

**Bestemmingsplan
Hurdegaryp 2010**

Bestemmingsplan Hurdegaryp 2010

NL.IMRO.0737.13BPII-vg01

Bp Hurdegaryp 2010
NL.IMRO.0737.13BPII-vg01
Plantoelichting
Vastgesteld

TOELICHTING

<u>INHOUDSOPGAVE</u>	<u>blz</u>
1. INLEIDING	5
1.1. Aanleiding	5
1.2. Plangebied	5
1.3. Planinhoud	6
2. HUIDIGE SITUATIE	8
2.1. Ontstaansgeschiedenis	8
2.2. Ruimtelijke ontwikkeling	8
3. BELEIDSKADER	12
3.1. Rijksbeleid	12
3.2. Provinciaal beleid	12
3.3. Provinciaal Verkeer- en Vervoersplan	14
3.4. Gemeentelijk beleid	14
4. GEWENSTE RUIMTELIJKE ONTWIKKELINGEN	17
4.1. Wonen	17
4.2. Bedrijvigheid	22
4.3. Horeca	23
4.4. Voorzieningen	23
4.5. Groen	26
4.6. Verkeer	27
5. OMGEVINGSASPECTEN	29
5.1. Archeologische toets	29
5.2. Ecologische toets	30
5.3. Waterparagraaf	32
5.4. Externe veiligheid	33
5.5. Luchtkwaliteit	35
5.6. Geluidhinder	38
5.7. Geurhinder	40
5.8. Bodem	40
5.9. Duurzaam bouwen	41
5.10. Kabels en leidingen	41

6. TOELICHTING OP DE JURIDISCHE OPZET	43
6.1. Uitgangspunten	43
6.2. Bestemmingen	44
6.3. Dubbelbestemmingen	53
6.4. Gebiedsaanduidingen	54
6.5. Algemene regelingen en bepalingen	55
7. UITVOERBAARHEID	60
7.1. Maatschappelijke uitvoerbaarheid	60
7.2. Economische uitvoerbaarheid	60
8. INSPRAAK EN OVERLEG	61
8.1. Inspraak	61
8.2. Overleg	68

BIJLAGEN

- Bijlage 1: Flora en Faunatoets
Bijlage 2: Onderzoek Geluid en Luchtkwaliteit

1. INLEIDING

1.1. Aanleiding

De gemeente Tytsjerksteradiel is van start gegaan met de actualisering en digitalisering van bestemmingsplannen. Dit houdt in dat verouderde plannen worden aangepast aan nieuwe inzichten, nieuwe ruimtelijke ontwikkelingen worden ingepast, en tegelijkertijd de bestemmingsplannen zodanig worden gemaakt dat ze inspelen op de wens van een digitale raadpleegbaarheid, zoals de nieuwe Wet ruimtelijke ordening (2008) vereist. De gemeente beoogt deze actualisering tevens te combineren met grotere plangebieden, zodat het aantal bestemmingsplannen over de gemeente als geheel wordt teruggebracht. Ook is de inzet gemeentebreed: gelijklopende bestemmingen in vergelijkbare situaties. Op termijn streeft de gemeente naar het inpassen in één planologische regeling voor de hele gemeente. Het onderhavige bestemmingsplan Hurdegaryp is een integrale herziening van verschillende bestaande (veelal verouderde) bestemmingsplannen:

Hurdegaryp (1994);

Hurdegaryp – It Súd (1998), deels;

Hurdegaryp – Rietlandsvaart (1988);

- Correctieve herziening (1990);
- Partiële herziening 3^e fase (1995);

Hurdegaryp – Zomerweg (bedrijf Annema);

Bebouwingsconcentraties buitengebied Hurdegaryp (1985), deels;

- Partiële herziening (voorschriften) (1991);
- Partiële herziening (Rijksstraatweg 137/139) (1996);

Buitengebied (1997), deels

Voorts hebben Burgemeester en Wethouders 4 juni 2001 een bouwvergunning verleend voor de bouw van een aantal kantoorgebouwen aan de Reidroas met gebruikmaking van artikel 19 van de WRO.

1.2. Plangebied

Het plangebied betreft het dorp Hurdegaryp (exclusief de uitbreidingslocatie It Súd, fase 2 en 3 en inclusief de bebouwing aan de Langedijk). De ligging en de begrenzing van het plangebied is weergegeven in figuur 1.

Figuur 1: plangebied

1.3. Planinhoud

Het onderhavige bestemmingsplan voorziet in een actuele regeling van gebruiks- en bouwmogelijkheden voor bestaande functies. Hierbij is rekening gehouden met een tweetal ontwikkelingslocaties waarvoor recentelijk (2008/ 2009) een aparte juridisch-planologische procedure is doorlopen. Het gaat hierbij om een woningbouwproject aan de Rijksstraatweg 12a en de realisatie van en nieuw kindcentrum aan de Bodaanstraat. Daarmee heeft het plan hoofdzakelijk een conserverend karakter.

Daarnaast wordt rekening gehouden met één uitwerkingslocatie, namelijk het perceel ten zuiden van Burgemeester Drijberweg 57, kadastraal bekend gemeente Hardegarijp, sectie A, nr. 7729. Het betreft een braakliggend terrein waarvoor op grond van het vigerende bestemmingsplan een uitwerkingsbevoegdheid geldt naar 'Centrumdoeleinden'.

De uitbreidingslocatie It Súd, fase 2 en 3, is buiten het plangebied gelaten. Hiervoor is (2008/2009) een aparte procedure doorlopen.

Nieuwe Wro

Per 1 juli 2008 zijn de nieuwe Wet ruimtelijke ordening (Wro) en het nieuwe Besluit ruimtelijke ordening (Bro) in werking getreden. Deze invoering is gepaard gegaan met de wijziging van meer dan veertig andere wetten en regelingen. In de praktijk betekent dit dat er nieuwe planinstrumenten worden gehanteerd, nieuwe bevoegdheden ontstaan en nieuwe procedures

dienen te worden gevolgd. Het bestemmingsplan blijft ook onder de nieuwe wet centraal staan als instrument van ruimtelijke ordening, maar behoeft voortaan geen goedkeuring meer van Gedeputeerde Staten.

Het bestemmingsplan heeft het karakter van horizonwetgeving: het geldt voor tien jaar. Weliswaar vervalt het na verloop van die periode niet automatisch, maar de gemeente mag daarna voor vergunningen die op dit bestemmingsplan zijn gebaseerd, geen leges meer heffen. Wel is het mogelijk om de werkingsduur van een bestemmingsplan met nog eens tien jaar te verlengen.

In artikel 3.1 Wro is bepaald dat met het oog op de in het plan aangewezen bestemmingen regels worden opgenomen. Ook in het Bro wordt gesproken van bestemmingen en regels en niet meer van 'planvoorschriften'.

De belangrijkste wijziging bij de bestemmingsplanprocedure ten opzichte van de oude Wet op de Ruimtelijke Ordening (WRO) is het vervallen van de goedkeuringsbevoegdheid van Gedeputeerde Staten. Daar staat echter tegenover dat zowel de minister van VROM als het provinciaal bestuur verschillende andere – in het algemeen preventieve – beïnvloedingsmogelijkheden ten aanzien van het gemeentelijk ruimtelijke beleid krijgen toebedeeld.

Bro

In het nieuwe Besluit ruimtelijke ordening (Bro) is voorgeschreven dat een bestemmingsplan, naast bestemmingen en regels, een geometrische plaatsbepaling bevat, waaruit de begrenzing van het plangebied en van de aangegeven bestemmingen blijken (artikel 1.2.5). De bestemmingsvlakken, bouwvlakken en aanduidingen worden voortaan gekoppeld aan de geografische coördinaten volgens het Rijksdriehoeksstelsel. Deze bepaling is opgenomen zodat bestemmingsplannen voortaan, naast de papieren vorm, tevens in digitale vorm te kunnen worden vastgesteld. Bij een eventueel verschil tussen de elektronische en de analoge verbeelding van het bestemmingsplan is de digitale inhoud beslissend. Overigens ging deze digitale verplichting pas 1 januari 2010 in en alleen voor nieuwe plannen. Tot die tijd bleef dus het analoge bestemmingsplan doorslaggevend.

2. HUIDIGE SITUATIE

2.1. Ontstaansgeschiedenis

Het oude Hurdegaryp is in de Middeleeuwen ontstaan op de oostelijke uitloper van het zandgebied Burgum–Garyp in een open veenlandschap. Kenmerkend voor het veenlandschap zijn onder meer de oude vaarten, die het gebied naar het westen toe ontwateren en de sloten haaks daarop. Als eerste ontstond er bebouwing in het gebied rondom het Gaeleslotje, het Gaelekamp en ter plaatse van het eilandje in de huidige ijsbaan, waarop in de Middeleeuwen een kapel stond. Later vormde zich de noordelijk gelegen oude dorpskern de huidige Rijksstraatweg. Door de hogere ligging van de zandruggen ten opzichte van de omgeving ontstond een zware regionale hoofdverbinding (de Rijksstraatweg) die in sterke mate bepalend is geweest voor de recente opzet van de kern Hurdegaryp. De sterke barrièrewerking en hinder die het veroorzaakte was de hoofdreden dat het dorp zich verder zuidwaarts ontwikkelde, ter hoogte van de kruising Wester Omwei – Burgemeester Drijberweg, plaats te laten vinden en niet in het oude centrum aan de Rijksstraatweg. De tegenwoordige situatie kent daardoor een historisch gegroeide kleinschalige concentratie aan de Rijksstraatweg en Burgemeester Drijberweg met enkele voorzieningen en heeft het nieuwe centrum zich ruimer en grootschaliger ontwikkeld.

2.2. Ruimtelijke ontwikkeling

Structuurelementen

De belangrijkste structuurelementen in Hurdegaryp zijn de Rijksstraatweg, Burgemeester Drijberweg en de Wester- en Easter Omwei. Alhoewel niet direct onderdeel van de bebouwde kom van Hurdegaryp, zijn de spoorlijn, de Zomerweg en de Burgumerfeanster Feart bepalend in de directe omgeving van Hurdegaryp. Door de sterke barrièrewerking van de spoorlijn Groningen – Leeuwarden vormt deze een duidelijke begrenzing van met name de noordelijk van de Rijksstraatweg gelegen dorpsbebouwing van Hurdegaryp. De Zomerweg en de Burgumerfeanster Feart zijn doorlopende oost-west elementen in het landschap en vormen de zuidelijke grens van Hurdegaryp. Parallel hieraan, ca 1.000 meter naar het noorden, loopt de Rijksstraatweg, die in belangrijke mate de noordelijke grens vormt van de dorpsbebouwing van Hurdegaryp. De Burgemeester Drijberweg loopt strikt van noord naar zuid dwars door het dorp en verbindt Zomerweg met Rijksstraatweg. De Wester- en de Easter Omwei vormen een (onvoltooide) halve

cirkel ten zuiden van de Rijksstraatweg, met de Burgemeester Drijberweg als hartlijn.

De Zomerweg en Rijksstraatweg zijn verbindingen op regionaal en bovenlokaal niveau. De Rijksstraatweg loopt van Leeuwarden naar Groningen, de Zomerweg grofweg van Tytsjerk naar Burgum en Noardburgum. De Burgemeester Drijberweg functioneert zowel als een interne ontsluiting alsook een verbinding tussen twee bovenlokale assen. De Wester- en Easter Omwei vormen vooral de interne ontsluitingsstructuur voor Hurdegaryp. De Hurdegarypster Opfeart is een oude waterverbinding tussen de Burgumerfeanster Feart en het oude dorpscentrum aan de Rijksstraatweg. De belangrijkste routes worden geaccentueerd door groenbeplanting.

Woontypes

In het bestaande dorp werkt de ring van Wester- en Easter Omwei als een grens tussen verschillende woontypes. Binnen de ring wordt het beeld voornamelijk bepaald door rijtjeswoningen in een losse gridstructuur (jaren '60 en '70 bebouwing), buiten de ring –vooral aan de westkant– is de verkaveling veel vrijer van opzet (jaren '80). Het wonen is hier nadrukkelijk individueel en ruim binnen een relatief kleinschalig opgezette structuur. Hierdoor is de Wester- en Easter Omwei duidelijk te ervaren als een grens tussen verschillende soorten bebouwing in het dorp, met binnen de ring meer samenhang in de openbare ruimte en een meer gezamenlijk woongevoel en buiten de ring een nadruk op individueel wonen in een meer kleinschalig stelsel van het openbare gebied.

Langs de Rijksstraatweg bevindt zich voornamelijk lintbebouwing met op een aantal plaatsen karakteristieke villa's en boerderijen. In de oude dorpscentrum is de bebouwing dichter op elkaar gepositioneerd, meer buiten het dorp staat de bebouwing verder uit elkaar.

Relatie dorp/landschap

Opvallend in de relatie van het dorp met het landschap is een aantal plekken waar een openbare weg direct uitzicht over het landschap biedt. Dat zijn stukken op de Reidlânswai en de Fûgelweide. Totdat de uitbreidingswijk It Súd is gerealiseerd kennen De Skries en de Dr. Plesmanstraat tevens een weids uitzicht. Al de wegen lopen hierbij langs het landschap en hebben alleen een lokale ontsluitingsfunctie. De enige weg die vanuit het dorp direct het landschap in loopt is de Burgemeester Drijberweg richting zuid, aansluitend op de Zomerweg. Tevens valt op dat

It Súd, fase 1 het enige onderdeel van het dorp is waar de wegen- en verkavelingstructuur nadrukkelijk inspeelt op de aanwezigheid van water.

Daarnaast kent Hurdegaryp een aantal robuuste groene randen. Met name langs de zuidzijde van het dorp bevinden zich een brede 'groene' rand in de vorm van het Gaeleslotje, het Ijsbaanpark, de sportcomplexen, en de volkstuinten. Deze strook vormt een goede overgangszone tussen de bebouwde dorpskom en het open veenlandschap.

Ook aan de westrand van het dorp is de overgang op een landschappelijke wijze ingevuld door middel van een groene rand (deels tuinzone) rondom de zandwinplas.

Overig groen

Verspreid over het dorp bevinden zich verder een aantal kleinschalige groengebiedjes, zoals: de Gaelekamp, de plantsoentjes aan de Sinderhôven, De Bolle, het Eibertsnêst en aan de strook tussen De Bolle en de Fûgelweide. Ook langs de Wester Omwei, een deel van de Burgemeester Drijberweg en de Hurdegarypster Opfeart bevinden zich belangrijke groenstroken. Tenslotte bevindt het woonzorgcentrum Bennemastate zich op een oud stateterrein met monumentale bomen.

Voorzieningen

Hurdegaryp kent geen echt oud dorpshart. De aanwezige detailhandel, horeca en dienstverlening in Hurdegaryp is voornamelijk geclusterd in het nieuwe centrumgebied ten oosten van de Burgemeester Drijberweg, tussen de Van Helsdingenstraat en de Easter Omwei. Hier kan men voornamelijk voor de dagelijkse behoefte terecht. Daarnaast komen deze functies verspreid langs de Rijksstraatweg en de Burgemeester Drijberweg voor.

Naast bovengenoemde functies komen verspreid over het dorp diverse maatschappelijke functies voor, zoals enkele basisscholen, een sociaal/cultureel centrum (dorpshuis) en medische voorzieningen (welzijn/ zorg). Clustering van deze functies op een beperkt aantal plaatsen moet er aan bijdragen dat ook in de toekomst het aanwezige voorzieningen niveau blijft gehandhaafd/versterkt. Tenslotte bevindt zich in oost-Hurdegaryp het woonzorgcentrum Bennemastate.

Bedrijvigheid

Bedrijvigheid in Hurdegaryp bevindt zich voornamelijk aan de noordkant van het dorp aan de Stationsweg en aan de Rijksstraatweg. In de bedrijvencluster aan de Stationsweg bevindt zich een tankstation met LPG-

verkoop. Incidenteel komen nog enkele bedrijven voor elders in Hurdegaryp. Voor de strook tussen de Reidroas en de Rijkstraatweg geldt tenslotte reeds een planologisch regime tot de realisatie van enkele kantoorgebouwen.

Monumenten en karakteristieke panden

Een bijzonder kenmerk van het dorp is de ligging van de Nederlands Hervormde kerk aan de Rijkstraatweg 54, welke uit 1711 stamt. De kerk is aangewezen als Rijksmonument. Naast de kerk zijn tevens de Rijkstraatweg 24 (woning) en de Pôllesingel 2 (bedrijfswoning) aangewezen als Rijksmonument.

In het plangebied komen blijkens het Monumenten Inventarisatie-Project (MIP) de volgende karakteristieke panden voor:

- Burgemeester Drijberweg 1, 4, 15, 23, 25;
- Hoeksterpaed 13;
- Langedyk 17;
- Pôllesingel 4;
- Rijkstraatweg 22, 25, 26-30, 38, 43, 45, 51, 79, 112, 117, 122-124, 125, 127, 128, 135, 137, 141, 170, 178, 185.
- Thoden van Velzenweg 4, 16;

3. BELEIDSKADER

Richtinggevend voor de inhoud van het bestemmingsplan is mede wat door hogere overheden als ruimtelijk beleid is afgesproken. Ook de gemeente zelf heeft beleid dat van invloed is op het bestemmingsplan, zowel ruimtelijk als sectoraal. Hieronder volgt een samenvatting.

3.1. Rijksbeleid

Nota Ruimte

Het hoofddoel van het nationaal ruimtelijk beleid is om ruimte te scheppen voor de verschillende ruimteveragende functies. Daarbij is het belangrijk dat iedere overheidslaag in staat wordt gesteld de eigen verantwoordelijkheid waar te maken. Bevordering van krachtige steden en een vitaal platteland is een van de vier doelen. Specifiek voor de gemeente Tytsjerksteradiel is met name de (gedeeltelijke) ligging in het Nationaal Landschap Noordelijke Wouden van belang. Het gebied strekt zich uit van af de zandgronden bij Burgum via een zandrug, waarop de Rijksstraatweg is gelegen uit tot Hurdegaryp. Voor dergelijke uit landschappelijk opzicht waardevolle gebieden geldt "behoud door ontwikkeling".

3.2. Provinciaal beleid

Streekplan Fryslân 2007

Het nieuwe streekplan Fryslân (2007) heeft onder de nieuwe Wro de status van provinciale structuurvisie gekregen. In het Streekplan Fryslân blijft de provincie inzetten op een concentratie van woningbouw in de stedelijke centra Leeuwarden, Drachten, Heerenveen, Sneek, Harlingen en Dokkum. Die stedelijke bundelingsgebieden moeten hun aandeel in de Friese woningtoename vergroten. Zowel kwantitatief als kwalitatief moet de grootste woningbouwinspanning in de stedelijke centra liggen. Hurdegaryp ligt in het bundelingsgebied Leeuwarden. In het bundelingsgebied wordt ontwikkelingsruimte geboden om de opgaven voor wonen, werken en voorzieningen te kunnen realiseren. De invulling van het bundelingsgebied is van provinciaal belang. In overleg met de verschillende gemeenten heeft de provincie in het Ontwerp Streekplan een aantal voorkeursrichtingen aangegeven. In grote lijnen is het beleid voor het bundelingsgebied Leeuwarden gericht op het verder benutten van de combinatie van de dynamiek van een grote stad en de kwaliteiten van het omringende landelijk gebied centraal. Hurdegaryp heeft binnen het bundelingsgebied

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

Wat betreft het wonen geldt dat Hurdegaryp met name de plaatselijke woningbehoefte kan opvangen, dat wil zeggen de reële woningbehoefte die voortkomt uit de directe omgeving van het dorp zelf. De verdeling van de woningbouwruimte is een gemeentelijke verantwoordelijkheid. De invulling hiervan is in het gemeentelijke Woonplan gegeven. Vanwege de ligging in het bundelingsgebied kan in Hurdegaryp naast de opvang van de plaatselijke woningbehoefte woonkwaliteit worden ontwikkeld aanvullend op het woningaanbod in Leeuwarden. Daarnaast zijn er voor Hurdegaryp als treinkern extra contingenten beschikbaar. Woningbouw in de nabijheid van treinstations draagt duurzaam bij aan het terugbrengen van het autogebruik.

Wat betreft het aspect bedrijvigheid gaat de provincie er van uit dat ruimte voor ontwikkeling voor lokale bedrijven in kleine kernen bijdraagt aan de levendigheid en de economische vitaliteit op het lokale schaalniveau. Deze ruimte ziet de provincie met name binnen bestaand bebouwd gebied en voor nieuwe locaties aan de rand van de kern. Verhoging van de ruimtelijke kwaliteit en de beleving daarvan staan daarbij centraal.

Wenjen 2000+: "Fan mear nei better"

Ten aanzien van het wonen, hebben Provinciale Staten in juli 2002 de notitie Wenjen 2000+: "Fan mear nei better" vastgesteld. Dit is de opvolger van Wenjen yn Fryslân, beleid 1998 – 2010. De provincie blijft een strakke regie voeren voor wat betreft de woningbouw in de provincie. De aandacht voor de bestaande woningvoorraad staat voorop en gemeenten moeten ook onderling nieuwbouw op elkaar afstemmen. Er dient bovendien veel aandacht te worden besteed aan de waterhuishoudkundige inrichting van nieuwbouwlocaties. Hierbij is een vroegtijdig overleg met de betreffende waterschappen een voorwaarde.

Aan alle Friese gemeenten zijn in 1996 richtgetallen toegekend voor woningbouw in de jaren 1993 tot 2010. Deze richtgetallen moeten worden opgevat als een voorwaardelijke bestuurlijke toezegging, welke verdiend moet worden. In dit verband beschikt de gemeente Tytsjerksteradiel over een woonplan. In 1998 zijn deze richtgetallen voor de eerste keer herijkt

en de resultaten hiervan waren in de notitie Wenjen yn Fryslân opgenomen. In Wenjen 2000+ heeft een tweede herijking plaatsgevonden.

Voor Tytsjerksteradiel geldt op grond van de nota Wenjen 2000+ een (restant-)richtgetal voor de periode 2001 t/m 2009 van 864 woningen. Dit is exclusief eventuele extra contingenten vanuit de knelpuntenpot. Deze capaciteit zal echter – vanwege de ontstane vertraging in de bestemmingsplanvoorbereiding – niet volledig binnen de Woonplanperiode (tot 2010) kunnen worden gerealiseerd. Een deel ervan zal daarom worden opgenomen in de planning 2010–2016 en daarmee onderdeel zijn van de woningbouwafspraken binnen de stadsregio Leeuwarden en met de provincie Fryslân. Deze afspraken zullen bovendien worden opgenomen in de nieuwe gemeentelijke Woonvisie voor de periode 2010 – 2020.

3.3. Provinciaal Verkeer- en Vervoersplan

In het Provinciaal Verkeer- en Vervoersplan (2006) worden voor het plangebied zelf geen bijzondere ontwikkelingen voorzien. Daarom is er geen aanleiding tot het opzetten van specifieke projecten van de zijde van provincie en gemeente. Wel speelt de aanleg van de Centrale As een belangrijke rol in de nabije toekomst. In Hurdegaryp zal de Rijksweg worden ontlast door de aanleg van de noordelijk gelegen rondweg om het dorp, een onderdeel van de Centrale As. De aanleg van de Centrale As is essentieel voor een betere ontsluiting van Noordoost Fryslân. Dit beleid is tevens overgenomen in het gemeentelijk Verkeers- en Vervoersplan 2008 (GVVP).

3.4. Gemeentelijk beleid

Structuurplan

In het Structuurplan It doarp de kime foarby (1997) is het ruimtelijk beleid in hoofdlijnen aangegeven. Specifiek voor Hurdegaryp zijn in het Structuurplan verschillende doelstellingen aangegeven. Voor het voorliggende bestemmingsplan zijn de volgende elementen van belang:

- Verdere uitbreiding van Hurdegaryp is geprojecteerd aan de oostzijde (It Súd) en zuidwestzijde (kwaliteitswonen);
- Concentratie van voorzieningen in combinatie met woningbouw (o.a. ouderenhuisvesting);
- Uitbreidingsrichting centrumgebied is noordelijk langs Burgemeester Drijberweg tot aan de Van Helsdingenstraat;

- Langs Burgemeester Drijberweg en Rijksstraatweg ruimte voor lichte bedrijvigheid en dienstverlening;
- Ruimte voor plaatsgebonden kleinschalige (ambachtelijke) bedrijvigheid noordzijde Rijksstraatweg;
- Ruimte voor kleinschalige (dienstverlenende) kantoorvestiging aan de Reidroas;
- Ruimte voor publieksgerichte bedrijvigheid in bestaande bebouwing in de zone Hurdegaryp-Quatrebas-Noardburgum;
- Aanleg rondweg Hurdegaryp.

Ontwerp Structuurvisie

In de tweede helft van 2009 is het ontwerp van de Structuurvisie 'Finster op romte' in procedure gebracht. Voor het plangebied van dit bestemmingsplan bevat deze Structuurvisie geen beleidsuitspraken die afwijken van eerder geformuleerd beleid. Hurdegaryp wordt gekenmerkt als één van de 'grote kernen', waar een deel van de woningproductie zal worden geconcentreerd. Het ingezette beleid tot concentratie van voorzieningen wordt voortgezet. De ontwerp-Structuurvisie geeft voor het stationsgebied een ontwikkeling van zakelijke dienstverlening aan. Deze ontwikkeling hangt samen met de realisering van de rondweg Hurdegaryp, een onderdeel van De Centrale As.

Woonplan

Het gemeentelijk beleid m.b.t. het wonen is vastgelegd in het Woonplan van 2002, dat in 2009 zal worden vervangen door een Woonvisie. Deze Woonvisie zal mede zijn gebaseerd op de nieuwe Structuurvisie en op de bestuurlijke afspraken tussen enerzijds de provincie Fryslân met de stadsregio Leeuwarden en anderzijds tussen de in de stadsregio deelnemende gemeenten.

De woningbouwafspraken zullen betrekking hebben op uitleggebieden en op inbreidingsgebieden, zowel kwantitatief als kwalitatief. In principe is het aantal te bouwen woningen gelimiteerd via een provinciaal richtgetal. Indien een (plattelands)gemeente niet meer dan 60% in uitleggebieden bouwt, zal het aantal te bouwen woningen op inbreidingslocaties in beginsel plafondloos zijn.

De (potentiële) inbreidingslocaties in Hurdegaryp zijn geïntegreerd in het gemeentelijk woningbouwprogramma 2008-2016. Dat geldt evenzeer voor de capaciteit van het bestemmingsplan It Súd, fase 2 en 3 (uitleggebied).

De in het Woonplan 2002–2009 opgenomen kwalitatieve uitgangspunten voor dorpsuitbreidingen in onze gemeente dienen waar mogelijk vertaald te worden in het bestemmingsplan.

Ontwerp Woonvisie

Ook in de tweede helft van 2009 is de ontwerp–Woonvisie 2010 – 2020 ‘Finster op wenjen’ in procedure gebracht. Voor Hurdegaryp betekent deze visie dat hier een deel van de Tytsjerksteradielse woningproductie voor de komende periode zal moeten plaatsvinden. De woningen zullen met name moeten worden gerealiseerd in de 3^e en 4^e fase van It Súd en verder op de te herontwikkelen locaties van enkele scholen en van De Schalmei.

Voorzieningen

In Hurdegaryp is het huidige beleid ten aanzien van de aanwezige voorzieningen) gericht op clustering. Dit geldt voor zowel de centrum–voorzieningen als voor de overige voorzieningen (sociaal–cultureel, opvangzorg en onderwijs). Door het clusteren van voorzieningen kan het voorzieningenniveau in stand blijven en daar waar nodig versterkt worden. Daarnaast werkt het drempelverlagend om te komen tot een inhoudelijke samenwerking tussen verschillende instanties.

In de rapportage Clustering Voorzieningen Hurdegaryp (vastgesteld door B&W op 7 maart 2007) zijn hiervoor een aantal uitgangspunten geformuleerd:

- Herstructurering van de Rijksstraatweg na gereedkomen Centrale As Dokkum–Drachten (inclusief Rondweg Hurdegaryp);
- Mogelijke functieverandering De Wissel/PKN kerk;
- Realisatie nieuw kindcentrum aan de Bodaanstraat;
- Herinrichting noordzijde Bodaanstraat;
- Herinrichting van de Swagermanstraat;
- Verbeteren zichtbaarheid PKN kerk en begraafplaats;
- Realisatie Multifunctioneel centrum (MFC) ter vervanging van o.a. de Schalmei en de Wissel (voorkeurslocatie is CBS de Winde aan de Easter Omwei) in combinatie met appartementen;
- Voltooiing van het centrumgebied (de Fuormanderij);
- Herontwikkeling locatie OBS de Fûgelflecht;
- Herontwikkeling locatie de Schalmei en noordzijde, deel Bodaanstraat (woningbouw);

4. GEWENSTE RUIMTELIJKE ONTWIKKELINGEN

Het plangebied heeft grotendeels betrekking op bestaand dorpsgebied. Het beleid is hier in grote lijnen gericht op het behoud, en daar waar mogelijk (incidentele) kwaliteitsverbetering van het voor Hurdegaryp kenmerkende stedenbouwkundig patroon en daarin voorkomende (karakteristieke) bebouwing. Dit houdt in dat het plan een behoudend karakter heeft, maar daar waar mogelijk, wel rekening houdt met kleinschalige, perceelsgebonden ontwikkelingsmogelijkheden, zoals bijvoorbeeld aanpassing en/of vergroting van bestaande woningen. Daarnaast wordt in het plangebied rekening gehouden met de twee ontwikkelingen die reeds eerder in deze toelichting zijn genoemd. Hierna wordt per functie beschreven welke ontwikkelingen gewenst zijn en hoe daarmee in het bestemmingsplan rekening is gehouden.

4.1. Wonen

4.1.1. Algemeen

De hoofdfunctie van het plangebied is het wonen. Handhaven van deze functie is het uitgangspunt voor dit plan. Het basisbeleid omtrent het wonen (aantallen, woningvoorraad, behoefte, locaties) is in het gemeentelijke Woonplan weergegeven.

4.1.2. Bestaande bebouwing

Ten aanzien van de bestaande bebouwing staat het behoud van de woonfunctie en een goede kwaliteit van het wonen en van de leefomgeving voorop. Daarbij biedt het bestemmingsplan (onder voorwaarden) een zekere ruimte voor vergroting, aanpassing en/of kwaliteitsverbetering van woningen. Daarmee wordt ingespeeld op de veranderende woonwensen, getoetst aan het algemeen belang. De mogelijkheden voor uitbreiding c.q. veranderingen zijn met name afhankelijk van het type woning en de omvang van het perceel. Het beleid is er op gericht dat de veranderingen binnen de woonfunctie dienen te passen in het bebouwingspatroon en tevens wordt daarbij getoetst aan de bewoningssituatie. Dit beleidsuitgangspunt sluit aan bij de geldende rechten voor de bewoners.

Om bij nieuwe ontwikkelingen een bepaalde stedenbouwkundige en/of architectonische kwaliteit te kunnen waarborgen, worden de plannen

getoetst aan de gemeentelijke Welstandsnota Tytsjerksteradiel (2004). Deze toetsing is in principe alleen aan de orde bij 'reguliere bouwplannen' en 'licht-vergunningplichtige bouwplannen'. Bij 'vergunningvrije bouwwerken' vindt geen welstandstoetsing plaats.

Binnen de woonfunctie wordt op verschillende manieren ook de nodige planologische ruimte geboden voor functieverandering en/of functieverruiming bij bestaande woningen. Allereerst is bij elke woning de mogelijkheid aanwezig voor kleinschalige beroeps- en bedrijfsactiviteiten aan huis (bijvoorbeeld kapsalon, schoonheidssalon). Om welke activiteiten het exact kan gaan, wordt omschreven in bijlage 2 bij de regels.

Verder komt het voor dat bij een woonbestemming een specifieke functie aanwezig is. De betreffende functie is dan door middel van een aanduiding aangegeven (bijvoorbeeld 'dienstverlenende bedrijven of instellingen' of 'bouw- en aannemersbedrijf').

Daarnaast komen op diverse plaatsen andere activiteiten (bedrijvigheid, detailhandel en horeca) voor in combinatie met de woonfunctie (bedrijfswoning).

Ten aanzien van de bestaande karakteristieke panden is het uitgangspunt dat de ruimtelijke waarden van de karakteristieke panden zo veel mogelijk in stand worden gehouden. Dit betekent dat het slopen van deze panden niet is toegestaan, tenzij na vergunning van de gemeente. Als een woning als 'Karakteristiek' op de plankaart wordt aangemerkt, betekent dat niet, dat het pand precies in de huidige staat moet worden bewaard. Wél dat bij de beoordeling van bouwplannen er op zal worden gelet dat de kenmerken die de ruimtelijke waarde bepalen, zo veel mogelijk intact blijven. Voor het dorp Hurdegaryp zijn er 36 woningen aangewezen als karakteristiek pand (zie paragraaf 2.2).

4.1.3. Nieuwbouw

Rijksstraatweg 12a

Op het voormalige terrein van de voormalige garage Wijnia (Rijksstraatweg 12a) is de realisatie van 13 nieuwe woningen geprojecteerd. Hiervoor is inmiddels op basis van de in het oude bestemmingsplan "Hurdegaryp", waarin de gronden zijn voorzien van de bestemming "bedrijfsdoeleinden", opgenomen wijzigingsbevoegdheid een aparte planologische procedure doorlopen. Door toepassing van deze wijzigingsbevoegdheid kon de

geldende bestemming worden gewijzigd in de bestemming "woondoeleinden".

Het bouwplan voorziet in de bouw van 13 grondgebonden woningen. De woningen worden verdeeld over een drietal gebouwen. Gebouw 1 is met de kopse kant gesitueerd aan de Rijksstraatweg. Dit deel van het gebouw biedt ruimte aan twee woningen van elk drie bouwlagen. De bouwhoogte bedraagt ca 9 meter. Beide woningen hebben een bruto vloeroppervlakte van ca 100m². Het overige deel van het gebouw is gericht op de insteekweg en omvat twee bouwlagen. Hier bedraagt de bouwhoogte ca 6 meter. Gebouw 2 en 3 zijn qua verschijningsvorm vrijwel gelijk en bestaan uit twee bouwlagen. De bouwhoogte bedraagt ca. 6 meter. Alle woningen hebben een bruto vloeroppervlakte van ca 75m².

De ontsluiting vindt plaats via een insteekweggetje. Deze weg sluit aan op de zuidelijke parallelweg van de Rijksstraatweg en heeft een breedte van minimaal 5 meter. Met uitzondering van het meest noordelijke gebouw staan de woningen haaks op deze weg.

Inpasbaarheid

Uitgangspunt bij de ontwikkeling is een goede inpassing in de omgeving, zowel ruimtelijk als functioneel. Er is gekozen om de woningen zo te situeren dat er sprake is van ruime afstanden tot omliggende woningen. De bouwhoogte van de woning is beperkt. Door deze beperkte schaal wordt de reeds bestaande woonsituatie niet onevenredig aangetast.

In het omringende gebied is overwegend sprake van een woonfunctie. In de nabijheid liggen geen bedrijven die in hun mogelijkheden worden beperkt. Vanuit functioneel oogpunt is een woonfunctie inpasbaar en acceptabel.

4.1.4. Inbreidingslocaties

Fûgelflecht

De huidige OBS de Fûgelflecht zal na de realisering van het Kindcentrum worden gesloopt. De locatie is gelegen in een woonwijk en zal mede daarom worden herontwikkeld voor de bouw van (25 tot 30) woningen of appartementen. Deze locatie komt eind 2009 beschikbaar.

De Schalmei

De locatie de Schalmei komt op termijn beschikbaar voor herontwikkeling. Dat vindt plaats nadat het nieuwe MFC gereed zal zijn. Ontwikkeling van deze locatie zal worden gecombineerd met de herstructurering van een deel van de noordzijde van de Bodaanstraat (tot aan de Plesmanstraat cq. de nieuwe entree van It Súd). Op grond van de raamovereenkomst die in 2007 gesloten is tussen de gemeente en WoonFriesland zal deze samenhangende ontwikkeling potentieel rond de 75 nieuwe woningen opleveren.

De Winde

De huidige CBS de Winde zal na de realisering van het Kindcentrum worden gesloopt. De locatie is gunstig gelegen aan de Easter Omwei, nabij het winkelcentrum. Het is de voorkeurslocatie voor het nieuw te bouwen MFC. Op grond van de raamovereenkomst (zie hiervoor) zal het nieuwe MFC worden gebouwd in combinatie met een aantal (ca. 30) appartementen. In 2009 zullen de uitgangspunten/randvoorwaarden voor deze locatie afgerond kunnen worden.

Inpassing

Bovengenoemde locaties zullen worden herontwikkeld op basis van een aantal belangrijke gemeentelijke uitgangspunten, nl.:

- Interactieve planvoorbereiding (betrokkenheid/draagvlak);
- Een optimale ruimtelijke inpassing;
- Ruim aandacht voor duurzaamheid (nota duurzaamheid 2008);
- Het woningbouwprogramma passend binnen de Woonvisie (2009).

Planologische regeling

Het bestemmingsplan biedt, via de wijzigingsbevoegdheden die in de planregels zijn opgenomen, mogelijkheden om een herontwikkeling van deze inbreidingslocaties planologisch te regelen. Gelet op de aard, de ligging en de omvang van de betreffende locaties houden we er echter rekening mee, dat een partiële herziening van het bestemmingsplan nodig zal zijn om een adequate planologische regeling te kunnen bewerkstelligen.

4.2. Bedrijvigheid

4.2.1. Bestaande bedrijvigheid

In Hurdegaryp komen, naast de kleinschalige clustering nabij het station, verspreid in het dorp verschillende, veelal kleinschalige bedrijven voor. Het gaat hier om bedrijven uit de lagere milieucategorieën (categorie 1 of 2). Het beleid is er met dit bestemmingsplan op gericht de verspreide bedrijven in Hurdegaryp te handhaven. Dit gelet op hun economische betekenis en de bijdrage ervan aan de functiemenging in de dorpskern. Alleen op het moment dat er milieuhygiënische of ruimtelijke problemen ontstaan, zou verplaatsing aan de orde komen, waarvoor in dat geval naar een alternatieve locatie buiten de dorpskom zal worden gezocht. Het streven is gericht op een zo goed mogelijke ruimtelijke en milieuhygiënische inpassing van bedrijvigheid. Ruimtelijk door de bestemming en de bebouwingsbepalingen, milieuhygiënisch door een combinatie van het bestemmingsplan en de Wet Milieubeheer. Het bestemmingsplan is er op gericht om bedrijvigheid toe te laten die binnen de woonomgeving aanvaardbaar is. Dit zijn bedrijven die worden genoemd onder categorie 1 en 2. Binnen Hurdegaryp is geen toename van zwaardere bedrijven gewenst.

Via wijziging kan het bouwvlak van een bedrijf worden vergroot met maximaal 25%. Ten behoeve van een goede afstemming met omliggende functies, zal bij een vergroting worden getoetst aan de randvoorwaarden die gelden met betrekking tot aspecten als geluid, geur, et cetera.

Tussen de Rijksstraatweg en de Reidroas (ten westen van de Wester Omwei) is de realisatie van een aantal kantoren voorzien. Door de ligging direct aan de Rijksstraatweg en de spoorlijn Leeuwarden – Groningen vormt deze locatie een ideale zichtlocatie. De bebouwingsstrook is opgedeeld in een drietal bouwblokken met een maximale bouwhoogte van 6,5 meter aan de west- en oostzijde en 9 meter in het middelste gedeelte. De maximale oppervlakte mag 600 m² bedragen.

4.2.2. Agrarische bedrijvigheid

Binnen het plangebied van Hurdegaryp komen geen agrarische bedrijven voor. De boerderijen die wel binnen de grenzen van het plangebied zijn gelegen hebben allemaal hun agrarische functie verloren. Agrarische grond

(Cultuurgrond) komt wel voor, voornamelijk aan de randen van het dorpsgebied.

4.3. Horeca

In Hurdegaryp zijn zeven horecavoorzieningen gevestigd, namelijk een cafetaria (Van Helsdingenstraat), een café (Rijksstraatweg), een hotel/restaurant/zalencentrum (Rijksstraatweg), een Chinees restaurant (Burgemeester Drijberweg), een pizzeria (Fuormanderij), een snackroom (Fuormanderij) en beperkte horeca bij Annema's Vis (Zomerweg). Het horecabeleid is er op gericht om de bestaande horecavoorzieningen te behouden. Hierbij geldt dat de vormen van horeca geen negatieve invloed hebben op de woonfunctie. In het bestemmingsplan is hier rekening gehouden door op de betreffende locaties alleen de lichtere vormen van horeca toe te staan (maximaal categorie 2). Een uitzondering vormt het Van der Valkhotel aan de Rijksstraatweg (categorie 4).

4.4. Voorzieningen

Voor Hurdegaryp is concentratie van winkels van belang om een goed functionerend centrum te realiseren met een regionaal verzorgingsgebied. Daarom is het merendeel van de winkel geclusterd ter hoogte van de kruising Burgemeester Drijberweg / Wester- en Easter Omwei in het nieuwe winkelcentrum van Hurdegaryp. Daarnaast komen in het dorp een aantal verspreid liggende winkels voor.

4.4.1. Bestaande voorzieningen

Het gemeentelijke beleid is er op gericht om bestaande detailhandelsfuncties te handhaven op de huidige locaties. Daarnaast is er aan de Burgemeester Drijberweg, aansluitend aan het huidige winkelcentrum, tevens ruimte voor een geringe uitbreiding van het bestaande aanbod.

Wat betreft de bestaande maatschappelijke, sociaal-culturele, medische en sport-/recreatievoorzieningen is het beleid er op gericht om voorzieningen zoals de kerk, de scholen, de zorginstellingen, de sporthal, de ijsbaan en de bibliotheek te behouden. De clustering van verschillende functies (zoals het nieuwe kindcentrum) levert hieraan een belangrijke bijdrage.

4.4.2. Nieuwbouw

Centrumgebied

In het vigerende bestemmingsplan (Hurdegaryp, 1994) is een uit te werken bestemming voor centrumdoeleinden opgenomen. Hiermee wordt een kans geboden om het huidige braakliggende terrein een goede invulling te geven en de bestaande achterkantsituatie aan te pakken. Vanuit stedenbouwkundig en functioneel oogpunt is het hierbij van belang dat de aanwezige bevoorradingsstraat (min of meer in het verlengde van de Kobbeflecht) blijft gehandhaafd.

In onderhavig bestemmingsplan is de uitwerkingsbevoegdheid in het vigerende bestemmingsplan (Hurdegaryp, 1994) nader uitgewerkt. Hierbij zijn de percelen Burgemeester Drijberweg nr. 57 en de Van Helsdingenstraat nr. 3 voorzien van een bestemming overeenkomstig het huidige gebruik (respectievelijk Wonen A1 en Horeca 1). Op de gronden ten zuiden van beide percelen is een nieuw bouwvlak toegekend ten behoeve van nieuwe centrumfuncties. Dit bouwvlak is dusdanig gepositioneerd dat de ontsluiting en bevoorrading van het oostelijk gelegen gebouw (winkels en appartementen) voldoende gewaarborgd is. Om optimaal bij de bestaande omgeving aan te sluiten zal de bebouwingshoogte worden beperkt tot maximaal 7,5 meter.

Clustering Kindcentrum

In Hurdegaryp wordt/is op de voormalige locatie van OBS De Nije Winninghe aan de Bodaanstraat een Kindcentrum gerealiseerd. Hiervoor is een aparte planologisch-juridische vrijstellingsprocedure doorlopen ex artikel 19-2 WRO (2008).

Bebouwing

Het Kindcentrum bestaat uit twee scholen voor het basisonderwijs, een peuterspeelzaal, een kinderdagverblijf, een consultatiebureau, tussenschoolse en buitenschoolse opvang en enkele gemeenschappelijke voorzieningen. De functies worden samengebracht in één gebouw vanwege de meerwaarde in het gebruik en de huisvestingsvoordelen die het biedt. Het gebouw is zoveel mogelijk centraal op de bouwkaavel geplaatst, zodat er voldoende open ruimte tussen de gebouwen ontstaat aan de Bodaanstraat en een aaneengesloten, te stenig beeld, wordt voorkomen. Door een gezamenlijke entree worden twee bouwdelen van het Kindcentrum samengevoegd tot één herkenbaar ensemble. Het bouwdeel

aan de Bodaanstraat is opgericht in drie bouwlagen en biedt onderkomen aan de beide scholen, het bouwdeel aan het J.R.C.-laantje is opgericht in één bouwlaag en bevat de overige kindfuncties, met name die kindfuncties die gebonden zijn aan een plaats op de begane grond.

Onbebouwde ruimte

Het gebied rondom het Kindcentrum wordt ingericht in verband met de nieuwe functie voor dit gebied. De buitenspeel terreinen bevinden zich om het gebouw op een zodanige manier dat elk speelterrein vanuit het eigen domein bereikt kan worden. De speel terreinen worden omzoomd door hagen. De stallingen voor de fietsen zijn nadrukkelijk verspreid langs de rand van de speel terreinen in zogenaamde fietsenhagen. De speelplaatsen worden deels verhard en deels in gras uitgevoerd. Rond het Kindcentrum wordt de openbare ruimte ingericht volgens het 'shared space' principe (Dielde Romte). Het carrévormig plein wordt aan alle zijden ontsloten en kan tweezijdig worden bereden. De zuidelijke poot van de kruising Swagermanstraat –Bodaanstraat (de verkeersluwe verbinding met het centrumgebied van Hurdegaryp) wordt voor gemotoriseerd verkeer afgesloten. Door toepassing van dezelfde bestratingsmaterialen wordt de buitenruimte van het Kindcentrum min of meer onderdeel van het carré als geheel. De overgang van de buitenruimte van het Kindcentrum en het plein wordt grotendeels vormgegeven door toepassing van lage heggen.

Verkeersaspecten

Het Kindcentrum is gesitueerd in het midden van Hurdegaryp. Door de clustering van de twee scholen ligt een toename van verkeer voor de hand. De belangrijkste ontsluitende weg is de Bodaanstraat, die verlengd gaat worden tot in het nieuwbouwplan It Súd (aansluiting met de verlengde Easter Omwei). Om ervoor zorg te dragen dat geen verkeersonveilige situaties kunnen ontstaan, wordt een aantal maatregelen getroffen:

- De omgeving van het Kindcentrum is allemaal 30 km-zone.
- Het 'shared space' principe zorgt voor een hoger attentieniveau en daardoor een lagere snelheid van het autoverkeer.
- Afsluiten van een gedeelte van de Swagermanstraat voor doorgaand autoverkeer zorgt voor een veiliger kruising met de Bodaanstraat.
- De kruising van de (verlengde) Bodaanstraat met de Easter Omwei wordt snelheidsremmend uitgevoerd.
- Langs de Bodaanstraat zijn voetpaden aanwezig en gepland.

Er is bij het aantal parkeerplaatsen rekening gehouden met de bezetting van auto's en het gebruik van de parkeerplaatsen door meer dan één auto t.b.v. halen en brengen van de kinderen. Voor het personeel zijn in totaal ca. 30 parkeerplaatsen nodig. In totaliteit zal het gaan om ca. 75 parkeerplaatsen. Daarnaast zijn er extra parkeerplaatsen beschikbaar op het aangrenzende parkeerterrein van de Schalmei.

4.5. Groen

In het Groenstructuurplan 1993 zijn het landschap, het netwerk van recreatieve terreinen (sport- en speelplaatsen) en de bomen beschreven als de bouwstenen van het openbaar groen. Dit betekent, dat waar mogelijk

waardevolle landschapselementen (boomwallen, sloten, o.i.d.) worden opgenomen in de openbare ruimte en duurzaam worden behouden. Het landschap dient zoveel mogelijk als recreatieve uitloop van het openbaar groen. Groene routes dienen er naar toe te leiden of uit het landschap in het dorp doorgetrokken te worden. Bomen zijn de meest beeldbepalende groenvoorziening. Ze begeleiden de straten en andere openbare ruimtes. Ze worden zo veel mogelijk duurzaam behouden. Bij een inbreiding waarbij openbaar groen bebouwd wordt dient als compensatie het omringende openbaar groen kwalitatief verbeterd te worden (besluit bij Evaluatie groenbeleid in 2002).

4.6. Verkeer

Ten aanzien van de verkeerssituatie in Hurdegaryp worden er, afgezien van de aanleg van de Rondweg om Hurdegaryp (zie hieronder), geen grootschalige veranderingen verwacht. De huidige verkeerssituatie is dan ook het uitgangspunt van het onderhavige bestemmingsplan. Wel worden/zijn in het kader van de realisering van het Kindcentrum (zie paragraaf 4.4) enkele maatregelen doorgevoerd. Daarnaast zijn/zullen in het kader van het uitbreidingsplan It Súd de Easter Omwei, de Bodaanstraat en de Van Helsdingenstraat (langzaam verkeer) worden doorgetrokken. Met name de Bodaanstraat zal één doorgaande verbinding voor met name bestemmingsverkeer en langzaam verkeer gaan vormen tussen de Burgemeester Drijberweg tot aan de verlengde Easter Omwei en een ontsluitende functie krijgen voor diverse voorzieningen (nieuwe Kindcentrum en De Schalmei).

Tenslotte heeft de toekomstige aanleg van de Centrale As invloed op het aantal verkeersbewegingen over de doorgaande weg (Rijksstraatweg) door Hurdegaryp. In Hurdegaryp zal de Rijksstraatweg worden ontlast door de aanleg van de noordelijk gelegen rondweg om het dorp, een onderdeel van de Centrale As. De aanleg van de Centrale As is essentieel voor een betere ontsluiting van Noordoost Fryslân. Op het moment dat de Rijksstraatweg alleen nog maar een functie heeft voor lokaal verkeer kan in het kader van 'Kansen in Kernen' een herinrichting tot 'dorpsstraat' plaatsvinden. Dit kan aanleiding zijn voor een nieuwe planologische regeling voor de Rijksstraatweg en de aangrenzende gronden.

In het kader van het in ontwikkeling zijnde Duurzaam Veilig beleid van de gemeente is de inrichting van de woonstraten binnen de bebouwde kom gebaseerd op bestemmingsverkeer met een maximumsnelheid van 30 km

per uur. Deze wegen zijn in ieder geval bestemd als “Verkeers- en verblijfsdoeleinden”. De inrichting naar 30 km/uur gebied is gekoppeld aan het reguliere onderhoud van de wegen. Bij de genoemde onderhoudswerkzaamheden wordt specifieke aandacht besteed aan eisen voor de inpassing van de doorgaande fietsroutes (Rijksstraatweg en Burgemeester Drijberweg). De doorgaande wegen, waaronder de Rijksstraatweg, de Zomerweg, en de Wester- en Easter Omwei, hebben een ontsluitingsfunctie en zijn bestemd als “Verkeersdoeleinden”.

In Hurdegaryp zal de traverse door het dorp, de Rijksstraatweg worden ontlast door aanleg van de rondweg om het dorp, een deel van de Centrale As. Met de provincie zijn werkafspraken gemaakt over het herinrichten van de Rijksstraatweg zodra deze geen functie meer heeft voor doorgaand verkeer. In het kader van ‘Kansen in Kernen’ wordt een integraal plan gemaakt waarbij de ruimtelijke inrichting van het gehele gebied aan de orde komt. Ook wordt dan bestudeerd wat de mogelijkheden zijn voor het verleggen van de busroute naar de Easter- en Wester Omwei. Na de herinrichting zal de Rijksstraatweg niet langer een barrière zijn, maar een verbindende functie binnen het dorp hebben.

Belangrijk in de verkeersstructuur van Hurdegaryp is de ring die door de Wester- en Easter Omwei wordt gevormd. Deze ring is door het doortrekken van de Easter Omwei in het kader van de aanleg van It Súd, fase 2 en 3, inmiddels voltooid. In verband met de ontsluitende functie van deze route voor het dorp, is deze gecategoriseerd als erftoegangsweg (+) (GVVP, 2008). De snelheid van maximaal 50 km/ uur blijft gehandhaafd. Op bijzondere plaatsen op deze ontsluitingsroute wordt de snelheid van het verkeer teruggebracht met maatregelen volgens het principe van ‘shared space’. Dit is al gebeurd op het kruispunt van de Easter Omwei met de Burgemeester Drijberweg en zal tevens gebeuren op de kruising van de verlengde Bodaanstraat en de Easter Omwei.

5. OMGEVINGSASPECTEN

Naast de relevante beleidskaders dient bij de totstandkoming van het bestemmingsplan rekening gehouden te worden met de milieuwetgeving op zowel Europees als nationaal niveau. Daarbij zijn de omgevingsaspecten archeologie, ecologie, water, externe veiligheid, luchtkwaliteit, wegverkeerslawaai, geurhinder, bodem en openbare nutsvoorzieningen van belang. De genoemde omgevingsaspecten komen in dit hoofdstuk aan bod.

5.1. Archeologische toets

5.5.1. Beleid

Bij ingrepen die een verstoring van het bodemprofiel met zich mee (kunnen) brengen is een adequate bescherming van het archeologische erfgoed van belang. Dit belang is in internationaal verband erkend in het 'Verdrag van Valetta'. In Nederland zijn de uitgangspunten van dit verdrag per 1 september 2007 opgenomen in de daartoe gewijzigde Monumentenwet 1988: de Wet op de archeologische monumentenzorg (Wamz). Bescherming volgens de Wamz vindt plaats door regulering van bodemversturende activiteiten in een zo vroeg mogelijk stadium. Dit wordt gerealiseerd door archeologie te betrekken in het proces van ruimtelijke planontwikkeling. Al tijdens de planvoorbereiding moet worden onderzocht wat er over archeologie bekend is zodat daar tijdens de planvorming rekening mee gehouden kan worden. Het behoud van archeologische waarden in situ (planinpassing) is daarbij het streven. Waar nodig vindt overleg plaats tussen de gemeente en de provincie.

Wamz

In de Memorie van Toelichting bij de Wamz is aangegeven dat de archeologische waarden kunnen worden ontzien door bouwlocaties zodanig te situeren dat de archeologische waarden niet worden aangetast. De archeologische waarden kunnen ook worden ontzien door zodanig te bouwen dat deze zo ongeschonden mogelijk blijven. Een geringe planaanpassing of gewijzigde bouwmethode kan hiervoor al voldoende zijn. Indien behoud in situ niet mogelijk is wordt behoud ex situ nagestreefd door middel van opgraving en documentatie voorafgaand aan de bouw. Tot slot kan worden gekozen voor het teniet laten gaan van de archeologische waarden, indien het gaat om minder waardevolle vindplaatsen.

5.5.2. Archeologische waarden plangebied

Waardevolle terreinen

Binnen het plangebied bevinden zich twee terreinen van hoge archeologische waarde, te weten de oude dorpskern (AMK-nr. 15105) en het terrein van het Gaeleslotje (AMK-nr. 9345).

Op de FAMKE (ijzertijd–middeleeuwen) wordt de oude dorpskern (PKN kerk en omgeving) aan de Rijksstraatweg (indicatief) aangeduid als ‘waardevolle dorpskern’. Ter plaatse van de begraafplaats is de grond destijds geroerd om het geschikt te maken voor de functie begraafplaats. Als er al waardevolle elementen aanwezig waren, zijn die destijds tenietgedaan. De kans dat daar nog archeologische waarden aanwezig zijn is daarom nihil. Derhalve is alleen het noordelijke gedeelte van het gebied voorzien van een dubbelbestemming archeologisch waardevol gebied. Ook het terrein van het Gaeleslotje (inclusief de gracht) is voorzien van dezelfde dubbelbestemming.

Ontwikkelingslocaties

Voor de ontwikkelingslocaties in het plangebied is nader onderzoek verricht naar de eventueel aanwezige archeologische waarden in de grond. Voor beide locaties geldt dat van de oorspronkelijke bodemopbouw nauwelijks nog iets intact is gebleven. Binnen beide gebieden bestaat derhalve geen aanleiding tot beschermende en/of beperkende maatregelen.

Ter plaatse van de uitbreidingslocatie van het centrumgebied aan de Burgemeester Drijberweg heeft tot 2004 bebouwing (2 woningen) gestaan. Gezien dit feit en de conclusies uit bovenstaande onderzoeken kan redelijkerwijs worden aangenomen dat er geen aanleiding is om beschermende en/of beperkende maatregelen te nemen.

5.2. Ecologische toets

De Natuurbeschermingswet dateert uit 1967. Deze voldeed niet aan de verplichtingen van de internationale verdragen en de Europese Vogel- en Habitatrichtlijn. Daarom is het Nederlandse natuurbeschermingsrecht aangepast. In 2002 is de Flora- en faunawet van kracht geworden waarin de soortenbescherming is opgenomen en in oktober 2005 is de gewijzigde Natuurbeschermingswet 1998 ten behoeve van de bescherming van natuurgebieden in werking getreden.

De Natuurbeschermingswet 2005 bepaalt de bescherming van natuurgebieden, inclusief de Europese Habitat- en Vogelrichtlijngebieden, die deel uitmaken van Natura 2000, de (Provinciale) Ecologische Hoofdstructuur en natuurgebieden buiten de EHS. Deze bescherming houdt bij Natura 2000 gebieden niet op bij de grenzen van de natuurgebieden, omdat bijvoorbeeld vogels elders foerageren. De grenzen van de EHS liggen deels nog niet vast, maar omdat de omstandigheden voor de totstandkoming van de EHS niet mogen verslechteren, mogen in de zoekgebieden voor de EHS geen ruimtelijke ontwikkelingen plaatsvinden, die ongunstig zijn voor de natuur. De in onderhavig plangebied voorkomende ontwikkelingslocaties zijn niet gelegen in een dergelijk zoekgebied.

In de Flora- en faunawet wordt gesteld dat er voldoende zorg in acht dient te worden genomen voor de in het wild voorkomende dieren en planten, alsmede voor hun directe leefomgeving. Daartoe is in 2007 een inventarisatie uitgevoerd naar de binnen de plangrenzen aanwezige ecologische waarden (zie bijlage 1). Daarnaast is bekend dat zich in de PKN-kerk vleermuizen ophouden.

In de bestaande situatie moet er met enkele (zwaar) beschermde soorten planten en dieren rekening gehouden worden zoals de libellensoort Groene Glazenmaker en diverse soorten vleermuizen. Daarom is bij ingrepen, die van invloed kunnen zijn op hun voortbestaan (zoals slopen of verbouwen, dempen) nader onderzoek noodzakelijk en moet een ontheffing worden aangevraagd. De Kleine Modderkruiper, een visje uit tabel 2, en de Rietorchis worden middelzwaar beschermd en vereist het werken met een gedragscode of als dat niet mogelijk is een ontheffing.

Omdat broedende vogels beschermd worden mogen er in de broedtijd (globaal 1 maart - 1 juli) geen nesten verstoord worden. Nesten kunnen voorkomen in bomen, struiken, op de grond, aan de waterkant, maar ook in/aan gebouwen.

De natuurgebieden in de omgeving zullen van dit plan geen nadelige gevolgen ondervinden.

Naast de inventarisatie van ecologische toestand van Hurdegaryp zijn ten behoeve van de ontwikkelingslocaties een aantal specifieke onderzoeken uitgevoerd.

Kindcentrum

Uit uitgevoerd ecologisch onderzoek is naar voren gekomen dat op deze locatie geen bij wet beschermde plant- en diersoorten of beschermde habitats aanwezig zijn, wellicht met uitzondering van vogelnesten. Ook in de te slopen panden zijn geen vleermuizen aangetroffen. Ontheffing van de Flora- en faunawet hoefde dan ook niet te worden aangevraagd.

Rijksstraatweg 12a

Uit uitgevoerd onderzoek is gebleken dat het terrein alleen geschikt is voor enkele licht beschermde dieren. Derhalve hoefde ook hier ontheffing van de Flora- en faunawet niet te worden aangevraagd.

Centrumgebied

In de huidige situatie bestaat het perceel voornamelijk uit braakliggende grond. Gezien het kleinschalige karakter van het gebied en de lage natuurwaarde is het terrein alleen geschikt voor enkele licht beschermde soorten.

5.3. Waterparagraaf

5.3.1. Beleid

De Wet op de waterhuishouding geeft aan dat de provincie een waterhuishoudingsplan vast dient te stellen waarin de hoofdlijnen van het waterhuishoudkundig beleid zijn opgenomen. Op 31 mei 2000 is het Tweede waterhuishoudingsplan van de provincie Fryslân, Dreaun troch it wetter, vastgesteld. Voor het bebouwde gebied is de gewenste situatie voor het jaar 2015 als volgt omschreven: "De oppervlaktewateren in bebouwd gebied zijn geschikt voor meervoudig gebruik dat recht doet aan de potenties van het watersysteem. Dit zal de ecologische, landschappelijke en recreatieve betekenis en de belevingswaarde van het water vergroten".

Verder kan over de rol van de waterschappen in dit geheel in z'n algemeenheid worden gezegd dat deze streven naar een ordenende rol van het water in de ruimtelijke ordening. Voor twee locaties in het onderhavige plangebied is een wateradvies bij het Wetterskip Fryslân gevraagd. Het advies is in de onderstaande waterparagraaf verwerkt. Aangezien het perceel aan de Burgemeester Drijberweg in de oude situatie reeds grotendeels verhard was, is compensatie in de vorm van extra open water

hier niet aan de orde. Wel dient bij de verdere bouwplannen rekening te worden gehouden met het materiaalgebruik en de afwatering.

5.3.2. Watertoets

Ontwikkelingslocaties

Als gevolg van beide ontwikkelingen het plangebied zal het verhard oppervlak slechts gering toenemen (ca. 1200 m² + 3000 m²). Ter compensatie is in het uitbreidingsplan It Súd, fase 2 en 3, rekening gehouden met 300 m² extra oppervlak aan open water. Middels een nieuw aan te leggen (schoon)waterleiding zal het hemelwater worden afgevoerd richting genoemd open water. Ter plaatse van de nieuwe woningen aan de Rijksstraatweg 12a zal de bestaande sloot met circa één meter worden verbreed. Beide maatregelen hebben de instemming van het Waterschap.

Waterkwaliteit

In de woonwijk 'it Súd 1' is een gescheiden rioolstelsel aangelegd. De regenwaterafvoeren zijn aangesloten op de in het plan aanwezige waterpartijen. In de rest van Hurdegaryp is een verbeterd gemengd rioolstelsel aanwezig, met aan de westkant 2 overstorten op de zandwininput buiten het plangebied en aan de zuidoostzijde via een bergbezinkriool een overstort op de Burgerfeansterfeart. De berekende overstortfrequentie op de laatste locatie is 5 keer per jaar en de K-waarde is 3,6. Dat betekent dat er geen sprake is van een knelpunt in de waterkwaliteit, maar tijdens en direct na een overstorting is er natuurlijk wel sprake van een tijdelijk verminderde waterkwaliteit. De rioolstelsels voldoen aan de wettelijke eisen voor de basisinspanning. Van een aantal verkeersluwe woonstraten is het verhard oppervlak afgekoppeld van de riolering en afgevoerd naar waterpartijen buiten het plangebied en naar het water van 'it Súd 1'. De kwaliteit van de waterpartijen in 'it Súd' wordt op peil gehouden door het rondpompen van het water langs de met diverse waterplanten beplante oevers.

5.4. Externe veiligheid

5.4.1. Transportroutes

Rijksstraatweg

Over de Rijksstraatweg worden gevaarlijke stoffen vervoerd. Uit de meest recente beschikbare gegevens (Risicoatlas wegtransport gevaarlijke stoffen,

2003) valt op te maken dat brandbare vloeistoffen zoals diesel (LF1) en benzine (LF2) over de N355 worden getransporteerd. Aangezien het hier om slechts lage vervoersintensiteiten gaat (<500 /jaar) veroorzaakt dit geen noemenswaardige risico's (zowel de PR 10^{-6} contour als de PR 10^{-7} contour liggen op het hart van de weg). Daarnaast valt ook het aspect groepsrisico te verwaarlozen. Onderhavig bestemmingsplan maakt het weliswaar mogelijk dat er verblijfsfuncties zoals wonen in de nabijheid van de Rijksstraatweg voorkomen, maar door het geringe dichtheid van verblijfsfuncties (woningen, bedrijven, winkels) binnen 200 meter vanuit de as van de weg, de aanleg van de Noordelijke rondweg om Hurdegaryp, de aanwezigheid van voldoende alternatieve vluchtroutes en voldoende open water (secundaire blusvoorziening) wordt de huidige situatie acceptabel geacht.

Spoorweg

Op het baanvak Leeuwarden-Groningen vindt geen transport van (gevaarlijke) goederen plaats. Derhalve is een nadere verantwoording ten aanzien van het aspect externe veiligheid op dit punt niet aan de orde.

5.4.2. Inrichtingen

Aan de Stationsweg is een verkooppunt van motorbrandstoffen (inclusief LPG) gevestigd (garagebedrijf De Jager). Binnen de contouren van het plaatsgebonden risico (vulpunt, opslag, afleverzuil) bevinden zich geen bestaande (beperkt) kwetsbare objecten. De risicocontour vanaf het vulpunt is (per 1 januari 2010) gelegen op 35 meter en vanaf het opslagpunt 25 meter. Het is van belang dat binnen deze veiligheidscontouren ook geen nieuwe (beperkt) kwetsbare objecten mogelijk kunnen worden gemaakt. In het bestemmingsplan is hiermee rekening gehouden door de zones te voorzien van een dubbelbestemming "Veiligheidszone lpg" en hierbinnen bestemmingen te leggen die geen nieuwe (beperkt) kwetsbare objecten mogelijk maken¹). Verder is in de milieuvergunning voor deze inrichting opgenomen dat de doorzet niet meer dan 1.000 m³ per jaar mag bedragen²).

¹ Afstanden gebaseerd op gewijzigde Regeling Externe Veiligheid Inrichtingen (april 2007).

² Milieuvergunning is op 27 juni 2007 onherroepelijk geworden.

In de huidige situatie ligt het groepsrisico onder de oriëntatiewaarde. Binnen het invloedsgebied (150 m vanaf het vulpunt, zie kaartfragment) voorziet het onderhavige bestemmingsplan niet in bestemmingen die (nieuwe) hoogbouw en/of functies voor verminderd zelfredzame personen toestaan. Gezien de conserverende aard van onderhavig bestemmingsplan valt er geen toename te verwachten van het aantal personen dat binnen het invloedsgebied verblijft.

Op basis van hetgeen hierboven is beschreven kan worden geconcludeerd dat binnen de plangrenzen van onderhavig bestemmingsplan wordt voldaan aan de wettelijke normen uit het Besluit Externe Veiligheid Inrichtingen.

5.5. Luchtkwaliteit

Op 15 november 2007 is de 'Wet Luchtkwaliteit' (hoofdstuk 5, titel 2 van de Wet milieubeheer) in werking getreden. De wet vervangt het Besluit luchtkwaliteit 2005, dat hiermee is komen vervallen. Het oude Besluit luchtkwaliteit 2005 was in de praktijk niet altijd duidelijk, waardoor ongewenste effecten optraden. Het ging hierbij met name om de uitoefening van bevoegdheden in het algemeen en van stedelijke herstructurering in het bijzonder in situaties waarin luchtkwaliteitsnormen werden overschreden. Veel maatregelen die zeer lokaal tot een beperkte verslechtering leiden maar per saldo tot een verbetering, werden hierdoor onmogelijk gemaakt. Aan deze situatie is met de nieuwe regeling in de Wet luchtkwaliteit een einde gemaakt.

Normen

Luchtkwaliteitsnormen gelden voor de stoffen zwaveldioxide, stikstofdioxide en stikstofoxiden, fijnstof, lood, koolmonoxide en benzeen. De Wet luchtkwaliteit geeft aan op welke termijn de normen gelden en moeten worden gehaald en welke bestuursorganen verantwoordelijk zijn voor het halen van die normen. Vastgelegd zijn grenswaarden, plandrempels en alarmdrempels.

- Alarmdrempels zijn er voor zwaveldioxide (SO₂) en stikstofdioxide (NO₂). Ze zijn bedoeld om beschermende maatregelen te kunnen opleggen bij kortdurende blootstelling, vergelijkbaar met de Smogregeling.
- Plandrempels zijn vastgesteld voor stikstofdioxide (NO₂) en fijnstof (PM₁₀). Met de plandrempels wordt gestreefd naar het geleidelijk toewerken naar de grenswaarde. Er is met de plandrempel een afnemende overschrijdingsmarge toegestaan in een aantal jaren tot het jaar waarin de grenswaarde definitief gehaald moet worden.
- Grenswaarden zijn voor alle stoffen vastgesteld. Voor een aantal stoffen geldt daarnaast een termijn waarop uiterlijk aan de grenswaarde moet worden voldaan, bijvoorbeeld stikstofdioxide (jaargemiddelde concentratie; in 2010 aan te voldoen) en fijnstof (jaargemiddelde concentratie; in 2005 aan te voldoen).

De soort normen die zijn gesteld betreffen diverse concentratie-eisen, maar ook het maximum aantal overschrijdingen per jaar. Het aantal overschrijdingen van een normwaarde moet in dat geval onder een maximum aantal blijven.

De (Europese) luchtkwaliteitseisen op grond van de normering uit de 'oude' Besluiten zijn in de Wet luchtkwaliteit gehandhaafd. In de wet staat centraal onder welke voorwaarden bestuurorganen bepaalde bevoegdheden met mogelijke effecten op de luchtkwaliteit – zoals het vaststellen van een bestemmingplan – kunnen uitoefenen. Als aan minimaal één van de volgende voorwaarden wordt voldaan, vormen luchtkwaliteitseisen geen belemmering voor het uitoefenen van deze bevoegdheden. Dat is indien:

- het aannemelijk is dat er geen sprake is van een feitelijke of
- dreigende overschrijding van een grenswaarde;
- daardoor, al dan niet per saldo, geen verslechtering van de luchtkwaliteit optreedt;

- dit 'niet in betekende mate' (nibm) bijdraagt aan de luchtverontreiniging;
- het een project betreft dat past binnen het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL).

Besluit nibm

Of een project 'niet in betekende mate' bijdraagt aan de concentratie van een bepaalde stof is vastgelegd in het 'Besluit niet in betekende mate (luchtkwaliteitseisen)'. Deze 'nibm-projecten' mogen zonder toetsing aan de grenswaarden voor luchtkwaliteit en zonder luchtkwaliteitsonderzoek uitgevoerd worden. Projecten zijn nibm als daarmee de 1 procent grens niet wordt overschreden. Dit is gedefinieerd als 1 procent van de grenswaarde voor de jaargemiddelde concentratie van fijnstof (PM₁₀) of stikstofdioxide (NO₂). Dit komt overeen met 0,4 microgram per m³. De 1 procent grens is tijdelijk. Na het van kracht worden van de NSL geldt een algemene grenswaarde van 3 procent voor het bepalen van de vraag of er sprake is van een nibm-project.

Regeling nibm

Het Besluit nibm bevat tevens de grondslag voor een ministeriële regeling waarin categorieën van gevallen worden aangewezen die in ieder geval niet in betekende mate bijdragen. In die gevallen hoeft geen verdere toets aan de 3 procent grens of aan de tijdelijke 1 procent grens plaats te vinden. Tot deze categorieën behoren bepaalde landbouwinrichtingen en kantoor- en woningbouwlocaties. Zo worden woningbouwlocaties kleiner dan 500 nieuwe woningen in geval van één ontsluitingsweg, of bouwlocaties tot 1000 woningen ingeval van twee ontsluitingswegen met een gelijkmatige verdeling, met name genoemd.

Plangebied

Aangezien onderhavig bestemmingsplan conserverend van aard is betreft het geen project dat in betekende mate bijdraagt aan de luchtverontreiniging. Bovendien is uit een toetsing aan het oude Besluit Luchtkwaliteit 2005 (zie bijlage 2) gebleken dat er geen knelpunten voorkomen binnen de grenzen van onderhavig bestemmingsplan.

Ook beide ontwikkelingen dragen niet in betekende mate bij aan de luchtverontreiniging. De ontwikkeling aan de Rijksstraatweg betreft kleinschalige woningbouw (opgenomen in de regeling nibm) en ten behoeve van de realisatie van het Kindcentrum is uitgebreid onderzoek verricht naar het aspect luchtkwaliteit (zie bijlage). Hieruit is gebleken dat

de toename van de luchtverontreiniging als gevolg van het nieuwe Kindcentrum (toename verkeer) minder is dan 1 % van de grenswaarden (dit komt overeen met 0,4 microgram/m³, voor zowel PM₁₀ als NO₂). Derhalve is een nadere verantwoording van het aspect luchtkwaliteit niet noodzakelijk.

Ook ten aanzien van de uitwerkingslocatie aan de Burgemeester Drijberweg gaat eenzelfde redenering op. De maximaal 400 m² aan centrumvoorzieningen genereert dusdanig weinig extra verkeer op de Burgemeester Drijberweg dat de toename van de luchtverontreiniging als gevolg hiervan minder is dan 1% van de grenswaarden.

De projecten die in het kader van het bestemmingsplan Hurdegaryp 2006 mogelijk worden gemaakt, mogen zonder toetsing aan de grenswaarden voor luchtkwaliteit worden uitgevoerd. Hiermee voldoet het bestemmingplan aan de Wet luchtkwaliteit en zijn er op het gebied van luchtkwaliteit geen belemmeringen te verwachten.

5.6. Geluidhinder

Wegverkeerslawaaï

Bij de planontwikkeling, met name waar het gaat om geluidgevoelige functies, is het van belang vooraf akoestische prognoses te geven. Daarop gebaseerde maatregelen moeten worden vastgelegd in het bestemmingsplan. Voor wegen geldt van rechtswege op grond van de Wet geluidhinder (Wgh) een zone waarbinnen een normering van kracht is voor de geluidbelasting van het verkeer. Uit de Wgh vloeit verder voort dat akoestisch onderzoek noodzakelijk is ten behoeve van nieuwe situaties ten aanzien van geluidgevoelige functies. In het grootste deel van het plangebied zal echter een 30 km-zone worden ingesteld, waardoor zonering niet aan de orde is. Hiervoor is dus ook geen onderzoek nodig.

In het kader van het onderhavige bestemmingsplan zijn de zoneplichtige wegen beschouwd: Rijksstraatweg, Wester- en Easter Omwei, Burgemeester Drijberweg (ten zuiden van de Easter Omwei), Zomerweg, Stationsweg/Slachterdijk en de Langedijk.

Voor deze wegen is onderzoek verricht naar de te verwachten geluidsbelasting en de ligging van de geluidscontouren. Het onderzoeksrapport is opgenomen in bijlage 2. De resultaten van het onderzoek zijn in onderstaande tabel 1 samengevat.

Wegvak	ligging 48 dB-contour
Rijksstraatweg, deel A	270 m
Rijksstraatweg, deel B	140 m
Rijksstraatweg, deel C	259 m
Zomerweg	37 m-73 m
Burgemeester Drijberweg	62 m
Wester Omwei	38 m.
Easter Omwei	24 m
Stationsweg/Slachtedijk	43 m/73m
Langedijk	29 m

Omdat nog niet zeker is dat de Centrale As al in het jaar 2018 is gerealiseerd, is bij de berekening van de geluidscontouren nog geen rekening gehouden met de Centrale As en de gevolgen daarvan op het gemeentelijke wegennet.

Voor de ligging van de contouren wordt verwezen naar het rapport. Op basis hiervan kunnen de volgende conclusies worden getrokken.

Bestaande situaties

Vershillende bestaande geluidgevoelige bestemmingen vallen binnen de 48 dB-contour (voorkeursgrenswaarde). Dit betekent dat voor deze gebieden de bestaande situatie gehandhaafd kan blijven, maar dat er geen sprake kan zijn van verslechtering van de geluidssituatie c.q. de toevoeging van nieuwe geluidgevoelige functies binnen dit gebied.

Hiermee is in het plan rekening gehouden door in deze gebieden de bouwvlakken van geluidgevoelige functies (o.a. woningen) zodanig op de bestaande situatie vast te leggen, dat geen uitbreiding van de woonfunctie richting de weg kan plaatsvinden en daarmee dus geen toename van nieuwe situaties in de zin van de Wet geluidhinder kan optreden. Verder geldt dat in het plan geen nieuwe geluidgevoelige bestemmingen binnen de contouren van de voorkeursgrenswaarden mogelijk kunnen worden gemaakt. Ten slotte zijn/worden de woonstraten in het plangebied als 30 km-gebied ingericht, waardoor zonering krachtens de Wet geluidhinder niet aan de orde is.

Nieuwe situaties

De in het bestemmingsplan opgenomen nieuwe ontwikkelingen zijn getoetst aan de resultaten van het akoestisch onderzoek. Uit deze berekeningen blijkt dat de invullocatie aan de Rijksstraatweg grotendeels binnen de 48 dB-contour is gelegen. Derhalve is een hogere grenswaarde worden afgegeven door het college van burgemeester en wethouders teneinde de ontwikkeling mogelijk te maken. Uit de berekeningen ten behoeve van het Kindcentrum is gebleken dat het bouwplan voldoet aan de aan de voorkeursgrenswaarde van 48 dB ten gevolge van wegverkeerslawaai (Rijksstraatweg). Aangezien op de Burgemeester Drijberweg ter plaatse van de uitwerkingslocatie een 30 km/u-regime geldt, valt deze buiten de werking van de Wet geluidhinder. Uit het uitgevoerde onderzoek is daarnaast gebleken dat het uitwerkingsgebied tevens buiten de 48 dB-contour van de Easter Omwei is gelegen. Nadere akoestische onderzoek kan derhalve achterwege worden gelaten.

Spoorweglawaai

Naast het aspect verkeerslawaai is tevens onderzoek verricht naar het aspect spoorweglawaai, aangezien het plangebied binnen de wettelijke geluidszone (100 meter) van de spoorweg Groningen – Leeuwarden is gelegen. Uit dit onderzoek is gebleken dat de wettelijke voorkeursgrenswaarde (55 dB) op circa 36 meter uit het hart van de spoorbaan is gelegen.

Industrielawaai

Binnen het plangebied of in de directe omgeving daarvan bevinden zich geen geluidszoneringsplichtige industriële activiteiten.

5.7. Geurhinder

Binnen het plangebied en in de directe omgeving daarvan zijn geen agrarische bedrijven of andere bedrijven (meer) gelegen die een milieuzone (geur) kennen. Derhalve is dit aspect niet nader toegelicht in het kader van onderhavig bestemmingsplan.

5.8. Bodem

Op een drietal locaties worden met dit plan nieuwe functies geprojecteerd. Het gaat hier om de realisatie van een dertiental woningen (Rijksstraatweg 12a), circa 400 m² aan centrumfuncties en een Kindcentrum (voormalig terrein OBS De Nije Winninghe). Daar waar sprake is van nieuwbouw dient

op grond van bodemonderzoek komen vast te staan dat er geen sprake is van risico's voor de volksgezondheid.

Uit een verkennend bodemonderzoek in het kader van het Kindcentrum is gebleken dat er geen milieuhygiënische beperkingen zijn aan het gebruik van de locatie voor het beoogde doel.

Ook naar de milieuhygiënische situatie ter plaatse van de Rijksstraatweg 12A is onderzoek gedaan. De resultaten hiervan geven geen aanleiding om beperkingen te stellen aan het gebruik van het terrein. Uiteraard dient er wel rekening te worden gehouden met de restverontreiniging op het voorterrein (vml tankstation). Volgens tekening ligt dit echter net buiten het onderzoeksterrein en volgens de plankaart ook buiten de bestemming woondoeleinden. Ter plaatse van het aangelegde beheerssysteem/onttrekkingsstelsel i.v.m. de nog aanwezige restverontreiniging is de bestemming tuin gepland. De restverontreiniging zelf is gelegen de bestemming (verkeerdoeleinden).

5.9. Duurzaam bouwen

Bij nieuwbouw van woningen heeft de gemeente de inspanningsverplichting om de EnergiePrestatieCoëfficiënt (EPC) met 5 tot 10% te verlagen (dit ingevolge het gemeentelijke uitvoeringsplan klimaatbeleid 2004). Bij Hurdegaryp It Súd is er sprake van meer dan 250 woningen. Derhalve is ook de energieprestatie op locatie (EPL) beoordeeld. Ook dit is in het uitvoeringsplan klimaatbeleid 2004 vastgesteld (project 2.001 Energievisie Hurdegaryp). De gemeente Tytsjerksteradiel streeft naar een EPL van 6,8 (ambitieniveau actief).

Daarnaast is in maart 2008 de nota duurzaamheid vastgesteld. De ambities van de gemeente in de woningbouw zijn ambitieuzer dan wat destijds in 2004 is vastgesteld, namelijk: De gemeente Tytsjerksteradiel streeft naar hogere duurzaamheidsambities dan vastgelegd in het bouwbesluit (vastgesteld beleid, maart 2008).

De ambitie van de gemeente is een verscherpte EPC voor nieuwbouwwoningen van het nu wettelijke 0,8 naar 0,3 in 2011. Dit streven sluit aan bij de ambities van het Energieakkoord Noord-Nederland. Waar mogelijk streven we binnen een termijn van 10 jaar naar klimaatneutrale nieuwbouw.

5.10. Kabels en leidingen

Hoofdwaterleidingen

Op een drietal plaatsen in het plangebied loopt een hoofdwaterleiding van het waterbedrijf Vitens Fryslân, namelijk in het tracé Reidlânswei–Douwetille–Van Helsdingenstraat, langs de Burgemeester Drijberweg en langs de Rijksstraatweg. De betreffende zones zijn op de plankaart voorzien van de dubbelbestemming ‘Leiding – Water’.

Rioolpersleidingen

De rioolpersleidingen langs de Hurdegarypster Opfeart is ondergebracht onder de dubbelbestemming ‘Leiding – Riool’. Ditzelfde geldt voor het bergbezinkriool die in fase 1 van It Súd is gelegen. Deze loopt vanaf De Ljurk tot aan de Burgumerfeanster Feart.

Hoogspanningslijn

De hoogspanningslijn die over het zuidelijk deel van het plangebied loopt is voorzien van de dubbelbestemming ‘Leiding – Hoogspanningsverbinding’.

Algemeen

Voor deze leidingen geldt een bebouwingsvrije afstand van 5 meter aan weerszijden van de leiding met daaraan gekoppeld een regeling die het realiseren van gebouwen en bouwwerken onmogelijk maakt (anders dan ten behoeve van de dubbelbestemming). Binnen deze dubbelbestemmingen 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.

6. TOELICHTING OP DE JURIDISCHE OPZET

6.1. Uitgangspunten

Het betreft in het voorliggende bestemmingsplan de bebouwde kom (inclusief de dorpsuitlopers) van Hurdegaryp. Naast een actuele planologisch-juridische regeling daarvoor, wordt ingezet op een opzet die inspeelt op de digitale raadpleegbaarheid van bestemmingsplannen. Daarvoor heeft de gemeente een Handboek bestemmingsplannen ontwikkeld. Waar het gemeentelijk inzicht daarvan afwijkt, gaat dat voor. Eén en ander stelt zowel eisen aan de methodiek van de juridische opzet als aan de opzet van de plankaart.

Er is gezocht naar een sterk vereenvoudigde regeling, die ook beter handhaafbaar is. Dat betekent dat de burger vooraf duidelijkheid krijgt over de ruimte binnen een bestemming, maar tegelijk ook waar grenzen liggen.

In dit bestemmingsplan wordt in de woonbestemmingen afgezien van het onderscheid in hoofdgebouwen, aanbouwen en bijgebouwen en alleen te spreken over een regeling ten aanzien van gebouwen. Doel is om de praktische hanteerbaarheid van het bestemmingsplan te vergroten en minder gedetailleerde regels op te nemen. Een dergelijke regeling zal voortaan in de nieuwe bestemmingsplannen worden opgenomen.

In combinatie met de actualisering en digitalisering zet de gemeente in op een reeks van algemeen toepasbare bestemmingen. Vergelijkbare situaties over de hele gemeente moeten een zelfde regeling krijgen. Te denken valt aan eenzelfde opzet voor vergelijkbare typen woningen. Er is voor de gemeente als geheel een pakket aan regels gemaakt voor alle mogelijk voorkomende situaties. Per plan kunnen daaruit de relevante bepalingen worden geput.

Per onderdeel van de regels gaat het om het volgende:

- in de begripsbepalingen zijn de relevante begrippen alfabetisch gerangschikt;
- de wijze van meten is afgestemd op de RO Standaarden en regels 2008 en de gangbare praktijk in de gemeente;

- de mogelijkheid om nadere eisen te stellen is vervallen. Vaak wordt bij de planvoorbereiding in overleg met de initiatiefnemer nagegaan op welke wijze tot een ruimtelijk acceptabel bouwplan kan worden gekomen. Dit zeker bij grote bouwplannen. Als een bouwplan past, is de noodzaak om nogmaals nadere eisen te kunnen stellen, niet nodig;
- ook zijn geen ontheffingsbepalingen meer opgenomen: bij recht wordt aangegeven wat acceptabel is, daarbuiten zijn geen mogelijkheden. Als toch de wens ontstaat om van de bij-recht-bepalingen af te wijken, moet dat afgewogen worden in het kader van een aparte wijzigingsprocedure. Deze keuze is mede gemaakt vanuit beheersoverwegingen: anders dan bij de toepassing van ontheffingen wordt bij wijziging het planologisch regime aangepast. Het bestemmingsplan behoudt daardoor langer zijn actualiteitswaarde;
- wijzigingsbevoegdheden, die zijn gebonden aan een procedure op grond van artikel 3.6 van de Wro, behoren tot uitzonderingen en nu nog niet voorziene situaties. Desalniettemin kunnen ze niet gemist worden om het plan flexibel te maken. In het bestemmingsplan worden vooraf de criteria aangegeven waaronder een eventuele wijzigingsbevoegdheid kan worden gebruikt. De meer algemene criteria zijn in de begripsbepalingen nader omschreven. De raad stelt deze criteria vast, het college van burgemeester en wethouders past ze toe;
- algemene bepalingen, zoals de overgangsbepaling, blijven gehandhaafd, gelet op hun juridische noodzaak.

6.2. Bestemmingen

In deze paragraaf wordt een korte toelichting gegeven op de gebruiks- en bebouwingsmogelijkheden van de belangrijkste bestemmingen.

Agrarisch - Cultuurgrond

Deze bestemming is doorgaans toegekend aan gronden met een agrarische functie of een gebruik ten behoeve van het wonen (weiland, moestuin, erf e.d.). De betreffende gronden zijn als zodanig op de plankaart aangeduid. Het beleid is er op gericht om de landschappelijke waarden van de betreffende gronden zoveel mogelijk in stand te houden. Deze doelstelling is juridisch verankerd door middel van een aanlegvergunningenstelsel. Dit houdt in dat in bepaalde situaties een vergunning aangevraagd dient te worden voor activiteiten die van negatieve invloed kunnen zijn op de

landschappelijke en/of natuurwetenschappelijke waarden. Te denken valt aan activiteiten zoals het aanplanten van bomen in open gebied, het verharderen van het perceel of het afgraven, ophogen of egaliseren van gronden. De exacte activiteiten staan omschreven in de aanlegregels die onder de bestemming "Cultuurgrond" zijn opgenomen.

De bestemming maakt in principe gebouwen en overkappingen voor het tijdelijk onderbrengen van vee en/of de tijdelijke opslag van gewassen en/of agrarische producten mogelijk. Dergelijke gebouwen en overkappingen dienen binnen een bouwvlak te worden opgericht.

Bedrijf - 1 en 2

In het algemeen zijn binnen de bestemming 'Bedrijf' diverse typen bedrijven te onderscheiden. In de regels behorende bij deze bestemmingen wordt verwezen naar de VNG-bedrijvenlijst, welke is gebaseerd op de "Basiszoneringslijst" van de VNG (bijlage 1 van de regels). In deze VNG-lijst is (per bedrijfstype) informatie gegeven over de mogelijke milieubelasting van een bedrijfstype of -inrichting.

Er worden in de VNG-lijst zes milieucategorieën onderscheiden, oplopend van 1 tot en met 6: Onder categorie 1 vallen bedrijven die toelaatbaar worden geacht tussen woonbebouwing en onder categorie 6 (als andere uiterste) zijn bedrijven opgenomen, die op aanzienlijke afstand (1000-1500 meter) vanaf woonbebouwing gerealiseerd moeten worden. De diverse bedrijfsbestemmingen corresponderen met de maximaal toegelaten milieucategorie volgens de VNG-lijst. Dus de bestemming 'Bedrijf - 1' staat bedrijven uit de milieucategorie 1 toe, 'Bedrijf - 2' bedrijven uit de milieucategorieën 1 en 2, enzovoort. De afstanden, die in de feitelijke situatie ten opzichte van gevoelige bebouwing in acht genomen kunnen worden, zijn daarbij maatgevend geweest voor het leggen van de onderscheiden bedrijfsbestemmingen.

Voor het plangebied van Hurdegaryp zijn bedrijven uit de bestemmingen 'Bedrijf - 1' en 'Bedrijf - 2' toegestaan. Deze bestemmingen regelen over het algemeen de lichtere, kleinschalige (nijverheids- en verzorgende) bedrijven. Bestaande bedrijvigheid uit een hogere milieucategorie, dan die welke aldus op een bepaalde locatie zou kunnen worden toegelaten, is in het plan middels een aanduiding binnen de bestemming specifiek geregeld.

Op deze wijze wordt uitsluitend de aanwezige bedrijfsfunctie planologisch mogelijk gemaakt en wordt voorkomen dat zich andere, vanuit milieuhygiënisch oogpunt ongewenste (zwaardere) bedrijfstvormen kunnen vestigen. De nadere afstemming tussen de aldus specifiek geregelde bedrijvigheid en de omliggende milieugevoelige functies zal primair via het instrumentarium van de Wet milieubeheer plaatsvinden. Verder is door middel van de aanduiding “bedrijfswoning” de bijbehorende bedrijfswoning geregeld. Per bedrijf is maximaal één bedrijfswoning toegestaan.

Ten behoeve van de veilige omgeving en goede ruimtelijke ordening, zijn risicovolle inrichtingen, geluidzoneringsplichtige inrichtingen en vuurwerkbedrijven in de bestemmingsomschrijving uitgesloten. Wel is door middel van een aanduiding op de plankaart de LPG opslag behorend bij het verkooppunt van motorbrandstoffen aan de Stationsweg geregeld. De opslag en de omgeving zijn tevens voorzien van de aanduiding “veiligheidszone – lpg” (zie ook § 5.4).

Ten behoeve van de beperkte horecamogelijkheid bij Annema’s Vis aan de Zomerweg is een aanduiding “specifieke vorm van detailhandel – vis, schelpdieren, schaal- en weekdieren annex horeca” op de kaart aangebracht.

Bedrijf – Nutsbedrijf

De in het plangebied voorkomende openbare nutsvoorzieningen zijn nutsvoorziening als zodanig bestemd. Het gaat hier om gebouwtjes die een grotere inhoud hebben dan 45 m³ en een bouwhoogte van meer dan 3,00 meter hebben. Voor kleinere bebouwing in de vorm van transformatorhuisjes e.d. is geen specifieke regeling getroffen. Deze kunnen in het algemeen op grond van de Woningwet en het daarop gebaseerde Besluit vergunningsvrije en licht-bouwvergunningplichtige bouwwerken (BBLB) zonder bouwvergunning worden gerealiseerd.

Bedrijf – Verkooppunt van motorbrandstoffen

Aan de Stationsweg bevindt zich een verkooppunt van motorbrandstoffen; tevens wordt hier LPG opgeslagen en verkocht. Het perceel is conform de bestaande situatie bestemd. De ligging van het vulpunt en de afleverzuil LPG zijn voorzien van een aanduiding.

Bos

De bestemming 'Bos' heeft betrekking op de grondstrook rondom het tuincentrum ter plaatse van de Rijksstraatweg 138. Door deze strook te voorzien van de bestemming 'Bos' kan de functie tuincentrum landschappelijk verantwoord worden ingepast. Daarnaast is de bestemming gelegd op de bosstrook rondom het Gaeleslotje teneinde deze karakteristieke opgaande beplanting te behouden. Tenslotte is deze bestemming toegekend aan het bosperceel behorende bij de Bennemastate aan de Rijksstraatweg.

Centrum - B

De bestemming 'Centrum - B' heeft betrekking op de bestaande voorzieningen rondom het centrum van Hurdegaryp die nu al een centrumfunctie hebben. De snackroom en pizzeria aan de Fuormanderij zijn tevens onder deze bestemming gebracht.

Het gaat hier globaal om het gebied tussen de Easter Omwei, de Van Helsdingenstraat, de Burgemeester Drijberweg en het verlengde van de Swagermanstraat.

Detailhandel - 1, 2 en 3

Deze bestemmingen zijn van toepassing op een aantal bestaande detailhandelsvestigingen die zich voornamelijk verspreid langs de Burgemeester Drijberweg en de Rijksstraatweg bevinden. De bestemmingen 'Detailhandel - 2 en 3' zijn specifiek voor detailhandel in volumieuze goederen. Binnen de bestemmingen 'Detailhandel 1 en 3' is tevens een bedrijfswoning toegestaan. In onderhavig bestemmingsplan zijn de volgende percelen voorzien van een bestemming 'Detailhandel':

DH - 1

- Burgemeester Drijberweg 12 (bloemenwinkel)
- Rijksstraatweg 78 (witgoedwinkel)
- Rijksstraatweg 80 (kledingwinkel)
- Rijksstraatweg 82 (kinderwinkel)
- Rijksstraatweg 86 (parketzaak)
- Rijksstraatweg 126 (fietsenwinkel)
- Swagermanstraat 1a-b (supermarkt)

DH - 2

- Burgemeester Drijberweg 3 (doe-het-zelf-zaak)

DH – 3

- Rijksstraatweg 72 (Meubelzaak).

Gezien het specifieke ruimtelijke karakter (parkeerbehoefte) van de supermarkt op de hoek van de Rijksstraatweg en de Swagermanstraat is hiervoor de aanduiding “specifieke vorm van detailhandel – voedings- en genotmiddelen” op de plankaart opgenomen. Daarnaast is het perceel Burgemeester Drijberweg 3 voorzien van de aanduiding “specifieke vorm van detailhandel – consumentenvuurwerk” ten behoeve van de verkoop van consumentenvuurwerk.

Detailhandel – Tuincentrum

Het perceel Rijksstraatweg 138 is voorzien van de bestemming ‘Detailhandel – Tuincentrum’ overeenkomstig de huidige bestemming.

Gemengd – 1 en 2

De bestemming ‘Gemengd – 2’ is van toepassing op de kantoren/bedrijvenstrook aan de Reidroas. Omdat het hier gaat om een bijzondere locatie, is op deze plek alleen een gebouw ten behoeve van kantoren en/of dienstverlening toegestaan. Voor het gebouw aan de Pôllesingel 2 geldt, conform de huidige situatie, een iets krappere bestemming, namelijk ‘Gemengd – 1’.

De bestemming ‘Gemengd – 2’ sluit aan bij de mogelijkheden die al eerder in een vrijstellingsprocedure ex artikel 19 WRO is geregeld. De bestemming maakt naast kantoren en dienstverlening ook sociaal-culturele en sociaal-medische voorzieningen mogelijk. Ook het voormalige bankgebouw aan de Rijksstraatweg 42 is onder deze bestemming gebracht.

Groen – Groenvoorzieningen

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

Groen - Park

Op een tweetal locatie is het bestaande groengebied voorzien van de bestemming 'Groen - Park'. Het betreft het groengebied rondom de Suderstate en het park ten zuiden van Sportpark De Warren. De bestaande ijsbaan in het laatst genoemde park is tevens binnen de bestemming geregeld. De bestemming beoogt de landschappelijke en/of natuurwaarden van het park zoveel mogelijk in stand te houden.

Horeca - 1, 2 en 4

De horecabedrijven binnen het plangebied zijn onder een afzonderlijke bestemming gebracht. Ten aanzien van de aard van de horecabedrijven wordt doorgaans onderscheid gemaakt in vier categorieën (zie begripsbepalingen planregels). In het onderhavige plangebied komen alleen de bestemmingen 'Horeca - 1', 'Horeca - 2' en 'Horeca - 4' voor. Voor wat betreft 'Horeca - 1' gaat het om de cafetaria aan de Van Helsdingenstraat. Voor wat betreft 'Horeca - 2' gaat het om het Chinees restaurant in de Burgemeester Drijberweg 5 en het café aan de Rijksstraatweg 102. De aanwezige bedrijfswoningen zijn op de kaart voorzien van de aanduiding "bedrijfswoning". Het Van der Valkhotel op de hoek van de Rijksstraatweg met de Burgemeester Drijberweg is voorzien van de bestemming 'Horeca 4'. De bestemmingsregeling is afgestemd op de bestaande situatie. De snackroom en pizzeria aan de Fuormanderij en de beperkte horecamogelijkheid bij Annema's Vis zijn onder respectievelijk 'Centrum - B' en 'Bedrijf - 2' gebracht.

Maatschappelijk

De bestemming 'Maatschappelijk' heeft betrekking op de diverse maatschappelijke voorzieningen, zoals onder andere scholen, kerken, dorpshuis, het nieuwe Kindcentrum en de apotheek. Mede met het oog op de uiteenlopende ruimtelijke uitstraling van deze voorzieningen is binnen de bestemming voor het onderhavige plangebied onderscheid gemaakt naar:

- begraafplaatsen (begraafplaats)
- medische en sociaal-medische voorzieningen (medisch)
- educatieve en informatieve voorzieningen en kinderopvang (onderwijs)
- levensbeschouwelijke voorzieningen (religie)
- sociaal-culturele voorzieningen en kinderopvang (sociaal-/cultureel).

Maatschappelijk – Begraafplaats

De bestemming 'Maatschappelijk – Begraafplaats' heeft betrekking op de begraafplaats rondom de PKN kerk aan de Rijksstraatweg.

Maatschappelijk – Religie

De diverse kerken vallen onder de bestemming 'Maatschappelijk – Religie'.

Maatschappelijk – Medisch

De sociaal-medische voorzieningen, zoals huisartsen, apotheken, tandartsen, fysiotherapeuten en dierenartsen) zijn voorzien van de bestemming 'Maatschappelijk – Medisch'.

Maatschappelijk – Sociaal-/cultureel De bibliotheek is als sociaal-culturele voorziening bestemd als 'Maatschappelijk – Sociaal-/cultureel'.

Maatschappelijk – Onderwijs

De basisscholen zijn voorzien van de bestemming 'Maatschappelijk – Onderwijs'. Ook het nieuw te realiseren kindcentrum is voorzien van deze bestemming. Om tevens enkele sociaal-medische functies toe te staan die verband houden met het kindcentrum is hiervoor een aparte aanduiding op de plankaart aangebracht.

Sport – 1 en 2

De bestemming 'Sport – 1' heeft betrekking op sportpark De Warren en de tennisbanen in de zuidwest hoek van het dorp. De bestemming 'Sport – 2' heeft betrekking op de sporthal aan de Van Helsdingenstraat.

Tuin

Om het onbebouwde karakter van voor- en bepalende zijtuinen te beschermen, is daarvoor de afzonderlijke bestemming 'Tuin' opgenomen. Dit dient zowel het ruimtelijk beeld als het belang van omwonenden. Ter handhaving van de plas-draszone op aan water grenzende percelen in It Súd, fase 1, is de bestemming 'Tuin' toegekend aan de betreffende gronden.

Bebouwing is binnen deze bestemming niet toegestaan. Dat sluit trouwens aan op de gegroeide praktijk. Ter wille van een zekere flexibiliteit mag een woonhuis binnen de bestemming overigens wel met een erker uitgebouwd worden. Ook de erfafscheidingen zijn hier lager: 1,00 m maximaal, en voor het overige 2,00 m.

Verkeer - 1

Binnen de bestemming 'Verkeer - 1' staat de ontsluitings- c.q. stroomfunctie voorop. Wegen en kruispunten met een belangrijke doorgaande en/of lokaal ontsluitende verkeersfunctie, zijn onder deze bestemming gebracht. Het gaat hier om de Rijksstraatweg, de Wester - en Easter Omwei. De Zomerweg, het zuidelijke gedeelte van de Burgemeester Drijberweg en de Langedijk.

Voor kleinere bebouwing in de vorm van wachthuisjes (abri's) e.d. is geen specifieke regeling getroffen. Deze kunnen in het algemeen op grond van de Woningwet en het daarop gebaseerde Besluit vergunningsvrije en licht-bouwvergunningplichtige bouwwerken (BBLB) zonder bouwvergunning worden gerealiseerd.

Voor de zoneplichtige wegen is een dwarsprofiel opgenomen. Het inrichten van het bestemmingsvlak in afwijking van het op de kaart aangegeven dwarsprofiel is niet toegestaan.

Verkeer - Verblijf

De op de plankaart voor 'Verkeer - Verblijf' aangewezen gronden betreffen met name de openbare straten in het plangebied met in hoofdzaak een functie voor bestemmingsverkeer. Klein snippergroen (bermen), pleintjes, speelvoorzieningen en parkeervoorzieningen vallen onder deze bestemming, evenals de bijbehorende bouwwerken. Binnen de bestemming is eveneens de mogelijkheid geboden voor terrassen en de bouw van straatmeubilair. De locaties voor garageboxen zijn apart voorzien van de aanduiding "specifieke vorm van verkeer - garageboxen".

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

Voor bebouwing in de vorm van wachthuisjes (abri's) e.d. is geen specifieke regeling getroffen. Deze kunnen in het algemeen op grond van de Woningwet en het daarop gebaseerde Besluit vergunningsvrije en licht-bouwvergunningplichtige bouwwerken (BBLB) zonder bouwvergunning worden gerealiseerd.

Water - 2

De waterlopen met de bestemming 'Water - 2' betreffen het structurele water met een waterhuishoudkundige functie in het plangebied zoals schouwsloten en hoofdwatergangen.

Wonen - A, B en C

Hieronder wordt in een schema aangegeven, welke woonbestemmingen in de gehele gemeente voorkomen. De onderstreepte bestemmingen 'Wonen - A, B en C' komen in het onderhavige plangebied voor. Het betreft hier woonbestemmingen die zijn geënt op voorkomende bestaande woningtypen. Voor de woningen zijn, afhankelijk van het ter plaatse gewenste woningtype, verschillende bestemmingen 'Wonen' gebruikt. Onderscheid is gemaakt in:

Max. goot- en bouwhoogte in m.	Vrijstaande woningen	Twee- onder- één-kap	Rijtjes/meer dan twee aaneen gebouwd	Bouwstroken
4,0 - 9,0	<u>A1</u>	<u>B1</u>	<u>C1</u>	D1
4,0 - 12,0	<u>A2</u>	<u>B2</u>	<u>C2</u>	D2
8,0 - 12,0	<u>A3</u>	<u>B3</u>	<u>C3</u>	D3
4,0 - 4,0	<u>A4</u>	<u>B4</u>	C4	D4
8,0 - 8,0	<u>A5</u>	<u>B5</u>	<u>C5</u>	D5
12,0 - 12,0	<u>A6</u>	<u>B6</u>	C6	D6
4,0 - 15,0	<u>A7</u>	B7	C7	--

De plankaart vermeldt bouwvlakken, primair afgestemd op de aanwezige situatie maar met zekere ontwikkelingsmogelijkheden binnen de 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 (zie bijlage 1 van de regels). Binnen de bestemming 'Wonen - A6' mag bij recht de woonfunctie worden gecombineerd met dienstverlenende bedrijfsactiviteit, indien een aanduiding op de plankaart is opgenomen.

Specifiek voor het perceel Hoeksterpaed 13 ('Wonen - A7') is conform de bestaande situatie een aanduiding op de plankaart aangebracht ten behoeve van een bouw- en aannemersbedrijf.

Wonen - Wooncentrum

Specifiek voor het Woonzorgcentrum Bennemastate (Rijksstraatweg 163-167) is de bestemming 'Wonen - Wooncentrum' opgenomen. Naast de woonfunctie is binnen deze bestemming tevens in beperkte mate detailhandel toegestaan ten dienste van het wooncentrum.

Wonen - Woongebouw

Op een drietal locaties zijn de gronden voorzien van de bestemming 'Wonen - Woongebouw', te weten de Burgemeester Drijberweg 14-24, de Swagermanstraat 26 en de Easter Omwei 45-63.

6.3. Dubbelbestemmingen

Leiding - hoogspanningsverbinding

Door het zuidelijke gedeelte van het plangebied loopt een bovengrondse hoogspanningsleiding. Ter weerszijde van het hart van deze leiding zijn de gronden tot 30 meter voorzien van de dubbelbestemming 'Leiding - Hoogspanningsverbinding'. In afwijking van hetgeen is geregeld in de basisbestemming mogen op deze gronden bouwwerken worden gebouwd, anders dan ten behoeve van deze dubbelbestemming.

Leiding - Riool

Het tracé van de belangrijke rioolleiding langs de Hurdegarypster Opfeart dient te worden beschermd tegen bebouwing en diepwortelende beplanting en grondwerkzaamheden. Op basis van de huidige regelgeving is aan weerszijden van de leiding een veiligheidszone van 5 meter aangehouden en als zodanig juridisch geregeld via de dubbelbestemming 'Leiding - Riool'. Dezelfde dubbelbestemming is gelegd op het tracé van het bergbezinkriool in It Súd, fase 1.

Leiding - Water

Watertransportleidingen met een diameter van 300 mm en groter zijn ondergebracht onder de dubbelbestemming 'Leiding - Water'. Binnen die 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 de aanvullende bestemming.

Waarde - Archeologie

De dubbelbestemming 'Waarde - Archeologie' heeft betrekking op de directe omgeving van de PKN-kerk aan de Rijksstraatweg. Daarnaast is het terrein van het Gaeleslotje (inclusief gracht) voorzien van een dubbelbestemming 'Waarde - Archeologie'. Om de aanwezige archeologische waarden te kunnen beschermen, is aan deze gebieden een aanlegvergunningstelsel gekoppeld.

6.4. Gebiedsaanduidingen

Geluidzone - spoor

Een smalle strook parallel aan de spoorweg aan de noordzijde van het plangebied is voorzien van de gebiedsaanduiding "Geluidzone - spoor". De breedte van deze strook varieert van ongeveer 20 meter uit de buitenste spoorbaan (ter hoogte van het station) tot ongeveer 35 meter ter hoogte van de bebouwing aan de Reidroas. Deze gronden zijn, naast de basisbestemming, tevens bestemd voor het tegengaan van een te hoge geluidsbelasting vanwege het spoorwegverkeer op geluidsgevoelige objecten.

Veiligheidszone - lpg

Rondom het vulpunt en opslagank van het LPG-tankstation aan de Stationsweg is een gebiedsaanduiding "Veiligheidszone - lpg" aangegeven. Dit houdt in dat naast de basisbestemmingen de betreffende gronden ook zijn bestemd voor het tegengaan van een te hoog veiligheidsrisico van kwetsbare en beperkt kwetsbare objecten vanwege de LPG-installatie. Een te hoog veiligheidsrisico wordt voorkomen door er voor te zorgen dat binnen de veiligheidszone geen nieuwe kwetsbare en/of beperkt kwetsbare objecten kunnen worden gebouwd. Dit uitgangspunt is juridisch vastgelegd in de bouwregels bij deze gebiedsaanduiding.

Wro-zone - 1

Woonpercelen aan de zuidzijde van de Rijksstraatweg, tussen de Wester Omwei en de Van Weerden Poelmanstraat, 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 worden gecombineerd met een lichte bedrijfsfunctie of met dienstverlening. In bepaalde gevallen kan de woonfunctie worden gewijzigd in een bedrijfsbestemming of een bestemming gemengd (o.a. kantoor, dienstverlening).

Deze regeling sluit aan op de regeling die was opgenomen in het aan dit plan voorafgaande bestemmingsplan.

Wro-zone - 2

De aanduiding "Wro-zone 2" is gelegd op het voormalig bankgebouw aan de Rijksstraatweg 42. Met toepassing van een wijzigingsbevoegdheid kan de bestemming 'Gemengd 2' wordt omgezet in een woonbestemming (2 grondgebonden woningen).

6.5. Algemene regelingen en bepalingen

Erfbebouwingsregeling

Binnen de diverse bestemmingen wordt, voor zover 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 woonbestemmingen. Daarbij wordt geen onderscheid gemaakt tussen hoofdgebouwen en aan- en uitbouwen en bijgebouwen. Binnen een bouwvlak mag worden gebouwd en wel voor 100%. Hieraan zijn voorwaarden verbonden ten aanzien van 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 voorbouwrens, 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-vrijstaande gebouwen voorgeschreven:

- binnen een afstand van 3 meter achter het verlengde van de voorbouwrens;
- binnen een afstand van 2 meter vanuit de zijdelingse bouwperceelgrenzen.

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 bestemmingen woondoeleinden binnen en buiten het bouwvlak gelijk.

Wijzigingsbepalingen

Het bestemmingsplan bevat in een aantal gevallen een mogelijkheid tot binnenplanse wijziging (het betreft 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 functiewijzigingen 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 aan te merken. Op de planverbeelding 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 zo veel mogelijk in stand worden gehouden. In de planologische regeling betekent dit dat het slopen van deze panden of een deel ervan niet is toegestaan, tenzij na vergunning van de gemeente.

De aanduiding “karakteristiek” betekent niet dat het pand precies in de huidige staat moet worden bewaard, wél dat bij de beoordeling van bouwplannen er op zal worden gelet dat de kenmerken die de ruimtelijke waarde bepalen, zo veel mogelijk intact blijven. 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 terug gebracht, bijvoorbeeld door de uitvoering van verbeteringsplannen.

Gebruik

Krachtens artikel 7.10 van de Wet ruimtelijke ordening is het verboden gronden en bouwwerken te gebruiken of te laten gebruiken in strijd met een bestemmingsplan en daarmee een strafbaar feit. In de planregels is strijdig gebruik daarom niet meer apart strafbaar gesteld.

Sloopvergunning

Het is verboden zonder of in afwijking van een schriftelijke vergunning van burgemeester en wethouders (sloopvergunning), geluidwerende voorzieningen geheel of gedeeltelijk te slopen. Hierdoor blijft de akoestische kwaliteit van geluidsgevoelige bestemmingen voldoende gewaarborgd.

Aanlegvergunningenstelsel

Aanlegvergunningen kunnen uitsluitend worden verleend voor activiteiten die binnen de bestemmingsomschrijving vallen. Activiteiten die niet vallen binnen de bestemmingsomschrijving, zijn aan te merken als strijdig gebruik.

Bijvoorbeeld: Binnen de bestemming 'Agrarisch - Cultuurgrond' moet het graven van een sloot de agrarische functie dienen (of de ook in de bestemmingsomschrijving genoemde waterhuishoudkundige functie).

Het afgraven van grond moet dienen ten behoeve van de agrarische functie, maar mag niet bedoeld zijn voor een niet in de bestemmingsomschrijving genoemde functie zandwinning of de aanleg van een siervissenvijver voor een nabijgelegen woning.

Toetsingskader:

- a. Voor toetsing van aanlegvergunningplichtige activiteiten ten behoeve van een bepaalde functie wordt uitgegaan van het beginsel dat geen onevenredige aantasting mag plaatsvinden van andere functies.
- b. Bij de toetsing van de zgn. 'basisfuncties' (landbouw, landschap en natuur) onderling wordt binnen de bestemming 'Agrarisch - Cultuurgrond' uitgegaan van bovengeschiedheid van de landbouw.

Toetsing zal plaatsvinden aan de hand van het volgende schema of er al dan niet sprake is van een onevenredige afbreuk aan natuur of landschap dan wel beide en of de agrarische activiteit al dan niet kan worden toegestaan:

Toetsingschema:

Gevolgen van de activiteit voor landschap of natuur	Vrijwel afwezig	Matig	Groot
Nut van de activiteit			
Gering	toestaan	niet toestaan, tenzij compensatie	niet toestaan
Redelijk groot	toestaan	toestaan onder voorwaarden	niet toestaan, tenzij compensatie
Groot	toestaan	toestaan	toestaan onder voorwaarden

- c. Voor de toetsing van aanlegvergunningplichtige activiteiten vanuit de zgn. toegevoegde functies (recreatie, infrastructuur, e.d.) geldt dat de activiteiten kunnen plaatsvinden wanneer geen of slechts marginale schade aan de basisfuncties (landbouw, natuur en landschap) wordt toegebracht.

De toegevoegde functies zijn ondergeschikt aan de basisfuncties.

Door het stellen van voorwaarden kan eventuele schade voorkomen of zoveel mogelijk beperkt worden. Voor toetsing van toegevoegde functies onderling wordt uitgegaan van nevenschiktheid.

- d. In het open landschap is naast de openheid vooral ook de verkavelingsrichting en het kavelpatroon belangrijk. Aan de verkavelingsrichting mag geen onevenredige afbreuk worden gedaan.

Binnen dit uitgangspunt kunnen kleine percelen onder voorwaarden worden samengevoegd. Bij de beoordeling van plannen tot perceels-samenvoeging wordt gebruik gemaakt van de vuistregels, zoals hieronder verwoord.

- e. Voor de aanlegvergunningplichtige realisering van ecologische verbindingzones in agrarisch gebied, geldt dat deze bij voorkeur in aansluiting op/in combinatie met bestaande landschapselementen moet worden ontwikkeld:

1. voor natte ecologische verbindingzones dient aangesloten te worden op watergangen of kavelsloten met hun oeverstroken;
 2. voor droge ecologische verbindingzones dient aangesloten te worden op houtwallen en –singels, kleine bosjes en landschaps-elementen als pingo's en dobben.
- f. Aanlegvergunningplichtige houtteelt zal in het open landschap ten opzichte van weidevogelwaarden steeds worden beschouwd als een inbreuk met grote gevolgen in de zin van het toetsingschema. Dit betekent dat deze alleen kan worden toegestaan als er sprake is van een groot agrarisch nut van de houtteelt.

7. UITVOERBAARHEID

Wettelijk bestaat de verplichting om inzicht te geven in de uitvoerbaarheid van een bestemmingsplan. Wat dat betreft wordt een onderscheid gemaakt in de maatschappelijke en de economische uitvoerbaarheid.

7.1. Maatschappelijke uitvoerbaarheid

In het plangebied wordt een aantal nieuwe ontwikkelingen mogelijk gemaakt, waarvoor al eerder een aparte juridisch-planologische procedure is doorlopen. Over de maatschappelijke uitvoerbaarheid daarvan is in dat kader overleg gevoerd met de betrokken maatschappelijke organisaties, ondernemers, alsmede met de bevolking. Ook heeft overleg plaatsgevonden met Rijk, Provincie en Waterschap.

Het voorontwerp van het plan is in het kader van inspraak en overleg voorgelegd aan de bevolking, diverse organisaties en instanties.

De resultaten van de inspraak en het overleg zijn verwerkt in het ontwerpplan.

7.2. Economische uitvoerbaarheid

Voor zover de ontwikkeling van het plangebied door private partijen wordt vormgegeven gaat de gemeente uit van een voor de gemeente budgettair neutrale uitvoerbaarheid. Wat betreft de overige nieuwe ontwikkelingen in het plangebied is de economische uitvoerbaarheid voldoende gewaarborgd.

8. Inspraak en overleg

8.1. Inspraak

A. ALGEMEEN

Het voorontwerpplan heeft in het kader van de inspraak ter inzage gelegen van 20 november 2008 tot en met 12 januari 2009.

Omdat het hier in hoofdzaak gaat om een actualisatie van oude bestemmingsplannen is er geen informatiebijeenkomst over dit plan gehouden. Voor twee ontwikkelingslocaties, te weten het kindcentrum aan de Bodaanstraat en invullocatie Wijnia aan de Rijksstraatweg, zijn reeds aparte planologische procedures gevolgd.

Er zijn 6 schriftelijke en 1 mondelinge inspraakreacties op het voorontwerp ingediend.

In deze notitie wordt ingegaan op de ontvangen schriftelijke en mondelinge reacties.

B. SAMENVATTING REACTIES

1. De heer N. T. te Amsterdam.

Gevraagd wordt de bestemming B 2 detailhandel op het perceel Rijksstraatweg 157/ 157a in Hurdegaryp te herzien in een woonbestemming.

2. De heer G. H. te Hurdegaryp.

Gevraagd wordt de mogelijkheid te onderzoeken voor de bouw een woning op het achterste deel van het erf aan de Burgemeester Drijberweg 77. Aanvragers vinden het prettig wonen op dit adres, maar door het klimmen der jaren (75 en 73 jaar) wordt het geheel te groot. Het gehele perceel is ca. 1200 m². Hiervan zou ca. 500 m² zich kunnen lenen voor een nieuwe woning.

3. De heer G. H. te Hurdegaryp.

Verzocht wordt de gedeelte van de kavels Rijksstraatweg 109 waarop nog een agrarische bestemming ligt te wijzigen in een woonbestemming. Het betreft de kadastrale percelen 1537 (eigendom fam. K.) en 1536 (nog in eigendom van Hooghiemstra Hardegarijp Beheer BV). Op 11 september 2007 is verzocht op perceel 1536 een hok/schuur te mogen bouwen. Na toestemming zal hiervoor binnenkort een bouwaanvraag worden ingediend.

4. Wijmenga rentmeesters & agrarische taxateurs te Burgum, namens de heer G. de B. te Menaldum.

Verzocht wordt de bestemming tuincentrum aan de Rijksstraatweg 138 te wijzigen zodat er een bedrijvenverzamelgebouw met 8 separate units van elk 125 m² gerealiseerd kan worden. Bij afwijzing van dit verzoek elke andere wel rendabel te maken bestemming opnemen. Het gaat al jaren slecht met de tuincentra in Nederland, verwijzend naar een artikel van de Rabobank, afdeling Kennis en Economisch Onderzoek. Er is sprake van een zware sanering van bestaande tuincentrumlocaties, laat staan dat er ruimte is voor nieuwe centra. Het is in strijd met de beginselen van een goede ruimtelijke ordening om deze locatie voor leegstand te bestemmen.

5. Scherjon Makelaars te Hurdegaryp.

Gevraagd wordt de maximale bouwhoogte ter plaatse van Easter Omwei 1 (deel uitmakend van het winkelcentrum) te verhogen zodat daar eventueel 2 woonlagen gebouwd kunnen worden. Aanvrager heeft voor deze locatie een plan voor de bouw van twee winkels/kantoorunits en 6 appartementen met lift in 3 verdiepingen. Binnen de aangegeven hoogte van 7,5 m is maximaal 1 woonlaag mogelijk. Aanvrager ontvangt regelmatig aanvragen voor huurappartementen met een royaal woonoppervlak en een liftvoorziening in het centrum van het dorp. Om dit financieel haalbaar te maken is een extra verdieping noodzakelijk. Uit esthetisch oogpunt zal een gebouw met 2 woonlagen meer uitstraling hebben. Voor het creëren van parkeergelegenheid voor de appartementen (1 parkeerplaats per appartement) wordt een grondruil voorgestaan. Aanvrager stelt voor grond aan de voorzijde van zijn kantoorpand te ruilen voor grond aan de westzijde. Daar zijn al parkeervakken aanwezig. De hieraan verbonden kosten zal aanvrager voor zijn rekening nemen.

6. E-Tien Makelaars & Taxateurs te Hurdegaryp

Gevraagd wordt om de locatie van de voormalige Rabobank (Rijksstraatweg 42) een woonbestemming te geven, met het oog op de bouw van appartementen op deze locatie.

7. De heer J.S. G. te Hurdegaryp.

Gevraagd wordt de huidige bestemming die op het perceel Langedijk 3 ligt te handhaven en niet uitsluitend een woonbestemming te geven. Bij de geldende woonbestemming is een agrarisch bedrijf toegestaan. Aanvrager heeft deze woning in 2008 gekocht om hier in de toekomst een

paardenpension/fokkerij (ca. 10 -12 paarden) te beginnen. Wil hier zijn hoofdinkomen uit halen. Momenteel zijn er 2 paarden aanwezig.

C. COMMENTAAR OP REACTIES

Ad 1. De heer N. T. te Amsterdam.

Het perceel Rijksstraatweg 157/157a heeft in het geldende bestemmingsplan "Bebouwingsconcentraties Buitengebied (Hurdegaryp)" een agrarische bestemming. In dat plan valt het pand onder het zgn. overgangsrecht. In 1986 is vrijstelling verleend voor het gebruik van dit pand als meubelstoffeerderij. In het voorontwerpplan krijgt het perceel de bestemming "Bedrijfsdoeleinden 2" (overigens geen detailhandel, zoals de heer Terpstra in zijn reactie verwoord). Met deze bestemming worden de bedrijfsactiviteiten die hier worden uitgeoefend en andere activiteiten passend binnen deze bestemming positief bestemd.

Wij staan niet direct positief ten opzichte van het verzoek om het pand nu een woonbestemming te geven. En wel omdat de voor zo'n bestemmingswijziging nodige onderzoeken niet zijn uitgevoerd en er geen regeling voor o.a. eventuele planschade is getroffen.

Het voorontwerp bestemmingsplan biedt de gelegenheid om, met toepassing van een wijzigingsbevoegdheid, de bedrijfsbestemming te wijzigen in een woonbestemming, mits aan een aantal criteria wordt voldaan (zie art. 4.4.1 onder i, juncto art. 4.4.2 van de planregels van het voorontwerp bestemmingsplan). Gelet op inmiddels opgedane ervaringen zullen deze criteria op onderdelen nog iets moeten worden aangescherpt en aangevuld. Alles afwegend zijn wij van mening dat de huidige bestemmingsregeling, inclusief de mogelijkheid tot wijziging naar een woonbestemming, gehandhaafd moet worden.

Aan de hand van een meer geconcretiseerd verzoek, waarbij de resultaten zijn gevoegd van de nodige onderzoeken op o.a. het gebied van wegverkeerslawaaï, luchtkwaliteit, bodemverontreiniging, e.d., kunnen we t.z.t. beoordelen of toepassing kan worden gegeven aan de wijzigingsbevoegdheid.

Ad 2. De heer G. H. te Hurdegaryp.

We hebben de mogelijkheid om een woning te bouwen op de achtertuin van het pand Burgemeester Drijberweg 77 op hoofdlijnen onderzocht. Wij zijn van oordeel dat de eventuele bouw van een woning op deze locatie zeer ongewenst is, gelet op de twee onderstaande overwegingen.

De bouw van een (vrijstaande) woning past niet in het stedenbouwkundig patroon van de Easter Omwei, dat gekenmerkt wordt door een in een vrij strak patroon gesitueerde serie gelijksoortige 2-onder-1-kap woningen.

De woning Burgemeester Drijberweg 77 heeft een relatief groot oppervlak. De grootte van de woning plus bijbehorende bebouwing en de grootte van het perceel verhouden zich tot elkaar. Door de bouw van nog een woning op de achtertuin raakt de situatie geheel in onbalans.

Ad 3. De heer G. H. te Hurdegaryp.

De vraag om de agrarische bestemming op een deel van de percelen kad. bek. Hurdegaryp, sectie H, nrs. 1536 en 1537 te wijzigen in een woonbestemming willen we enigszins aan tegemoetkomen en wel om de navolgende reden.

De betreffende perceelsgedeelten vormden onderdeel van de toegangsreed tot het achterliggende perceel weiland. Functioneel was een agrarische bestemming daarom logisch. Uit nadere informatie is gebleken dat de functie als toegangsreed is vervallen. De in het voorontwerpplan gegeven agrarische bestemming is daarom minder juist. Een bestemming 'Tuin', aansluitend om de naastgelegen bestemming, is meer voor de hand liggend.

De perceelsgedeelten grenzen aan de tuinbestemming behorend bij de woning Rijksstraatweg 109. Er is geen directe relatie met de nabijgelegen woonbestemmingen. Een woonbestemming is daarom onlogisch.

De heer H. wil op perceel 1536 een schuur bouwen. In het voorontwerp bestemmingsplan is er vanuit gegaan dat dit perceel behoort bij de woning Rijksstraatweg 109 (tot voor kort vormden de huidige percelen 1536 en 1537 nl. één kadastraal perceel). Door de opsplitsing is er een andere situatie ontstaan. In feite is perceel 1536 nu een op zichzelf staande kavel. Het is een perceel grond, dat momenteel een agrarische bestemming heeft (Bp. Buitengebied 1997) en dat al geruime tijd (clandestien) in gebruik was bij het bedrijf Hooghiemstra. De aanwezige bebouwing is clandestien gerealiseerd. Over de beëindiging van het clandestiene gebruik en de afbraak van het clandestien gebouwde zijn enige tijd geleden, in het kader van een soort totaal plan voor het bedrijf, afspraken gemaakt met het bedrijf. De aanwezigheid van de (clandestiene) bebouwing kan alleen daarom al niet als motief worden gebruikt om nu andere bebouwing op deze plek toe te staan.

Wij zijn -gezien de feitelijke situatie ter plaatse- niettemin van mening dat het handhaven van een agrarische bestemming van het betreffende perceel niet voor de hand ligt. Een bedrijfsbestemming is ook niet aan de orde,

gezien de eerder genoemde afspraken met het bedrijf. Handhaving van de in het voorontwerp plan voorgestelde regeling (beschouw het perceel planologisch als onderdeel van de woning Rijksstraatweg 109) ligt ons inziens het meest voor de hand. In beginsel biedt deze regeling mogelijkheden voor bebouwing. Gezien de aanwezige bebouwing bij de woning Rijksstraatweg 109 is de bouw van nog een vrijstaande schuur echter niet mogelijk.

Ad. 4. Wijmenga rentmeesters & agrarische taxateurs te Burgum, namens de heer G. de B. te Menaldum.

Realisering van een bedrijvenverzamelgebouw op de locatie van het tuincentrum Rijksstraatweg 138 is geen optie. Een dergelijke nieuwe bedrijfsfunctie op deze plek is in strijd met het gemeentelijk en het provinciaal beleid.

De in het voorontwerp bestemmingsplan opgenomen bestemming "Tuincentrum" vloeit voort uit de voorgeschiedenis van deze locatie. Vroeger was hier een kwekerij gevestigd, met daaraan gekoppeld verkoop van kwekerijproducten c.a. aan bedrijven en particulieren. Het was de bedoeling deze locatie een nieuwe impuls te geven door vestiging van een tuincentrum. Juridisch is dit mogelijk gemaakt door middel van een vrijstelling op grond van artikel 19 WRO. Daarbij is aangegeven dat bij een eerstvolgende herziening van het bestemmingsplan het tuincentrum zal worden inbestemd. In het voorontwerp plan is daarom voor deze locatie de bestemming "Tuincentrum" opgenomen. Omstandigheden hebben ertoe geleid dat het tuincentrum niet tot ontwikkeling heeft kunnen komen. De huidige markt en de economische ontwikkelingen maken het niet waarschijnlijk dat binnenkort hier wel een tuincentrum van grond zal komen.

Er is hier een soort situatie ontstaan, die vergelijkbaar is met die van een boerderij die aan zijn agrarische functie onttrokken is. Voor zo'n bedrijfscomplex wordt vaak een andere functie gezocht. Het bestemmingsplan geeft dan kaders waarbinnen een functieverandering kan plaatsvinden.

Het gaat hier om een van oorsprong agrarisch aanverwant bedrijf, dat aan zijn functie onttrokken is. Het ligt in een dorpsuitloper in het buitengebied. Voor deze locatie zou je daarom wijzigingsbevoegdheden naar een andere functie in de planregels kunnen opnemen, vergelijkbaar met die voor agrarische bedrijven.

In de gegeven situatie houdt de locatie de bestemming "Tuincentrum" (het gaat hier om een conserverend plan, waarin de huidige functie wordt

vastgelegd). Op grond van de planregels kan de bestemming worden gewijzigd in o.a. een woonfunctie of een lichte bedrijfsfunctie (categorie 1 of 2), mits aan een aantal criteria wordt voldaan.

Op basis van een concreet verzoek, eventueel vergezeld van de nodige onderzoeksrapporten, kan beoordeeld worden op toepassing kan worden gegeven aan de wijzigingsbevoegdheid.

Ad 5. Scherjon Makelaars te Hurdegaryp.

Gelet op de ontwikkeling van de woonuitbreiding It Súd, fase II en III, alsmede op de in het voorontwerp opgenomen (her)invullocaties zal in het dorp de komende jaren een behoorlijke woningbouwcapaciteit ontstaan. In de notitie Wonen in de Structuurvisie is aangegeven dat de in de dorpen aanwezige woningbouwcapaciteit gefaseerd zal moeten worden ontwikkeld. Dat geldt ook voor Hurdegaryp. Er zal terughoudendheid moeten worden betracht met uitbreiding van de woningbouw-mogelijkheden op nieuwe inbreidingslocaties. Er moeten dan zwaarwegende argumenten zijn. In de Woonvisie zullen criteria worden geformuleerd voor ontwikkeling van inbreidingslocaties en voor het toepassen van in bestemmingsplannen opgenomen wijzigingsbevoegdheden, die voorzien in woningbouw.

In dit geval gaat het om een beperkt aantal appartementen in het hart van het dorp.

Het voorontwerp bestemmingsplan biedt al de mogelijkheid om –bij recht– een (tweede) bouwlaag (i.c. appartementen) te realiseren op de bestaande bebouwing. Het verzoek van Scherjon houdt in, dat ook een derde bouwlaag kan worden gerealiseerd.

Wij vinden het van groot belang dat de stedenbouwkundige kwaliteit van de hoek Easter Omwei en Drijberweg aanzienlijk wordt verbeterd. Dat kan als het plan van Scherjon Makelaars een architectonische gezien ruime voldoende scoort. Bij de planontwikkeling zal wel afstemming moeten plaatsvinden met de Maarsen Groep te Amstelveen (eigenaar van het commerciële deel van het winkelcentrum en van een deel van de grond bestemd voor verdere ontwikkeling van het centrum langs de Drijberweg).

Wij willen door middel van een wijzigingsbevoegdheid op het westelijk deel van het winkelcentrum mogelijkheden bieden voor het realiseren van een extra bouwlaag.

Criteria voor het toepassen van die wijzigingsbevoegdheid zullen betrekking hebben op capaciteit in relatie tot woningbouwbeleid, op de stedenbouwkundige inpassing, het parkeren, e.d.

In het kader van de toepassing van de wijzigingsbevoegdheid zullen ook zaken als eventuele planschade e.d. moeten worden geregeld.

Ad 6. E-Tien Makelaars & Taxateurs te Hurdegaryp

Uit stedenbouwkundig oogpunt vinden we de eventuele vervanging van het huidige gebouw van de voormalige Rabobank door één of twee grondgebonden woningen aanvaardbaar. Realisering van een appartementencomplex lijkt ons, gezien de bebouwingsstructuur ter plaatse, minder wenselijk. Zoals we hiervoor bij de beantwoording van de reactie van Scherjon Makelaars al hebben aangegeven, vinden we dat de huidige woningbouwcapaciteit voor Hurdegaryp voor de komende periode voldoende is. Ook uit dien hoofde achten we de eventuele realisering van een appartementencomplex hier ongewenst.

Een eventuele vervanging van het voormalig bankgebouw door één of twee woningen willen we in beginsel mogelijk maken, door opname van een wijzigingsbevoegdheid.

Eén en ander houdt in dat het verzoek van E-Tien Makelaars & Taxateurs slechts ten dele gehonoreerd kan worden.

Ad 7. De heer J.S. G. te Hurdegaryp.

In het uit 1986 daterende bestemmingsplan "Buitengebied bebouwingsconcentraties (Hardegarijp)" heeft het perceel Langedijk 3 conform de toenmalige situatie een woonbestemming gekregen, die gecombineerd kon worden met een (kleinschalige) agrarische functie.

Het perceel wordt al geruime tijd niet meer gebruikt voor bedrijfsmatige agrarische activiteiten. Er geldt ook geen milieuvergunning o.i.d. die een bedrijfsmatig agrarisch gebruik wettigt. Dat zijn o.a. de redenen waarom het perceel geen agrarische bestemming heeft gekregen. Het hobbymatig houden van dieren is binnen een woonbestemming mogelijk.

Een paardenpension/-fokkerij is aan te merken als een (aanverwant) agrarisch *bedrijf*.

Vestiging van een (aanverwant) agrarisch *bedrijf* is op deze plek niet mogelijk, gezien de zeer korte afstand ten opzichte van de naastgelegen woningen (< 20 meter).

Aan het verzoek om op het perceel ook een agrarische bedrijfsbestemming te leggen kan daarom niet worden voldaan.

We merken nog wel het volgende op. In deze situatie is de bestaande voormalige bedrijfsbebouwing, overeenkomstig een afspraak met een vorige belanghebbende, als behorend bij de woning inbestemd. Normaliter

kan bij een woning buiten het bouwvlak 100 m² aan bebouwing worden opgericht. In deze situatie gaat het om 250 m².

8.2. Overleg

A. ALGEMEEN

Het voorontwerp van het plan is in het kader van het overleg ex artikel 3.1.1. Bro voorgelegd aan:

1. Gedeputeerde Staten van Fryslân te Leeuwarden;
2. VROM-Inspectie, Regio Noord te Groningen;
3. Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten, Regio Noord-Oost te Zeist;
4. Wetterskip Fryslân te Leeuwarden.

Het voorontwerpbestemmingsplan is tevens om commentaar gezonden naar:

5. Vereniging voor dorpsbelangen Hurdegaryp,
6. Vitens N.V. te Zwolle;
7. NUON B.V, Aanleg Projecten Friesland te Duiven;
8. Brandweer Fryslân te Leeuwarden;
9. VAC-Tytsjerksteradiel te Eastermar.

B. SAMENVATTING ADVIEZEN EN REACTIES

Ad 1. Gedeputeerde Staten van Fryslân.

Woningbouw

In het plan worden inbreidingslocaties beschreven ter grootte van ca. 140 woningen. Verder is via tamelijk algemeen werkende planwijzigingen de mogelijkheid om diverse bestemmingen te wijzigen in woonbestemmingen. Dit geheel kan binnen de woningbouwafspraken liggen waarbij uitgegaan wordt dat de gemeente de keuze voor minimaal 40% binnenstedelijk vs. maximaal 60% in uitleggebieden heeft gemaakt.

Niet elke locatie is geschikt voor woningbouw. Zo is de wijzigingsbevoegdheid naar woningbouw op het terrein Gaeleslotje aan het Hoeksterpaed zodanig ruim dat hiermee geen recht wordt gedaan aan de kwaliteiten van dat gebied. Dit gebied zou dan ook moeten worden uitgezonderd van de beschreven wijzigingsbevoegdheid.

Verder moet de vraag beantwoord worden onder welke (ruimtelijke) voorwaarden de voorgestelde inbreidingen mogelijk zijn. Dit is ook aangegeven in het voorstel voor regionale woningbouwafspraken: in een ruimtelijke structuurvisie en in een actueel woonplan mag een passende vertaling van de inbreidingsvisie verwacht worden.

Bedrijven

Gelet op het Streekplan Fryslân zal in de bestemming "Gemengde doeleinden 2" een maximale oppervlaktemaat van 600 m² per kantoor of bedrijf moeten worden opgenomen.

Verkeer

Aandacht wordt gevraagd voor de verkeerssituatie bij het Kindcentrum.

Overige opmerkingen

In de plantoelichting zou enig toelichtend kaartmateriaal opgenomen moeten worden.

Ad 2 (en 3). VROM-Inspectie, Regio Noord.

Van de Rijksdiensten heeft de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten op dit bestemmingsplan gereageerd. Het wordt gewenst geacht dat de beschermde monumenten in dit plangebied (de kerk in de oudste dorpskern en twee woonhuizen) op de plankaart van een aanduiding worden voorzien.

Ad 4. Wetterskip Fryslân.

Gevraagd wordt de persleiding onder de Easter- en Wester Omwei, de Reidplom en De Bolle richting het spoor op te nemen op de plankaart.

Ad 5. Vereniging voor Dorpsbelangen Hurdegaryp

Dorpsbelangen heeft geen opmerkingen betreffende het plan.

Ad 6. Vitens Friesland te Leeuwarden.

De leiding-/ kabelligging van Vitens heeft geen betrekking op dit voorontwerpbestemmingsplan.

In een aanvullende reactie heeft Vitens aangegeven welke waterleidingen op de planverbeelding vermeld zouden moeten worden.

Ad 8. Brandweer Fryslân.

Over de externe veiligheid m.b.t. de lpg.-installatie bij garagebedrijf De Jager, Stationsweg in Hurdegaryp wordt het volgende geadviseerd:

- a. het opnemen van het invloedsgebied van het LPG-tankstation op de plankaart:

- b. er dient een groepsrisicoberekening plaats te vinden;
- c. er moet invulling worden gegeven aan de verantwoording van het groepsrisico;
- d. de gehanteerde afstand vanaf het vulpunt (nu op 35 m geschaald) moet worden aangepast aan de tot 1 januari 2010 geldende afstandsnorm van 45 m.

Ad 9.VAC–Tytsjerksteradiel.

Dit bestimmingsplan jout gjin oanlieding ta it meitsjen fan op- en oanmerkings. De VAC wol graach yn de takomst tekeningen sjen fan it nije útwreidingsplan en fan de dêr te bouwen wenten.

NUON B.V. heeft niet gereageerd en daarmee impliciet te kennen gegeven te kunnen instemmen met de inhoud van het voorontwerp plan.

C. COMMENTAAR OP ADVIEZEN EN REACTIES

Ad 1. Gedeputeerde Staten van Fryslân.

Woningbouw

Het plan behelst een aantal inbreidingslocaties (twee vrijkomende schoolgebouwen, Schalmei), die een woonfunctie zullen krijgen. De capaciteit van deze locaties, die in de loop van de planperiode zullen worden ontwikkeld, bedraagt in totaal ca. 130 woningen/appartementen. Deze locaties zullen worden opgenomen in de Woonvisie, die in 2009 wordt ontwikkeld.

Het bestimmingsplan bevat verder nog een aantal wijzigingsmogelijkheden, op grond waarvan bijvoorbeeld een bedrijfsbestemming of een maatschappelijke bestemming kan worden gewijzigd in een woonbestemming. De toepassing van die wijzigingsbevoegdheden is gebonden aan diverse criteria. Zo zal een eventuele toename van het aantal woningen moeten passen in de Woonvisie, verder zal de eventuele vervanging van gebouwen door woningen of appartementen moeten passen in het bebouwingsbeeld. Omliggende bedrijven e.d. mogen niet worden beperkt in hun gebruiksmogelijkheden door de toepassing van de wijzigingsbevoegdheid naar een woonfunctie.

Naar aanleiding van de reactie van de provincie zal nog een keer kritisch worden gekeken naar de wijzigingsmogelijkheden binnen het plangebied. We kijken daarbij naar locaties, functies en criteria.

Bedrijven

De opmerking met betrekking tot de maximum toelaatbare oppervlakte voor kantoren en bedrijven is terecht. De planregels zullen worden aangevuld met een bepaling dat per bedrijf een maximale oppervlakte van 600 m² aan bebouwing is toegestaan.

Verkeer

Het principe van 'diele romte' impliceert dat de verschillende verkeerssoorten op gelijkwaardige wijze met elkaar omgaan en dus rekening met elkaar houden.

Het gebied rondom het Kindcentrum wordt zodanig ingericht dat het halen en brengen van kinderen met de auto niet te hinderlijk is voor het fiets- en voetgangersverkeer (waaronder dat voor het halen en brengen van kinderen). In de plantoelichting wordt een inrichtingstekening opgenomen. Daaruit blijkt dat binnen het concept 'diele romte' looproutes zijn te maken, waar gemanoeuvreren met auto's niet of nauwelijks aan de orde is.

Overige opmerkingen

De plantoelichting zal op onderdelen worden verluchtigd door kaartjes en plaatjes.

Ad 2. (en 3.) VROM-inspectie, regio Noord.

De in het plangebied voorkomende beschermde monumenten zijn bewust niet van een aanduiding voorzien. Deze panden worden namelijk afdoende beschermd op grond van de Monumentenwet. Het geven van een aanduiding op de plankaart, zoals wordt voorgesteld, heeft alleen een signalerende functie. Daar is de plankaart niet voor bedoeld. Dit uitgangspunt wordt in feite onderstreept doordat in de SVBP, onderdeel van de ministeriële 'Regeling standaarden ruimtelijke ordening 2008', geen aanduiding voor monumenten is opgenomen.

Ad 4. Wetterskip Fryslân.

De door het Wetterskip genoemde persleiding, die in westelijke richting loopt, is al enige tijd buiten werking gesteld, omdat een nieuwe leiding is aangelegd. Die nieuwe leiding loopt vanaf Tytsjerk, direct ten westen van de zandwinput eerst in zuidelijke richting en vervolgens ten zuiden van de Zomerweg in oostelijke richting om vervolgens even voorbij het parkje ten zuiden van de sportvelden van Hurdegaryp aan te sluiten op een bestaande leiding richting rwzi. Uit nader contact met het Wetterskip blijkt dat de

persleiding inderdaad buiten bedrijf is en niet in het bestemmingsplan behoeft te worden opgenomen.

Ad 6. Vitens.

De eerste reactie verbaasde ons, aangezien er een paar belangrijke drinkwatertransportleidingen in het plangebied liggen. Dit is bij Vitens aangekaart. Vitens heeft vervolgens aanvullende informatie verstrekt over de ligging van transportleidingen die op de planverbeelding vermeld zouden moeten worden. Met deze aanvullende informatie wordt, voor zover nog nodig, rekening gehouden. Hoofdleidingen ($\varnothing \geq 300\text{mm}$) worden in beginsel op de planverbeelding opgenomen, distributieleidingen niet.

Ad 8. Brandweer Fryslân.

a. Het invloedsgebied van het LPG tankstation zal niet op de planverbeelding worden opgenomen, omdat er geen directe juridische consequenties aan worden verbonden. In de plantoelichting zal een kaartfragment worden opgenomen, waarin dat gebied zal worden aangegeven. Voor de afweging in het kader van een eventuele planwijziging kan de ligging binnen een invloedsgebied nl. van belang zijn.

b. en c. Er is een groepsrisicoberekening alsmede een verantwoording van het groepsrisico opgesteld. De rapportage is abusievelijk niet als bijlage bij de plantoelichting in het voorontwerp plan opgenomen. De tekst over het LPG station in het onderdeel "Externe veiligheid" in de plantoelichting zal zo nodig worden aangescherpt en de rapportage zal als bijlage bij het ontwerp bestemmingsplan worden gevoegd³.

d. Hoewel het plan mogelijk vóór 1 januari 2010 zal worden vastgesteld – en dus de thans van kracht zijnde regeling nog geldt – is het niet onlogisch om, vooruitlopend op de nieuwe regeling, een afstand van 35 meter ten opzichte van het vulpunt in het bestemmingsplan op te nemen. Het is immers weinig zinvol om nu de oude maatvoering (45 meter) aan te houden en binnen ca. een paar maanden gebruik te moeten maken van de wijzigingsbevoegdheid om de afstand aan de nieuwe wettelijke norm aan te passen.

³ de rapportage is in 2006 aan de Brandweer Fryslân toegezonden.

Ad 9. VAC–Tytsjerksteradiel.

Dizze reaksje, dat der gjin op- en oanmerkings op it plan binne, kin foar kundskip oannaam wurde. De frege ynformaasje oer útwreidingsplan en te bouwen wenten slacht net op dit plangebiet. Yn in oar ferbân is de VAC hjiroer ynformearre.