

DE FRIESE MEREN

BESTEMMINGSPLAN

TJERKGAAST – DE BOLTEN/DE STIKELS EN GAESTDYK 17

BESTEMMINGSPLAN

TJERKGAAST – DE BOLTEN/DE STIKELS EN GAESTDYK 17

BESTEMMINGSPLAN TJERKGAAST - DE BOLTEN/DE STIKELS EN GAESTDYK 17

TOELICHTING

Inhoud

1. Inleiding	5
1.1 Aanleiding.....	5
1.2 Planmer-plicht	5
1.3 Passende beoordeling	6
1.4 Leeswijzer	6
2. Planbeschrijving	7
2.1 Ligging plangebied.....	7
2.2 Huidige planologische situatie	7
2.3 Bestaande situatie	8
2.4 Toekomstige situatie	9
2.5 Landschappelijke inpassing.....	10
3. Beleidskader	11
3.1 Algemeen	11
3.2 Structuurvisie Infrastructuur en Ruimte.....	11
3.3 Provinciaal beleid (Feroardening Romte Fryslân).....	11
3.3 Derde Waterhuishoudingplan Fryslân (2010 - 2015).....	12
3.4 Vigerend bestemmingsplan.....	12
3.5 Herziening bestemmingsplan Buitengebied	13
3.6 Beheersverordening	13
3.6 Verordening geurhinder en veehouderij gemeente Skarsterlân.....	14
3.7 Skarsterlân – Welstandsnota 2009.....	14
4. Planologische randvoorwaarden	16
4.1 Hinder van bedrijvigheid en voorzieningen.....	16

4.2	Luchtkwaliteit	17
4.3	Geluidhinder	19
4.4	Ecologie	20
4.5	Archeologie	21
4.6	Cultuurhistorie.....	24
4.7	Water	26
4.8	Externe veiligheid	28
4.9	Bodem.....	29
4.10	Lichthinder	31
4.11	Kabels en leidingen	31
5.	Juridische toelichting.....	32
5.1	Algemeen	32
5.2	Juridische vormgeving	32
5.3	Toelichting op de regels.....	33
6.	Uitvoerbaarheid	35
6.1	Economische uitvoerbaarheid.....	35
6.2	Maatschappelijke uitvoerbaarheid	35
7.	Raadsvaststelling.....	38

1. Inleiding

1.1 Aanleiding

VOF De Jong exploiteert op het perceel Gaestdyk 17 te Tjerkgaast een agrarisch bedrijf. Dit bedrijf bestaat uit een melkveehouderij en een paardenfokkerij (hengstenhouderij). Gebleken is dat de paardenhouderij onvoldoende rendement oplevert en dat dit ook in de toekomst zo zal zijn, daarom is besloten de paardenfokkerij per 1 januari 2013 te beëindigen.

VOF De Jong wil het bestaande melkveehouderijbedrijf aan de Gaestdyk te Tjerkgaast graag uitbreiden, maar op de huidige locatie is daarvoor echter geen ruimte. Het bedrijf ligt ingeklemd tussen het Prinses Margrietkanaal en de Gaestdyk. Het melkveehouderijbedrijf moet verplaatst worden naar een locatie waar ruimte is om het melkveehouderijbedrijf verder met perspectief en zonder knelpunten te kunnen ontwikkelen. Aan de overkant van de Gaestdyk, aan de rand van het Slotermeer heeft VOF De Jong 14ha in eigendom en 30ha in pacht. Deze locatie biedt voldoende mogelijkheden en geen beperkingen voor het oprichten van een nieuw veehouderijbedrijf. Het huidige bestemmingsplan voorziet op deze locatie echter niet in bouwmogelijkheden voor een nieuw veehouderijbedrijf.

Het college van de gemeente Skarsterlân heeft besloten medewerking te verlenen aan het wijzigen van de vigerende bestemming van de locatie om het oprichten van een nieuw veehouderijbedrijf mogelijk te maken. De bestaande locatie wordt ingericht als woonperceel en zal conform het ontstane gebruik worden bestemd als "wonen-voormalige boerderij". Door de verplaatsing van het bedrijf naar de nieuwe locatie en de bestaande locatie aan het agrarische gebruik te onttrekken, neemt het aantal agrarische bedrijven in de gemeente niet toe.

1.2 Planmer-plicht

Op basis van de Wet milieubeheer kan een bestemmingsplan m.e.r.- (beoordelings)plichtig zijn. Daarvan is sprake indien het volgende aan de orde is:

1. Indien het bestemmingsplan activiteiten of ontwikkelingen mogelijk maakt waarmee drempelwaarden uit het Besluit m.e.r. kunnen worden overschreden, is het noodzakelijk dat het bestemmingsplan wordt begeleid door een planMER.
2. Tevens geldt dat wanneer het bestemmingsplan activiteiten mogelijk maakt of daarvoor het kader biedt en het aannemelijk is om te verwachten dat een passende beoordeling op grond van de Natuurbeschermingswet dient te worden uitgevoerd, dan is het bestemmingplan Buitengebied plan-m.e.r.-plichtig. Tot 1 april 2011 was er voor het plangebied geen sprake van m.e.r.- (beoordelings)plicht.

Per 1 april 2011 is een wijziging doorgevoerd in het Besluit milieueffectrapportage. Aanleiding is mede een uitspraak van het Hof van Justitie van de EU waaruit blijkt dat het Nederlandse systeem van drempelwaarden voor m.e.r.-beoordelingsplichtige activiteiten niet in overeenstemming is met de Europese richtlijn. Dit heeft vooral belangrijke gevolgen voor bijlage D van het besluit m.e.r. Bijlage D betreft een lijst met daarin opgenomen activiteiten die m.e.r.-beoordelingsplichtig zijn. De gehanteerde drempelwaarden in de D-lijst vormen geen uitsluitingsdrempel meer, maar zijn indicatief geworden. De term indicatief wordt gehanteerd om aan te geven dat de drempel geen vaste onderdrempel meer is. Als gevolg van deze wijzigingen zullen meer integrale afwegingen (beoordelingen) moeten plaatsvinden. Aard, omvang en ligging zijn begrippen die bij deze afweging centraal staan. De wijziging van de zogenaamde D-lijst uit het

Besluit m.e.r. heeft ertoe geleid dat grote melkveehouderijbedrijven worden beschouwd als m.e.r.-beoordelingsplichtige activiteiten. De bedoelde wijziging van de D-lijst betreft de toevoeging van de volgende activiteit:

- het oprichten, wijzigen of uitbreiden van veehouderijbedrijven met 200 of meer stuks melk- en kalfkoeien en/of zoogkoeien ouder dan 2 jaar en met 140 stuks of meer vrouwelijk jongvee tot 2 jaar;
- het oprichten, wijzigen of uitbreiden van veehouderijbedrijven met 340 of meer stuks vrouwelijk jongvee tot 2 jaar.

1.3 Passende beoordeling

Wanneer het bestemmingsplan ontwikkelingen toestaat die ertoe kunnen leiden dat niet met wetenschappelijke zekerheid kan worden vastgesteld dat deze ontwikkelingen geen significant negatieve effecten zullen hebben op Natura 2000-gebied(en), dan zal (ook) een passende beoordeling in het kader van de Natuurbeschermingswet 1998 moeten worden opgesteld. Wanneer op basis van de Natuurbeschermingswet 1998 een passende beoordeling moet worden opgesteld, dan dient op grond van de Wet milieubeheer ook een plan-m.e.r. te worden doorlopen. In het kader van de plan-m.e.r. dient te worden uitgesloten of deze effecten significant negatief kunnen zijn.

Op een afstand van ruim 4 kilometer ligt een Natura 2000-gebied waarop het oprichten van het nieuwe agrarisch bouwperceel effecten kan hebben. In dit kader is voor het onderhavige bestemmingsplan een vormvrije mer-beoordeling opgesteld. Daaruit is gebleken dat er geen significant negatieve effecten zijn.

1.4 Leeswijzer

In hoofdstuk 2 is de huidige situatie beschreven van het gebied. In hoofdstuk 3 worden enkele beleidsuitgangspunten genoemd die van toepassing zijn. Hoofdstuk 4 gaat in op de planologische randvoorwaarden. Hoofdstuk 5 betreft de beschrijving van de wijzigingsprocedure. Hoofdstuk 6 geeft een indicatie van de economische en maatschappelijke uitvoerbaarheid.

De resultaten van ter inzage en overleg zullen later als bijlage in het bestemmingsplan worden opgenomen.

2. Planbeschrijving

2.1 Ligging plangebied

Het plangebied ligt ten noordwesten van Spannenburg en ligt in het agrarisch gebied. Op de luchtfoto is de ligging van het perceel Gaestdyk 17 en het perceel De Bolten/De Stikels globaal aangegeven.

Figuur 1. De ligging van de plangebieden (bron: Google maps)

2.2 Huidige planologische situatie

Het plangebied is juridisch-planologisch geregeld in de "Beheersverordening Joure, Langweer, Nijehaske, Oudehaske en het Buitengebied, Skarsterlân" vastgesteld op 26 juni 2013. Op grond van de beheersverordening heeft de beoogde locatie aan de De Bolten/De Stikels de bestemming "agrarisch gebied". Op grond van de beheersverordening heeft het perceel Gaestdyk 17 te Tjerkgaast eveneens de bestemming "agrarisch gebied". Op dit perceel is conform de bestemming het huidige agrarische bedrijf van VOF De Jong gevestigd.

Figuur 2. Uitsnedebestemmingsplan Buitengebied, gemeente Skarsterlân met ligging van beide plangebieden

2.3 Bestaande situatie

De beoogde locatie is nu bij VOF De Jong in gebruik als agrarisch productiegebied en meer specifiek als grasland. De locatie ligt in een gebied dat qua landschapstype wordt aangeduid als het Merengebied. De kernkwaliteiten van het gebied zijn grootschalige openheid en weidsheid, met een grote afwisseling tussen overwegend grasland, natuur en water van gevarieerde omvang. Langs de meren komen rietzomen voor met her en der opslag van bomen. De in grote blokken geordende opstreckende verkaveling vindt zijn oorsprong in de ontginning van het gebied.

Figuur 3: huidige gebruik als grasland/productiegebied

Op het perceel Gaestdyk 17 is nu het agrarisch bedrijf van VOF De Jong gevestigd. De bebouwing bestaat uit de oorspronkelijke stelboerderij, een agrarisch bijgebouw en de ligboxenstal. Daarnaast zijn enkele sleufsilos op het perceel opgericht.

2.4 Toekomstige situatie

De VOF De Jong wil op de beoogde locatie een melkveehouderijbedrijf oprichten met 150 melkkoeien en 100 stuks jongvee. De melkkoeien zullen worden gehuisvest in een ligboxenstal. Het jongvee zal in een aparte jongveestal in combinatie met een wagenberging gehuisvest worden. Op het toekomstige bouwperceel is tevens ruimte gereserveerd voor mestverwerking. De mestverwerking wordt vooralsnog niet gerealiseerd. Op dit moment is niet duidelijk op welke wijze de mest het best verwerkt kan worden. Mogelijk dat in de toekomst de eigen mest op het perceel geraffineerd wordt. Mestraffinage levert een bijdrage aan het voorkomen van het broeikasgas, levert biogas (zelfvoorzienend) en de aanwezige mineralen kunnen worden benut waardoor minder kunstmest nodig is.

Op het perceel wordt tevens een bedrijfswoning voor de familie De Jong opgericht. Het nieuwe agrarische perceel wordt in overeenstemming met het advies van de "Nije Pleats" landschappelijk ingepast.

Als het melkveehouderijbedrijf is verhuisd naar de nieuwe locatie, worden de agrarische bedrijfsactiviteiten op het perceel Gaestdyk 17 beëindigd. De bestemming "agrarisches gebied" zal met onderhavig bestemmingsplan worden gewijzigd naar een bestemming "wonen-voormalige boerderij".

Figuur 4: Huidig bedrijfslocatie en bebouwing

Met het onderhavige bestemmingsplan krijgt het nieuwe agrarische bouwperceel op de hoek De Bolten/De Stikels de bestemming "agrarisches" en is de vestiging van het melkveehouderijbedrijf juridisch en planologisch geregeld. In het onderhavige bestemmingsplan wordt tevens de bestemming van het perceel Gaestdyk 17 gewijzigd in de bestemming "wonen-voormalige boerderij". De grens van de bestemming ligt op 50m afstand van het tegenoverliggende agrarisch perceel. In figuur 5 is de toekomstige erfsituatie van het nieuw op te richten agrarisch bedrijf weergegeven. In de tekening is tevens een eventuele uitbreiding van de ligboxenstal ingetekend maar het is maar de vraag of deze uitbreiding ooit gerealiseerd zal worden. Door nu een agrarisch bouwperceel van 1,5 hectare op te nemen wordt aansluiting gezocht bij het vigerende beleid en het in ontwikkeling zijnde beleid van de gemeente zoals dit in de algehele herziening van het vigerende bestemmingsplan "Buitengebied, gemeente Skarsterlân" zal worden vastgelegd.

Fig. 5: toekomstige erfsituatie

2.5 Landschappelijke inpassing

Op 13 oktober 2011 is een werksessie van 'De Nije Pleats' gehouden op het perceel van VOF De Jong. Tijdens de sessie is de locatie van de veehouderij en de inrichting van het erf bepaald. De uitkomst van de sessie is in onderstaande figuur weergegeven. Het rapport Nije Pleats is als bijlage 3 opgenomen.

3. Beleidskader

3.1 Algemeen

Dit hoofdstuk behandelt het beleid dat betrekking heeft op dit bestemmingsplan. Het relevante provinciale beleid en actuele gemeentelijke beleidsnotities worden beschreven.

3.2 Structuurvisie Infrastructuur en Ruimte

De Nota Ruimte is vervangen door de Structuurvisie Infrastructuur en Ruimte (SVIR). De nieuwe Structuurvisie Infrastructuur en Ruimte vervangt verschillende bestaande beleidsnota's waaronder de Nota Ruimte, Structuurvisie Randstad 2040, de nota Mobiliteit en de Mobiliteitsaanpak. In deze SVIR schetst het Rijk de ambities tot 2040 en de doelen, belangen en opgaven tot 2028. De SVIR beoogt een integrale aanpak van infrastructuur en ruimte en biedt een nieuw integraal kader voor het ruimtelijk- en het mobiliteitsbeleid op rijksniveau en gaat als kapstok dienen voor bestaand en nieuw rijksbeleid met ruimtelijke consequenties. De Structuurvisie geeft geen nationale belangen aan met betrekking tot de landbouw.

3.3 Provinciaal beleid (Feroardening Romte Fryslân)

Verplaatsing agrarisch bedrijf

Op grond van regel 2.3.1. van de Feroardening Romte Fryslân kan in een ruimtelijk plan voor het landelijk gebied een nieuw bouwperceel worden opgenomen voor een functioneel aan het beheer, onderhoud of productievermogen van het landelijk gebied gebonden bedrijf, indien in de plantoelichting is gemotiveerd dat redelijkerwijs geen gebruik kan worden gemaakt van bestaande bouwpercelen voor agrarische bedrijven of bedrijven of voor voormalige agrarische bedrijven of bedrijven in het landelijk gebied.

In de directe omgeving van de bij het bedrijf behorende agrarische gronden zijn geen vrijkomende bouwpercelen waarvan gebruik kan worden gemaakt. Naast het huidige bedrijfsperceel staat een (woon)boerderij te koop, echter zonder huiskavel.

Nu er in de directe omgeving van het huidige bedrijf geen vrijgekomen agrarisch bouwperceel met een ruime huiskavel beschikbaar is – is gekozen voor de vestiging van een nieuw bedrijf midden in de bij het bedrijf behorende agrarische gronden. Het voordeel van het oprichten van het nieuwe agrarische bedrijf op deze locatie is dat het economisch en verkeerstechnisch gezien de beste oplossing is. Het oprichten van een nieuw bedrijf midden in de bij het bedrijf behorende gronden sluit aan bij het voorgenomen beleid van de provincie dat een agrarisch bedrijf grondgebonden dan wel plaatsgebonden zou moeten zijn. Uitgangspunt van de provincie is dat minimaal 60% van de huiskavel direct rondom het agrarisch bedrijf moet liggen. Met het oprichten van het nieuwe agrarische bouwperceel wordt aan deze norm voldaan. Bedrijfs- en milieutechnisch, logistiek, economisch gezien is het oprichten van het nieuwe bedrijf op de voorgenomen locatie de optimale oplossing voor het bedrijf van VOF De Jong en draagt tevens bij in de continuïteit van het agrarisch bedrijf.

De bestemming van de huidige locatie waar het agrarisch bedrijf nu is gevestigd zal worden gewijzigd in een woonbestemming, waardoor de vestiging van een nieuw agrarisch bedrijf is uitgesloten. Positief effect van het verplaatsen van het

agrarisch bedrijf is dat er nu minder verkeersbewegingen zijn en ook minder gevaarlijke oversteken plaats hoeven te vinden.

De Nije Pleats yn Fryslân

In het onderzoek van de Nije Pleats staat dat bij de uitbreiding van een agrarisch bouwperceel die leidt tot een grotere oppervlakte dan 1,5 hectare of bij de aanwijzing van een nieuw agrarisch bouwperceel aangegeven moet worden op welke wijze het agrarische bedrijf zorgvuldig in de landschappelijke kernkwaliteiten wordt ingepast. Voor een zorgvuldige inpassing van een agrarisch bedrijf binnen de landschappelijke kernkwaliteiten, zijn de volgende elementen relevant: omvang en vorm van het agrarische bouwperceel, bestaande en te realiseren beplanting op en rond het boerenerf, inrichting van het boerenerf, waaronder de plaatsing van bouwwerken en opslagplaatsen, en de wenselijkheid om overtollige, beeldverstorende bebouwing te saneren, afmetingen, bouwvorm, materiaalkeuze, beeldkwaliteit en lichtuitstraling van bebouwing.

Voor de meer beperkte plannen voor schaalvergroting die passen binnen een bouwperceel van 1,5 hectare, verplicht de verordening Romte Fryslân 2011 niet tot een nadere toetsing. Een zorgvuldige landschappelijke inpassing van nieuwe agrarische bebouwing binnen het bij recht aangegeven bouwperceel is echter wel van belang. In veel gevallen zal een groene landschappelijke inpassing gewenst zijn. De Nije Pleats heeft hiervoor aanbevelingen opgenomen. Indien een ontwikkeling landschappelijke ingepast moet worden, bieden de planregels middels een voorwaardelijke verplichting de juridische grondslag om de inpassing te bewerkstelligen. Naast de ruimtelijke consequenties op en rond het boerenerf, kan schaalvergroting in de landbouw ook consequenties hebben buiten het erf (voor verkavelingstructuren, beplantingspatronen, en dergelijke). Voor deze aspecten gelden de algemene principes van landschappelijke en cultuurhistorische inpassing zoals opgenomen in de verordening Romte Fryslân 2011.

3.3 Derde Waterhuishoudingplan Fryslân (2010 - 2015)

Het Derde Waterhuishoudingplan Fryslân: "Wiis Mei Wetter" geeft de doelen weer die de provincie in de periode van 2010 tot 2015 wil bereiken. Het waterhuishoudingplan staat centraal in de provinciale besluitvorming. Het Wetterskip Fryslân ontvangt dit provinciale plan als kader voor het waterbeheer in Fryslân. Het plan geeft eveneens de kaders aan voor het rioleringsbeheer van gemeenten en het eigen provinciale beleid. Het waterhuishoudingplan is de verbindende schakel tussen het ruimtelijke en economische beleid van de provincie en het waterbeheer. Bovendien is het een structuurvisie voor het ruimtelijke beleid. Dit houdt in dat het plan, op de onderdelen die hierop betrekking hebben, dezelfde status heeft als het streekplan.

De hoofddoelstelling voor het waterbeleid in Fryslân luidt als volgt: "Het hebben en houden van een veilige en bewoonbare provincie en het in stand houden en versterken van gezonde en veerkrachtige watersystemen, zodat een duurzaam gebruik blijft gegarandeerd".

3.4 Vigerend bestemmingsplan

Het gemeentelijk beleid t.a.v. het buitengebied is vastgelegd in de beheersverordening "Joure, Langweer, Nijehaske, Oudehaske en het Buitengebied, Skarsterlân" dat op 28 februari 2001 door de gemeenteraad is vastgesteld. Op

grond van de bestemming "agrarisch gebied" wordt de agrarische bedrijfstak zoveel mogelijk ruimte geboden om te ontwikkelen binnen de randvoorwaarden vanuit het landschap. Daarnaast geldt voor het buitengebied tevens de specifieke beleidskeuze dat:

- verdere ontwikkeling van het agrarisch karakter van het gebied;
- handhaving en versterking van het ruimtelijk beeld van het gebied;
- ontwikkeling van voorzieningen voor de dagrecreatie.

Ingevolge de vigerende planologische regeling hebben de bestaande agrarische bedrijven een agrarisch bouwvlak en is in het bestemmingsplan tevens een wijzigingsbevoegdheid opgenomen. Op grond van deze wijzigingsbevoegdheid kan het college het bestemmingsplan wijzigen ten behoeve van de vestiging van nieuwe grondgebonden agrarische bedrijven mits:

- de vestiging plaats vindt ten behoeve van de verplaatsing van een binnen de gemeente gevestigd bedrijf;
- het bestaande bedrijf aan het agrarisch gebruik wordt onttrokken;
- het aantal agrarische bedrijven binnen de gemeente niet toeneemt.

3.5 Herziening bestemmingsplan Buitengebied

Op dit moment is een algehele herziening van het vigerende bestemmingsplan "Buitengebied" in voorbereiding en heeft het voorontwerp-bestemmingsplan ter inzage gelegen. De beheersverordening "Joure, Langweer, Nijehaske, Oudehaske en het buitengebied, Skarsterlân" is nu geldend beleid. In de regels van het in voorbereiding zijnde bestemmingsplan is eveneens een wijzigingsbevoegdheid opgenomen voor de vestiging van nieuwe agrarische bedrijven met dezelfde voorwaarden.

3.6 Beheersverordening

Voor alsnog is door de gemeenteraad op 26 juni 2013 een beheersverordening vastgesteld die op 5 juli 2013 in werking is getreden. Met de inwerkingtreding van de beheersverordening zijn de wijzigingsbevoegdheden in het vigerende bestemmingsplan niet meer van toepassing. Derhalve is een nieuw bestemmingsplan voor de percelen De Bolten/De Stikels en Gaestdyk 17 Tjerkgaast gemaakt. De ruimtelijke voorwaarden die van toepassing zouden zijn op een wijziging, zijn ook van toepassing op het toekennen van de nieuwe bestemmingen.

Denk daarbij aan:

- de nieuw vestiging plaatsvindt ten behoeve van de verplaatsing van een binnen de gemeente aanwezig bedrijf;
- de wijziging voor het vestigen van een nieuw bedrijf uitsluitend wordt toegepast indien sprake is van een verplaatsing vanuit een knelpuntsituatie, waarbij het bedrijf dat op dit moment elders binnen de gemeente is gevestigd op grond van milieutechnische redenen geen bedrijfseconomisch perspectief heeft, al dan niet vanuit een kern, waarmee milieuwinst wordt geboekt, en dit is aangetoond;
- met de ligging en vormgeving van het bouwperceel zoveel mogelijk wordt aangesloten bij de landschappelijke karakteristiek en/of de landschappelijke structuur;
- er is aangetoond dat de omvang van het te vestigen bedrijf zodanig is dat het werk en inkomen biedt aan tenminste één arbeidskracht, dan wel er een

redelijke zekerheid bestaat dat het bedrijf binnen een redelijke termijn tot een volwaardige omvang zal uitgroeien;

- de aanvrager in hoofdberoep aan het bedrijf is verbonden;
- er een zodanige bedrijfsopzet is dat het bedrijf ook op langere termijn perspectief biedt als volwaardig bedrijf;
- de mest- en milieuwetgeving het nieuwe bedrijf mogelijk maken;
- de geluidsbelasting van de geluidsgevoelige gebouwen niet hoger zal zijn dan de daarvoor geldende voorkeursgrenswaarde, of een verkregen hogere waarde;
- is aangetoond dat geen onevenredige afbreuk wordt gedaan aan de milieusituatie, de natuurlijke en landschappelijke waarden, de geomorfologische waarden, de cultuurhistorische – en archeologische waarden, de woonsituatie en de gebruiksmogelijkheden van de aangrenzende gronden;
- de waterbeheerder om advies is gevraagd in verband met de waterhuishoudkundige situatie en de maximaal te hanteren afvoernorm;
- dat bij aanpassen van de bestemming de voorwaarde geldt dat de bestemming van de oude locatie wordt gewijzigd in een andere bestemming, in dit geval de woonbestemming.

3.6 Verordening geurhinder en veehouderij gemeente Skarsterlân

De gemeente Skarsterlân beschikt over de verordening geurhinder en veehouderij gemeente Skarsterlân. In de verordening wijkt de gemeente af van de afstanden die zijn opgenomen in de Wet geurhinder veehouderij. De gemeente heeft voor haar grondgebied een andere minimumafstand vastgelegd dan tussen geurgevoelige objecten en emissiepunten van een veehouderij in geval van dieren waarvan de geuremissiefactor niet is vastgesteld. De normen betreffen 50 meter voor de bebouwde kom en 25 meter voor buiten de bebouwde kom. De kortere afstandsnormen gelden niet voor nieuw te bouwen dierenverblijven. Nieuwe uitbreidingen dienen te voldoen aan de afstanden die rechtstreeks gelden vanuit de Wet geurhinder en veehouderij, namelijk 100 en 50 meter.

3.7 Skarsterlân – Welstandsnota 2009

Voor het onderhavige plangebied is op grond van de Welstandsnota van de gemeente Skarsterlân, deelgebied "Buitengebied 3 (merengebied)" van toepassing. Op grond van de gebiedsbeschrijving is het landschap kleinschalig en wordt gekenmerkt door open agrarische gronden afgewisseld met grote en kleine boscomplexen. Het bebouwingspatroon bestaat uit verspreide bebouwing in een voornamelijk lage dichtheid.

Over het algemeen zijn de boerderijen en/of woningen individueel of in ieder geval op enige afstand van andere bebouwing langs de wegen in het gebied geplaatst. De voorgevel van de panden is naar de weg georiënteerd. De onderlinge afstand tussen de gebouwen is groot zodat sprake is van een open landschap.

De hoofdvorm van de agrarische bedrijfsbebouwing bestaat uit een woon- en een bedrijfsgedeelte, waarbij er sprake is van één bouwlaag met kap. De woonhuizen zijn meestal vrijstaand en hebben een eenvoudige, kantige hoofdvorm met een zadel- of schilddak.

Het open landschap met daarin de accenten van boerderijen met bijbehorende erfbebouwing en zeker ook de erfbeplanting rondom de bebouwing wordt positief gewaardeerd.

In het geval van nieuwbouw van een woonhuis, geldt dat aangesloten dient te worden op het bestaande bebouwings- en omgevingsbeeld van het buitengebied. Het behoud van een kap met een bepaalde dakhelling op de panden in het gebied draagt in hoge mate bij aan het gewenste bebouwingsbeeld. Platte daken moeten worden voorkomen. Te behouden kenmerk is verder ook het ontbreken van damwand als dakbedekking op gebouwen.

Het planvoornemen voor het oprichten van een nieuw melkveehouderijbedrijf op de beoogde locatie past binnen het provinciaal beleid en binnen het geldende – en ook in ontwikkeling zijnde gemeentelijk beleid.

4. Planologische randvoorwaarden

4.1 Hinder van bedrijvigheid en voorzieningen

Op grond van de Wet milieubeheer zijn bedrijven en instellingen verplicht te voldoen aan de eisen van het Activiteitenbesluit, dan wel een milieuvergunning te hebben voor de exploitatie van het bedrijf, waarbij rekening dient te worden gehouden met de omliggende bebouwing. Door middel van een goede ruimtelijke ordening en de milieuwet- en regelgeving wordt (milieu) hinder in woongebieden zoveel mogelijk voorkomen. Uit de geactualiseerde publicatie 'Bedrijven en milieuzonering' (2009) van de Vereniging van Nederlandse Gemeenten (VNG) wordt de richtafstandenlijst voor milieubelastende activiteiten gehanteerd. Per bedrijfstype zijn voor elk van de aspecten geur, stof, geluid en gevaar de minimale afstanden aangegeven die in de meeste gevallen moeten worden aangehouden tussen een bedrijf en woningen om hinder en schade aan mensen binnen aanvaardbare normen te houden. De grootste afstand is bepalend. De genoemde maten zijn richtinggevend, meer met een goede motivering kan en mag hiervan worden afgeweken.

Voor een melkveehouderijbedrijf geldt een minimale afstand van 50 meter tot een geurgevoelig object. Het nieuw op te richten melkveehouderijbedrijf ligt solitair in het landelijk gebied en op een afstand van ruim 800 meter van de dichtstbijzijnde (bedrijfs)woning van derden. Zowel op het gebied van de geur – en/of geluidsaspecten leidt het oprichten van het nieuwe agrarisch daardoor niet tot een ongewenste situatie.

Er dient te worden aangetoond dat het plan buiten de invloedssfeer van bedrijvigheid in de nabije omgeving valt. Tevens dient te worden aangetoond dat het plan geen belemmering vormt voor de nabijgelegen functies.

Met ingang van 1 januari 2013 is het Besluit landbouw milieubeheer, het Besluit glastuinbouw, het Besluit mestbassins milieubeheer, het Lozingen-besluit open teelt en veehouderij en het Lozingenbesluit bodembescherming onder de werking van het Activiteitenbesluit gebracht. Het nieuw op te richten melkveehouderijbedrijf krijgt een omvang van 150 melkkoeien en 100 stuks jongvee en blijft daarmee ruim onder de vergunningplicht en valt onder het Activiteitenbesluit.

De bestemming "wonen-voormalige boerderij" die aan de huidige bedrijfslocatie wordt toegekend, levert eveneens geen conflict op. Tegenover het perceel Gaestdyk 17 ligt een agrarisch bedrijf. De afstand tot aan de voormalige bedrijfswoning op het perceel Gaestdyk 17 bedraagt circa 58 meter en kan daarmee ruim voldoen aan de minimale afstand tussen een agrarisch bedrijf en een geurgevoelig object. De bestemming "Wonen-voormalige boerderij" ligt op een afstand van 50m vanaf de bestemming "agrarisch" die geldt voor het tegenoverliggende perceel.

De uitvoerbaarheid van het voorliggende bestemmingsplan wordt niet door (milieu)hinder gehinderd. Dit aspect vormt dan ook geen belemmering voor de uitvoering van het bestemmingsplan.

4.2 Luchtkwaliteit

Het plan dient te voldoen aan regels voor luchtkwaliteit. Aangetoond moet worden dat er geen normen worden overschreden. Nederland heeft de Europese regels ten aanzien van luchtkwaliteit geïmplementeerd in de Wet milieubeheer. De in deze wet gehanteerde normen gelden overal, met uitzondering van een arbeidsplaats (hierop is de Arbeidsomstandighedenwet van toepassing).

Op 15 november 2007 is het onderdeel luchtkwaliteit van de Wet milieubeheer in werking getreden. Kern van de wet is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Hierin staat wanneer en hoe overschrijdingen van de luchtkwaliteit aangepakt moeten worden. Het programma houdt rekening met nieuwe ontwikkelingen zoals bouwprojecten of de aanleg van infrastructuur. Projecten die passen in dit programma, hoeven niet meer te worden getoetst aan de normen (grenswaarden) voor luchtkwaliteit. De ministerraad heeft op voorstel van de Minister van VROM ingestemd met het NSL. Het NSL is op 1 augustus 2009 in werking getreden. Ook projecten die 'niet in betekenende mate' (nibm) van invloed zijn op de luchtkwaliteit hoeven niet meer te worden getoetst aan de grenswaarden voor luchtkwaliteit. De criteria om te kunnen beoordelen of er voor een project sprake is van nibm, zijn vastgelegd in de AMvB-nibm. In de AMvB-nibm is vastgelegd dat na vaststelling van het NSL of een regionaal programma een grens van 3% verslechtering van de luchtkwaliteit (een toename van maximaal 1,2 Rg/m³ NO₂ of PM₁₀) als 'niet in betekenende mate' wordt beschouwd. Indien de toename van het verkeer op de weg als gevolg van een planvoornemen groter zou zijn dan ongeveer 1.500 motorvoertuigen per etmaal wordt de grens van 3% (een toename van 1,2 Rg/m³ NO₂ of PM₁₀) overschreden.

In de VNG-uitgave "Bedrijven en milieuzonering" (editie 2009) wordt genoemd dat de uitstoot van schadelijke stoffen naar de lucht niet te vertalen is in een richtafstand die bij voorkeur tot woningen (of andere gevoelige locaties) in acht genomen zou moeten worden. Toch kan de uitstoot van schadelijke stoffen naar de lucht in planologisch opzicht relevant zijn. Denk aan de neerslag van geëmitteerde schadelijke stoffen op gevoelige bodems, gewassen en flora; bijvoorbeeld verzurende stoffen op natuurgebieden en zware metalen op groentes. Bij het gebruik van ontsmettings- en bestrijdingsmiddelen in de land- en tuinbouw doen zich in de praktijk regelmatig problemen voor met de afstand tot woningen. In de VNG-uitgave is, bij activiteiten waar dit mogelijk relevant is de letter L van luchtverontreiniging opgenomen.

In de betreffende VNG-uitgave is bij het "fokken en houden van rundvee" en "het fokken en houden van overige graasdieren" onder het kopje "lucht" geen letter L geplaatst. Gelet op het bovenstaande wordt geconcludeerd dat de bouw (bedrijfsverplaatsing) van een agrarisch bedrijf niet door onaanvaardbare nadelige gevolgen voor de luchtkwaliteit wordt belemmerd.

Het planvoornemen waartoe dit bestemmingsplan is opgesteld, betreft de vestiging van een nieuwe melkveehouderij. De werkzaamheden ten behoeve van de melkveehouderij worden door de eigenaar zelf uitgeoefend. Ten opzichte van de bestaande situatie is er sprake van een geringe toename van het aantal verkeersbewegingen als gevolg van het bestemmingsplan. Ten behoeve van de naastgelegen agrarische percelen zijn ook verkeersbewegingen van vrachtverkeer noodzakelijk. Deze verkeersbewegingen kunnen nu gecombineerd worden met de verkeersbewegingen van de nieuwe melkveehouderij waardoor er mogelijk sprake is van intensivering van het aantal verkeersbewegingen.

De melk wordt een keer in de drie dagen opgehaald, het krachtvoer wordt een keer per twee weken aangeleverd. Daarnaast worden koeien en kalveren eveneens een keer per twee weken afgevoerd. Het aantal verkeersbewegingen ten behoeve van de veehouderij incl. bedrijfswoning wordt daarom geschat op 8 per dag. Het aantal privé verkeersbewegingen wordt geschat op 6 per dag.

Op basis van de CROW-publicatie nr. 256 'Verkeersgeneratie woon- en werkgebieden (oktober 2007) is de ritgeneratie van een burgerwoning bepaald op zeven ritten per etmaal. Door het toekennen van de bestemming "wonen-voormalige boerderij" aan de bestaande bedrijfslocatie is er sprake van een duidelijke afname van het aantal verkeersbewegingen.

Er vindt dientengevolge slechts een geringe structurele verplaatsing van het wegverkeer als gevolg van het bestemmingsplan plaats. Het plan is dan ook niet in betekenende mate van invloed op de luchtkwaliteit. Onderzoek naar de luchtkwaliteit kan derhalve achterwege blijven. Het plan voldoet aan het gestelde in de Wet milieubeheer ten aanzien van luchtkwaliteit.

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

Extra verkeer als gevolg van het plan		
Extra voertuigbewegingen (weekdaggemiddelde)		14
Aandeel vrachtverkeer		25,0%
Maximale bijdrage extra verkeer	NO ₂ in µg/m ³	0,06
	PM ₁₀ in µg/m ³	0,01
Grens voor "Niet In Betekenende Mate" in µg/m ³		1,2
Conclusie		
De bijdrage van het extra verkeer is niet in betekenende mate; geen nader onderzoek nodig		

Fijn stof en veehouderij

In de regeling (nibm) niet in betekende bijdragen is een lijst met categorieën van projecten opgenomen die Niet In Betekende Mate (NIBM) bijdragen aan de luchtverontreiniging. Ook een aantal landbouwbedrijven is hierin opgenomen.

Vuistregel voor veehouderijen

Veehouderijen zijn niet opgenomen in de Regeling NIBM. Toch is het niet altijd noodzakelijk om met behulp van een berekening vast te stellen of er sprake is van NIBM. Dit kan ook gedaan worden met een motivering, bijvoorbeeld op basis van ervaring. Er zijn genoeg projecten die namelijk overduidelijk NIBM zijn en waar een berekening niets toevoegt aan de conclusie. Als hulpmiddel bij de motivering is een vuistregel opgesteld waarmee aangetoond kan worden dat een uitbreiding/oprichting NIBM is. Deze staan in de onderstaande tabel, die gebaseerd is op de 3% NIBM-grens, dus van na de inwerkingtreding van het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). In de tabel kan bij de betreffende afstand de hoeveelheid emissie worden afgelezen waarmee een veehouderij nog kan uitbreiden om niet in betekende mate bij te dragen. Met

behulp van de emissiefactorenlijst (www.vrom.nl) kan uitgerekend worden of de totale toename in emissie onder de NIBM-grens blijft. Dit is te zien door het aantal dieren te vermenigvuldigen met de emissiefactor en deze te vergelijken met de waarden uit onderstaande tabel.

De getallen in de tabel zijn worst-case genomen inclusief een veiligheidsmarge. Indien bij een bepaalde afstand niet meer wordt geëmitteerd dan is opgenomen in de tabel dan is de oprichting/uitbreiding zeker NIBM. Wanneer de toename in emissie in grammen hoger is dan in de tabel opgenomen, is het project mogelijk In Betekende Mate (IBM). Er zal een berekening met ISL3a uitgevoerd moeten worden om aan te tonen dat geen grenswaarden worden overschreden ofwel de oprichting bij precieze berekening toch NIBM blijkt te zijn.

Afstand tot te toetsen plaats	70 m	80 m	90 m	100 m	120 m	140 m	160 m
Totale emissie in g/jr van uitbreiding/oprichting	324000	387000	473000	581000	817000	1075000	1376000

Bron: ECN. Getallen op basis van berekeningen met STACKS, versie 2008.

Voor het oprichten van de veehouderij op het perceel aan De Bolten/De Stikels is met ISL3a een berekening uitgevoerd om te controleren of er sprake is van IBM. Dit is gemeten naar de dichtstbijzijnde (agrarische) bedrijfswoning aan de Strjitwei. Uit de berekening blijkt dat de vestiging van het veehouderijbedrijf niet leidt tot problemen. De berekening geeft aan dat de gemiddelde fijn stof –emissie afkomstig van de emissiepunten (midden van de beide stallen) de grens van 10 $\mu\text{g}/\text{m}^3$ niet overschrijd. Het nieuwe bedrijf ligt op een grote afstand (ca. 700m) van de woning van derden, Strjitwei 15 te Tjerkgaast. Het is dan ook zeer onwaarschijnlijk dat de maximale overschrijdingsdagen van de 24-uurgemiddelde concentratie fijn stof van 50 $\mu\text{g}/\text{m}^3$ wordt overschreden (grenswaarde van 35 maal per kalenderjaar). De berekening is als bijlage toegevoegd aan het bestemmingsplan.

In artikel 5.16, lid 2 Wet milieubeheer is aangegeven welke gevallen meegenomen moeten worden bij een beoordeling van de luchtkwaliteit van een project. Voor meldingsplichtige bedrijven geldt geen beoordelingsplicht voor de Wet milieubeheer. Dit geldt wel voor een wijziging van het bestemmingsplan. Uit de berekening blijkt dat fijn stof geen probleem is voor de uitvoering van het onderhavige bestemmingsplan. De vormvrije mer-beoordeling is als bijlage 2 opgenomen

De uitvoerbaarheid van het voorliggende bestemmingsplan wordt niet door onaanvaardbare nadelige gevolgen voor de luchtkwaliteit belemmerd.

4.3 Geluidhinder

De Wet geluidhinder (Wgh) dateert van 16 februari 1979 en is sindsdien middels verschillende wetten diverse keren gewijzigd. De meest recente wijziging heeft plaatsgevonden bij besluit van 7 december 2006 (Staatsblad 2006 – 661). De inwerkingtreding heeft op 1 januari 2007 plaatsgevonden. Tevens is op 1 januari 2007 het "Reken- en Meetvoorschrift geluidhinder 2006" (Staatscourant 21 december 2006, nr. 249) in werking getreden.

In de Wgh is bepaald dat elke weg een geluidzone heeft. Indien binnen een geluidzone nieuwe geluidgevoelige objecten, zoals woningen, worden gerealiseerd,

moet door middel van akoestisch onderzoek worden vastgesteld of aan de grenswaarden uit de Wgh wordt voldaan.

Het planvoornemen voorziet in het oprichten van een nieuwe bedrijfswoning. In het kader van het van de Wet geluidhinder is een bedrijfswoning die bij de inrichting behoort geen geluidsgevoelig object. Een akoestisch onderzoek is derhalve niet nodig. De nieuw op te richten veehouderij wordt op een solitair gelegen agrarisch bouwperceel opgericht. De minimale afstand tot een woning van derden moet minimaal 100 meter bedragen. De afstand tot de dichtstbijzijnde (agrarische) bedrijfswoning bedraagt ca. 700 meter. Het realiseren van de veehouderij op de beoogde locatie heeft daarom geen gevolgen voor de directe omgeving.

De bestemming van de bestaande agrarische bedrijfswoning wordt na het beëindigen van de agrarische bedrijfsactiviteiten bestemd als "wonen". De bestaande bedrijfswoning wordt na de vaststelling en in werkingtreding van het onderhavige bestemmingsplan een burgerwoning. De bestaande bedrijfswoning ligt binnen de zone van de Gaestdyk waarvoor een maximum snelheid is vastgesteld op 60km/uur. De wijziging van de bestemming heeft geen nadelige gevolgen ten aanzien van de geluidsaspecten. Zowel de bestaande bedrijfswoning als de toekomstige burgerwoning is een geluidsgevoelig object binnen de zone. Er is geen sprake van nieuwbouw of iets dergelijks.

De uitvoering van het voorliggende bestemmingsplan wordt niet door geluidhinder belemmerd.

4.4 Ecologie

De Europese Vogelrichtlijn en Habitatrichtlijn zijn met de inwerkingtreding van de Flora en faunawet (Ffw) op 1 april 2002 en de Natuurbeschermingswet 1998 (Nbw) op 1 oktober 2005 in de Nederlandse wet- en regelgeving verwerkt. De Ffw is gericht op het beschermen en het behouden van de goede staat van instandhouding van in het wild levende plant- en diersoorten en hun directe leefomgeving. Uitgangspunt hierbij is het zogenaamde 'nee, tenzij-principe'. Dit betekent dat werkzaamheden en dergelijke in beginsel niet zijn toegestaan. Onder voorwaarden kan hier op grond van een vrijstelling of ontheffing van worden afgeweken. In de Ffw is onder andere bepaald dat een ieder die weet of redelijkerwijs kan vermoeden dat zijn handelen of nalaten te handelen nadelige gevolgen kan hebben voor flora en fauna, gedwongen is dergelijk handelen of nalaten achterwege te laten. Dit voor zover dit in redelijkheid van hem kan worden gevraagd. Diegene moet alle maatregelen nemen die in redelijkheid van hem kunnen worden gevraagd om die nadelige gevolgen te voorkomen, te beperken of ongedaan te maken.

De Nbw is gericht op het beschermen van (Natuur)gebieden. Deze natuurgebieden betreffen onder andere de zogenoemde Speciale Beschermingszones op grond van de Vogelrichtlijn en Habitatrichtlijn. Samen worden deze gebieden aangeduid als het Natura 2000-netwerk. Voor de bescherming van deze natuurgebieden is in de Nbw een uitgebreide wet- en regelgeving opgenomen.

Het te bebouwen perceel ligt in de buurt van Spannenburg, Tjerkgaast tussen het Margrietkanaal en het Slotermeer. Het betreft een perceel grasland. De bodem bestaat uit knipklei op veen met daaronder zand. Door het beoogde bouwblok loopt

een sloot die men deels wil dempen. Het nieuwe bouwblok ligt centraal op de gronden in gebruik bij de firma De Jong.

Naast de Flora en faunawet kan in sommige gevallen het dienstig zijn om bouwplannen te toetsen aan de Vogel- en Habitatrichtlijn. Dit is vooral het geval als locaties waar ingrepen plaats gaan vinden in de nabijheid van of in Natura 2000 gebieden liggen. Het dichtstbijzijnde Natura 2000 gebied is in het onderhavige geval de Oudegaasterbrekken, Fluessen en omgeving, een gebied dat onder de Habitat- en Vogelrichtlijn valt. Het zuidelijkste puntje van dit gebied ligt 4,3 km ten noorden van het plangebied. Een ander Natura 2000 gebied, het IJsselmeer dat eveneens onder de Habitat- en Vogelrichtlijn valt ligt op ruim 7 km van het plangebied. Gezien de betrekkelijk grote afstanden tot genoemde Natura 2000 terreinen valt er bij de realisatie van een nieuw melkveebedrijf bij Tjergaast geen negatieve invloed te verwachten op de ecologische waarden van genoemde Natura 2000 gebieden. Toetsing aan de Habitat- en Florarichtlijn kan daarom in dit geval achterwege blijven.

Vestiging van een nieuw melkveebedrijf op de hoek van de Stikels en De Bolten bij Spannenburg brengt, als er ter compensatie van een gedeeltelijk te dempen sloot een nieuwe wordt gegraven, geen significante ecologische effecten met zich mee. De plantengroei op de te bebouwen percelen is weinig bijzonder. Er groeien geen planten die worden genoemd in de Flora- en Faunawet of in Habitatrichtlijn. Nabij het te realiseren bouwblok werd een territorium aangetroffen van een graspieper, maar omdat de stand van de graspieper in het gebied laag is, is er nog ruimte te over voor deze zangvogel. De uitvoer van de plannen om een nieuw melkveebedrijf te vestigen op genoemde locatie heeft geen negatieve invloed op het voorkomen van de graspieper. Op het beoogde bouwblok zal een sloot worden gedempt. In dit gedeelte bleek een klomp kikkerdril van bruine kikkers aanwezig zijn. Voor de bruine kikker geldt een zorgplicht. In dit rapport wordt voorgesteld om een nieuw sloot te graven ten zuidoosten van het bouwblok. Hiermee wordt de teloorgang van bruine kikkerbiotoop gecompenseerd.

Tijdens een veldonderzoek werd vastgesteld dat er veldmuis aanwezig is op of nabij het bouwblok. Gezien het feit dat de veldmuis tamelijk algemeen in het gebied voorkomt lijkt het oprichten van een agrarisch bouwperceel van 1,5 ha in kwantitatieve zin nauwelijks invloed te hebben ten opzichte van de bij de veehouderij behorende huidkavel van 40 hectare en in de toekomst 60 hectare. De veldmuis wordt in tabel 1 van de Flora en Faunawet wordt genoemd, is mitigatie niet nodig. Er kan een ecologische winst behaald worden wanneer vogels kunnen nestelen in de nieuwe bedrijfsgebouwen van de melkveehouderij.

Het wijzigen van de bestemming van de bestaande agrarische locatie naar een woonbestemming heeft geen gevolgen met betrekking tot het aspect ecologie. Het betreft slechts een geringe wijziging van het gebruik van de bebouwing, minder intensief, wat mogelijk kansen biedt voor het nestelen van vogels. Het ecologisch onderzoek is als bijlage 4 opgenomen

Ten aanzien van het aspect ecologie mag het bestemmingsplan uitvoerbaar worden geacht.

4.5 Archeologie

Op 1 september 2007 is de Wet op de archeologische monumentenzorg (Wamz) in werking getreden. Met deze inwerkingtreding werd het Verdrag van Malta, dat

op 16 april 1992 onder andere door Nederland is ondertekend, in de Nederlandse wet- en regelgeving verwerkt. Het Verdrag van Malta is gericht op het behouden van archeologische waarden in de bodem. Uitgangspunt hierbij is onder andere het uitvoeren van een onderzoek naar archeologische waarden in het plangebied voor het vaststellen van een bestemmingsplan. Ook het zogenoemde veroorzakerprincipe is een uitgangspunt van het Verdrag van Malta.

Dit betekent dat diegene die mogelijke archeologische waarden in de bodem verstoort, financieel verantwoordelijk is voor voldoende onderzoek naar en het behoud van die archeologische waarden. Met de inwerkingtreding van de Wamz werd ook de Monumentwet 1988 (Monw) gewijzigd. Op grond van de Monw moet in een bestemmingsplan (mogelijke) archeologische waarden in de bodem van het plangebied overwogen worden.

In Nederland dient op basis van het verdrag van Malta in alle ruimtelijke plannen een archeologische paragraaf te worden opgenomen. Als handreiking hiertoe heeft de Provincie Fryslân een cultuurhistorische waardenkaart (CHWkaart) opgezet. Op de Friese Archeologische Monumentenkaart Extra (FAMKE), onderdeel van de CHW-kaart, is informatie opgenomen over archeologische waarden. Op deze kaart is voor vrijwel de hele provincie per locatie aangegeven wat de archeologische verwachtingswaarden zijn. Daarbij worden twee verschillende perioden onderscheiden; de periode steentijd-bronstijd en de periode ijzertijd-middeleeuwen.

Op 15 juni 2012 is door Archaeological Research & Consultancy (ARC bv) een archeologisch veldonderzoek uitgevoerd op de locatie van het nieuw op te richten agrarisch bouwperceel. De onderzoekslocatie ligt nabij de hoek De Bolten/De Stikels, ten noordwesten van Tjerkgaast. De locatie is onbebouwd en in gebruik als grasland. Het doel van het onderzoek is het verkrijgen van inzicht in bekende en te verwachten archeologische waarden in en om het plangebied. Het inventariserend veldonderzoek is uitgevoerd volgens de strategie "Karterend onderzoek 2" van de FAMKE.

Op basis van het veldonderzoek kunnen de volgende conclusies worden getrokken:

- Op de onderzoekslocatie is sprake van een golvend dekzandlandschap (top op 1m tot 1,65m -NAP), dat wordt afgedekt door veen. Op het dekzand kunnen archeologische resten verwacht worden uit de steentijd;
- In de top van het veen, waarin archeologische resten verwacht kunnen worden uit de periode vanaf de Late Middeleeuwen, zijn geen aanwijzingen waargenomen voor de aanwezigheid van een veenterp op de onderzoekslocatie;
- Aan de randen van de onderzoekslocatie ligt de top van het dekzand hoger. Hier is in één boring sprake van een intact podzolprofiel. Er zijn geen archeologische indicatoren aangetroffen die duiden op de aanwezigheid van bewoningsresten in de top van het dekzand;
- Het centrale, lagergelegen deel van de onderzoekslocatie is waarschijnlijk minder aantrekkelijk geweest voor bewoning in vergelijking met de hoger gelegen dekzanden in de omgeving. Dit deel heeft dan ook een lage trefkans op archeologische resten uit de steentijd.

Door het ontbreken van archeologische indicatoren en de ligging in laaggelegen nat gebied van het grootste deel van de onderzoekslocatie, zijn er vanuit archeologisch oogpunt geen bezwaren tegen de voorgenomen nieuwbouw ten behoeve van de veehouderij.

De archeologische meldingsplicht blijft van kracht. Wanneer tijdens de graafwerkzaamheden archeologische sporen of resten worden aangetroffen, dan dient dit, conform artikel 53 van de Wet op de archeologische monumentenzorg, meteen te worden gemeld bij de bevoegde overheid.

Voor het perceel Gaestdyk 17 geldt voor de periode steentijd – bronstijd het advies karterend onderzoek 1 bij ingrepen groter dan 500m². Het onderhavige bestemmingsplan wijzigt echter alleen de bestemming van “agrarisch” naar “wonen-voormalige boerderij” en het daaraan gekoppelde gebruik van de bestaande bebouwing. Er vinden geen wijzigingen of ingrepen plaats groter dan 500m² of die gevolgen hebben voor de archeologische waarden die mogelijk aanwezig kunnen zijn.

Advies steentijd-bronstijd	

	streven naar behoud - beschermd

	streven naar behoud

	waarderend onderzoek (vuursteenvindplaats)

	waarderend onderzoek (dobbe)

	waarderend onderzoek (kopje)

	karterend onderzoek 1 (steentijd)

	karterend onderzoek 2 (steentijd)

	karterend onderzoek 3 (steentijd)

	quicksan

	onderzoek bij grote ingrepen

	geen onderzoek noodzakelijk

	water

(bron FAMKE advieskaart)

Fig.5: advieskaart Steentijd-Bronstijd

Advies ijzertijd-middeleeuwen	
■	streven naar behoud - beschermd
■	streven naar behoud
■	waarderend onderzoek (terpen)
■	karterend onderzoek 1 (middeleeuwen)
■	karterend onderzoek 2 (middeleeuwen)
■	karterend onderzoek 3 (middeleeuwen)
■	geen onderzoek noodzakelijk
■	water

Fig. 6: advieskaart IJzertijd-Middeleeuwen (bron FAMKE advieskaart)

Voor de periode ijzertijd-middeleeuwen geldt voor het perceel Gaestdyk 17 het advies karterend onderzoek 3. Dit houdt in dat bij ingrepen groter dan 5000m² een karterend booronderzoek moet plaatsvinden. Het onderhavige bestemmingsplan wijzigt echter alleen de bestemming van "agrarisch" naar "wonen-voormalige boerderij" en het daaraan gekoppelde gebruik van de bestaande bebouwing. Er vinden geen wijzigingen of ingrepen plaats groter dan 5000m² of die gevolgen hebben voor de archeologische waarden die mogelijk aanwezig zijn. Het archeologisch onderzoek is als bijlage 5 opgenomen.

Ten aanzien van het aspect archeologie mag het bestemmingsplan uitvoerbaar worden geacht.

4.6 Cultuurhistorie

De Modernisering Monumentenwet (MoMo) heeft op 1 januari 2012 tot een wijziging van art. 3.6.1, lid 1 van het Besluit ruimtelijke ordening (Bro) geleid. Sindsdien moet ieder bestemmingsplan tevens een analyse van cultuurhistorische waarden van het plangebied bevatten. In de toelichting van een bestemmingsplan dient hiertoe een beschrijving opgenomen te worden van de wijze waarop met de eventueel in het gebied aanwezige cultuurhistorische waarden en in de grond aanwezige of te verwachten monumenten rekening is gehouden. Hierbij dient tevens de historische (stede)bouwkunde en historische geografie te worden

meegenomen in de belangenafweging. Aangegeven dient te worden welke conclusies aan de geanalyseerde waarden worden verbonden en op welke wijze deze zijn geborgd in het bestemmingsplan.

Op de Cultuurhistorische Kaart Fryslân 2 (CHK2) van de Provinsje Fryslân is informatie opgenomen over cultuurhistorische waarden. Hiervan zijn fragmenten in de figuren 7 weergegeven. Na bestudering van de CHK2 blijkt dat in het plangebied voorheen sprake is geweest van een ontgonnen veenvlakte die als hooiland in gebruik waren bij plaatselijke landbouwers. In de huidige situatie is het plangebied nog steeds in gebruik als hooi- en/of grasland. Het planvoornemen leidt niet tot verstering van de vroeger aanwezige cultuurhistorische waarden. Het cultuurhistorische aspect hoeft daarom niet nader onderzocht te worden.

Op basis van de Cultuurhistorische kaart 2 is het perceel Gaestdyk 17 aangeduid als boerderijplaats. De gronden zijn op basis van deze kaart aangeduid als "vlakte van ten dele verspoelde dekzanden (vervlakt door veen en/of overstromingsmateriaal). Ook op de Kadastrale kaart 1832 is het perceel al bebouwd aangegeven.

Fig. 7: fragment cultuurhistorische kaart Fryslân

Ten aanzien van het aspect cultuurhistorie mag het bestemmingsplan uitvoerbaar worden geacht.

4.7 Water

Op grond van een afspraak uit de Startovereenkomst "Waterbeleid 21e eeuw" dienen decentrale overheden in de toelichting op alle waterhuishoudkundige relevante ruimtelijke plannen en besluiten een waterparagraaf op te nemen. In die paragraaf dient uiteengezet te worden wat voor gevolgen het plan in kwestie heeft voor de waterhuishouding. Het is de schriftelijke weerslag van de zogenaamde watertoets.

Voor het uitvoeren van de watertoets is het beleid van het Wetterskip Fryslân van belang. Dit beleid is neergelegd in het waterbeheerplan 2010-2015 "Wetter jout de romte kwaliteit" en het waterhuishoudingplan "Wiis mei wetter", dat Wetterskip Fryslân als kader voor het waterbeheer in de provincie van de Provinsje Fryslân heeft ontvangen. Beide waterplannen houden rekening met de nieuwe Waterwet.

De kern van het waterbeleid voor de 21^e eeuw is het voorkomen van wateroverlast. Daarom is in het kader van de watertoets, dat een verplicht onderdeel is van een ruimtelijke procedure, via de site www.dewatertoets.nl op 31 december 2012 de digitale watertoets uitgevoerd. Uit de resultaten van de digitale watertoets blijkt dat de normale procedure gevolgd moet worden. Op 4 februari 2013 heeft Wetterskip Fryslân een wateradvies afgeven, het wateradvies is als bijlage 1 bij deze toelichting opgenomen.

Waterbeleid

In het Waterhuishoudingsplan (WHP) van de provincie Fryslân en het Waterbeheerplan (WBP) van Wetterskip Fryslân staat vermeld hoe de provincie en het waterschap vorm willen geven aan het waterbeheer in de periode 2010-2015. In het WHP staan doelen die de provincie Fryslân in de planperiode wil bereiken. Het plan geeft kaders voor het waterbeheer, dat door het waterschap, gemeenten en andere partijen wordt uitgevoerd. In het WBP staan de maatregelen die Wetterskip Fryslân van 2010-2015 neemt om het watersysteem op orde te houden en te verbeteren.

Waterveiligheid, voldoende water en schoon water. Deze drie thema's vormen de basis voor het waterbeheer in Fryslân. De provincie Fryslân en Wetterskip Fryslân werken hier samen aan.

Beide plannen zijn beschikbaar via www.fryslanleeftmetwater.nl

Toename verhard oppervlak

Wetterskip Fryslân hanteert het uitgangspunt dat een toename van verhard oppervlak van meer dan 200m² gecompenseerd moet worden door waterberging aan te leggen. Binnen het plangebied neemt het verhard oppervlak toe met 5000m². Ter compensatie aan voorliggend plan zal daarom 10% (500m²) open water ter compensatie worden gerealiseerd. De kavelsloot ten westen van het plangebied wordt verbreed, om de vereiste compensatie van 10% van de toename van het verhard oppervlak te garanderen.

Conform het verzoek van Wetterskip Fryslân wordt de nieuwe verharding zoveel mogelijk afgekoppeld of uitgevoerd met een waterbergende verharding. Een waterbergende verharding is een bestrating die hemelwater bergt, zuivert en vertraagd afvoert naar de omliggende watergangen.

Drooglegging en waterpeilen

Bij het realiseren van bebouwing en het aanleggen van de verharding moet rekening worden gehouden met voldoende drooglegging om bijvoorbeeld opdrijven van verharding te voorkomen. Het Wetterskip Fryslân adviseert voor bebouwing met kruipruimte een drooglegging van 1,10m en voor bebouwing zonder kruipruimte een drooglegging van 0,70m gerekend vanaf de te realiseren bovenkant vloer. Ook voor de verharding wordt een drooglegging van 0,70m geadviseerd.

Het plangebied ligt in een peilgebied met een vast peil van -1,40m NAP. Ten noorden en het oosten van het plangebied ligt een hoofdwatgang met een peil van -1,00m. NAP. De geschatte gemiddelde maaiveldhoogte ligt tussen de NAP -0,50m en de NAP -0,70m. In het plan moet rekening worden gehouden met de droogleggingsnorm.

Afvalwater- en regenwatersysteem

Om het aantal overstortingen van rioolwater en de belasting van rioolwaterzuiveringen te beperken, wordt het regenwater en het rioolwater zoveel mogelijk gescheiden afgevoerd. Het regenwater zal op de bestaande watergangen worden afgevoerd.

Waterkwaliteit

Om een goede kwaliteit van water te realiseren wordt voorkomen dat milieubelastende stoffen in het oppervlaktewater terecht komen. De bouwwijze en onderhoudstechniek moeten emissievrij zijn, daarnaast wordt gebouwd met milieuvriendelijk en duurzaam materiaal.

Binnen het plangebied wordt voorkomen dat mest, voederresten en perssappen in het oppervlaktewater terecht komen. Daarmee wordt voldaan aan het besluit Open teelt en Veehouderij.

Hoofdwatgang

Ten noorden en ten oosten van het plangebied ligt een hoofdwatgang van Wetterskip Fryslân. De hoofdwatgangen hebben een belangrijke aan-, af- en

doorvoer functie. Voor het onderhoud van deze watergangen is aan beide zijden een obstakelvrije zone van 5 meter vanaf de oever noodzakelijk. In dit gebied mag niet worden gebouwd.

Gelet op bovenstaande is er geen belemmering ten aanzien van water in dit bestemmingsplan

4.8 Externe veiligheid

Externe veiligheid gaat over het beheersen van de risico's voor de omgeving bij gebruik, opslag en vervoer van gevaarlijke stoffen, zoals vuurwerk, aardgas of LPG. Het aandachtsveld van externe veiligheid richt zich op zowel inrichtingen (bedrijven) waar gevaarlijke stoffen aanwezig zijn als het transport van gevaarlijke stoffen. Dit vervoer kan plaatsvinden over weg, water en spoor en door buisleidingen. De veiligheidsrisico's in het kader van externe veiligheid worden uitgedrukt in een plaatsgebonden risico (hierna PR) en een groepsrisico (hierna GR). De normen voor PR en GR hebben tot doel een voldoende veiligheidsniveau te garanderen voor de burger als persoon, dan wel deel uitmakend van een groep. De Provinsje Fryslân heeft een zogenoemde risicokaart ontwikkeld. Op de risicokaart staan gegevens die met risico te maken hebben; verschillende risico-ontvangers en risicobronnen staan op de kaart aangegeven. De op de risicokaart getoonde risico-ontvangers zijn kwetsbare objecten zoals gebouwen waarin zich veel mensen kunnen bevinden en gebouwen waar niet-zelfredzame mensen aanwezig zijn (zieken, bejaarden, kinderen). Kwetsbare objecten staan op de risicokaart omdat ze extra aandacht verdienen in de buurt van risicobronnen. Daarnaast bestaat er een potentieel risico bij brand of instorting. Risicobronnen betreffen risicoveroorzakende bedrijven die gevaarlijke stoffen gebruiken of produceren of opslaan en ook het vervoer/transport van grote hoeveelheden gevaarlijke stoffen. Gevaarlijke stoffen zijn in dit geval stoffen die een schadelijke invloed hebben op de gezondheid en het milieu. Om na te gaan of voor het plan ook aandachtspunten op het vlak van de externe veiligheid aanwezig zijn, is de professionele risicokaart geraadpleegd.

In figuur 7 is de plangebieden op de kaart weergegeven. In de directe omgeving van de plangebieden bevinden zich geen risicobronnen. Ook op het op te richten perceel worden geen gevaarlijke stoffen vervaardigd of gebruikt en worden geen risicobronnen opgericht. Op een afstand van meer dan 700 meter bevindt zich de contour van een gastank, deze staat op een agrarisch perceel aan de Strjitwei ten noorden van het plangebied. Het perceel bevindt zich wel net als alle andere omliggende agrarische percelen in een overstromingsgebied, maar dit komt omdat het een lager gelegen polder betreft. Externe veiligheid is derhalve niet van toepassing in dit bestemmingsplan.

Fig.7: fragment risicokaart Fryslân

Het bestemmingsplan kan vanuit het oogpunt van externe veiligheid uitvoerbaar worden geacht.

4.9 Bodem

In het Besluit ruimtelijke ordening (Bro) is bepaald dat in de toelichting op een ruimtelijk plan inzicht verkregen moet worden in de uitvoerbaarheid van het plan. Dit betekent dat er onder meer inzicht verkregen moet worden in de noodzakelijke financiële investering van een (mogelijk noodzakelijke) bodemsanering. Een

onderzoek naar de milieuhygiënische kwaliteit van de bodem is dus feitelijk onderdeel van de onderzoeksverplichting van burgemeester en wethouders en de gemeenteraad bij de voorbereiding van een ruimtelijk plan.

Hierbij moet worden opgemerkt dat ten behoeve van een goede ruimtelijke ordening het bestemmen van gronden met een bodem van onvoldoende milieuhygiënische kwaliteit met een hiervoor gevoelige bestemming in beginsel moet worden voorkomen.

Een bepaalde mate van bodemverontreiniging hoeft in veel gevallen niet direct een probleem op te leveren. In veel gevallen zal historisch onderzoek inzake de betreffende verdachte locatie kunnen uitwijzen of er voldoende aanleiding is om ook bodemonderzoek te laten uitvoeren. Met een oriënterend bodemonderzoek en/of een nader bodemonderzoek kan worden vastgesteld of inderdaad sprake is van bodemverontreiniging, en zo ja, in welke mate en van welke omvang. Op basis van een nader onderzoek kan de provincie bepalen of er een noodzaak is tot gedeeltelijke of gehele sanering van de locatie en of er beveiligingsmaatregelen moeten worden getroffen. Daarbij is de huidige en/of toekomstige bestemming en het gebruik van de locatie van belang bij de keuze van een saneringsvariant indien noodzakelijk.

Fig. 8: Fragment bodemkaart (bron Bodemloket)

Binnen de contouren van het nieuwe agrarisch bouwperceel is in 1970 een slootdemping (aanpijling) geweest. Deze locatie is voldoende onderzocht en levert geen gevaar op voor de volksgezondheid, een nader onderzoek is niet noodzakelijk. Daarnaast is de ondergrond van De Bolten eveneens onderzocht. Dit onderzoek heeft plaatsgevonden in 2004. Ook voor deze locatie, die op korte afstand van het nieuwe agrarisch bouwperceel ligt, geldt dat er geen sporen van verontreiniging zijn gevonden en nader onderzoek is niet nodig.

De overige gronden waar het agrarisch bouwperceel wordt opgericht, zijn altijd als grasland in gebruik geweest, waar in het verleden geen verontreinigende activiteiten hebben plaatsgevonden.

Om er zeker van te zijn dat er geen sprake is van bodemverontreiniging kan het in het kader van de aanvraag om omgevingsvergunning noodzakelijk zijn dat er een verkennend bodemonderzoek uitgevoerd wordt, conform de NEN 5740. Dit onderzoek dient voorafgaand aan bouw- en graafwerkzaamheden plaats te vinden. Het uitvoeren van het bodemonderzoek kan een voorwaarde zijn, waaraan voldaan moet worden voor een omgevingsvergunning verleend kan worden.

Ten aanzien van de planologische procedure gelden voor wat betreft het aspect bodem geen belemmeringen.

4.10 Lichthinder

Bij de inrichting van de verlichting van een melkveestal moet rekening worden gehouden met steeds meer aspecten. Melkveehouders willen hun stal zo inrichten dat er voldoende verlichting is bij het uitvoeren van de werkzaamheden in de stal. Daarnaast moet de verlichting voor het welzijn en gezondheid van de dieren in de stal optimaal zijn. Een derde aandachtspunt is het effect van het licht op de omgeving. Vanwege dierwelzijn en diergezondheid worden nieuwe melkveestallen steeds opener. Dit zorgt voor een goed klimaat voor de dieren. In een melkveestal is natuurlijke ventilatie van groot belang omdat koeien veel warmte afgeven. Doordat stallen steeds opener worden vindt er lichtuitstoot naar buiten plaats. Van zichtbare lichtuitstoot is met name sprake op tijdstippen dat het buiten donker is en dat de stal compleet verlicht wordt. Het gaat dus vooral om de avonduren en de vroege ochtend. In figuur 9 is een uitsnede van de hemelhelderheidskaart weergegeven. Daarin is te zien dat het plangebied in een gebied ligt met een lage omgevingshelderheid.

Fig. 9: fragment hemelhelderheidskaart omgeving plangebied
(bron Hemelhelderheidskaart Fryslân)

Het Activiteitenbesluit geeft aan dat degene die een inrichting drijft moet voorkomen dat er lichthinder ontstaat.

Ter beperking van lichthinder wordt terughoudend met verlichting omgegaan. Bij de keuze van de verlichting en de plaatsing van de verlichting rekening worden gehouden met het voorkomen van lichthinder.

4.11 Kabels en leidingen

In het plangebied zijn geen kabels en/of leidingen gelegen die een planologische bescherming vereisen.

5. Juridische toelichting

5.1 Algemeen

Wro, Bro en SVBP

Bij het opstellen van dit bestemmingsplan zijn de Wet ruimtelijke ordening (Wro), het Besluit ruimtelijke ordening (Bro) en de Standaard Vergelijkbare BestemmingsPlannen 2012 (SVBP2012) toegepast.

De SVBP2012 bevat een aantal juridische regels die moeten worden opgevolgd. Voor de planregels betekent dit onder meer dat niet meer wordt gesproken van voorschriften maar van regels. Tevens zijn er een aantal dwingend voorgeschreven begripsbepalingen, die worden neergelegd in het artikel aangaande begrippen. De SVBP2012 schrijft ook voor op welke wijze er invulling moet worden gegeven aan de wijze van meten. In het Bro is een formulering opgenomen ten aanzien van de antidubbelregel n het overgangsrecht. Deze teksten zijn neergelegd in de planregels waarbij de Wabo in acht is genomen.

Wabo en Bor

Op 1 oktober 2010 is de Wet algemene bepalingen omgevingsrecht (Wabo) met het bijbehorende Besluit omgevingsrecht (Bor) in werking getreden. De invoering van de Wabo en het Bor heeft grote gevolgen voor het ruimtelijk omgevingsrecht zoals dat nu geldt op grond van de Wro. Met de inwerkingtreding van de Wabo is de Wro deels vervallen en opgegaan in de Wabo. In de Wabo en het Bor is de omgevingsvergunning geïntroduceerd en geregeld.

In de omgevingsvergunning zijn de verschillende toestemmingen voor locatie gebonden activiteiten geïntegreerd, waarbij sprake is van een samenloop met andere locatie gebonden activiteiten die gevolgen hebben voor de fysieke leefomgeving. Ook de ontheffingen die in een bestemmingsplan zijn geregeld, zijn na 1 oktober 2010 vervangen door de omgevingsvergunning. Dit geldt ook voor de aanlegvergunning. Het algemene gebruiksverbod dat is opgenomen in artikel 7.10 Wro is komen te vervallen en is vervangen door het algemene gebruiksverbod dat is opgenomen in artikel 2.1 Wabo. Voor een gebruik in strijd met een bestemmingsplan is een omgevingsvergunning vereist

5.2 Juridische vormgeving

Wanneer dit bestemmingsplan rechtskracht heeft gekregen, zal dit bestemmingsplan de beheersverordening vervangen voor het in het bestemmingsplan opgenomen plangebied en uiteindelijk worden opgenomen in de algehele herziening van het bestemmingsplan "Buitengebied Skarsterlân". Het bestemmingsplan regelt de bouw- en gebruiksmogelijkheden van de gronden binnen het plangebied. De juridische regeling is opgenomen in de planregels en de verbeelding.

Aan de bestaande bedrijfslocatie op het perceel Gaestdyk 17 is op basis van onderhavig bestemmingsplan de bestemming "wonen – voormalige boerderij" toegekend. De bestemming "wonen – voormalige boerderij" biedt naast 'wonen' een ruime regeling voor aan huis verbonden beroepen (zonder detailhandel). Voor de voormalige bedrijfsgebouwen is een specifieke aanduiding opgenomen ("bijgebouwen").

5.3 Toelichting op de regels

De bestemmingsregels zijn voor een groot deel afgestemd op het in voorbereiding zijnde bestemmingsplan voor het buitengebied. Binnen het plangebied komen twee hoofdbestemmingen voor, te weten "agrarisch" en "wonen – woonboerderij".

Agrarisch

De gronden die in agrarisch gebruik zijn, alsmede het agrarische bedrijfsperceel, heeft de bestemming agrarisch gekregen. Het bouwperceel van het agrarisch bedrijf is op de verbeelding aangeduid met een bouwvlak. Het bouwvlak heeft een grootte van maximaal 1,5 hectare. Alle bebouwing moet binnen het bouwvlak worden gebouwd.

Uitgangspunt voor het stellen van regels is dat gebouwen voldoende ruimte bieden, zodat de gebruikelijke activiteiten kunnen plaatsvinden en bedrijfsgebouwen toegankelijk zijn voor modern vrachtverkeer. De hoogte van (bedrijfs)gebouwen dient aan te sluiten bij het huidige beeld, waarbij 14 meter de uiterste grens is. De goothoogte is gesteld op maximaal 5 meter.

De omvang van het bouwperceel voor het agrarisch bedrijf bedraagt 1,5 hectare. Beperkte plannen voor schaalvergroting die passen binnen het bouwperceel, mogen bij recht worden gerealiseerd. De oppervlakte van de gebouwen voor een ondergeschikte intensieve neventak wordt in de bestemming "Agrarisch" beperkt tot 0,2 hectare bij recht met een afwijkingmogelijkheid naar 0,3 hectare.

Een zorgvuldige landschappelijke inpassing van de nieuwe agrarische bebouwing is wel van belang. Via het stellen van gebruiksregels kan het bevoegd gezag zorgen voor een goede inpassing.

Door lokaal maatwerk, waarbij rekening wordt gehouden met de plaatselijke omstandigheden en de ontwikkeling op het agrarisch bedrijf, kan een optimum worden bereikt tussen een goede ruimtelijk-landschappelijke inpassing, beheersbare gevolgen voor woon- en leefmilieu en voldoende ontwikkelingsmogelijkheden voor de landbouw. Hierbij is de werkwijze zoals die in het project 'De Nije Pleats in Fryslân' (www.nijepleats.nl) is ontwikkeld een goede leidraad. Ten behoeve van de landschappelijke inpassing van het nieuwe agrarisch bedrijf is een Nije Pleats advies opgesteld (31 januari 2012)

In de bebouwingsbepalingen zijn diverse mogelijkheden opgenomen voor het verruimen van de maten van bebouwing, zoals een hogere bouwhoogte. Ook de bouw van niet voor bewoning bestemde gebouwen buiten het bouwperceel is mogelijk door een omgevingsvergunning ten behoeve van afwijking van de bouwregels.

De intrede van de vergistingsinstallaties maakt deel uit van de ontwikkeling van schaalvergroting en uitbreiding van nevenactiviteiten van boerenbedrijven.

Voorzover er bij mest- of biomassavergisting sprake is van een installatie die overwegend draait op mest en plantaardige producten van het eigen agrarisch bedrijf, moet deze worden beschouwd als deel uitmakend van het agrarisch bedrijf. Deze vergistingsinstallaties kunnen enkel binnen een bouwvlak worden gebouwd. Een dergelijke (neven)activiteit is bij afwijking van de gebruiksregels mogelijk. Er wordt uitsluitend medewerking verleend indien:

- deze activiteiten ten dienste staan van of verband houden met de bedrijfseigen agrarische activiteiten;
- ze geconcentreerd worden op het agrarisch bouwperceel tenzij daar geen geschikte ruimte aanwezig is en de bebouwing en het gebruik ondergeschikt is aan de agrarische activiteiten en een zorgvuldige inpassing in de omgeving gewaarborgd is.

Bed and breakfast

Binnen de bestemming "agrarisch" is het toegestaan om een overnachtingsmogelijkheid in de vorm van Bed and Breakfast aan te bieden. Voorwaarde is wel dat deze activiteit ondergeschikt moet zijn aan de agrarische bedrijfsvoering en het aantal kamer niet meer bedraagt dan twee met maximaal vier slaapplekken. Daarnaast mag geen sprake zijn van een grote verkeersaantrekkende werking en moet op het agrarisch perceel worden geparkeerd.

Wonen-voormalige boerderij

De agrarische bedrijfsactiviteiten op de huidige bedrijfslocatie worden beëindigd en op grond van het onderhavige bestemmingsplan wordt dit perceel bestemd als "wonen- voormalige boerderij". De voormalige boerderij heeft een karakteristieke verschijningsvorm die groter van omvang zijn dan de 'gewone' woningen.

De bouw- en gebruiksmogelijkheden van het hoofdgebouw van voormalige boerderij die als woning worden gebruikt, wijken af van een gewone woning. De bijgebouwenregeling is ruimer dan voor gewone woningen (via afwijking). Bijgebouwen worden gebouwd in een bouwlaag met of zonder kap met een maximale goothoogte van 3 m en een maximale bouwhoogte van 6 m.

Ook is kleinschalig kamperen tot 15 plaatsen bij recht toegestaan, mits het bouwperceel een oppervlakte heeft van tenminste 5.000 m². Bij afwijking is verblijfsrecreatie toegestaan in de vorm van een bed and breakfast en een kleinschalig kampeerterrein met maximaal 25 plaatsen.

Nevenactiviteiten

In een (bedrijfs)woning mag worden gewoond. Daarnaast is bij recht een aan huis verbonden beroep of bedrijf toegestaan. Het ruimtebeslag van deze activiteiten bedraagt maximaal 30% van de oppervlakte van de woning of niet meer dan 50 m².

Mantelzorg

In de bestemming "wonen-voormalige boerderij" en in de bedrijfswoning binnen de bestemming "agrarisch" is bij recht mantelzorg mogelijk. Bij afwijking van de gebruiksregels is het gebruik van een bijgebouw of de plaatsing van een mantelzorgunit mogelijk voor het verlenen van mantelzorg. Hierbij is uitdrukkelijk geregeld dat een zodanig gebruik tijdelijk is, namelijk voor zolang de mantelzorg duurt.

Paardrijbak

Een paardrijbak met een oppervlakte van 800 m² is bij recht toegestaan.

6. Uitvoerbaarheid

6.1 Economische uitvoerbaarheid

Op grond van artikel 6.12 Wro juncto artikel 6.2.1 Bro is sprake van een bouwplan waarvoor een exploitatieplan dient te worden vastgesteld.

In dit geval is een exploitatieplan niet nodig, omdat het verhaal van de grondexploitatie over de in het plan of de vergunning begrepen gronden anderszins verzekerd is.

De kosten voor het opstellen van het bestemmingsplan en de gebruikelijke kosten voor de gemeente met betrekking tot het voeren van de planprocedure (leges) komen voor rekening van de initiatiefnemer. Daarmee is de economische uitvoerbaarheid voldoende verzekerd.

6.2 Maatschappelijke uitvoerbaarheid

Bestemmingsplanprocedure

In de Wro en het Bro zijn wettelijke regels voor de bestemmingsplanprocedure vastgelegd. Hierin zijn de volgende fasen onderscheiden:

Vorbereidingsfase

Door burgemeester en wethouders wordt overeenkomstig het bepaalde in artikel 1.3.1 van het Bro (in Huis aan Huis en via de website) kennis gegeven van het voornemen om dit bestemmingsplan op te stellen. De gemeente voert ten behoeve van de voorbereiding van een bestemmingsplan vervolgens onderzoek uit naar de bestaande situatie en de mogelijke (ruimtelijke) ontwikkelingen in de gemeente.

De gemeente stelt voor het overleg op grond van artikel 3.1.1. van het Bro haar voornemen (vaak in de vorm van een voorontwerpbestemmingsplan) beschikbaar aan de besturen en diensten van hogere overheden. Ook biedt de gemeente eventueel de mogelijkheid om een reactie te geven op het voorontwerpbestemmingsplan via inspraak. De gemeente geeft een reactie op de overleg- en inspraakreacties. De uitkomsten hiervan worden vermeld in de toelichting van het ontwerpbestemmingsplan en voor zover noodzakelijk verwerkt in regels en verbeelding.

Terinzageleggingsfase

Na de aankondiging in de Staatscourant, in tenminste één plaatselijk dag-, nieuws- of huis-aan-huisblad en op de internetpagina van de gemeente wordt het ontwerpbestemmingsplan voor een periode van 6 weken ter inzage gelegd.

In deze periode kan door iedereen een zienswijze op het ontwerpbestemmingsplan worden ingediend.

Vaststellingsfase

Na de periode van terinzagelegging stelt de gemeenteraad het ontwerpbestemmingsplan, mogelijk met wijzigingen, binnen een periode van ten hoogste 12 weken vast.

Beroepsfase

Na de vaststelling van het bestemmingsplan maakt de gemeenteraad het vaststellingsbesluit bekend en legt het vastgestelde bestemmingsplan ter inzage.

Indien Gedeputeerde Staten of de Inspectie voor Leefomgeving en Transport een zienswijze hebben ingediend die door de gemeenteraad niet volledig is overgenomen of indien de gemeenteraad het bestemmingsplan gewijzigd heeft vastgesteld, geschiedt bekendmaking en terinzagelegging uiterlijk 6 weken na vaststelling.

Uiterlijk 6 weken na bekendmaking van het vaststellingsbesluit kan er beroep worden ingesteld bij de Afdeling Bestuursrechtspraak van de Raad van State (ABRvS).

Indien het bestemmingsplan ongewijzigd is vastgesteld en er gehoor is gegeven aan zienswijzen van Gedeputeerde Staten en/of de Inspectie voor Leefomgeving en Transport wordt het vaststellingsbesluit door de gemeenteraad uiterlijk 2 weken na vaststelling bekend gemaakt. Tevens wordt uiterlijk 2 weken na vaststelling het bestemmingsplan ter inzage gelegd.

Vooroverleg

In het kader van het vooroverleg ex artikel 3.1.1 Bro is het plan op 23 mei 2013 naar de provinsje verstuurd. De provinsje Fryslân is daarmee in de gelegenheid gesteld om een reactie op het plan in te dienen. De ontvangen vooroverlegreactie van de provinsje Fryslân is in bijlage 2 bij deze toelichting gevoegd.

Opmerking: Ontwikkeling nieuw bouwperceel

In artikel 2.3 van de Verordening Romte is opgenomen dat in een ruimtelijk plan voor landelijk gebied een nieuw bouwperceel kan worden opgenomen voor een functioneel aan het beheer, onderhoud of productievermogen van het landelijk gebied gebonden bedrijf. In de plantoelichting moet in een dergelijk geval worden gemotiveerd dat redelijkerwijs geen gebruik gemaakt kan worden van bestaande bouwpercelen in het landelijke gebied.

In de plantoelichting wordt bovengenoemde voorwaarde genoemd, maar er wordt vervolgens geen invulling aangegeven. U wordt verzocht dit alsnog op te nemen in de plantoelichting (cat. 1).

Opmerking: Landschappelijke inpassing

Ten behoeve van de landschappelijke inpassing van het nieuwe bouwperceel heeft een Nije Pleats-sessie plaatsgevonden. De uitkomst daarvan is in schetsvorm opgenomen in de toelichting van het bestemmingsplan. Het is echter onduidelijk hoe de landschappelijke inpassing gewaarborgd wordt in de regels. De regels bij het wijzigingsplan geven slechts aan dat de voorschriften behorende bij het moederplan onverkort van toepassing zijn. Het is onduidelijk hoe in die voorschriften de landschappelijke inpassing wordt gewaarborgd. Als in het moederplan geen voorwaardelijke verplichting o.i.d. is opgenomen, dan verzoek ik u voor het voorliggende wijzigingsplan zelfstandige regels op te stellen, waarin een voorwaardelijke verplichting zal worden opgenomen (cat.1).

Opmerking: Bestemming huidige locatie

Uit de toelichting blijkt niet voldoende welke bestemming de huidige locatie van het bedrijf zal krijgen. U wordt verzocht dit duidelijker in het wijzigingsplan weer te geven (cat. 4).

Reactie

In het ontwerpbestemmingsplan is tegemoet gekomen aan de door de provincie gemaakte opmerkingen over de ontwikkeling van een nieuw bouwperceel, de landschappelijke inpassing en het herbestemmen van de bestaande bedrijfslocatie. In de toelichting is aangegeven dat er geen vrijgekomen agrarisch bouwperceel beschikbaar is in de directe omgeving van de bij het bedrijf behorende gronden. In de regels is een voorwaardelijke bepaling opgenomen met betrekking tot de landschappelijke inpassing van het agrarisch bouwperceel in de omgeving. Het oorspronkelijke agrarisch bedrijfsperceel Gaestdyk 17 te Tjerkgaast is in het onderhavige bestemmingsplan opgenomen en is de bestemming "wonen – voormalige boerderij" toegekend.

7. Raadsvaststelling

Op grond van artikel 3.8 Wet ruimtelijke ordening heeft met ingang van 24 januari 2014 gedurende zes weken het ontwerpbestemmingsplan Tjerkgaast – De Bolten/De Stikels en Gaestdyk 17 met bijlagen voor een ieder ter inzage gelegen.

Een ieder kon gedurende deze termijn van terinzagelegging zienswijzen tegen het ontwerpbestemmingsplan indienen. Van deze gelegenheid is geen gebruik gemaakt.

Op 21 mei 2014 heeft de gemeenteraad van De Friese Meren het bestemmingsplan ongewijzigd vastgesteld. Voor de raadstukken wordt verwezen naar de bijlage bij deze toelichting.

Bijlagen

1. Wateradvies
2. Vormvrije mer-beoordeling
3. Advies Nije Pleats
4. Ecologisch onderzoek
5. Archeologisch onderzoek
6. Raadsvoorstel en raadsbesluit