
 
 
     
 
 
versie: Vastgesteld bestemmingsplan Oentsjerk 2013 
datum: Mei 2013 
  
  
  
 
 
 
 
 
 
 


 2

Toelichting 
 
INHOUDSOPGAVE        blz 
 
1. INLEIDING         4 
1.1. Aanleiding         4 
1.2. Ligging plangebied        4 
 
2. HUIDIGE SITUATIE        5 
2.1. Ruimtelijke karakteristiek       5 
2.2. Cultuur-historie        6 
 
3. BELEIDSKADER         6 
3.1. Rijksbeleid         6 
3.2. Provinciaal beleid        7 
3.3. Gemeentelijk beleid        8 
 
4.  UITGANGSPUNTEN        9 
4.1. Algemeen         9 
4.2. Voorzieningen         9 
4.3. Karakteristieke panden      10 
 
5. ONTWIKKELINGEN       10 
5.1. Dorpsuitbreiding ten westen Kaetsjemuoiwei   10 
5.2. Overloop-parkeerterrein/ evenemententerrein   12 
5.3. Ontwikkelingen die niet doorgaan     12 
        
6.  OMGEVINGSASPECTEN      13 
6.1. Archeologie        13 
6.2. Ecologie        15 
6.3. Water         16 
6.4. Externe veiligheid       16 
6.5. Luchtkwaliteit        16 
6.6. Geluidhinder        16 
6.7. Geurhinder        17 
6.8. Bodem         17 
 
7. TOELICHTING OP DE BESTEMMINGEN    17 
7.1. Algemeen        17 
7.2. Bestemmingen       17 
7.3. Dubbelbestemming       22 
7.4. Gebiedsaanduiding       22 
7.5. Algemene regelingen en bepalingen     23 
 


 3

 
8. UITVOERBAARHEID       25 
8.1. Algemeen        25 
8.2. Economische uitvoerbaarheid     25 
8.3. Maatschappelijke uitvoerbaarheid     26 
 
9.  INSPRAAK EN OVERLEG      26 
9.1. Algemeen        26 
9.2. Inspraakreacties       26 
9.3. Overlegreacties       37 
9.4. Behandeling notitie Inspraak en Overleg in de gemeenteraad 38 
 
 
 
 
 
 
 
 
 
Bijlage 1   Natuurtoets, januari 2012; 
Bijlage 2    Watertoets wetterskip Fryslân, 15 maart 2012; 
Bijlage 3    Onderzoeksrapport geluid- en luchtkwaliteit, 15 mei 2012; 
Bijlage 4    Geluidsrapport wijziging kruising Marwei/Rengersweg, 5 januari 2012; 
Bijlage 5    Geluidsrapport verkeersaantrekkende werking uitbreiding parkeer- 

terrein zuid t.b.v. park Stania State te Oentsjerk, 28 juni 2012. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 4

 
 
 
 
 
 
 
 
 
 
1. Inleiding 
 
1. 1. Aanleiding voor het plan.  
De gemeente heeft een uitvoeringsplan opgesteld om er voor te zorgen dat de 
bestemmingsplannen vóór 1 juli 2013 (wettelijke datum) actueel zijn. Door grotere gebieden 
in één bestemmingsplan op te nemen, wordt het aantal bestemmingsplannen in de 
gemeente kleiner. 
Deze herziening gebeurt om een actueel planologisch regime te houden voor dit gebied. Met 
dit bestemmingsplan worden de volgende plannen herzien: 
uitwerkingsplan Oentsjerk-uitbreiding (1999) 
bestemmingsplan Oentsjerk (2003) 
wijzigingsplan locatie Zittema (2006) 
wijzigingsplan Rengersweg 94 (2006) 
bestemmingsplan Oentsjerk, locaties van Haersmasingel, Kaetsjemuoiwei en Hofwegen 2006 
(2007) 
wijzigingsplan jongerenhuisvesting (2009) 
bestemmingsplan buitengebied (1997) 
 
Dit bestemmingsplan is voornamelijk gericht op het beheer van de bestaande situatie van dit 
gebied. Een aantal ontwikkelingen die hier spelen komt verderop in deze toelichting aan de 
orde.  
 
1. 2. Ligging plangebied. 
Het bestemmingsplan "Oentsjerk 2013" heeft betrekking op het oorspronkelijke dorp 
Oentsjerk en de uitbreidingen die in de loop der jaren zijn gerealiseerd. Verder is landgoed 
Stania State, het sportcomplex en aangrenzende gronden in dit plan opgenomen. Het 
toekomstige bedrijventerrein aan de Sanjesreed valt buiten dit plan. 
De ligging en de begrenzing van het plangebied zijn te zien in figuur 1 .   
 
 


 
 
Figuur 1. ligging en begrenzing plangebied.  
 
2. Huidige situatie 
 
2.1. Ruimtelijke karakteristiek. 
De bestaande bebouwing van Oentsjerk ligt in hoofdzaak tussen de Rengersweg en de 
Kaetsjemuoiwei. De oorspronkelijke bebouwing staat met name langs de doorgaande weg 
(de Rengersweg) en langs gedeelten van de dr. Kijlstraweg, de Douwelaan en de Wynserdyk. 
Langs de Rengersweg is ook een aantal bedrijven/ winkels al dan niet met een woning. Aan 
de Van Haersmasingel is een klein winkelcentrum met winkels voor de eerte 
levensbehoeften. Verder zijn in het dorp verspreid diverse voorzieningen aanwezig. Het gaat 
dan om bijvoorbeeld sport-, maatschappelijke - (2 basisscholen, medisch centrum en 2 
kerken), (zorg) voorzieningen voor ouderen en een dorpscafé.  
In Oentsjerk zijn twee landgoederen, te weten: 

 5


 6

1. Stania State aan de noordzijde van het dorp. Dit is een monumentaal landgoed bestaande 
uit een landhuis en een park. In het landhuis zijn een dienstverlenend bedrijf en een 
horecabedrijf gevestigd.  
2. Van Welderen State (voorheen Heemstra State). Hier staat een woonzorgcomplex voor 
ouderen in het park van het landgoed. In dit complex zijn ook een dienstencentrum/ 
zorgsteunpunt, kinderopvang en een praktijk voor fysiotherapie gevestigd. 
 
De Rengersweg die door het dorp loopt, is in 2010 heringericht vooruitlopend op de nieuwe 
functie van deze weg wanneer de Centrale As is aangelegd. Zo is  op een aantal kruispunten 
een rotonde gekomen en zijn de voet-en fietspaden aan weerszijden van de weg 
geïntegreerd. Bij de aansluiting van de Rengersweg op de Heemstrasingel is een dorpsplein 
gecreëerd.  
In dit bestemmingsplan is ook de op dit moment in ontwikkeling zijnde dorpsuitbreiding 
tussen de Kaetsjemuoiwei en het dorp opgenomen. Het planologisch kader voor dat gebied 
is in dit bestemmingsplan overgenomen uit het geldende bestemmingsplan voor dit gebied: 
bestemmingsplan “Oentsjerk, locaties Van Haersmasingel, Kaetsjemuoiwei en Hofwegen 
2006”.  
 
2.2. Cultuur-historie. 
Oenstjerk is één van de streekdorpen in de Trynwâlden. Het dorp is ontstaan  in de 
middeleeuwen op een zandrug. Aanvankelijk was er sprake van verspreide bebouwing langs 
lanen en later langs wegen (Rengersweg en Douwelaan). Er waren een aantal states o.a. 
Heemstra State en Stania State. Het landhuis Stania State, gebouwd in 1853, is nog 
aanwezig. Het staat in een park dat door tuinarchitect Roodbaard in landschapsstijl is 
ontworpen. Het gebied rondom het dorp kernmerkte zich als open weidelandschap en 
moerasachtige grond.  
De kerk aan de Wynserdyk is van omstreeks 1230. De Oentsjerkstervaart was via de 
Wynserdyk de ontsluitingsvaart naar de Murk.  
 
3. Beleidskader  
 
3.1. Rijksbeleid.  
Structuurvisie Infrastructuur en Ruimte 
De Structuurvisie Infrastructuur en Ruimte (SVIR) is op 22 november 2011 
onder aanvaarding van een aantal moties door de Tweede Kamer aangenomen. 
Met de Structuurvisie zet het kabinet het roer om in het nationale 
ruimtelijke beleid. Om de bestuurlijke drukte te beperken brengt het Rijk de 
ruimtelijke ordening zo dicht mogelijk bij burgers en bedrijven, laat het meer 
over aan gemeenten en provincies en komen de burgers en bedrijven centraal 
te staan. Het Rijk kiest voor een selectievere inzet van rijksbeleid op 
slechts 13 nationale belangen. Voor deze belangen is het Rijk verantwoordelijk 
en wil het resultaten boeken. Buiten deze 13 belangen hebben decentrale 
overheden beleidsvrijheid. 
 


 7

 
Besluit algemene regels ruimtelijke ordening 
Het Besluit algemene regels ruimtelijke ordening (Barro) is op 30 december 
2011 in werking getreden. Het Barro stelt regels omtrent de 13 aangewezen 
nationale belangen zoals genoemd in de Structuurvisie Infrastructuur 
en Ruimte. Deze 13 nationale belangen zijn: 
1. Rijksvaarwegen 
2. Mainportontwikkeling Rotterdam 
3. Kustfundament 
4. Grote rivieren 
5. Waddenzee en waddengebied 
6. Defensie 
7. Hoofdwegen en hoofdspoorwegen 
8. Elektriciteitsvoorziening 
9. Buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen 
10. Ecologische hoofdstructuur 
11. Primaire waterkeringen buiten het kustfundament 
12. IJsselmeergebied (uitbreidingsruimte) 
13. Erfgoederen van uitzonderlijke universele waarde 
Met dit bestemmingsplan zijn geen rijksbelangen gemoeid. 
 
3.2. Provinciaal beleid. 
Het Streekplan. 
Het provinciaal beleid staat in het Streekplan “Om de kwaliteit fan de romte” dat in december 
2006 is vastgesteld. Oentsjerk is hierin aangeduid als “overige kern”. Dat betekent een kleine 
kern, waar woningbouw primair gericht is op de woningvraag uit het gebied zelf en de 
verdeling van de beschikbare woningbouwruimte een gemeentelijke verantwoordelijkheid is.  
 
Het plangebied valt binnen het Nationaal Landschap dat overigens geen rijksbeleid meer is. 
De begrenzing van de Nationale Landschappen is een planologische begrenzing die nog wel 
in het Streekplan 2007 staat. In dit geval gaat het om het Nationaal Landschap Noordelijke 
Wouden. 
Het grootste deel van het plangebied heeft betrekking op de bestaande bebouwing. Het 
bestemmingsplan heeft voor dat deel een conserverend karakter.  
Het gedeelte van het plan tussen de Kaetsjemuoiwei en het dorp heeft betrekking op een 
dorpsuitbreiding. Die ontwikkeling is reeds planologisch vastgelegd in het bestemmingsplan 
“Oentsjerk, locaties Van Haersmasingel, Kaetsjemuoiwei en Hofwegen 2006” en is bouwrijp 
gemaakt. De plansystematiek voor dat gedeelte wordt in dit bestemmingsplan overgenomen. 
 
Het provinciaal beoordelingsregime van de landschappelijke kwaliteit is zowel binnen als 
buiten de begrenzing van de Nationale Landschappen even zwaar. Het provinciaal beleid is 
gericht op bescherming van natuur- en landschapswaarden zowel binnen als buiten 
nationale landschappen. 
Hier gaat het om kleinschalige en fijnmazige houtsingels.  


 8

Voor de dorpsuitbreiding tussen de Kaetsjemuoiwei en het dorp hebben Gedeputeerde 
Staten (G.S.) van Fryslân in heroverweging van het nu geldende bestemmingsplan een nadere 
motivering gegeven over hoe het behoud van de landschappelijke kernkwaliteiten van dit 
gebied in relatie tot de dorpsuitbreiding wordt gezien (brief G.S. 17 november 2009). G.S. 
zijn van mening dat de bescherming van de houtopstanden binnen dat bestemmingsplan 
genoegzaam zijn gewaarborgd. Zij concludeert dat het bestemmingsplan in 
overeenstemming is met de Nota Ruimte en de provinciale beleidsinzet die is vervat in het 
streekplan Fryslân 2007. 
In dit bestemmingsplan wordt aangesloten op het geldend planologisch regiem. Bij het 
onderdeel gewenste ontwikkelingen (paragraaf 4) gaan wij hier nader op in.  
 
Verordening Romte Fryslân. 
De Verordening Romte Fryslân (2011) stelt regels die ervoor moeten zorgen dat de 
provinciale ruimtelijke belangen doorwerken in nieuwe bestemmingsplannen. Geldend 
provinciaal beleid is omgezet in algemeen geldende regels. Het gaat met name om beleid in 
het Streekplan Fryslân 2007, het Streekplan Windstreek 2000 en het derde provinciale 
Waterhuishoudingsplan 2010 – 2015. 
Het gebied waarop dit bestemmingsplan betrekking heeft, valt voor het overgrote deel 
binnen de begrenzing van “bestaand stedelijk gebied” zoals op de kaart behorende bij de 
Verordening Romte Fryslân is aangegeven. Het gebied rondom Stania State en het gebied 
tussen de dr. Kijlstraweg en de Kaetsjemuoiwei (het noord-oostelijke plandeel) valt buiten 
genoemde begrenzing. Voor deze twee gebieden wordt de bestaande situatie (opnieuw) 
planologisch vastgelegd. Geconcludeerd wordt dat dit bestemmingsplan past binnen deze 
verordening. 
 
Provinciaal Verkeers- en Vervoersplan. 
In het Provinciaal Verkeer- en vervoerplan (PVVP) van 2006 staan de doelen waaraan de 
provincie de komende 15 jaar op verkeer- en vervoergebied zal werken. Onder het motto 
Fryslân Feilich Foarút wordt vorm gegeven aan de bereikbaarheid, mobiliteit en 
verkeersveiligheid van Fryslân.  
Van belang voor dit plangebied is dat na realisatie van de Centrale As de verbinding via 
Aldtsjerk zijn huidige functie voor het verkeer tussen Leeuwarden en Dokkum verliest. 
Hiervoor is dan een route via Veenwouden beschikbaar.  
 
3.3. Gemeentelijk beleid. 
Structuurvisie . 
De structuurvisie “Finster op romte” is in januari 2010 door de gemeenteraad vastgesteld. 
Het beleid voor de inrichting van de gemeente is gebieds- en kernengericht. Er wordt 
voornamelijk voorzien in ontwikkelingsruimte voor de kernen Burgum, Hurdegaryp en 
Gytsjerk/Oentsjerk. Burgum is en blijft de hoofdkern. Verder wordt in de structuurvisie 
onderscheid gemaakt in drie verschillende type kernen met een verschillende aanpak. De 
combinatie van de beide kernen Gytsjerk en Oentsjerk behoren met Hurdegaryp en Burgum 
tot de grote kernen in de gemeente. In deze dorpen worden het wonen, werken en 
voorzieningen geconcentreerd. Bundeling van deze functies maakt het voor ondernemers 


 9

aantrekkelijker zich in Tytsjerksteradiel te vestigen. Anderzijds biedt het een geconcentreerd 
groot draagvlak aan voorzieningen, waardoor het aanbod en het kwaliteitsniveau hoog 
kunnen blijven. De ingrepen en uitbreidingen zijn vanuit deze bundelingsgedachte o.a. 
gericht op Gytsjerk/Oentsjerk. Oentsjerk maakt met Gytsjerk deel uit van het gebied “Midden 
en hart Trynwâlden”. In dit gebied vindt bundeling van wonen, werken en voorzieningen 
plaats. 
 
Woonvisie. 
De woonvisie is tegelijk met de structuurvisie vastgesteld. De woonvisie is een nadere 
uitwerking van het thema wonen in de structuurvisie en is de opvolger van het Woonplan van 
2002. 
In de woonvisie is aangegeven welke ambities de gemeente heeft op het gebied van wonen. 
Vanwege de afnemende bevokingsgroei zullen dorpsuitbreidingen langzamerhand afnemen. 
Het accent wordt steeds meer gelegd op dorpsinbreidingen en herstructureringsgebieden. 
Daarnaast wordt aandacht besteed  aan versterking van de kwaliteit van het wonen en de 
woonomgeving en aan duurzaamheid. Voor Oentsjerk geldt dat daar nog een behoorlijke 
uitbreiding mogelijk is in het plan Kaetsjemuoiwei. Dit uitbreidingsplan biedt voldoende 
capaciteit voor na 2015. Voor deze uitbreiding is geen fasering opgenomen. In het 
woonprogramma staat vermeld dat deze uitbreiding gefaseerd ontwikkeld zal worden. 
 
Verkeers- en vervoersplan. 
In dit plan wordt aangegeven dat de Rengersweg als gevolg van de aanleg van de Centrale As 
zal veranderen van een gebiedsontsluitingsweg in een erftoegangsweg (+). Vooruitlopend 
hierop zal deze weg worden heringericht tot een weg waar de verblijfsfunctie centraal staat. 
In verband met het toekomstige bedrijventerrein aan de Sanjesreed zal het kruispunt met de 
Rengersweg hierin worden meegenomen.  
Deze herinrichting is inmiddels uitgevoerd. De snelheidslimiet van de Rengersweg is 50 km/ 
uur gebleven. De overige wegen binnen de bebouwde kom zijn erftoegangswegen 
(snelheidslimiet 30 km/ uur). 
 
4. Uitgangspunten.  
 
4.1. Algemeen. 
Dit bestemmingsplan heeft in hoofdzaak betrekking op het bestaande dorp. Uitgangspunt is 
de bestaande bebouwing en functies te handhaven en de kwaliteit daarvan en van de ruimte 
te verbeteren. Binnen de regels in dit bestemmingsplan is een zekere uitbreiding van 
bebouwing en functieverandering mogelijk.  
 
4.2. Voorzieningen. 
Het beleid ten aanzien van de bestaande voorzieningen in het dorp is in zijn algemeenheid 
gericht op handhaving daarvan. De dorpen in de Trynwâlden  worden merendeels als een 
elkaar aanvullend geheel beschouwd. Zo ligt voor Oentsjerk het accent op de 
maatschappelijke en zorgvoorzieningen en in Gytsjerk op de commerciële voorzieningen. 
Wat betreft de winkelvoorzieningen is het gemeentelijk beleid dat gestreefd wordt naar één 


 10

compact en compleet boodschappencentrum in Gytsjerk. In de Ontwikkelingsvisie 
Trynwâlden (1999) is dit beleidsuitgangspunt vastgelegd.  
De winkels aan de Van Haersmasingel in Oentsjerk zijn alszodanig bestemd. 
Wanneer een bestaande winkel ophoudt te bestaan en er geen nieuwe (andere) winkel weer 
in wordt gevestigd, krijgt het pand een woonbestemming overeenkomstig de situatie die dan 
feitelijk aanwezig is. Dit is een voortzetting van bestaand beleid dat is opgenomen in het nu 
geldende bestemmingsplan Oentsjerk.     
 
4.3. Karakteristieke panden. 
De karakteristieke panden hebben een aanduiding gekregen. Uitgangspunt is dat de 
ruimtelijke waarden van deze panden zoveel mogelijk in stand worden gehouden. Voor het 
slopen van zo’n pand is een omgevingsvergunning nodig. Bij de beoordeling van een 
aanvraag om zo’n vergunning wordt vooral gelet op het intact laten van de ruimtelijke 
waarden van een dergelijk pand. 
In dit bestemmingsplan hebben de volgende panden een aanduiding “karakteristiek” 
gekregen: 
Douwelaan 78, 80, 82 en 86; 
Dr. Kijlstraweg 1; 
Rengersweg 2, 15, 21, 29, 49, 51, 62, 67, 82/84, 88, 92 en 94. 
In het bestemmingsplan is de mogelijkheid opgenomen (bij wijzigingsbevoegdheid) om de 
aanduiding “karakteristiek” toe te voegen en af te halen. 
De monumentale panden hebben hun bescherming van rijkswege namelijk in de 
Monumentenwet. Daarom zijn deze panden niet in een planologische regeling opgenomen. 
De volgende monumentale panden komen in dit bestemmingsplan voor:  Stania State met 
het bijbehorende park aan de Rengersweg 98, de woning in dit park aan de Rengersweg 100, 
de kerk, Wynserdyk 9 en het woonhuis aan de Rengersweg 53. 
 
5. Ontwikkelingen. 
 
In dit bestemmingsplan worden de volgende ontwikkelingen mogelijk gemaakt. 
5.1. Dorpsuitbreiding ten westen van de Kaetsjemuoiwei. 
Deze dorpsuitbreiding ligt tussen de Kaetsjemuoiwei en het bestaande dorp. De grond is 
inmiddels bouwrijp gemaakt. Dit betekent dat de wegen, sloten, groenstroken en de 
nutsvoorzieningen zijn aangelegd. Hier kunnen ongeveer 43 woningen gebouwd worden. 
Deze dorpsuitbreiding ligt in het Nationaal Landschap Noordelijke Wouden en is nu 
planologisch geregeld in het bestemmingsplan “Oentsjerk, locaties Van Haersmasingel, 
Kaetsjemuoiwei en Hofwegen 2006”.  
In de beroepsprocedure van dat bestemmingsplan over dit plandeel zijn Gedeputeerde 
Staten van Fryslân in heroverweging expliciet ingegaan op de aanwezige 
landschapselementen en de wijze van bescherming van de landschappelijke kernkwaliteiten 
in dit gebied.  
In dit bestemmingsplan is de stedenbouwkundige basisopzet, in het bijzonder de groen- en 
waterelementen, voor dit gebied zoveel mogelijk in stand gehouden. 


 11

In deze dorpsuitbreiding is rekening gehouden met de bouw van huurwoningen voor 
jongeren. Dit is een particulier initiatief. Het gaat daarbij enerzijds om de bouw van 8 
woningen van het type twee-onder-één-kap aan It Diel. Deze woningen zijn, gelet op de 
huurprijs, bedoeld voor jonge gezinnen. Anderzijds betreft het 12 rijwoningen in de vorm 
van 6 woningen op de begane grond en 6 woningen op de verdieping voor alleenstaande 
jongeren. Aanvankelijk waren deze woningen ook aan It Diel gesitueerd. Naar aanleiding van 
reacties van een aantal bewoners van deze straat is deze locatie heroverwogen. Na overleg 
met de aanvrager, dorpsbelangen en directe omwonenden is besloten deze woningen 
planologisch mogelijk te maken aan De Pleats (het gedeelte tussen De Mieden en It Diel). 
Hiermee wordt voorkomen dat de jongerenhuisvesting aan één (doodlopende) straat 
plaatsvindt.  
Vanuit stedenbouwkundig oogpunt is deze nieuwe locatie voor deze bouw aanvaardbaar. Zo 
blijft de water- en groenstructuur ter plaatse gehandhaafd. De bebouwingsstructuur zal ten 
opzichte van het voorontwerp-bestemmingsplan wel veranderen, namelijk van twee 
vrijstaande woningen van één bouwlaag met kap naar één gebouw van twee bouwlagen met 
kap. De bouwmassa wordt hiermee groter. Echter gezien de ruime planopzet in dit gebied is 
dit aanvaardbaar. Verder zal op deze locatie het parkeren van auto’s van deze bewoners 
volledig op eigen terrein plaatsvinden, waardoor er geen extra parkeerdruk op de straat De 
Pleats ontstaat. Deze bouwmogelijkheid is nu in dit ontwerp-bestemmingsplan opgenomen. 
De hierdoor vrijgekomen bouwlocatie aan It Diel is herverkaveld in één vrijstaande woning en 
een twee-onder-één-kap woning.  
De oorspronkelijke locatie voor jongerenhuisvesting aan De Pleats (gedeelte tussen It Diel en 
De Pleats), die onvoldoende ruimte biedt voor de 12 wooneenheden, is herverkaveld in één 
vrijstaande en een twee-onder-één kap woning. 
 
Over de landschappelijke kernkwaliteiten van deze dorpsuitbreidingslocatie en de wijze van 
bescherming van die kwaliteiten in dit bestemmingsplan het volgende. 
Kenmerkend voor de landschappelijke structuur rondom Oentsjerk zijn de langgerekte 
percelen grasland omzoomd door elzensingels. In het stedenbouwkundig ontwerp van deze 
dorpsuitbreiding is hiermee rekening gehouden. Dit door in het verkavelingspatroon aan te 
sluiten bij het basisstramien en de bestaande elzensingels buiten het plangebied in deze 
woningbouwlocatie richting oost-west door te trekken. Bij de inrichting van het gebied is de 
rechthoekige basisstructuur van de oorspronkelijke verkaveling zo goed als mogelijk 
herkenbaar gebleven en zo nodig versterkt. Deze versterking uit zich in het robuuster maken 
van de singels. 
De groenelementen lopen via het plangebied ook over  in de richting van de oostzijde van de 
Kaetsjemuoiwei. De bebouwing aan de oostzijde van deze uitbreiding grenzend aan het 
buitengebied is meer open dan elders in deze uitbreiding. 
De essenties van de landschapsstructuur zijn als het ware het “casco” van deze uitbreiding. 
Van belang is dat de landschapselementen worden beschermd. Voor de elzensingels die 
langs de watergangen staan, is het van belang dat de watergangen voldoende gewaarborgd 
zijn. In het plan is een omgevingsvergunningstelsel opgenomen voor het graven, verdiepen, 
uitbaggeren, dempen of verbreden van watergangen bestemd met “Water”.  


 12

De te handhaven elzensingels vallen binnen de bestemming “Groenvoorzieningen”. In de 
praktijk blijkt dat op deze wijze de waardevolle en structuurbepalende singels worden 
beschermd. In de kapverordening is geregeld op basis waarvan de afweging voortvloeit of 
een omgevingsvergunning voor het kappen wel of niet kan worden verleend. 
Met beide vergunningstelsels wordt naar onze mening de bescherming van de houtopstand- 
en voldoende gewaarborgd. Hierbij kan nog worden aangetekend dat de houtopstanden in 
dit plandeel op gemeentelijk eigendom zijn zodat het beheer en onderhoud hiervan ook 
verzekerd is. 
  
5.2. Overloop-parkeerterrein/ evenemententerrein ten zuiden van landgoed Stania State. 
In het kader van de plannen voor de “traverse Trynwâlden” hebben Staatsbosbeheer en 
gemeente de mogelijkheden onderzocht om de toegang naar Stania State te verbeteren en 
een oplossing voor de parkeerproblematiek te vinden.  
Er zijn meerdere plannen de revue gepasseerd. Om verschillende redenen o.a. gewijzigd 
rijksbeleid voor natuurterreinen en negatieve adviezen zijn die plannen niet haalbaar 
gebleken. 
Staatsbosbeheer heeft daarom nu het plan een multifunctioneel terrein aan te leggen op hun 
weiland ten zuiden van het landgoed Stania State. Dit terrein zal ongeveer 2300 m2 zijn en 
zal worden gebruikt als overloop-parkeerterrein, voor (kleinschalige) evenementen en voor 
dorpsactiviteiten. Het terrein zal worden aangelegd met grastegelverharding en drainage. 
Aan de oostzijde zal een afscheidingssloot worden gegraven die ook een waterbergende 
functie zal hebben. 
De toegang tot dit parkeerterrein is via de bestaande toegang naar het park. Een langzaam 
verkeersverbinding is vanaf de dr. Kijlstraweg gedacht. Daarmee is een rechtstreekse 
verbinding vanuit het dorp via dit terrein naar het park. 
Met deze voorziening wordt voorzien in de behoefte aan zo’n terrein.  
Het parkeerprobleem dat hier regelmatig is bij extra bezoekers aan het park en/ of aan de 
brasserie/ theehuis wordt hiermee opgelost. Het bestaande parkeerterrein in het park heeft 
een beperkte parkeercapaciteit en blijkt bij extra drukte te klein te zijn waardoor in de 
omgeving auto’s langs de wegen worden geparkeerd met alle gevolgen van dien (o.a. 
dubbelzijdig parkeren waardoor doorgaand verkeer over die wegen wordt bemoeilijkt, 
vernielingen aan de bermen, blokkeren van uitritten).   
Met dit terrein is er ook een geschikte locatie voor dorpsactiviteiten etc.  die het dorp nu 
ontbeert. Over dit plan is in een eerder stadium overleg geweest met diverse instanties, 
zoals: provincie, monumentenzorg, gemeente en dorpsbelangen. 
 
5.3. Ontwikkelingen die niet doorgaan. 
In de eerste plaats gaat het om de locatie aan de Van Haersmasingel op het sportveld ten 
zuiden van de sporthal en het parkeerterrein waar twee  appartementengebouwen van 
maximaal 5 bouwlagen met bijbehorende parkeergelegenheid waren gepland. Dit is 
planologisch geregeld in het bestemmingsplan “Oentsjerk, Van Haersmasingel, 
Kaetsjemuoiwei en Hofwegen 2006” Bij de goedkeuring van dat bestemmingsplan hebben 
Gedeputeerde Staten (G.S.) besloten daaraan goedkeuring te onthouden. De reden daarvoor 
was dat de woningbouwcapaciteit van dat bestemmingsplan het geaccordeerde 


 13

woningbouwprogramma 2002 -2010 oversteeg. Door goedkeuring te onthouden aan deze 
bouwlocatie (40 woningen) werd binnen de gemaakte woningbouwafspraken gebleven.  
Op dit moment is deze bouwlocatie niet actueel. In dit bestemmingsplan is dan ook de 
huidige situatie (sportveld) vastgelegd. Dit betekent echter niet dat deze locatie in de 
toekomst niet weer aan de orde kan komen voor woningbouw. Woningbouw op deze locatie 
is alleen mogelijk indien het bestemmingsplan wordt herzien.  
 
De andere locatie die niet doorgaat is ter hoogte van de Trynwâldsterdyk 22 in Gytsjerk. Het 
was de bedoeling dat hier een ontsluitingsweg voor een deel van het woongebied 
“Douwelaan- zuid” op de Rengersweg/Trynwwâldsterdyk zou worden aangelegd en een 
vijftal bouwkavels. Die ontsluitingsweg zou tevens dienen als verbinding tussen de 
aanwezige ruiter-/menpaden.  
In het startdocument van dit bestemmingsplan is deze locatie genoemd als ontwikkelings- 
locatie. Bij de laatste voorbereidingen voor het voorontwerp van dit bestemmingsplan is 
duidelijk geworden dat deze locatie financieel niet uitvoerbaar is. Daarnaast spelen de 
volgende zaken ook een rol: 

a. er is nu, ten opzichte van een aantal jaren terug, sprake van een verbeterde 
aansluiting van de Douwelaan op de Rengersweg middels een rotonde. Hierdoor kan 
het verkeer op de Douwelaan makkelijker de Rengersweg op komen. Verder is er een 
aansluiting op de Kaetsjemuoiwei waardoor een deel van het verkeer van het 
woongebied “Douwelaan-zuid” via die kant naar de Trynwâldsterdyk kan.  

b. er zijn op het moment van het voorontwerp-bestemmingsplan “Oentsjerk 2012” nog 
zo’n 40 bouwkavels beschikbaar in de uitbreiding van Oentsjerk, met andere 
woorden de behoefte aan meer bouwkavels in Oentsjerk is niet aanwezig.  

Bovengenoemde omstandigheden zijn de redenen geweest deze locatie niet te 
ontwikkelen. 

 
6. Omgevingsaspecten. 
 
Voor het opstellen van een bestemmingsplan moet rekening worden gehouden met 
regelgeving van andere (overheids)instanties. Hierbij moet gedacht worden aan de volgende 
omgevingsaspecten: archeologie, ecologie, water, externe veiligheid, luchtkwaliteit, 
geluidhinder, geurhinder en bodem. Hieronder wordt op deze aspecten ingegaan. 
   
6.1. Archeologie 
De provincie Fryslân heeft archeologisch waardevolle gebieden opgenomen op de Friese 
Archeologische Monumentenkaart Extra (Famke). Dit is een advies- /verwachtingenkaart. De 
archeologische waarden hebben betrekking op de periode Steentijd – Bronstijd en op de 
periode IJzertijd – Middeleeuwen. Voor Oentsjerk geeft dit het volgende beeld. 
 
Periode Steentijd – Bronstijd. 
Voor de Steentijd periode wordt voor het plangebied geadviseerd onderzoek te doen bij 
grote ingrepen van meer dan 2,5 ha. Het gaat dan om een karterend proefsleuvenonderzoek.  


Voor het gebied rondom de Wynserdyk (westelijk plandeel) wordt een karterend onderzoek 2 
geadviseerd voor ingrepen groter dan 2500 m2.  
 
Periode IJzertijd – Middeleeuwen. 
Voor het gehele plangebied wordt een karterend onderzoek 3 geadviseerd. Bij ingrepen van 
meer dan 5000 m2 wordt een historisch en karterend onderzoek aanbevolen waarbij 
speciale aandacht moet worden besteed aan eventuele Romeinse sporen en/ of vroeg-
middeleeuwse ontginningen.  
 
Conclusie is dat er relatief lage verwachtingen zijn. Alleen bij grote ingrepen wordt 
onderzoek geadviseerd. Deze doen zich niet voor in het plangebied: het bestemmingsplan 
heeft een conserverend karakter. Een beschermingsregeling voor de archeologische waarden 
is dan ook niet in dit bestemmingsplan opgenomen. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 14

st r
 
Figuur: fragment Famke-kaart Advies eentijd-b onstijd 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Figuur: fragment Famke-kaart Advies ijzertijd-middeleeuwen 
 
 
 Figuur: fragment Famke-kaart Advies ijzertijd – middeleeuwen 
 
6.2. Ecologie. 
Van belang is te weten of in het plangebied zodanige ecologische waarden aanwezig zijn 
waarmee rekening gehouden moet worden. Dit geldt in het bijzonder voor de 
ontwikkelingsgebieden die het bestemmingsplan mogelijk worden gemaakt. Dit 
bestemmingsplan is dat gericht is op het beheer van de bestaande situatie. Er zijn weinig 
ingrijpende veranderingen mogelijk. De gevolgen voor de aanwezige ecologische waarden 
zullen beperkt zijn.  
Wij hebben een inventarisatie van de ecologische waarden gemaakt. Die inventarisatie is als 
bijlage bij dit bestemmingsplan gevoegd. Het volgende is geconcludeerd: 
In de bestaande situatie moet er met enkele (zwaar) beschermde soorten dieren rekening 
gehouden worden, namelijk enkele soorten vleermuizen. Daarom is bij ingrepen, die van 
invloed kunnen zijn op hun voortbestaan (zoals slopen) nader onderzoek noodzakelijk.  
Omdat broedende vogels beschermd worden mogen er in de broedtijd (voor de meeste 
soorten van 15 maart  tot 15 juli) geen nesten verstoord worden. Voor soorten vogels, die 
hun nest jaarrond bewonen (zoals mussen) zijn mitigerende maatregelen nodig (zoals het 
aanbieden van alternatieve nestmogelijkheden). Nesten kunnen voorkomen in bomen, 
struiken, in weilanden, op de grond, aan de waterkant, maar ook in/aan gebouwen. 
 
6.3. Water. 

 15

Tijdens de voorbereiding van dit bestemmingsplan is het plan voor de watertoets voorgelegd 
aan het Wetterskip Fryslân. Bij brief van 15 maart 2012 heeft het wetterskip een positief 
wateradvies over dit voorontwerp-bestemmingsplan gegeven. In dit wateradvies wordt 


 16

ingegaan op de ontwikkelingen die in dit bestemmingsplan mogelijk worden gemaakt. Wij 
geven hier kort het advies daarover weer. De brief is als bijlage bij dit bestemmingsplan 
gevoegd. 
Voor de dorpsuitbreiding aan de Kaetsjemuoiwei wordt er vanuit gegaan dat in dit 
bestemmingsplan geen nieuwe ontwikkelingen zijn ten opzichte van het plan waarvoor 
eerder het wateradvies is gegeven. 
Ten aanzien van het overloop-parkeerterrein/evenemententerrein ten zuiden van Stania 
State merkt het wetterskip op dat met een uitvoering van verharding met grastegels en een 
drainagesysteem een compensatienorm van 7,5% gehanteerd wordt. Er moet daarom 175 m2 
nieuw oppervlaktewater worden aangelegd. Wanneer de te graven sloot aan de oostzijde van 
dit terrein een wateroppervlak heeft van minimaal 175 m2 stemt het wetterskip in met deze 
ontwikkeling. Met de inrichting van dit gebied zal hiermee rekening worden gehouden.  
Verder wordt in de brief meer algemene informatie gegeven over wateraspecten. 
 
6.4. Externe Veiligheid. 
In of in de directe nabijheid van het plangebied zijn geen inrichtingen, buisleidingen en/ of 
transportroutes van gevaarlijke stoffen aanwezig die van belang zijn voor de externe 
veiligheid. 
 
6.5. Luchtkwaliteit. 
Bij de voorbereiding van dit bestemmingsplan is onderzoek gedaan naar de luchtkwaliteit, 
dit als onderdeel van de Wet milieubeheer. Het onderzoeksrapport d.d. 17 november 2011, 
opgesteld door Servicebureau De Friese Wouden, is als bijlage bij dit bestemmingsplan 
opgenomen. 
De conclusie uit dit onderzoek is dat in het voor het plan meest ongunstige toetsingspunt er 
geen consequenties ontstaan met betrekking tot de Wet Luchtkwaliteit. Er vinden geen 
overschrijdingen plaats van de grenswaarden NO2 en PM10. In het rapport is aannemelijk 
gemaakt dat er geen sprake is van een feitelijke of dreigende  overschrijding van de 
grenswaarde.  
 
6.6. Geluidhinder. 
In het kader van de voorbereiding van het bestemmingsplan is ingevolge de Wet 
Geluidhinder onderzoek gedaan naar de geluidszones langs wegen.  
Servicebureau De Friese Wouden heeft op 17 november 2011 een akoestisch rapport 
uitgebracht. Het jaar 2025 is als maatgevend jaar aangehouden. Daarbij is rekening 
gehouden met de situatie dat de Centrale As en de rondweg om Hurdegaryp in gebruik zijn.  
Het akoestisch rapport is als bijlage bij dit bestemmingsplan opgenomen.  
De ligging van de berekende geluidscontouren op 4,5 m + maaiveld is daarin aangegeven. 
Het gaat daarbij om de 48 dB voorkeursgrenswaardecontour en de 53 dB maximale 
grenswaardecontour. Voor dit bestemmingsplan gaat het om de volgende (gedeelte van) 
wegen waar een geluidscontour geldt: Marwei, Rengersweg, Van Sminiaweg, Kaetsjemuoiwei, 
Kijlstraweg, Sanjesreed, Wynserdyk, Jelte Binneswei.  
Geconcludeerd kan worden dat voor de panden/ woningen die binnen deze geluidscontou- 
ren staan, gesproken kan worden van een bestaande situatie.  


 17

Voor de dorpsuitbreiding aan de Kaetsjemuoiwei is in het kader van het bestemmingsplan 
voor dat gebied een akoestisch onderzoek uitgevoerd. Voor de twee geprojecteerde nieuwe 
woningen aan de Kaetsjemuoiwei 7a en 11a is een hogere waarde noodzakelijk gebleken en 
is ontheffing voor een hogere geluidswaarde verleend door burgemeester en wethouders op 
24 juli 2007. In het voorliggende bestemmingsplan zijn de mogelijkheden langs de 
Kaetsjemuoiwei overgenomen uit het geldende bestemmingsplan. Gelet hierop kan hier ook 
gesproken worden van een bestaande situatie. 
Voor het (openbare) overloop-parkeerterrein ten zuiden van het park Stania State hebben 
wij, hoewel het park geen inrichting in de zin van de Wet Milieubeheer is, een akoestisch 
onderzoek laten verrichten om inzicht te krijgen in de geluidsbelasting als gevolg van de 
verkeersaantrekkende werking van dit parkeerterrein. Daarbij is ook gekeken naar het 
mogelijk effect op de luchtkwaliteit. Uit dit onderzoek komt naar voren dat de 
verkeersaantrekkende werking in akoestische zin geen belemmering is. De hoogste 
geluidsbelasting als gevolg van het totale verkeer van en naar het bestaande zuidelijke 
parkeerterrein in het park en van en naar het overloop-parkeerterrein bedraagt 49 dB(A). 
Ingeval het park als inrichting zou worden gezien dan wordt de voorkeursgrenswaarde van 
50dB(A) (zie circulaire “Beoordeling geluidhinder wegverkeer in verband met 
vergunningverlening A.m. (29 februari 1996) niet overschreden. 
Ook de Wet luchtkwaliteit staat de uitvoering van dit overloop-parkeerterrein niet in de weg. 
 
6.7. Geurhinder. 
In of in de directe omgeving van dit bestemmingsplan zijn geen agrarische bedrijven actief. 
Geurhinder is dus geen aspect dat van invloed is op dit bestemmingsplan. 
 
6.8. Bodem. 
Er zijn geen bodemonderzoeken verricht omdat het hier gaat om een conserverend 
bestemmingsplan. Voor de planmatige uitbreiding aan de Kaetsjemuoiwei is bij het daarvoor 
gemaakte bestemmingsplan een bodemonderzoek uitgevoerd en is de grond geschikt 
bevonden voor woningbouw. Bij verbouwingen wordt in het kader van de 
omgevingsvergunning de bodemkwaliteit getoetst. 
 
7. Toelichting op de bestemmingen. 
 
7.1. Algemeen 
In dit hoofdstuk wordt een toelichting gegeven op de bestemmingen die in dit 
bestemmingsplan voorkomen. Het gemeentelijk handboek versie 2.1 is het uitgangspunt bij 
de systematiek  van dit bestemmingsplan . Dit handboek is gebaseerd op de Landelijke 
Standaard Vergelijkbare Bestemmingsplannen (SVBP – 2008). 
 
7.2. Bestemmingen 
-- Agrarisch – Cultuurgrond –- 
Deze bestemming is toegekend aan gronden met een agrarische functie. De volkstuinen aan 
respectievelijk de Greide en die bij het woongebouw “Rengershiem” hebben binnen deze 
bestemming de aanduiding “volkstuinen”.  Op de weilanden  en de sloten in het noord-


 18

oostelijke deel van het plangebied is de aanduiding “Woudenlandschap” aangebracht. Dit 
betekent dat de bijzondere landschappelijke en natuurwetenschappelijke waarden die 
hiermee samenhangen worden beschermd door middel van een omgevingsvergunningstelsel 
( het betreft vooral werken en werkzaamheden die een aantasting van de waarden van 
houtsingels kunnen inhouden). 
Bij de vaststelling van het bestemmingsplan heeft de gemeenteraad naar aanleiding van een 
zienswijze van de Protestantse Gemeente Trynwâlden besloten om een uitbreiding van de 
begraafplaats bij de Mariakerk aan de Wynserdyk 9 in de toekomst mogelijk te kunnen 
maken de gronden ten zuiden en zuidwesten van deze begraafplaats in dit bestemmingsplan 
op te nemen. Die gronden hebben in dit plan de bestemming “Agrarisch – Cultuurgrond” met 
daarop de aanduiding “WRO – zone –wijzigingsgebied 2” waardoor een uitbreiding van de 
begraafplaats mogelijk is. Aan deze wijzigingsbevoegdheid is de voorwaarde gekoppeld dat 
een zorgvuldige landschappelijke inpassing plaatsvindt, rekening houdend met de specifieke 
landschapskenmerken en het bebouwingspatroon ter plaatse.  
 
-- Bedrijf – 2 –- 
Binnen de bestemming “Bedrijf – 2” zijn diverse typen van bedrijfsdoeleinden te 
onderscheiden. In de regels behorende bij deze bestemming wordt verwezen naar de VNG-
bedrijvenlijst, die gebaseerd is op de “Basiszoneringslijst” van de VNG (Bijlage 1). In deze lijst 
is per bedrijfsvorm informatie gegeven over de mogelijke milieubelasting van een 
bedrijfstype of –inrichting.  
Voor dit plangebied gaat het om de volgende bedrijven: installatiebedrijf aan de Rengersweg 
10, loodgietersbedrijf Rengersweg 16, mechanisatiebedrijf Rengersweg 31, bedrijfsloodsen 
Rengersweg 55 en 59 en doe-het-zelfzaak aan de Rengersweg 94. 
 
-- Bedrijf – Nutsbedrijf, nutsvoorziening – 
De openbare nutsvoorzieningen in het plangebied zijn als zodanig bestemd. Het gaat hier 
om gebouwtjes die een grotere inhoud dan 45 m3 en een bouwhoogte van meer dan 3,00 
meter hebben. 
 
-- Bos –- 
Het gaat hier om de bossen bij Stania State en Van Welderen State en de bosstrook bij het 
sportveldencomplex. Binnen deze bestemming moet rekening worden gehouden met de 
landschappelijke, ecologische en de recreatieve waarden van de bospercelen.  
Binnen deze bestemming is een omgevingsvergunningsplicht voor diverse activiteiten, o.a. 
voor het geheel of gedeeltelijk verwijderen van bomen en/ of opgaande beplanting waardoor 
een houtsingel geheel of gedeeltelijk teniet gaat.  
 
-- Detailhandel – 1 en 3 -- 
Deze bestemming is van toepassing op een aantal bestaande detailhandelvestigingen in het 
dorp.  
Detailhandel 1 ligt op de electrozaak met op de verdieping de bedrijfwoning aan de 
Rengersweg 42. De gemeenteraad heeft naar aanleiding van de zienswijze van de eigenaar 


 19

van dit bedrijf besloten op het achterste gedeelte van het perceel een bouwmogelijkheid toe 
te staan voor opslagruimte voor de winkel en autostalling. 
Detailhandel 3 heeft betrekking op de winkels aan de Van Haersmasingel. Hier zijn een 
bakkerij met winkel, een slagerswinkel en een supermarkt gevestigd.  Voor laatstgeneomde 
winkel is de aanduiding “specifieke vorm van detailhandel -  voedings- en genotmiddelen” 
opgenomen. Verder geldt deze bestemming ook voor de kledingzaak Rengersweg 34 en de 
bloemenwinkel aan de Rengersweg 5. Bij een aantal winkels is een bedrijfswoning op de 
begane grond aanwezig. Op de verbeelding zijn die woningen met de aanduiding 
“bedrijfswoning” aangegeven. 
 
 
 
-- Gemengde doeleinden 4 en 5 -- 
De bestemming “Gemengde doeleinden 4” heeft betrekking op het perceel van de vml. 
school aan de Rengersweg 21. Hierin zijn verschillende functies aanwezig zoals een 
wooninrichtingszaak, kapperszaak, reclamebureau en fotograaf. Binnen deze bestemming 
zijn deze functies mogelijk. Verder is het binnen deze bestemming mogelijk dat op de 
verdieping woningen gerealiseerd kunnen worden. Dit is overgenomen uit het geldende 
bestemmingsplan. 
De bestemming “Gemengde doeleinden 5” betreft het landhuis Stania State aan de 
Rengersweg 98. Binnen deze bestemming zijn overeenkomstig het geldende 
bestemmingsplan de functies van horeca, kantoor en wonen mogelijk. Nu deze functies in 
één bestemming zijn gebracht, is onderlinge uitwisselbaarheid mogelijk. Dit bevordert een 
duurzaam gebruik van dit monumentale landhuis.  
 
-- Groen – Groenvoorzieningen –- 
Deze bestemming beoogt handhaving van de grotere en/ of structuurbepalende 
groeneenheden in het plangebied.  
De bermen en groenstroken langs wegen en sloten die een ondergeschikte functie hebben, 
zijn veelal ondergebracht binnen de bestemming respectievelijk “verkeer en verblijf”. 
 
-- Horeca – 2 –- 
De horecabedrijven in het plangebied hebben een afzonderlijke bestemming gekregen. In 
verband met de verschillende vormen van horeca (dag-, avond- en nachthoreca en 
logiesverstrekking) is onderscheid gemaakt in vier categorieën (zie begripsbepalingen). De 
bestemming “Horeca – 2” heeft betrekking op horecabedrijven uit de categorieën 1 en 2. Het 
gaat hier om café “It Wapen fan Fryslân” aan de Rengersweg 51.  
 
-- Maatschappelijk – - 
De bestemming “Maatschappelijk” heeft betrekking op de verschillende vormen van 
maatschappelijke functies zoals instellingen, openbare dienstverlening, 
levensbeschouwelijke voorzieningen, (sociaal-)medische voorzieningen en educatieve 
voorzieningen. 


 20

In het plangebied hebben de beide kerkgebouwen en het jeugdhonk bij de kerk aan de 
Wynserdyk de bestemming “Maatschappelijk – Religie”. Bij de bestemmingsplanvaststelling is 
naar aanleiding van zienswijzen aan de bestemmingsomschrijving van deze bestemming 
“sociaal-/culturele voorzieningen” toegevoegd. De bestemming “Maatschappelijk – 
Begraafplaats” is gelegd op de begraafplaats bij de kerk aan de Wynserdyk. Bij de vaststelling 
van het bestemmingsplan is op verzoek “urnenmuur” toegevoegd bij toegestane 
bouwwerken geen gebouwen zijnde genoemd in de bestemmingsomschrijving. Een 
uitbreiding van deze begraafplaats in zuid/ zuidwestelijke richting is middels een 
wijzigingsbevoegdheid mogelijk gemaakt bij de vaststelling van dit bestemmingsplan.  
De beide basisscholen vallen onder de bestemming “Maatschappelijk – Onderwijs”. Het “Bob-
gebouw” en “Pro Rege” zijn sociaal-/ culturele voorzieningen en zijn onder de bestemming 
“Maatschappelijk – Sociaal-/ cultureel” gebracht. Omdat in “Pro Rege” ook religieuze 
activiteiten plaatsvinden, is aan de bestemmingsomschrijving behorende bij deze 
bestemming “religieuze voorzieningen” toegevoegd.  
Het medisch centrum aan de Frisia State heeft de bestemming “Maatschappelijk – Medisch”. 
 
-- Sport 1 en 2 –- 
De bestemming “Sport 1” heeft betrekking op het sportcomplex aan de Van Haersmasingel. 
Het gaat daarbij om de sportvelden en tennisbanen en de bebouwing die daar aanwezig is. 
De bestemming “Sport – 2” ligt op het gebouw van de postduivenvereniging aan de 
Douwelaan en op het Dojo-gebouw aan de Douwelaan. Omdat in het Dojo-gebouw ook een 
kinderdagverblijf aanwezig is, is die functie met een aanduiding aan de bestemming 
toegevoegd. 
 
-- Tuin –- 
Om het onbebouwde karakter van voortuinen en bepaalde zijtuinen te beschermen, is 
daarvoor de afzonderlijke bestemming “Tuin “ opgenomen. 
Dit dient zowel het ruimtelijk beeld als het belang van omwonenden. Het oprichten van 
bebouwing binnen deze bestemming is niet toegestaan. Dit sluit aan op de gegroeide 
praktijk. Ter wille van een zekere flexibliteit mag een woonhuis binnen deze bestemming wel 
met een erker uitgebouwd worden. Ook de erfafscheidingen zijn hier lager: maximaal 1,00 
m hoog voor de voorbouwgrens en achter die grens maximaal 2,00 m hoog.  
 
-- Verkeer – 1 –- 
De wegen met een belangrijke doorgaande en/ of lokaal ontsluitende verkeersfunctie zijn 
onder deze bestemming gebracht. In dit plangebied gaat het om de Rengersweg Voor 
gebouwen zoals wachthuisjes (abri’s) e.d. is geen specifieke regeling opgenomen. Ingevolge 
het Besluit Omgevingsrecht is voor het bouwen hiervan geen omgevingsvergunning vereist. 
 
-- Verkeer – Verblijf -- 
De voor “Verkeer – Verblijf”  aangewezen gronden hebben met name betrekking op de 
openbare straten die in hoofdzaak een functie voor bestemmingsverkeer hebben. Alle 
overige straten in het dorp (uitgezonderd de Rengersweg) hebben deze bestemming 
gekregen. Ook de in het plangebied voorkomende (grotere) parkeerterreinen zoals bij: de 


 21

beide kerkgebouwen, het sportcomplex en in het park bij Stania State vallen binnen deze 
bestemming. Het nieuwe nog aan te leggen parkeerterrein ten zuiden van het park van 
Stania State heeft ook deze bestemming. Dit parkeerterrein fungeert als overloop-
parkeerterrein. Wanneer het parkeerterrein in het park vol is, kunnen auto’s naar dit 
parkeerterrein. Binnen deze bestemming is de aanduiding “evenemententerrein” toegevoegd. 
Hier kunnen (kleinschalige) evenementen en dorpsactiviteiten worden gehouden. 
Ook vallen klein snippergroen (bermen), speelvoorzieningen, pleintjes en (kleinere) 
parkeervoorzieningen onder deze bestemming, evenals de bijbehorende bouwwerken. 
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 maar toegankelijk moeten 
blijven. 
 
-- Water -- 
De bestemming “Water”  heeft betrekking op de kleinere en structuurbepalende watergangen  
In de bossen van de beide states zodat de waterstructuur gehandhaafd blijft. Ook zijn in de 
dorpsuitbreiding aan de Kaetsjemuoiwei de sloten bestemd. Voor de elzensingels is het van 
belang dat de sloten waar langs deze bomen staan gehandhaafd blijven. 
 
 
 
-- Wonen -- 
Hieronder wordt in een schema aangegeven, welke woonbestemmingen in de gehele 
gemeente voorkomen. De vetgedrukte woondoeleinden komen in het onderhavige 
plangebied Oentsjerk 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 6): 
 
Max. 
goot-/     
nokhoogte: 

Vrijstaande 
Woningen 

Twee- 
onder- 
één-kap 

Rijtjes/meer dan 
2 aaneen 
gebouwd 

  4,0  -  9,0 W-A1 W-B1 W-C1 
  4,0  - 12,0 W-A2 W-B2 W-C2 
  8,0  - 12,0 W-A3 W-B3 W-C3 
  4,0  -  4,0 W-A4 W-B4 W-C4 
  8,0  -  8,0 W-A5 W-B5 W-C5 
12,0  - 12,0 W-A6 W-B6 W-C6 
  4,0 - 15,0 W-A7 -- -- 
 
Bij de bestemmingen W-A1 en W-A3 gaat het om vrijstaande woningen, waarbij het 
onderscheid wordt gemaakt in de afmetingen van de woningtypen. W-A7 heeft specifiek 
betrekking op boerderijtypen.  

                                                 
6)  Bij deze indeling verwijst de letter naar het woningtype, het cijfer verwijst naar de indeling in hoogten.


 22

In navolging van het geldende bestemmingsplan is voor het gebied tussen de dr. Kijlstraweg, 
Andringasingel en de Van Haersmasingel een regeling opgenomen waarbij is voorgeschreven 
dat voor de vrijstaande gebouwen buiten het bouwvlak de bouwhoogte beperkt blijft tot 
maximaal 3 m. In dit gebied zijn garages gegroepeerd tot vier aaneen. Bij realisering van een 
kap op deze grote bebouwde oppervlaktes kan de bewoningssituatie in de omgeving worden 
aangetast. Op grond van de bouwregels is voor vrijstaande gebouwen buiten het bouwvlak 
een maximale bouwhoogte van 6 m mogelijk. Een dergelijke hoogte zal in deze (specifieke) 
situatie kunnen leiden tot aantasting van de bewoningssituatie (beperking lichtinval, 
schaduwwerking). Daarom is in dit plan (wederom) de bouwhoogte beperkt.  
De twee-onder-één-kap-woningen hebben de bestemming W-B1 en W-B3. Voor de 
rijenwoningen de bestemming W-C1 van toepassing. En tot slot is er aantal bouwstroken in 
de dorpsuitbreiding opgenomen met de bestemming W-D3 waarbij een maximum aantal te 
bouwen woningen is opgenomen. Hiermee biedt dit bestemmingsplan de nodige flexibiliteit. 
 
De plankaart vermeldt bouwvlakken, primair afgestemd op de aanwezige situatie, maar met 
zekere ontwikkelingsmogelijkheden binnen daarvoor aangegeven ruimte op de plankaart.  
 
De woonfunctie mag bij recht gecombineerd worden 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 
voorschriften). 
 
Binnen de bestemmingen is een bepaalde mate van flexibiliteit mogelijk. Door middel van 
een wijzigingsbevoegdheid kunnen Burgemeester en Wethouders besluiten de bestemming 
te wijzigingen in een andere bestemming (uit dezelfde lettercategorie). Tevens kunnen onder 
bepaalde voorwaarden wijzigingen worden uitgevoerd die betrekking hebben op de ligging 
en de omvang van een bouwvlak. 
 
Voor de woongebieden die vallen onder de aanduiding “wro-zone-wijzigingsgebied”, kunnen 
burgemeester en wethouders besluiten het wonen toe te staan dat de panden worden 
gebruikt voor bedrijven (categorie 1 en 2, zie bijlage 1 van de regels) of dienstverlenende 
bedrijven/ instellingen (indien voorzien van de aanduiding “dienstverlening”). Hiervoor 
gelden wel een aantal voorwaarden die in de regels zijn verwoord. 
 
-- Wonen – Wooncentrum -- 
Deze bestemming heeft betrekking op het woon(zorg) complex Van Welderen State aan de 
Frisia State. Hier is ook een dienstencentrum, kinderopvang en een praktijk voor 
fysiotherapie aanwezig.  
 
-- Wonen – Woongebouw –- 
Binnen deze bestemming gaat het uitsluitend om de woonfunctie. Deze bestemming ligt op 
het wooncomplex Rengershiem aan de Frisia State, op de tot woonzorggebouw verbouwde 
voormalige boerderij aan de Rengersweg 29 en tot slot op het wooncomplex aan de 
Douwelaan/ Hofwegen. 


 23

 
7.3. Dubbelbestemming. 
 
-- Leiding – Water -- 
In het plangebied komt een watertransportleiding voor. Deze is onder de dubbelbestemming 
“Leiding – Water” gebracht. Binnen deze bestemming is een aanlegvergunningstelsel 
opgenomen voor o.a. graafwerkzaamheden dieper dan 30 cm en het planten van bomen en 
het aanbrengen van andere beplantingen die dieper (kunnen) wortelen dan 30 cm. Verder 
mogen binnen deze leidingzone geen gebouwen en bouwwerken geen gebouwen zijnde 
worden gebouwd anders dan ten behoeve van deze dubbelbestemming. 
 
7.4. Gebiedsaanduiding. 
  
-- WRO-zone-1-- 
Woonpercelen ter weerszijden van de Rengersweg zijn voorzien van de gebiedsaanduiding 
“WRO-zone 1”. Wanneer aan bepaalde criteria wordt voldaan, kan – na het volgen van een 
wijzigingsprocedure- binnen deze zone de woonfunctie gecombineerd worden met een 
lichte bedrijfsfunctie of met dienstverlening. Deze regeling sluit aan op de regeling die was 
opgenomen in het aan dit plan voorafgaande bestemmingsplan. 
 
-- WRO-zone-2-- 
Deze gebiedsaanduiding is bij de vaststelling van het bestemmingsplan gelegd op de 
gronden ten zuiden en zuidwesten van de begraafplaats bij de Mariakerk aan de Wynserdyk 
9. Na het volgen van een wijzigingsprocedure is het mogelijk, indien voldaan wordt aan een 
aantal criteria, de begraafplaats uit te breiden.    
 
7.5. Algemene regelingen en bepalingen. 
 
-- Anti-dubbeltelregel –- 
Deze standaardbepaling heeft het doel te voorkomen dat van ruimte die in een 
bestemmingsplan voor de realisering van een bepaald gebruik of functie mogelijk is 
gemaakt, na realisering daarvan, ten gevolge van feitelijke functie- of gebruiksverandering 
van het gerealiseerde, opnieuw ten tweede male zou kunnen worden gebruik gemaakt. 
 
-- Algemene bouwregels –- 
In de algemene bouwregels wordt een relatie gelegd met de in de Woningwet bedoelde 
welstandscriteria. Verder is hier de voor de meeste bestemmingen geldende regel 
opgenomen dat geen horizontale windturbine mag worden gebouwd. Ook de regel dat een 
als ‘karakteristiek’ aangeduid gebouw niet zonder vergunning mag worden gesloopt is hier 
opgenomen.  
 
-- Algemene gebruiksregels –- 
In de algemene gebruiksregels wordt een voor (vrijwel) alle bestemmingen geldende nadere 
uitwerking van de op grond van de Wro geldende algemene gebruiksregel gegeven. Het gaat 


 24

om een verbod om gronden te gebruik voor het storten van puin en afvalstoffen, het verbod 
om gronden en gebouwen te gebruiken als seksinrichting. Daarnaast gaat het om een ver-
bod om gronden te gebruiken als opslag van schroot, afbraak- en bouwmateriaal, de stalling 
en opslag van niet meer in gebruik zijnde voer-, vaar- en vliegtuigen. Tenslotte wordt in 
deze regels het gebruik als standplaats voor kampeermiddelen uitgesloten, tenzij anders 
bepaald. 
 
-- Algemene aanduidingsregels –-  
Binnen de algemene aanduidingsregels is de gebiedsaanduiding “wro-zone – 
wijzigingsgebied 1 opgenomen. Deze aanduiding geldt voor een gebied langs de 
Rengersweg op de woningen waarvan de bestemming kan worden gewijzigd ten behoeve van 
kleinschalige bedrijvigheid en dienstverlenende bedrijven in combinatie met de woonfunctie.  
 
-- Algemene wijzigingsregels – 
De meeste wijzigingsbevoegdheden zijn opgenomen binnen de specifieke 
bestemmingsregels. Wijzigingsbevoegdheden naar dubbelbestemmingen en 
gebiedsaanduidingen die vaak moeten gelden voor grotere gebieden en/of langgerekte 
zones en daardoor op meerdere bestemmingen betrekking hebben, worden in deze 
algemene wijzigingsregel ondergebracht.  
 
-- Erfbebouwingsregeling -- 
Binnen de diverse bestemmingen wordt, voorzover in het betreffende bestemmingsvlak met 
een bouwvlak wordt gewerkt, onderscheid gemaakt tussen het bouwen binnen en buiten het 
bouwvlak. Een dergelijke bebouwingsregeling geldt ook voor de woonbestemmingen. 
Daarbij wordt geen onderscheid gemaakt tussen hoofdgebouwen en aan- en uitbouwen en 
bijgebouwen.  
Binnen een bouwvlak mag worden gebouwd en wel tot 100%. Hieraan zijn voorwaarden 
verbonden ten aanzien van de goot- en bouwhoogte. Ook buiten het bouwvlak mag worden 
gebouwd. Deze bouwmogelijkheden verschillen per woningtype.  
 
Zowel binnen als buiten het bouwvlak worden in de diverse woonbestemmingen qua 
bouwhoogte verschillende regimes gehanteerd. Binnen het bouwvlak komt dit er op neer, dat 
alleen binnen een afstand van 3 meter, gerekend vanuit de voorbouwgrens, een maximale 
goothoogte wordt voorgeschreven. Daarachter geldt alleen een maximale bouwhoogte, die 
overigens binnen het bouwvlak uniform is. Buiten het bouwvlak wordt een maximale 
goothoogte van niet-vrijstaanden gebouwen voorgeschreven: 
- binnen een afstand van 3 meter achter het verlengde van de voorbouwgrens; 
- binnen een afstand van 2 meter vanuit de zijdelingse bouwperceelgrenzen. 
 
De goot- en bouwhoogte van een vrijstaand gebouw buiten het bouwvlak bedraagt in alle 
gevallen 3 resp. 6 meter. De maximaal toegelaten bouwhoogte is binnen alle 
woondoeleindenbestemmingen binnen en buiten het bouwvlak gelijk.  
 
-- Wijzigingsbepalingen -- 


 25

Het bestemmingsplan bevat in een aantal gevallen een mogelijkheid tot binnenplanse 
wijziging (het betreft hier een wijzigingsbevoegdheid op grond van artikel 3.6 Wro voor het 
college van Burgemeester en Wethouders, binnen door de raad vastgestelde regels).  
Het betreft hier een aantal bepalingen die functie- en bouwwijzigingen mogelijk maken, 
binnen de randvoorwaarden die de gemeenteraad daarvoor vaststelt. Daarmee kan ingespeeld 
worden op thans nog niet voorziene ontwikkelingen.  
 
-- Regeling karakteristieke bebouwing -- 
Een aantal panden in het plangebied is als karakteristiek aangemerkt. Op de plankaart hebben 
deze panden een aanduiding gekregen. Monumenten zijn niet onder deze aanduiding 
gebracht; deze worden reeds afdoende op grond van de Monumentenwet beschermd.  
Uitgangspunt is dat de ruimtelijke waarden van de karakteristieke panden zoveel mogelijk in 
stand worden gehouden. 
In de planologische regeling betekent dit dat het slopen van deze panden niet is toegestaan, 
tenzij na vergunning van de gemeente. 
 
De aanduiding ‘Karak e istiek’ betekent niet dat het pand precies in de huidige staat moet 
worden bewaard, wél dat bij de beoordeling van bouwplannen erop zal worden gelet dat de 
kenmerken die de ruimtelijke waarde bepalen, zoveel mogelijk intact blijven.  

t r

In verband met de flexibiliteit in regelgeving, is voor panden waarvan de karakteristieke 
waarden niet meer zijn te handhaven, een wijzigingsbevoegdheid opgenomen op grond 
waarvan het mogelijk is de aanduiding ‘Karakteristiek’ te verwijderen. Ook een omgekeerde 
wijzigingsbevoegdheid is opgenomen, met name voor die situaties waarbij oorspronkelijke 
waarden worden teruggebracht, bijvoorbeeld door de uitvoering van verbeteringsplannen. 
In de toekomst zullen de karakteristieke panden in de “erfgoedverordening” worden 
opgenomen en uit de bestemmingsplannen worden gehaald. 
 
-- Overige regels -- 
In de specifieke bestemmingsregels zijn tientallen wijzigingsbevoegdheden opgenomen naar 
een andere bestemming. Die andere bestemmingen zijn niet altijd geregeld in dit 
bestemmingsplan. Daarom is aan het bestemmingsplan een bijlage gevoegd met een 
compleet set standaardregels. De verwijzingsregel verklaart dat set van toepassing, wanneer 
een wijzigingsbevoegdheid wordt gebezigd, die leidt tot een andere bestemming. 

-- Overgangs- en slotregels -- 

In het bestemmingsplan is het overgangsrecht opgenomen ten aanzien van bouwwerken en 
gebruik. De formulering is overgenomen uit de standaardbepaling van het Besluit ruimtelijke 
ordening. Tevens is een slotregel opgenomen welke conform de Standaard Vergelijkbare 
BestemmingsPlannen 2008 is geformuleerd. 


 26

 

8. Uitvoerbaarheid 

8.1. Algemeen 

Wettelijk bestaat de verplichting om inzicht te geven in de uitvoerbaarheid van een 
bestemmingsplan. Wat dat betreft wordt een onderscheid gemaakt in de economische en 
maatschappelijke uitvoerbaarheid. Bij de economische uitvoerbaarheid is de regeling ten 
aanzien van de grondexploitatie van belang. 

8.2. Economische uitvoerbaarheid 

Inzicht in de economische uitvoerbaarheid is voor wat betreft het bestemmingsplan in het 
bijzonder van belang voor nieuwe activiteiten. Alhoewel het plan een hoofdzakelijk 
conserverend karakter heeft, is bij recht een dorpsuitbreiding opgenomen ter realisatie van 
ca. 43 woningen. Voor deze nieuwbouw is een exploitatieopzet gemaakt. Het plan is 
uitvoerbaar, gelet op de gehanteerde uitgangspunten aangaande de verdeling tussen de 
uitgeefbare en niet-uitgeefbare grond, de te hanteren grondprijzen en de te treffen 
infrastructurele voorzieningen.  

Exploitatieplan 

De gemeente dient een exploitatieplan vast te stellen voor gronden waarop een bouwplan is 
voorgenomen.  Dit betreft bouwplannen die voorzien in de bouw of uitbreiding van 
woningen en andere gebouwen, de verbouw van gebouwen ten behoeve van nieuwe 
gebruiksdoeleinden en de bouw van kassen met een oppervlakte van ten minste 1.000 m². 
Het exploitatieplan is gericht op het verhaal van de kosten ten aanzien van de 
grondexploitatie. Van het vaststellen van een exploitatieplan kan slechts worden afgezien 
indien het verhaal van de kosten van grondexploitatie anderszins verzekerd is. Uit de 
exploitatieopzet  en het feit dat de gemeente eigenaar is van de gronden blijkt dat het 
kostenverhaal voldoende is verzekerd. De kosten worden verhaald via de grondprijs. Van het 
vaststellen van een exploitatieplan wordt dan ook afgezien. 

8.3 Maatschappelijke uitvoerbaarheid 

Het plangebied heeft merendeels betrekking op een regeling voor bestaande woon- en 
werkgebieden. Er is een conserverende regeling opgenomen, afgestemd op bestaand 
gebruik. Wel is de regeling zoals uit het vorige hoofdstuk blijkt, vernieuwd. Beoogd wordt 
om daarmee de praktische toepasbaarheid te vergroten. Tegelijkertijd wordt met dit 
bestemmingsplan een aantal nieuwe ontwikkelingen mogelijk gemaakt.  

Ten aanzien van de maatschappelijke uitvoerbaarheid van het bestemmingsplan heeft 
overleg plaatsgevonden met betrokken maatschappelijke organisaties, ondernemers en de 
bevolking. Ook heeft overleg plaatsgevonden met rijk, provincie en waterschap. De 
resultaten daarvan zijn opgenomen in hoofdstuk 9 van deze toelichting. 


 27

c
s

 

r

Nadat het college, in de vorm van een Notitie Inspraak & Overleg, gereageerd heeft op alle 
reacties, zal een ontwerp-bestemmingsplan worden opgesteld. Dat ontwerp-
bestemmingsplan zal 6 weken ter inzage liggen met de mogelijkheid voor iedereen om 
zienswijzen in te dienen. 

9. Inspraak en Overleg. 

9.1. Algemeen 

 
Het voorontwerp-bestemmingsplan heeft in het kader van de inspraak en het Overleg ter 
inzage gelegen van 14 juni 2012 tot 26 juli 2012. 
Er zijn negen reacties op het voorontwerp ingediend. Het gaat om 7 inspraakreacties en 2 
overlegreacties. 
Omdat het hier in hoofdzaak gaat om een actualisatie van (oude) bestemmingsplannen is er 
geen informatiebijeenkomst over dit plan gehouden. Wel is aan dorpsbelangen een 
mondelinge toelichting op dit plan gegeven. Verder is er overleg geweest met een aantal 
omwonenden van het nieuw aan te leggen overloop-parkeerterrein/ evenemententerrein bij 
Stania State. In dit hoofdstuk wordt ingegaan op de ingekomen inspraak- en overlegreacties. 
 
9.2. Inspraakreacties 
 
Hieronder wordt per reactie een samenvatting gegeven met daarop ons commentaar. 
 
a. J.F.M.  D. te Oentsjerk. 
Verzocht wordt de weggevallen bouwbepaling voor de maximale toegestane bouwhoogte 
van 3,00 m voor de bijgebouwen bij de (44) woningen aan de dr. Kijlstraweg, Van 
Haersmasingel en Adringasingel weer in het bestemmingsplan op te nemen. Verwezen wordt 
naar de argumentatie die destijds ten grondslag heeft gelegen voor deze bepaling in het 
geldende bestemmingsplan (als bijlage bijgevoegd). 
 
 
Commentaar: 
In het geldend bestemmingsplan is inderdaad voor het gebied tussen de Andringasingel en 
de Dr. Kijlstraweg voor de complexen bijgebouwen (tot vier aaneen) een plat dak 
voorges hreven. Achtergrond hierbij is dat bij de realisering van een kap op deze grote 
bebouwde oppervlakte  een aantasting van de bewoningssituatie in de omgeving kan 
optreden. Op grond van de bouwregels in het nieuwe bestemmingsplan is voor vrijstaande
gebouwen buiten het bouwvlak een maximale bouwhoogte van 6 m mogelijk. Een dergelijke 
hoogte zal in deze (specifieke) situatie kunnen leiden tot aantasting van de 
bewoningssituatie (beperking lichtinval, schaduwwerking). Gelet hierop zullen we in het 
bestemmingsplan (wede om) opnemen dat de bouwhoogte van deze gebouwen beperkt blijft 
tot maximaal 3,00 m. Wij merken nog op dat vergunningvrij tot een hoogte van 5,00 m 
gebouwd kan worden alleen wanneer dit past binnen het bestemmingsplan. 
 


 28

t

r v t

l  l  

r

r
 

s

b. P.G.T. te Oentsjerk. 
Vooraf wordt opgemerkt dat in het plan niets terug te vinden is van het gesprek met 
vertegenwoordigers van de gemeente over toekomstige ontwikkelingen bij de beide kerken. 
Toen is niet gerefereerd dat er een nieuw bestemmingsplan in voorbereiding is. 
 
Commentaar: 
In het gesprek met de P.G.T. over toekomstige ontwikkelingen van beide kerken is niet 
gerefereerd aan dit nieuwe bestemmingsplan. Dit nieuwe bestemmingsplan is een 
actualisatie van de bestaande bestemmingsplannen voor het dorp Oentsjerk en is in 
hoofdzaak conserverend (legt de bestaande situatie vast).  
Eventuele ontwikkelingen bij de Ontmoetingskerk e.o. worden bekeken in relatie tot het 
aangrenzende nieuwe bedrijventerrein Sanjesfjild. Voor dat gebied zal een nieuw 
bestemmingsplan worden opges eld. In het kader van dat bestemmingsplan 
(ontwikkelingsgericht) zal worden beoordeeld welke ontwikkelingen meegenomen kunnen 
worden en welke niet. Dat bestemmingsplan gaat vervolgens de inspraak in etc. 
 
Per kerkgebied wordt de toekomstige ontwikkeling geschetst en met kaartjes gevisualiseerd. 
Ter vergelijking van het geldende en het nieuwe bestemmingsplan zijn bij de brief 
plankaartfragmenten bijgevoegd.  
 
Mariakerk aan de Wynserdyk: uitbreiding begraafplaats. 
Gevraagd wordt de begraafplaats in zuidelijke richting uit te breiden op gronden van de 
Protestantse Gemeente. De huidige begraafplaats is bijna vol.  
Deze uitbreiding is noodzakelijk voor de komende jaren en zal geschikt gemaakt worden 
voor begraafplaats (ophoging perceel).  
Het is de bedoeling het perceel ten zuidwesten van de huidige begraafplaats te reserveren 
voor een verdere uitbreiding. Dit blijft eerst nog weiland. Wel is hier nu een nieuw baarhok 
voorzien. Op bijgevoegde kaartjes is dit weergegeven. Gevraagd wordt deze gronden de 
bestemming “Maatschappelijk” te geven. 
 
 
Commentaar: 
Voor deze reactie is desgev aagd een onderbouwing oor de ruim ebehoefte van de 
uitbreiding van de begraafplaats ingediend. In deze onderbouwing wordt naar onze mening 
uitgegaan van onjuiste cijfers. Zo liggen het totaa  aantal inwoners in de Trynwâ den (de
dorpen Aldtsjerk, Gytsjerk, Munein, Oentsjerk en Wyns), het aantal  mensen ouder dan 65 en 
het aantal sterfgevallen volgens de gemeentelijke bevolkingsregistatie beduidend lager dan 
is aangenomen. Bij de onderbouwing hebben wij een overzicht gevoegd waa op deze 
gegevens uit het bevolkingsregister staan over de jaren 2009, 2010 en 2011.  
Verder blijkt dat op de begraafplaats van Oentsje k nog 331 graven beschikbaar zijn (situatie 
per 31/12/2011) en dat in 2010 en 2011 zo’n 20 graven per jaar zijn uitgegeven. Ook bij 
een toename van het aantal uitgegeven graven zal deze begraafplaats naar onze mening 
voldoende capaciteit hebben voor de komende 10 jaren (be temmingsplanperiode). Per jaar 
worden ook een aantal graven geruimd. 


 29

r 
r

 
 

 

f c

 

 
t  

r l ij  

Hier komt bij dat bij de begraafplaats in Gytsjerk een uitbreiding (planologisch) mogelijk is 
gemaakt voor zo’n 250 graven (partiële herziening bestemmingsplan buitengebied 
vastgesteld door uw raad 23 september 2010). Die capaciteit kan o.i. ook betrokken worden 
bij de totale capaciteit voor de Trynwâlden. Vertegenwoordigers van de PGT hebben in een 
gesprek aangegeven dat van deze begraafplaatsuitbreiding geen gebruik zal worden 
gemaakt omdat daaraan nu geen behoefte blijkt te zijn. 
In de provinciale Verordening Romte is het uitgangspunt dat voo het landelijk gebied geen 
bouw- en geb uiksmogelijkheden worden opgenomen voor nieuwe stedelijke functies. In 
concreto is daarvan hier sprake. Van dit uitgangspunt kunnen Gedeputeerde Staten een 
afwijking toestaan. Dat zal dan plaatsvinden in het kader van het overleg van een 
voorontwerp-bestemmingsplan.  
Gelet op het voorgaande zijn wij van mening dat de noodzaak van een uitbreiding van de
begraafplaats aan de Wynserdyk in Oentsjerk onvoldoende is aangetoond en daarom niet
wordt meegenomen in dit bestemmingsplan. Indien binnen de bestemmingsplanperiode van 
Oentsjerk 2012 (10 jaar) blijkt dat een uitbreiding van de begraafplaats hier toch 
noodzakelijk is, zal op basis van een concreet goed onderbouwd verzoek daartoe 
besluitvorming plaatsvinden.  
 
Mariakerk: bestaande situatie. 
Willen graag de geldende brede maatschappelijke bestemming (naast religieuze ook andere 
maatschappelijke functies toegestaan) op deze gronden, in ieder geval voor het noordelijke 
deel, handhaven. Zij zijn zich namelijk aan het oriënteren op een bredere maatschappelijke 
functie van de kerk waardoor het behoud van de gebouwen beter wordt gewaarborgd.  
Voor het noordelijke deel van de begraafplaats waar nu in het (voormalige) baarhok een 
jeugdhonk is gevestigd, is sprake van een andere maatschappelijke functie. Deze is hiermee 
nu wegbestemd. 
 
Commentaar: 
In het geldende bestemmingsplan hebben de maatschappelijke voorzieningen in het dorp de 
bestemming “bijzondere doeleinden” waarbinnen diverse maatschappelijke voorzieningen 
zijn toegestaan. Het gaat om de volgende un ties: onderwijs, sociaal-medisch, sociaal-
cultureel, religieus en sport en recreatie. 
In de nieuwe bestemmingsplansystematiek zijn de maatschappelijke voorzieningen in de 
hoofdgroep “Maatschappelijk” ondergebracht. In verband met de verschillende vormen van 
maatschappelijke functies worden deze per functie bestemd, afgestemd op de bestaande 
situatie. 
In dit geval heeft de kerk de bestemming “Maatschappelijk – Religie”. Binnen deze 
bestemming is het bij wijzigingsbevoegdheid mogelijk die bestemming te wijzigen in een
andere maa schappelijke bestemming of een woonbestemming. Aan de toepassing van die
bevoegdheid is een aantal (algemene) criteria verbonden waaraan in ieder geval getoetst zal 
worden. E  vindt dus opnieuw een totale afweging p aats. Op deze w ze is er naar onze
mening voldoende flexibiliteit in het plan aanwezig om te kunnen inspelen op toekomstige 
ontwikkelingen voor een bredere maatschappelijke functie van deze kerk met daarbij de 
nodige besluitvorming. Wij merken hierbij op dat rondom deze kerk de begraafplaats is, die 


 30

 

r

r  
c

naar onze mening van invloed kan zijn op de mogelijkheden voor andere maatschappelijke 
functies in het kerkgebouw. 
Wat betreft het ”jeugdhonk” het volgende. Het gaat om het gebouw dat tussen de Wynserdyk 
en het kerkgebouw staat. Dit gebouw had de functie van baarhok. Bij dit gebouw staat sinds 
2007 een zeecontainer waarin sindsdien het materiaal voor de beg afenissen tijdelijk is 
opgeslagen. Het baarhok werd toen gebruikt voor kindernevendiensten. Doel was om in het 
nieuwe bestemmingsplan Oentsjerk een nieuw gebouw voo  kindernevendiensten mogelijk
te maken. Door een tijdelijke bouwvergunning af te geven voor de zee ontainer hebben wij 
aan deze ontwikkeling indirect een positief signaal afgegeven. Op dit moment wordt, 
volgens informatie van vertegenwoordigers van de P.G.T., het gebouw gebruikt door oudere 
jeugd die hier 1 x per week samenkomt voor kerkelijk jeugdwerk. Dit gebouw heeft dus een 
relatie met de kerk. In verband hiermee zullen wij een  koppelteken op de verbeelding 
aanbrengen tussen de kerk en dit gebouw zodat die beide de bestemming “Maatschappelijk 
– Religie” hebben.  
Binnen de bestemming “Maatschappelijk – Begraafplaats” zijn maximaal 2 gebouwen voor 
onderhoud en beheer toegestaan met een gezamenlijke oppervlakte van ten hoogste 50 m2. 
Binnen deze regeling is de bouw van een baarhok binnen die bestemming mogelijk.  
 
Willen graag op het bestaande parkeerterrein  bij de kerk een maatschappelijke bestemming 
in plaats van de bestemming “Verkeer” omdat die een openbaar karakter suggereert en 
daarvan is hier geen sprake. 
 
Commentaar: 
In het geldende bestemmingsplan heeft dit parkeerterrein de bestemming “Parkeerterrein”. 
In dit nieuwe plan heeft deze grond de bestemming “Verkeer – Verblijf”. In beide gevallen is 
gekozen voor een aparte bestemming om de parkeercapaciteit te waarborgen. Dit is van 
belang in verband met de verkeersaantrekkende werking die de kerk heeft. Dit belang is naar 
onze mening evidenter dan de suggestie dat dit parkeerterrrein een openbaar karakter heeft. 
Een bestemmingsplan regelt geen eigendomssituaties   
 
 
Omdat de kerk een rijksmonument is, is de aanduiding “karakteristiek” hier niet nodig. 
Overigens is in de bestemming “Maatschappelijk–religie” geen regeling opgenomen over 
“karakteristiek”. 
 
Commentaar: 
Het is inderdaad juist dat de aanduiding “karakteristiek hier niet nodig is omdat het 
kerkgebouw een rijksmonument is. Deze aanduiding zal van de verbeelding worden gehaald. 
In de bestemming zelf is inderdaad geen regeling opgenomen over “karakteristiek”, behalve 
de wijzigingsbevoegdheid voor het aanbrengen danwel het geheel of gedeeltelijk verwijderen 
van deze aanduiding. De regeling ter bescherming van de karakteristieke panden is 
opgenomen in de algemene regels. Het betreft een omgevingsvergunningstelsel voor het 
geheel of gedeeltelijk slopen (hoofdstuk 3, regel 40.3 e.v.).  
 


 31

r  

r
 

t

 

 

  

t

 

Bouwen buiten het bouwvlak is in het huidige bestemmingsplan mogelijk met een 
vrijstelling. In het nieuwe bestemmingsplan is hiervoor een wijzigingsbevoegdheid 
opgenomen. Dit is een onnodig zware procedure, zeker nu dit volgens het Besluit 
omgevingsrecht ook met een korte procedure volgens de Wabo kan (kruimelgeval). 
 
Commentaar: 
Bij het opstellen van de standaardvoorschriften is er voor gekozen geen ontheffingen 
(voorheen v ijstellingen) op te nemen maar die mogelijkheden voor een belangrijk deel bij
recht op te nemen door bijvoorbeeld de bouwmogelijkheden te verruimen en verdere 
mogelijkheden onder te brengen in een wijzigingsbevoegdheid. Zo is in het 
bestemmingsplan de wijzigingsbevoegdheid opgenomen waarbij het bouwvlak o.a. kan 
worden vergroot tot maximaal 25%  van de oppervlakte van het bouwvlak. Voo  toepassing 
van die bevoegdheid vindt een brede afweging plaats (een aantal criteria is daarbij in het
bestemmingsplan opgenomen) zo ook de gelegenheid van belanghebbenden om daarop te 
kunnen reageren waardoor een totale afweging plaatsvindt. 
Het is inderdaad juist dat de Wabo een korte procedure ken   voor kruimelgevallen. Het gaat 
dan om bijbehorende bouwwerken. 
Al met al zijn wij van mening dat met de gekozen bestemmingsplansystematiek en met de 
wettelijke mogelijkheid instrumenten aanwezig zijn waarmee op een goede wijze uitvoering 
kan worden gegeven aan een goede ruimtelijke ordening.   
 
Ontmoetingskerk aan de Rengersweg: toekomstige ontwikkeling. 
In het nieuwe bestemmingsplan is geen rekening gehouden met de eerder met de gemeente 
besproken mogelijkheden voor toekomstige ontwikkelingen van de Ontmoetingskerk en 
omgeving. 
Gelet op het samengaan van de Gereformeerde Gemeente en Hervormde Gemeente wordt 
deze kerk minder gebruikt voor kerkdiensten. Gestreefd wordt om dit eventueel voor andere 
al dan niet maatschappelijke functies te benutten, naast grotere kerkdiensten bij 
begrafenissen, huwelijksvoltrekkingen of andere bijzondere gelegenheden. 
Functieverbreding komt exploitatie en behoud van de kerk ten goede. 
 
Commentaar: 
Wij hebben er begrip voor dat de P.G.T. streeft naar functieverbreding van de 
Ontmoetingskerk voor een goede exploitatie en het behoud van het kerkgebouw. Uit de 
gevoerde gesprekken tussen gemeente en P.G.T. is geconstateerd dat er nog geen 
duidelijkheid bestaat waaruit de functieverbreding moet bestaan. 
Wij staan in beginsel positief tegenover het verruimen van de gebruiksmogelijkheden voor
de ontmoetingskerk. Daarvoor willen we graag in nauwe samenspraak met P.G.T. kijken 
welke ideeën daarvoor bestaan en of die uitvoerbaar zijn (ook gelet op de belangen van
omwonenden, wegverkeerslawaai etc). 
Hierbij dient de toekoms ige ontwikkeling van het bedrijventerrein aan de Sanjesreed dat aan 
de westzijde van deze locatie grenst, te worden genoemd. Op dit moment wordt gewerkt aan 
een nadere uitwerking van dat gebied. In die studie kan ook de functieverbreding van de
Ontmoetingskerk en de daarbij horende grond worden betrokken. Wij willen de P.G.T. 


 32

betrekken bij de ontwikkeling van die studie. Een daaruit voor partijen positief plan kan 
planologisch afgewogen worden in het kader van een daarvoor op te stellen nieuw 
bestemmingsplan. Dit zou het bedrijventerrein Sanjesfjild e.o. kunnen zijn. 
In afwachting van de planuitwerking geven wij er de voorkeur aan om de bestaande (huidige) 
situatie voor de Ontmoetingskerk in het bestemmingsplan “Oentsjerk 2012” op te nemen. 
 
Willen graag aansluiten bij de ontwikkelingen die gaan spelen in het westelijk deel van de 
voorgenomen woon/werklocatie aan de Sanjesreed. Betreft globaal het deel van het gebied 
dat nu een agrarische bestemming heeft. Zien graag dat dit gebied ook in dit nieuwe 
bestemmingsplan wordt opgenomen. Anders dan de eerste schetsen voor het 
bedrijventerrein Sanjesreed zou hier een gebied kunnen worden gerealiseerd voor niet alleen 
wonen/werken maar nadrukkelijk ook maatschappelijke functies .  
Op deze wijze ontstaat een betere overgang van bedrijventerrein naar lintbebouwing langs 
de weg en kan dit gebied van een achterkant ook meer een voorkant worden. 
De huidige pastorie (woonbestemming) zou ook een bredere, gemengde bestemming 
kunnen krijgen. Het parkeerterrein ten zuiden van de insteekweg zou hierbij ook betrokken 
kunnen worden. 
Op de bijgevoegde kaart “claim extra gronden” zijn deze gebieden aangegeven. Willen hier 
graag een gemengde bestemming op hebben waarin mede maatschappelijke functies zijn 
opgenomen. Eventueel kan gekozen worden voor een nader uit te werken bestemming. 
 
Commentaar:      
Voor het gebied tussen het nieuwe bedrijventerrein en de bestaande dorpsbebouwing 
verwijzen wij u naar ons commentaar op de vorige reactie van de P.G.T. 
Ten aanzien van de woonbestemming van de pastoriewoning merken wij op dat deze woning 
deel uit maakt van de bestaande dorpsbebouwing langs de Rengersweg. Hier is in hoofdzaak 
een woonfunctie aanwezig. Wij zijn van mening dat een woonbestemming hier dan ook het 
meest passend is. 
 
 
Ontmoetingskerk: huidige situatie. 
Willen ook hier graag dat de huidige bredere maatschappelijke bestemming gehandhaafd 
blijft in plaats van de gegeven maatschappelijke bestemming die uitsluitend religieuze 
activiteiten toestaat. Dit geldt ook voor het verenigingsgebouw “Pro Rege”, achter de kerk. In 
het nieuwe bestemmingsplan is dit gebouw bestemd voor religie. Van oorsprong waren de 
activiteiten wel aan de godsdienst gerelateerd maar planologisch gezien vallen deze onder 
andere maatschappelijke functies (muziekschool, samenkomstcentrum, oefenruimte Bazuin, 
tienerdisco). 
 
Commentaar: 
Ten aanzien van de bestemming van de Ontmoetingskerk verwijzen wij u naar ons 
commentaar op de wijze van bestemmen van de Mariakerk. Indien blijkt dat met de van 
toepassing zijnde wijzigingsbevoegdheden geen planologische medewerking kan worden 


 33

c r

 
 

 

r
r f r r

 

r

  

verleend, kan bij een aanvaardbare invulling dit gebied worden betrokken bij het nieuwe 
bestemmingsplan voor het bedrijventerrein Sanjesfjild. 
Over het verenigingsgebouw “Pro Rege” a hte  deze kerk wordt terecht opgemerkt dat dit 
gebouw een multifunctioneel karakter heeft. In de huidige situatie kan gesproken worden 
van een op zichzelf staande functie met maatschappelijke functies. In het geldende 
bestemmingsplan heeft “Pro Rege” de bestemming “Bijzondere Doeleinden”. Gelet op deze
situatie zullen wij de bestemming op het verenigingsgebouw “Pro Rege” aanpassen aan de
bestaande situatie. 
 
Zien graag dat het parkeerterrein ten zuiden van de insteekweg wordt betrokken bij de 
maatschappelijke bestemming, als het niet wordt betrokken bij de claim voor nieuwe 
ontwikkelingen. Dit in plaats van de bestemming “Verkeer” zoals nu in het nieuwe plan 
aangegeven. Dit suggereert namelijk een openbaar karakter en daarvan is hier geen sprake. 
 
Commentaar: 
Deze grond heeft in het geldende bestemmingsplan de bestemming “Parkeerterrein” en in 
het voorliggende nieuwe bestemmingsplan de bestemming “Verkeer – Verblijf”. Evenals bij
het parkeerterrein bij de Mariakerk is ook hier gekozen voor een aparte bestemming om de 
parkeercapaciteit te waa borgen. Dit is van belang in verband met de verkeersaantrekkende 
werking die de ke k hee t. Dit belang is naa  onze mening evidente  dan de suggestie dat dit 
parkeerterrein een openbaar karakter heeft. Een bestemmingsplan regelt geen 
eigendomssituaties. Ingeval het parkeren bij de toekomstige ontwikkelingen in relatie tot het 
nieuwe bedrijventerrein op een andere locatie komt en dit parkeerterrein krijgt een andere
bestemming dan zal de planologische afweging etc. daarvoor in het nieuwe 
bestemmingsplan voor het bedrijventerrein Sanjesfjild e.o. worden betrokken   
 
Op de kerk is, overeenkomstig het huidige bestemmingsplan, de aanduiding “karakteristiek” 
gelegd. Onduidelijk is wat dat in het nieuwe bestemmingsplan voor gevolg heeft ten aanzien 
van de toepasselijke regels. 
De gemaakte opmerking over de mogelijkheden buiten het bouwvlak te bouwen bij de 
Mariakerk geldt ook hier. 
 
Commentaar: 
In het bestemmingsplan is een omgevingsve gunningstelsel opgenomen ter bescherming 
van de karakteristieke panden (regel 40. 3). Het gaat daarbij om het geheel of gedeeltelijk 
slopen van karakteristieke panden waarbij een afweging naar de karakteristieke hoofdvorm
plaatsvindt. 
Over het bouwen buiten het bouwvlak verwijzen wij u kortheidshalve naar ons commentaar 
op dit onderdeel bij de Mariakerk. 
 
c. S.B. B.V. te Tytsjerk. 
Bezwaar tegen de combinatie van bestemmingen op het hoofdgebouw van Stania State, te 
weten horeca op de brasserie en gemengd op de woning en het kantoor. Dit is onnodig en 
ongewenst.  


 34

  ”

t

Onnodig omdat het gebouw als geheel wordt geëxploiteerd en de onderlinge grenzen tussen 
functies tijdgebonden en toevallig zijn. Deze grenzen zullen komende decennium 
ongetwijfeld wijzigen vanwege (mogelijke) mutaties in gebruik. 
Ongewenst omdat de noodzakelijke flexibiliteit voor een duurzaam gebruik van Stania State 
wordt belemmerd. Duurzaam gebruik is de garantie voor het in stand houden van dit 
karakteristieke landgoed.  
In het vigerende bestemmingsplan is het gehele gebouw bestemd voor horeca, kantoor en 
wonen. 
Getrokken grens tussen beide bestemmingen is onjuist (bijv. keuken horeca en bed en 
breakfast in vml. schooltje). 
 
Commentaar: 
In het nieuwe bestemmingsplan zijn de bestemmingen van het hoofdgebouw afgestemd op 
de functies die hierin aanwezig zijn, te weten: “Gemengd – 5  en “Horeca – 2”. Wij erkennen 
dat in het belang van de instandhouding van dit monumentale landgoed van belang is dat er 
sprake is van een duurzaam gebruik en dat daarvoor de nodige flexibiliteit geboden dient te 
worden. In het geldende bestemmingsplan zijn deze functies inderdaad onder één 
bestemming ondergebracht. Wij zullen de bestemming op he  hoofdgebouw dan ook in die 
zin aanpassen. 
 
Aanduiding “karakteristiek” op het hoofdgebouw van Stania State is correct maar niet voor de 
basserie, met name niet voor de bijgebouwde serre, omdat die niets te maken heeft met het 
historisch landgoed. 
 
Commentaar: 
Het landgoed Stania State met een aantal aangrenzende weilanden heeft de status van 
Rijksmonument en heeft van daaruit monumentale bescherming. De aanduiding 
“karakteristiek” op het landhuis c.a. is daarom hier niet van toepassing en zal van de 
verbeelding worden gehaald.  
 
 
Aangedrongen wordt de bestemming af te stemmen op de gebruiksgrenzen (bijv. het terras 
bij de horeca). Dit gebruik is vastgelegd in een overeenkomst en behoort dus feitelijk tot het 
gebruik van het gebouw en bijbehorende gronden. 
 
Commentaar: 
Wij kunnen ons vinden in deze reactie. Wij zullen het gebruik zoals dat bij overeenkomst is 
vastgelegd op de planverbeelding verwerken. Hier voor heeft insprekerr een tekening 
ingediend waarop dit gebruik is aangegeven. 
 
Gepleit wordt het parkeerterrein op het landgoed alszodanig te bestemmen. Dit maakt deel 
uit van de erfdienstbaarheid van het landgoedgebouw en zal dus in lengte van jaren zo 
blijven. De bestemming bos is daarvoor minder passend. 
 


 35

r

t  

/

r r

r

Commentaar: 
Op het landgoed zijn twee parkeerterreinen aanwezig, te weten: één parkeerterrein aan de 
noordzijde van het park en één aan de zuidzijde. Binnen de bestemming “Bos” zijn in 
ondergeschikte mate parkeervoo zieningen toegestaan. 
Wij onderschrijven het belang van deze parkeerterreinen o.a. gezien de 
verkeersaantrekkende werking die beide functies in het hoofdgebouw hebben (kan oor en
brasserie). Wij zullen beide parkeerterreinen dan ook een passende bestemming geven 
(“Verkeer – Verblijf”) zodat die functie beter beschermd is.  
 
Betreurd wordt dat voor het landgoedpark gekozen is voor de bestemming Bos en Water. Dit 
doet geen recht aan de kenmerken en waarden van de typische Roodbaart-tuin. De 
bestemming Bos beschermt het landgoedpark niet adequaat. 
 
Commentaar: 
In het geldende bestemmingsplan buitengebied 1997 heeft het landgoedpark (eigendom van 
Staatsbosbeheer) de bestemming “Bosgebied” met daaraan gekoppeld een 
(aanleg)vergunningstelsel voor diverse werken en werkzaamheden. In het nieuwe 
bestemmingsplan zijn, binnen de bestemming “Bos” voor (nagenoeg) dezelfde werken  
werkzaamheden een (omgevings)vergunningenstelsel opgenomen. Aan de in het 
bestemmingsplan opgenomen afwegingscriteria voor het verlenen van die vergunning zullen 
wij het aspect de cultuu historische waarden toevoegen zodat dit bij besluitvo ming over een 
vergunningsaanvraag aandacht krijgt.   
Ook de landgoederen Heemstra State in Oentsje k en de Klinze (ook een Roodbaardtuin) in 
Aldtsjerk hebben dezelfde bestemming(sregeling).  
Daarnaast heeft het hele landgoed met een aantal aangrenzende landerijen de status van 
Rijksmonument. Dit betekent dat in het monumentenregister een nauwgezette omschrijving 
van alle monumentale zaken in dit gebied zijn opgenomen. Voor veranderingen etc. in dit 
gebied moet een omgevingsvergunning worden afgegeven (lex specialles).  
Wij zijn van mening dat hiermee het landgoedpark op een adequate wijze beschermd wordt. 
 
 
Opgevallen is dat de bebouwingsgrenzen in het park van Stania State niet overeenkomen 
met de feitelijke bouwgrenzen. 
 
Commentaar: 
De bebouwingsgrenzen in het park Stania State zullen in overeenstemming worden gebracht 
met de feitelijke bouwgrenzen. 
 
d. B. en M.  V. te Oentsjerk. 
Verzocht wordt de tuin bij de vml. boerderij aan de Rengersweg 100 overeenkomstig het 
(langdurig) feitelijk gebruik te bestemmen voor wonen (zonder bouwblok). Hieraan ligt een 
25 jarige overeenkomst met Staatsbosbeheer ten grondslag. 
 
Commentaar: 


 36

t

c
t

c

r

De grens van de woonbestemming op het perceel Rengersweg 100 komt overeen met de 
eigendomssituatie. In het geldende bestemmingsplan is de woonbestemming ruimer. We 
zullen de bestemmingsgrens, overeenkomstig het verzoek, op de planverbeelding 
aanpassen. 
Hiervoor is een tekening overlegd waarop het gebied behorende bij de woning is 
aangegeven.  
 
e. F. v.d. M en A. B. te W. 
In het nieuwe bestemmingsplan is in het pand Rengersweg 21 alleen detailhandel 
toegestaan. In het geldende bestemmingsplan zijn ook dienstverlenende bedrijven en/ of 
instellingen en bedrijven categorie 1 en 2 toegestaan. Hiermee worden aanwezige en 
toegestane functies wegbestemd en worden toekomstige gebruiksmogelijkheden sterk 
beperkt. Willen daarom weer een bestemming op deze gronden hebben die tenminste 
overeenkomt met de mogelijkheden uit het geldende bestemmingsplan. 
 
Commentaar: 
De bestemming “Detailhandel – 3” is op dit perceel gelegd omdat dit naar onze mening de 
hoofdfunctie in het pand is. De reactie is terecht dat binnen de geldende bes emming 
“Gemengde doeleinden” meer functies zijn toegestaan. In de bestaande situatie zijn er ook 
meer bedrijven in dit pand aanwezig. Wij zullen daarom tegemoet komen aan deze reactie 
door in de nieuwe bestemming genoemde functies op te nemen.  
 
Willen graag het recht van woonruimtes boven de bedrijfsruimten behouden. Om 
economische redenen is van deze mogelijkheid uit het geldende bestemmingsplan geen 
gebruik gemaakt. In verband hiermee wordt gevraagd de maximale toegestane bouwhoogte 
van 6 m iets te verhogen om te kunnen voldoen aan de huidige bouwtechnische eisen. 
 
Commentaar: 
In het geldende bestemmingsplan is de mogelijkheid opgenomen dat op de tweede 
bouwlaag van het hoofdgebouw van de vml. s hool woningen gebouwd mogen worden. Naar 
onze mening is het redelijk dat deze mogelijkheid wederom in dit bes emmingsplan wordt 
opgenomen. De maximale bouwhoogte zal worden aangepast aan de geconstateerde 
bouwhoogte van bijna 8,00 m. Wij zullen het bestemmingsplan hierop aanpassen. 
 
Willen graag de mogelijkheid hebben om maatschappelijke functies in het pand Rengersweg 
21 te kunnen realiseren. Dit in aansluiting op de functies, die in en bij de naastgelegen kerk 
mogelijk zijn dan wel in de toekomst mogelijk worden gemaakt. 
 
Commentaar: 
Dit bestemmingsplan is een a tualisatie van de geldende bestemmingsplannen en heeft een 
conserverend karakter (vastleggen bestaande situatie). De gevraagde ontwikkeling zal in het 
kader van de planopzet voor het nieuwe bedrijventerrein Sanjesfjild. dat hierop aansluit, 
worden beoordeeld of en zo ja op welke wijze dit gebied daa in zal worden meegenomen. 
 


 37

ti l i l  

  

r

 
i  i  

r

Willen graag bij de toekomstige mogelijkheden die de bedrijvenlocatie aan de Sanjesreed 
gaat bieden aansluiten, met name qua ontsluiting. 
 
Commentaar: 
In het kader van de planopzet voor het nieuwe bedrijventerrein Sanjesfjild zal worden 
beoordeeld of en zo ja op welke wijze dit gebied daarin zal worden meegenomen. 
 
Kan alsnog een bouwvlak worden opgenomen voor de reclamekiosk op het voorterrein? 
 
Commentaar: 
We komen tegemoet aan deze reac e door op de verbee d ng een bouwv ak op te nemen
voor deze reclamekiosk. 
  
f. K. V. en M. te Oentsjerk. 
De wens is dat de bestaande woon-werkbestemming (categorie 1 en 2) op het bedrijfspand 
aan de Rengersweg 26 blijft bestaan. Het betreft hier geen detailhandel. 
 
Commentaar: 
In het nieuwe plan heeft deze grond (wederom) een woonbestemming, te weten: “Wonen – 
A7” (vrijstaande woningen boerderijtypen) met daarbij de mogelijkheid bedrijven in bijlage 1, 
onder categorie 1 en 2 toe te staan ( valt binnen de “wro-zone - wijzigingsbevoegdheid 1”). 
Hiertoe wo dt bij toepassing van de wijzigingsbevoegdheid de aanduiding “bedrijf tot en met 
categorie 2” op de verbeelding aangebracht. Nu het bedrijf in vlaggen en masten hier is 
gevestigd, zal die aanduiding op de verbeelding worden gezet.  
 
Willen graag twee bouwkavels grenzend achter hun woning/ kantoorpand betrekken bij hun 
bedrijf. Op bijgevoegde tekening is dit weergegeven. De wens is om dit als 
bedrijfsbestemming te gebruiken met daarop de mogelijkheid tot het bouwen van een 
opslagruimte. De eigenaar van de beide bouwkavels is bereid deze aan hen te verkopen.  
 
 
Commentaar: 
Het is goed te vernemen dat het bedrijf op zoek is naar uitbreidingsmogelijkheden gezien de 
ontwikkelingen die het bedrijf doormaakt. De gevraagde uitbreiding van het perceel 
Rengersweg 26 in oostelijke richting door 2 (particuliere) woningbouwkavels te bestemmen 
voor bedrijfsdoeleinden betekent echter dat bedrijfsactiviteiten en –bebouwing oprukken in
het woongebied. Vooral vanuit stedenbouwkundig oogpunt is d t naar onze men ng geen
gewenste ontwikkeling. Verder wo dt de omvang van het bedrijf zodanig dat het o.i. niet 
meer passend is in dit dorpsdeel. Onze voorkeur gaat er naar uit dat dergelijke bedrijven een 
plek krijgen op een bedrijventerrein waar expansiemogelijkheden geboden kunnen worden. 
Voor de Trynwâlden is het toekomstige bedrijventerrein Sanjesfjild in Oentsjerk dan een 
mogelijkheid.  
 
g. Vereniging voor dorpsbelangen Oentsjerk. 


 38

Het bestuur van dorpsbelangen Oentsjerk heeft telefonisch meegedeeld dat het 
voorontwerp-bestemmingsplan geen aanleiding geeft tot op- en/of aanmerkingen. 
 
Commentaar: 
Deze reactie hebben wij voor kennisgeving aangenomen. 
 
 
9.3. Overlegreacties 
 
9.3.1. Algemeen
De volgende instanties zijn in kennis gesteld van het (digitale) voorontwerp-
bestemmingsplan: 
1. Gedeputeerde Staten van Fryslân; 
2. Wetterskip Fryslân te Leeuwarden; 
3. Waterleidingbedrijf Vitens te Zwolle; 
4. Staatsbosbeheer, Regio Noord te Groningen; 
5. Rijksdienst voor het cultureel erfgoed te Amersfoort. 
 
9.3.2. De reacties 
De volgende reacties zijn ingekomen. 
 
Ad 1. Gedeputeerde Staten van Fryslân 
Meegedeeld wordt dat de provinciale belangen op een juiste wijze zijn verwerkt. Opgemerkt 
wordt dat de in het bestemmingsplan opgenomen woonuitbreiding bij recht is bestemd 
zonder fasering. In het gemeentelijk woonprogramma staat echter dat de uitbreiding 
gefaseerd zal worden ontwikkeld. Voorgesteld wordt dit voornemen in de plantoelichting op 
te nemen. 
 
 
 
 
Commentaar: 
Wij zullen tegemoet komen aan deze reactie door in de plantoelichting op te nemen dat
overeenkomstig het gemeentelijk woonprogramma de woonuitbreiding gefaseerd ontwikkeld 
zal worden.    

 

c

 
Ad 2. Wetterskip Fryslân. 
Meegedeeld wordt dat het voorontwerp-plan geen aanleiding geeft tot het maken van 
opmerkingen. Het wetterskip wil graag op de hoogte gehouden worden van eventuele 
wijzigingen in het plan. 
 
Commentaar:   
Deze rea tie is voor kennisgeving aangenomen. Wij zullen het wetterskip op de hoogte 
houden van wijzigingen in het plan. 


 39

 
 
De Welstandsnota. 
Omdat voor de uitbreiding van Oentsjerk nabij de Kaetsjemuoiwei in 2008 de welstandsnota 
al is herzien en dit nieuwe voorontwerp-bestemmingsplan geen grote nieuwe 
ontwikkelingen bevat, is het niet nodig nieuwe welstandscriteria te stellen. Volstaan kan 
worden met een paar kleine grenscorrecties op de welstandskaart. 
 
      
 
9.4 Behandeling notitie Inspraak en Overleg in de gemeenteraad. 
De notitie Inspraak en Overleg is op 18 oktober 2012 in de gemeenteraad aan de orde 
geweest (besluitvormend/ procedureel).  De gemeenteraad heeft instemmend gereageerd op 
deze notitie.  
Bij de behandeling van deze notitie door de gemeenteraad waren twee insprekers, te weten: 
een inspreker namens de PGT en een inspreker van K. V. en M., die nieuwe argumenten 
hebben ingebracht. Het ging daarbij respectievelijk om wateroverlast op de begraafplaats en 
verkeers(on)veiligheid op de Rengersweg. Toegezegd is dat met beide sprekers in gesprek 
zal worden gegaan. Met beide personen is gesproken.  
De PGT heeft in een mail gereageerd waarin het volgende naar voren is gebracht: 

1. het zuidelijke deel van de begraafplaats wordt niet meer gebruikt vanwege de hoge 
waterstand, hierdoor komen 90 graven te vervallen; 

2. er resteren nog 240 (330 – 90) graven die voldoende zijn voor 8 jaren, uitgaande 
van 30 begrafenissen per jaar; 

3. er komt een urnenmuur met minimaal 50 kelders en een reservering voor 
urnenkeldertjes op het zuidelijke (natte) deel van de begraafplaats; 

4. er is vier jaar nodig voordat een nieuw terrein gebruikt kan worden; 
5. verzocht wordt de gevraagde uitbreiding van de begraafplaats alsnog mee te 

nemen in het bestemmingsplan. 
 
 

Hierop is de volgende reactie naar de PGT gegeven: 
A1 1: de Grontmij is bezig met een onderzoek naar de hoge grondwaterstand en 
oplossingen daarvoor. De onderzoeksresultaten en de mogelijke te treffen voorzieningen  
zullen worden afgewacht. Het is te prematuur om dit deel van de begraafplaats nu al buiten 
beschouwing te laten. 
Ad 2: Uit het overzicht van PGT blijkt dat het aantal begrafenissen (incl. urnenbijzettingen) 
ca. 20 per jaar is i.p.v. 30 zoals nu wordt aangegeven. Met 20 begrafenissen c.a. per jaar is 
er voor de komende 10 jaar voldoende ruimte beschikbaar. Bij 300 graven kan er nog 15 jaar 
vooruit. 
Ad 3: Het is een landelijke tendens dat het aantal crematies toeneemt. Hierdoor zal de 
behoefte aan graven afnemen en zal bestaande begraafplaats voor langere tijd capaciteit 
hebben. Een urnenmuur past binnen de bestemming. 


 40

Ad 4: De termijn van 4 jaar voordat een nieuw terrein in gebruik kan worden genomen, is op 
zich redelijk. 
Ad 5: Uit het voorgaande is een noodzaak om een uitbreiding nu in het bestemmingsplan op 
te nemen onvoldoende aangetoond.  
 
Er is ter plaatse gesproken over de verkeers(on)veiligheid bij het bedrijf, Rengersweg 26. Het 
gaat om een vrachtauto die zo’n drie keer per week op de Rengersweg staat masten te 
lossen en om bestelauto’s met aanhanger die achteruit het perceel op moeten rijden. Het 
verkeer op de Rengersweg moet dan wachten. Sommige automobilisten rijden dan over de 
naast de rijweg gelegen rijwiel-/ voetgangersstrook. 
Ter plaatse is beoordeeld dat er geen verkeersaanpassingen mogelijk zijn. Aangegeven is dat 
bedrijfsverkeer door de woonwijk geen optie is en dat de verwachting is dat wanneer de 
Centrale As gereed is, de verkeersintensiteit op de Rengersweg zal afnemen en daarmee de 
verkeerssituatie bij dit bedrijf in positieve zin zal verbeteren.  
 
 
 
 
 
 
 
 
 
 
 


