

**Toelichting**

**Bestemmingsplan Jistrum, Tillewei 3A (aanbrengen  
bouwvlak)**

# Hoofdstuk 1 Inleiding

## 1.1 Aanleiding

Op een perceel aan de Tillewei in Jistrum (ten westen van Tillewei 3) heeft de eigenaar het voornemen om een nieuwe woning te realiseren. Het perceel is in de huidige situatie onbebouwd en wordt gebruikt als grasland.

De voorgenomen bouw van een woning is in strijd met het ter plaatse vigerende bestemmingsplan Jistrum 2005 van de gemeente Tytsjerksteradiel. De bouw van de voorgenomen woning is enkel mogelijk na een partiële herziening van het bestemmingsplan. Het college van burgemeester en wethouders van de gemeente Tytsjerksteradiel heeft zich in beginsel bereid verklaard planologische medewerking te verlenen aan het onderhavige voornemen en brengt daarom het voorliggende plan in procedure.

## 1.2 Plangebied

Zoals uit het bovenstaande duidelijk is geworden omvat het plangebied het onderhavige agrarische perceel. Het plangebied is indicatief weergegeven in figuur 1.


Figuur 1: ligging van het plangebied (bron: <http://www.ruimtelijkeplannen.nl>)

### 1.3 Leeswijzer

In hoofdstuk 2 van dit wijzigingsplan wordt het plan nader beschreven. Daarbij komt de huidige situatie aan bod en wordt vervolgens ingegaan op de toekomstige, gewenste situatie. In hoofdstuk 3 wordt het beleidskader geschetst dat relevant is voor het plan. Daarbij wordt ingegaan op het rijks-, provinciaal en gemeentelijk beleid. Onderwerp van hoofdstuk 4 zijn de omgevingsaspecten waaraan de nieuwe ontwikkeling wordt getoetst. Hoofdstuk 5 beschrijft de juridische aspecten van het plan en tenslotte wordt de uitvoerbaarheid van het plan in hoofdstuk 6 toegelicht.

# Hoofdstuk 2 Planbeschrijving

## 2.1 Huidige situatie

Jistrum is een esdorp dat onderdeel uitmaakt van het coulissenlandschap van de hogere zand- en hoogveengronden van de Noardlike Fryske Wâlden. Elzensingels en houtwallen dragen bij aan de kleinschaligheid van het landschap. Langs de Schoolstraat heeft zich van oudsher kernvorming voorgedaan. De bebouwing heeft zich hier in de loop der tijd verdicht en dit patroon heeft zich in noordelijke alsook zuidelijke richting voortgezet.

De Tillewei vormt een van de uitlopers van het dorp, in oostelijke richting. Deze uitlopers kennen vaak een bochtige structuur van wegen en paden. Kenmerkend is ook de bebouwing, soms verspreid en afgewisseld met open ruimten.

Het plangebied ligt aan de noordzijde van de Tillewei en direct ten westen van het perceel Tillewei 3 in Jistrum, ter hoogte van het punt waar de Miedwei op de Tillewei aantakt. Ten oosten van het plangebied zijn de percelen aan weerszijden grotendeels bebouwd. Het is kleinschalige bebouwing in de vorm van relatief kleine vrijstaande woningen en een enkel agrarisch bedrijf. De percelen liggen haaks op de Tillewei en worden veelal omzoomd door elzensingels met hier en daar een onbebouwd perceel dat een doorkijk op het achterliggende landschap biedt.


Figuur 2: kleinschalige bebouwing langs de Tillewei

Het plangebied zelf en het westelijk daarvan gelegen perceel zijn onbebouwde graslandpercelen.


Figuur 3: impressie van het plangebied (links van de Tillewei)

## 2.2 Toekomstige situatie

Het initiatief betreft de bouw van een nieuwe woning, die aansluit op de naastgelegen woning Tillewei 3 en de overige woningen langs de Tillewei. Het betreft kleinschalige vrijstaande woningen. De hoofdvorm bestaat uit één bouwlaag met kap, veelal een zogenaamde zadeldak. De woningen staan in de lengterichting op het perceel, met de voorgevel op niet al te grote afstand van de weg gesitueerd. De percelen zijn relatief diep en de bijgebouwen bevinden zich meestal achter de woningen.


Figuur 4: fragment van de plankaart

De woningen ten oosten van het plangebied, die aan de noordzijde van de Tillewei zijn gelegen, hebben de bestemming "Woondoeleinden (a)1 (vrijstaande woningen)". Ook de gronden binnen het plangebied zullen deze bestemming krijgen, zodat de woning qua situering, vormgeving en uiterlijke verschijningsvorm aansluiting zal krijgen bij de reeds aanwezige woonbebouwing.

## Hoofdstuk 3 Beleid

### 3.1 Rijksbeleid

Het beleid van het rijk op de ruimtelijke ontwikkeling en mobiliteit van Nederland tot 2040 is neergelegd in de Structuurvisie Infrastructuur en Ruimte (SVIR). Het Rijk kiest voor een selectievere inzet van rijksbeleid op slechts 13 nationale belangen. Voor deze belangen acht het Rijk zich verantwoordelijk en wil het resultaten boeken. Buiten deze 13 belangen hebben decentrale overheden beleidsvrijheid. Buiten deze 13 nationale belangen hebben decentrale overheden beleidsvrijheid. Het Besluit algemene regels ruimtelijke ordening (Barro) vormt het juridisch kader om het rijksbeleid te boren.

Het rijk kiest drie doelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

1. Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur;
2. Het verbeteren en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;
3. Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

De 13 nationale belangen waarvoor het rijk zich verantwoordelijk acht, vloeien voort uit de hier voor genoemde 3 doelen. Deze belangen zijn gelijkwaardig aan elkaar en beïnvloeden elkaar onderling. In het SVIR is een eerste integrale afweging van deze belangen gemaakt.

De benoemde rijksbelangen hebben geen betrekking op de ontwikkeling die binnen het onderhavige plangebied is voorgenomen.

### 3.2 Provinciaal beleid

Het provinciaal omgevingsbeleid van de provincie Fryslân is neergelegd in het Streekplan 2007. Dit beleid heeft zijn juridische vertaling gekregen in de provinciale omgevings-verordening Romte 2014 (geconsolideerde versie d.d. 4 maart 2015). In deze verordening zijn regels gesteld waarmee bij het vaststellen van ruimtelijke plannen rekening moet worden gehouden.

In de verordening is bepaald dat een ruimtelijk plan mogelijkheden voor woningbouw kan bevatten, indien de aantallen en de kwaliteit van de woningbouw in overeenstemming zijn met een woonplan, dat de schriftelijke instemming van Gedeputeerde Staten heeft. Hiervan kan worden afgeweken ingeval een woningbouwproject niet meer dan 3 woningen bevat of, als het project is gelegen binnen het bestaand stedelijk gebied, het niet meer dan 11 woningen bevat. In de toelichting van het plan moet zijn gemotiveerd dat en op welke wijze overschrijding van het woningbouwprogramma van het woonplan kan worden voorkomen door uitwisseling of fasering van projecten.

### 3.3 Gemeentelijk beleid

### **3.3.1 Structuurvisie Finster op Romte Woonvisie**

De Structuurvisie Finster op Romte geeft de toekomstvisie van Tytsjerksteradiel tot het jaar 2020. De structuurvisie geeft de hoofdlijnen voor de inrichting van de gemeente weer. Daarbij heeft een gebiedsgerichte benadering centraal gestaan. Naast de gebiedsgerichtheid is er naar een aantal thema's gekeken: wonen, voorzieningen, werken, recreatie en toerisme, infrastructuur, en landschap en omgeving. Duurzaamheid krijgt binnen al deze thema's aandacht. De structuurvisie is ontwikkeld in samenhang met andere beleidsvelden via een integrale aanpak. In het proces is nadrukkelijk gekeken naar het bestaande beleid binnen de gemeente.

In de structuurvisie wordt geconstateerd dat binnen de planperiode (2020) een bevolkingsdaling zal plaatsvinden. Planmatige woonuitbreidingen worden hoofdzakelijk voorbehouden aan Burgum als regionaal centrum en de dorpen Hurdegaryp en Gytsjerk/Oentsjerk. De woningbouwplannen zullen nader worden uitgewerkt in de Woonvisie. Voor wat betreft het wonen in de kleine kernen van de gemeente speelt in het bijzonder de leefbaarheid van deze dorpen een rol. Om die reden kan de bouw van een incidentele woning als de onderhavige worden toegestaan.

### **3.3.2 Bestemmingsplan Jistrum 2005**

Het ruimtelijk beleid voor het plangebied en omgeving is neergelegd in het bestemmingsplan "Jistrum 2005". In dit plan hebben de gronden waarop de woning zal worden gebouwd de bestemming "Cultuurgrond". Behalve voor het gebruik als agrarische cultuurgrond zijn de gronden ook - in ondergeschikte mate - bestemd voor het behoud, herstel en de ontwikkeling van de landschappelijke waarden van het woudenlandschap en voor diverse voorzieningen als paden en kavelontsluitingswegen, groen en parkeren, e.d. Op grond van het bestemmingsplan is de bouw van de beoogde woning niet toegestaan. Om die reden wordt het bestemmingsplan partieel herzien om de bouw van de woning mogelijk te kunnen maken.

## Hoofdstuk 4 Omgevingsaspecten

De voorgenomen bouw van de woning kan mogelijk effecten op de omgeving van het plangebied hebben. Er kunnen zich functies in de omgeving van het plangebied voordoen die mogelijk hindereffecten op de nieuwe woning hebben en waarvoor de woning belemmerend of beperkend kan werken. Daarbij valt te denken aan bedrijven of wegen. De bouw van de woning kan op zijn beurt weer effecten hebben voor beschermde plan- en diersoorten, en archeologische waarden die binnen het plangebied voorkomen, e.d. Voor vele van dergelijke aspecten zijn wettelijke regels en/of normen vastgelegd. In het onderstaande zal nader worden ingegaan op die omgevingsaspecten die relevant kunnen zijn voor het onderhavige plan.

### 4.1 Milieuzonering

Ter bescherming van de leefkwaliteit is het aanbrengen van een ruimtelijke scheiding tussen milieubelastende en milieugevoelige functies noodzakelijk. Om die reden moet worden onderzocht of in de directe omgeving van het perceel hinderlijke functies aanwezig zijn en welke invloed deze functies op de woning kunnen hebben en omgekeerd. In de omgeving van het plangebied komen echter hoofdzakelijk woningen voor en zijn geen hinderlijke functies in een straal van 200 meter aanwezig.

### 4.2 Geluid

In het kader van geluid is de Wet geluidhinder van toepassing. Doel van deze wet is het terugdringen van hinder als gevolg van geluid en het voorkomen van een toename van geluidhinder in de toekomst. Voor de bouw van de woning is het wegverkeerslawaai van de Tillewei een aspect waarmee rekening gehouden moet worden.

De Tillewei ligt buiten de verkeerskundig bebouwde kom. Ter plaatse is een maximum snelheid van 60 km/uur toegestaan. Op grond van de Wet geluidhinder is de Tillewei een zoneplichtige weg. Uit akoestisch onderzoek is gebleken dat ter plaatse van het plangebied de wettelijke voorkeursgrenswaarde (52 dB(A)-contour) op ca. 21 meter uit het hart van de weg is gelegen. De voorgevelrooilijn van het bouwvlak van de nieuw te bouwen woning zal buiten de geluidzone moeten worden geprojecteerd ofwel er zal een hogere grenswaarde moeten worden vastgesteld als de voorkeursgrenswaarde wordt overschreden.

### 4.3 Luchtkwaliteit

In de Wet luchtkwaliteit (2007) zijn normen opgenomen voor de kwaliteit van de buitenlucht. Deze normen hebben betrekking op de concentraties in de buitenlucht van een aantal luchtverontreinigende stoffen. Het betreft de stoffen zwaveldioxide, stikstofdioxide, stikstofdioxide, fijn stof (PM10 en PM2,5), lood, koolmonoxide en benzeen. Deze wetgeving vloeit voort uit normen voor luchtkwaliteit die door de Europese Unie zijn gesteld.

Om aan deze Europese normen te voldoen zijn in Nederland extra maatregelen nodig, met name voor fijn stof (PM10) en stikstofdioxide (NO2).


De Nederlandse overheid heeft hiervoor het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) opgesteld. Projecten die van dit NSL deel uit maken hoeven niet afzonderlijk aan de wettelijke normen te worden getoetst. De bouw van een nieuwe woning vormt geen NSL-project, zodat een afzonderlijke toetsing aan de Wet luchtkwaliteit in beginsel vereist is.

Bij het opstellen van ruimtelijke plannen die gevolgen kunnen hebben voor de luchtkwaliteit moet worden aangetoond dat bij de uitvoering van dat plan:

- de wettelijke grenswaarden voor de genoemde stoffen niet worden overschreden, dan wel
- bij een beperkte toename van de concentratie van één of meer van de genoemde stoffen door een met het project samenhangende maatregel/effect de luchtkwaliteit per saldo verbetert, dan wel
- het project niet in betekenende mate bijdraagt aan de concentratie van een stof waarvoor een grenswaarde is opgenomen.

Het betreft in deze gevallen projecten die geen deel uitmaken van het Nationaal Samenwerkingsprogramma ter bevordering van de luchtkwaliteit in Nederland. Aangetoond zal moeten worden dat de oprichting van de derde stal geen gevolgen heeft voor de luchtkwaliteit in en rondom het projectgebied en of als gevolg daarvan een overschrijding van de in de wet opgenomen grenswaarden plaatsvindt. Gezien de actuele situatie in Nederland, is met name de beoordeling van fijn stof (PM10) en stikstofdioxide (NO2) van belang. De overige in de wet genoemde stoffen zijn in verband met aard van de activiteiten niet relevant.

Het betreft hier de bouw van een enkele woning. De verkeersbewegingen die deze woning met zich meebrengt zijn zodanig beperkt dat deze de luchtkwaliteit ter plaatse nagenoeg niet beïnvloeden. Bovendien is de achtergrondsituatie van de luchtkwaliteit in Jistrum en omgeving dusdanig dat deze ver beneden de wettelijke grenswaarden blijft.

## **4.4 Externe veiligheid**

Ter voorkoming van onveilige situaties is regelgeving vastgelegd met als doel om zowel individuele personen als groepen mensen een minimum beschermingsniveau te bieden tegen een ongeval met gevaarlijke stoffen. Dergelijke ongevallen kunnen ontstaan doordat binnen bedrijven wordt gewerkt met gevaarlijke stoffen, maar ook het transport van gevaarlijke stoffen brengt risico's met zich mee. Tenslotte kunnen ook buisleidingen voor transport van gevaarlijke stoffen in dit verband risicovol zijn. De risico's worden bepaald aan de hand van het zogenaamde plaatsgebonden risico (voor individuen) en het groepsrisico (voor groepen mensen). Voor deze drie situaties is verschillende wet- en regelgeving van toepassing, waarop onderstaand zal worden ingegaan.

### **4.4.1 Externe veiligheid inrichtingen**

Op grond van het Besluit externe veiligheid Inrichtingen (Bevi) moet afstand worden aangehouden tussen risicovolle en risicogevoelige functies. Risicovolle functies betreffen hoofdzakelijk bedrijven die met gevaarlijke stoffen werken, welke veiligheidsrisico's opleveren voor hun directe omgeving. In de

omgeving van het plangebied doen zich geen risicovolle inrichtingen voor die van invloed op het plangebied zijn.

#### **4.4.2 Weg- en railtransport gevaarlijke stoffen**

De huidige regelgeving voor transport van gevaarlijke stoffen over weg, spoor en water staat beschreven in de circulaire 'Risiconormering vervoer gevaarlijke stoffen' (Crnvgs), die te zijner tijd zal worden vervangen door het 'Besluit transportroutes externe veiligheid' (Btev).

Het plangebied is gelegen aan de Tillewei. Over deze weg vindt geen vervoer van gevaarlijke stoffen plaats. Buiten het plangebied komen geen andere wegen of spoorlijnen voor die in dit opzicht veiligheidsrisico's met zich meebrengen.

#### **4.4.3 Transport gevaarlijke stoffen via buisleidingen**

Voor transport van gevaarlijke stoffen via buisleidingen geldt het Besluit externe veiligheid buisleidingen (Bevb). In de nabijheid van het plangebied komen geen buisleidingen voor transport van gevaarlijke stoffen als bedoeld in voornoemd besluit.

#### **4.5 Bodem**

In het kader van de Wet bodembescherming dient te worden onderzocht of in het plangebied sprake is van bodemverontreiniging. De kwaliteit van de bodem is een belangrijk aspect. Uit de provinciale Signaleringskaart (mogelijke) bodemverontreiniging blijkt dat voor het plangebied geen verdachte (dat wil zeggen mogelijk verontreinigde) locaties te vinden zijn. Ook in de bestaande situatie zijn voldoende maatregelen getroffen om mogelijke bodemverontreiniging te voorkomen. Gezien het historisch agrarische gebruik van de gronden en de toekomstige functie, zijn er geen belemmeringen te verwachten en lijkt de bodem geschikt voor de nieuwe woonfunctie.

In het kader van de voor de bouw aan te vragen omgevingsvergunning zal een verkennend bodemonderzoek worden uitgevoerd.

#### **4.6 Ecologie**

Bij elk ruimtelijk plan dient met het oog op de natuurbescherming rekening te worden gehouden met de Natuurbeschermingswet en de Flora- en faunawet. Hierbij wordt onderscheid gemaakt in bescherming van gebieden en van soorten.

Met betrekking tot de gebiedsbescherming gaat het om de bescherming van gebieden die zijn aangewezen als onderdeel van de Ecologische Hoofdstructuur (EHS) en/of om gebieden die zijn aangewezen als Natura 2000-gebied.

#### 4.6.1 Natura 2000

Om de natuur in Europa als geheel te beschermen en te ontwikkelen, werken de lidstaten van de Europese Unie samen aan een Europees netwerk van natuurgebieden, het Natura 2000-netwerk. De aanwijzing van Nederlandse natuurgebieden die deel uitmaken van dit netwerk is inmiddels in gang gezet. Natura 2000-gebieden in Nederland worden beschermd door de Natuurbeschermingswet 1998. Om schade aan natuurwaarden binnen Natura 2000-gebieden te voorkomen bepaalt de Natuurbeschermingswet dat projecten en andere handelingen die de kwaliteit van de habitats kunnen verslechteren of die een verstrend effect kunnen hebben op de aanwezige soorten niet mogen plaatsvinden zonder vergunning.

Het plangebied zelf valt niet binnen de begrenzing van een Natura 2000-gebied en ligt voorts op grote afstand van dergelijke gebieden. De nieuwe woonfunctie zal geen effecten hebben op Natura 200-gebieden.

#### 4.6.2 Ecologische hoofdstructuur

Het plangebied is niet gelegen binnen de begrenzing van de Ecologische Hoofdstructuur of in de directe nabijheid daarvan.

#### 4.6.3 Flora- en faunawet

De soortenbescherming vindt primair plaats via de Flora- en faunawet. Op grond van deze wet mogen beschermde planten en dieren (en hun verblijfsplaatsen), die als zodanig in de wet zijn aangewezen, niet verstoord, verontrust of gedood worden. In verband hiermee is een quickscan op het perceel uitgevoerd. Hieruit is het volgende naar voren gekomen:

- Vanwege de mogelijkheid van nesten en algemene broedvogels in de ter plaatse aanwezige houtwal moeten werkzaamheden buiten een afstand van 15 meter van deze houtwal worden uitgevoerd. Wanneer dit niet mogelijk is, moeten de werkzaamheden buiten het broedseizoen (half maart – half augustus) plaatsvinden. Zijn werkzaamheden in de nabijheid van de houtwal nodig tijdens het broedseizoen dan is daar aan voorafgaand een broedvogelcontrole nodig door een erkend ecooloog. Indien daarbij nesten worden aangetroffen moet alsnog gewacht met de werkzaamheden tot de vogel is uitgebroed en de jongen vliegvlug zijn.
- Voor het overige komen lichtbeschermde en algemene soorten voor waarop de zorgplicht van toepassing is. Door de vegetatie in het plangebied kort te houden wordt voorkomen dat kleine dieren zich vestigen in het plangebied.

Voor de volledige notitie wordt verwezen naar [bijlage 1](#).

#### 4.7 Archeologie

Het verdrag van Malta beoogt het cultureel erfgoed in de bodem te beschermen. Eén van de doelstellingen van het Verdrag van Malta is

de afstemming van het archeologisch belang met de ruimtelijke ordening. Daarom heeft de wetgever ervoor gekozen om de bescherming van het archeologisch erfgoed in te bedden in de ruimtelijke ordening.

Op grond van de Monumentenwet 1988 moeten gemeenten bij de vaststelling van een bestemmingsplan rekening houden met archeologische waarden en verwachtingen (art. 38a). In verband hiermee is een verkennend archeologisch onderzoek uitgevoerd.

Het plangebied is in verband met het voornemen van de bouw van de woning door middel van bureau- en veldonderzoek onderzocht op de mogelijke aanwezigheid van archeologische waarden die door de voorgenomen bodemingrepen mogelijk worden bedreigd. Bij het bureauonderzoek zijn bronnen geraadpleegd op het gebied van fysische geografie, archeologie en historische geografie. Tijdens het veldonderzoek zijn boringen geplaatst om archeologische indicatoren op te sporen, zoals aardewerk, metalen voorwerpen, bouw materiaal, bewerkt en verbrand bot en houtskool om de gaafheid van de bodem te bepalen.

Het plangebied is, gezien het aantal vindplaatsen van bewerkt vuursteen in de omgeving, in het verleden een aantrekkelijke plek geweest in de periode laat-paleolithicum tot en met het neolithicum. De vindplaatsen bestaan over het algemeen uit een strooiing van bewerkt vuursteen. De vindplaatsen zijn als gevolg van hun ligging in de top van het pleistoceen kwetsbaar voor verstoring door grondbewerking. Door de grondbewerking gaat de kwaliteit en informatiewaarde van de vindplaatsen sterk achteruit. Door de verspreiding van het vuursteenmateriaal als gevolg van de grondbewerking worden dergelijke vuursteenvindplaatsen vrij vaak gevonden door middel van oppervlaktekarteringen. Indien de vindplaatsen zijn afgedekt door bijvoorbeeld veen, klei, of een plaggendeek kunnen vuurstenen artefacten nog op hun originele plek liggen en kunnen ook nog grondsporen aanwezig zijn waardoor de informatie waarde van een vindplaats aanzienlijk groter is.

Na het gebruik van het gebied in de steentijd is het gebied door veen bedekt geraakt en grotendeels onbewoonbaar geworden. Waarschijnlijk was het gebied gedurende de periode bronstijd – vroege middeleeuwen onbewoond. Pas in de late middeleeuwen zijn delen van het gebied ontgonnen en in gebruik genomen. De aanwezigheid van enkeerdgronden geeft aan dat sprake is van een esdek en diepere bodemlagen, inclusief archeologische resten, goed conserverend zijn.

Uit het bureauonderzoek blijkt dat binnen het plangebied op en in de top van het pleistoceen resten verwacht kunnen worden uit de periode laat-paleolithicum tot in het neolithicum. Vervolgens raakt het plangebied bedekt met veen. Het gebied wordt pas weer bewoond vanaf de late middeleeuwen. Op basis van oude kaarten worden geen resten uit de 2e helft van de nieuwe tijd verwacht.

Uit de hoogtekaart op basis van het Actueel Hoogtebestand Nederland ligt het plangebied lager dan haar omgeving. Mogelijk is het plangebied gedeeltelijk afgegraven. Het verkennend booronderzoek heeft uitgewezen dat de bodem in het plangebied sterk verstoord is. Mogelijk heeft zandwinning plaatsgevonden en is later weer grond opgebracht. In de uiterste oostzijde van het terrein is nog een restant van een podzolbodem aangetroffen.

Op grond hiervan worden geen archeologische resten meer verwacht, zodat een vervolgonderzoek niet noodzakelijk wordt geacht. Voor de volledige rapportage wordt verwezen naar [bijlage 2](#).

## 4.8 Water

Vanwege het belang van het water in de ruimtelijke ordening, moet bij nieuwe ruimtelijke plannen worden aangegeven op welke wijze in het plan rekening is gehouden met de gevolgen voor de waterhuishouding. De verplichting hiertoe vloeit voort uit het bepaalde hieromtrent in het Besluit ruimtelijke ordening (Bro). Waterschappen moeten daarom in een vroeg stadium betrokken worden bij het opstellen van ruimtelijke plannen.

Uit de watertoets komt naar voren dat voor het voorliggende plan de korte procedure gevolgd kan worden.

### Wateradvies korte procedure

De initiatiefnemer heeft Wetterskip Fryslan geïnformeerd over het plan Bouwplan Tillewei 3A via de Digitale watertoets ([www.dewatertoets.nl](http://www.dewatertoets.nl)). Hiermee is bepaald dat het plan een zodanige invloed heeft op de waterhuishouding en de afvalwaterketen dat kan worden volstaan met een standaard wateradvies.

In dit advies staan de maatregelen die Wetterskip Fryslân adviseert om wateroverlast te voorkomen en het water in de sloten schoon te houden. Het is een standaard advies dat voor alle kleine plannen wordt gegeven. Hierdoor kan het voorkomen dat niet alle punten gelden voor het plan Bouwplan Tillewei 3A.

### Probeer regenwater langzaam weg te laten lopen

Regenwater dat op een verhard oppervlak valt, gaat sneller naar het riool of een sloot dan regenwater dat op onverhard oppervlak valt (zoals gras of een groenstrook). Wanneer opeens veel water in de riolen en sloten komt kan dit wateroverlast geven. Het is daarom belangrijk dat het regenwater langzaam wegloopt. Dit kan op verschillende manieren. Vang het regenwater eerst in een regenton op, gebruik grasstenen ('open bestrating') voor de bestrating en bestraat niet het hele perceel maar laat wat stukken open met gras of andere beplanting.

### Regenwater niet op het riool lozen

Wij adviseren om regenwater direct op een sloot te lozen en niet op het vuilwaterriool. De rioolwaterzuivering wordt dan niet onnodig belast met schoon regenwater. Dit is uiteraard alleen mogelijk als er een sloot dicht bij het perceel ligt.

### Gebruik schone bouwmaterialen, gebruik geen chemische onkruidbestrijding

Regenwater dat op het plangebied valt, komt uiteindelijk altijd in het grondwater of in het oppervlaktewater. Voorkom watervervuiling door geen uitlogende bouwmaterialen zoals zink, koper en lood te gebruiken. Deze materialen zijn een belangrijke bron voor de vervuiling van ons water. Ook adviseren wij om geen chemische middelen voor onkruidbestrijding te gebruiken.

### Vloeren minimaal een meter boven het grondwater

Wij adviseren om het vloerpeil (bovenkant vloer) van woningen en andere bouwwerken minimaal een meter boven het grondwaterpeil aan te leggen. Hierdoor wordt grondwateroverlast voorkomen.

Vergunningen die bij het waterschap moeten worden aangevraagd

Voor sommige werkzaamheden of activiteiten is een watervergunning van het waterschap nodig of moet een melding worden gedaan. Voorbeelden zijn

- het onttrekken en/of lozen van grondwater (bijvoorbeeld bronneringen),
- het lozen van afvalwater op het oppervlaktewater,
- het toepassen van grond in een watergang,
- het graven of dempen van sloten,
- de aanleg van dammen of duikers.

Koude- en warmteopslag

Als sprake is van koude- en warmteopslag in de bodem wijzen wij u er op dat u hiervoor contact op dient te nemen met de provincie Fryslân. Een contactpersoon vindt u op [www.wetterskipfryslan.nl](http://www.wetterskipfryslan.nl) bij het digitaal loket onder het kopje watertoets.

## **4.9 Kabels en leidingen**

Binnen het plangebied of in de buurt hiervan zijn geen kabels en leidingen aanwezig waar rekening mee gehouden dient te worden.

## **4.10 Conclusie**

Op grond van hetgeen in de voorgaande paragrafen over de diverse omgevingsaspecten aan de orde is gekomen, kan worden geconcludeerd dat er geen belemmeringen bestaan voor de onderhavige herziening van het bestemmingsplan ten behoeve van de bouw van een nieuwe woning.

# Hoofdstuk 5 Juridische vormgeving

## 5.1 Toelichting op het juridische systeem

Het onderhavige bestemmingsplan regelt de gebruiks- en bebouwingmogelijkheden van de gronden binnen het plangebied. Het gebruik van de gronden wordt vastgelegd in de bestemmingsregels en op een digitale verbeelding. Dit vormt het juridisch bindende deel van het bestemmingsplan. In de toelichting wordt de keuze voor de bestemming gemotiveerd.

## 5.2 Toelichting op de bestemming

- Tuin -

Om het onbebouwde karakter van voortuinen en bepaalde zijtuinen te beschermen, is daarvoor de afzonderlijke bestemming 'Tuin' opgenomen. Dit dient zowel het ruimtelijk beeld als het belang van omwonenden. Bebouwing is binnen deze bestemming niet toegestaan. Dat sluit aan op de gegroeide praktijk. Ter wille van een zekere flexibiliteit mag een woonhuis binnen de bestemming overigens wel met een erker uitgebouwd worden. Bij grote, diepe voortuinen kan afgeweken worden van het bouwverbod. Onder voorwaarden kan worden toegestaan dat een tuinprieel o.i.d. van geringe omvang wordt gebouwd.

Ook de erfafscheidingen zijn binnen de tuinbestemming lager: maximaal 1,00 m voor de voorbouwgrens, en achter die grens maximaal 2,00 m.

Verder wordt de bestemming 'Tuin' gelegd op percelen en perceelsgedeelten (met toen nog een agrarische bestemming), die in de loop van de tijd bij woningen zijn getrokken en waar-van het (vrijwel) onbebouwde karakter gewenst is.

Overigens wordt de tuinbestemming alleen in combinatie met woonbestemmingen toegepast.

Bij woningen die op behoorlijke afstand van een (verharde) weg liggen, wordt de voortuin of zijtuin niet als zodanig bestemd. De noodzaak vanuit ruimtelijk oogpunt ontbreekt daartoe.

- Wonen - vrijstaande woningen 1 -

Bij de bestemmingen Wonen - vrijstaande woningen 1 gaat het om vrijstaande woningen, waarbij de goot- en bouwhoogte maximaal 10 meter mag bedragen.

De woonfunctie mag bij recht gecombineerd worden met een beroeps- en bedrijfsactiviteit aan huis, een beroep dat in of bij een woonhuis met behoud van de woonfunctie kan worden uitgeoefend en dat is gericht op het verlenen van diensten (zie bijlage 2 van de regels).

De oppervlakte van de beroeps- of bedrijfsruimte mag 30 % van de totale gezamenlijke begane vloeroppervlakte van de aanwezige bebouwing op het bouwperceel bedragen, met een maximum van 50 m<sup>2</sup>.

Binnen de bestemmingen is een bepaalde mate van flexibiliteit mogelijk. Door middel van een wijzigingsbevoegdheid kan het bevoegd gezag besluiten, onder bepaalde voorwaarden, wijzigingen uit te voeren die betrekking hebben op de ligging van een bouwvlak.

## Hoofdstuk 7 Uitvoerbaarheid

Wettelijk bestaat de verplichting om inzicht te geven in de uitvoerbaarheid van een bestemmingsplan. Daarbij kan onderscheid worden gemaakt in de maatschappelijke en economische uitvoerbaarheid.

### 7.1 Economisch

De gemeente is niet in financiële zin betrokken bij de realisering van de nieuwe woning. De gemeente is met de initiatiefnemer een planschadeovereenkomst aangaan. Op grond van het voorgaande kan worden aangenomen dat de uitvoerbaarheid van het bestemmingsplan is gegarandeerd.

### 7.2 Maatschappelijk

Gelet op de aard en omvang van het voorliggende plan en de notitie inwerking treding Verordening Romte Fryslân 2014 is het plan niet in het vooroverleg gebracht. De formele procedure van het bestemmingsplan start met de ter inzage legging van het ontwerpplan, overeenkomstig afdeling 3.4 van de Algemene wet bestuursrecht. Hiertoe wordt het plan gedurende 6 weken ter visie gelegd, waarbij belanghebbenden een zienswijze op het plan kunnen indienen. Eventueel ingediende zienswijzen worden opgenomen in een reactienota. In deze nota wordt het standpunt van het college van burgemeester en wethouders ten aanzien van de verschillende reacties opgenomen. Eventuele aanpassingen naar aanleiding van dit standpunt worden verwerkt in het bestemmingsplan. Tot slot wordt het bestemmingsplan door de raad vastgesteld. Na vaststelling wordt het vastgestelde wijzigingsplan opnieuw gedurende zes weken ter inzage gelegd, waarbij de indieners van een zienswijze de mogelijkheid hebben om in beroep te gaan bij de Raad van State.