

Ambulancepost Quatrebras

Ruimtelijke onderbouwing ex art. 2.12 lid 1a sub 3 Wabo

Definitief

Opdrachtgever:
Kijlstra Ambulancegroep Fryslân

Grontmij Nederland B.V.
Groningen, 10 maart 2016

Verantwoording

Titel : Ambulancepost Quatrebras
Subtitel : Ruimtelijke onderbouwing ex art. 2.12 lid 1a sub 3 Wabo
Projectnummer : 342553
Referentienummer : 342553
Revisie : 1.5
Datum : 10 maart 2016

Auteur(s) : Corien Kuiper MSc, drs. Hans Praamstra
E-mail adres : hans.praamstra@grontmij.nl
Gecontroleerd door : drs. Hans Praamstra
Goedgekeurd door : drs. ing. Hans Popken

Contact : Grontmij Nederland B.V.
Rozenburglaan 11
9727 DL Groningen
Postbus 7057
9701 JB Groningen
T +31 88 811 66 00
www.grontmij.nl

Inhoudsopgave

1	Inleiding	5
1.1	Aanleiding en achtergrond.....	5
1.2	Afwijking inpassingsplan.....	5
1.3	Begrenzing projectgebied en plangebied	5
1.4	Bijbehorende stukken	5
1.5	Leeswijzer	5
2	Beleidskader	6
2.1	Rijksbeleid.....	6
2.2	Provinciaal beleid- en regelgeving	8
2.3	Gemeentelijk beleid.....	10
3	Planbeschrijving	11
3.1	Multifunctionele knooppunten De Centrale As.....	11
3.2	Nut en noodzaak Ambulancepost Quatrebras.....	11
3.3	Landschappelijke en stedenbouwkundige uitgangspunten	13
3.4	Programma en ontwerp	14
4	Randvoorwaarden en omgevingsaspecten	15
4.1	Bodem	15
4.2	Archeologie en cultuurhistorie.....	15
4.3	Natuur.....	16
4.4	Water.....	17
4.5	Milieuzonering.....	19
4.6	Verkeer	20
4.7	Geluid	21
4.8	Luchtkwaliteit	21
4.9	Externe veiligheid.....	22
5	Juridische aspecten.....	23
6	Uitvoerbaarheid.....	24
6.1	Maatschappelijke uitvoerbaarheid.....	24
6.2	Economische uitvoerbaarheid.....	24
Bijlage 1	Definitief ontwerp	
Bijlage 2	Verkennd bodem- en asbestonderzoek	
Bijlage 3	Toetsing Flora- en faunawet	
Bijlage 4	Akoestisch onderzoek	
Bijlage 5	Onderzoek Externe veiligheid	

Ligging plangebied Ambulancepost en onderzoekslocatie multifunctioneel knooppunt Quatrebras. Tevens aangeduid het tracé van De Centrale As.

1 Inleiding

1.1 Aanleiding en achtergrond

In het project De Centrale As wordt de ontsluiting van de regio Noordoost-Fryslân sterk verbeterd door het traject Dokkum - Burgum - Nyegea op te waarderen tot een weg met een belangrijke stroomfunctie. Het lokale wegennet ter plaatse van Quatrebras (de N355 en N356) sluit via een nieuwe verbindingsweg aan op De Centrale As (en de rondweg Hurdegaryp).

Uit onderzoek van RAV Fryslân (Meerjarenperspectief 2014-2018) is gebleken dat de locatie Quatrebras het meest geschikt is als ambulancepost met overnachtingsmogelijkheid (24 uur per dag, 7 dagen per week) ter vervanging van de huidige post in Burgum. In de huidige situatie kan met de ambulancepost Burgum namelijk niet voldaan worden aan de aanrijdtijden in de Provincie Fryslân en daarmee aan de wettelijke eis. Door de ligging direct aan De Centrale As kunnen de aanrijdtijden van ambulances aanzienlijk worden verbeterd. Een snelle ontsluiting van ambulanceposten is letterlijk van levensbelang voor het goed functioneren van de ambulancezorg. De directe nabijheid van goede uitvalswegen is noodzakelijk om met een kostenefficiënt netwerk van standplaatsen te kunnen voldoen aan de wettelijk verplichte aanrijdtijden.

1.2 Afwijking inpassingsplan

De ontwikkeling van een ambulancepost past niet in het vigerend inpassingsplan De Centrale As. Om deze ontwikkeling mogelijk te maken kan door middel van een uitgebreide omgevingsvergunningprocedure (ex art. 2.12 lid 1a sub 3 Wabo) afgeweken worden van het inpassingsplan, mits deze wordt voorzien van een goede ruimtelijke onderbouwing. Hierin wordt gemotiveerd waarom de te realiseren ambulancepost passend is vanuit het oogpunt van een goede ruimtelijke ordening. De voorliggende rapportage voorziet hierin.

1.3 Begrenzing projectgebied en plangebied

Het plangebied waarbinnen afgeweken wordt van het inpassingsplan ligt ter plaatse van de voormalige woning Rijksstraatweg 211 tussen Hurdegaryp en Quatrebras en is circa 800 m² groot (zie nevenstaande afbeelding). De locatie maakt onderdeel uit van het multifunctioneel knooppunt Quatrebras waarvoor momenteel een verkenning wordt uitgevoerd naar de mogelijkheden voor ontwikkeling van functies waarvoor een goede bereikbaarheid via De Centrale As essentieel is.

1.4 Bijbehorende stukken

Voor de totstandkoming van deze ruimtelijke onderbouwing zijn verschillende onderzoeken uitgevoerd, waarvan de resultaten op hoofdlijnen zijn verwoord in hoofdstuk 3. De volgende rapportages zijn als separate bijlagen opgenomen:

- Verkennend bodemonderzoek en asbestonderzoek, Grontmij, juli 2014 (bijlage 2);
- Quicksan Flora- en faunawet, Buro Bakker, december 2015 (bijlage 3);
- Akoestisch onderzoek, WNP, februari 2016 (bijlage 4);
- Onderzoek Externe veiligheid, Grontmij, maart 2015 (bijlage 5).

1.5 Leeswijzer

In hoofdstuk 2 is aandacht besteed aan het voor deze ruimtelijke onderbouwing relevante beleid. In hoofdstuk 3 is een beschrijving gegeven van de voorgeschiedenis, het ontwerp en relevante inrichtingsaspecten. In hoofdstuk 4 is vervolgens aandacht besteed aan de omgevingsaspecten en de daaraan verbonden onderzoeken. In hoofdstuk 5 wordt de voorgenomen ontwikkeling getoetst aan het inpassingsplan. In hoofdstuk 6 en 7 wordt ingegaan op de maatschappelijke en economische uitvoerbaarheid.

2 Beleidskader

Dit hoofdstuk behandelt uitsluitend beleid op rijks-, provinciaal en gemeentelijk niveau dat relevant is voor de realisatie van de ambulancepost op multifunctioneel knooppunt Quatrebras.

2.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte

De Structuurvisie Infrastructuur en Ruimte (SVIR) geeft een nieuw, integraal kader voor het ruimtelijk en mobiliteitsbeleid op rijksniveau. Nederland concurrerend, bereikbaar, leefbaar en veilig. Daar streeft het Rijk naar met een aanpak die ruimte geeft aan regionaal maatwerk, de gebruiker voorop zet, investeringen scherp prioriteert en ruimtelijke ontwikkelingen en infrastructuur met elkaar verbindt. Bij deze aanpak hanteert het Rijk een filosofie die uitgaat van vertrouwen, heldere verantwoordelijkheden, eenvoudige regels en een selectieve rijks betrokkenheid. De structuurvisie is op 13 maart 2012 vastgesteld en heeft de Nota Ruimte en de Nota Mobiliteit vervangen.

Besluit algemene regels ruimtelijke ordening

De nationale belangen uit de Structuurvisie Infrastructuur en Ruimte die juridische borging vragen, zijn geborgd in het Besluit algemene regels ruimtelijke ordening (Barro). Dit besluit is gericht op doorwerking van nationale belangen in gemeentelijke bestemmingsplannen en zorgt voor sturing en helderheid van deze belangen vooraf. Met het Barro geeft het Rijk onder andere aan dat ingezet wordt op zuinig ruimtegebruik en bescherming van kwetsbare gebieden. Gezien de ligging van het plangebied en de aard van het plan heeft het Barro geen directe relevantie voor deze ruimtelijke onderbouwing.

Ladder duurzame verstedelijking

In 2012 is de Ladder voor Duurzame Verstedelijking geïntroduceerd in de Structuurvisie Infrastructuur en Ruimte (SVIR) en vastgelegd als procesvereiste in het Besluit ruimtelijke ordening (Bro). De ladder voor duurzame verstedelijking is bedoeld om de schaarse ruimte in Nederland zorgvuldig te gebruiken door overprogrammering tegen te gaan en duurzaam en zorgvuldig ruimtegebruik te stimuleren. Gemeenten moeten aan de hand van de ladder de behoefte aan een functie op een hoger schaalniveau (de regio) afstemmen en de locatie bepalen. Met de ladder wordt een zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurale besluiten nagestreefd.

De ladder bestaat uit drie treden. Gemeenten moeten deze stappen doorlopen voordat zij een nieuwe stedelijke ontwikkeling planologisch mogelijk maken. Elke stap is afhankelijk van de uitkomst van de voorgaande stap. De drie treden zijn als motiveringseis juridisch verankerd in artikel 3.1.6, lid 2 van het Bro. De treden zijn als volgt:

1. Bepalen of er op dit moment in de regio behoefte is aan de te ontwikkelen functie;
2. Bepalen of deze behoefte (deels) binnen bestaand stedelijk gebied in de regio kan worden opgevangen, door bijvoorbeeld herstructurering of transformatie van beschikbare ruimte;
3. Wanneer een deel van de behoefte niet binnen bestaand stedelijk gebied kan worden opgevangen, nagaan of dit wel mogelijk is op andere locaties. Deze locaties moeten door gebruik te maken van verschillende middelen van vervoer passend ontsloten zijn of gemaakt kunnen worden.

De stappen borgen een zorgvuldige ruimtelijke afweging en inpassing van die nieuwe ontwikkelingen. Doel van de Ladder voor Duurzame Verstedelijking is een goede ruimtelijke ordening in de vorm van een optimale benutting van de ruimte in stedelijke gebieden.

Deze omgevingsvergunningprocedure voorziet in het afwijken van het inpassingsplan en maakt de ontwikkeling van een ambulancepost mogelijk, wat kan worden aangemerkt als nieuwe stedelijke ontwikkeling. In deze paragraaf wordt daarom de ladder doorlopen voor de ambulancepost op locatie Quatrebras. Hieronder wordt per stap aangegeven op welke manier het plan voor de ambulancepost voldoet aan de ladder voor duurzame verstedelijking (zie hoofdstuk 3 voor meer achtergrondinformatie).

1. *Bepalen of er op dit moment in de regio behoefte is aan de te ontwikkelen functie.*

In de huidige situatie kan met de huidige ambulancepost Burgum niet worden voldaan aan de aanrijdtijden in de Provincie Fryslân en daarmee aan de wettelijke eis. In het Meerjarenperspectief wordt dan ook uitgegaan van het realiseren van een nieuwe ambulancepost op een beter ontsloten locatie ter vervanging van deze post. In het Meerjarenprogramma wordt Quatrebras aangemerkt als een van de nieuwe standplaatsen.

Conclusie: In de regio is aantoonbare behoefte aan de te ontwikkelen functie.

2. *Bepalen of deze behoefte (deels) binnen bestaand stedelijk gebied in de regio kan worden opgevangen, door bijvoorbeeld herstructurering of transformatie van beschikbare ruimte.*

Het realiseren van de ambulancepost binnen bestaand stedelijk gebied in de regio biedt niet het locatievoordeel van directe nabijheid van belangrijke uitvalswegen. Quatrebras wordt juist aangemerkt als nieuwe standplaats in het Meerjarenperspectief vanwege de directe nabijheid van belangrijke uitvalswegen. Alleen door de huidige post in Burgum (binnen stedelijk gebied) te vervangen door een locatie aan De Centrale As (buiten stedelijk gebied) kan voldaan worden aan de wettelijke eis wat betreft aanrijdtijden. Het resultaat is dat een groter gedeelte van Friesland wordt gedekt vanaf de dichtstbijzijnde post binnen de aanrijdtijd. Ambulances zijn hierdoor gemiddeld genomen eerder ter plaatse om zorg te verlenen.

Conclusie: De behoefte van ontwikkeling van een nieuwe ambulancepost kan niet binnen bestaand stedelijk gebied in de regio opgevangen worden. Om het landelijk gebied snel te kunnen bereiken is juist een locatie aan De Centrale As (buiten stedelijk gebied) nodig. De directe nabijheid van goede uitvalswegen op locatie Quatrebras is noodzakelijk om met een kostenefficiënt netwerk van standplaatsen te kunnen voldoen aan de wettelijk verplichte aanrijdtijden.

3. *Wanneer een deel van de behoefte niet binnen bestaand stedelijk gebied kan worden opgevangen, nagaan of dit wel mogelijk is op andere locaties. Deze locaties moeten door gebruik te maken van verschillende middelen van vervoer passend ontsloten zijn of gemaakt kunnen worden.*

Zoals aangegeven is een zo snel mogelijke ontsluiting van essentieel belang voor een ambulancepost: het is de belangrijkste locaties-eis. Er zal dan ook altijd voldaan worden aan deze stap. Concreet voor deze ambulancepost wordt deze voorwaarde bereikt door de ligging op het multifunctioneel knooppunt Quatrebras, een locatie dat specifiek bedoeld is voor locatie alleen functies te ontwikkelen waarvoor een goede bereikbaarheid en de knooppuntfunctie essentieel is., direct naast de aansluiting van De Centrale As waardoor sprake is van een uitstekende bereikbaarheid voor gemotoriseerd verkeer (zie ook verder hoofdstuk 3).

Conclusie: een optimale bereikbaarheid is gewaarborgd vanwege de aarde van de functie.

2.2 Provinciaal beleid- en regelgeving

Streekplan en Verordening Romte

Op 13 december 2006 hebben Provinciale Staten van Fryslân het Streekplan 'Om de kwaliteit fan de romte' vastgesteld. Hierin staan de provinciale kaders waarbinnen ruimtelijke ontwikkelingen de komende tien jaar kunnen plaatsvinden. Binnen deze kaders hebben gemeenten en andere initiatiefnemers de mogelijkheid om ontwikkelingen tot stand te brengen. De beleidskaders zijn uitgewerkt in de Verordening Romte (geconsolideerde versie 4 maart 2015). Hierin geeft de provincie aan welke onderwerpen de provincie van provinciaal belang acht en op welke wijze de provinciale belangen moeten worden vertaald in gemeentelijke ruimtelijke plannen. Als daaraan niet wordt voldaan zal de provincie een zienswijze indienen en eventueel een aanwijzing geven als onvoldoende aan die zienswijze tegemoet wordt gekomen.

Bundeling verstedelijking

De basis van de Verordening Romte zijn de bepalingen over bundeling van verstedelijking. Het concentreren van nieuwe stedelijke functies bij kernen bevordert een doelmatig gebruik van de ruimte, draagt bij aan sterke steden en vitale dorpen, en voorkomt onnodige verrommeling en versnippering van het landelijk gebied. In het rijksbeleid is bundeling verwerkt in de 'Ladder voor duurzame verstedelijking' in het Besluit algemene regels ruimtelijke ordening (Barro). Het rijk laat de verdere uitwerking van het bundelingsbeleid over aan de provincies.

Belangrijk voor de toepassing van de regels en de effectiviteit van het bundelingsbeleid, is het onderscheid tussen landelijk gebied en bestaand stedelijk gebied. Het bestaand stedelijk gebied is door de provincie geometrisch bepaald. Tot het bestaand stedelijk gebied van een kern wordt gerekend het (aaneengesloten) gebied met stedelijke functies (woonbebouwing, bedrijfsbebouwing in brede zin en maatschappelijke functies), waaronder mede begrepen de daarbij behorende voorzieningen (inclusief groenvoorzieningen) en verkeersinfrastructuur.

Op grond van artikel 1.1.1 zijn nieuwe stedelijke functies in het landelijk gebied in principe niet toegestaan. Artikel 1.2.1 regelt het hergebruik van voormalige (agrarische) gebouwen in landelijk gebied en biedt ruimte voor een vervangende stedelijke functie (onder meer dienstverlening en niet-industriële bedrijven in de milieucategorieën 1, 2 en 3 zijn als hergebruik toegestaan), mits deze ruimtelijk en functioneel passen in de omgeving. Aan het gebruik, de verbouw en vervanging van bebouwing, en aan aanvullende nieuwbouw, stelt de gemeente op basis van lokaal maatwerk nadere regels om ongewenste situaties te voorkomen. Bij het stellen van nadere regels moeten de volgende kwalitatieve criteria in acht worden genomen:

- Bestaande karakteristieke en monumentale gebouwen blijven behouden;
- De plaatsing, omvang, vorm en het gebruik van gebouwen passen in de karakteristiek van de omgeving
- Er ontstaan geen beperkingen voor de ontwikkeling van agrarische bedrijven in de omgeving.

De bestaande bebouwing in het plangebied had geen karakteristieke en/of monumentale status en is inmiddels gesloopt. Daarnaast is er door de voorgenomen activiteit geen sprake van nieuwe beperkingen voor de ontwikkeling van agrarische bedrijven in de omgeving. Aan deze voorwaarden kan dan ook worden voldaan. In hoofdstuk 3 wordt gemotiveerd dat de voorgenomen activiteit qua plaatsing, omvang, vorm en het gebruik past in de karakteristiek van de omgeving.

Ruimtelijke kwaliteit

Volgens het Streekplan wordt in de plantoelichting van een ruimtelijk plan voor een uitbreidingslocatie of voor landelijk gebied, een ruimtelijke kwaliteitsparagraaf opgenomen. In Verordening Romte artikel 3.1.1, lid 1 is deze procesvereiste opgenomen. De ruimtelijke kwaliteitsparagraaf geeft een verantwoording over de wijze waarop het plan rekening houdt met respectievelijk invulling geeft aan de ruimtelijke kwaliteit. Specifiek wordt hier verwezen naar de landschappelijke en cultuurhistorische kernkwaliteiten, zijnde de structuren van provinciaal belang zoals die, met inbegrip van een richtinggevend advies, per deelgebied of gebiedsoverschrijdend zijn omschreven in de structuurvisie Grutsk op 'e Romte (zie paragraaf 2.3.2).

Een belangrijk inhoudelijk uitgangspunt van het Streekplan is dat de kernkwaliteiten van de verschillende landschapstypen in Fryslân herkenbaar blijven. Daarom bepaalt lid 2 van artikel 3.1.1 Verordening Romte dat in een ruimtelijk plan voor het landelijk gebied zo nodig regels worden opgenomen die ertoe strekken dat de kernkwaliteiten per landschapstype herkenbaar blijven. Het Streekplan hecht tevens specifiek belang aan een zorgvuldige landschappelijke inpassing van uitbreidingslocaties, infrastructuur, recreatieve voorzieningen, agrarische bedrijven en windturbines. Deze inhoudelijke voorwaarde regelt het derde lid van artikel 3.1.1 Verordening Romte. Het ruimtelijk plan dient een zorgvuldige inpassing binnen de landschappelijke kernkwaliteiten te borgen. In hoofdstuk 3 wordt gemotiveerd dat aan deze bepalingen kan worden voldaan.

Archeologie

In artikel 3.1.2 van de Verordening Romte is opgenomen dat in de plantoelichting van een ruimtelijk plan wordt aangegeven op welke wijze het plan rekening houdt met de wijze van onderzoek naar en bescherming van archeologische waarden en verwachtingswaarden zoals aangegeven op de Famke. In paragraaf 4.3 wordt gemotiveerd dat aan deze bepaling kan worden voldaan.

Structuurvisie Grutsk op 'e Romte

Provinciale Staten hebben op 26 maart 2014 de structuurvisie "Grutsk op 'e Romte" vastgesteld. In deze thematische structuurvisie zijn landschappelijke en cultuurhistorische structuren van provinciaal belang in samenhang geanalyseerd en gewaardeerd. Het doel hiervan is behoud en verdere ontwikkeling van de ruimtelijke kwaliteit door middel van informeren, inspireren en adviseren. Op deze wijze verwacht Provincie Fryslân de doorwerking van provinciale belangen in ruimtelijke plannen van gemeenten, rijk en provincie te borgen.

In hoofdstuk 3 wordt gemotiveerd op welke wijze aan dit beleid bijgedragen wordt.

De Centrale As

Onder de naam De Centrale As wordt de provinciale weg tussen Dokkum en Nijega opgewaardeerd tot regionale stroomweg. Op meerdere plaatsen wordt het verkeer uit de dorpskernen gehaald en via De Centrale As om de dorpen heen geleid. De Centrale As wordt aangelegd als een dubbelbaans autoweg vanaf Dokkum Zuid tot aan de aansluiting met de Wâldwei / N31 inclusief de rondweg Hurdegaryp. De oostelijke rondweg om Dokkum en de rondweg Garyp worden een enkelbaans autoweg.

Na uitgebreid onderzoek en het doorlopen van een tracé/m.e.r. procedure hebben Provinciale Staten van Fryslân op 17 mei 2006 het tracé van De Centrale As en de daarbij ontworpen rondwegen Garyp en Hurdegaryp vastgesteld. De gemeenteraden van Dongeradeel, Dantumadiel, Tytsjerksteradiel en Smallingerland hebben in februari 2007 ingestemd met het plan. Op 13 december 2007 is vervolgens het tracébesluit genomen.

Het tracé van De Centrale As en de landschappelijke maatregelen zijn planologisch vastgelegd in een Provinciaal InpassingsPlan (PIP). Dit plan is op 23 juni 2010 vastgesteld door PS. In het inpassingsplan is vanuit landschappelijke overwegingen niet gekozen voor brandstofverkoop-punten direct gelegen aan De Centrale As, maar voor locaties bij aansluitingen/knooppunten, waaronder locatie Quatrebras (door middel van een wijzigingsbevoegdheid). Daarmee wordt

zowel een directe relatie gelegd met De Centrale As, als met de onderliggende ontsluitingsstructuur en is een koppeling met meerdere functies mogelijk, zoals carpoolplaatsen en bushaltevoorzieningen. Ook kan ter plaatse van Quatrebras door middel van een wijzigingsbevoegdheid een wegensteunpunt gerealiseerd worden.

2.3 Gemeentelijk beleid

Structuurvisie 'Finster op Romte' (2010-2020)

In januari 2010 is de Structuurvisie 'Finster op Romte' door de gemeenteraad vastgesteld. De structuurvisie geeft de toekomstvisie weer van Tytsjerksteradiel tot het jaar 2020. In de structuurvisie wordt onderscheid gemaakt in verschillende typen kernen. Naast grote kernen (Burgum, Hurdegaryp) en recreatieve kernen (Earnewald) bestaat de gemeente uit kleine kernen.

Het landschap is de toetssteen voor alle ontwikkelingen. Ontwikkelingen zijn vaak nodig en essentieel, maar het landschap dient hieronder niet te lijden. Dit betekent dat bij ruimtelijke ingrepen zorgvuldig wordt omgegaan met de schaal en maat van de te realiseren ontwikkeling in het gebied. Om de mogelijkheden in het landschap aan te geven is de gemeente Tytsjerksteradiel verdeeld in (zie onderstaande afbeelding):

- Het oostelijke(besloten) gedeelte, inclusief de Trynwâlden (donker groen);
- Het westelijke (open) gedeelte (licht groen).

Deze tweedeling is de basis voor de zonerings in dynamiek. De stelregel bij beide regimes is gelijk: ontwikkelingen in het landschap kunnen, maar alleen wanneer zij zich voegen naar en passen in maat en schaal van het landschap.

Indeling landschap (bestemmingsplan Buitengebied 2013)

3 Planbeschrijving

3.1 Multifunctionele knooppunten De Centrale As

In het project De Centrale As wordt de ontsluiting van de regio Noordoost-Fryslân sterk verbeterd door het traject Dokkum - Burgum - Nyegea op te waarderen tot een weg met een belangrijke stroomfunctie. Vanuit landschappelijke overwegingen is gekozen voor brandstofverkooppunten op drie potentiële locaties bij de aansluitingen Quatrebras, Feanwâlden / De Westereen en Summar. Het is de bedoeling om deze functies te koppelen aan andere wenselijke of kansrijke voorzieningen (carpoolplaatsen, openbaar vervoervoorzieningen, wegensteunpunt en aanvullende voorzieningen) zodat multifunctionele knooppunten kunnen ontstaan.

Uit nader onderzoek moet blijken of de ontwikkeling van de drie locaties tot multifunctionele knooppunten haalbaar is. Om dit te kunnen bepalen wordt op dit moment een verkenning uitgevoerd van het mogelijke ruimtelijke programma en de exploitatiemogelijkheden per locatie. Deze verkenning resulteert per locatie in een ruimtelijk inrichtingsplan en een exploitatieplan die de basis vormen voor de benodigde ruimtelijke procedures.

3.2 Nut en noodzaak Ambulancepost Quatrebras

Vooruitlopend op de afronding van de verkenning naar het multifunctioneel knooppunt Quatrebras heeft Kijlstra Ambulancezorg een plan ontwikkeld voor de vestiging van een ambulancepost op deze locatie. Uit onderzoek is gebleken dat de ambulancepost ruimtelijk inpasbaar is op de locatie Quatrebras zonder daarmee de overige mogelijke of gewenste ontwikkelingen in de weg te zitten.

Alles binnen de ambulancezorg is er op gericht om in acute, levensbedreigende situaties zo snel mogelijk ter plaatse zorg te kunnen verlenen. Eén van de pijlers van verantwoorde ambulancezorg is beschikbaarheid en bereikbare ambulancezorg. Dit betekent dat een goede spreiding van ambulancezorg noodzakelijk is zodat er bij acute, levensbedreigende situaties tijdig ambulancezorg beschikbaar is. In Fryslân is de Regionale Ambulancevoorziening (RAV) Fryslân hiervoor verantwoordelijk.

De basis voor de beschikbare capaciteit en de wijze waarop de ambulances zijn verspreid over de verschillende standplaatsen, wordt gevormd door het landelijk Referentiekader Spreiding & Beschikbaarheid. RAV Fryslân geeft regionaal niveau invulling aan dit referentiekader. Met de invoering van de Tijdelijke Wet Ambulancezorg (2013) is geregeld dat iedere RAV ervoor moet zorgen dat onder normale omstandigheden in ten minste 95% van de A1-meldingen een ambulance binnen 15 minuten ter plaatse is.

Met de invoering van de Tijdelijke Wet Ambulancezorg (2013) is geregeld dat iedere RAV ervoor moet zorgen dat onder normale omstandigheden in ten minste 95% van de A1-meldingen een ambulance binnen 15 minuten ter plaatse is. Om te kunnen voldoen aan deze eis heeft RAV Fryslân samen met de zorgverzekeraar het Meerjarenperspectief 2014-2018 ontwikkeld. In dit plan zijn de meest optimale locaties voor ambulancestandplaatsen in de provincie bepaald zodat zo goed mogelijk voldaan kan worden aan de 95% norm (zie afbeelding op volgende pagina). Deze locaties zijn allen gelegen in de directe nabijheid van belangrijke uitvalswegen. Het resultaat is dat een groter gedeelte van Friesland wordt gedekt vanaf de dichtstbijzijnde post binnen de aanrijdtijd. Ambulances zijn hierdoor gemiddeld genomen eerder ter plaatse om zorg te verlenen.

Voorgestelde spreiding ambulanceposten in Fryslân

In de huidige situatie kan met de huidige ambulancepost Burgum niet worden voldaan aan de aanrijdtijden in de Provincie Fryslân en daarmee aan de wettelijke eis. In het Meerjarenperspectief wordt dan ook uitgegaan van het realiseren van een nieuwe ambulancepost op een beter ontsloten locatie ter vervanging van deze post. In het Meerjarenprogramma wordt Quatrebras aangemerkt als een van de nieuwe standplaatsen.

Door de ligging direct naast de aansluiting van De Centrale As is de locatie Quatrebras uitstekend bereikbaar voor het gemotoriseerd verkeer. Het is dan ook de bedoeling om op deze locatie alleen functies te ontwikkelen waarvoor een goede bereikbaarheid en de knooppuntfunctie essentieel is. Het is niet de bedoeling (en vanuit het ruimtelijk beleid van de provincie ook niet toegestaan) om bedrijfsactiviteiten toe te staan die ook op reguliere bedrijventerreinen gevestigd kunnen worden.

Een snelle ontsluiting van ambulanceposten is letterlijk van levensbelang voor het goed functioneren van de ambulancezorg. De directe nabijheid van goede uitvalswegen is noodzakelijk om met een kostenefficiënt netwerk van standplaatsen te kunnen voldoen aan de wettelijk verplichte aanrijdtijden. De functie van ambulancepost past dan ook uitstekend in het profiel van een optimaal bereikbare multifunctioneel knooppunt.

3.3 Landschappelijke en stedenbouwkundige uitgangspunten

In de Verordening Romte is aangegeven dat een ruimtelijk plan een zorgvuldige inpassing binnen de landschappelijke kernkwaliteiten dient te borgen. Specifiek ten aanzien van hergebruik van voormalige (agrarische) gebouwen in landelijk gebied wordt als voorwaarde gesteld de plaatsing, omvang, vorm en het gebruik van de gebouwen passen in de karakteristiek van de omgeving (zie hoofdstuk 2.2). De gemeente Tytsjerksteradiel heeft concrete landschappelijke en stedenbouwkundige uitgangspunten geformuleerd voor het Multifunctioneel Knooppunt Quatrebras die invulling geven aan deze voorwaarden. Deze worden hieronder beschreven.

Het Multifunctioneel Knooppunt Quatrebras is een gebied waar de landschappelijke context de afgelopen jaren hier en daar is omgevormd van wonen en werken naar landelijk. Deze omvorming is gerelateerd aan de realisatie van de Centrale As die dit gebied gaat doorsnijden. Hoewel de bebouwing aan de noordzijde de laatste jaren is verdwenen en er nog steeds enige bebouwing resteert aan de zuidzijde, kenmerkt het gebied zich nog in voldoende mate door een opstreckende verkaveling met (voor deze streek) kwalitatief goede boomsingels die noord-zuid zijn gesitueerd op de randen van de percelen. Ook de daaraan gekoppelde waterlopen zijn nog voldoende intact en vormen samen met de groenstructuren de landschappelijke kwaliteiten van het gebied.

Met het oog op nieuwe toekomstige invullingen (waarvan de realisatie van de ambulancepost de eerste is) verdient het aanbeveling deze kwaliteit te behouden dan wel te versterken. Het landschap wordt daarmee 'de drager' van een nieuwe invullingen voor dit ontwikkelgebied. Daarnaast is het wenselijk om voor het gehele ontwikkelgebied aan de noordzijde een 'respectzone' in acht te nemen als overgangsgebied naar de nieuwe verbindingsweg (aftakking vanaf de aansluiting met De Centrale As naar de Rijksweg ter plaatse van Quatrebras). Deze 'respectzone' dient een invulling te krijgen die afwisselend beplant en onbeplante delen kan bevatten. Hierbij zijn de beplante delen in grotere mate aanwezig dan de onbeplante delen.

Samengevat zijn de landschappelijke randvoorwaarden voor het inrichten van het als volgt:

- Bestaande singelstructuren worden indien mogelijk behouden.
- Indien singelstructuren enige aanpassingen behoeven ten behoeve van nieuwbouw, dienen de singelstructuren op andere plaatsen in het plangebied gecompenseerd te worden door nieuwe singelstructuren.
- Op voorhand of in een later stadium (bij de ontwikkeling van bouwplannen) dienen de huidige singelstructuren en waterlopen verbreed c.q. versterkt te worden. Hiermee wordt het landschap als 'drager' van de ontwikkeling van het gebied versterkt en kunnen waterlopen een belangrijke bijdrage leveren in de verplichte watercompensatie voor de toename van verhard oppervlak binnen het plangebied. De verbeterde groen- en waterstructuren geven meer en verbeterde samenhang tussen de nieuwe functies in het gebied. De kwaliteit van de locatie wordt versterkt door een herkenbare en robuuste singelstructuur, kenmerkend voor dit gebied zodat een herkenbaar totaalbeeld voor het gehele gebied ontstaat.
- Aan de noordzijde van het plangebied wordt een brede zogenaamde 'respectzone' als groenzone ingericht. Grotendeels beplant, soms zijn open delen mogelijk. Deze groenzone vormt een overgangsgebied tussen het in te richten gebied en de nieuwe verbindingsweg richting De Centrale As.
- Nieuwe bebouwing dient in relatie tot de invulling van de gehele bouwkwavel voldoende noord-zuid georiënteerd te zijn. Openheid vanaf de Rijksweg is daarbij gewenst, zodat de herkenbaarheid van de 'groene kamers', gevormd door de opstreckende verkaveling en de singel- en waterlopenstructuur, voldoende herkend kan worden vanaf de Rijksweg aan de zuidzijde van het gebied.

3.4 Programma en ontwerp

De nieuwe ambulancepost wordt een zogenaamde 24-uursdienst. Dit betekent dat twee medewerkers gedurende een periode van 24 uur op de post aanwezig zullen zijn en daar zullen slapen. Op basis van de landschappelijke en stedenbouwkundige uitgangspunten en het programma van eisen van de initiatiefnemer is door ARTEC een ontwerp opgesteld (zie onderstaande afbeeldingen en bijlage 1). Het gebouw heeft een oppervlakte van circa 200 m² en is geschikt over twee bouwlagen.

3D Impressie

Impressie en ontwerp Ambulancepost Quatrebras (bron: ARTEC bouwkundig ontwerp en advies)

4 Randvoorwaarden en omgevingsaspecten

Ten behoeve van de ruimtelijke onderbouwing is een aantal onderzoeken uitgevoerd naar de gevolgen van de realisatie van de maatregelen op de omgeving. De resultaten van deze onderzoeken zijn in dit hoofdstuk samengevat. Voor meer informatie wordt verwezen naar de rapporten in de bijlage.

4.1 Bodem

Met het oog op een goede ruimtelijke ordening is de milieuhygiënische kwaliteit van de bodem onderzocht om te bepalen of deze geschikt is voor de beoogde functie. Dit betreft een verkennend bodemonderzoek uitgevoerd conform de NEN 5740 en een asbestbodemonderzoek conform de NEN 5707 en de NEN 5897.

Milieuhygiënische kwaliteit van de bodem

In opdracht van de Provincie Fryslân heeft Grontmij Nederland B.V. een gecombineerd verkennend bodemonderzoek en asbestbodemonderzoek uitgevoerd (zie bijlage 2). In de sporen puinhoudende bovengrond (MM01, bodemtraject van 0,0 tot 0,5 m- mv) zijn licht verhoogde gehalten met lood en PAK aangetroffen. In de zintuiglijk schone ondergrond zijn geen verhoogde gehalten aangetroffen. De indicatieve bodemkwaliteitsklasse voor de bovengrond is vastgesteld op klasse Wonen en voor de ondergrond is deze bodemkwaliteitsklasse Achtergrondwaarde. In het grondwater van de onderzochte peilbuis zijn licht verhoogde concentraties zink en barium aangetroffen. Tijdens het veldwerk is op het maaiveld, de actuele contactzone en de ondergrond visueel geen asbestverdacht materiaal aangetroffen. In het onderzochte asbestverdachte puinmonster ter plaatse van boring 03 is geen asbest boven de detectielimiet aangetroffen.

Conclusie

Gezien de resultaten van het onderzoek wordt geconcludeerd dat de voor de onderzoekslocatie (Rijksstraatweg 211 te Hurdegaryp, deellocatie B) opgestelde hypothese "onverdachte locatie", strikt genomen niet juist is. Gezien de relatief lage gehalten en de toekomstige bestemming van de locatie is er echter geen aanleiding tot het verrichten van vervolgonderzoek met een aangepaste hypothese.

4.2 Archeologie en cultuurhistorie

In 1992 is door Nederland het 'verdrag van Valletta' ondertekend, in de volksmond ook wel 'verdrag van Malta' genoemd. Het verdrag van Malta is wettelijk vertaald met een ingrijpende wijziging van de Monumentenwet 1988 en enkele andere wetten, zoals de Ontgrondingenwet en de Woningwet. Hierin wordt de verantwoordelijkheid voor een goede omgang met eventueel aanwezige archeologische waarden bij de gemeenten gelegd.

Elk ruimtelijk plan dient een paragraaf archeologie en cultuurhistorie te bevatten, waarin wordt aangegeven welke archeologische en cultuurhistorische waarden in het plan aanwezig, dan wel te verwachten zijn en hoe deze zijn meegewogen. Daarnaast kan het bestemmingsplan of de omgevingsvergunning regels bevatten om eventueel aanwezige archeologische waarden te beschermen. Daarin kan in het belang van de archeologische monumentenzorg een omgevingsvergunning voor aanlegactiviteiten verplicht worden gesteld en worden bepaald dat de aanvrager van een omgevingsvergunning voor bouw- of aanlegactiviteiten een archeologisch onderzoeksrapport dient te overleggen. Daarmee wordt de aanvrager van een dergelijke vergunning verantwoordelijk voor behoud van archeologisch erfgoed.

Friese Archeologische monumentenkaart Extra (FAMKE)

Met betrekking tot het archeologisch beleid geldt in de provincie Fryslân de Friese Archeologische monumentenkaart Extra (FAMKE). In het plangebied is geen sprake van bekende archeologische monumenten die aangetast worden door bodemingrepen als gevolg van de geplande ontwikkeling. Het FAMKE maakt onderscheid in beleidsadvies voor twee periodes: een advies voor de periode Steentijd (het pleistocene landschap) en een advies voor de periode Middeleeuwen/Nieuwe tijd (het holocene landschap).

- Voor de periode Middeleeuwen geldt categorie 'karterend onderzoek 3'. In deze gebieden kunnen zich archeologische resten bevinden uit de periode ijzertijd - middeleeuwen. Het gaat hier dan met name om vroeg en vol-middeleeuwse veenontginningen. Daarbij bestaat de kans dat er zich huisterpjes uit deze tijd in het plangebied bevinden. Ook de wat oudere boerderijen kunnen archeologische sporen of resten afdekken, hoewel de veengronden eromheen al afgegraven zijn. De provincie beveelt aan om bij ingrepen van meer 5.000 m² een historisch en karterend onderzoek te verrichten, waarbij speciale aandacht moet worden besteed aan eventuele Romeinse sporen en/of vroeg-middeleeuwse ontginningen.
- Voor de periode Steentijd geldt de categorie 'onderzoek bij grote ingrepen'. Van deze gebieden wordt vermoed, op basis van eerder onderzoek dat eventuele aanwezige archeologische resten uit de steentijd al ernstig verstoord zijn. Voor de meeste kleine ingrepen is hier dan ook geen verder onderzoek noodzakelijk. Diepere sporen en vondsten kunnen evenwel nog intact zijn. Een uitzondering wordt daarom gemaakt voor zeer omvangrijke ingrepen van meer dan 2,5 hectare. Voor dergelijke grote ingrepen adviseert de provincie een karterend proefsleuvenonderzoek.

Conclusie

Het voor liggende project heeft betrekking op een gebied dat kleiner is dan 5.000 m². Er hoeft dan ook geen nader archeologisch onderzoek uitgevoerd te worden. In alle gevallen geldt dat indien bij toekomstig graafwerk archeologische sporen worden aangetroffen of archeologische vondsten worden gedaan, deze conform de Monumentenwet 1988, artikel 53, direct gemeld dienen te worden bij het bevoegd gezag.

4.3 Natuur

Sinds 2002 moeten alle ruimtelijke ontwikkelingen worden getoetst aan bepalingen uit het natuurbeschermingsrecht en -regelgeving: de Flora- en faunawet (soortbescherming), de Natuurbeschermingswet en de provinciale EHS (gebiedsbescherming). De wet- en regelgeving voor natuur in Nederland heeft als belangrijkste component het zorgplichtbeginsel, dat van elke initiatiefnemer verlangt dat hij zich vooraf op de hoogte stelt van eventuele schadelijke effecten op voorkomende beschermde soorten planten en dieren en hun leefomgeving.

Vanuit deze wet- en regelgeving vloeit voort dat bij de planontwikkeling dient te worden nagegaan of ruimtelijke ingrepen een negatieve invloed hebben op planologisch begrensde en beschermde natuur- en landschapswaarden (Vogelrichtlijn, Habitatrichtlijn, Ecologische Hoofdstructuur) en beschermde planten- en diersoorten. Is dat aan de orde, dan is een ontheffing van de Flora- en faunawet en/of een vergunning van de Natuurbeschermingswet en/of een ontheffing van de Provinciale Omgevingsverordening (POV) vereist. In hoeverre die afgegeven kunnen worden hangt af van de beschermingsstatus van de betreffende soort of het gebied, de aard van de effecten, de mogelijkheden voor compensatie en mitigatie en het belang van de ruimtelijke ontwikkeling.

Gebiedsbescherming

Natuurbeschermingswet

Het plangebied ligt niet binnen de begrenzing van een Natura 2000-gebied of een Beschermd natuurmonument. Het dichtstbijzijnde Natura 2000-gebied Grutte Wielen ligt op circa 4,5 kilometer afstand ten westen van het plangebied. Op circa 7,5 kilometer ten zuiden van het plangebied ligt Natura 2000-gebied Alde Feanen. Beide gebieden zijn onder meer aangewezen vanwege het voorkomen van kwetsbare habitats.

Effecten kunnen in dit geval alleen optreden door zogenoemde 'externe werking', dat wil zeggen effecten die van buitenaf het Natura 2000-gebied negatief kunnen beïnvloeden. Gelet op de ligging van het projectgebied zijn er geen ecologische relaties met leefgebieden van kwalificerende soorten uit het Natura 2000-gebied. De Natura 2000-gebieden hebben wel een relatie met het plangebied in verband met mogelijke effecten van stikstofdepositie. Voor Grote Wielen zijn echter geen kwalificerende habitattypen aangewezen die (zeer) gevoelig zijn voor stikstofdepositie. In het verder weg gelegen Natura 2000-gebied Alde Feanen komen wel habitattypen voor die gevoelig tot zeer gevoelig zijn voor stikstofdepositie.

In paragraaf 4.6 wordt geconcludeerd dat de intensiteit ter plaatse van de nieuwe ambulancepost op een gemiddelde werkdag toeneemt met circa 20 motorvoertuigbewegingen. Dit heeft echter geen negatieve effecten op stikstofdepositie in Natura 2000-gebied Alde Feanen omdat deze verkeersbewegingen een verschuiving betreffen van de huidige ambulancepost in Burgum (die op circa 5,5 kilometer ligt van Natura 2000-gebied Alde Feanen) naar de nieuwe ambulancepost in Quatrebras. Significante negatieve effecten kunnen derhalve op voorhand worden uitgesloten. Het aanvragen van een vergunning op grond van artikel 19d Natuurbeschermingswet of nadere toetsing in de vorm van een passende beoordeling is niet aan de orde.

Natuurnetwerk Nederland/Ecologische Hoofdstructuur

Het plangebied bevindt zich op circa 1,2 kilometer afstand van de Natuurnetwerk Nederland/Ecologische Hoofdstructuur (NNN/EHS). Dit betreft het Ottema Wiersma reservaat. Het provinciale beleid van de provincie ten aanzien van de EHS kent geen bepalingen ten aanzien van externe werking (uitgezonderd rode en recreatieve aan de rand van de EHS). Aangezien de ingreep plaatsvindt op ruime afstand buiten de begrenzing van de EHS en ruimtelijk gescheiden wordt door de spoorlijn Groningen-Leeuwarden en (vanaf eind 2016) De Centrale As kunnen significante negatieve effecten worden uitgesloten. Nadere toetsing aan het beleid van de provincie Fryslân ten aanzien van de EHS is niet aan de orde.

Soortbescherming

Door Buro Bakker is een quickscan flora en fauna uitgevoerd (zie bijlage 3). Op basis hiervan worden de volgende conclusies getrokken:

- Er kan een gering aantal algemene broedvogels tot broeden komen in het plangebied. Het verstoren of vernietigen van in gebruik zijnde nesten van algemene broedvogels is in de Flora- en faunawet verboden. Indien in het plangebied gewerkt wordt in de periode van half maart tot 1 september moet voorkomen worden dat vogels in het plangebied tot broeden komen. Dit kan eenvoudig gedaan worden door de bomen en struiken tussen 1 september en half maart te verwijderen.
- Andere zwaar en/of matig zwaar beschermde flora en fauna zijn niet aangetroffen in het plangebied en worden ook niet verwacht. Conflicten met de Flora- en faunawet worden derhalve uitgesloten.
- Daarnaast is leefgebied aanwezig voor een beperkt aantal licht beschermde amfibieën en kleine zoogdieren. Voor deze soorten geldt een algehele vrijstelling van de verbodsbepaling Flora- en faunawet.

4.4 Water

De watertoets is het proces van informeren, adviseren, afwegen en uiteindelijk beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten. Het doel is het waarborgen en het expliciet en op evenwichtige wijze in beschouwing nemen van alle waterhuishoudkundige doelstellingen. Door middel van de watertoets kunnen de initiatiefnemer en waterbeheerder, al tijdens de planontwikkeling, overeenstemming bereiken over water in het ruimtelijk plan. In de watertoets worden de waterhuishoudkundige consequenties van het ruimtelijk plan beoordeeld en geconcretiseerd in termen van 'vasthouden, bergen en afvoeren' en 'voorkomen, scheiden en zuiveren'.

De Watertoets resulteert in onderstaande waterparagraaf, waarin is aangegeven met welke randvoorwaarden en uitgangspunten ten aanzien van water rekening dient te worden gehouden bij de verdere uitwerking van het plan. Het is een toelichting op het doorlopen proces en maakt de

besluitvorming ten aanzien van water transparant. De beoogde maatregelen binnen het plangebied zijn met behulp van de Digitale Watertoets getoetst aan alle relevante waterbelangen.

Leidraad Watertoets

Wetterskip Fryslân beschikt over de Leidraad Watertoets. Doel van de Leidraad Watertoets is dat in ruimtelijke plannen alle wateraspecten worden meegenomen, waarmee wordt voldaan aan de beleidsdoelstellingen van de thema's veilig, voldoende en schoon. Daarnaast zorgt de Leidraad Watertoets voor draagvlak van het wateradvies bij de gemeenten en voor een betere samenwerking tussen gemeenten en Wetterskip Fryslân tijdens het watertoetsproces. De leidraad geeft duidelijkheid over de juridische status van het wateradvies. De leidraad bevat een overzicht van de onderwerpen die vanuit het oogpunt van water van belang zijn bij ruimtelijke plannen.

Hydrologische en bodemkundige situatie plangebied

Huidige situatie - hydrologie

Het plangebied bevindt zich in het beheersgebied van Wetterskip Fryslân. Het beheersgebied is onderverdeeld in afwateringsgebieden en peilvakken met streefpeilen. Het plangebied bevindt zich in een aanvoerpeilgebied met een zomer- en winterstreefpeil van respectievelijk NAP 0,05 m en NAP -0,30 m. Aangenomen is dat het gebied in noordelijke richting afstroomt naar de hoofdwatgang en van daaruit verder in noordelijke richting naar de boezem. Omdat De Centrale As het gebied doorsnijdt, is de verwachting dat de waterhuishoudkundige situatie is of wordt aangepast.

Huidige situatie - bodem

In 2014 is een Verkennend Bodemonderzoek uitgevoerd (Grontmij, 2014) op de beoogde locatie van de ambulancepost aan de Rijksweg 211. Er zijn een tweetal boringen tot 0,5 m –mv en één boring tot 2 m –mv uitgevoerd. Daarnaast is één peilbuis geplaatst. Uit de boringen blijkt de bodem te bestaan uit matig fijn tot zeer fijn zand tot ca. 1 m –mv. Daaronder wordt tot einde boring een afwisseling van fijn zand en (kei)leem aangetroffen. In het profiel komen sporen van roest voor vanaf een diepte van ca. 35 cm – mv. Dit duidt op het voorkomen van (periodiek) hoge grondwaterstanden.

De bodem is te karakteriseren als een laarpodzolgrond met overwegend grondwatertrap V*. Dat wil zeggen dat de gemiddeld hoogste grondwaterstand (GHG) kan voorkomen op minder dan ca. 40 cm beneden maaiveld en de gemiddeld laagste grondwaterstand (GLG) op ca. 120 cm beneden maaiveld.

Door de (periodiek) hoge grondwaterstanden en slechte doorlatendheid van de bodem zijn de infiltratie-mogelijkheden beperkt.

Toekomstige situatie

De ambulancepost bestaat uit een gebouw met een oppervlak van circa 200 m² en verharding rondom het gebouw met een oppervlak van circa 700 m². Omdat op de locatie voorheen ook verharding aanwezig was (woning Rijksweg 211 met bijgebouwen en verharding) met een oppervlak van circa 800 m² neemt het verhard oppervlak per saldo niet toe. De ambulancepost zal, net als de huidige woning, worden voorzien van sanitair. Voor de rioleringsituatie heeft de realisatie van de ambulancepost dan ook geen consequenties. Ten westen van de locatie is voldoende ruimte om een eventuele toename van verhard oppervlak te compenseren in de vorm van het verbreden van bestaande sloten. Schoon, afgekoppeld hemelwater kan dan vertraagd afvoeren naar het watersysteem.

Uitgangspunten en randvoorwaarden

Voor de relevante onderwerpen uit de Leidraad Watertoets is in dit hoofdstuk aangegeven met welke randvoorwaarden en uitgangspunten rekening dient te worden gehouden bij de verdere uitwerking van het plan.

Veilig

Binnen of rondom het plangebied bevinden zich geen lokale kaden, secundaire kaden of primaire kaden. Dit onderwerp is daarom niet van toepassing.

Voldoende water

Het onderwerp Voldoende water gaat over het voorzien van functies zoals natuur en landbouw van voldoende water en het voorkomen van (grond)wateroverlast.

- Door de realisatie van de ambulancepost neemt het verhard oppervlak niet toe. De bestaande situatie kent een vergelijkbaar verhard oppervlak. Wetterskip Fryslân hanteert als stelregel dat 10% van de toename van verhard oppervlak gecompenseerd dient te worden in de vorm van nieuw te graven open water. Indien er sprake is van een kleine toename van het verhard oppervlak, dan zal compensatie plaatsvinden door het verbreden van bestaande sloten in de omgeving (westzijde plangebied). Voor het verleggen en verbreden van de watergang is een watervergunning nodig.
- Rondom de ontwikkellocatie bevinden zich sloten. De aan-, af- en doorvoerfunctie dient hiervan te worden gegarandeerd. Daarnaast dienen de sloten bereikbaar te blijven voor onderhoud. Er is vooralsnog geen aanleiding om te verwachten dat niet meer aan deze voorwaarden kan worden voldaan door de realisatie van de ambulancepost. Er worden geen sloten gedempt.

Drooglegging

Bij de realisatie van het gebouw van de ambulancepost dient rekening te worden gehouden met voldoende drooglegging en ontwateringsdiepte. Voor verharding en bebouwing, zonder kruipruimte, wordt geadviseerd een drooglegging aan te houden van 70 cm. Uitgaande van de lokale oppervlaktewaterpeilen betekent dat een minimale aanleghoogte van NAP +0,75 m.

Schoon

Het onderwerp Schoon water betreft de algemene kwaliteit van het oppervlaktewater en de eisen die worden gesteld aan zwem- en natuurwater. Ook de waterketen en het borgen van de grondwaterkwaliteit vallen onder dit thema.

Hoewel het rioolstelsel niet hoeft te worden aangepast door de realisatie van de ambulancepost wordt geadviseerd te onderzoeken of het verhard oppervlak afgekoppeld kan worden van de rioering. Voor het lozen van hemelwater op het oppervlaktewater dient aan voorwaarden te worden voldaan. Voorkomen dient te worden dat milieubelastende stoffen in het oppervlaktewater terecht komen. Bij de bouw mogen geen uitlopende materialen worden gebruikt.

Advies en juridische vertaling

Op 3 december 2015 is Wetterskip Fryslân en de gemeente Tytsjerksteradiel door middel van de Digitale Watertoets geïnformeerd over het initiatief. Op basis van de Leidraad Watertoets en bij ons bekende informatie over de lokale waterhuishouding en waterbeleidsdoelstellingen is een concept waterparagraaf tot stand gekomen. Wetterskip Fryslân en de gemeente Tytsjerksteradiel zijn hiermee in de gelegenheid gesteld eventuele aanvullende informatie, voorwaarden en uitgangspunten in te brengen.

Op 22 december 2015 heeft Wetterskip Fryslân gereageerd naar aanleiding van de concept waterparagraaf. Dit was aanleiding om de waterparagraaf aan te passen tot voorliggende definitieve waterparagraaf. Op voorwaarde van deze aanpassing heeft Wetterskip Fryslân aangegeven een positief wateradvies te geven.

4.5 Milieuzonering

In het kader van een goede ruimtelijke ordening en bescherming van de woon- en leefkwaliteit is het van belang om inzicht te krijgen in relevante milieuhinderaspecten. Milieuzonering is hiervoor een geschikt instrument. Het instrument bestaat uit het aanbrengen van een ruimtelijke scheiding tussen milieubelastende (bijvoorbeeld een bedrijf) en milieugevoelige objecten (bijvoorbeeld woningen).

In het handboek 'Bedrijven en milieuzonering' worden milieuaspecten als geluid, geur, stof en gevaar uitgedrukt in richtlijnafstanden die wenselijk worden geacht tussen milieubelastende en milieugevoelige functies. De richtlijnafstand is gebaseerd op een minimale afstand tot aaneengesloten woonbebouwing. Het betreffen indicatieve afstanden die bij voorkeur worden aangehouden. Er kan gemotiveerd van worden afgeweken als de situatie ter plekke dat toelaat. Het handboek maakt onderscheid tussen de omgevingstypen gemengd gebied en rustige woonwijk c.q. rustig buitengebied. De omgeving van het plangebied kan getypeerd worden als rustige woonwijk c.q. rustig buitengebied.

Een ambulancepost is niet opgenomen in het handboek 'Bedrijven en milieuzonering'. Wel is opgenomen de categorie brandweerkazerne met een indicatieve richtafstand van 50 meter (milieucategorie 3.1). Geluid is hierbij het meest bepalende hinderaspect. Daarnaast is de verkeersaantrekkende werking relevant voor dergelijke functies. Omdat het plangebied is gelegen op circa 30 meter van de dichtstbijzijnde woning (Rijksstraatweg 168) is door middel van onderzoek naar de geluidsaspecten onderzocht in hoeverre deze situatie vanuit de milieuwetgeving acceptabel is en of gemotiveerd afgeweken kan worden van de indicatieve afstand van 50 meter (zie paragraaf 4.7 en 4.8).

4.6 Verkeer

Nieuwe ruimtelijke ontwikkelingen kunnen invloed hebben op de verkeersstructuur en de verkeersstromen. Om inzicht te krijgen in het huidige verkeersbeeld en de effecten van de ambulancepost is een verkeersonderzoek uitgevoerd.

Huidige en autonome situatie

Het plangebied ligt aan de N355/Rijkstraatweg. In de huidige situatie maakt deze weg onderdeel uit van het regionale hoofdwegennetwerk. Na openstelling van De Centrale As (eind 2016) wordt de functie van de Rijkstraatweg echter overgenomen door de Rondweg Hurdegaryp. In onderstaande tabel is weergegeven op welke wijze de verkeersstromen rond het plangebied verschuiven na realisatie van De Centrale As (bron: Verkeersmodel De Centrale As). Hieruit blijkt dat de intensiteit op de Rijkstraatweg naar verwachting daalt tot circa 2.300 motorvoertuigen per etmaal (een zesde van het basisjaar 2008). Voor de volledigheid is tevens de verkeersintensiteit in 2015 weergegeven (bron: vast telpunt provincie Fryslân).

Gemiddelde etmaalintensiteiten per werkdag. Bron: verkeersmodel De Centrale As (basisjaar 2008 en plansituatie 2020) en vast telpunt Provincie Fryslân

Wegvak	Basisjaar (2008)	Actuele telling (2015)	Plansituatie (2020)
Verbindingsweg De Centrale As – N355/Rijkstraatweg	n.v.t.	n.v.t.	18.200
N355/Rijkstraatweg (westzijde Quatrebras)	13.800	13.900	2.300
Rondweg Hurdegaryp	n.v.t.	n.v.t.	25.300
De Centrale As (traject Quatrebras-De Westereen)	n.v.t.	n.v.t.	17.700
De Centrale As (traject Quatrebras-Sumar)	n.v.t.	n.v.t.	15.800

Toekomstige situatie

Op basis van gegevens van de initiatiefnemer is geïnventariseerd wat de omvang is van de toekomstige hoeveelheid verkeer:

- Het aantal te verwachten uitrukken bedraagt 1.300 tot 1.400 op jaarbasis. Dit komt neer op 4 ritten per etmaal.
- Per dag is er 1 ambulanceteam aanwezig. Een ambulanceteam bestaat uit een ambulancechauffeur en een ambulanceverpleegkundige. Dit team draait een 24 uren dienst (van 08:00 uur – 08:00 uur). Het team wordt 's morgens om 08:00 uur afgelost.
- Het ambulancepersoneel maakt voor het vervoer naar en van de ambulancepost gebruik van de eigen personenauto (twee maal aankomst en vertrek in de dagperiode). Verder wordt rekening gehouden met drie maal aankomst en vertrek in verband met het leveren van goederen en diensten (bedrijfskleding, onderhoudsmonteurs etc.) en overige bezoekers/leidinggevend personeel.
- Een keer per kwartaal komen ten behoeve van een werkoverleg circa 11 medewerkers met de personenauto het terrein van de inrichting op.

Geconcludeerd wordt dat de intensiteit op een gemiddelde werkdag toeneemt met circa 20 motorvoertuigbewegingen (circa 1%). Dit heeft geen negatieve effecten op de verkeersveiligheid en doorstroming ter plaatse. Deze verkeersbewegingen betreffen overigens een verschuiving van de huidige ambulancepost in Burgum naar de nieuwe ambulancepost in Quatrebras.

4.7 Geluid

De nieuw te realiseren ambulancepost brengt mogelijk verandering in geluidsbelasting met zich mee. In een akoestisch onderzoek (uitgevoerd door WNP raadgevende ingenieurs, zie bijlage 4) is de ontwikkeling getoetst aan de Wet geluidhinder (Wgh), het Activiteitenbesluit milieubeheer en een goede ruimtelijke ordening. Beoordeling heeft plaatsgevonden op drie niveaus:

- Inrichting;
- Indirecte hinder;
- Bijdrage overig wegverkeer en cumulatie.

Conclusie

Uit de resultaten van het onderzoek volgt dat kan worden voldaan aan de standaard geluidvoorschriften als verbonden aan het Activiteitenbesluit milieubeheer. Voorwaarde is dat binnen de inrichting geen gebruik wordt gemaakt van de akoestische signalering (sirene). De omgeving van de inrichting is te karakteriseren als een 'gemengd gebied' als beschreven in de VNG-uitgave 'Bedrijven en milieuzonering'. Aan de in het kader van een goede ruimtelijke ordening gewenste richtwaarde van 50 dB(A) kan eveneens worden voldaan.

De te verwachten indirecte hinder is ter plaatse van de omliggende woningen te beperken tot 64 dB(A) etmaalwaarde en voldoet daarmee aan de grenswaarde van 65 dB(A) als beschreven in de circulaire 'Beoordeling geluidhinder wegverkeer in verband met vergunningverlening Wm' en de VNG-uitgave 'Bedrijven en milieuzonering'. Voorwaarde is dat de sirene pas wordt aangezet op een afstand van circa 100 m van de in-/uitrit van de Ambulancepost (wanneer de woningen aan de Rijksstraatweg op ruime afstand zijn gepasseerd). Rekening houdend met de verkeersveiligheid (bijvoorbeeld tijdens de ochtendspits) kan het in voorkomende gevallen gewenst zijn om de sirene direct bij het oprijden van de Rijksstraatweg in te schakelen. Op basis van het toekomstige verkeersbeeld (deze wordt veel rustiger: circa 2.300 motorvoertuigbewegingen per etmaal en 4 per minuut in de spitsperioden) wordt niet verwacht dat dit vaker dan 1 maal in de dagperiode voorkomt.

In de actuele en toekomstige situatie blijft het in de nachtperiode over de Rijksstraatweg rijdende overige verkeer (ongewijzigd) maatgevend voor de (etmaalwaarde) geluidbelasting ter plaatse van de omliggende woningen.

4.8 Luchtkwaliteit

Het wettelijke stelsel voor luchtkwaliteitseisen is opgenomen in hoofdstuk 5, titel 5.2 van de Wet milieubeheer (Wm). Dit wettelijk stelsel wordt ook wel de 'Wet luchtkwaliteit' genoemd. De Wet luchtkwaliteit geeft het kwaliteitsniveau aan waaraan de buitenlucht moet voldoen om ongewenste effecten van luchtverontreiniging op de gezondheid van mensen te voorkomen. In deze wet zijn luchtkwaliteitsnormen vastgelegd voor onder meer stikstofdioxide (NO₂) en fijn stof (PM₁₀) (zie onderstaande tabel). De Wet luchtkwaliteit schrijft voor dat bij ruimtelijke en verkeersplannen onderzoek moet worden gedaan naar de effecten op de luchtkwaliteit. Hierbij moeten de huidige en toekomstige concentraties van luchtverontreinigende stoffen in het onderzoeksgebied worden getoetst aan de wettelijke luchtkwaliteitsnormen.

Uit onderzoek is gebleken dat slechts bij hoge verkeersintensiteiten in grotere stedelijke gebieden overschrijdingen van grenswaarden voorkomen. Op basis van artikel 5.16 Wm kan een bestemmingsplan worden vastgesteld indien aannemelijk is gemaakt dat de planologische mogelijkheden die het bestemmingsplan biedt 'niet in betekenende mate' bijdragen aan de concentratie in de buitenlucht van een stof.

Door middel van een quickscan (NIBM tool, versie 21 mei 2013) is onderzocht of aan het bepaalde omtrent luchtkwaliteit kan worden voldaan of dat nadere berekeningen voor luchtkwaliteit noodzakelijk zijn. In onderstaande afbeelding is de ingevulde rekensheet weergegeven. Hieruit blijkt dat de bijdrage van het extra verkeer vanwege de nieuwe functies in het gebied niet in betekende mate is en nader onderzoek niet nodig is.

Extra verkeer als gevolg van het plan		
Extra voertuigbewegingen (weekdaggemiddelde)		20
Aandeel vrachtverkeer		10,0%
Maximale bijdrage extra verkeer	NO ₂ in µg/m ³	0,05
	PM ₁₀ in µg/m ³	0,01
Grens voor "Niet In Betekende Mate" in µg/m ³		1,2
Conclusie		
De bijdrage van het extra verkeer is niet in betekende mate; geen nader onderzoek nodig		

Worst-case-berekening voor de bijdrage van het extra verkeer op de luchtkwaliteit als gevolg van het plan

4.9 Externe veiligheid

Externe veiligheid gaat over overlijdensrisico's die mensen lopen vanwege productie, gebruik, opslag en vervoer van gevaarlijke stoffen over weg, spoor, vaarwegen en buisleidingen. Gevaarlijke stoffen zijn bijvoorbeeld vuurwerk, lpg, chloor, ammoniak en munitie. De term externe veiligheid wordt gehanteerd omdat het overlijdensrisico van derden centraal staat. Het gaat om mensen die zelf niet deelnemen aan de activiteit die het overlijdensrisico met zich meebrengt.

De minister van Infrastructuur & Milieu (I&M) is verantwoordelijk voor de coördinatie van het externe veiligheidsbeleid voor gevaarlijke stoffen. Het Besluit externe veiligheid inrichtingen (Bevi) bevat veiligheidsnormen voor bedrijven. Voor het transport van gevaarlijke stoffen via weg, water en spoor heeft het Rijk normen vastgesteld in de nota Risiconormering vervoer gevaarlijke stoffen. In de circulaire Risiconormering vervoer gevaarlijke stoffen is de nota verder uitgewerkt. Deze normen hierin hebben nog geen wettelijke status. Deze circulaire is op 1 juli 2014 vervangen door het 'Besluit externe veiligheid transportroutes' (Bevt) en het daaraan gekoppelde landelijke 'Basisnet'. Voor aardgastransportleidingen geldt het Besluit externe veiligheid buisleidingen (Bevb).

De genoemde kaders verplichten gemeenten om bij het opstellen van ruimtelijke plannen veiligheidsafstanden toe te passen en het externe veiligheidsrisico zo laag mogelijk te houden. Veiligheidsrisico's worden uitgedrukt in het plaatsgebonden risico en in het groepsrisico. Het plaatsgebonden risico vormt het basisbeschermingsniveau voor individuele burgers, het groepsrisico is een maat voor de maatschappelijke ontwrichting bij een ramp. Bij negatieve veranderingen van het groepsrisico moet de gemeente een verantwoording van het groepsrisico afleggen.

Ten behoeve van de ontwikkeling van het plangebied is een risico-inventarisatie uitgevoerd. Hier is gebleken dat in de directe omgeving risicovolle objecten aanwezig zijn (transportroutes gevaarlijke stoffen). Voor het plan is daarom door Grontmij (zie bijlage 5) een kwantitatieve risicoanalyse (QRA) uitgevoerd. Uit dit onderzoek blijkt het volgende:

- Ten aanzien van het plaats gebonden risico wordt er geen 10⁻⁶ contour berekend, deze is op de weg gelegen.
- Uit de berekeningen van het groepsrisico voor de N355 blijkt dat het hoogste normwaarde voor het groepsrisico per kilometer maximaal 0,004 bedraagt. Dit ligt ruim beneden de 0,1 maal de oriëntatiewaarde;
- Voor de N356 en De Centrale As wordt geen groepsrisico berekend. De populatie langs de weg is dusdanig laag dat er geen groepsrisico wordt berekend.

Samenvattend kan worden geconcludeerd dat de externe veiligheidssituatie geen belemmering vormt voor de afwijking van het bestemmingsplan.

5 Juridische aspecten

Het plangebied is gelegen in het provinciaal inpassingsplan De Centrale As. Dit plan is op 23 juni 2010 door Provinciale Staten van provincie Fryslân vastgesteld en op 9 november 2011 door de Afdeling bestuursrechtspraak van de Raad van State onherroepelijk geworden. De realisatie van de ambulancepost is in strijd met dit inpassingsplan. Het plangebied heeft namelijk de bestemming verkeer. Ook de ter plaatse geldende wijzigingsbevoegdheid staat geen ambulancepost toe.

Uit de in het kader van de ruimtelijke onderbouwing uitgevoerde onderzoeken blijkt dat de ambulancepost past binnen de vigerende beleidskaders en goed ingepast kan worden in de omgeving (landschappelijk en stedenbouwkundig). Ook vanuit de overige onderzochte omgevingsaspecten (bodem, archeologie, natuur, water, milieuzonering, verkeer, geluid, lucht en externe veiligheid) zijn geen belemmeringen gebleken ten aanzien van een goede ruimtelijke ordening.

6 Uitvoerbaarheid

6.1 Maatschappelijke uitvoerbaarheid

De ruimtelijke onderbouwing wordt met het ontwerpbesluit om een omgevingsvergunning te verlenen conform de Wabo en 3.4 Algemene wet bestuursrecht 6 weken ter inzage gelegd. Eventuele zienswijzen, de gemeentelijke reactie daarop en eventuele aanpassingen van de ruimtelijke onderbouwing zullen te zijner tijd worden samengevat in een reactienota.

6.2 Economische uitvoerbaarheid

Voor het kostenverhaal van door de gemeente te maken kosten zal met de initiatiefnemer een anterieure overeenkomst ex artikel 6.24 Wro worden afgesloten. Hiermee zijn alle plankosten als bedoeld in artikel 6.12 van de Wro verzekerd en hoeft er geen exploitatieplan te worden opgesteld.

Het plangebied is in eigendom van de provincie Fryslân. De initiatiefnemer heeft overeenstemming bereikt over de aankoop van de benodigde gronden. De kosten voor de realisering van het plan en de inrichting van het plangebied komen geheel ten laste van de initiatiefnemer. Hiermee is de economische uitvoerbaarheid van het project voldoende gewaarborgd.

Bijlage 1

Definitief ontwerp

SITUATIE

Schaal 1:500

Wylp 32
9247 GN Ureterp
T 0512 300 750
www.artecbouw.nl
info@artecbouw.nl

Project : NIEUWBOW AMBULANCEPOST CENTRALE AS

Opdrachtgever : Kijlstra Ambulancegroep

© ARTEC bouwkundig ontwerp & advies. Alle rechten voorbehouden.
Niets van deze tekening mag worden vernetigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, of enige andere manier zonder voorafgaande schriftelijke toestemming van de auteur.
Deze opdracht / dit werk wordt uitgevoerd conform de rechtsverhouding opdrachtgever-architect, ingenieur en adviseur DNR2005, uitgegeven door de Bond van Nederlandse Architecten BNA te Amsterdam. Een exemplaar van de DNR2005 wordt op verzoek van de opdrachtgever kosteloos verstrekt.

constructies : Constructieprincipes, afmetingen van constructieonderdelen, toe te passen materialen of andere aan de constructie gerelateerde zaken kunnen op deze tekening afwijken van de gegevens van de constructeur. De definitieve berekeningen en de tekeningen van de constructeur dienen toegepast te worden. De aannemer dient voor de correcte toepassing/uitvoering van de berekeningen en tekeningen van architect en constructeur zorg te dragen en eventuele tegenstrijdigheden te signaleren en te corrigeren.

EP-berekening : De warmteverstand van constructies (Rc) die op tekeningen worden aangegeven zijn ontwerpnaamens. Voor de uitvoering van het werk dient de door de gemeente goedgekeurde EP-berekening aangehouden te worden.

Onderdeel :	Revisie	Datum	Omschrijving wijziging
DEFINITIEF ONTWERP	A		
Plattegronden, gevels en doorsnede	B		
situatietekening	C		
	D		
	E		
	F		

Schaal : 1:100 / 1:500 Formaat : 95x60 werknr: **15135** bladnr.: **DO-01**
Status : ONTWERP Datum : 24-02-2016

Bijlage 2

Verkennend bodem- en asbestonderzoek

Bijlage 3

Toetsing Flora- en faunawet

Bijlage 4

Akoestisch onderzoek

Bijlage 5

Onderzoek Externe veiligheid