

Wijzigingsplan Tytsjerk, De Krite

2013
06BPIWPO1

Toelichting

Wijzigingsplan Tytsjerk, De Krite

1 Inleiding

In het bestemmingsplan Tytsjerk – zuid is een woningbouwlocatie opgenomen. Deze locatie wordt via met het voorliggende plan nader uitgewerkt. De verkaveling in het plan is tot stand gekomen door samenwerking tussen de gemeente en doarpsbelangen Tytsjerk.

In hoofdstuk 2 wordt het planologische beleidskader geschetst op gemeentelijk niveau. In hoofdstuk 3 wordt ingegaan op de ruimtelijke en functionele karakteristiek van het gebied. Hoofdstuk 4 behandelt de relevante omgevingsaspecten. In hoofdstuk 5 en 6 komen achtereenvolgens de juridische planopzet en de uitvoerbaarheid aan de orde.

2 Beleidskader

Geldend bestemmingsplan

Het perceel heeft in het er plaatse geldende bestemmingsplan "Tytsjerk – zuid 2010" de bestemming 'Agrarisch – Cultuurgrond met de aanduiding WRO – zone – wijzigingsgebied 3'. Dit betekent dat de gronden bestemd zijn voor cultuurgrond. Voornoemde bestemming bevat een wijzigingsbevoegdheid die het college van Burgemeester en wethouders de mogelijkheid biedt om het bestemmingsplan te wijzigen in die zin dat:

de bestemming wordt gewijzigd in de bestemming(en) 'Verkeer – Verblijf', 'Groen – Groenvoorzieningen', 'Wonen – A1', 'Wonen – A2', 'Wonen – A3', 'Wonen – A4', 'Wonen – A5', 'Wonen – A6', 'Wonen – B1', 'Wonen – B2', 'Wonen – B3', 'Wonen – B4', 'Wonen – B5', 'Wonen – B6', 'Wonen – C1', 'Wonen – C2', 'Wonen – C3', 'Wonen – C4', 'Wonen – C5', 'Wonen – C6', 'Water – 2' en/of 'Tuin', mits::

1. deze wijzigingsbevoegdheid uitsluitend wordt toegepast, ter plaatse van de aanduiding "Wro-zone – wijzigingsgebied 3";
2. het aantal woningen ten hoogste 23 zal bedragen;
3. de hoofdontsluiting van het te realiseren woongebied geschiedt via de bestaande weg De Jister;
4. de te bouwen woningen in overeenstemming zijn met het gemeentelijk en provinciaal woningbouwbeleid;
5. de geluidsbelasting van geluidsgevoelige objecten niet hoger is dan de geldende voorkeursgrenswaarde of een vastgestelde hogere grenswaarde;
6. hierdoor geen onevenredige afbreuk wordt gedaan aan het straat- en bebouwingsbeeld, de milieusituatie, de woonsituatie, de landschappelijke waarden, de archeologische waarden, de natuurwaarden, de verkeersveiligheid en de gebruiksmogelijkheden van de aangrenzende gronden

Rijksbeleid

Nota Ruimte

Hoofddoel van het nationaal ruimtelijk beleid is het scheppen van ruimte voor de verschillende ruimtevrugnende functies. Daarbij is het belangrijk dat iedere overheidslaag in staat wordt gesteld de eigen verantwoordelijkheid waar te maken. Bevordering van krachtige steden en een vitaal platteland is één van de vier doelen. Voor het onderhavige plangebied biedt de Nota Ruimte geen concrete beleidsuitspraken waarmee rekening gehouden dient te worden. Het rijksbeleid is in het provinciale en gemeentelijk beleid vertaald en geconcretiseerd.

Provinciaal beleid

Streekplan Fryslân 2007

Op 13 december 2006 is het Streekplan Fyflân 2007 vastgesteld. In dit plan blijft de provincie inzetten op een concentratie van woningbouw in de stedelijke centra Leeuwarden, Drachten, Heerenveen, Sneek, Harlingen en Dokkum. Die stedelijke bundelingsgebieden moeten hun aandeel in de Friese woningtoename vergroten. Zowel kwantitatief als kwalitatief moet de grootste woningbouwinspanning in de stedelijke centra liggen.

Tytsjerk ligt in het bundelingsgebied Leeuwarden. In het bundelingsgebied wordt ontwikkelingsruimte geboden om de opgaven voor wonen, werken en voorzieningen te kunnen realiseren. De invulling van het bundelingsgebied is van provinciaal belang. In overleg met de verschillende gemeenten heeft de provincie in het Streekplan een aantal voorkeursrichtingen aangegeven. In grote lijnen is het beleid voor het bundelingsgebied Leeuwarden gericht op het verder benutten van de combinatie van de dynamiek van een grote stad en de kwaliteiten van het omringende landelijk gebied centraal. Tytsjerk heeft binnen het bundelingsgebied de functie van 'overige kern'.

Daarmee blijft de functie van Tytsjerk ten opzichte van het beleid zoals dat in het vorige Streekplan was geformuleerd gehandhaafd.

Voor het onderdeel wonen houdt dit voor Tytsjerk in dat met name de plaatselijke woningbehoefte kan worden opvangen, dat wil zeggen de reële woningbehoefte die voortkomt uit het gebied zelf. De verdeling van de woningbouwruimte is een gemeentelijke verantwoordelijkheid. De invulling hiervan is in het gemeentelijke Woonplan gegeven. Vanwege de ligging in het bundelingsgebied kan in Tytsjerk naast de opvang van de plaatselijke woningbehoefte woonkwaliteit worden ontwikkeld aanvullend op het woningaanbod in Leeuwarden. Hiermee wordt ongewenste concurrentie voorkomen en is een compleet palet aan woonmilieus in het bundelingsgebied beschikbaar.

In het Streekplan is de globale begrenzing van het Nationaal Landschap Noordelijke Wouden uit de Nota Ruimte overgenomen. Tytsjerk Zuid ligt net op de rand van de zone dat is aangeduid als 'aaneengesloten kleinschalig gebied met houtwallen en elzensingels'.

Gemeentelijk beleid

Structuurvisie, Finster op Romte

In januari 2010 is de Structuurvisie 'Finster op Romte' door de gemeenteraad vastgesteld. De structuurvisie geeft de toekomstvisie van Tytsjerksteradiel tot het jaar 2020. De structuurvisie geeft de hoofdlijnen voor de inrichting van de gemeente weer. Er is daarbij gebiedsgericht gekeken en niet meer dorpsgericht. De structuurvisie is leidend voor toekomstige ruimtelijke ontwikkelingen.

In de structuurvisie wordt onderscheid gemaakt in verschillende typen kernen. Naast grote kernen als Burgum en Hurdegaryp en recreatieve kernen als Earnewald bestaat de gemeente uit kleine kernen. Hiertoe behoort Tytsjerk. Voor ontwikkelingen is het uitgangspunt dat deze moeten passen in aard en schaal van het landschap en het dorp. Ontwikkelingsruimte in de kleine kernen is meer beperkt en richt zich vooral op inbreiding en kwaliteitsimpuls. In beginsel wordt alleen gebouwd voor de eigen behoefte (natuurlijke groei). De dorpen gaan echter nadrukkelijk niet 'op slot'. Ontwikkelingen in kleine kernen vragen om een zorgvuldige inpassing en maatwerk.

Wat betreft woningbouw zullen er buiten Burgum geen nieuwe planmatige dorpsuitbreidingen tot stand komen na 2015. Het accent komt dan te liggen op dorpsinbreidingen en herstructurering. Incidenteel zal een kleine uitbreiding aan de dorpsranden kunnen plaatsvinden. Dat zal alleen worden toegestaan indien er een concrete vraag daartoe aanwezig is en woningbouw binnen het dorp geen soelaas meer biedt.

In een aantal dorpen kan na 2015 nog bestaande plancapaciteit in uitbreidingsplannen worden gerealiseerd. Daartoe behoort ook Tytsjerk. De uitwerking van de woningbouwplannen heeft plaats gevonden in de Woonvisie.

Woonvisie Tytsjerksteradiel 2010–2020, Finster op wenjen

De Woonvisie is door de gemeenteraad samen met de gemeentelijke structuurvisie in januari 2010 door de gemeenteraad vastgesteld.

In de woonvisie is aangegeven welke ambities de gemeente heeft op het gebied van wonen.

In de woonvisie staat onder meer beschreven dat woningbouw voorlopig, althans zeker tot 2016 mogelijk is in een groot aantal planmatige dorpsuitbreidingen. Daarvoor is bestemmingsplan capaciteit beschikbaar. De planmatige dorpsuitbreiding in Tytsjerk is in de Woonvisie opgenomen. Het gaat hier om de uitbreidingslocatie Buorren – De Jister.

Uit de woningbouwafspraken tussen de provincie en de stadsregio(gemeenten) blijkt dat de gemeente Tytsjerksteradiel in de periode 2008 tot en met 2015 tenminste 762 woningen aan de voorraad mag toevoegen, exclusief de uitbreiding van Burgum met 150 woningen.

Vanaf 2010 is in de Woonvisie een indicatieve uitbreidingscapaciteit van 14 woningen opgenomen in het plan Buorren – De Jister. Tevens is aangegeven dat de capaciteiten in de dorpen gefaseerd moeten worden benut, omdat er in principe geen sprake zal zijn van een vervolgutbreiding. Dat houdt voor het plan Buorren – De Jister in dat de werkelijke capaciteit (die iets hoger uitkomt dan het indicatieve aantal in de Woonvisie, vanwege een hoger aandeel sociale woningbouw) over een langere reeks van jaren wordt afgezet, namelijk over de volledige looptijd van het bestemmingsplan tytsjerk – zuid 2010 (10 jaar). De capaciteit wordt aldus gefaseerd gerealiseerd in de periode 2010–2020.

Conclusie

Uit het voorgaande kan worden geconcludeerd dat het wijzigingsplan past binnen het provinciaal- en gemeentelijk beleid.

3 Beoordeling

3.1 Project

Het project heeft betrekking op de uitwerking van het wijzigingsplan dat is opgenomen in het bestemmingsplan Tytsjerk – zuid.

3.2 Ruimtelijke en functionele inpasbaarheid

Locatieafweging

Het landschap tussen Tytsjerk en Hurdegaryp kenmerkt zich door lange lijnen, langgerekte sloten en vaarten en een enkele boomsingel. De boerenerven liggen als verdichte plekken in het open landschap met grote bomen, tuinen en geschoren hagen. Ten oosten van Tytsjerk, parallel aan de Buorren/Suderein, ligt de overgang van een open naar een meer gesloten landschap met zichtlijnen. Het gebied ligt tussen twee hogere zandkoppen waarop de kernen Hurdegaryp en Tytsjerk zijn ontstaan. Deze zandkoppen zijn uitlopers van de Friese wouden, een kleinschalig landbouwgebied met veel boomsingels.

De laatste decennia is het gebied tussen de dorpen Hurdegaryp en Tytsjerk geleidelijk verdicht. Rond de zandwinplas is dichte beplanting ontstaan en er is sprake van kunstmatige ophogingen als gevolg van een gronddepot. Hierop is door natuurlijke opslag een bosje ontstaan. Ten zuiden van de voormalige zandwinput ligt een tweede, kleinere plas.

De Burgerveenstervaart is één van de oude opvaarten van de gemeente en is om die reden ook van cultuurhistorische betekenis. Ter hoogte van het plangebied zijn nog restanten van een oude sluis te herkennen.

Zowel bij Tytsjerk als bij Hurdegaryp zijn recent woonwijken gebouwd. Als gevolg van deze veranderingen kan het gebied na verloop van tijd gefragmenteerd raken. Ook kan het zijn identiteit verliezen, doordat er geen onderlinge samenhang tussen de diverse ontwikkelingen is en er geen relatie met eerdere ontwikkelingen en het omliggende landschap bestaat.

Dit tekort aan onderlinge samenhang tussen zowel de beide dorpen als de dorpen met het omliggend gebied is een belangrijke aanleiding voor de planvorming in het 'tussengebied' geweest. Het voorgaande structuurplan It doarp de kime foarby benadrukte die wenselijkheid al. Bij de gewenste invulling van het gebied zijn ook de hiervoor genoemde landschapselementen en karakteristieke gebiedskenmerken belangrijke uitgangspunten. In het stedenbouwkundig ontwerp van de uitbreidingslocatie moeten deze gegevens dan ook een bepalende rol spelen.

De spoorlijn verdeelt het dorp in een noordelijk en een zuidelijk deel. De gemeente zou graag zien dat beide dorpsdelen in de toekomst beter op elkaar aansluiten. Een van de mogelijkheden is de ontwikkeling van de locatie ten noorden van uitbreidingsplan De Jister en ten oosten van de Buorren tot aan de zandwinput. Een dorpsuitbreiding ten noorden van en aansluitend op De Jister is een logische uitbreidingsrichting wanneer een betere aansluiting wordt gezocht met beide dorpsdelen.

Een toetsing aan de criteria voor het toepassen van de wijzigingsbevoegdheid laat het volgende beeld zien.

- Ad. 1. De wijzigingsbevoegdheid heeft betrekking op een gebied met de aanduiding “Wro-zone - wijzigingsgebied 3”;
- Ad. 2. Uit de verkaveling (zie figuur 1) dat het om woningen gaat;

Figuur 1: verkaveling van uitwerkingsplan Tytsjerk, De Krite

- Ad. 3. de hoofdontsluiting van het gebied wordt, zoals uit de planverbeelding blijkt,
- Ad. 4. Zoals hiervoor reeds onder de paragraaf provinciaal en gemeentelijk beleid
- Ad. 5. Op de betreffende locatie worden de woningen buiten de 48 dB gesitueerd en levert
- Ad. 6. Hierna wordt nader ingegaan op het het straat- en bebouwingsbeeld. De overige

Het plangebied ‘De Krite’ betreft een gebied ten noorden van De Jister en ten zuiden van de spoorlijn. Hier kunnen in totaal 23 woningen gebouwd worden (starters-, senioren-, halfvrijstaande- en vrijstaande woningen).

Vanwege de Provinciale eis het plangebied De Krite goed landschappelijk in te passen, is veel aandacht besteed aan de stedenbouwkundige- en de architectonische vormgeving van het plan. Het goed landelijk inpassen van de woonuitbreiding zijn een transparante

stedenbouwkundige structuur (doorzichten naar het landschap) en bouwen conform de dorpsbebauwingskarakteristiek, de ruimtelijke dragers van plan De Krite.

Het stedenbouwkundig plan was in eerste instantie gebaseerd op het verkavelingsprincipe van het zogenaamde 'collectieve erf'. Hierbij was de ruimte buiten de woning volledig openbaar gebied. Slechts de voetprint onder de woningen zou particulier bezit moeten worden. Goedkope koopwoningen zonder eigen grond, maar met een collectief erf. De ruimtelijke inrichting krijgt een diagonaal op het landschap gesitueerde verkavelingspatroon dat daardoor maximaal bijdraagt aan het transparante karakter van het woningbouwplan. De stedenbouwkundige structuur maakt het als het ware mogelijk dat het landschap van buitenaf maximaal kan doordringen tot diep in de woonwijk. Hierdoor wordt de grens van woonwijk-landschap ervaren als een 'zachte' overgang naar het omliggende landschap.

Om maximale garantie op een sterke ruimtelijke kwaliteit na te streven, heeft de gemeente in een vroeg stadium een architect bij het plan betrokken. De complexiteit van het 'collectieve erf' vroeg om passende woningtypologie, waarvoor de architect opdracht heeft gekregen. Dit heeft tevens geresulteerd in een meer concreet bebauwingsbeeld van de toekomstige woonwijk.

Voor dit, oorspronkelijke stedenbouwkundige plan was bij de doelgroep te weinig draagvlak. Doarpsbelangen Tytsjerk vreesde dat het plan niet van de grond zou komen. Deze vrees had te maken met de economische crises en de specifieke wens van Doarpsbelangen Tytsjerk veel woningen voor eigen jeugd te kunnen bouwen in het nieuwe plan en de wens de woningen een privétuin te geven in plaats van een collectief erf.

De raad van de gemeente Tytsjerksteradiel heeft aan Doarpsbelangen Tytsjerk gedeeltelijk ruimte gegeven zelf invulling te geven aan het plan en daarmee gedeeltelijk af te wijken van het plan met een collectief erf. Het ging hier om een aanpassing voor een deel van het westelijk plandeel, bestaande uit 14 woningen. De eigen invulling van Dorpsbelangen diende wél ingepast te worden binnen het bestaande stedenbouwkundige kader.

De mogelijkheid die Doarpsbelangen Tytsjerk heeft gekregen om een deel van het plangebied te ontwikkelen is door Doarpsbelangen Tytsjerk vertaald in een prijsvraag voor bouwers/ontwikkelaars. Dit heeft geresulteerd in een bouwplan voor in totaal 14 starterswoningen met eigen tuin en met een afnameverplichting voor het winnende ontwerp. De woningen worden gerealiseerd in 3 bouwstroken (5 + 5 + 4 woningen) die op nagenoeg dezelfde wijze gepositioneerd worden als de bouwstroken van het oorspronkelijke plan (plan van het 'collectieve erf'). De overige 9 woningen van het plangebied worden als 2/1-kapwoningen en/of vrijstaande woningen gerealiseerd.

Op 19 november 2013 hebben Doarpsbelangen en de gemeente gezamenlijk een woonmarkt georganiseerd. Bij deze eerste officiële planpresentatie is veel belangstelling getoond voor de starterswoningen. Bij de start is de helft van het project al verhuurd dan wel verkocht.

Met de planaanpassing van Doarpsbelangen Tytsjerk wordt nog steeds in voldoende mate rekening gehouden met de landschappelijke inpasbaarheid. Voor het totale plan zijn welstandsrichtlijnen opgesteld. De wijk krijgt een verkeersontsluiting voor autoverkeer aan de zuidzijde, via de Jister. Aan de noordwestelijke zijde krijgt het plan een extra langzaamverkeersontsluiting. Deze zal tot aan het woonrijp maken van de wijk, gebruikt worden voor het bouwverkeer. In het plan zullen enkele rondom het plan gelegen sloten worden verbreed, dan wel in vormgeving aangepast, zodat kan worden voldaan aan de watertoets.

3.4 Conclusie

Op grond van het voorgaande is de conclusie dat het verzoek past binnen het gemeentelijk beleid.

4 Omgevingsaspecten

Naast stedenbouwkundige uitgangspunten en bestaand ruimtelijk beleid dient er ook rekening te worden gehouden met de volgende omgevingsaspecten: ecologie, archeologie, bodemgesteldheid, water, geluid, externe veiligheid, luchtkwaliteit. Deze aspecten komen in dit hoofdstuk aan bod.

4.1 Archeologie

Op grond van het Europese Verdrag van Valleta dient bij de voorbereiding van bestemmingsplannen aandacht te worden besteed aan de (mogelijke) aanwezigheid van archeologische waarden. Hierna volgt per nieuwbouw-locatie een samenvatting van de verrichtte toetsen.

Voor de wijzigingslocatie aan de Buorren – De Jister in Tytsjerk Zuid (te realiseren door middel van de in het plan opgenomen wijzigingsbevoegdheid) wordt volgens de FAMKE voor de periode IJzertijd /Middeleeuwen een karterend onderzoek 3 geadviseerd. De provincie beveelt aan om bij ingrepen van meer dan 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. Aangezien het plangebied kleiner is dan 5.000m² id dit type onderzoek niet aan de orde. Voorts is op basis van de FAMKE voor de periode Steentijd karterend onderzoek 2 geadviseerd. Bij ingrepen van meer dan 2.500m² zal een karterend (boor)onderzoek uit moeten worden gevoerd, waarbij minimaal zes boringen per hectare worden gezet, met een minimum van zes boringen voor gebieden kleiner dan een hectare. Voor het uitbreidingsgebied is inventariserend archeologisch onderzoek verricht (zie bijlage 1). De resultaten worden als volgt samengevat.

De bodemopbouw in het plangebied is vrijwel geheel intact met in een aantal boringen een (vernat) podzolprofiel. Het dekzand is plaatselijk afgedekt door een dun laagje veen.

Dergelijke locaties (waar podzolering heeft plaatsgevonden) zijn doorgaans kansrijk voor de aanwezigheid van nederzettingen uit de Steentijd. Tijdens onderhavig booronderzoek zijn hiervoor geen aanwijzingen gevonden: in de boringen zijn geen archeologische indicatoren aangetroffen. Op grond van de resultaten van het booronderzoek wordt voor dit plangebied geen vervolg onderzoek aanbevolen. Voor de onderhavige uitbreidingslocatie kan worden geconcludeerd dat de archeologische toetsingsresultaten geen beperkingen opleggen en dat beschermende maatregelen niet aan de orde zijn.

4.2 Ecologie

Bij ruimtelijke plannen dient rekening gehouden te worden met Europees en nationaal beleid en wetgeving ten aanzien van de natuurbescherming. Hierin wordt onderscheid gemaakt tussen gebiedsbescherming en soort-bescherming. Bij de gebiedsbescherming gaat het om de bescherming van gebieden die zijn aangewezen als Ecologische Hoofdstructuur (EHS) of Natura 2000-gebied volgens de gewijzigde Natuurbeschermingswet 1998. Bij soortenbescherming gaat het om de Flora- en faunawet, waar het beschermen van kwetsbare vegetatie en dieren centraal staat.

Gebiedsbescherming

De locaties Buorren – De Jister ligt niet in of in de nabijheid van een Natura 2000-gebied. Ook ligt de locatie niet in een planologisch beschermd gebied zoals de Ecologische Hoofdstructuur of andere beschermde natuurgebieden.

Soortenbescherming

Ten aanzien van de uitbreidingslocatie aan de Buorren – De Jister is een ecologisch onderzoek verricht (zie bijlage 2). Uit deze inventarisatie blijkt er aangaande de flora en fauna van de volgende situatie sprake:

“Het betreft hier één perceel intensief gebruikt Engels raaigras grasland met rondom een troebele sloot met lichte kwelverschijnselen. Dit uit zich ook in het voorkomen van Liesgras langs de slootrand. Naast Liesgras groeit hier veel Hoornblad in de sloot. Allebei de soorten zijn algemene plantensoorten. Zeldzame soorten als fonteinkruiden zijn niet aangetroffen. De sloot is intensief bevestigd en er zijn alleen Tiendoornige stekelbaarzen gevangen. Als broedvogel is een paar Scholeksters vastgesteld. Op grond van de verzamelde ecologische gegevens zijn voor deze locatie geen conflicten met de Flora- en faunawet te verwachten”.

In zijn algemeenheid geldt dat, omdat broedende vogels beschermd worden, er in de broedtijd (15 maart – 15 juli) geen nesten mogen worden verstoord. Nesten kunnen voorkomen in bomen, struiken, op de grond, aan de waterkant, maar ook in/aan gebouwen.

Bij het dempen van sloten moet zo gewerkt worden, dat amfibieën en vissen naar aangrenzend water kunnen ontsnappen (dus van één kant af dempen).

4.3 Bodemonderzoek

Voor de uitbreidingslocatie is verkennend bodemonderzoek (bijlage 8) uitgevoerd. Het onderzoek heeft al plaatsgevonden in het jaar 1997. Omdat het gebruik van de betreffende gronden (agrarisch gebied) onveranderd is gebleven, wordt er van uitgegaan dat de resultaten van dit onderzoek nog actueel zijn en dus bruikbaar voor het onderhavige bestemmingsplan.

De grond, de waterbodem en het grondwater zijn geanalyseerd op een aantal componenten dat ter plaatse een verontreiniging kan indiceren. Op basis van de onderzoeksresultaten wordt geconcludeerd dat de aangetoonde concentratieverhogingen geen verhoogde risico's vormen voor de volksgezondheid en/of het milieu in algemene zin. Vanuit milieuhygiënisch oogpunt behoeven er derhalve geen beperkingen aan de gebruiks- c.q. bestemmingsmogelijkheden van het terrein te worden gesteld.

4.4 Watertoets

Op grond van artikel 3.1.6 uit het Besluit ruimtelijke ordening dient in de toelichting op ruimtelijke plannen een waterparagraaf te worden opgenomen waarin wordt aangegeven hoe rekening is gehouden met de gevolgen van het plan voor de waterhuishoudkundige situatie.

In deze paragraaf dient uiteengezet te worden of en in welke mate het plan in kwestie gevolgen heeft voor de waterhuishouding, dat wil zeggen het grondwater en het oppervlaktewater. Het is een schriftelijke weerslag van de zogenaamde watertoets: "het hele proces van vroegtijdig informeren, adviseren (door de waterbeheerder), afwegen en beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten".

Het doel van de watertoets is het waarborgen dat waterhuishoudkundige doelstellingen expliciet en op evenwichtige wijze in beschouwing worden genomen bij alle waterhuishoudkundig relevante ruimtelijke plannen en besluiten. Door middel van de watertoets wordt in een vroegtijdig stadium aandacht besteed aan het wateraspect.

Ten aanzien van de dorpsuitbreiding aan de Buorren – De Jister is advies gegeven door Wetterskip Fryslân. Naar aanleiding van dit advies zal op de volgende wijze het gebied geschikt worden gemaakt voor woningbouw:

- drainage in wegcunet ter vervanging van gedempte sloot, echter het advies is om de bestaande sloten te handhaven;
- ophoging van het maaiveld tot NAP -0,50. Volgens de normen moet een drooglegging van tenminste 80 cm gerealiseerd worden. Bij kruipruimteloze woningen dient tot NAP - 40 cm opgehoogd te worden;
- grondverbetering;
- het ophogen van het westelijke deel, omdat hier de grondwaterstanden hoger zijn dan richting de zandwinplas.

Hoe minder fluctuatie in het gebied toegestaan kan worden, hoe belangrijker het wateroppervlak en het onderhoud. Het wateroppervlak is nodig om peilstijgingen op te kunnen vangen. Het onderhoud is nodig om te voorkomen dat het water afgeremd wordt door begroeiing en daardoor opstuwt. Vooral in smalle watergangen leidt overmatige begroeiing snel tot overlast. Rekening moet worden gehouden met de inrichting van de watergangen zodat onderhoud op een efficiënte manier uitgevoerd kan worden. Er wordt rekening gehouden met een obstakelvrije zone van 5 meter.

Afvoer

Om het hele nieuwbouwplan en de bestaande woningen te voorzien van een goede ontwatering is het mogelijk om de watergangen in west-oost richting te verbreden. Dit om te voorkomen dat het water aan de westkant van het gebied (tegen Tytsjerk aan) blijft hangen.

Daarnaast dient de huidige waterstroom gehandhaafd te blijven, zodat er aan de westkant in droge tijden ook water aanwezig is. De watergangen dienen aangelegd te worden met een

minimaal talud van 1:1,5 en bij voorkeur nog iets flauwer. Daarnaast is, aanvullend op de aanleg van de extra hoeveelheid berging, het een optie om een 'escape' in te bouwen. Dit om te voorkomen dat bij extreme situaties de woningen last ondervinden van hoge waterstanden. Hiervoor is het nodig dat grote hoeveelheden water, afkomstig van het verharde oppervlak, snel genoeg naar de zandwinplas afgevoerd kan worden. De overlaat met achterliggende watergang richting de zandwinplas vormen hierin een knelpunt. De overlaat is slechts 30 cm breed en de achterliggende watergang, die directe verbinding heeft met de zandwinplas, heeft niet de benodigde afmetingen en op sommige plaatsen belemmert de begroeiing de doorgang.

Waterkwaliteit

De waterkwaliteit in het gebied kan op verschillende wijzen beïnvloed worden:

- de grote waterpartijen in het gebied lenen zich uitstekend voor oever- en waterplanten. Deze zuiveren het water en enkele soorten zorgen voor meer zuurstof in het water. Hierbij is het noodzakelijk om flauwe taluds aan te leggen (minimaal 1:3) en ook dienen wat diepere plekken aangelegd te worden (>1,5 m)
- geen of weinig toepassing van uitlogende materialen;
- zodanig inrichten dat onderhoud op een milieuvriendelijke manier uitgevoerd kan worden.

4.5 Geluid

In het kader van het bestemmingsplan is in 2008 onderzoek verricht naar de ligging van de belangrijke grenscontouren ten gevolge van weg- en railverkeerslawaai voor de zoneplichtige wegen en het spoor (zie bijlage 6). Hierbij is rekening gehouden met de nieuwbouwlocatie aan de Buorren. De contouren zijn berekend op basis van de geschatte intensiteiten in 2020. De resultaten van het onderzoek worden in het schema in figuur 4 samengevat.

Grenswaardecontour	Deel	Wegvak	Afstand hart weg ca.
48 dB	A	Buorren deel A/B	52 m/54 m
48 dB	B	Buorren deel C	42 m
48 dB	B	Buorren deel C 60 km	46 m
48 dB	C	Suderein 60 km	42 m
48 dB	D	Suderein 80 km	58 m
48 dB		Suwaldsterdyk 60 km	12 m
48 dB		Suwaldsterdyk 80 km	25 m
48 dB	A	Lytse Geast 60 km	11 m
48 dB	A	Lytse Geast 80 km	20 m
48 dB	B	Lytse Geast 80 km	33 m
48 dB	B	Lytse Geast 80 km zuid	4 m
48 dB	B	Rustenburgerweg	33 m

Figuur 4. Ligging geluidscontouren zoneplichtige wegen

Op de (wijzigings)locatie Buorren – De Jister worden de woningen buiten de 48 dB gesitueerd en levert daarmee geen problemen op ten aanzien van de normen van de Wet geluidhinder.

4.6 Externe veiligheid

De overheid heeft de afgelopen jaren veiligheidsnormen vastgelegd die in acht moeten worden genomen en waarmee zowel op het gebied van milieu als op het gebied van de ruimtelijke ordening rekening moet worden gehouden. Nieuw aan het veiligheidsbeleid is dat de afwegingen ten aanzien van risico's op ongevallen die doden en gewonden tot gevolg kunnen hebben duidelijk zichtbaar moeten worden gemaakt en niet langer onbewust of impliciet plaatsvinden.

De provincie Fryslân heeft hiertoe een risicokaart vervaardigd, waarop verschillende risicobronnen en risico-ontvangers zijn aangegeven. Op de risicokaart staan gegevens die met risico te maken hebben, zoals risicoveroorzakende bedrijven die gevaarlijke stoffen gebruiken of produceren of opslaan en ook het vervoer/transport van grote hoeveelheden gevaarlijke stoffen. Gevaarlijke stoffen zijn in dit geval stoffen die een schadelijke invloed hebben op de gezondheid en het milieu.

De op de risicokaart getoonde kwetsbare objecten zijn woningen, gebouwen waarin zich veel mensen kunnen bevinden en gebouwen waar niet-zelfredzame mensen aanwezig zijn (zieken, bejaarden, kinderen).

Kwetsbare objecten staan op de risicokaart omdat ze extra aandacht verdienen in de buurt van risicobronnen. Daarnaast bestaat er een potentieel risico bij brand of instorting.

Vanuit het aspect externe veiligheid verwachten wij geen belemmeringen. In of in de nabijheid van de locatie Buorren – De Jister zijn geen inrichtingen gesitueerd die vanuit het oogpunt van externe veiligheid een belemmering kunnen vormen voor het voorgenomen woningbouwplan.

4.7 Luchtkwaliteit

Nederland heeft de Europese regels ten aanzien van luchtkwaliteit geïmplementeerd in de Wet milieubeheer. De in deze wet gehanteerde normen gelden overal, met uitzondering van een arbeidsplaats (hierop is de Arbeidsomstandighedenwet van toepassing). Op 15 november 2007 is het onderdeel luchtkwaliteit van de Wet milieubeheer in werking getreden.

Ten behoeve van het bestemmingsplan Tytsjerk – zuid 2010 is onderzocht in hoeverre kan worden voldaan aan de toetsingscriteria van deze wettelijke vereisten. Uit het onderzoek (zie bijlage 4) blijkt dat er bij een toetsing per weg en een toetsing bij meerdere wegen op basis van de intensiteiten in het jaar 2020 en de toetsing aan het jaar 2010, inclusief de zeezoutaftrek, geen consequenties met betrekking tot de Wet luchtkwaliteit aan de orde zijn. Voor nadere gegevens en de onderbouwing van deze conclusie wordt verwezen naar het onderzoeksrapport.

4.8 Nutsleidingen

In het plangebied komt een nutsleiding voor. Dit is een rioolleiding ten noorden van De Jister, dwars over de geplande uitbreiding aan de Buorren.

In noord-zuidrichting loopt het tracé van een nieuw aan te leggen rioolpersleiding. Bij de inrichting van dit gebied dient met dit tracé rekening gehouden te worden. Uitgangspunt is dat aan weerszijden een veiligheidszone van drie meter aangehouden wordt. Binnen deze zone is geen bebouwing, grondwerkzaamheden en diepwortelende beplanting mogelijk.

4.9 Overig

In de directe omgeving van de geplande uitbreiding aan de Buorren – De Jister bevindt zich aan de Buorren 1 een agrarisch bedrijf (rundveehouderij) en aan de Buorren 5 een houtbewerkingsbedrijf.

Op basis van de wetgeving voor veehouderijen moet als gevolg van de activiteiten aan de Buorren 1 rekening worden gehouden met een milieucirkel van 100 meter, gemeten vanaf het emissiepunt. Er heeft een toetsing plaatsgevonden of de uitbreiding van de stal en de geplande woningbouwlocatie aan de Buorren al dan niet met elkaar conflicteren. Dit onderzoek was gebaseerd op een eerdere variant van woningbouw op deze locatie. De resultaten hiervan zijn als volgt.

Ter plaatse wordt in het bestemmingsplan rekening gehouden met een nieuwe stal achter op het erf. In deze stal zullen 45 melkkoeien (+jongvee) en 276 schapen worden gestald. Voor het melkvee moet een afstand tot woningen binnen de bebouwde kom van 100 meter worden aangehouden. In werkelijkheid is deze afstand 110 meter. Voor het houden van schapen is aan de hand van emissiefactoren, ligging bron en geurgevoelig object, het aantal en soort dieren, de geurhinder berekend. Uit de berekening blijkt dat de afstand tussen de nieuwe stal en de geplande bebouwing ook voldoende is. Met de wijzigingsbevoegdheid wordt rekening gehouden met genoemde afstanden.

Voor wat betreft de Buorren 5 te Tytsjerk merken wij het volgende op.

Het betreft hier een houtbewerkingsbedrijf met een werkplaats van circa 240 m². In 2008 is een akoestisch onderzoek uitgevoerd, waarin de bedrijfssituatie in kaart is gebracht ten opzichte van de toen al aanwezige uitbreidingsplannen voor Tytsjerk. De bestaande bedrijfssituatie is in de berekeningen het uitgangspunt geweest. Daaruit blijkt het 50 dB contour op de rand ligt waar de nieuwe woningen zijn beoogd.

De conclusie is dat vanuit milieuhygiënisch oogpunt geen conflicten optreden bij het uitbreidingsplan.

4.10 Conclusie

De diverse omgevingsaspecten staan de gewenste ontwikkeling niet in de weg.

5 Toelichting op de regels

In dit hoofdstuk wordt een toelichting gegeven op de gebruiks- en bebouwingmogelijkheden van de bestemming zoals die in het voorliggende bestemmingsplan zijn opgenomen. De bestemming is juridisch vastgelegd in de tekst van de planregels en in beeld op digitale verbeelding (voorheen plankaart). De verbeelding en planregels zijn één geheel en niet afzonderlijk leesbaar. Het handboek versie 2.0 van de gemeente Tytsjerksteradiel vormt het uitgangspunt bij de systematiek van het bestemmingsplan. Dit handboek is gebaseerd op de landelijke Standaard Vergelijkbare Bestemmingsplannen (SVBP, 2008). Deze standaard welke slechts een systematische standaardisering betreft en geen inhoudelijke standaard is – is per 1 januari 2010 verplicht in het nieuwe Besluit ruimtelijke ordening (Bro). Het bestemmingsplan is opgezet als een digitaal raadpleegbaar plan. Deze digitale versie is bedoeld om de burger "online" informatie te verschaffen omtrent het bestemmingsplan. Bovendien is de digitale versie bedoeld voor de uitwisseling van gegevens binnen de gemeente en met andere overheidsinstanties.

De regels bevatten allereerst een bestemmingsomschrijving. Hierin is per bestemming uitgewerkt voor welk doel of doeleinden de gronden mogen worden benut. Naast de bestemmingsomschrijving zijn in de regels bouwregels, aanlegvergunningen en gebruiksregels opgenomen.

In de bouwregels zijn – gerelateerd aan de toegelaten gebruiksfuncties – eisen gesteld aan de hoogte, aard, nadere situering, diepte, aantal bouwlagen enzovoorts van gebouwen en bouwwerken.

In de regels is daarnaast een aantal aanlegvergunningstelsels opgenomen voor het uitvoeren van in de regels omschreven werkzaamheden zoals het rooien van bomen of het afgraven van gronden. De gebruiksregels verbieden bepaalde vormen van gebruik binnen een bestemming (specifieke gebruiksregels) dan wel alle gebruik in strijd met de gegeven bestemming (algemene gebruiksregels).

Bestemmingen

Hierna volgt per bestemming een nadere toelichting.

Groen – Groenvoorzieningen

De bestemming "Groen – Groenvoorzieningen" heeft betrekking op de grotere groengebieden in het plangebied, die een structuurbepalend en beeldbepalend element vormen. De bestemming heeft eveneens betrekking op het buurt- en wijkgroen in de bestaande woongebieden. Ook bermen en groenstroken langs de in het plangebied voorkomende wegen en waterlopen zijn onder deze bestemming gebracht. De bestemming beoogt handhaving van de structurele groenfunctie.

Tuin

Om het onbebouwde karakter van voortuinen en bepalende zijtuinen te beschermen, is daarvoor de afzonderlijke bestemming "Tuin" opgenomen. Dit dient zowel het ruimtelijk beeld als het belang van omwonenden. Bebouwing is binnen deze bestemming niet toegestaan. Dat sluit trouwens aan op de gegroeide praktijk.

Ter wille van een zekere flexibiliteit mag een woonhuis binnen de bestemming overigens wel met een erker uitgebouwd worden. Ook de erfafscheidingen zijn hier lager: maximaal 1 meter, en voor het overige 2 meter.

Verkeers – Verblijf

De als “Verkeer – Verblijf” aangewezen gronden betreffen met name de openbare straten in het plangebied met in hoofdzaak een functie voor bestemmingsverkeer. Klein snippergroen (bermen), pleintjes, speelvoorzieningen en parkeervoorzieningen vallen onder deze bestemming, evenals de bijbehorende bouwwerken. Binnen deze bestemming is eveneens de mogelijkheid geboden voor terrassen en de bouw van straatmeubilair.

Openbare paden die deel uitmaken van de woonomgeving, en in feite alleen bedoeld zijn voor het gebruik van direct aanwonenden zijn binnen de woonbestemming opgenomen. Het spreekt voor zich dat deze paden niet bebouwd mogen worden en toegankelijk moeten blijven.

Water – 1 / Water – 2

De bestemming en “Water – 1” en “Water – 2” hebben betrekking op de belangrijkste waterlopen in het plangebied. In het geval van “Water – 1” gaat het om de grotere waterlopen binnen het plangebied (Tietjerkster-vaart/Burgerveenstervaart). De kleinere sloten hebben de bestemming “Water – 2”.

Wonen

Hieronder wordt in een schema aangegeven, welke woonbestemmingen in de gehele gemeente voorkomen. De **vet**-gedrukte bestemmingen komen in het onderhavige plangebied voor. Het betreffen hier woonbestemmingen die zijn geënt op voorkomende bestaande woningtypen.

Voor de bestaande woningen zijn, afhankelijk van het woningtype, verschillende bestemmingen “Wonen” gebruikt.

Onderscheid is gemaakt in:

Max. goot-/ nokhoogte:	Vrijstaande Woningen	Twee-onder- één-kap	Rijtjes/meer dan 2 aaneen gebouwd	Stroken
4,0 – 9,0	W – A1	W – B1	W – C1	W – D1
4,0 – 12,0	W – A2	W – B2	W – C2	W – D2
8,0 – 12,0	W – A3	W – B3	W – C3	W – D3
4,0 – 4,0	W – A4	W – B4	W – C4	W – D4
8,0 – 8,0	W – A5	W – B5	W – C5	W – D5
12,0 – 12,0	W – A6	W – B6	W – C6	W – D6
4,0 – 15,0	W – A7	W – B7	W – C7	--

Bij deze indeling verwijst de letter (a, b of c) naar het woningtype, het cijfer verwijst naar de indeling in hoogtes.

Bij de bestemmingen W – A1, W – A3 en W – A5 gaat het om vrijstaande woningen, waarbij het onderscheid wordt gemaakt in de afmetingen van de woningtypen. De twee- onderéénkapwoningen hebben de bestemming W – B1. En tot slot is voor de rijenwoningen (afhankelijk van type en maatvoering) de bestemming W – C1 van toepassing. De bouwvlakken zijn primair afgestemd op de aanwezige situatie, maar met zekere ontwikkelingsmogelijkheden binnen daarvoor aangegeven ruimte.

In het algemeen mag bij elke bestemming de woonfunctie bij recht worden gecombineerd met een beroeps- en bedrijfsactiviteit aan huis, een beroep dat in of bij een woonhuis met behoud van de woonfunctie kan worden uitgeoefend en dat is gericht op het verlenen van diensten (zie bijlage 2 van de regels). Voor zover er functies zijn die wel worden gecombineerd met het wonen, maar niet vallen onder de lijst van beroepen en bedrijven aan huis, worden deze voorzien van een specifieke aanduiding.

Verder is binnen de verschillende woonbestemmingen een bepaalde mate van flexibiliteit mogelijk. Door middel van een wijzigingsbevoegdheid kunnen Burgemeester en Wethouders besluiten de bestemming te wijzigen in een andere woonbestemming (uit dezelfde lettercategorie). Ook kunnen onder bepaalde voorwaarden wijzigingen worden uitgevoerd die betrekking hebben op de ligging en de omvang van een bouwvlak.

Specifiek is voor verschillende percelen de aanduiding 'Wro-zone wijzigingsgebied 2' opgenomen. Omdat deze wijzigingsbevoegdheid zich uitstrekt over meerdere woonbestemmingen is deze bevoegdheid in de regels opgenomen in de algemene aanduidingregels.

6 Uitvoerbaarheid

In dit hoofdstuk worden de maatschappelijke en economische uitvoerbaarheid beschreven. De maatschappelijke uitvoerbaarheid heeft als doel om aan te tonen dat het bestemmingsplan maatschappelijk draagvlak heeft.

6.1 Economisch

Op 19 november 2013 hebben Doarpsbelangen en de gemeente gezamenlijk een woonmarkt georganiseerd. Bij deze eerste officiële planpresentatie is veel belangstelling getoond voor de starterswoningen. Bij de start is de helft van het project al verhuurd dan wel verkocht.

Voor de uitbreidingslocatie aan de Buorren – De Jister geldt verder dat de grond reeds bij de gemeente in eigendom is en dat daarvoor geen kosten meer gemaakt hoeven te worden c.q. verhaald te worden. Nieuwbouw op deze locatie zal mogelijk gemaakt kunnen worden door middel van een wijzigingsbevoegdheid. Wat betreft deze nieuwe ontwikkeling in het

plangebied en dat een deel van de woningen al verhuurd dan wel verkocht is, is de economische uitvoerbaarheid voldoende gewaarborgd.

6.2 Maatschappelijk

Op de voorbereiding van een wijzigingsplan is afdeling 3.4 Awb van toepassing. Vanaf 16 januari 2014 heeft het ontwerpplan voor een periode van 6 weken ter inzage gelegen. Er zijn 25 zienswijzen op het plan ingediend. De zienswijzen zijn bij besluit van 11 maart 2014 ontvankelijk en ongegrond verklaard.