek is daarom op dit moment niet mogelijk.

30 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt om het bouwperceel van zijn agrarisch bedrijf aan de Ottemaweg 8 bij Hurdegaryp te verruimen tot een grootte van minimaal 2,5 ha. Dit in verband met het voornemen tot de bouw van een nieuwe ligboxenstal. Het huidige bouwperceel is ca 2 ha groot.

Commentaar

Het huidige bouwperceel van het bedrijf is, inclusief juridisch geregelde uitbreidingen ervan, ca. 2 ha. In het voorontwerp plan is een bouwperceel met een grootte van ca 2 ha opgenomen

Op zich bestaat geen bezwaar tegen een vergroting van dit bouwperceel. Honorering van het verzoek is op dit moment echter niet mogelijk.

36 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt om het agrarisch bouwperceel aan de Ds. Pelstraat 17 te Suwâld te vergroten van 2 naar 3 ha. Als gevolg van het samenvoegen van twee bedrijven is meer ruimte nodig. Verder wordt gevraagd een tweede bedrijfswoning mogelijk te maken op een locatie achter de woonbebouwing aan de Ds. Pelstraat.

Commentaar

In het voorontwerp bestemmingsplan is aan dit bedrijf een bouwperceel toegekend van circa 2 ha. Die grootte sluit aan bij de grootte van het huidig bouwperceel (bp. Buitengebied 1997), inclusief juridisch geregelde uitbreidingen ervan. Bij het bedrijf staat één bedrijfswoning.

¹ Raadsvoorstel inzake de vaststelling van het bp. 'Tytsjerk – Zuid 2009' voor de vergadering van 23 september 2010

Een van de twee gezinnen dat op het bedrijf werkzaam is, woont in het dorp, de aanwezigheid op het bedrijf wordt noodzakelijk geacht.

Voor de uitbreiding van het bedrijf bestaan al plannen, die in een gevorderd stadium zijn. Er zijn geen ruimtelijke bezwaren voor de uitbreiding. Wel zal nog een aantal onderzoeken dienen plaats te vinden op het gebied van het milieu. Een en ander kan plaats vinden in het kader van het proces van de Nije Pleats.

Dan kan ook worden bezien waar de tweede bedrijfswoning kan worden gesitueerd. De plek die door de indiener is ingediend is ruimtelijk gezien weinig logisch en ongewenst. Gezocht zal gaan worden naar een plaats voor de woning dichterbij het bedrijf.

Op dit moment kan het verzoek nog niet worden gehonoreerd.

37 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker heeft te kennen gegeven in de toekomst het bedrijf aan de Alde Miede 14 bij Tytsjerk te willen uitbreiden en hiervoor een stal en machineberging nodig te hebben.

Commentaar

Het huidige bouwperceel in het geldende bestemmingsplan is nog geen 1,4 ha groot en is voor een belangrijk deel in gebruik voor bebouwing en voor opslag. In het voorontwerp heeft het bedrijf een bouwperceel met een grootte van 1,5 ha gekregen. Voor de uitbreiding van het bedrijf wordt een vergroting van het bouwperceel (tot een grootte van ruim 2,5 ha) gevraagd in oostelijke, zuidelijke en in westelijke richting.

Gezien de ligging van het bedrijf bestaan tegen een uitbreiding in beginsel geen ruimtelijke bezwaren.

Op dit moment kan het verzoek nog niet worden gehonoreerd.

43 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt om het bouwperceel aan het Alddiel 1a bij Tytsjerk te vergroten tot minimaal 3 ha om een toekomstbestendige bedrijfsvoering mogelijk te maken. De ligging van een hoofdwaterleiding door het bouwperceel geeft beperkingen, en reden temeer voor een groter bouwperceel.

Commentaar

In het huidige bestemmingsplan heeft het bedrijf een bouwperceel met een grootte van ca. 1,7 ha. In het voorontwerp is de vorm van het bouwperceel iets aangepast, de grootte is vrijwel gelijk gebleven. Een vergroting van het bouwperceel lijkt in beginsel niet op ruimtelijke bezwaren te stuiten.

Op dit moment kan het verzoek echter niet worden gehonoreerd.

48 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker heeft zijn bedrijf aan de Ieswei 10 bij Jistrum. Hij vraagt zijn bouwperceel te vergroten om de bouw van een stal mogelijk te maken, verder vraagt hij om een uitbreiding van het bouwperceel aan de andere kant van de Achterweg om daar mest- en voeropslag te kunnen realiseren.

Commentaar

Het huidige bouwperceel heeft een grootte van bijna 1,8 ha. In het voorontwerp plan is het bouwperceel vrijwel gelijk gebleven. De gevraagde uitbreiding van het bouwperceel bedraagt in totaal ruim 1 ha. Het bouwperceel zou dan bijna 3 ha groot worden. Mede daarom kan op dit moment het verzoek nog niet worden gehonoreerd.

49 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt om zijn bouwperceel aan de Alde Lunewei 2 bij Suwâld te vergroten, om de mestopslag buiten het huidige bouwperceel te kunnen realiseren.

Het huidige bouwperceel is ca 1,9 ha groot, in het voorontwerp plan is de grootte ongeveer 2 ha. De huidige mestopslag is verouderd. De situering is zodanig dat daardoor een eventuele uitbreiding van de stallen wordt geblokkeerd. Verplaatsen van de mestopslag naar een plek elders binnen het bouwperceel is om bedrijfstechnische redenen niet wenselijk. Het realiseren van een nieuwe, grotere mestopslag op het perceel weiland direct ten noorden

van het bedrijf is daarom gewenst. In principe bestaat tegen een uitbreiding van het bouwperceel ten behoeve van deze mestopslag geen bezwaar. Gezien de grootte van het bouwperceel kan op dit moment het verzoek om vergroting van het bouwperceel niet worden gehonoreerd.

De in een later stadium door inspreker geopperde mogelijkheid om een deel van het bouwperceel te verplaatsen van zuid naar noord biedt geen soulaas.

50 (aanpassen ligging/begrenzing bouwvlak/bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt om zijn bouwperceel aan de Louwsmarwei 6 bij Suwâld te vergroten zodanig, dat het bouwvlak een oppervlakte van 1,5 ha krijgt.

Commentaar

In het huidige bestemmingsplan heeft dit bedrijf een bouwperceel van ruim 1,4 ha. In het voorontwerp plan krijgt het bedrijf, gezien ook de feitelijke situatie, een bouwperceel van plm. 1,5 ha. Bij vrijwel alle bedrijven in de gemeente is het bouwvlak van bedrijven kleiner dan het bouwperceel. Op een strook grond die vóór de bedrijfswoning ligt, meestal om ruimtelijke redenen, geen bouwvlak, daar kunnen in principe geen gebouwen worden gerealiseerd. De strook kan wel voor bedrijfsactiviteiten worden gebruikt omdat er een bedrijfsbestemming op ligt.

De vraag om een groter bouwvlak houdt feitelijk in een vraag om een groter bouwperceel. Tegen een vergroting van het bouwperceel bestaat in principe geen bezwaar. Echter, op dit moment kan het verzoek niet worden ingewilligd.

53 (aanpassen ligging/begrenzing bouwvlak/bestemmingsvlak agrarisch bedrijf, maatvoering bebouwing, plaatsen windturbines)

Inspreker wil het bouwvlak op zijn bouwperceel Tergracht 2a bij Wyns/Bartlehiem vergroten tot 1,5 ha. Hij vraagt om de regels voor de torensilo aan te passen. De op de planverbeelding aangegeven maten voor gebouwen (goot- en bouwhoogte) zouden moeten worden vergroot. Verder vraagt inspreker om de realisering van kleine windturbines mogelijk te maken.

Commentaar

In het huidige bestemmingsplan heeft het bedrijf een bouwperceelgrootte van nog geen 1,2 ha. In het voorontwerp is de grootte gebracht op 1,5 ha. Het bouwvlak is ca. 1,35 ha groot. Bij vrijwel alle bedrijven in de gemeente is het bouwvlak van bedrijven kleiner dan het bouwperceel. Op een strook grond die vóór de bedrijfswoning ligt, meestal om ruimtelijke redenen, geen bouwvlak, daar kunnen in principe geen gebouwen worden gerealiseerd. De strook kan wel voor bedrijfsactiviteiten worden gebruikt omdat er een bedrijfsbestemming op ligt.

De vraag om een groter bouwvlak houdt feitelijk in een vraag om een groter bouwperceel. Tegen een vergroting van het bouwperceel bestaat in principe geen bezwaar. Echter, op dit moment kan het verzoek niet worden ingewilligd. (zie ook de beantwoording van inspraakreactie 50).

De opmerking over de hoogte van torensilo's zal worden 'vertaald' in een aanvulling van de afwijkingmogelijkheid van de bouwregels. Ook aan de opmerking over goot- en bouwhoogte wordt tegemoetgekomen (zie hieronder het onderdeel 'Maatvoering agrarische bedrijfsgebouwen')

Tenslotte een reactie op de vraag om kleine windturbines mogelijk te maken. Het gemeentelijk beleid inzake het toestaan van nieuwe windturbines is zeer terughoudend. Behalve de 3 bestaande turbines bij Wyns en Bartlehiem worden geen nieuwe turbines in het buitengebied toegestaan, ook geen kleine turbines. Ook het provinciaal beleid biedt geen mogelijkheid tot het plaatsen van windturbines, in tegendeel zelfs, het realiseren van windturbines buiten de door de provincie aangegeven gebieden is verboden. Het plaatsen van individuele turbines in het buitengebied is nergens toegestaan. De vraag om kleine windturbines toe te staan kan niet worden gehonoreerd.

55 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Insprekers hebben een bedrijf aan de Canterlandseweg 67 bij Gytsjerk. Het meest zuidoostelijk deel van het bouwperceel kan vervallen, op andere plekken zou het bouwperceel moeten worden vergroot, o.a. met het oog op de opslag of verwerking van mest.

Commentaar

Het bouwperceel, zoals opgenomen in het geldende bestemmingsplan inclusief de sedertdien gerealiseerde uitbreiding ervan, is bijna 2,1 ha groot. In het voorontwerp plan heeft het bouwperceel een omvang van nog geen 2,1 ha.

Het eventueel te schrappen zuidoostelijk deel (vanwege de ligging ten opzichte van de nabijgelegen woningen aan de Gytsjerksterhoeke) heeft een oppervlakte van ca. 2500 m². De gewenste uitbreidingen hebben gezamenlijk een oppervlakte van ruim 5000 m².

Gezien de huidige grootte van het bouwperceel kan een verzoek om vergroting ervan nu niet worden ingewilligd. Bovendien hebben we ten aanzien van één van de gewenste uitbreidingslocaties enige twijfels, gezien de ligging ten opzichte van de naastgelegen woning en het bijbehorend erf en gelet op de landschappelijke situatie. In het kader van een eventuele wijzigingprocedure ter vergroting van het bouwperceel kan een zorgvuldige afweging worden gemaakt met betrekking tot bedrijfsvoering, milieuaspecten, landschap, etc.

58 (andere bedrijfswoning, opdeling agrarisch aanverwant bedrijf)

Op het perceel Gaestmabuorren 4 te Burgum bevindt zich een voormalige boerderij met een bijzondere paardenhouderij (trainingsstal voor paarden). Dit bedrijf wordt geëxploiteerd door een maatschap. Om persoonlijke redenen stopt een van de maten met het bedrijf en zal ook de woning (van de voormalige boerderij) verlaten. Het blijkt financieel niet haalbaar voor de resterende maat om deze woning in eigendom over te nemen en zodoende in de woning intrek te nemen. De voormalige boerderij (met daarin de bedrijfswoning) + erf wordt nu aan derden te koop aangeboden.

Gevraagd wordt nu om de huidige inpandige overnachtingruimte in de trainingstal op te waarden tot bedrijfswoning voor de resterende maat. Gesteld wordt dat nachtelijk toezicht op de paarden noodzakelijk is. Het is niet noodzakelijk dat er door het realiseren van deze bedrijfswoning extra bebouwing wordt opgericht.

Tevens wordt in de inspraakreactie genoemd dat de oorspronkelijke boerderij de agrarisch aanverwante bestemming kan behouden.

Commentaar

In 2004 is de bestemming van het perceel op verzoek van de maatschap gewijzigd van bedrijfsbestemming (wegenbouw/aannemingsbedrijf) naar agrarisch aanverwant bedrijf. In de bestaande voormalige boerderij is de bedrijfswoning opgenomen. Die wordt bewoond door een van de maten. Bij de voormalige boerderij is de dressuurhal gebouwd.

In 2009 is door een van de maten geïnformeerd naar de mogelijkheden om in de bedrijfsloods/dressuurhal te gaan wonen. Hierop is toen negatief geantwoord gezien het terughoudende beleid van provincie en gemeente ten opzichte van uitbreiding van het aantal woningen in het buitengebied. Bovendien was erop het perceel al een bedrijfswoning aanwezig.

In het voorontwerp bestemmingsplan heeft het perceel de bestemming "Agrarisch Aanverwant bedrijf" met daarbij de aanduiding "Specifieke vorm van bedrijf – bijzondere paardenhouderij" gekregen. De woning in de voormalige boerderij heeft de aanduiding "Bedrijfswoning" gekregen.

Zowel de gemeente als de provincie staan terughoudend ten opzichte van uitbreiding van het aantal woningen in het buitengebied. Het uitbreiden van het aantal woningen kan alleen plaatsvinden naar aanleiding van bijzondere omstandigheden. Daartoe behoort niet de situatie zoals die door inspreker naar voren wordt gebracht. Net als in 2009 moet het verzoek daarom worden afgewezen.

In dit verband moet nog worden opgemerkt, dat vestiging van een –wat toen genoemd werd – "bijzondere paardenhouderij" slechts mogelijk was bij een voormalige boerderij of bij een

grote woning in daartoe aangewezen gebieden in de gemeente. De aanwezigheid van de voormalige boerderij was één van de redenen om mee te werken aan de vestiging van de paardenhouderij. Een planologische splitsing van het bedrijf, waar inspreker feitelijk ook om vraagt, verhoudt zich niet met het gemeentelijk beleid ten aanzien van paardenhouderijen.

Medio 2012 was niet duidelijk hoe de begrenzing van de toekomstige eigendomssituatie er uit zou zien, en wat het gewenste gebruik van het oostelijk deel (met de voormalige boerderij) zal zijn.

Gezien deze situatie bestond er geen aanleiding de bestemming zoals die in het voorontwerp is aangegeven te wijzigen.

Mede naar aanleiding van een nadere inspraakreactie en de behandeling daarvan in de raad hebben we ons opnieuw beraden op de situatie.

De eigendomsituatie is onlangs zodanig veranderd, dat de manegebouwen met omliggend terrein en het perceelsgedeelte noordoostelijk daarvan (met o.a. carrousel en voeropslag) in de hand van één eigenaar zijn. De voormalige boerderij (met daarin de bedrijfswoning) en enkele bijgebouwen zijn in de hand van de andere eigenaar. De splitsing in eigendom is feitelijk al aanwezig. De gecreëerde situatie noopt ons tot ons tot een planologische splitsing. Het ligt voor de hand om de manegebouwen c.a. en bijbehorend terrein de in het voorontwerp plan gegeven bestemming 'Agrarisch – Aanverwant bedrijf' met de aanduiding "specifieke vorm van bedrijf – bijzondere paardenhouderij" te laten houden. De voormalige boerderij (inclusief bedrijfswoning) krijgt een woonbestemming, conform de feitelijke gebruikssituatie.

60 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt om zijn bouwperceel (incl. bouwvlak) aan de Zomerweg 23 te Burgum te vergroten in verband met de eventuele uitbreiding van de ligboxenstal en het realiseren van sleufsilo's en/of een mestsilos.

Commentaar

Het bedrijf wordt aan drie zijden min of meer omsloten door woonfuncties. Uitbreiding van het bedrijf is in feite alleen mogelijk in noordelijke richting. De gevraagde uitbreiding, groot ca. 0,5 ha, stuit niet op overwegende ruimtelijke bezwaren. Wel zal rekening moeten worden gehouden met de ligging van een hoofdtransportleiding van water.

Omdat het huidige bouwperceel en het in het voorontwerp opgenomen bouwperceel al een grootte hebben van ca. 1,5 ha kan het verzoek om nog ca. 0,5 ha aan het bouwperceel toe te voegen op dit moment niet worden gehonoreerd.

66 (aanpassen ligging/begrenzing bestemmingsvlak/bouwvlak agrarisch bedrijf, aanduiding zorgfunctie, bouw 5 zorgeenheden)

Inspreker heeft een agrarisch bedrijf aan de Singel 7 te Gytsjerk. Hij vraagt om op het bouwperceel de aanduiding "zorgfunctie" aan te brengen. Het bedrijf heeft een (kleinschalige) vorm van zorg in de vorm van dagbesteding. Inspreker vraagt om het bouwvlak te vergroten en de bouw van 5 woonheden (groot 50 à 75 m²) ten behoeve van zorg, begeleid wonen en recreatie mogelijk te maken). Verder wordt gevraagd om het bouwperceel in zuidwestelijke richting te vergroten, in verband met mest- en kuilopslag.

Commentaar

Het bedrijf heeft inderdaad een zorgfunctie, daarom is in het ontwerp plan de aanduiding "specifieke vorm van bedrijf – zorgfunctie" op het bouwperceel aangebracht.

De bouw van 5 woonheden past niet binnen het gemeentelijk beleid met betrekking tot woningbouw c.a. Daar komt bij dat een dergelijke ontwikkeling ook in strijd is met de Verordening Romte. Het nieuwe bestemmingsplan en ook de Verordening bieden wel mogelijkheden om, wanneer voldaan wordt aan bepaalde criteria, bebouwing ten behoeve van zorgvoorzieningen te realiseren. Ook is het in beginsel mogelijk trekkershutten te plaatsen, wanneer aan bepaalde criteria wordt voldaan.

Aan het verzoek om bouwperceel en bouwvlak te vergroten ten behoeve van de bouw van woonheden kan niet worden voldaan.

Momenteel (2012) heeft het bedrijf een bouwperceel met een grootte van ruim 1,3 ha. Een deel van het bouwperceel is geprojecteerd op de bosstroken rondom het feitelijke bedrijfsperceel. In het voorontwerp is het bouwperceel daarom iets kleiner ingetekend, rekening houdend met de feitelijke situatie. Het bouwperceel in het voorontwerp plan is ca 1,25 ha groot. Een kleine uitbreiding van het bouwperceel is binnen de kaders van Uitgangspuntennotitie en Verordening mogelijk. Echter inspreker geeft een gebied aan van ca 100 bij 100 meter = 1 ha. Honorering van dit deel van het verzoek is daarom op dit moment niet mogelijk.

71 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt voor zijn bedrijf aan It Heechsân 32 een andere begrenzing en een verruiming van het bouwperceel. In verband met de ligging van het bedrijf nabij de woonbebouwing van It Heechsân mag bij een eventuele uitbreiding van de veestapel de veestalling binnen een straal van 100 meter uit de woonbebouwing niet meer als zodanig worden gebruikt.

Commentaar

Bedrijven, die binnen een straal van 100 meter van een concentratie van woonbebouwing liggen kunnen, op grond van de milieuregelgeving, worden beperkt in hun ontwikkelingsmogelijkheden. Een nieuwe veestalling moet op een afstand van ten minste 100 meter van de woonbebouwing worden gesitueerd. Bestaande veestalling binnen een straal van 100 meter mag worden gehandhaafd. Echter, op het moment dat de veestapel wordt uitbreid, moet het stallen van vee binnen die straal van 100 meter worden beëindigd of er moeten ingrijpende maatregelen aan de stal(len) worden getroffen, zodanig dat geuremissiepunten uitsluitend buiten de straal van 100 meter liggen (men noemt dit het saneren van een knelpuntsituatie). In onze gemeente komt een aantal van dit soort situaties voor. (zie ook de inspraakreacties 7 en 60).

In het onderhavige geval ligt de huidige veestalling grotendeels binnen een straal van 100 meter van de woonbebouwing van It Heechsân. Wil het bedrijf uitbreiden, dan vergt dat een forse extra investering omdat dan of een nieuwe veestal moet worden gerealiseerd buiten de 100 meter straal, of de huidige veestal zeer ingrijpend moet worden aangepast.

Inspreker vraagt, met het oog op een toekomstige uitbreiding van het bedrijf (en de daarmee samenhangende sanering van een knelpuntsituatie) een verruiming van het bouwperceel en een andere begrenzing. Hij geeft daarbij 2 mogelijkheden aan.

Op het eerste gezicht lijken beide opties ruimtelijk aanvaardbaar.

Het huidige bouwperceel is, inclusief een gerealiseerde uitbreiding, ca. 1,8 ha groot. In het ontwerp plan is de grootte ongeveer 1,9 ha. Een uitbreiding van het bouwperceel, zoals inspreker voor ogen staat, leidt tot een grootte van tussen de 2,3 en 2,6 ha.

Op dit moment kan het verzoek nog niet worden gehonoreerd.

72 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Het bedrijf van inspreker ligt aan de Ottemaweg 4-6 bij Hurdegaryp. Hij vraagt om het bouwperceel te vergroten, in verband met het vergroten van de stal en het realiseren van sleuf-silo's.

Commentaar

In het huidige bestemmingsplan heeft het bedrijf een bouwperceel van ca 1,9 ha. Ook in het voorontwerp is het bouwperceel ongeveer 1,9 ha groot. Uitbreiding van het bouwperceel stuit niet op ruimtelijke bezwaren. Gezien de grootte van het bouwperceel kan het verzoek tot uitbreiding op dit moment niet worden gehonoreerd.

Geconstateerd is, dat het bouwvlak van het bedrijf niet juist is ingetekend. In het ontwerp plan is een correctie aangebracht.

73 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker heeft een kippenmesterij annex fouragehandel aan de Foksegatten 2 bij Hurdegaryp. Hij vraagt om een uitbreiding van het bouwperceel in noordelijke richting. Een gewenste uitbreiding in oostelijke richting blijkt niet mogelijk, omdat daar het PIP De Centrale As van kracht is.

Commentaar

Het bedrijf ligt a.h.w. ingeklemd tussen de aan te leggen Centrale As en rondweg om Hurdegaryp, inclusief bijbehorende voorziening. In het huidige bestemmingsplan heeft en in het voorontwerp plan krijgt het bedrijf een bouwperceel met een grootte van ca. 1,6 ha. De enige uitbreidingsmogelijkheid ligt ten noorden van het huidige bouwperceel. Het betreffende perceel heeft een grootte van ongeveer 1 ha. Een vergroting van een niet grondgebonden bedrijf tot ca. 2,6 ha verhoudt zich niet met de Uitgangspuntennotitie. In het kader van de discussie over 'megastallen' c.q. schaalvergroting zal een beleidslijn moeten worden uitgezet. Overigens geeft de Provincie in de overlegreactie aan, dat de in het voorontwerp plan opgenomen wijzigingsbevoegdheid voor het vergroten van bouwpercelen van niet grondgebonden agrarische bedrijven, niet acceptabel is, vanwege strijd met het provinciaal (interim)-beleid.

Gezien het voorgaande kan het verzoek tot vergroting van het bouwperceel niet worden ingewilligd.

De nevenactiviteit van fouragehandel is in het voorontwerp plan ten onrechte niet geregeld. In het ontwerp plan is deze omissie hersteld.

75 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Insprekers vragen het bouwperceel aan de Louwsmarwei 5 bij Suwâld te vergroten. De vergroting is nodig voor de bouw van veestallen en de opslag van ruwvoer en eventueel mest.

Commentaar

Het bedrijf heeft in het geldende bestemmingsplan een bouwperceelgrootte van ruim 1,3 ha. In het ontwerp plan is de grootte van het bouwperceel ca 1,5 ha. De gevraagde uitbreiding van het bouwperceel bedraagt ca. 1 ha. Uitbreiding van het bouwperceel stuit op het eerste gezicht niet op ruimtelijke bezwaren. Gezien de grootte van het bouwperceel kan het verzoek tot uitbreiding op dit moment niet worden gehonoreerd.

76 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Inspreker vraagt om het bouwperceel van het bedrijf Sigerswâld 11 onder Garyp te verruimen in verband met toekomstige bedrijfsontwikkelingen.

Commentaar

Het bedrijf heeft in het geldende plan Buitengebied 1997 een bouwperceel van ca. 1,5 ha. In het voorontwerp plan is het bouwperceel ook ca 1,5 ha groot. De gevraagde uitbreiding heeft een oppervlakte van ruim 0,9 ha. Gezien de grootte van het bouwperceel kan het verzoek tot uitbreiding op dit moment niet worden gehonoreerd.

80 (aanpassen ligging/begrenzing bestemmingsvlak agrarisch bedrijf)

Volgens inspreker kan het gedeelte van het bouwvlak dat ten westen ligt van de oude boerderij aan de Slachtedijk 3 te Ryptsjerk worden geschrapt. Door de monumentale status van de boerderij zou hier volgens inspreker niet gebouwd mogen worden. Inspreker wenst het bouwperceel te verleggen in oostelijke richting, zowel uit landschappelijk oogpunt als uit milieutechnische overwegingen.

Commentaar

In het voorontwerp is het bouwperceel aan de Slachtedijk circa 2 ha groot. Het is minder wenselijk dat het noordwestelijk gedeelte hiervan wordt bebouwd, al is dat afhankelijk van exacte ligging en aard van die bebouwing.

Hetzelfde kan worden gezegd van de suggestie van inspreker om het bouwperceel in oostelijke richting uit te breiden. Er zal dan ook rekening moeten worden gehouden met het beeld van het dorp, i.c. de monumentale kerk.

Gezien de omvang van het bedrijf en gezien de grootte van het bouwperceel zal een aanpassing van het bouwperceel dienen plaats te vinden met toepassing van de methode "de Nije Pleats". Dit gebeurt n.a.v. een concrete bouwaanvraag. Pas dan kan worden bekeken wat in de specifieke situatie de beste oplossing is.

B. Maatvoering agrarische bedrijfsgebouwen

Gehonoreerd worden:

11, 12, 13, 30, 32, 40, 53, 56 en 69 (goot- en bouwhoogte)

Er zijn diverse reacties ingediend, die (ook) betrekking hebben op de maatvoering van agrarische bedrijfsgebouwen, zoals die in het voorontwerp bestemmingsplan zijn opgenomen. De opmerkingen hebben betrekking op goot- en bouwhoogte. In de reacties wordt gevraagd om de goothoogte te bepalen op een hoogte variërend van 4 tot 6 meter. Voor bouwhoogtes wordt aangedrongen op een maat tussen de 12 en 15 meter.

Commentaar

In het voorontwerp plan zijn door middel van een aanduiding goothoogte, bebouwingshoogte en bebouwingspercentage vastgelegd. Goot- en bouwhoogte zijn afgestemd op de feitelijke situatie. Het bebouwingspercentage voor alle agrarische bedrijven is vastgelegd op 100.

Gezien de ontwikkelingen met betrekking tot de bouw van nieuwe stallen c.a., blijkend uit recente bouwaanvragen, vakliteratuur en regelgeving met betrekking tot diervelzijn en gelet op gesprekken met indieners van reacties, komen we tot de conclusie dat tegemoet gekomen moet worden aan de wens tot aanpassing van goot- en bouwhoogten.

We hebben een voor alle agrarische bedrijven geldende regeling opgenomen in de planregels. De aanduidingen op de planverbeelding (kaart) komen te vervallen, tenzij er sprake is van een specifieke situatie.

De regeling ziet er in grote lijnen als volgt uit:

Goothoogte bij recht ten hoogste 5 meter (rekening houdend met wat de Provinciale Verordening Romte bepaalt), goothoogte bij afwijking maximaal 6 meter.

Bouwhoogte bij recht ten hoogste 12 meter, bij afwijking maximaal 15 meter.

Wanneer in bestaande situaties sprake is van een grotere goot- en/of bouwhoogte, geldt voor die gebouwen de feitelijke maat als maximum.

Het bebouwingspercentage binnen het bouwvlak blijft voor de agrarische bedrijven 100.

(zie ook de provinciale overlegreactie en ons commentaar daarop ten aanzien van het punt 'Goothoogte agrarische bebouwing').

Aan de hierboven genoemde inspraakreacties wordt op het punt goot- en bouwhoogte geheel of grotendeels tegemoetgekomen.

Wonen en tuinen

i. **Gehonoreerd** kunnen worden reacties voor wat betreft de ligging en/of grootte van bestemmingsvlak en/of bouwvlak die betrekking hebben op de locaties, welke in de bijlage worden genoemd onder de nummers

05 (aanpassen grens tussen woon- en tuinbestemming aan feitelijke situatie)

Inspreker vraagt om de grens tussen de bestemming 'Wonen' en 'Tuin' bij een woning aan de Tillewei 30 te Jistrum af te stemmen op de feitelijke situatie.

Commentaar

De bestemming 'Tuin' aan de zuidzijde van het perceel is inderdaad te breed. De grens tussen de beide bestemmingen is aangepast.

17 (aanpassen begrenzing bestemmingsvlak en bouwvlak woning)

Inspreker vraagt om het bouwvlak van zijn woning aan de Stateheide 32 bij Noardburgum in westelijke richting met 35 meter uit te breiden i.v.m. de bouw van een garage. Verder vraagt hij om het woonvlak aan de noordkant te vergroten tot 10 meter uit de noordgevel van de woning.

Commentaar

Het bouwvlak van de woning ligt op de woning zelf en heeft de voor vrijstaande woningen gebruikelijke oppervlakte van 150 m². Binnen het bouwvlak mag 150 m² aan bebouwing worden opgericht, buiten het bouwvlak, maar wel binnen het bestemmingsvlak, mag 100 m² aan bebouwing worden gerealiseerd. Afhankelijk van de situatie kan waarschijnlijk ook nog vergunningsvrij enige bebouwing worden geplaatst.

Gezien de vraagstelling nemen we aan dat inspreker met zijn vraag bedoelt om het bestemmingsvlak van de bestemming 'Wonen – A1' te vergroten in zowel westelijke als noordelijke richting. Het verzoek past dan binnen het geen in de Uitgangspuntennota is gezegd over erfvergroting van woningen in het buitengebied.

In het ontwerp plan is dit bestemmingsvlak in westelijke richting uitgebreid tot op een afstand van 35 meter, gerekend vanaf de westgrens van het bouwvlak. In noordelijke richting is het bestemmingsvlak vergroot tot op een afstand van 10 meter, gerekend vanaf de noordgrens van het bouwvlak. Het bouwvlak wordt gehandhaafd op de huidige plaats en grootte.

Ten slotte is de tuinbestemming aan de zuidzijde van de woning teruggebracht tot een breedte van ca 2 meter, gerekend vanaf de weg. De strook grond tussen woning en tuinbestemming is toegevoegd aan de woonbestemming.

We merken nog wel op, dat de woning en bijbehorende grond valt binnen de werking van het in juli 2012 door het Rijk vastgestelde voorbereidingsbesluit voor het voorkeustracé van de nieuwe 380 kV hoogspanningsverbinding tussen Eemshaven en Ens.

31 (aanpassen begrenzing bestemmingsvlak woning)

De grenzen tussen de agrarische en woonbestemming op een perceel (nr. 49) ten zuiden van Wyns zijn niet correct weergegeven, waardoor de mogelijkheden van het naastgelegen agrarisch bedrijf mogelijk beperkt worden.

Commentaar

Inderdaad is de begrenzing tussen de bestemmingen van deze locatie op de gemeentegrens met Leeuwarden niet correct weergegeven. In het ontwerp plan is de situatie in de lijn van het wijzigingsplan uit 2006 opgenomen.

42 (aanpassen begrenzing bouwvlak woning),

Inspreker vraagt om het bouwvlak op zijn woning aan de Ielke Boonstraloane 25 bij Garyp te draaien.

Commentaar

In de gegeven situatie bestaat er geen bezwaar om het bouwvlak een kwartslag te draaien en zo het verzoek in te willigen.

47 (wijzigen type woonbestemming, bedrijvigheid)

Inspreker verzoekt om het perceel Greate Buorren 40 te Sumar de bestemming 'Wonen - A7' te geven, omdat het pand een voormalige boerderij is. Op het adres is een bedrijf gevestigd dat zich bezighoudt met de verkoop van life style artikelen via internet. Het is de bedoeling dat in de toekomst er life style meubels en artikelen zullen worden gemaakt en verkocht. Voor dit laatste is een showroom nodig. Inspreker verzoekt deze plannen in het bestemmingsplan mogelijk te maken.

Commentaar

In het voorontwerp bestemmingsplan is aan het perceel de bestemming 'Wonen - A1' toegekend. Zoals inspreker meldt, betreft het een vrijstaande woning van het boerderijtype. Het toekennen van een bestemming 'Wonen - A7' is daarom alleszins gerechtvaardigd en dient te worden gezien als het herstellen van een omissie in het voorontwerp. De bestemming 'Wonen - A7' geeft, al dan niet via een wijzigingbevoegdheid, ruimere gebruiksmogelijkheden aan een pand / perceel dan andere woonbestemmingen. Dit is gebeurd om de veelal grote en oudere panden een ruimere mogelijkheid te geven tot het verkrijgen van inkomen ten einde het gebruik en onderhoud van de panden te kunnen bekostigen. Zo biedt de bestemming een bevoegdheid om de bestemming te wijzigen in 'Bedrijf – 2' (...). Hieraan is de voorwaarde verbonden dat het perceel is gelegen in een dorpsuitloper of binnen het landelijke gebied en de wijziging het gehele oorspronkelijke boerderijpand betreft.

Het gevraagde gebruik en de ligging voldoen in principe aan de gestelde eisen. Een wijziging van het totale perceel in 'Bedrijf-2' is echter niet gewenst. De ligging en afstand van het perceel t.o.v. naast gelegen woningen en de grootte van het perceel maken het gewenst dat de hoofdfunctie 'wonen' er blijft en het bedrijfsgedeelte beperkt blijft tot het voormalige bedrijfs-gedeelte van de oorspronkelijke boerderij.

Gelet hierop wordt de bestemming gewijzigd in 'Wonen - A7' en daarbij aan het voormalige bedrijfsgedeelte van de oorspronkelijke boerderij de aanduiding "specifieke vorm van bedrijf – meubelmakerij" gegeven.

Het gebruik van dit bedrijfsgedeelte voor productiegebonden detailhandel, met uitzondering van detailhandel in voeding- en genotmiddelen, is hierbij toegestaan. De productiegebonden detailhandel moet ook ondergeschikt zijn aan de productiefunctie (zie ook de provinciale overlegreactie bij het punt 'Productiegebonden detailhandel'). Wellicht ten overvloede merken we op dat detailhandel in elders geproduceerde goederen niet is toegestaan.

52 (aanpassen begrenzing bestemmingsvlak woning)

Inspreker vraagt om het bouwperceel van zijn woning aan De Meren 12 te Jistrum te vergroten in verband met de aankoop van grond naast en achter de woning.

Commentaar

Tegen inwilliging van dit verzoek bestaat geen bezwaar. Het past binnen hetgeen in de Uitgangspuntennota is gezegd over erfvergroting van woningen in het buitengebied. Bovendien heeft een deel van de door inspreker gekochte grond in het geldende plan Buitengebied 1997 al een woonbestemming.

62 (gedeelte tuin buiten plangebied laten)

Inspreker verzoekt de smalle strook grond aan de zuidkant van het perceel van de woning aan het Flokhernepaed 18 te Mûnein niet tot het plangebied van het bp. Buitengebied te rekenen. Als reden wordt opgevoerd dat de strook grond al jaren in gebruik is bij de woning.

Commentaar

De constatering van inspreker is juist. In het voorontwerp Buitengebied heeft de strook de bestemming Agrarische Cultuurgrond (A-C) gekregen, terwijl de strook in gebruik is bij de woning, die opgenomen is in het bp. Mûnein. Hetzelfde geldt voor het perceel ten noorden van de strook. Hiervan is een deel als 'Agrarisch – Cultuurgrond' inbestemd, terwijl dit als erf in gebruik is bij de woning aan het Flokhernepaed 20.

Beide percelen worden geheel buiten het bestemmingsplan Buitengebied 2013 gelaten, zodat ze in een later stadium kunnen worden meegenomen bij de herziening van een bestemmingsplan voor Mûnein.

ii. **Grotendeels** kan worden **gehonoreerd** reactie:

21 (aanpassen bouwvlak, aanpassen woon- en tuinbestemming)

Insprekers hebben een woning aan de Seadwei 15 bij Eastermar en vragen:

- a) om een uitbreiding van het 'Hiem'. Ten tijde van de inventarisatie zou het erf in bewerking zijn geweest, waardoor het niet goed mogelijk was de daadwerkelijke grootte van het bij het huis in gebruik zijnde gedeelte van de grond vast te stellen. Op basis van foto's wordt aangetoond dat een groter oppervlak als 'Hiem' wordt gebruikt;
- b) het bouwvlak te verschuiven in zuidwestelijke richting;
- c) het bouwvlak te vergroten;
- d) er vanuit te kunnen gaan dat de bestemming 'hiem' niet ten koste gaat van de huidige infrastructuur.

Commentaar

Luchtfoto's van voorgaande jaren tonen aan dat een groter gedeelte van de grond achter de woning als tuin kan worden inbestemd.

Het bouwvlak is naar het zuidwesten verschoven. Een uitbreiding van het bouwvlak wordt vooralsnog niet noodzakelijk geacht. De woonbestemming geeft voldoende mogelijkheden om buiten het bouwvlak te bouwen.

De bestemming staat het gebruik van de grond als 'wegen, straten en paden' toe, mits dit gebruik ondergeschikt is.

iii. Niet gehonoreerd kunnen worden

1 (toekennen woonbestemming aan perceel met agrarisch bestemming)

Inspreker meldt dat in het verleden een woning heeft gestaan tegenover het perceel Halligenweg 3 te Mûnein. In 2005 heeft, volgens inspreker, de raad uitgesproken dat de oude rechten moeten worden gehonoreerd zodat er wederom een woning op dit perceel kan worden gebouwd.

Commentaar

In het geldende bestemmingsplan Buitengebied 1997 is geen bebouwing opgenomen voor het bewuste perceel, waarop zich een aantal hokken bevindt ten behoeve van het houden van kleinvee. Dat gold overigens ook voor het aan dit plan voorafgaande bestemmingsplan Buitengebied uit 1982.

Door de raad is, in zijn vergadering van 15 december 2005, gesproken over het inbestemmen van de hokken die op het bewuste perceel staan. Er is door de toenmalige wethouder toegezegd dat bij de herziening van het bestemmingsplan bekeken zou worden of de hokken inbestemd kunnen worden. De raad heeft hiermee ingestemd. In de vergadering is niet gesproken over het opnieuw opnemen van een woonbestemming.

In het voorontwerp bestemmingsplan is een bouwvlak opgenomen ter grootte van de bestaande bebouwing. Hiermee is aan de toezegging tegemoet gekomen.

Gelet hierop en op het beleid ten aanzien van woningbouw in het landelijk gebied is het opnemen van een woonbestemming niet mogelijk.

9 (extra oppervlakte bijgebouwen bij woning)

Het perceel aan de Suwâldsterdyk 8 heeft een woonbestemming gekregen: 'Wonen - A1'. In de inspraakreactie wordt aangehaald dat in het verleden de agrarische bestemming is ontnomen. Met de bestemming W - A1 stelt inspreker de oude schuur en veestalling niet zo groot te kunnen herbouwen als gewenst. De gedachten gaan uit naar een damwandloods van 10 bij 20 meter.

Commentaar

Aan inspreker is verzocht aan te geven of er sprake is een agrarisch bedrijfsvoering, hierop is niet gereageerd. In het huidige 'bestemmingsplan Buitengebied 1997' heeft het perceel een 'woonbestemming'. Dat was ook al het geval in het 'bestemmingsplan Tytsjerk, uitbreiding en bebouwingsconcentratie 1989'.

Gelet op het bovenstaande en gelet op de uiterlijke kenmerken van het perceel moet worden geconcludeerd dat, 1) er geen sprake is van een beroepsmatige agrarische bedrijfsvoering en dat, 2) de woonbestemming W-A1 hier als het meest passend moet worden beschouwd.

Binnen deze woonbestemming is, buiten het bouwvlak, een maximale oppervlakte van 100 m² aan bijgebouwen toegestaan. Bestaande bebouwing met een grotere oppervlakte (in casu circa 150 m²) kan worden herbouwd.

10 (toekennen woonbestemming aan perceel met agrarisch bestemming)

De familie van inspreker bezit een perceel grond gelegen tussen de Zomerweg 32 en Zomerweg 34 te Hurdegaryp. De grond is al zo'n 100 jaar in bezit van de familie, het wordt gebruikt als weiland.

In de jaren 60 heeft de familie een verzoek aan de gemeente gedaan om, door een wijziging van het bestemmingsplan, het bouwen van een woning mogelijk te maken. Dat verzoek is destijds afgewezen omdat, aldus inspreker, het perceel niet in het bestemmingsplan Hurdegaryp viel.

Nu wordt de vraag om bestemmingswijziging weer voorgelegd in het kader van het voorontwerp Bestemmingsplan Buitengebied 2013, het doel is wederom de bouw van een woning. Als motivering wordt aangedragen dat het perceel nu zo goed als bij de bebouwde kom behoort, gezien het feit dat twee aanliggende woningen behoren tot het bestemmingsplan Hurdegaryp 2010. Bovendien vindt inspreker een woning aldaar een waardevolle ruimtelijke aanvulling in dit gedeelte van de Zomerweg; het vult een gat op in de bestaande lintbebouwing. Het karakter van de weg wordt versterkt en het echte buitengebied blijft ongemoeid, maar de beleving wordt wel vergroot omdat de overgang duidelijker en het contrast groter wordt. Aldus inspreker.

Commentaar

Zowel de gemeente als de provincie voert een beleid dat terughoudend staat tegenover het toestaan van woningbouw in het buitengebied. In eerste instantie dient woningbouw plaats te vinden binnen zogenaamd 'bestaand stedelijk gebied'. Het perceel van de familie ligt niet in een gebied dat door de provincie is aangeduid als 'bestaand stedelijk gebied'. Derhalve ligt het perceel in 'landelijk gebied'.

Volgens artikel 1.1.1 van de Verordening Romte Fryslân mogen in een ruimtelijk plan voor landelijk gebied geen bouwmogelijkheden (...) worden opgenomen voor nieuwe stedelijke functies (hieronder worden o.a. "woningen" verstaan).

Op dit verbod bestaan uitzonderingsmogelijkheden. In geval van het toepassen van een "ruimte-voor-ruimte regeling", het toepassen van de regeling voor "kwaliteitsarrangementen", of wanneer er een verbetering plaatsvindt van een bebouwingslint of bebouwingscluster kan, onder voorwaarden, een ontheffing van artikel 1.1.1 worden verkregen van Gedeputeerde Staten. Het voorliggende verzoek bevat echter geen mogelijkheid om een uitzondering op het artikel te maken.

Het gemeentelijk beleid voor wonen in het buitengebied sluit aan op het hierboven genoemde beleid van de provincie en werkt dit verder uit. Ook hierin past de inwilliging van het verzoek van inspreker niet.

45 (opnieuw toekennen woonbestemming aan perceel met agrarisch bestemming)

Schuin achter het agrarisch bedrijf van inspreker aan de Wierewei 11 te Aldtsjerk heeft een woning gestaan met als adres Wierewei 9. In 2000 is door inspreker een verzoek ingediend om de woning op nummer 9 te mogen afbreken. Als reden daartoe is genoemd (het voorkomen van) de mogelijkheid van 'insleep' van ziekte in het agrarisch bedrijf. In 2001 is de woning daadwerkelijk gesloopt. De woning was in de jaren zeventig nog gedeeltelijk verbouwd en kende tot kort voor de sloop verschillende bewoners.

Het geldende bestemmingsplan is niet gewijzigd, cq. aangepast, voor het perceel Wiereweg 9, zodat op basis van dit plan woningbouw mogelijk is.

Inspreker heeft een verzoek ingediend om de rechten tot woningbouw te kunnen behouden. Eventueel kan dit ook op een andere plaats dan waarop de oude woning heeft gestaan. Het gaat alleen om de rechten tot woningbouw, er bestaan geen daadwerkelijke plannen hiertoe.

Commentaar

De gesloopte woning is ooit op de betreffende plek gebouwd, waarschijnlijk, als molenaarswoning. De molen is ondertussen verdwenen en ook de infrastructuur is veranderd. De oude ontsluiting is verdwenen en de Wierewei is aangelegd.

Woningbouw op dezelfde plek is hierdoor niet logisch en ook niet wenselijk. Het oude argument van insleep van ziekte - in 2000 aangevoerd als reden voor sloop - blijft bestaan.

Door de veranderde infrastructuur is een andere ontsluiting noodzakelijk geworden. Dit is fysiek mogelijk, maar komt gekunsteld over en weinig fraai, en zal frustrerend werken op de routing binnen het agrarisch bedrijf.

Uit oogpunt van milieuwetgeving is de bouw van een woning op de oude plaats mogelijk, doch deze mogelijkheid is beperkt. Woningbouw kan in de toekomst de uitbreidingsmogelijkheden van het agrarisch bedrijf belemmeren. Anderzijds wordt een eventuele uitbreiding van de woning belemmerd door de uitbreidingsmogelijkheden van het agrarische bedrijf.

Het algemene provinciale en gemeentelijke beleid voor woningbouw is terughoudend. Bij een agrarisch bedrijf kan een tweede bedrijfswoning worden gebouwd indien hiertoe de nood-

zaak aanwezig is. Ook voor inspreker is deze mogelijkheid aanwezig. Van een noodzaak tot het bouwen van een bedrijfswoning is niet gebleken; er bestaan hiertoe ook geen concrete plannen.

Destijds, bij de sloop van de bestaande woning, is niet verzocht om de woning elders te kunnen herbouwen. Ook nu is er geen concrete noodzaak aanwezig, het verzoek behelst het behoud van 'het recht' om een woning te mogen bouwen.

Voor de bouw van een extra 'burgerwoning' elders in het landelijk gebied zijn onvoldoende argumenten aanwezig.

74 (toekennen woonbestemming aan perceel met agrarisch bestemming)

In het voorontwerp heeft een perceel grond ten noordoosten van de ijsbaan van Noardburgum de bestemming 'Agrarisch – Cultuurgrond' gekregen. Dit perceel behoort bij een woning aan de Veldmansweg 43 in Noardburgum. De eigenaar van zowel de woning als van de betreffende grond verzoekt de bestemming van het perceel grond zodanig te wijzigen dat de bouw van een woning mogelijk wordt.

Commentaar

Het betreffende perceel valt niet in het gebied dat door de provincie is aangewezen als "bestaand stedelijk gebied". Zowel de gemeente als de provincie voert een beleid dat terughoudend staat tegenover het toestaan van woningbouw buiten dit gebied. Er zijn in deze situatie geen argumenten aanwezig om op dit beleid een uitzondering te maken.

(zie ook de beantwoording van inspraakreactie nr. 10)

Het verzoek kan niet worden gehonoreerd.

78 (toekennen grotere bouwhoogte loods bij woning)

Inspreker vraagt om de bouwhoogte van de loods bij zijn woning aan de Slachtedijk 2 te Ryptsjerk te verhogen. Deze loods kan dan even hoog worden als een andere loods. Voor het aanzicht van het complex is dat mooier. Bovendien kunnen, als de betreffende loods wordt verhoogd asbestplaten worden verwijderd.

Commentaar

Geruime tijd geleden is de oorspronkelijke bedrijfsbestemming (er was geen (bedrijfs)woning aanwezig en ook niet toegestaan) van dit perceel gewijzigd in een woonbestemming. Een deel van de oorspronkelijke bedrijfsbebouwing is afgebroken. Daarvoor in de plaats mocht een woning worden gebouwd. In feite was sprake van een soort ruimte-voor-ruimte regeling.

Een deel van de oorspronkelijke bedrijfsgebouwen is blijven staan en dient als bijgebouw bij de woning. Inspreker gebruikt de loods ten behoeve van de stalling van zijn bedrijfswagen.

Omdat de loods eigenlijk te laag is, wil hij de loods verhogen. De verhoging van de loods is niet nodig vanwege de woonfunctie maar vanwege een bedrijfsfunctie. Ons inziens verhoudt zich dat niet met het doel waarom indertijd de bedrijfsfunctie is gewijzigd in een woonfunctie.

In het recente verleden zijn we daarom aan vergelijkbare verzoeken van inspreker niet tegemoetgekomen. Feiten en omstandigheden zijn niet zodanig veranderd, dat op grond daarvan het verzoek zou moeten worden ingewilligd. Het verzoek kan niet worden gehonoreerd.

79 (toekennen woonbestemming aan perceel met agrarisch bestemming)

Voor een perceel gelegen aan de Miedwei te Jistrum wordt gevraagd om daar woningbouw mogelijk te maken. Volgens de aanvrager heeft tot voor een paar jaar geleden er een caravan op dit terrein gestaan die werd bewoond. Voorts wordt naar voren gebracht dat bouwmogelijkheden de bouwsector kunnen steunen in deze moeilijke tijd.

Commentaar

Het betreffende perceel heeft zowel in het geldende bestemmingsplan, als in het voorontwerp de bestemming 'Agrarisch – Cultuurgrond'. De grond wordt ook als zodanig gebruikt.

Het betreffende perceel valt niet in het gebied dat door de provincie is aangewezen als "bestaand stedelijk gebied". Zowel de gemeente als de provincie voert een beleid dat terughoudend staat tegenover het toestaan van woningbouw buiten dit gebied. Er zijn geen argumenten aanwezig om in dit geval op dit beleid een uitzondering te maken.

Bovendien is de ontsluiting van deze locatie niet optimaal.

(zie ook de beantwoording van inspraakreactie nr. 10)
Het verzoek kan niet worden gehonoreerd.

Perceelsvergroting c.a. en landschap

Grotendeels tegemoetgekomen kan worden aan

11 (perceelsvergroting)

Inspreker merkt op dat perceelsvergroting mogelijk moet blijven

Commentaar

Evenals in het geldende bestemmingsplan is in het nieuwe plan Buitengebied perceelsvergroting in principe mogelijk, mits voldaan wordt aan bepaalde criteria.

28 (doorsteken in houtsingels)

Inspreker wil de mogelijkheid tot het realiseren van doorsteken met een breedte van 15 meter in elzensingels.

Commentaar

In het ontwerp plan is een regeling opgenomen, waarin voor het realiseren van doorsteken tot een breedte van 10 meter – mits voldaan wordt aan bepaalde voorwaarden – geen omgevingsvergunning geëist wordt. Voor het realiseren van doorsteken met een grotere breedte is wel een omgevingsvergunning vereist. (zie ook het commentaar op de overlegreactie van LTO – Noord, afdeling Tytsjerksteradiel/Dantumadeel).

57 (verwerking landschapsvisie Boer en Landschap)

Inspreker vraagt namens het bestuur van de Noardlike Fryske Wâlden (ondersteund door het bestuur van Wâld en Finne) om de uitkomsten van de landschapsvisie 'Boer en Landschap' te verwerken in het bestemmingsplan.

Commentaar

De regeling voor het Woudenlandschap, zoals opgenomen in de dubbelbestemming 'Waarde – Landschap (woudenlandschap)' is gebaseerd op de regeling die de gezamenlijke gemeenten in de Noardlike Fryske Wâlden hebben opgesteld. Die regeling vloeit voort uit het rapport 'Boer en Landschap'.

Niet-agrarische bedrijven

Van een paar niet-agrarische bedrijven is een inspraakreactie ontvangen. Aan de in die reacties geformuleerde wensen kan soms geheel en soms gedeeltelijk worden tegemoet gekomen.

i. **Gehonoreerd** kan worden:

14 (wijzigen woonbestemming in bestemming 'Bedrijf – 2' en aanpassen bouwvlak c.a.)

Inspreker vraagt om zijn bedrijf aan De Meren 17 te Jistrum een bedrijfsbestemming te geven. Verder vraagt hij om de bouwmogelijkheden te verruimen, zodat hij de bestaande loods kan vervangen door een wat grotere.

Commentaar

In het geldende bestemmingsplan heeft het perceel een woonbestemming met een bedrijfsaanduiding. In de systematiek van het nieuwe plan Buitengebied hebben we ervoor gekozen bedrijven een bedrijfsbestemming te geven (meestal categorie 2) en de bedrijfswoning met een aanduiding aan te geven. Tegen inwilliging van het verzoek om een bedrijfsbestemming bestaat geen bezwaar. De bedrijfsactiviteit bestaat uit het opslaan van meubels c.a. Dit bedrijfstype valt binnen de milieucategorie 2. Gelet op de situatie ter plaatse

bestaat er geen bezwaar tegen een verruiming van de bedrijfsbebouwing met ca. 15 %. Vervanging van de bestaande bedrijfsbebouwing door een nieuwe loods levert ruimtelijk een beter beeld op.

68 (valt buitenopslag materiaal en materieel binnen bestemmingsregeling)

Inspreker vraagt of buitenopslag van materiaal en materieel t.b.v. het weg- waterbouwbedrijf aan de Menno van Coehoornweg 12 te Burgum binnen de bestemmingsregeling is toegestaan.

Commentaar

Dat is inderdaad het geval. De opslag vindt nl. plaats op het bij het bedrijf behorend terrein met de bestemming 'Bedrijf – 2' met de aanduiding "specifieke vorm van bedrijf – weg- en waterbouw".

iii. **niet ingewilligd** kan worden

25 (vergroting bouwmogelijkheden tuincentrum te Hurdegaryp)

Aan de Slachtedijk 8 te Hurdegaryp is een tuincentrum gevestigd. De bebouwing op het perceel bedraagt thans ca. 1700 m². Gevraagd wordt een bebouwde oppervlakte van 5000m² mogelijk te maken. Deze uitbreidingsmogelijkheid wordt noodzakelijk geacht voor de 'facilitering' zoals die in andere tuincentra gebruikelijk is.

Commentaar

De gevraagde oppervlakte betekent, landelijk gezien, dat, indien het verzoek wordt gehonoreerd, er sprake zal zijn van een middelgroot tuincentrum.

Het voorontwerp laat, bij recht, een uitbreiding tot 2400 m² toe. Indien gebruik zou kunnen worden gemaakt van de in het voorontwerp opgenomen wijzigingsmogelijkheid kan aan het verzoek van de aanvrager worden tegemoet gekomen.

Echter, de verordening Romte van de provinsje Fryslân laat deze regeling niet toe. Indien dit goed onderbouwd is, kan worden toegestaan dat een uitbreiding plaatsvindt tot maximaal 50% van de bebouwde oppervlakte, ofwel $1700 + 850 = 2550$ m².

Gedeputeerde Staten zijn wel bevoegd om van de regels van de Verordening af te wijken. Hiervoor dient een aparte procedure te worden gevoerd, dit kan niet in het kader van dit bestemmingsplan.

Een en ander houdt in dat het verzoek in het kader van de inspraak niet kan worden gehonoreerd. (zie ook de provinciale overlegreactie en ons commentaar daarop ten aanzien van het punt 'Uitbreidingsmogelijkheden niet-agrarische bedrijven').

Andere situaties

i. (Grotendeels) gehonoreerd kunnen worden

03 (opnemen beschermingszone (molenbiotoop) rondom molens)

Door de vrijwillige molenaar van de "Wynser Mûne", Wyns 14 bij Wyns is het verzoek ingediend om een beschermingszone in te stellen waardoor hoge bebouwing of hoog opschietend geboomte in de nabijheid van de molen kan worden tegengegaan. In overleg met de molenaar is dit verzoek verder onderbouwd door de Stichting 'Fryske Mole' en tevens uitgebreid met de beide andere molens van de stichting binnen de gemeente. Het betreft "De Olifant" aan de Wierewei te Aldtsjerk (de molen ligt voor de helft in de gemeente Ferwerderadiel) en de Ypeijmûne, Westerdijk 1a te Ryptsjerk.

Commentaar

De beschermingszone, ook wel 'molenbiotoop' genoemd wordt aangevraagd om de molens goed te laten functioneren en tevens om het behoud van de molens te kunnen bewerkstelligen. De molens hebben nog een functie als noodgemaal van het Wetterskip Fryslân. Om goed te kunnen draaien is een gelijkmatige belasting van de molenwieken van groot belang. Is de belasting ongelijkmatig dan kan de molen worden beschadigd.

Naast de drie molens van de Stichting Fryske Mole staat er in het buitengebied nog een molen die bedrijfs- (of maal-)vaardig is: de Molen Âldtsjerk, aan de Rhaladijk 19 te Aldtsjerk. De eigenaar hiervan is een stichting die aan het Wetterskip gelieerd is. Voor de volledigheid wordt ook deze molen in de beschouwingen meegenomen.

Alle molens zijn gebouwd in de tweede helft van de 19^{de} eeuw en aangemerkt als rijksmonument. Zij hebben allemaal cultuurhistorische en landschappelijke waarde.

In veel gemeenten is de molenbiotoop onderdeel van het bestemmingsplan. Ook zijn er provincies die een molenbiotoop in de vorm van een verordening hebben opgenomen. In alle gevallen gaat het om een beperking van de bouwmogelijkheden op enige afstand van de molen, en om het tegengaan van te hoog opschietende beplanting. De inhoud van de molenbiotopen is verschillend, al is er wel een grote lijn in te ontdekken.

Wij hebben gekozen voor de volgende, veel gebruikte regeling.

Binnen de eerste 100 m rondom de molen mag geen bebouwing of beplanting worden gerealiseerd die hoger is dan de hoogte van het onderste punt van de verticaal staande wiek van de molen (het verschil tussen de askophoogte en de lengte van één wiek).

Voor de omgeving van 100 tot 400 m rondom de molen wordt gewerkt met de formule $H_x = X/n + c \cdot z$.

Daarbij zijn de variabelen als volgt gedefinieerd:

H_x = hoogte obstakel (op afstand x);

X = afstand obstakel tot molen;

n = 140 (geldt voor onbebouwd gebied) of 50 (geldt voor bebouwd gebied);

c = 0,2 (constante);

z = askophoogte

Voorbeeld:

De askophoogte van de Molen Âldtsjerk is circa 8m.

<i>Afstand tot molen</i>	<i>0-100 m</i>	<i>100 m</i>	<i>200 m</i>	<i>300 m</i>	<i>400 m</i>
<i>Maximaal toegestane hoogte</i>	<i><1 m</i>	<i>2,3 m</i>	<i>3 m</i>	<i>3,75 m</i>	<i>4,4 m</i>

Voor reeds toegekende bouwpercelen waar sprake is van bestaande rechten wordt de doorwerking van de molenbiotoop uitgesloten. Op de verbeelding is de molenbiotoop, met een straal van 400 m als 'vrijwaringszone - molenbiotoop' opgenomen.

Het bevoegd gezag kan bij een omgevingsvergunning afwijken van het bepaalde (...), mits door toepassing van de afwijkingsbevoegdheid geen onevenredige afbreuk wordt gedaan aan de molen als werktuig en beeldbepalend element. Voor zover wordt gebouwd binnen een straal van 100 meter van de voet van de molen wordt hieraan in ieder geval voldaan indien wordt gebouwd in de oostelijke helft van de molenbiotoop en de maximale bouwhoogte niet meer bedraagt dan 6 meter.

Consequenties van de molenbiotopen:

1. De molenbiotoop van de De Olifant aan de Wierewei te Aldtsjerk heeft geen consequenties voor de nabij gelegen agrarische bedrijven Wierewei 13 en Wierewei 6-8. De bouwpercelen van deze bedrijven liggen op meer dan 400 m afstand van de molen.
2. Binnen de 400 m van het molenbiotoop van de Ypeijmûne, Westerdijk 1a te Ryptsjerk liggen de woningen Westerdijk 3a t/m 17. De afstand (> 300m) en de ligging (ten oosten van de molen) betekenen echter dat er in praktische zin geen beperkingen zullen zijn van de bouwmogelijkheden zoals die in het bestemmingsplan worden toegekend aan de woningen.
3. Dichtbij de Wynser Mole, op minder dan 20 m., staat de woning Wyns 16. De woning ligt ten zuidoosten van de molen. In het voorontwerp bestemmingsplan is de bestemming 'Wonen - A1' toegekend aan de woning. Deze bestemming kent voor gebouwen een maximale bouwhoogte van 9 m. De molenbiotoop staat deze hoogte niet toe. Het bevoegd gezag kan echter, rekening houdend met de ligging van de woning t.o.v. de molen, bij een omgevingsvergunning afwijken van de beperkende bepaling van de molenbiotoop. Een bouwhoogte van 6 m zal in ieder geval worden toegestaan. De huidige woning is ca 6 m hoog. De molenbiotoop is wel van invloed op de beplanting op het perceel van de woning dat zich ten westen van de molen bevindt.
Verder liggen er geen gebouwen of bouwmogelijkheden binnen de vrijwaringzone.
4. De biotoop voor de Molen Aldtsjerk, aan de Rhaladijk 19 te Aldtsjerk is van invloed op een aantal objecten.
De woningen Rhaladijk 17 (afstand circa 30 m.), Rhaladijk 12 (afstand circa 170 m.), Rhaladijk 13² (afstand circa 390 m.) en Rhaladijk 15 * (afstand circa 330 m) en het bedrijfsgebouw aan de Boerfinne 9* (afstand circa 390 m) liggen allen in het oostelijk segment van de molenbiotoop. Door deze ligging is de feitelijke hinder die de molen ondervindt van de bebouwing (zeer) beperkt. Hierdoor kan het bevoegd gezag, bij een aanvraag voor een omgevingsvergunning, afwijken van de beperkingen die de molenbiotoop oplegt.
Het bouwperceel van het agrarisch bedrijf aan de Rhaladijk 21 ligt ten zuidzuidwesten van de molen op een afstand tussen de 200 en 300 m van de molen. Voor dit bouwperceel is een inspraakreactie binnengekomen met het verzoek om bouwmogelijkheden te creëren in noordelijke richting. De afstand tot de molen wordt hierdoor verkleind tot ca. 150 m. We beschouwen deze situatie als die van een bouwperceel, waar sprake is van bestaande rechten, waar de doorwerking van de molenbiotoop is uitgesloten (zie hierboven).

24 (regeling mestsilo op perceel met woonbestemming)

Inspreker vraagt om de mestsilo op zijn perceel Wytfeansterwei 14 bij Eastermar planologisch te regelen, zoals onlangs (2011) is overlegd.

Commentaar

Het pand Wytfeansterwei 14 te Eastermar is een voormalige boerderij. In het geldende bp. Buitengebied 1997 heeft het perceel een woonbestemming. In het nieuwe plan krijgt het perceel weer een woonbestemming. Op het perceel staat een mestsilo. Deze silo is sinds het staken van de agrarische bedrijfsvoering in de voormalige boerderij steeds in gebruik gebleven als mestopslag. Het gebruik van de silo valt onder het zgn. overgangsrecht. Onlangs is de silo aangepast aan de recente regelgeving. Het gebruik van de silo als opslag

² * Ligt niet binnen het plangebied

voor dierlijke mest zal ook in de toekomst worden voortgezet. Het blijven laten vallen van de mestsilo onder het overgangsrecht is daarom niet reëel. De silo zal daarom planologisch moeten worden geregeld. Dat gebeurt door de locatie van de silo te voorzien van een aanduiding 'specifieke vorm van agrarisch – opslag dierlijke mest'. In de planregels zijn op de situatie toegesneden bepalingen opgenomen.

ii. De volgende reactie kan **deels** worden **gehonoreerd**

63 Vereniging voor Dorpsbelangen Tietjerk e.o.

a) Het bestuur van de vereniging maakt bezwaar tegen het feit dat, op pagina 32 van de toelichting op het voorontwerp, het 'waarschijnlijk' wordt genoemd dat toekomstige 380 kV-verbinding tussen Eemshaven en Diemen het noordelijke combinatie alternatief door onze gemeente zal volgen. Het tracé in kwestie heeft niet de voorkeur van het bestuur.

Het bestuur is tevens bijzonder teleurgesteld over het feit dat over de gemeentelijke voorkeur geen enkel overleg heeft plaats gevonden met hem, dan wel met personen die langs dit tracé wonen. Het bestuur heeft hierop al eerder aangedrongen en wil graag op de hoogte worden gehouden van concrete informatie waarover de gemeente beschikt.

b) Het bestuur wenst geïnformeerd en betrokken te worden in beleidsvoorbereidende fasen van procedures als deze.

c) Het bestuur is verheugd over de in het voorontwerp geboden ruimte voor vestiging van niet-agrarische bedrijven in het Buitengebied. Het bestuur bepleit (individueel) maatwerk bij de besluitvorming over de vestiging van nieuwe, niet-agrarische bedrijven in het buitengebied in plaats van generieke regelgeving.

Commentaar

ad a) De keuze voor het traject wordt gemaakt op Rijksniveau, het is geen gemeentelijke aangelegenheid. De regie over de communicatie hierover ligt daarom ook bij het Rijk.

Bij de verkenningen voor de diverse alternatieven is op ambtelijk (technisch) niveau overleg geweest met de gemeente. Daarbij is informatie verstrekt over de feitelijke situatie en over voorgenomen en mogelijke ontwikkelingen binnen het zoekgebied voor het tracéalternatief via Tytsjerksteradiel. Verder is gevraagd om, als de keuze op een tracé door Tytsjerksteradiel zou vallen, het huidige tracé van de 220 kV verbinding ter hoogte van Burgum in noordelijke richting op te schuiven en te combineren met de nieuwe 380 kV verbinding.

In juli 2012 is – veel later dan verwacht – door het Rijk een voorbereidingsbesluit genomen voor het tracé van de nieuwe 380 kV verbinding. Dit tracé loopt door de gemeente Tytsjerksteradiel. Het tracé loopt vanaf de gemeentegrens met Achtkarspelen eerst parallel aan de bestaande 110 kV verbinding en buigt tussen Quatrebras en Hurdegaryp in zuidelijke richting af om vervolgens parallel aan de bestaande 220 kV verbinding te gaan lopen naar het station in de Louwsmarpolder. Vanaf dit station loopt het nieuwe tracé parallel aan dat van de huidige 220 kV verbinding tot de gemeentegrens met Leeuwarden. De bestaande 220 kV verbinding tussen de Burgumermarcentrale en het station in de Louwsmarpolder zal komen te vervallen. Naar aanleiding van vragen van omwonenden heeft Tennet eind 2012/begin 2013 onderzocht of een iets ander tracé mogelijk is ter hoogte van het Suderein en de Suwâldsterdyk te Tytsjerk. Dit alternatieve tracégedeelte zal de minister(s) worden betrokken bij de definitieve besluitvorming over het totale tracé.

Ad b) De wens van het bestuur om in dit soort processen (als van het traject van de hoogspanningslijn) te worden betrokken overstijgt het kader van deze inspraakprocedure.

Dit punt is aan de orde gesteld in het kader van het reguliere overleg met het bestuur voor Dorpsbelangen Tietjerk e.o. .

Ad c) Een bestemmingplan geeft generieke regels voor alle bestemmingen. Van die regels kan worden afgeweken – o.a. via de wijzigingsbevoegdheid - als hiervoor redenen aanwezig zijn en als aan een aantal criteria wordt voldaan. Op deze wijze is, in beperkte mate, maar wel binnen het kader van het bestemmingsplan maatwerk mogelijk. Mochten er termen aanwezig zijn om verder te gaan dan de wijzigingsbevoegdheid aangeeft, dan kan voor het betreffende perceel het bestemmingsplan worden gewijzigd. Dit geldt in het algemeen en

niet alleen voor het door het bestuur aangeroerde onderwerp van de niet-agrarische bedrijvigheid. Overigens is de mogelijkheid tot vestiging van niet-agrarische bedrijven in het buitengebied – afgezien van vestiging in (voormalige) agrarisch bedrijfscomplexen en van bedrijvigheid aan huis - zeer beperkt. Dit vloeit voort uit zowel het gemeentelijk Structuurplan 'Finster op romte', als uit het Streekplan 'Om de kwaliteit fan de Romte' en de Verordening Romte.

iii. **niet** gehonoreerd kan worden

04 (bestemmen locatie t.b.v. bezinningstoerisme)

De eigenaar van een strook grond met een lengte van circa 150 m en een breedte van circa 11 m, gelegen aan de Dokkumer Ie, en ten zuiden grenzend aan het perceel Wyns 18 bij Wyns, heeft een verzoek ingediend het voorontwerp bestemmingsplan te wijzigen, zodanig dat het toegestaan wordt aldaar boten af te meren. Het verzoek is naderhand uitgebreid met de vraag om dit afmeren ook voor langere tijd toe te staan. Betrokkene houdt bezinningstochten in het noordwestelijk deel van de gemeente, waarbij ook aandacht wordt gegeven aan kunst en cultuur. De tochten beginnen per boot in Leeuwarden en worden per fiets vervolgd vanaf het perceel in kwestie. Er is behoefte om ter plekke een gelegenheid te hebben voor het stallen en opladen van fietsen.

Commentaar

In het voorontwerp heeft het perceel de bestemming de bestemming 'Agrarisch – Cultuurgrond' en de dubbelbestemming 'Waterstaat - Waterstaatkundige functie'. Binnen deze laatste bestemming is het verboden om gebouwen of bouwwerken te bouwen anders dan ten behoeve van deze (waterstaatkundige) functie. Hiervan kan worden afgeweken, mits advies is ingewonnen bij de betreffende beheerder van de waterstaatkundige functie, i.c. de Provincie Fryslân.

Het betreffende perceel ligt in open gebied, met een daarop toegesneden dubbelbestemming 'Waarde – Landschap (open gebied)'.

In de Structuurvisie "Finster op Romte" (2010), is aan het gedeelte van de gemeente waarbinnen het perceel ligt en de bezinningstochten worden gehouden een ontwikkeling van recreatieve functies toegekend. Ook vanuit het beleid voor recreatie en toerisme van de gemeente kan positief worden gereageerd op het initiatief. In het beleid voor recreatie en toerisme staat bij de actiepunten Verbetering dagrecreatief aanbod: Nieuwe toeristische voorzieningen in de Trynwâlden. Bij het punt Uitbreiding watersportmogelijkheden staat: Bij nieuwe initiatieven invulling geven aan het verbinden van de watergebonden en de landgerelateerde recreatiemogelijkheden. Hieraan wordt een hoge prioriteit toegekend.

Het perceel is gelegen in het "Open landschap" en grenst aan een woonperceel. Het is daarom van belang dat de inpassing van een steiger c.a. zorgvuldig plaatsvindt en de activiteiten kleinschalig van omvang zijn.

In overleg met de Provincie, als beheerder en eigenaar van de Dokkumer Ie, is nagegaan of, en zo ja, hoe het verzoek kan worden ingewilligd, rekening houdend met de belangen zoals hierboven geschreven. Daarbij is uitgegaan van een bescheiden steiger waaraan tijdelijk afgemeerd kan worden. Het gedurende langere tijd afmeren van een boot, die dient als stallingsplaats voor fietsen, achten we uit landschappelijke overwegingen niet gewenst. Daar komt bij dat de Provincie een dergelijke voorziening als strijdig met de Verordening Romte aanmerkt.

68 (aspect 'langzaam rijdend verkeer' betrekken bij vaststelling plan)

Inspreker vraagt om verkeersaspecten te betrekken bij de planvaststelling

Commentaar

Een bestemmingsplan regelt gebruiksmogelijkheden van de in het plan opgenomen gronden. Onder die gebruiksmogelijkheden vallen ook regels voor bebouwing en regels voor "werken en werkzaamheden, geen gebouwen zijnde". Het plan geeft geen regels met betrekking tot het verkeer. Daarvoor is de verkeerswetgeving bedoeld. Het verzoek van inspreker om

verkeersaspecten te betrekken bij dit bestemmingsplan kan daarom niet worden gehonoreerd. Overigens is de problematiek bekend. Voor zover nodig en mogelijk wordt die betrokken bij de uitvoering van de verkeerswetgeving en bij de uitvoering van het gemeentelijk verkeer- en vervoersbeleid.

b. Onderdeel overleg

1. Algemeen

In het kader van het overleg ingevolge artikel 3.1.1 Bro is een reactie gevraagd aan de provinsje Fryslân, de buurgemeenten Achtkarspelen, Smallingerland, Boarnsterhim, Leeuwarden, Leeuwarderadeel, Ferwerderadiel en Dantumadiel, Wetterskip Fryslân en het ministerie van EL&I. Verder is een reactie gevraagd van Brandweer Fryslân.

De gemeenten Smallingerland, Boarnsterhim, Ferwerderadiel en Dantumadiel en het ministerie van EL&I hebben geen reactie gezonden.

2. Reacties

Provinsje Fryslân

De Provinsje heeft over een twaalfstal onderwerpen opmerkingen, variërend van categorie 1 (zwaarwegend) tot categorie 4 (advies).

De Provinsje stelt o.a. dat bepaalde onderwerpen niet of niet voldoende overeenkomstig de Provinciale Verordening Romte zijn geregeld. Kennelijk hebben we bij de voorbereiding van het bestemmingsplan sommige bepalingen uit de Verordening te pragmatisch toegepast.

Hieronder lopen we puntsgewijs de opmerkingen van de Provinsje door.

EHS

Niet alle gronden die volgens de Verordening zijn begrensd als EHS hebben een passende bestemming(sregeling) gekregen. Dat moet alsnog gebeuren.

Ook moeten de regels behorend bij de bestemming 'Natuur' worden aangescherpt en moet een wijzigingsbevoegdheid (kampeerterrein) worden geschrapt.

EHS beheersgebieden

De EHS beheersgebieden moeten in het plan worden aangeduid. De planregels moeten aangevuld met regels die gericht zijn op behoud, herstel en ontwikkeling van natuurwaarden.

Commentaar:

Een aantal gebieden, grenzend aan het Ottema Wiersmareservaat, Burgumermar en Leien en de Alde Feanen c.a. zijn niet voorzien van een passende bestemming c.q. aanduiding. Dat geldt ook voor een aantal percelen ten noorden van de Lytse Geast. Verder zijn stroken langs het Prinses Margrietkanaal niet aangeduid als deel uitmakend van de EHS.

We hebben in een aantal gevallen moeite met het feit, dat bepaalde gebieden als behorend tot de EHS worden aangemerkt. Dat geldt met name voor gebieden bij Jistrum en Eastermar, omdat daar in het kader van Landinrichtingsprojecten al voorzien is in een afronding van de EHS. Gebieden die in het kader van de Landinrichting een agrarische functie hebben gekregen of hebben behouden, behoren volgens de Verordening toch nog tot de EHS. Verder ontgaat het ons, waarom enkele percelen ten noorden van Lytse Geast deel zijn gaan uitmaken van de EHS.

Niettemin zullen in het ontwerpplan de door de Provinsje als EHS aangemerkte gronden worden voorzien van een passende bestemming ('Natuur') of, voor zover de betreffende gronden een bestemming 'Water', 'Agrarisch – Bedrijf 1', 'Agrarisch – Cultuurgrond' of 'Bedrijf – Delfstofwinning (zand)' hebben, worden voorzien van een passende aanduiding "natuurzone – EHS". Ook de beheersgebieden krijgen een aanduiding. Bij nader inzien is gekozen voor een aparte bestemming: 'Agrarisch met waarden – Beheersgebied'.

Ook de planregels zullen worden aangepast, o.a. in verband met het opnemen van de hiervoor bedoelde aanduiding en bestemming. De wijzigingsbevoegdheid naar de bestemming 'Natuur' (reeds opgenomen bij de bestemming 'Agrarisch – Cultuurgrond') zal voor zover nodig ook bij andere bestemmingen, gelegen binnen de EHS, worden opgenomen.

Aangezien in het kader van de herijking van het beleid bepaalde gebieden buiten de EHS kunnen komen te liggen, nemen we ook een wijzigingsbevoegdheid op om de aan de huidige EHS begrenzing gerelateerde natuurbestemming te kunnen veranderen in o.a. een

agrarische bestemming. In het verlengde daarvan maken we het ook mogelijk om de hierboven bedoelde EHS gerelateerde aanduiding te schrappen.

Natuur buiten EHS

De Provincie is van oordeel dat de op grond van de Verordening als “Natuur buiten EHS” aangeduide gebieden een passende bestemming moeten krijgen, gericht op behoud, herstel en ontwikkeling van natuurwaarden. Een aantal van deze gebieden, of delen ervan, zijn in het voorontwerp plan nl. niet voorzien van een passende bestemming.

Commentaar

Inderdaad is een aantal door de provincie als “Natuur buiten EHS” aangeduide percelen niet voorzien van een bestemmingsregeling, gericht op behoud, herstel en ontwikkeling van natuurwaarden. Dat is bewust gebeurd.

De meeste van de door de Provincie bedoelde percelen zijn nl. al sinds jaar en dag agrarisch bestemd en hebben niet of nauwelijks meer natuurlijke waarden dan de aangrenzende agrarische percelen. Bovendien mag worden verwacht, gezien de bezuiniging m.b.t. natuur en landschap, dat herstel en ontwikkeling van natuurwaarden geen reële optie is.

Daar komt nog bij, dat de door de Provincie gehanteerde begrenzing van als ‘Natuur buiten de EHS’ geduide gebieden in meerdere gevallen niet aansluit bij de situatie ter plaatse.

Gebieden en percelen buiten de EHS, die vanouds al een natuur- of bosbestemming hadden, hebben wel weer een vergelijkbare bestemming gekregen. Dat geldt ook voor enkele percelen, waarvan de natuurwaarden of de waarde als bosclement in het kader van de planvoorbereiding zijn vastgesteld.

Een deel van de door de Provincie aangeduide natuurgebiedjes heeft betrekking op houtsingels en dykswâlen c.a. Aangezien die al via de dubbelbestemming ‘Waarde – Landschap (Woudenlandschap)’ adequaat beschermd worden, is een nadere regeling niet nodig.

De Provincie heeft geadviseerd om voor situaties, die bewust niet een natuur- of bosbestemming hebben gekregen, een gemotiveerd verzoek in te dienen om daarvoor de betreffende regeling uit de Verordening buiten toepassing te laten.

We zijn overigens bepaald niet gelukkig met deze gang van zaken. Wanneer de Provincie in het voortraject van de Verordening beter overleg had gepleegd, c.q. had geluisterd naar door ons afgegeven signalen, dan had veel administratieve rompslomp en ergernis voorkomen kunnen worden.

Wij hebben een ontheffingsverzoek ingediend voor een groot aantal gebiedjes. Volgens de Provincie is voor meerdere situaties (toch?) geen ontheffing nodig. Voor een tweetal situaties wordt geen ontheffing verleend. Het betreft gebiedjes in eigendom bij Staatsbosbeheer, die in het huidige bestemmingsplan Buitengebied 1997 een natuurbestemming hebben en die volgens de Provincie moeten houden. Deze gebiedjes houden in het nieuwe plan daarom een natuurbestemming. Voor één situatie is wel een ontheffing verleend.

Weidevogels

De Provincie is van oordeel dat in het plan niet voldoende is ingespeeld op de bescherming van gebieden die door rust en openheid geschikt zijn voor weidevogels. In de regels bij de bestemming ‘Agrarisch – Cultuurgrond’ zullen enkele toetsingscriteria moeten worden aangevuld.

Commentaar

Hoewel we van oordeel zijn, dat de regels behorend bij de bestemming ‘Agrarisch – Cultuurgrond’ in combinatie met de regels behorend bij de dubbelbestemming ‘Waarde – Landschap (Open landschap)’ voldoende bescherming bieden aan de voor weidevogels geschikte gebieden, hebben we de door de Provincie bedoelde toetsingscriteria aangevuld. Aan de plantoelichting is een kaartje toegevoegd, met daarop aangegeven de gebieden die geschikt zijn voor weidevogels. In de toetsingscriteria wordt naar dit kaartje verwezen.

Bos

Binnen de bestemming 'Bos' ontbreekt een bepaling omtrent 'strijdig gebruik' of een vergunningsplicht voor het kappen en rooien van bos.

Commentaar

In de regels is een gebruiksbepaling opgenomen.

Landschap en Cultuurhistorie

De Provincie heeft waardering voor de wijze waarop in het plan aandacht wordt besteed aan landschapstypering en cultuurhistorie. Een aantal bijlagen bij het plan, met inventarisatiegegevens over landschapselementen en karakteristieke panden, ontbreekt.

Commentaar

De inventarisatie van landschapselementen en van karakteristieke panden was ten tijde van de publicatie van het voorontwerp bestemmingsplan nog niet afgerond. De inventarisatie van landschapselementen was medio 2012 gereed. De resultaten zijn in een voorontwerp houtsingelkaart verwerkt. Deze kaart is aan de Provincie voorgelegd, ook al omdat de Provincie inhoudelijk betrokken was bij het inventarisatieproject van landschapselementen in 'de Noordlike Fryske Wâlden'. De Provincie heeft echter, vanwege andere prioriteiten, niet tijdig op de stukken gereageerd. Een eventuele reactie kon daarom niet meer worden betrokken bij de afronding van het ontwerp van het bestemmingsplan.

Archeologie

De Provincie wijst er op dat de bescherming van terpen niet goed geregeld is.

Commentaar

De opmerking is terecht. Waar nodig is de planverbeelding aangepast. De planregels zijn aangevuld.

Schaalvergroting grondgebonden agrarische bedrijven

De Provincie schrijft in te kunnen stemmen met mogelijkheid die het plan biedt om bouwpercelen te vergroten tot 2 ha. Aan de criteria moet nog worden toegevoegd, dat het bij melkveehouderijen moet gaan om een 'plaatsgebonden bedrijf'. Een 'plaatsgebonden bedrijf' is functioneel gebonden aan grond in de omgeving. De Provincie hanteert hierbij een paar uitgangspunten.

Commentaar

De criteria bijhorend bij betreffende wijzigingsbevoegdheid zijn aangepast in de door de Provincie bedoelde zin.

Niet grondgebonden agrarische bedrijven

De Provincie kan (nu) niet instemmen met de mogelijkheid om een bouwperceel van een niet grondgebonden agrarisch bedrijf te vergroten tot 2 ha. Een dergelijke uitbreiding is in strijd met het provinciale interim-beleid.

Verder merkt de Provincie op, dat een niet grondgebonden neventak bij een grondgebonden bedrijf niet groter mag zijn dan 300 nge.

Commentaar

De betreffende wijzigingsbevoegdheid voor niet grondgebonden agrarische bedrijven is geschrapt.

De gebruiksbepaling inzake de niet grondgebonden neventak bij grondgebonden bedrijven is aangevuld in de door de Provincie aangeduide zin.

Omvang bouwpercelen bij recht

De Provincie stemt in met een grootte van een bouwperceel van 1,5 ha bij recht voor grondgebonden agrarische bedrijven. Er zijn bedrijven die een groter bouwperceel hebben gekregen. Voor zover die grootte overeenkomt met de omvang zoals die nu al in geldende bestemmingsplan is geregeld, kan daarmee worden ingestemd. Wanneer echter een groter bouwperceel dan 1,5 ha is toegekend om extra mogelijkheden aan een bedrijf te bieden, zal per geval een integrale onderbouwing moeten plaatsvinden (Nije Pleats procedé). Verder zal

de plaatsgebondenheid moeten worden aangetoond en de inpassing van het bedrijf qua ontsluiting en milieusituatie worden gemotiveerd.

Commentaar

Bij het vastleggen van de bouwpercelen in het voorontwerp bestemmingsplan is gekeken naar de volgende aspecten: ligging en grootte van het huidig bouwperceel, de feitelijke situatie, eigendomssituatie (voor zover mogelijk), 'natuurlijke' grenzen (sloten, houtsingels, dykswâlen), milieuaspecten en –voor zover bekend- aard en omvang bedrijfsactiviteiten, c.a. Een zeer belangrijke factor was uiteraard de uitgangspunten die met betrekking tot de grootte van het bouwperceel zijn neergelegd in de Uitgangspuntennotitie (september 2011).

Onder 'huidig bouwperceel' verstaan we het bouwperceel, zoals dat in het huidige bestemmingsplan (in verreweg de meeste gevallen het bp. Buitengebied 1997) is vastgelegd, met in acht neming van wijzigingen d.m.v. een wijzigingsplan, een partiële planherziening en van vrijstellingen/ontheffingen/afwijkingen.

Bij de inventarisatie van bedrijven (in het veld, via luchtfoto's en/of milieuvergunningen en meldingen c.a.) bleek soms dat de feitelijke situatie enigszins afwijkt van de juridische, in het bestemmingsplan vastgelegde situatie. Erfverharding, opslag van voer en/of mest overschrijdt zo nu en dan de in het bestemmingsplan vastgelegde grenzen van het bouwperceel.

Omdat thans gewerkt kan worden met ons GIS werd duidelijk dat de grenzen van bouwpercelen in het geldende plan Buitengebied 1997 (getekend op een analoge kaartondergrond, schaal 1:10.000) niet altijd afgestemd zijn op de eigendomssituatie. Hierdoor zijn indertijd soms delen van een bouwperceel geprojecteerd op de eigendom van een derde.

Ook een gevolg van het tekenen op een analoge ondergrond met een schaalgrootte 10:10.000 is, dat vaak geen of onvoldoende rekening is gehouden met bepaalde landschapselementen ter plaatse. Ons GIS biedt daartoe nu wel de mogelijkheid.

Het uitgangspunt van een bouwperceelgrootte van 1,5 ha (of groter, indien het huidige plan daarin voorziet) is wel 'praktisch' vertaald. In sommige gevallen is het bouwperceel iets kleiner, in andere gevallen iets groter. Dat heeft vooral te maken met de situatie ter plaatse.

Landschappelijke inpassing agrarisch bouwpercelen

De Provinsje vindt dat een voorwaardelijke verplichting in de gebruiksbepalingen moet worden opgenomen ten einde de landschappelijke inpassing van bebouwing op bouwpercelen te kunnen waarborgen.

Commentaar

Een voorwaardelijke verplichting houdt bijvoorbeeld in, dat een bouwwerk niet eerder in gebruik mag worden genomen, dan nadat voldaan is aan de verplichting tot een landschappelijke inpassing. Die landschappelijke inpassing kan betrekking hebben op kleurgebruik, materiaalgebruik, e.d. voor wat betreft de gebouwen zelf, maar ook het aanbrengen van beplanting, andere landschapselementen, e.d.

Wij staan niet onwelwillend tegenover het opnemen van een voorwaardelijke verplichting. Waar nodig en mogelijk is hij toegevoegd aan de planregels. Het betreft vooral situaties, waar in het kader van een wijzigingsprocedure een landschappelijk inpassingsplan wordt gevraagd. We merken daarbij wel op, dat de feitelijke toepassing en de handhaving niet eenvoudig is. Daar komt bij, dat sommige bebouwing op bouwpercelen vergunningsvrij is.

Goothoogte agrarische bebouwing

De Provinsje wijst er op dat op sommige agrarische bouwpercelen de bij recht toegestane goothoogte groter is, dan op grond van de Verordening Romte aanvaardbaar is.

Commentaar

De Provinsje geeft al aan, dat voor het ontwerp bestemmingsplan gekozen wordt voor een andere systematiek.

In het voorontwerp plan is in elk bouwvlak van een agrarisch bedrijf door middel van een symbool de maximum toegestane goot- en bouwhoogte vermeld, alsmede het bebouwingspercentage. Bij het bepalen van de maximum toegestane goothoogte is uitgegaan van de bij de inventarisatie bepaalde grootste goothoogte op een bedrijf. In sommige gevallen is die meer dan de in de Verordening genoemde 5 meter. Omdat in het plan de betreffende afwij-

kingen van de Verordening niet zijn gemotiveerd, is er sprake van strijd met de provinciale regelgeving.

Omdat de gekozen systematiek in het voorontwerp plan ook onnodige beperkingen oplegt aan meerdere agrarische bedrijven hebben we ons beraden op een regeling die èn rekening houdt met de bepalingen in de Verordening Romte, èn met de ontwikkelingsmogelijkheden van agrarische bedrijven met een momenteel relatief lage goot- en/of bouwhoogte.

De nieuwe regeling houdt in dat de aanduiding inzake goot- en bouwhoogte en bebouwingspercentage op de bouwvlakken van agrarische bedrijven komt te vervallen. In de planregels is een bepaling opgenomen, waarbij de maximum goothoogte op 5 meter wordt gesteld (met een afwijkingmogelijkheid tot 6 meter) en de bouwhoogte op 12 meter (met een afwijkingmogelijkheid tot 15 meter). Bestaande situaties met een grotere goot- en/of bouwhoogte worden in de regels toegestaan. Het bebouwingspercentage van een bouwvlak is in de regels vastgelegd op 100.

Kleinschalig kamperen

De mogelijkheden voor kleinschalig kamperen zijn niet geheel afgestemd op de bepalingen van de Verordening.

Voor terreinen met maximaal 25 standplaatsen moet òf een zonering worden toegepast, òf het aantal terreinen moet in de planregels worden gelimiteerd. Dat is in het voorontwerp niet gebeurd. Verder moet de mogelijkheid voor kleinschalig kamperen bij Agrarisch aanverwante bedrijven worden beperkt tot situaties, waar sprake is van een voormalig agrarisch bedrijf. Kleinschalige kampeerterreinen moeten landschappelijk worden ingepast. Volgens de Provincie moet dat gebeuren door middel van afscherpende beplanting, ook in het open landschap.

Commentaar

Het gemeentelijk beleid om overal in de gemeente voor kleinschalige kampeerterreinen het maximum aantal standplaatsen van 25 te hanteren is vastgelegd in het Structuurplan "Finster op Romte" (en het Beleidsplan Recreatie en Toerisme). Het gemeentelijk beleid wijkt inderdaad iets af van Streekplan en Verordening. Aan de opmerking van de Provincie kan ons inziens het beste tegemoetgekomen worden, door middel van een limitering van het aantal kleinschalige kampeerterreinen. In onze gemeente zijn momenteel ca. 10 à 15 kleinschalige terreinen planologisch geregeld. We hebben het aantal terreinen gemaximeerd op 25.

Het criterium, dat sprake moet zijn van een voormalig agrarisch bedrijf, is – waar nodig - toegevoegd aan de wijzigingsbevoegdheid, waarbij een kleinschalig kampeerterrein wordt mogelijk gemaakt.

De eisen m.b.t. de landschappelijke inpassing van kleinschalige kampeerterreinen zijn iets aangescherpt.

Trekkershutten

De Provincie wijst erop, dat trekkershutten bij Agrarisch aanverwante bedrijven alleen zijn toegestaan in situaties waar sprake is van een voormalig agrarisch bedrijf.

Commentaar

Ook hier is een criterium aan de wijzigingsbevoegdheid toegevoegd.

Landschappelijke inpassing nieuwe ontwikkelingen (*bij agrarische bedrijven*)

De Provincie adviseert om bij functiewijziging een inrichtingsplan te vragen, ook bij functieverbreding (voor zover die plaatsvindt buiten bestaande bebouwing) en functieverruiming (indien bouwvlak vergroot wordt of bouwmogelijkheden verruimd) zou een inrichtingsplan geëist kunnen worden. Het in het voorontwerp opgenomen criterium 'dat ontwikkelingen geen onevenredige afbreuk mogen doen aan de landschappelijke waarden' biedt volgens de Provincie onvoldoende waarborg voor een zorgvuldige inpassing in de karakteristiek van de omgeving.

Commentaar

Wij hebben de criteria voor functieverandering, -verbreding en -verruiming voor wat betreft het aspect landschappelijke inpassing nader beschouwd. Waar nodig en mogelijk is bij wijzigingsbevoegdheden gericht op functieverandering een extra criterium omtrent de landschappelijke inpassing opgenomen. Wij staan terughoudend ten opzichte van het fenomeen 'inrichtingsplan' o.i.d.. Immers, aan de ene kant proberen we de regelgeving te beperken en te vereenvoudigen, terwijl we – wanneer we in allerlei situaties een inrichtingsplan gaan eisen – aan de andere kant weer extra nieuwe regels gaan toevoegen. Bovendien is de juridische status van een inrichtingsplan sec discutabel. Er zal dan een koppeling moeten worden gelegd met een voorwaardelijke verplichting (zie hierboven bij het punt 'Landschappelijke inpassing agrarisch bouwpercelen'). Alleen voor een uitbreiding van een niet-agrarisch bedrijf met meer dan 15% hebben we in de wijzigingsregel binnen de bestemming 'Agrarisch – Cultuurgrond' een voorwaardelijke verplichting opgenomen.

Nevenactiviteiten (van agrarische bedrijven)

De Provincie is van oordeel dat niet-agrarische nevenactiviteiten moeten plaatsvinden binnen de bestaande bebouwing en dat buitenopslag als strijdig gebruik moet worden aangemerkt.

Voor de bestaande nevenactiviteit 'pension' is het gewenst die functie alleen in het hoofdgebouw toe te staan.

Woonzorgeenheden zouden ook alleen in het hoofdgebouw mogen worden gerealiseerd.

Commentaar

Theoretisch kloppen de opmerkingen van de Provincie. De praktijk is echter vaak anders. Met name als het gaat om zorgfuncties. Die kunnen vaak maar ten dele worden ondergebracht in bestaande bebouwing.

De stelling dat bepaalde functies in het hoofdgebouw moeten worden ondergebracht is ook discutabel. Een hoofdgebouw is (volgens de Verordening) het, gelet op de bestemming, belangrijkste bouwwerk op een bouwperceel. Bij een agrarisch bedrijf is dat meestal de stal, die tegenwoordig vaak niet meer verbonden is met de 'oorspronkelijke' boerderij. Juist het (voormalige) bedrijfsgebouwe van oudere boerderijpanden is geschikt (te maken) voor bepaalde nevenactiviteiten. Wij gaan ervan uit dat de Provincie ook de 'oorspronkelijke' boerderij beschouwt als een hoofdgebouw.

Bij een verbod van buitenopslag ten behoeve van nevenactiviteiten hebben we onze vragen, met name als het gaat om de handhaving van het verbod.

We hebben niettemin de planregels zo veel mogelijk aangepast in de door de Provincie bedoelde zin.

Uitbreidingsmogelijkheden niet-agrarische bedrijven

Bestaande niet agrarische bedrijven kunnen tot maximaal 15 % van het bestemmingsvlak en tot 15% van de bestaande bebouwing worden uitgebreid. De Provincie wijst erop dat in bepaalde gevallen een bestaand niet-agrarisch bedrijf zelfs tot maximaal 50% kan worden uitgebreid. De uitbreidingsregeling is ook van toepassing op detailhandelsbedrijven, horecabedrijven, etc.

De planregels moeten beter worden afgestemd op de provinciale regeling. Daarbij moet ook de wijzigingsbevoegdheid voor het vergroten van het bebouwingspercentage tot 80% worden betrokken.

In de plantoelichting zal aangegeven moeten worden welke uitbreidingsmogelijkheden bij recht en bij wijziging aan bedrijven wordt toegekend. De Provincie adviseert overigens om de systematiek van bebouwingspercentages per bouwvlak los te laten en uit te gaan van de bestaande bebouwing.

Commentaar

We hebben de regelingen voor uitbreiding van niet-agrarische bedrijven nogmaals onder de loep genomen en die voor zover nodig aangepast in de door de Provincie geadviseerde zin.

Ook hebben we ons beraden op het advies om te kiezen voor een andere systematiek met betrekking tot de regeling van bestaande bebouwing. De in het voorontwerpplan door ons gehanteerde systematiek ligt in lijn van het algemeen in de gemeente toegepaste beleid.

Aanpassing van de systematiek in het plan Buitengebied kan leiden tot een afwijking van dat beleid. We hebben daarom besloten de systematiek te handhaven.

Functiewijziging naar wonen

De Provinsje stelt dat op grond van de Verordening de criteria bij wijzigingsbevoegdheden naar een woonbestemming moeten worden aangescherpt en, wanneer het gaat om extra woningen, aangevuld.

Commentaar

De planregels zijn aangescherpt en aangevuld in de door de Provinsje genoemde zin.

Wonen - boerderijtypen

In de wijzigingsbevoegdheden van de woonbestemming Wonen – A7 is de mogelijkheid opgenomen een extra woning te realiseren. De bij deze wijziging genoemde criteria moeten worden aangevuld.

Commentaar

De betreffende wijzigingsbevoegdheid geldt voor karakteristieke panden en is gericht op het behoud van de karakteristieke waarden ervan. Het door de Provinsje bedoelde criterium dat de extra woning moet passen binnen een geaccordeerd woonprogramma is toegevoegd.

Wonen

De Provinsje stelt dat de opgenomen wijzigingsbevoegdheden ten behoeve van bebouwing bij woonbestemmingen te ruim zijn, gelet op het in de Verordening genoemde maximum van 300 m². Ingestemd wordt met het inbestemmen van de bestaande omvang van bebouwing (indien groter dan 300 m²).

Commentaar

Wij hebben ons beraden op welke wijze we tegemoet kunnen komen aan de opmerking van de Provinsje, daarbij rekening houdend met het feit, dat vergunningsvrije gebouwen niet vallen onder de maat van 300 m². We hebben bij de woonbestemmingen de wijzigingsbevoegdheden gericht op het toestaan van meer bebouwing dan 300 m² geschrapd. Daarvoor in de plaats is een afwijkingsregel opgenomen die het, onder voorwaarden, mogelijk maakt bebouwing tot maximaal 300 m² toe te staan.

Windturbines

Het provinciaal beleid laat slechts ruimte voor het inbestemmen van de bestaande windturbines in de gemeente.

De regeling in het bestemmingsplan binnen de bestemming 'Bedrijf – elektriciteitsopwekking' moet daarom worden aangepast.

Verder moet er een algeheel verbod komen voor het plaatsen van zowel horizontale als verticale windturbines.

Commentaar

De planregels zijn aangepast overeenkomstig de provinciale reactie.

Productiegebonden detailhandel

De Provinsje adviseert de productiegebonden detailhandel qua omvang (vloeroppervlak) nader te beperken. Voor specifieke vormen van productiegebonden detailhandel zou via een afwijkingsmogelijkheid extra oppervlak kunnen worden toegestaan.

Commentaar

De verkoopvloeroppervlakte is thans niet concreet afgebakend. Dat is ook moeilijk te vatten in een algemene regeling. Een ambachtelijke meubelmakerij heeft (veel) meer ruimte nodig dan een ambachtelijke pottenbakkerij. Niettemin hebben we een o.i. toepasbare en handhaafbare regel op kunnen stellen in de geest van wat de Provinsje vraagt.

Zandwinput

De zandwinput bij Suwâld zal deels worden ingericht als natuurgebied. Gevraagd wordt om het provinciale deel van de put een natuurbestemming te geven.

Commentaar

De put maakt deel uit van de ecologische verbindingszone. Uit dien hoofde zou toch al een natuurbestemming aan de put moeten worden gegeven (zie hierboven bij het onderdeel EHS). De bedrijfsbestemming van het provinciale deel van de put zal worden vervangen door de bestemming 'Natuur'. Het storten van bagger en grond verhoudt zich eigenlijk niet met deze bestemming, op grond van het overgangsrecht kan deze activiteit echter worden voortgezet.

Vaarwegenverordening

De provinciale Vaarwegenverordening heeft een rechtstreekse werking, die zou in de plan-toelichting moeten worden vermeld. De planregel in de dubbelbestemming 'Waterstaat – waterstaatkundige functie' zou iets moeten worden aangepast.

Commentaar

Plantoelichting en planregels zijn aangepast aan de opmerkingen van de Provinsje.

Uitbreiding bouwvlak agrarische bedrijven

De Provinsje acht het ongewenst, dat een bouwvlak van een agrarisch bedrijf wordt uitgebreid aan de voorzijde van een bouwperceel. Daarom wordt gevraagd de wijzigingsbevoegdheid, die een dergelijke uitbreiding mogelijk maakt, te schrappen.

Commentaar

Wij delen de mening van de Provinsje niet. Uitbreiding van een bouwvlak aan de voorzijde van een bouwperceel kan in sommige gevallen nodig zijn. Bijvoorbeeld om een 2^e bedrijfswoning aan de voorzijde van een bedrijf te kunnen realiseren, of om een bestaande bedrijfswoning te kunnen verplaatsen naar een locatie, die uit oogpunt van wooncomfort en/of bedrijfsvoering gunstiger is. Ook uit oogpunt van bedrijfsvoering kan het gewenst zijn een bedrijfsgebouw aan de voorzijde van een bouwperceel te plaatsen c.q. uit te breiden. Naar onze mening bieden de aan de wijzigingsbevoegdheid verbonden criteria voldoende waarborgen om te komen tot een goede ruimtelijke inpassing.

We hebben de regeling nog eens kritisch onder ogen gezien, met name de hoogte van het percentage. Dat heeft geleid tot een aanpassing van het percentage.

Buitenopslag

Geadviseerd wordt om bij bedrijfsfuncties buitenopslag expliciet uit te sluiten.

Commentaar

Zoals hierboven bij het punt Nevenactiviteiten (van agrarische bedrijven) hebben we vraagtekens bij de toepasbaarheid en handhaafbaarheid van een verbod van buitenopslag.

Bij bepaalde bedrijven (bijv. loonbedrijf, weg- en waterbouwbedrijf, aannemersbedrijf) is buitenopslag inherent aan het bedrijfstype.

Ons inziens zou moeten kunnen worden volstaan met het in de algemene gebruiksregels opgenomen verbod tot het storten van puin en afvalstoffen en het opslaan van schroot, afbraak- en bouwmaterialen en het stallen en opslaan van (aan het oorspronkelijk gebruik onttrokken) voer-, vaar- en vliegtuigen.

Provinsje Fryslân, Projectbureau De Centrale As

Door het Projectbureau van de Centrale As is een drietal opmerkingen over de Toelichting bij het Voorontwerp gemaakt.

- a) Het kaartje op pagina 20 van de Toelichting geeft een achterhaald tracé aan van de Centrale As.
- b) Op pagina 24 staat dat na de aanleg van de Centrale As het aantal verkeersbewegingen zal afnemen. Het projectbureau vraagt zich af of deze strofe nog nadere precisering behoeft naar plaats en aantal.
- c) Tot slot wordt opgemerkt dat er in de Toelichting niets wordt gemeld over de aansluiting van landschapselementen op de plangrens van het Provinciaal Inpassingsplan De Centrale As en het bestemmingsplan Buitengebied 2013.

Commentaar

ad a) de opmerking is juist, maar niet van invloed op het onderwerp (= zonerings) van het kaartje. Het kaartje is wel aangepast.

ad b) in het hoofdstuk wordt een beeld gegeven van de gewenste ruimtelijke ontwikkelingen. Waar nodig zal de invloed van de Centrale As verder worden uitgewerkt, bijvoorbeeld bij 5.8.4 wegverkeerslawaa.

ad c) In het bestemmingsplan wordt voor het coulisselandschap een specifieke regeling getroffen door middel van de dubbelbestemming 'Waarde – Landschap (Woudenlandschap)'. Bij die regeling hoort een kaart, waarop de singels en dykswâlen die onder de regeling vallen, zijn ingetekend. Deze kaart zal in de herfst van 2012 gereed zijn. De in het PIP opgenomen singels c.a. zullen één op één aansluiten op de singels c.a., die op de gemeentelijke kaart worden vermeld.

Wetterskip Fryslân

a) Het Wetterskip vreest voor wateroverlast bij verhardingen in het buitengebied, hierbij denkt men met name aan het verhardingen bij (agrarische)bedrijven. Gevraagd wordt om in de regels van het bestemmingsplan een voorwaardelijke verplichtingen op te nemen waardoor een compensatie van 10% van het verhard oppervlak als nieuw wateroppervlak moet worden aangelegd.

b) Het Wetterskip verzoekt om in het bestemmingsplan rekening te houden met de ligging van de verschillende werken van het Wetterskip in met de beschermingszones of obstakelvrije zones die langs deze werken liggen. Het gaat om, bijvoorbeeld, obstakelvrije zones langs hoofdwatgangen en boezemkades en keringen, die het onbelemmerd plegen van onderhoud mogelijk moeten garanderen.

Commentaar

Ad a) Het controleren en handhaven van dit belang is een zaak voor het Wetterskip zelf. In een overleg naar aanleiding van de reactie van het Wetterskip is daarom voorgesteld dat het Wetterskip deze compensatienorm opneemt in de eigen regelgeving.

Ad b) In overleg met het Wetterskip zal de controle op eventuele strijdigheden tussen de waterbelangen en het voorontwerp door het Wetterskip zelf plaatsvinden.

Gemeente Achtkarspelen

De gemeente Achtkarspelen heeft twee punten aangegeven voor het overleg.

a) Er wordt op gewezen dat er plannen voor uitbreiding zijn van het bedrijventerrein 'West' bij Kootstertille. Deze uitbreiding zal planologisch mogelijk gemaakt worden door een Provinciaal Inpassingsplan (PIP). Een wijziging van de geluidzone van het bedrijventerrein heeft rechtstreekse werking op andere bestemmingsplannen zodat dit geen invloed heeft op het nieuwe bestemmingsplan Buitengebied 2013 en op het planproces. Wel geeft gemeente Achtkarspelen in overweging om deze ontwikkeling in de Toelichting op het plan te vermelden.

b) De gemeente Achtkarspelen maakt melding van een agrarisch bedrijf dat is gevestigd aan de Jisteboerewei 3 te Kootstertille. Een deel van het bedrijf ligt in de gemeente Tytsjerksteradiel. Op dit deel van het bedrijf bevinden zich ondermeer sleufsilos. De gemeente Achtkarspelen verzoekt om voor dit bedrijf een bouwblok in te tekenen op de plankaart.

Commentaar

ad a) In de toelichting zal bij 5.8.1. het volgende worden toegevoegd na de eerste alinea:

“Voor dit bedrijventerrein bestaan uitbreidingsplannen die zullen worden mogelijk gemaakt door een Provinciaal Inpassingsplan (PIP). Een eventuele wijziging van de geluidzone van het bedrijventerrein zal tegelijkertijd met de vaststelling van het PIP worden vastgesteld.”

De laatste zin van 5.8.1 wordt als volgt gewijzigd:

“Er zijn – behoudens de uitbreidingsplannen voor het bedrijventerrein 'West' bij Kootstertille – geen ontwikkelingen voorzien die leiden tot een sterke toename van de geluidbelasting.”

Ad b) De door onze buurgemeente vermelde omissie hadden we ook al geconstateerd. Het in onze gemeente liggende deel van het bouwperceel krijgt de bestemming 'Agrarisch – Bedrijf1'.

Gemeente Leeuwarden

De gemeente Leeuwarden geeft aan geen opmerkingen te hebben op het voorontwerp plan.

Gemeente Leeuwarderadeel

De gemeente Leeuwarderadeel merkt op dat de plangrens in de Dokkumer Ie niet is afgestemd op de gemeentegrens met Leeuwarderadeel.

Commentaar

Er blijkt sprake te zijn van een klein misverstand. De plangrens komt overeen met de gemeentegrens. Een en ander is reeds kortgesloten met onze buurgemeente.

LTO Noord, afdeling Tytsjerksteradiel/Dantumadeel (verder te noemen 'LTO')

a) LTO vindt het niet terecht dat er voor de schaalvergroting van de agrarische gebouwen in het oostelijk deel van de gemeente en in de Trynwâlden een consoliderend regime geldt. Volgens LTO heeft de 'Nije Pleats' laten zien dat er overal in de provincie, uit landschappelijke optiek, plaats is voor bouwblokken tot 3 hectare.

Om kosten te besparen pleit de LTO er voor om de methode de 'Nije Pleats' alleen toe te passen op bouwblokken vanaf 1,5 hectare.

b) LTO heeft geen bezwaar tegen de extra aandacht voor andere sectoren in het buitengebied. Wel is er bezwaar tegen de aanname dat de agrarische sector in belang afneemt. De productieruimte van de stoppers wordt weer opgevuld door degenen die blijven en door de voortgaande efficiency wordt de economische betekenis van de agrarische sector alleen maar groter, aldus de LTO.

c) LTO pleit er voor om het aantal situaties, waarin mestvergistinginstallaties worden toegestaan, niet te limiteren. Het maximum aantal van 5, dat in de planregels wordt genoemd lijkt willekeurig.

d) LTO is van oordeel dat de argumenten, die worden aangevoerd voor handhaving van het onderscheid tussen grondgebonden en niet grondgebonden agrarische bedrijven geheel of grotendeels zijn achterhaald. De verschillen in bedrijfstypen vervagen.

LTO pleit er voor om het beperkte aantal niet grondgebonden bedrijven in de gemeente niet in hun uitbreidingsmogelijkheden te beperken of zelfs helemaal op slot te zetten.

e) LTO vindt dat doorsteken van 15 meter breed moeten worden toegestaan in elzensingels. Door ontwikkelingen binnen de landbouwmechanisatie zijn doorsteken van 10 meter al aan de smalle kant.

f) Gevraagd wordt om andere dan traditionele bouwvormen toe te staan. LTO noemt als voorbeelden serrestallen en boogstallen.

g) LTO vraagt om het mogelijk te maken om mestbassins buiten het bouwperceel te realiseren. Verwezen wordt naar een regeling die in de gemeente Dongeradeel opgenomen is in het voorontwerp plan voor het Buitengebied aldaar.

h) LTO vindt dat binnen gebieden met een archeologische waarde drainagewerkzaamheden en herdrainage als normale onderhoudswerkzaamheden moeten worden beschouwd. Dit zou in de planregels moeten worden vastgelegd.

Commentaar

ad a) In beginsel geldt voor de hele gemeente eenzelfde regeling met betrekking tot de grootte van agrarische bouwpercelen en de bebouwingmogelijkheden. Uitgangspunt met betrekking tot de grootte van het bouwperceel van grondgebonden bedrijven is 1,5 ha.

In de gevallen waar een bedrijf nu al een groter bouwperceel heeft, wordt de bestaande grootte als uitgangspunt genomen (zie ook ons commentaar op de provinciale

overlegreactie, o.a. bij het onderdeel "Omvang bouwpercelen bij recht"). In een paar gevallen, waar sprake is van een kleinschalig bedrijfje, is een kleiner bouwperceel dan 1,5 ha toegekend.

Wanneer een bouwperceel door middel van een wijziging moet worden vergroot, wordt een zgn. landschappelijk inpassingsplan gevraagd, dat volgens het procédé de Nije Pleats tot stand moet komen.

ad b) LTO heeft gelijk dat de productieruimte van bedrijven die worden beëindigd wordt overgenomen door degenen die hun bedrijf uitbreiden. Ook is door de voortgaande efficiency het economische volume van de rundveesector in de periode 2010 – 2011 zelfs met 5 % toegenomen. Door deze efficiency, zoals mechanisatie en automatisering, is het gemiddeld aantal arbeidsplaatsen per – gegroeid - bedrijf in de laatste 10 jaar gelijk gebleven. Het aandeel van de landbouw in het Bruto Binnenlands Product en in het totale Arbeidsvolume is de laatste 10 jaar gedaald. In verhouding tot veel andere bedrijfstakken neemt het economisch belang van de landbouw af. (bron: CBS en LEI)

Het voert te ver om een uiteenzetting hierover in de toelichting van het bestemmingsplan op te nemen, te meer omdat de conclusie (= extra aandacht voor andere sectoren) die hieruit voortkomt afkomstig is uit de Structuurvisie "Finster op Romte" en de LTO Noord deze conclusie niet bestrijdt.

Voorgesteld wordt in de toelichting op te nemen dat: het "relatieve" (ten opzichte van andere sectoren) economische belang van de agrarische sector afneemt.

ad c) het aantal van 5 is niet willekeurig gekozen, het is gebaseerd op de uitkomsten van het plan MER. Het plan MER lag tegelijkertijd met het voorontwerp bestemmingsplan ter inzage. Kennelijk heeft LTO geen kennis genomen van dit stuk.

ad d) De gemeente heeft, in het kader van de discussie over de Uitgangspuntennotitie – waarop LTO overigens niet heeft gereageerd -, nadrukkelijk gekozen voor handhaving van het onderscheid tussen grondgebonden en niet grondgebonden bedrijven.

In de planregels van het voorontwerp is de mogelijkheid opgenomen tot uitbreiding van niet grondgebonden bedrijven. Echter, op grond van de provinciale overlegreactie (zie het onderdeel "Niet grondgebonden agrarische bedrijven") is een streep door die regeling gehaald.

ad e) In de planregels van het voorontwerp wordt voor het realiseren van doorsteken tot een breedte van 10 meter, mits aan enkele criteria wordt voldaan, geen omgevingsvergunning meer gevraagd. Het plan sluit het realiseren van bredere doorsteken niet uit. Voor bredere doorsteken is echter een omgevingsvergunning nodig.

ad f) in het voorontwerp worden in de bouwregels vrijwel geen eisen gesteld met betrekking tot de vorm van gebouwen. Andere dan traditionele bouwvormen zijn in beginsel mogelijk, mits ook passend in het welstandsbeleid.

ad g) abusievelijk is een regeling voor het realiseren van mestbassins buiten het bouwperceel niet in de planregels van het voorontwerp plan opgenomen (het huidige plan Buitengebied 1997 kent wel een regeling daarvoor). De planregels zijn op dit punt aangevuld.

ad h) wij delen het standpunt van LTO in dezen niet. Het uitvoeren van drainagewerkzaamheden is geen 'normaal onderhoud'. Van 'normaal onderhoud' is sprake als aan een bestaand systeem onderhoudswerkzaamheden worden verricht. Daarvan is geen sprake als een systeem wordt gerealiseerd of wanneer een bestaand systeem wordt vervangen door een ander systeem.

It Fryske Gea

It Fryske Gea betreurt het, dat de beheersgebieden bij de Alde Feanen en bij het Ottema Wiersmareservaat, niet als zodanig op de plankaart zijn terug te vinden. De vraag is hoe deze gebieden beschermd worden tegen bepaalde ingrepen.

Commentaar

De beheersgebieden zijn inderdaad niet op de planverbeelding aangegeven en er zijn in de planregels geen specifieke regels opgenomen ter bescherming van de waarden.

Het plan is op deze punten aangepast (zie het commentaar op de provinciale overlegreactie op het onderdeel EHS en EHS beheersgebieden).

Gasunie

a) Bij de Kûkhernewei te Noardburgum wordt het tracé van een gasleiding iets gewijzigd in verband met de aanleg van de Centrale As. Gevraagd wordt om deze tracéwijziging in het bestemmingsplan te regelen.

b) Gevraagd wordt om de regels met betrekking tot de omgevingsvergunningsplicht voor werken, geen bouwwerken zijnde, en werkzaamheden nabij gasleidingen aan te scherpen. De regeling in het voorontwerp is niet adequaat.

Commentaar

De tracéwijziging wordt in het ontwerp plan meegenomen.

De planregels zijn aangescherpt. Daarbij wordt aangesloten op een regeling, zoals die is opgenomen in het begin 2012 vastgestelde bestemmingsplan "Aldtsjerk, Wyns en Bartlehiem 2011".

Brandweer Fryslân

Brandweer Fryslân heeft het voorontwerp plan beoordeeld op het thema Externe veiligheid. Daarbij is gekeken naar aspecten als plaatsgebonden en groepsrisico, nieuwe ruimtelijke ontwikkelingen, bestrijdbaarheid en zelfredzaamheid.

De Brandweer komt tot een aantal conclusies/opmerkingen met betrekking tot risicovolle inrichtingen (zoals LPG-stations), buisleidingen (i.c. gasleidingen) en vervoer gevaarlijke stoffen over weg en water. Daarnaast zijn er een paar conclusies van meer algemene aard.

De Brandweer adviseert op basis van de getrokken conclusies en gemaakte opmerkingen om het bestemmingsplan op een aantal punten aan te vullen, regels aan te scherpen en om bepaalde situaties nader te onderzoeken.

a) Gevraagd wordt om een volledige verantwoording van het groepsrisico op te stellen conform Bevb³ en Bevi⁴

Commentaar

Inmiddels is een volledige verantwoording van het groepsrisico opgesteld. Deze wordt als bijlage in het bestemmingsplan opgenomen.

b) Bij wijzigingsbevoegdheden specifiekere regels opnemen inzake het aspect externe veiligheid

Commentaar

Bij vrijwel alle wijzigingsbevoegdheden (en afwijkingsmogelijkheden) is het toetsingscriterium 'de milieusituatie' opgenomen. Onder het begrip 'milieusituatie' valt ook het aspect externe veiligheid. We kunnen ons voorstellen, dat in sommige situaties het expliciet noemen van het aspect externe veiligheid als toetsingscriterium raadzaam is. We zullen de planregels op dit punt kritisch doorlopen en waar nodig aanscherpen.

c) Gevraagd wordt om te waarborgen dat binnen een plaatsgebonden risicocontour 10^{-6} geen kwetsbare of (nieuwe) beperkt kwetsbare objecten mogelijk zijn

Commentaar

In het ontwerp van het bestemmingsplan zullen de pr 10^{-6} contouren op de planverbeelding worden vastgelegd. Dat geldt voor de contouren bij enkele LPG-stations, gasleidingen en een propaangastank bij een agrarisch bedrijf. In het voorontwerp plan waren deze contouren voor LPG-stations al opgenomen, voor buisleidingen waren de contouren al wel berekend, maar konden nog niet in beeld worden gebracht. Dat laatste geldt ook voor de gastank.

d) Gevraagd wordt rekening te houden met de Structuurvisie Buisleidingen

³ Bevb: Besluit externe veiligheid buisleidingen

⁴ Bevi: Besluit externe veiligheid inrichtingen

Commentaar

In het voorontwerp plan is in de plantoelichting aandacht besteed aan het ontwerp van de Structuurvisie Buisleidingen. In planregels en planverbeelding kan nog geen rekening met deze – nog steeds – ontwerp Structuurvisie worden gehouden.

Het ontwerp van de Structuurvisie heeft al meer dan een jaar geleden (voorjaar 2011) in ontwerp ter inzage gelegen. Op het ontwerp zijn tientallen zienswijzen ingediend. Ook de gemeente Tytsjerksteradiel heeft op het ontwerp gereageerd. Tot op heden hebben we, afgezien van een ontvangstbericht, geen enkele reactie van het betrokken ministerie ontvangen. De Structuurvisie is ook nog steeds niet (eind augustus 2012) vastgesteld.

Wanneer de Structuurvisie is vastgesteld zijn gemeenten op grond van het Besluit algemene regels ruimtelijke ordening (Baro) verplicht om voor een in de Structuurvisie opgenomen leidingstrook in bestemmingsplannen zodanige regels op te nemen, dat de aanleg van nieuwe buisleidingen binnen die strook niet wordt gefrustreerd. Aangezien deze leidingstrook dwars door Tytsjerksteradiel loopt, zal te zijner tijd ook in het bestemmingsplan Buitengebied een en ander geregeld moeten worden. Uit praktisch oogpunt gezien, zou het voor de hand liggen om de leidingstrook al vast in het nieuwe bestemmingsplan 'mee te nemen'. Echter, nu nog steeds geen antwoord op onze zienswijze is gegeven en ook de Structuurvisie niet is vastgesteld, achten we opname van de strook in het ontwerp plan niet verstandig.

Mocht het ministerie in de komende tijd toch nog tot besluitvorming komen, dan zullen we proberen een regeling voor de leidingstrook alsnog in het nieuwe bestemmingsplan Buitengebied in te passen.

e) De Brandweer vraagt na te gaan of er sprake is van saneringssituaties bij één van de buisleidingen in de gemeente. Mogelijk dat er een kinderdagverblijf ligt binnen de plaatsgebonden risicocontour 10^{-6} .

Commentaar

Wij hebben laten onderzoeken of het betreffende kinderdagverblijf binnen de $pr 10^{-6}$ van de nabijgelegen gasleidingen ligt. Dit blijkt niet het geval te zijn, zodat er niet sprake is van een saneringssituatie. We zullen overigens de planregels (en mogelijk ook de planverbeelding) zodanig aanscherpen, dat het kinderdagverblijf niet kan uitbreiden in de richting van de betreffende buisleidingen.

Bijlage 1 bij notitie Inspraak en Overleg

Genummerd overzicht met locaties, waarop de inspraakreacties betrekking hebben, een korte omschrijving van de reactie van de inspreker plus een samenvatting van het voorstel in de Notitie I&O.

Nummer	Locatie	Korte samenvatting inspraakreactie	Voorstel Notitie I&O
1	Mûnein - Halligenweg	verzoekt herbouw vroegere woning	voorstel: niet inwilligen
2	Eastermar – Skûlenboargerwei 5	vraagt verhoging bouwpercentage, verleggen bouwvlak manege, verruiming horecamogelijkheden	voorstel: grotendeels honoreren
3	Wyns - Wyns 14	regelen beschermingszone molen te Wyns + andere molens	voorstel: grotendeels honoreren
4	Wyns - Wyns	afmeerplaats a.d. Dokkumer Ee voor toeristische bezinningstochten	voorstel: niet inwilligen
5	Jistrum - Tillewei 30	wenst bijgebouwen opgenomen te zien in de woonbestemming	voorstel: inwilligen
6	Garyp - Westerein 20	vastleggen verplaatsing agr. bedrijf naar Stinswei, Garyp	voorstel: inwilligen
7	Sumar - Joute vd Meerweg 9	vraagt uitbreidingsmogelijkheid stal in zuidelijke en oostelijke richting	voorstel: inwilligen
8	Eastermar - Seadwei 3	vraagt aanpassing van agr. bouwperceel	voorstel: inwilligen
9	Tytsjerk - Suwâldsterdyk 8	wil extra schuur kunnen bouwen	voorstel: niet inwilligen
10	Hurdegaryp - Zomerweg	wil een woning bouwen	voorstel: niet inwilligen
11	Aldtsjerk - Rhaladyk 21	vraagt aanpassing van agr. bouwperceel en van goot- en nok hoogten; wil mogelijkheid perceelsvergroting houden	voorstel: inwilligen
12	Aldtsjerk - Aldemiedwei 1	vraagt aanpassing agr. bouwperceel conform huidige situatie + aanpassen hoogten	voorstel: inwilligen
13	Aldtsjerk - Rhaladijk 14	vraagt vergroting van agr. bouwperceel + aanpassen bouwhoogte	voorstel: (nog) niet honoreren vwb bouwperceel; inwilligen vwb goot- en bouwhoogte
14	Jistrum - De Meren 17	vraagt om bedrijfsbestemming en om uitbreiding bouwmogelijkheid	voorstel: inwilligen
15	Garyp - Easterein 13	nieuw agr. bouwperceel kleiner dan huidig, wil compensatie, vraagt om uitbreiding in westelijke richting	voorstel: (nog) niet honoreren vwb bouwperceel; bouwvlak in noordoostelijke richting verruimen
16	Eastermar - Wytfeansterwei 10	vraagt medewerking vestiging honden- en kattenpension	voorstel: inwilligen

17	Noardburgum - Stateheide 32		voorstel: grotendeels honoreren (N.B. voorbereidingsbesluit 380 kV verbinding van toepassing)
18	Jistrum - Ieswei 29	vraagt vergroting van bouwperceel woning niet eens met vastleggen locatie bedrijfswoning agr. bedrijf i.v.m. toekomstige uitbreiding	voorstel: niet inwilligen
19	Noardburgum - Rijkstraatweg 76	vraagt aanpassing agr. bouwperceel ivm bouw ligboxenstal	voorstel: inwilligen
20	Sumar - Tikewei 1	vraagt bedrijf te bestemmen als 'agrarisch - dienstverlenend bedrijf'	voorstel: inwilligen
21	Eastermar - Seadwei 15	vraagt om uitbreiding Hiem, verschuiving en vergroten bouwvlak woning. Infrastructuur ter plaatse niet schaden	voorstel: grotendeels honoreren
22	Tytsjerk - Alde Miede 17	vraagt vergroting agr. bouwperceel	voorstel: inwilligen
23	Suwâld - Lousmarwei 1	vraagt vergroting agr. bouwperceel, wil IVB behouden	voorstel: deels honoreren
24	Eastermar - Bergsma	vraagt mestsilo planologisch te regelen	voorstel: inwilligen
25	Hurdegaryp - Slachtedyk 8	wil bebouwing tuincentrum met 5000 m2 kunnen uitbreiden	voorstel: niet inwilligen
26	Garyp - Sigerswâld 16	wil agr. bestemming houden	voorstel: inwilligen
27	Tytsjerk - Suderein 7	vraagt verplaatsing van agrarisch bouwperceel naar andere locatie	voorstel: niet inwilligen
28	Eastermar - Achttienweg 2	vraagt aanpassing agr. bouwperceel; wil bredere doorsteken in elzensingels kunnen maken > 15 m	voorstel: inwilligen vwb bouwperceel; het realiseren van doorsteken > 10 m blijft vergunningsplichtig
29	Eastermar - Kl.Hornstweg 8	vraagt vergroting agr.bouwperceel, ontsluitingsweg naar Zwarteweg, verplaatsen bedrijfswoning	voorstel: (nog) niet honoreren
30	Hurdegaryp - Ottemaweg 8	vraagt vergroting agr. bouwperceel tot 2,5 ha + aanpassen hoogten	voorstel: (nog) niet honoreren vwb bouwperceel; inwilligen vwb goot- en bouwhoogte
31	Wyns - Wyns 47	vraagt aanpassing bestemmingsregeling naastgelegen pand conform geldende regeling	voorstel: inwilligen
32	Garyp - Sigerswâld 4	wil agrarische bedrijfsbestemming en bouwperceel houden, + aanpassen hoogten	voorstel: inwilligen
33	Tytsjerk - Suderein 6	vraagt vergroting agr. bouwperceel	voorstel: deels honoreren
34	Eastermar - Skûlenboargerwei 1a	vraagt aanpassing ligging en vergroting agr. bouwperceel	voorstel: deels honoreren

35	Wyns - Bartlehiem 2	vraagt vergroting agr. bouwperceel	voorstel: deels honoreren
36	Suwâld - Ds. Pelstraat 17	vraagt vergroting agr. bouwperceel tot 3 ha. + 2e bedrijfswoning,	voorstel: (nog) niet honoreren
37	Suwâld - Alde Miede 14	vraagt vergroting agr. bouwperceel	voorstel: (nog) niet honoreren
38	Aldtsjerk - Marwei 1	vraagt vergroting agr. bouwperceel	voorstel: deels honoreren
39	Eastermar - Seadwei 27		voorstel: in beginsel inwilligen, eerst procedé Nije Pleats volgen
40	Garyp - Sigerswâld 12	vraagt aanpassing begrenzing agr. bouwperceel	voorstel: inwilligen vwb goot- en bouwhoogte
41	Suwâld - De Warren 5	vraagt bouw- en goothoogte te stellen op resp. 15 en 6 m. vraagt verplaatsing bedrijfswoning i.c.m. creëren ruimte voor 5e stal agr. bedrijf	voorstel: inwilligen
42	Garyp - Ielke Boonstraloane 25	vraagt bouwvlak woning te draaien	voorstel: inwilligen
43	Tytsjerk - Aldiel 1a	vraagt vergroting agr. bouwperceel tot 3 ha.	voorstel: (nog) niet honoreren
44	Tytsjerk - Alde Miede 16	vraagt aanpassing begrenzing agr. bouwperceel, vergroting bouwperceel tot 2,5 ha. , bouw 2e bedrijfswoning	voorstel: aanpassen grenzen honoreren, uitbreiding bouwperceel (nog) niet
45	Aldtsjerk - Wierewei 11	wil woonbestemming houden op perceel gesloopte woning	voorstel: niet inwilligen
46	Gytsjerk - Canterlandseweg 58	vraagt aanpassing begrenzing agr. bouwperceel	voorstel: deels honoreren
47	Sumar - Greate Buorren 40	vraagt woonbestemming te wijzigen van W(a)1 naar W(a)7, i.v.m. bedrijfsactiviteiten en productiegebonden verkoop	voorstel: grotendeels honoreren
48	Jistrum - Ieswei 10	vraagt vergroting agr. bouwperceel + opslag mest of voer aan overzijde weg	voorstel: (nog) niet honoreren
49	Suwâld - Alde Lunewei 2	vraagt vergroting agr. bouwperceel ivm realisering nieuwe mestberging	voorstel: (nog) niet honoreren
50	Suwâld - Louwsmarwei 6	vraagt vergroting agr. bouwperceel	voorstel: (nog) niet honoreren
51	Sumar - Lânsbuorren 10	vraagt vergroting agr. bouwperceel	voorstel: deels honoreren
52	Jistrum - De Meren 12	vraagt vergroting bouwperceel woning ivm aankoop grond	voorstel: inwilligen
53	Wyns - Tergracht 2a		voorstel: (nog) niet honoreren vwb bouwperceel, inwilligen vwb goot- en bouwhoogte gebouwen en hoogte torensilo, afwijzen vwb windturbines
54	Garyp - I.Boonstraloane 17	vraagt vergroting agr. bouwperceel, aanpassen diverse hoogtes, wil mogelijkheid kleinschalige windturbines vraagt vergroting agr. bouwperceel	voorstel: deels honoreren

55	Gytsjerk - Canterlandseweg 67	vraagt aanpassing agr. bouwperceel i.v.m. opslag mest	voorstel: (nog) niet honoreren
56	Garyp - Earnewarre 2	vraagt om behoud huidige bouwhoogtes	voorstel: inwilligen vwb goot- en bouwhoogte
57	Rottevalle - Mûntsgrope 2	wil slabbersrapport terug vinden in best.plan	voorstel: uitkomsten 'Boer en Landschap' zijn verwerkt in het nieuwe plan
58	Burgum - Gaestmabuorren 4	vraagt opsplitsen van agr. aanverwant bedrijf, gebruik als bedrijfswoning	voorstel: niet inwilligen
59	Garyp - Sigerswâld 1	wil agrarische bedrijfsbestemming houden	voorstel: inwilligen
60	Burgum - Zomerweg 23	vraagt vergroting agr. bouwperceel	voorstel: (nog) niet honoreren
61	Earnewâld - Feantersdyk 14	vraagt aanpassing begrenzing agr.bouwperceel	voorstel: inwilligen
62	Mûnein - Flokhernepaed 18	vraagt om strook grond niet in plantot buitengebied te regelen i.v.m. gebruik als erf bij woning, gelegen in ander plan	voorstel: inwilligen
63	Tytsjerk - Dorpsbelangen	wil betrokken worden bij tracé hoogspanningslijnen, vraagt uitbreiding mogelijkheden vestigen bedrijven	voorstel: tracé hoogspanningsverbindingen is zaak Rijk; uitbreiden vestiging bedrijven niet mogelijk
64	Garyp - Sigerswâld 10	wil agrarische bedrijfsbestemming houden	voorstel: inwilligen
65	Ryptsjerk - Breedyk 1	vraagt aanpassing agr.bouwperceel	voorstel: inwilligen
66	Gytsjerk - Singel 7	vraagt om aanduiding zorgfunctie, vergroting bouwvlak voor 5 wooneenheden (zorg, recreatie, begeleid wonen), uitbreiden agr. bouwperceel	voorstel: aanduiding zorgfunctie honoreren; vergroting bouwvlak voor wooneenheden afwijzen; uitbreiding bouwperceel (nog) niet honoreren
67	Wyns - Wyns 24	vraagt ruimere omschrijving activiteiten "Loon- en grondverzetbedrijf"	voorstel: inwilligen
68	Burgum - Menno van Coehoornweg 12	vragen over buitenopslag zand/grond en bouwmaterialen, goede infrastructuur en afwikkeling verkeer	voorstel: buitenopslag akkoord; verkeersaspect is geen zaak bestemmingsplan
69	Burgum - Gaestmabuorren 14	vraagt aanpassing agr. bouwperceel + aanpassen goothoogte naar 5 m.	voorstel: inwilligen bouwperceel en vwb goot- en bouwhoogte
70	Sumar - Bosweg 3	vraagt onderkomen voor ontvangst klanten e.d. op kwekerij zelf	voorstel: inwilligen
71	Eastermar - Heechsân 32	vraagt vergroting agr. bouwperceel i.v.m. beperkingen door nabijgelegen woningen	voorstel: (nog) niet honoreren

72	Hurdegaryp - Ottemaweg 4-6	vraagt vergroting agr. bouwperceel i.v.m. bouw berging en verlengen stal	voorstel: (nog) niet honoreren
73	Hurdegaryp - Foksegatten 2	vraagt vergroting agr. bouwperceel kippenmesterij plus fouragehandel	voorstel: niet inwilligen; aanduiding fouragehandel aanbrengen
74	Noardburgum - Veldmansweg 43	vraagt om woonbestemming op perceel tbv bouw woning	voorstel: niet inwilligen
75	Suwâld - Louwsmarwei 5	vraagt vergroting agr. bouwperceel	voorstel: (nog) niet honoreren
76	Garyp - Sigerswâld 11	vraagt vergroting agr. bouwperceel ivm toekomstige bedrijfsontwikkeling	voorstel: (nog) niet honoreren
77	Garyp - Earnewarre 4	wil agrarische bedrijfsbestemming houden, vraagt om bouwmogelijkheid gastenverblijf van 5 appartementen	voorstel: niet inwilligen
78	Ryptsjerk - Slachtedijk 2	wil de voorste loods bij woning 60 cm. ophogen om zo op gelijke hoogte te komen met de achtergelegen loods	voorstel: niet inwilligen
79	Jistrum - Miedwei	wil woning bouwen op perceel agrarische grond bij Jistrum	voorstel: niet inwilligen
80	Ryptsjerk - Slachtedijk 3	vraagt aanpassing agr. bouwperceel ivm onmogelijkheid om te bouwen nabij monumentale boerderij	voorstel: (nog) niet honoreren

Bijlage 2 bij notitie Inspraak en Overleg

Verslagen informatiebijeenkomsten over het voorontwerp bestemmingsplan Buitengebied 2013

Verslag van de informatiebijeenkomst over het voorontwerp bestemmingsplan Buitengebied (00BPVI) gehouden op 19 maart 2012 om 19.30 uur in Glinstra State te Burgum

Aanwezig namens de gemeente: dhr. G. Schippers (Wethouder Ruimtelijke Ordening)
dhr. B. Zwaagstra (Romte)
dhr. J. Huisman (Romte)
dhr. R. van der Vegte (Romte)
mw. Sj. Kooistra (Romte)

Verder aanwezig: 20 belangstellenden.

Inleiding

De heer Zwaagstra heet de aanwezigen welkom. Vervolgens stelt hij de personen achter de tafel voor en geeft aan hoe het programma van de avond er uit zal zien. Wethouder Schippers geeft een bestuurlijke toelichting op het bestemmingsplan.

Daarna zal de heer Huisman een inhoudelijke toelichting geven op het plan. Dan volgt een korte pauze. Na de pauze wordt de aanwezigen de gelegenheid geboden om vragen te stellen, opmerkingen te maken etc. over het voorontwerp bestemmingsplan.

Bestuurlijke toelichting

Wethouder Schippers geeft aan dat het “Buitengebied 2013” een omvangrijk plan is. Zowel qua oppervlak als ambtelijke inspanning.

De gemeente is wettelijk verplicht een bestemmingsplan één keer in de tien jaar te herzien. In het nieuwe bestemmingsplan verandert niet veel. Er worden wel een aantal ontwikkelingen meegenomen, maar over het algemeen is het een conserverend plan.

Het bestemmingsplan is afgestemd op beleidsontwikkelingen zoals genoemd in de structuurvisie, het provinciaal streekplan, de Verordening Romte en de kadernota boer en landschap. Daarnaast is ook overleg gevoerd met omliggende gemeenten.

De beleidsuitgangspunten notitie, waarin onder andere de uitgangspunten voor agrarische bouwpercelen, erven bij woningen en ontwikkelingsruimte van niet agrarische bedrijven worden aangegeven is voorafgaand aan het bestemmingsplan vastgesteld. De discussie over hoe wij om willen gaan met megastallen is nog gaande. In de raad van september wordt daarover gesproken.

Bij het opstellen van het nieuwe bestemmingsplan “Buitengebied 2013” kwamen we er achter dat er ook een Mer rapportage voor het plan nodig was. Dit was een tegenvaller, zowel financieel als qua tijd. De wethouder besluit zijn toelichting door aan te geven dat de belangstellende hun kans nu kunnen grijpen door hun eigen situatie in het bestemmingsplan goed te bekijken op deze avond en met name tijdens het inloopspreekuur. Inspraakreacties zijn altijd welkom. De inspraakreacties kan ook digitaal worden ingediend.

Inhoudelijke toelichting

De heer Huisman geeft een toelichting op het voorontwerp bestemmingsplan “Buitengebied 2013”. De heer Huisman begint zijn toelichting met het verloop van het bestemmingsplanproces. Daarna geeft hij uitleg over de agrarische bedrijfsbestemmingen, andere agrarische bestemmingen, niet agrarische bestemmingen, woonbestemmingen, leidingen, landschap en het plan mer. De heer Huisman wijst tot slot nog de mogelijkheden om het plan zowel digitaal (www.ruimtelijkeplannen.nl) als analoog op het gemeentehuis in te zien en geeft daarbij aan dat er tot 25 april a.s. inspraakreacties kunnen worden ingediend. Dit kan onder andere via een inspraakformulier op de website van de gemeente of het invullen van het inspraakformulier op het gemeentehuis.

Inspraak

De heer Zwaagstra stelt de heer De Boer voor de pauze in de gelegenheid om de eerste vraag te stellen. De heer De Boer vraagt of een vergroting van het “Hiem” al dan niet illegaal ook automatisch een vergroting van het bouwvlak inhoudt.

De heer Huisman antwoordt dat dat niet het geval is. Het beleidsuitgangspunt is dat het bouwvlak voor vrijstaande woningen over het algemeen 150 m² bedraagt en dat buiten het bouwvlak nog 100 m² aan bebouwing mag worden opgericht. Dit is niet het geval bij voormalig agrarische boerderijen. Deze woningen hebben over het algemeen een groter, op de woning afgestemd bouwvlak.

De heer Strampel vraagt of het bestemmingsplan het totale buitengebied van de gemeente Tytsjerksteradiel behelst en of de regels gelijk zijn met de regels van de omliggende gemeenten voor wat betreft campings, woonboten en agrarische bedrijven. De vraag is eigenlijk of de regels zijn afgestemd op de regels in de buurgemeenten.

De heer Huisman noemt dat wij de eerste gemeente zijn met een nieuw bestemmingsplan voor het buitengebied. De gemeenten Achtkarspelen, Dantumadiel en Smallingerland zijn ook gestart met de voorbereidingen van een nieuw bestemmingsplan voor hun buitengebied maar zijn nog niet zover als dat het voorontwerp plan ter inzage kan worden gelegd.

De gemeente Boansterhim heeft enige jaren geleden een nieuw bestemmingsplan Buitengebied gemaakt. Dit plan is echter al weer verouderd door nieuwe wettelijke regelgeving. Het is wel de bedoeling om op beleidsniveau zoveel mogelijk dezelfde uitgangspunten te hantieren. Op perceelsniveau is dat eigenlijk niet mogelijk.

De bestuurlijke beleidskeuzes spelen hierbij ook een grote rol.

De tweede vraag van de heer Strampel is welke twee tegenvallers er waren bij de Mer rapportage. De heer Huisman geeft aan dat het financieel gezien en qua tijdsplanning een tegenvaller was.

De heer Van der Wal vraagt waarom de Mer verplicht is als er niet veel verandert.

Door de heer Huisman wordt aangegeven dat de Mer in dit geval verplicht is omdat in het bestemmingsplan “Buitengebied 2013” ontwikkelingsmogelijkheden worden geboden aan agrarische bedrijven. In de Natuurwet wordt namelijk gesteld dat voor ontwikkelingen in de omgeving rondom natura 2000 gebieden, waaronder de Alde Feanen vallen, een Mer plicht geldt. Deze regelgeving is vorig jaar aangescherpt.

De heer Van der Wal vraagt hoe het mogelijk is dat illegaal vergrote erven gelegaliseerd kunnen worden.

De heer Huisman reageert hierop door aan te geven dat dit het geval is wanneer iemand een strook agrarische grond naast zijn huisperceel koopt en dit inricht als tuin. Deze strook grond wordt dan in strijd met het bestemmingsplan gebruikt (illegaal gebruik). Door deze, bij de tuin betrokken grond, in het nieuwe bestemmingsplan “Buitengebied 2013” een woonbestemming te geven wordt het gebruik gelegaliseerd.

Door de heer Van der Wal wordt gezegd dat door de gemeente is genoemd dat er op dit moment nog niet zoveel vraag is naar mega stallen in onze gemeente. Hoogstwaarschijnlijk komt dat wel, één moet de eerste zijn.

Wethouder Schippers geeft aan dat deze ontwikkeling nog in beweging is en dat dit onderwerp in de raadsvergadering van september uitgebreid aan de orde komt en dat het concept "Nije Pleats" hierbij verplicht is.

Van der Wal vraagt of er ook kassenbouw op een agrarisch bouwperceel van 2 hectare kan worden gerealiseerd.

De heer Huisman geeft aan dat er geen grote kassencomplexen in onze gemeente kunnen worden toegestaan als gevolg van het provinciaal beleid. De heer Van der Wal merkt hierbij op dat hij een stallencomplex van 2 hectare een mega stal vindt. De heer Huisman noemt dat het begrip mega stal nog niet gedefinieerd is. De heer Zwaagstra reageert hierop door aan te geven dat een bouwperceel van 2 hectare nooit helemaal bebouwd zal worden.

De heer De Boer vraagt hoe de situatie van het Smidspaed en Earnewâld zich verhoudt met het bestemmingsplan "Buitengebied 2013" en het opstellen van een specifiek plan voor het Smidspaed.

Door de heer Zwaagstra wordt aangegeven dat het plan "Buitengebied 2013" zich niet leent voor de specifieke detaillering zoals vereist is bij het Smidspaed. De heer Zwaagstra spreekt met de heer De Boer af om na de bijeenkomst nog kort op de specifieke situatie in te gaan.

De heer B. de Boer noemt dat de provincie spreekt over agrarische bouwpercelen van 3 hectare. Wat wordt verstaan onder mega. Er zijn nu al agrarische bedrijven van meer dan 2 hectare in de gemeente aanwezig. Een bestemmingsplan geldt voor een periode van 10 jaar, maar in de praktijk is dat meestal 15 jaar. Waarom wordt in dit nieuwe bestemmingsplan dan niet de mogelijkheid gegeven voor agrarische bouwpercelen van 3 hectare.

De heer Huisman geeft aan dat de provinciale regeling van 3 hectare voor agrarische bouwpercelen in december 2011 is vastgesteld, De uitgangspuntennotitie voor het bestemmingsplan "Buitengebied 2013" was al voor de provinciale regeling vastgesteld en de bestemmingsplanregels waren op dat moment ook al grotendeels geformuleerd. Daarnaast is het ook nog zo dat een bouwvlak van 3 hectare volgens de provinciale regeling niet bij recht mag worden opgenomen in bestemmingsplannen. In situaties dat uitbreiding van een agrarisch bedrijf leidt tot een bouwvlak van 3 hectare zal dat met een apart bestemmingsplan moeten worden geregeld. Bovendien is een dergelijke uitbreiding waarschijnlijk Mer plichtig en dient ook dat traject gevolgd te worden.

Door de heer Strampel wordt de opmerking geplaatst dat boeren in het Buitengebied zoveel mogelijk de ruimte moeten krijgen. Dit wordt door de heer Huisman bevestigd door te zeggen dat dat ook één van de uitgangspunten van het gemeentelijke en provinciaal beleid is.

De heer Van der Wal vraagt of individuele megastallen kunnen worden toegelaten. De heer Huisman antwoordt dat dat alleen geldt voor veeteelt bedrijven. De provincie doet later uitspraak over de ontwikkelingsmogelijkheden van intensieve veehouderijbedrijven.

De heer B. de Boer vraagt hoe de Mer rapportage is vertaald in het bestemmingsplan "Buitengebied 2013" en wat de gevolgen hiervan zijn voor de boeren rondom de Alde Feanen. Door de heer Huisman wordt aangegeven dat de boeren in de nabijheid van de Alde Feanen geen groter bouwperceel hebben gekregen ten opzichte van het huidige bestemmingsplan "Buitengebied 1997". Voor een uitbreiding van bouwpercelen in dit gebied moet een vergunning in het kader van de natuurbeschermingswet worden verleend. Als een dergelijke vergunning verleend kan worden zal, als het mogelijk is, ook planologische medewerking worden verleend aan een uitbreiding van het bouwperceel.

De heer B. de Boer vraagt hoe flexibel het op de planverbeelding aangegeven bouwperceel is. De heer Zwaagstra gaat op deze vraag in door te zeggen dat deze informatie avond voor dit soort zaken van wezenlijk belang is. In dit stadium van het planproces kan de vorm van het bouwperceel eenvoudig worden aangepast als dat wenselijk en redelijk is. Na de vast-

stelling van het bestemmingsplan is dat alleen nog mogelijk via een wijziging van het bestemmingsplan.

De heer Vos vraagt of er in het bestemmingsplan ook plaats is voor nieuwvestiging van intensieve veehouderijbedrijven. De heer Huisman antwoordt dat de bestaande intensieve veehouderijbedrijven zijn inbestemd en dat een geringe ontwikkeling mogelijk is. Het is niet zondermeer mogelijk om een agrarisch veehouderijbedrijf om te zetten in een intensief veehouderijbedrijf.

De heer Van der Wal vraagt of alle landschapselementen in het bestemmingsplan zijn meegenomen. De heer Huisman zegt dat de landschapselementen niet zichtbaar zijn op de planverbeelding met uitzondering van pingo's e.d. Op dit moment worden de landschapselementen in Nationaal Landschap 'De Noardlike Fryske Wâlden in Tytsjerksteradiel' geïnventariseerd.

Landschapselementen zijn bijvoorbeeld dykswâlen, boomwallen en meidoornhagen. De resultaten van deze inventarisatie worden 'vertaald' in een kaart, die dan hoort bij de planregels. Als er vergunningen worden aangevraagd of verleend, worden deze getoetst aan de kaart. De kaart wordt in het ontwerp van het bestemmingsplan opgenomen. De conceptkaart is dit najaar klaar. Een korte inspraakperiode volgt dan.

Sluiting

De heer Zwaagstra wijst er nogmaals op dat tot 25 april 2012 reacties op het plan kunnen worden ingediend. Tot slot bedankt de heer Zwaagstra de aanwezigen voor hun inbreng en sluit hierop om 21.30 uur de bijeenkomst.

Verslag van de informatiebijeenkomst over het voorontwerp bestemmingsplan Buitengebied (00BPVI) gehouden op 20 maart 2012 om 19.30 uur in Gea Hûs te Garyp

Aanwezig namens de gemeente: dhr. G. Schippers (Wethouder Ruimtelijke Ordening)
 dhr. B. Zwaagstra (Romte)
 dhr. J. Huisman (Romte)
 dhr. R. van der Vegte (Romte)
 mw. Sj. Kooistra (Romte)

Verder aanwezig: ongeveer 14 belangstellenden.

Inleiding

De heer Zwaagstra heet de aanwezigen welkom. Vervolgens stelt hij de personen achter de tafel voor en geeft aan hoe het programma van de avond er uit zal zien. Wethouder Schippers geeft een bestuurlijke toelichting op het bestemmingsplan.

Daarna zal de heer Huisman een inhoudelijke toelichting geven op het plan. Dan volgt een korte pauze. Na de pauze wordt de aanwezigen de gelegenheid geboden om vragen te stellen, opmerkingen te maken etc. over het voorontwerp bestemmingsplan.

Bestuurlijke toelichting

Wethouder Schippers geeft aan dat het “Buitengebied 2013” een omvangrijk plan is. Zowel qua oppervlak als ambtelijke inspanning.

De gemeente is wettelijk verplicht een bestemmingsplan één keer in de tien jaar te herzien. In het nieuwe bestemmingsplan verandert niet veel. Er worden wel een aantal ontwikkelingen meegenomen, maar over het algemeen is het een conserverend plan.

Het bestemmingsplan is afgestemd op beleidsontwikkelingen zoals genoemd in de structuurvisie, het provinciaal streekplan, de Verordening Romte en de kadernota boer en landschap. Daarnaast is ook overleg gevoerd met omliggende gemeenten.

De beleidsuitgangspunten notitie, waarin onder andere de uitgangspunten voor agrarische bouwpercelen, erven bij woningen en ontwikkelingsruimte van niet agrarische bedrijven worden aangegeven is voorafgaand aan het bestemmingsplan vastgesteld. De wethouder noemt hierbij nog dat het bestemmingsplan in eigen beheer is gemaakt. Het voordeel hiervan is dat planaanpassingen eenvoudiger verwerkt kunnen worden en het is kostenbesparend. De discussie over hoe wij om willen gaan met megastallen is nog gaande. Het gaat hierbij om melkveehouderijbedrijven met meer dan 300 koeien. In de raad van september wordt daarover gesproken. We hebben nog geen verzoek voor de bouw van een megastal in onze gemeente ontvangen.

Bij het opstellen van het nieuwe bestemmingsplan “Buitengebied 2013” kwamen we er achter dat er ook een Mer rapportage voor het plan nodig was. Dit was een tegenvaller, zowel financieel als qua tijd. De wethouder besluit zijn toelichting door aan te geven dat de belangstellende hun kans nu kunnen grijpen door hun eigen situatie in het bestemmingsplan goed te bekijken op deze avond en met name tijdens het inloopspreekuur. Inspraakreacties zijn altijd welkom. De inspraakreacties kunnen ook digitaal worden ingediend.

Inhoudelijke toelichting

De heer Huisman geeft een toelichting op het voorontwerp bestemmingsplan “Buitengebied 2013”. De heer Huisman begint zijn toelichting met het verloop van het bestemmingsplanproces. Daarna geeft hij uitleg over de agrarische bedrijfsbestemmingen, andere agrarische bestemmingen, niet agrarische bestemmingen, woonbestemmingen, leidingen, landschap en het plan mer. De heer Huisman wijst tot slot nog de mogelijkheden om het plan zowel digitaal

(www.ruimtelijkeplannen.nl) als analoog op het gemeentehuis in te zien en geeft daarbij aan dat er tot 25 april a.s. inspraakreacties kunnen worden ingediend. Dit kan onder andere via een inspraakformulier op de website van de gemeente of het invullen van het inspraakformulier op het gemeentehuis.

Inspraak

De heer Havinga noemt dat de gemeente Dantumadiel een bouwperceel van 3 hectare voor agrarische bedrijven in hun bestemmingsplan "Buitengebied" opneemt en dat de agrarische bedrijven in onze gemeente beperkt worden met een bouwperceel van 2 hectare. Het provinciale beleid is toch ook 3 hectare?

De heer Huisman antwoordt dat de uitgangspuntennotitie, de basis van de regels van het bestemmingsplan Buitengebied, vastgesteld is in september 2011. De provinciale regeling voor de mogelijkheid van bouwpercelen met een oppervlakte van 3 hectare is van december 2011. Het is niet de bedoeling dat dergelijke bouwpercelen bij recht in bestemmingsplannen worden opgenomen. Dat is, gelet op de in de provinciale regeling opgestelde voorwaarden, ook niet mogelijk. Er kan, onder voorwaarden, medewerking worden verleend aan het vergroten van een bouwperceel tot 3 hectare. Dit zal dan via een apart bestemmingsplan geregeld worden.

Dantumadiel heeft inderdaad de mogelijkheid om bouwpercelen te vergroten tot 3 hectare opgenomen in hun bestemmingsplan voor het Buitengebied. Maar ook voor hen geldt dat aan de gestelde voorwaarden van de provinciale uitgangspunten moet worden voldaan.

De heer J. de Boer geeft aan dat door de heer Huisman is gezegd dat we op basis van de Mer terughoudend moeten omgaan met uitbreidingen van agrarische bedrijven rondom Earnewâld. Wat houdt dat rondom Earnewâld in, 1 kilometer of 2 kilometer.

De heer Huisman noemt dat dit moeilijk aan te geven is. Het heeft te maken met de grootte en de ligging van het bedrijf. Uit de Mer valt af te leiden dat het om een paar honderd meter gaat. De terughoudendheid heeft met name betrekking op de uitbreiding van agrarische veehouderijbedrijven. Hiervoor is in dit gebied een vergunning op basis van de Natuurbeschermingswet nodig. Als deze verleend wordt zullen wij, indien mogelijk, ook medewerking verlenen aan de gewenste uitbreiding.

De heer Wijmenga vraagt waar de nieuwe hoogspanningskabel langs gaat lopen.

De heer Zwaagstra noemt dat er, op dit moment, twee hoogspanningslijnen ten noorden van Burgum lopen. De nieuwe leiding loopt van Eemshaven – Bergumermeer centrale – Louwsmar bij Leeuwarden – Heerenveen. Het rijk moet nog een besluit nemen waar de nieuwe leiding langs gaat lopen. Als dit langs de noordelijke leiding plaatsvindt, vervalt de zuidelijke leiding.

De heer Visser vraagt of er in het bestemmingsplan een mogelijkheid is opgenomen om de op het agrarisch bouwperceel gebouwde bebouwing in te leveren voor meerdere woonpercelen.

De heer Huisman zegt dat in de toelichting van het bestemming buitengebied is opgenomen dat, onder voorwaarden, aan een dergelijk verzoek medewerking kan worden verleend. Omdat we op dit moment niet weten waar en welke bebouwing wordt "ingeleverd" kunnen we deze ontwikkeling op voorhand ook niet in het bestemmingsplan "Buitengebied 2013" opnemen. Hieraan kan dus alleen medewerking worden verleend via een apart bestemmingsplan.

De heer Havinga zegt dat het toegestane opschalen van percelen naar maximaal 5 hectare in het huidige bestemmingsplan "Buitengebied 1997" niet altijd lukt door de breedte – lengte verhouding van de percelen. Hieraan wordt door de gemeente strak aan vast gehouden.

Wordt dit in het nieuwe bestemmingsplan "Buitengebied 2013" anders?

Door de heer Huisman wordt aangegeven dat in het nieuwe bestemmingsplan "Buitengebied 2013" geen maximale maat voor het opschalen van percelen is opgenomen. Wel worden er

bepaalde eisen gesteld ten aanzien van de verschillende landschappen. Er wordt uitgegaan van gemiddelde maatvoering, maar dat hangt ook af van de aanwezige singels en dykswâlen. Op dit moment worden de landschapselementen in Nationaal Landschap 'De Noordelijke Fryske Wâlden in Tytsjerksteradiel geïventariseerd.

Landschapselementen zijn bijvoorbeeld dykswâlen, singels en meidoornhagen. De resultaten van deze inventarisatie worden 'vertaald' in een kaart, die dan hoort bij de planregels. Als er vergunningen worden aangevraagd of verleend, worden deze getoetst aan de kaart. De kaart wordt in het ontwerp van het bestemmingsplan opgenomen. De conceptkaart is dit najaar klaar. Een korte inspraakperiode volgt dan.

De heer Wijbenga maakt de opmerking dat samenvoeging van agrarische percelen in een dicht, klein gebied vaak problematisch is. De heer Huisman reageert op de opmerking van de heer Wijbenga door aan te geven dat op de toekomstige kaart ook wordt aangegeven waar compensatie plaats kan vinden. Het kan gebeuren dat compensatie op gronden van een ander moet plaatsvinden. Er zal dan overlegd moeten worden met de eigenaar.

Havinga vraagt of de gemeente coulant wil omgaan met het samenvoegen van percelen. In het bestemmingsplan "Buitengebied 2013" wordt bij recht opgenomen dat er een dam van 10 meter mag worden gerealiseerd als er nog 75% van de dykswâl of singel blijft bestaan. Voor deze 10 meter moet wel compensatie plaatsvinden. De provincie houdt hieraan, in het kader van de Boswet, vast.

De heer De Boer noemt dat door de ruilverkaveling van de Centrale As zijn huisperceel niet meer op elkaar aan sluit en vraagt of het bestemmingsplan "Buitengebied 2013" de mogelijkheid biedt om een mestzak buiten het bouwperceel te plaatsen. De heer Huisman zegt toe de vraag serieus te bekijken. Er is ook al een dergelijk verzoek binnengekomen.

Sluiting

De heer Zwaagstra wijst er nogmaals op dat tot 25 april 2012 reacties op het plan kunnen worden ingediend. Tot slot bedankt de heer Zwaagstra de aanwezigen voor hun inbreng en sluit hierop om 21.00 uur de bijeenkomst.

Verslag van de informatiebijeenkomst over het voorontwerp bestemmingsplan Buitengebied (00BPVI) gehouden op 26 maart 2012 om 19.30 uur in Stania State te Oentsjerk

Aanwezig namens de gemeente: dhr. G. Schippers (Wethouder Ruimtelijke Ordening)
dhr. B. Zwaagstra (Romte)
dhr. J. Huisman (Romte)
dhr. R. van der Vegte (Romte)
mw. Sj. Kooistra (Romte)

Verder aanwezig: 21 belangstellenden, waaronder 1 raadslid.

Inleiding

De heer Zwaagstra heet de aanwezigen welkom. Vervolgens stelt hij de personen achter de tafel voor en geeft aan hoe het programma van de avond er uit zal zien. Wethouder Schippers geeft een bestuurlijke toelichting op het bestemmingsplan.

Daarna zal de heer Huisman een inhoudelijke toelichting geven op het plan. Dan volgt een korte pauze. Na de pauze wordt de aanwezigen de gelegenheid geboden om vragen te stellen, opmerkingen te maken etc. over het voorontwerp bestemmingsplan.

Bestuurlijke toelichting

Wethouder Schippers geeft aan dat het "Buitengebied 2013" een omvangrijk plan is. Zowel qua oppervlak als ambtelijke inspanning. In onze gemeente hebben de 17 dorpen die de gemeente rijk is allemaal een eigen bestemmingsplan. Nu is het gebied buiten de dorpen, het buitengebied, aan de orde.

De gemeente is wettelijk verplicht een bestemmingsplan één keer in de tien jaar te herzien. In het nieuwe bestemmingsplan verandert niet veel. Er worden wel een aantal ontwikkelingen meegenomen, maar over het algemeen is het een conserverend plan.

Het bestemmingsplan is afgestemd op beleidsontwikkelingen zoals genoemd in de structuurvisie, het provinciaal streekplan, de Verordening Romte en de kadernota boer en landschap. Daarnaast is ook overleg gevoerd met omliggende gemeenten.

De beleidsuitgangspunten notitie, waarin onder andere de uitgangspunten voor agrarische bouwpercelen, erven bij woningen en ontwikkelingsruimte van niet agrarische bedrijven worden aangegeven is voorafgaand aan het bestemmingsplan vastgesteld. De wethouder noemt hierbij nog dat het bestemmingsplan in eigen beheer is gemaakt. Het voordeel hiervan is dat planaanpassingen eenvoudiger verwerkt kunnen worden en het is kostenbesparend.

Bij het opstellen van het nieuwe bestemmingsplan "Buitengebied 2013" kwamen we er achter dat er ook een MER (MilieuEffectRapport) voor het plan nodig was. Dit was een tegenvaller, zowel financieel als qua tijd. De wethouder besluit zijn toelichting door aan te geven dat de belangstellende hun kans nu kunnen grijpen door hun eigen situatie in het bestemmingsplan goed te bekijken op deze avond en met name tijdens het inloopspreekuur. Inspraakreacties zijn altijd welkom. De inspraakreacties kunnen ook digitaal worden ingediend.

Inhoudelijke toelichting

De heer Huisman geeft een toelichting op het voorontwerp bestemmingsplan "Buitengebied 2013". De heer Huisman begint zijn toelichting met het verloop van het bestemmingsplanproces. Daarna geeft hij uitleg over de agrarische bedrijfsbestemmingen, andere agrarische bestemmingen, niet-agrarische bedrijfsbestemmingen, woonbestemmingen, leidingen, landschap en het plan mer. De heer Huisman wijst tot slot nog op de mogelijkheden om het

plan zowel digitaal (www.ruimtelijkeplannen.nl) als analoog op het gemeentehuis in te zien en geeft daarbij aan dat er tot 25 april a.s. inspraakreacties kunnen worden ingediend. Dit kan onder andere via een inspraakformulier op de website van de gemeente of het invullen van het inspraakformulier op het gemeentehuis.

Inspraak

De heer Hetteema vraagt wat de bestemming Woudenlandschap inhoudt.

Door de heer Huisman wordt aangegeven dat het in dergelijke gevallen om een dubbelbestemming gaat. Met deze bestemming worden de kenmerken van de singels, dykswâlen, verkaveling en verhouding van percelen 1:3 of 1:7 beschermd. Dit betekent dat er een zogenaamde omgevingsvergunning nodig is voor bepaalde werkzaamheden aan de dykswâlen, singels en aanpassing van de verkaveling in gebieden met deze dubbelbestemming. De omgevingsvergunning wordt getoetst aan de specifieke landschapkenmerken.

De heer Timmer vraagt of het bestemmingsplan verruimd is ten aanzien van de mogelijkheden om de agrarische bestemming te wijzigen naar een bedrijfsbestemming of van een woonbestemming naar een bedrijfsbestemming.

De heer Huisman noemt dat die mogelijkheid nu ook al in het bestemmingsplan "Buitengebied" is opgenomen. Het voorliggende bestemmingsplan is wel ruimer. In het geldende bestemmingsplan kan alleen worden gewijzigd in een specifieke bedrijfsvorm. Met het voorliggende bestemmingsplan is een wijziging naar een bepaalde categorie bedrijvigheid mogelijk. Hiermee wordt de diversiteit van de bedrijfsvestigingsmogelijkheden groter.

Door de heer Timmer wordt gezegd dat de behoefte aan bedrijfsvestiging in het buitengebied bijzonder groot is.

Jitse Huisman antwoordt dat dat bekend is bij de gemeente en dat er daarom ook een regeling in het plan is opgenomen waardoor kleinschalige bedrijfjes (beroep of bedrijf aan huis), onder bepaalde voorwaarden, bij recht in het buitengebied gevestigd kunnen worden.

De heer Timmer reageert hierop door aan te geven dat op dit moment veel bedrijfjes, ZZP-ers, in het buitengebied gevestigd zijn terwijl de percelen niet een passende bestemming hebben. De heer Huisman reageert hierop door te zeggen dat per geval moet worden bekeken of dergelijke bedrijfjes een bedrijfsbestemming moeten hebben of dat de activiteiten binnen de woonbestemming kunnen worden uitgeoefend.

De heer De Jong vraagt hoe wordt omgegaan met het vergroten van agrarische bedrijven ten opzichte van een naburige woonbestemming.

Bij het aangeven van de agrarische bouwpercelen is hier, volgens de heer Huisman rekening mee gehouden. Dit is op basis van milieuregelgeving ook verplicht. In bepaalde gevallen moet een afstand van 50 en in andere gevallen dient een afstand van 100 meter aangehouden te worden. In bestaande situaties ligt dat anders.

De heer De Jong brengt naar voren dat de bomen langs de Canterlandseweg allemaal gekapt zijn en vraagt of de gemeente daarmee terug wil naar de middeleeuwen.

De heer Huisman antwoordt dat dit buiten het bestemmingsplan omgaat. Voor het open landschap wordt in het plan buitengebied wel aangegeven dat opgaande beplanting in dit gebied niet passend is.

De heer De Jong merkt op dat er in de Trynwâlden boomsingels met subsidie gerealiseerd zijn.

De heer Huisman zegt dat het aannemelijk is dat bij de realisatie van deze singels de begrenzing van het woudenlandschap is aangehouden. De heer Zwaagstra vult de heer Huisman aan door te zeggen dat de bestaande situatie is vastgelegd in het nieuwe bestemmingsplan Buitengebied. Hij merkt hierbij op dat de gemeente geprobeerd heeft de bestaande situaties zo goed mogelijk te vertalen in het bestemmingsplan. Wij hebben echter

niet de kennis en inzichten van de ondernemer. Dat is de reden dat wij iedereen met een belang in het buitengebied verzoeken het bestemmingsplan te controleren en als nodig een reactie op het plan in te dienen.

De heer Hoekstra vraagt of het in het nieuwe bestemmingsplan verplicht wordt om erfbeplanting aan te brengen bij een vergroting van het bouwperceel.

De heer Huisman zegt dat het de bedoeling is dat bij bouwperceelvergrotingen en uitbreiding van bebouwing het concept van “De Nije Pleats” wordt toegepast. Hier kan uitkomen dat erfbeplanting nodig wordt geacht. In open gebieden zal dit niet altijd het geval zijn. In voorkomende gevallen zal altijd sprake zijn van gebiedseigen beplanting.

De heer Sinniger vraagt of de maximale oppervlakte van bouwpercelen vast staat. De heer Sinniger merkt hierbij nog op dat de provincie meer ruimte geeft en vraagt of een maximaal bouwperceel van 2 hectare een bewuste keuze is of dat dit nog aangepast kan worden. Wethouder Schippers noemt dat de discussie over megastallen plaats vindt in de raadsvergadering van september. De provincie heeft een ruim beleid met bouwpercelen van 3 hectare voor ogen. Dergelijke bouwpercelen mogen niet bij recht in het plan worden opgenomen. In onze gemeente is tot op heden nog geen verzoek voor een bouwperceel van 3 hectare ontvangen. Dat is voor ons reden om, wanneer mogelijk, positief op dergelijke verzoeken te reageren en dit via een separate planherziening mogelijk te maken. De wethouder wijst er nog wel op dat voor dergelijke bedrijven mogelijk wel MER-plichtig zijn. Er kan op dit moment dus geen duidelijke uitspraak worden gedaan. Bij een eventuele megastal zal ook het concept “De Nije Pleats” worden gehanteerd. Dit voorkomt achteraf repareren.

Er wordt nog opgemerkt dat de gemeenten Dantumadiel en Kollumerland in het buitengebied wel een mogelijkheid hebben opgenomen voor bouwpercelen van 3 hectare. De heer Huisman reageert hierop door te zeggen dat dergelijke bouwpercelen, gelet op het grondgebied van onze gemeente, maar op enkele locaties kunnen worden gerealiseerd en dat daarom is gekozen om eventuele medewerking via een aparte planherziening te regelen.

De heer Van der Steege is van mening dat de gemeente agrarische bedrijven meer ruimte moet geven. De notitie Boer en Landschap geeft ruimte voor doorsteken van 15 meter. In het bestemmingsplan Buitengebied 2013 wordt medewerking verleend aan doorsteken van 10 meter. Dit is gelet op de landbouw machines van vandaag de dag erg krap. Op welk vlak is uniformering met omliggende gemeenten. Hoe gemakkelijk is een aanpassing van het bestemmingsplan in deze fase. Beschikt het bestemmingsplan over de mogelijkheid om een mestzak op een veldkavel te plaatsen. Uit het MER blijkt dat voorzichtig moet worden omgegaan met uitbreiding van agrarische bedrijven rondom de Alde Feanen. Is het PAS hierin de belemmering of het bestemmingsplan.

De heer Huisman zegt dat met 5 gemeenten in de ‘Noardlike Fryske Wâlden’ is afgesproken dat de notitie Boer en Landschap op dezelfde manier wordt vertaald in de bestemmingsplannen. Bij recht wordt een doorsteek 10 meter geregeld en met vergunning is, onder voorwaarden, een doorsteek van 15 meter mogelijk.

Aanpassing van het bestemmingsplan is op dit moment vrij eenvoudig. Dat betekent niet dat dat alle gevraagde aanpassingen zondermeer worden geaccepteerd. Voor een wijziging van agrarische bouwpercelen naar 2 hectare zal wel de noodzaak aangetoond moeten worden. Vormverandering van het agrarisch bouwperceel is ook bespreekbaar.

De vraag om een mestzak op een veldkavel te realiseren is al meerdere keren aan de orde geweest. Het huidige bestemmingsplan Buitengebied kent een mogelijkheid om een mestzak buiten het agrarisch bouwperceel te plaatsen. In het voorliggende plan is het niet opgenomen. Er zal serieus worden gekeken of de mogelijkheid voor het plaatsen van een mestzak op een veldkavel in het bestemmingsplan kan worden opgenomen.

Wij moeten bij het opstellen van het bestemmingsplan Buitengebied rekening houden met het MER. Dit betekent niet dat de agrarische bedrijven in de buurt van de Alde Feanen op slot worden gezet. Voor een uitbreiding van agrarische bedrijven in de omgeving van de Alde Feanen is een natuurbeschermingswetvergunning van de provincie nodig. Wanneer deze vergunning wordt verleend zal de gemeente het verzoek ook positief benaderen.

De heer De Boer vraagt wat de basis is van de scheiding/begrenzing tussen het buitengebied en de witte vlekken op de kaart.

De heer Zwaagstra antwoordt dat de begrenzing mede wordt ingegeven door de reeds geldende bestemmingsplannen voor de dorpen. Daarnaast geeft de provinciale Verordening ook grenzen aan. Er is nagenoeg geen beïnvloeding mogelijk op de begrenzing van de bestemmingsplannen.

De heer Huisman vult aan door te noemen dat de begrenzing op sommige locaties zijn aangepast. Dat heeft dan te maken met de functie. Meestal betreft het dan agrarische bedrijven. Andersom geldt het ook, van buitengebied naar dorp (bebouwde kom).

Gelet op de planregels ((on)mogelijkheden) maakt het eigenlijk geen verschil. In alle bestemmingsplannen worden nagenoeg dezelfde standaard regels gehanteerd.

De heer Timmer noemt dat in de toelichting van het bestemmingsplan is opgenomen dat de mogelijkheid bestaat dat de 380 kV leiding binnen het plangebied van het bestemmingsplan wordt gerealiseerd en dat de voorkeur wordt gegeven aan de noordelijke route. De huidige zuidelijke leiding wordt dan gecombineerd met de nieuwe leiding. Dorpsbelangen is nooit geïnformeerd over de voorkeursroute van de gemeente. De heer Timmer vindt dat teleurstellend. Met name omdat hij de gemeente diverse malen heeft gevraagd de vereniging van dorpsbelangen op de hoogte te houden van ontwikkelingen rondom de hoogspanningsleidingen.

De heer Zwaagstra noemt dat dit ontwerp kort in de toelichting van het plan genoemd. Er zijn geen regels met betrekking tot de nieuwe leiding opgenomen. Dit mag ook niet omdat dergelijke plannen door het rijk worden opgesteld. Wij worden summier geïnformeerd. We kunnen op dit moment mededelen dat de besluitvorming omtrent de realisatie van de nieuwe hoogspanningsleiding nog niet rond is en dat wij als gemeente alleen een voorkeur hebben uitgesproken voor het noordelijk tracé.

De heer Huisman voegt hieraan toe dat er een aantal tracés zijn uitgezet. Onder andere langs de A-7 en parallel aan het huidige tracé, dwars door de gemeente. Op verzoek van het rijk hebben wij de voorkeur uitgesproken voor een tracé parallel aan de huidige leiding en bij voorkeur gecombineerd met de bestaande leiding zodat de bestaande zuidelijke leiding kan komen te vervallen.

De heer Timmer reageert hierop door te zeggen dat hij het jammer vindt dat de inwoners hier niet over zijn geïnformeerd. Op deze manier kunnen ze helemaal geen invloed uitoefenen.

De heer Timmer vraagt de gemeente meer over dit onderwerp te communiceren. Tot slot merkt de heer Timmer nog op dat er in Burgum een tankstation onder een hoogspanningsleiding is gebouwd. In zijn beleving kan/mag dat niet.

De heer Zwaagstra geeft aan dat voor de bouw van het tankstation een apart bestemmingsplan is opgesteld en dat er wel ontwikkelingen mogelijk zijn onder hoogspanningsleidingen.

De heer Zwaagstra zegt aan de heer Timmer toe dat in het verslag wordt opgenomen dat de heer Timmer (vereniging van dorpsbelangen) meer communicatie van de gemeente wenst over de aanleg van de nieuwe hoogspanningsleiding.

De heer Westerhof vraagt of er mogelijkheden zijn om het bestemmingsplan Buitengebied aan te passen aan ontwikkelingen ten behoeve van woningbouw.

De reactie van de heer Zwaagstra is dat er een nieuw bestemmingsplan voor nieuwe ontwikkelingen wordt opgesteld en dat dit nieuwe bestemmingsplan dan in de plaats komt van het ter plaatse geldende bestemmingsplan.

De heer Meindertsma vraagt waarom de mogelijkheid voor het plaatsen van windmolens niet in het bestemmingsplan is opgenomen.

Door de heer Zwaagstra wordt aangegeven dat dat te maken heeft met het provinciaal en het gemeentelijk beleid. Solitaire windmolens zijn ook niet mogelijk binnen het huidige bestemmingsplan Buitengebied. De provincie Fryslân is op dit moment bezig met het ontwikkelen van nieuw beleid ten aanzien van de plaatsing van windmolens. Het is al wel bekend dat er in onze gemeente, buiten de bedrijventerreinen, geen plaatsingsmogelijkheden komen.

De heer Huisman vult de heer Zwaagstra aan door te zeggen dat er wellicht wel mogelijkheden komen voor de realisatie van kleine windmolens. Dit hangt echter af van het vast te stellen provinciale beleid. Vervolgens wordt het nieuwe beleid mogelijk aan onze gemeenteraad voorgelegd met het advies om het bestemmingsplan aan te passen aan het nieuwe beleid.

De heer Talsma merkt op dat de burgers naar het gemeentehuis moeten komen om een verandering in het bestemmingsplan aan te vragen.

De heer Huisman reageert hierop dat de projectleiders ook bereid zijn om bij de burgers thuis te komen.

Sluiting

De heer Zwaagstra wijst er nogmaals op dat tot 25 april 2012 reacties op het plan kunnen worden ingediend. Tot slot bedankt de heer Zwaagstra de aanwezigen voor hun inbreng en sluit hierop om 21.30 uur de bijeenkomst.