

GEMEENTE DE FRYSKE MARREN
ROHEL – MEERWEG 6

BESTEMMINGSPLAN


Rho

—
ADVISEURS
VOOR
LEEFRUIMTE

TOELICHTING

<u>INHOUDSOPGAVE</u>	<u>blz</u>
1. INLEIDING	1
1. 1. Aanleiding	1
1. 2. Ligging en begrenzing plangebied	1
1. 3. Planologische regeling	2
1. 4. Leeswijzer	2
2. HUIDIGE SITUATIE EN BESCHRIJVING ONTWIKKELINGEN	3
2. 1. Huidige situatie plangebied	3
2. 2. Beschrijving initiatief	3
2. 3. Ruimtelijke kwaliteit	4
3. BELEIDSKADER	6
3. 1. Rijksbeleid	6
3. 2. Provinciaal beleid	7
3. 3. Gemeentelijk beleid	9
4. OMGEVINGSASPECTEN	11
4. 1. Milieuzonering	11
4. 2. Wegverkeerslawaaai	11
4. 3. Water	11
4. 4. Bodem	12
4. 5. Archeologie	12
4. 6. Cultuurhistorische	13
4. 7. Ecologie	13
4. 8. Externe veiligheid	14
4. 9. Luchtkwaliteit	14
4. 10. Kabels en leidingen	14
5. JURIDISCHE PLANOPZET	15
5. 1. Algemeen	15
5. 2. Toelichting op de bestemmingen	15
6. UITVOERBAARHEID	16
6. 1. Maatschappelijke uitvoerbaarheid	16
6. 2. Economische uitvoerbaarheid en grondexploitatie	16

BIJLAGEN

Bijlage 1	Ontheffing Gedeputeerde Staten
Bijlage 2	Akoestisch onderzoek wegverkeer
Bijlage 3	Watertoets
Bijlage 4	Bodemonderzoek
Bijlage 5	Overlegreactie
Bijlage 6	Raadstukken

1. INLEIDING

1. 1. Aanleiding

In het landelijk gebied ten noorden van het Tjeukemeer ligt een ruim opgezet bebouwingscluster aan de Meerweg. Tussen de woonpercelen met huisnummers 4 en 8 ligt een open plek in dit cluster. Tot de jaren '80 heeft hier een klein woonhuis gestaan. Bij de gemeente De Fryske Marren is het verzoek ingediend om hier weer een woonhuis te mogen bouwen.

In de laatste herziening van het bestemmingsplan *Buitengebied* (dat is opgenomen in de nu geldende beheersverordening) heeft het voormalig woonperceel een agrarische bestemming gekregen. Daarom is het initiatief op basis van het geldende bestemmingsplan niet mogelijk. Hierop wordt nader ingegaan in paragraaf 1.3.

Na overleg met de provincie Fryslân heeft de gemeente besloten om in principe medewerking te verlenen aan het mogelijk maken van een nieuwe woning op het perceel. Dit bestemmingsplan vormt het juridisch-planologisch kader waarbinnen een bouwkevel wordt gerealiseerd.

1. 2. Ligging en begrenzing plangebied

Het plangebied van dit bestemmingsplan ligt tussen de percelen Meerweg 4 en 8 te Rohel. Het betreft een deel van het kadastrale perceel van 2.830 m². Een deel hiervan blijft de agrarisch gebiedsbestemming houden. De ligging en begrenzing van het plangebied is weergegeven in figuur 1.


Figuur 1. De begrenzing van het plangebied

1. 3. Planologische regeling

Het plangebied is geregeld in de beheersverordening *Joure, Langweer, Nijehaske, Oudehaske en het Buitengebied*, die is vastgesteld op 26 juni 2013. De beheersverordening heeft een tijdelijk karakter en hierin is het bestemmingsplan *Buitengebied* uit 2001 in verwerkt. De beheersverordening wordt op korte termijn opgevolgd door een nieuw bestemmingsplan. Conform de beheersverordening blijven de regels van het voorheen geldende bestemmingsplan (met uitzondering van de wijzigingsbevoegdheden) van kracht. Hierin is het plangebied bestemd als 'Agrarisch gebied'. Op grond van deze bestemming mag op het perceel geen woning worden gebouwd. Het initiatief is daardoor in strijd met de beheersverordening.

1. 4. Leeswijzer

Na deze inleiding wordt in *hoofdstuk 2* een beschrijving gegeven van de huidige situatie, de gewenste ontwikkelingen en ruimtelijke inpassing daarvan. In *hoofdstuk 3* worden de uitgangspunten getoetst aan het, voor het plan relevante, beleid op de verschillende niveaus. In *hoofdstuk 4* wordt ingegaan op de omgevingsaspecten. In *hoofdstuk 5* wordt het juridische systeem toegelicht. Ten slotte worden in *hoofdstuk 6* de maatschappelijk en economische uitvoerbaarheid van het plan besproken.

2. HUIDIGE SITUATIE EN BESCHRIJVING ONTWIKKELINGEN

2. 1. Huidige situatie plangebied

Het plangebied ligt aan de oostzijde van de Meerweg, in het landelijk gebied ten noorden van het Tjeukemeer. Het gebied achter het plangebied is in het begin van de 20^{ste} eeuw ingepolderd. Hier is het gebruik hoofdzakelijk agrarisch. Ook zijn er enkele recreatiecomplexen aanwezig. Aan de Meerweg liggen verschillende functies, maar nabij het plangebied overheerst de woonfunctie. Het plangebied ligt tussen twee woonpercelen in en ook aan de overzijde staan enkele woonhuizen. Schuin tegenover het plangebied ligt verder een tuincentrum.

Het plangebied is een open plek in de dijkstructuur. Deze open plek wordt gevormd door een grote met gras begroeide kavel. Centraal op deze kavel staan enkele bomen rondom de nog aanwezige fundering van de vroegere woning. Daardoor ademt de kavel nog steeds de sfeer uit van een woonperceel. In 1981 was de woning dermate vervallen, dat deze is afgebroken.

Een actueel aanzicht op het plangebied, vanaf de Meerweg, is weergegeven in figuur 2.


Figuur 2. Aanzicht op het plangebied

2. 2. Beschrijving initiatief

Het initiatief betreft het (opnieuw) mogelijk maken van de bouw van een woonhuis in het plangebied. Het bouwvlak voor de nieuwe woning is ruwweg gesitueerd op de plek van de vroegere woning, in de rooilijn van de naastliggende woningen met onderlinge afstanden van ongeveer 40 meter.

Qua bouwmogelijkheden wordt aangesloten bij de andere woningen in het cluster. Er wordt uitgegaan van een woonhuis dat is opgebouwd uit één bouwlaag met een kap. Het uitgangspunt is dat de nokrichting haaks op de weg staat. Hiermee wordt de maat en het ritme van het bestaande straatbeeld gevolgd. Voor bijgebouwen is de standaardregeling van de gemeente van toepassing. De gewenste situatie in het plangebied is weergegeven in figuur 3.


Figuur 3. Gewenste situatie plangebied

2. 3. Ruimtelijke kwaliteit

Dit bestemmingsplan maakt een uitbreidingslocatie in het landelijk gebied mogelijk. Het is van belang dat een dergelijke ontwikkeling op een verantwoorde manier wordt ingepast in het landschap. De Structuurvisie 'Grutsk op 'e Romte' van de provincie Fryslân vormt hierbij een handvat.

De Meerweg kan worden onderscheiden als een aangelegde (veen)polderdijk waarbij aan de noordzijde van de Meerweg sprake is van enige clustervorming. Naar het zuiden toe wordt de structuur open en is vanaf de kruising met de Kwerkerijweg geen sprake meer van clustervorming. Toevoeging van een woning is daarom op deze plek mogelijk.

Volgens de kaart bij de structuurvisie ligt het plangebied in het Laagveengebied. Voor de omgeving van het plangebied is de grootschalige openheid van het Tjeukemeer en de veenweidegebieden van belang. De openheid en het behoud van doorzichten is gewenst. In het voorgestelde plan wordt hieraan voldaan door de perceelsdelen aan weerszijden van de bouwplek open te houden. Dit bestem-

mingsplan biedt alleen bouw mogelijkheden op de plek waar eerder ook een woning heeft gestaan. Op deze wijze ontstaat er in zekere mate een cluster met waarborging van de openheid.

Het plangebied ligt in een dijkstructuur (aangelegde (veen)polderdijk). De Meerweg was vroeger een dijk langs een nu ingepolderd gebied dat ten oosten van de Meerweg ligt. Bij een dijkstructuur is openheid en behoud van doorzichten gewenst. Met de extra woning blijven doorzichten gehandhaafd en wordt dus geen afbreuk gedaan aan de provinciale belangen voor het laagveengebied.

Door de aanplant van nieuwe bomen en hagen van de eigenlijke woonkavel ontstaat een logische inpassing die recht doet aan de samenhang en de geschiedenis. Een rommelige situatie wordt omgezet in een toegevoegde waarde en een versterking van het ruimtelijk beeld.

3. BELEIDSKADER

3. 1. Rijksbeleid

Structuurvisie Infrastructuur en Ruimte

De Structuurvisie Infrastructuur en Ruimte (SVIR) is op 13 maart 2012 in werking getreden. Met de Structuurvisie zet het kabinet het roer om in het nationale ruimtelijke beleid. De nieuwe Structuurvisie Infrastructuur en Ruimte vervangt verschillende bestaande nota's zoals de Nota Ruimte, de agenda Landschap en de agenda Vitaal Platteland.

Het Rijk laat de ruimtelijke ordening meer over aan gemeenten en provincies en kiest voor een selectieve inzet van rijksbeleid op 13 nationale belangen. Voor deze belangen is het Rijk verantwoordelijk voor de resultaten. Buiten deze 13 belangen hebben decentrale overheden beleidsvrijheid.

In de SVIR is 'de ladder voor duurzame verstedelijking' geïntroduceerd. De ladder is ook als procesvereiste opgenomen in het Besluit ruimtelijke ordening (Bro). Het bouwen van één woning is op basis van jurisprudentie geen verstedelijking in dit kader. Desondanks wordt de ontwikkeling getoetst aan de ladder. Deze ladder bestaat uit de volgende drie treden:

1. Is er een actuele regionale behoefte aan de beoogde ontwikkeling?

De aanleiding voor het ontwikkelen van de woning is een lokaal initiatief. De bouwkaavel biedt een unieke woonlocatie in het landelijk gebied. Voor de nieuwe bouwkaavel zijn concrete gegadigden. Er is dus duidelijk sprake van een regionale behoefte voor de ontwikkeling.

2. Kan de actuele regionale behoefte worden opgevangen binnen bestaand stedelijk gebied?

In de directe omgeving is binnen het bestaand stedelijk gebied geen ruimte voor de ontwikkeling van een dergelijk woonmilieu.

3. Kan een nieuwe locatie worden gevonden die passend multimodaal is ontsloten?

De locatie heeft een goede ontsluiting op de Meerweg.

Besluit algemene regels ruimtelijke ordening

Het Besluit algemene regels ruimtelijke ordening (Barro) stelt regels omtrent de 13 aangewezen nationale belangen zoals genoemd in de Structuurvisie Infrastructuur en Ruimte (SVIR). Dit bestemmingsplan raakt geen rijksbelangen zoals deze genoemd zijn in het Barro.

3. 2. Provinciaal beleid

Streekplan Fryslân 2007

Het Streekplan Fryslân 2007 is op 13 december 2006 door Provinciale Staten vastgesteld. In het Streekplan wordt het provinciaal omgevingsbeleid verwoord. De provincie Fryslân zet in op de verhoging van de ruimtelijke kwaliteit bij veranderingen in het gebruik en de inrichting van de ruimte. Ruimtelijke kwaliteit dient zowel voor economische, sociale als culturele belangen en is daarmee voor alle functies in Fryslân essentieel. Met ruimtelijke kwaliteit wordt bedoeld dat in ruimtelijke plannen, in ontwerpen en in de uitvoering expliciet de gebruikswaarde, de belevingswaarde en de toekomstwaarde in stand worden gehouden en verder worden ontwikkeld.

De meeste kernen in de gemeente De Fryske Marren, waaronder Rohel, zijn aangewezen als kleine kernen. Voor dergelijke kernen is een terughoudend woningbouwbeleid opgenomen. Woningbouw op het platteland is primair gericht op de plaatselijke woningbehoefte, dat wil zeggen op de reële woningvraag die voortkomt uit het gebied zelf. De verdeling van de beschikbare woningbouwruimte op het platteland is primair een gemeentelijke verantwoordelijkheid.

De regels ten aanzien van het bouwen van woningen in het landelijk gebied zijn opgenomen in de Verordening Romte die in deze paragraaf specifiek is beschreven.

Structuurvisie Grutsk op 'e Romte

In het Streekplan worden de kernkwaliteiten van het cultuurhistorisch erfgoed en het landschap beschreven. Onder kernkwaliteiten wordt verstaan: 'die ruimtelijke eigenschappen die zo typisch zijn voor het Friese landschap, dat zij tezamen de ruimtelijke identiteit van Fryslân vormen'. Het Streekplan bevat een beschrijving van welke kernkwaliteiten er zijn en kondigt een nadere uitwerking en waardering aan van deze kernkwaliteiten. De thematische structuurvisie Grutsk op 'e Romte, zoals vastgesteld op 26 maart 2014, vormt deze uitwerking en geeft de provinciale belangen en ontwikkelingsrichting ten aanzien van de kernkwaliteiten.

Volgens de kaart bij de structuurvisie ligt het plangebied in het laagveengebied. In paragraaf 2.3 is ingegaan hoe het plan wordt ingepast bij de kernkwaliteiten van dit gebied.

Verordening Romte Fryslân 2014

Op 18 juni 2014 is de nieuwe Verordening Romte Fryslân 2014 vastgesteld. In de verordening zijn, net als in de eerdere verordening, regels gesteld die ervoor moeten zorgen dat de provinciale ruimtelijke belangen doorwerken in de gemeentelijke ruimtelijke plannen.

Bundeling

In artikel 1 van de verordening worden regels gegeven gericht op het bundelen van stedelijke functies in stedelijk gebied. Is dit niet mogelijk is, kan aansluitend op bestaand stedelijk gebied een uitbreidingslocatie worden toegestaan. Het

plangebied is gelegen in het landelijk gebied. Hier is dus in principe geen beleidsruimte voor het toevoegen van woningen. In lid 1.3.1 is een uitzonderingsregel opgenomen, waarmee onder voorwaarden een nieuwe stedelijke functie in of aansluitend op een bestaand bebouwingslint of een bestaande bebouwingscluster wordt toegestaan. Deze voorwaarden zijn:

- de nieuwe stedelijke functie leidt tot een landschappelijk aanvaardbare afronding of verdichting van een bebouwingslint of bebouwingscluster en doet geen afbreuk aan de landschappelijke en cultuurhistorische kernkwaliteiten.
- in geval van woningbouw gaat het per lint of cluster om één of enkele woningen, waarvan de oppervlakte per woning inclusief bijgebouwen niet meer bedraagt dan 300 m². En de woning moet in overeenstemming zijn met het gemeentelijk woonplan.

Op het eerste aspect wordt onder ruimtelijke kwaliteit ingegaan. In de regels is vastgelegd dat er één woning is toegestaan met een maximale oppervlakte van 300 m² aan gebouwen. In paragraaf 3.3 komt het gemeentelijk woonplan aan de orde.

Ruimtelijke kwaliteit

In lid 2.1.1 is bepaald dat een ruimtelijk plan voor het landelijk gebied een ruimtelijke kwaliteitsparagraaf omvat waarin, voor zover noodzakelijk, wordt aangegeven op welke wijze:

- het plan rekening houdt met de draagkracht van het landschap voor de opvang en inpassing van nieuwe functies, op grond van een analyse van de samenhang van de ondergrond, netwerken en nederzettingenpatronen;
- het plan invulling geeft aan de blijvende herkenbaarheid van de landschappelijke en cultuurhistorische kernkwaliteiten, zijnde de structuren van provinciaal belang zoals die, met inbegrip van een richtinggevend advies, per deelgebied of gebiedsoverschrijdend zijn omschreven in de structuurvisie Grutsk op 'e Romte.

De ruimtelijke kwaliteitsparagraaf is verwoord in paragraaf 2.3.

Wonen

Volgens lid 3.1.1 kan een ruimtelijk plan mogelijkheden voor woningbouw bevatten als dit zowel kwantitatief als kwalitatief in overeenstemming is met een woonplan dat de schriftelijke instemming van Gedeputeerde Staten heeft. Hier van is in dit geval sprake. Het plan wordt in paragraaf 3.3 getoetst aan het gemeentelijk woonplan.

Conclusie

Hiermee wordt voldaan aan de regels uit de Verordening Romte Fryslân 2014. In een eerder stadium is overleg gevoerd met de provincie over de onderhavige ontwikkeling en is ambtelijke overeenstemming bereikt.

Ontheffing

In de voormalige Verordening Romte (2011) was het beleid omtrent het toevoegen van woningen in een bebouwingslint of –cluster in het landelijk gebied globaal hetzelfde. Wel was hiervoor een ontheffing nodig. Deze ontheffing is in het kader van het voortraject bij de provincie aangevraagd. Bij brief van 17 december 2013 is door Gedeputeerde Staten van de provincie Fryslân een ontheffing op de voormalige Verordening Romte afgegeven. Deze brief is opgenomen in bijlage 1. De overwegingen die zijn opgenomen bij het verlenen van de ontheffing blijven van toepassing.

3. 3. Gemeentelijk beleid

Woonvisie De Friese Meren 2014-2018

In de woonvisie beschrijft de gemeente De Fryske Marren het beleid op het gebied van wonen voor de periode 2014-2018. De woonvisie vormt de basis voor woningbouw in de gemeente en voor prestatieafspraken met de corporaties. Door de gemeenteraad zijn uitgangspunten voor de woonvisie vastgesteld in het *Uitvoeringsprogramma Woningbouw 2013 tot 2020* (juni 2013).

De doelstellingen van het woonbeleid worden uitgewerkt via drie pijlers: (1) aandacht voor kwaliteit, (2) een levensloopvriendelijke gemeente en (3) goed wonen voor alle doelgroepen. Om de kernen vitaal en leefbaar te houden is een goede kwaliteit van de leefomgeving en de bestaande woningvoorraad van groot belang.

Mede in verband met de economische crisis en demografische veranderingen is het aantal te bouwen woningen in de gemeente De Fryske Marren naar beneden bijgesteld van gemiddeld 200 woningen naar gemiddeld 140 woningen per jaar. In het rapport *Uitvoeringsprogramma woningbouw 2013 tot 2020 Fusiegemeente De Friese Meren* is gemotiveerd aangegeven welke woningbouwprojecten worden gehandhaafd, welke projecten worden getemporeerd en welke projecten geheel of gedeeltelijk worden geschrapt.

Uitvoeringsprogramma woningbouw 2013 tot 2020 Fusiegemeente De Friese Meren

Gemeente De Fryske Marren heeft met de regio een herprioritering van de woningbouwprojecten gemaakt. Het actuele woningbouwprogramma is opgenomen in het *Uitvoeringsprogramma woningbouw 2013 tot 2020 Fusiegemeente De Friese Meren*. In het uitvoeringsprogramma staat de clusterbenadering centraal. Rohel ligt in het woningbouwcluster van Joure.

In de woningmarktanalyse wordt een aantal conclusies getrokken ten aanzien van het kwalitatief programma voor De Fryske Marren. Woningen met een goede ligging zijn gewild, de combinatie van een goede bereikbaarheid en ligging aan het water, vormen belangrijke motoren in de vraag. In de kleine dorpen wordt in principe gebouwd voor de eigen bevolking.

Het onderhavig initiatief is niet als woningbouwproject opgenomen in het uitvoeringsprogramma. Wel wordt in het cluster Joure ruimte geboden voor 33 woningen door particuliere initiatieven. Voor de woning kan gebruik worden gemaakt van deze ruimte. Het initiatief past hiermee in het woonbeleid van de gemeente.

Welstandsnota

De gemeente heeft haar gemeentelijke welstandsbeleid opgenomen in de *Welstandsnota* (april 2015). Het welstandsbeleid geeft de gemeente de mogelijkheid om de cultuurhistorische, stedenbouwkundige en architectonische waarden die in een bepaald gebied aanwezig zijn, te benoemen en een rol te laten spelen bij de ontwikkeling en beoordeling van bouwplannen.

Het plangebied ligt volgens de gebiedsindeling uit de welstandsnota in het veenlandschap. Dit is een standaard welstandsgebied, waarin de toetsing ambtelijk plaatsvindt, niet door de welstandscommissie.

Het veenlandschap is één van de buitengebieden van de gemeente. Het landschap is een open, agrarisch veenweide-landschap met een aantal vaarten en meren.

Het is een aantrekkelijk landschap, waarvan met name het open karakter gewaardeerd wordt. In het gebied komen bedrijven, boerderijen, woonboerderijen en woningen voor. Over het algemeen heeft het bebouwingsbeeld een traditioneel, eenvoudig karakter: karakteristieke (kop-halsromp- en stolp)boerderijen en woningen met eenvoudige hoofdvorm en een kap. Ook de bijgebouwen zijn eenvoudig van aard.

Het welstandsbeleid is gericht op het zoveel mogelijk handhaven van het karakteristieke bebouwingsbeeld van het buitengebied. In geval van verbouwing, wijziging of uitbreiding van traditionele boerderijen en woningen zullen de bestaande bebouwingskarakteristieken van het betreffende pand worden gerespecteerd. Dit betekent niet dat er niks mag veranderen aan deze gebouwen, maar wel dat er zorgvuldig wordt nagedacht over ingrepen aan traditionele bebouwing.

Bij de uitwerking van de bouwplannen worden de welstandscriteria in acht genomen. Hiermee wordt een goede welstand gewaarborgd.

4. OMGEVINGSASPECTEN

4. 1. Milieuzonering

Tussen bedrijfsactiviteiten en hindergevoelige functies (waaronder wonen) is een goede afstemming nodig. Het doel daarbij is het voorkomen van onacceptabele hinder ter plaatse van woningen, maar ook om te zorgen dat bedrijven niet worden beperkt in de bedrijfsvoering en ontwikkelingsmogelijkheden. Bij de afstemming wordt gebruik gemaakt van de richtafstanden uit de VNG-brochure 'Bedrijven en milieuzonering'. Een richtafstand wordt beschouwd als de afstand waarbij onaanvaardbare milieuhinder redelijkerwijs is uitgesloten. Bedrijfsactiviteiten zijn daarvoor ingedeeld in een aantal milieucategorieën.

Het plan maakt een woning mogelijk in een lint van bestaande woningen. Nabij het plangebied komen enkele bedrijfsfuncties voor. Het gaat om een tuincentrum en een palingkwekerij. Beide bedrijven (SBI-5246 en SBI-0125-6) vallen in milieucategorie 2, waarbij een richtafstand van 30 meter geldt bij een rustig buitengebied.

Het tuincentrum ligt op circa 40 meter vanaf het bouwvlak van de nieuwe woning, de palingkwekerij op circa 150 meter. Dichterbij de bedrijven zijn ook woningen van derden aanwezig. De nieuwe woning vormt dus nooit een beperking voor de aanwezige bedrijven. Bovendien wordt er aan de richtafstanden voldaan. In de toekomstige situatie is dus sprake van een verantwoorde milieuzonering.

4. 2. Wegverkeerslawaaï

Het aspect 'geluid' gaat over geluidhinder op geluidsgevoelige objecten als gevolg van verkeer en industrie. De Wet geluidhinder (Wgh) is hiervoor het toetsingskader. Rondom wegen met een maximumsnelheid van meer dan 30 km/uur, spoorwegen en aangewezen bedrijven(terreinen) zijn geluidszones van toepassing. Als er geluidsgevoelige objecten, zoals woningen, binnen deze zones worden toegevoegd, dan moet geluidsbelasting op de gevels hiervan worden bepaald en getoetst aan de normen.

Op de Meerweg geldt een maximumsnelheid van 60 km/uur. Deze weg heeft dus een geluidzone, waarbinnen de nieuwe woning wordt gebouwd. Daarom is een akoestisch onderzoek uitgevoerd. Dit onderzoek is opgenomen in Bijlage 2. Hieruit blijkt dat de geluidsbelasting op de gevels van de woning de voorkeursgrenswaarde van 48 dB niet overschrijdt. Vanuit het aspect wegverkeerslawaaï bestaan geen beperkingen voor het plan.

4. 3. Water

Deze 'waterparagraaf' gaat in op de watertoets. Hierin wordt beoordeeld wat de effecten van het bestemmingsplan op de waterhuishouding zijn en of er waterschapsbelangen spelen. De belangrijkste thema's zijn waterveiligheid, de afvoer van schoon hemelwater en afvalwater en de waterkwaliteit.

Het plangebied ligt niet in de invloedzone van een waterkering of van een watergang die een belangrijke functie voor de afvoer van water uit het gebied heeft. Omdat het verhard oppervlak niet met meer dan 200 m² toeneemt, zijn geen compenserende maatregelen nodig. Schoon hemelwater kan afgevoerd worden op watergangen. De nieuwe woning krijgt een aansluiting op het rioleringsstelsel. Hierover wordt overlegd met gemeente en waterschap.

Het plan is via de digitale watertoets kenbaar gemaakt bij Wetterskip Fryslân. Uit de ingevulde gegevens blijkt dat voor het plan de korte procedure voor de watertoets gevolgd kan worden. Dit betekent dat wordt volstaan met het opnemen van een standaard waterparagraaf. Deze is opgenomen in bijlage 3. Het plan heeft hiermee een positief wateradvies. De watertoetsprocedure is afgerond.

4. 4. Bodem

Bij het aspect 'bodem' staat de vraag centraal of de bodemkwaliteit toereikend is voor het nieuwe gebruik. De bodem kan door eerdere (bedrijfs)activiteiten verontreinigd zijn. Voor de ruimtelijke procedure is het van het belang dat verdachte locaties worden gesignaleerd.

Om aan te tonen dat de bodem geschikt is voor het voorgenomen gebruik, is een verkennend bodemonderzoek uitgevoerd. De rapportage is opgenomen in bijlage 4. Hierin wordt geconcludeerd is dat het plangebied niet geheel vrij is van verontreinigingen. De gemeten gehalten en concentraties zijn dusdanig laag dat een aanvullend onderzoek niet noodzakelijk is. Op basis van de onderzoeksresultaten zijn er geen milieuhygiënische belemmeringen voor het gebruik van het perceel voor woondoeleinden.

4. 5. Archeologie

In de Monumentenwet zijn archeologische resten beschermd. Wanneer de bodem wordt verstoord moeten archeologische resten intact blijven. Als dit niet mogelijk is, is opgraving een optie. Om inzicht te krijgen in de kans op het aantreffen van archeologische resten in bepaalde gebieden zijn op basis van historisch onderzoek archeologische verwachtingskaarten opgesteld.

Voor De Fryske Marren wordt gebruik gemaakt van de Friese Archeologische Monumentenkaart Extra (FAMKE). Uit deze kaart blijkt dat er een kans bestaat op het aantreffen van archeologische resten uit de steentijd. Bij ingrepen groter dan 500 m² wordt het uitvoeren van archeologisch onderzoek aanbevolen.

De ingreep is kleiner en vindt bovendien grotendeels plaats op een locatie waar al een woning heeft gestaan. Archeologisch onderzoek is dus niet noodzakelijk. Als bij ingrepen toch archeologische resten worden aangetroffen, dan geldt op grond van de Monumentenwet een meldingsplicht.

4. 6. Cultuurhistorische

In het Besluit ruimtelijke ordening (Bro) is bepaald dat in een ruimtelijk plan een beschrijving opgenomen moet worden van de manier waarop met de aanwezige cultuurhistorische waarden rekening is gehouden.

Binnen het plangebied zijn geen cultuurhistorische waarden aan te wijzen. Wel kunnen de structuren en kenmerken van de omgeving als cultuurhistorisch waardevol worden aangemerkt. Zoals beschreven in paragraaf 2.3 doet het plan hieraan geen afbreuk.

4. 7. Ecologie

Bij ruimtelijke ontwikkelingen moet rekening gehouden worden met de natuurwaarden van de omgeving en met beschermde plant- en diersoorten. De Natuurbeschermingswet regelt de bescherming van natuurgebieden. Dit gaat om op Europees niveau aangewezen Natura 2000-gebieden. In de provinciale verordening worden gebieden die van belang zijn voor de Ecologische Hoofdstructuur (EHS) beschermd. De bescherming van soorten en hun verblijfplaatsen is geregeld in de Flora- en faunawet.

Gebiedsbescherming

Direct nabij het plangebied zijn geen beschermde natuurgebieden aanwezig. De dichtstbijzijnde Natura 2000-gebieden liggen op ruim zes kilometer afstand. De ontwikkeling heeft, mede gelet op de aard en omvang van de ontwikkeling, geen negatieve effecten op natuurwaarden die op grotere afstand liggen. Het Tjeukemeer is onderdeel van de EHS. Het plan heeft ook geen effect op deze natuurwaarden.

Soortenbescherming

Het plangebied betreft een intensief beheerde kavel met slechts enkele bomen. Deze kavel wordt gemaaid. Het plangebied kan een onderdeel zijn van een habitat van beschermde soorten. In de omgeving is voldoende gelijkwaardig habitat aanwezig. Vaste verblijfplaatsen van beschermde soorten worden niet verwacht.

De grotere bomen op het perceel worden zoveel mogelijk behouden en bij het verwijderen van struiken wordt rekening gehouden met de mogelijke aanwezigheid van broedende vogels. Deze mogen volgens de Flora- en faunawet niet worden verstoord. De watergangen rondom het plangebied worden in stand gehouden.

Bij de uitvoering van de werkzaamheden wordt de zorgplicht in acht genomen. Dit betekent dat schade aan wilde planten zoveel mogelijk voorkomen moet worden en dat dieren in de gelegenheid worden gesteld zich te verplaatsen naar een nieuw habitat.

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. Het toetsingskader wordt gevormd door verschillende besluiten en documenten (Bevi, Bevb, Basisnet). Risico's zijn inzichtelijk gemaakt op de risicokaart die per provincie wordt bijgehouden.

Uit de risicokaart blijkt dat het plangebied zich niet in het invloedsgebied van risicobronnen bevindt. Als gevolg van dit plan ontstaan geen externe risico's.

4. 9. Luchtkwaliteit

In de Wet milieubeheer zijn normen voor luchtkwaliteit opgenomen. Deze normen zijn bedoeld om de negatieve effecten op de volksgezondheid, als gevolg van te hoge niveaus van luchtverontreiniging, tegen te gaan. Als maatgevend voor de luchtkwaliteit worden de gehalten fijn stof (PM₁₀) en stikstofdioxide (NO₂) gehanteerd.

Voor veel initiatieven is bepaald dat deze 'niet in betekenende mate' bijdragen aan de verslechtering van de luchtkwaliteit. Kleine woningbouwlocaties, en daarmee dit initiatief, horen daar ook bij. Bovendien ligt het plangebied in een landelijk omgeving, waar sprake is van een goede luchtkwaliteit. Vanuit de luchtkwaliteit bestaan dus geen belemmeringen voor het plan.

4. 10. Kabels en leidingen

Bij de uitvoering van ruimtelijke ontwikkelingen moet rekening worden gehouden met de aanwezigheid van elektriciteit- en communicatiekabels en nutsleidingen in de grond. Hier gelden beperkingen voor ingrepen in de bodem. Daarnaast zijn zones, bijvoorbeeld rondom hoogspanningsverbindingen, straalpaden en radarsystemen van belang. Deze vragen vaak om het beperken van gevoelige functies of van de hoogte van bouwwerken. Voor ruimtelijke plannen zijn alleen de hoofdleidingen van belang. De kleinere, lokale leidingen worden bij de uitvoering door middel van een Klic-melding in kaart gebracht.

In of nabij het plangebied lopen geen hoofdleidingen of -kabels. Ook liggen er geen relevante zones over het plangebied.

5. JURIDISCHE PLANOPZET

5. 1. Algemeen

Het bestemmingsplan voldoet aan alle vereisten die zijn opgenomen in de *Wet ruimtelijke ordening (Wro)*, het *Besluit ruimtelijke ordening (Bro)* en de *Wet algemene bepalingen omgevingsrecht (Wabo)*. Inherent hieraan is de toepassing van de Standaard Vergelijkbare Bestemmingsplannen (SVBP) 2012. De SVBP maakt het mogelijk om bestemmingsplannen te maken die op vergelijkbare wijze zijn opgebouwd en op een zelfde manier worden verbeeld. De SVBP 2012 is toegespitst op de regels die voorschrijven hoe bestemmingsplannen conform de Wro en het Bro moeten worden gemaakt. De SVBP geeft bindende standaarden voor de opbouw en de verbeelding van het bestemmingsplan, zowel digitaal als analoog. De regels van dit bestemmingsplan zijn opgesteld conform deze standaarden.

Het bestemmingsplan regelt de gebruiks- en bebouwingsmogelijkheden van de gronden in het plangebied. De juridische regeling is vervat in een verbeelding en bijbehorende regels. Op de verbeelding zijn de verschillende bestemmingen vastgelegd, in de regels (per bestemming) de bouw- en gebruiksmogelijkheden.

5. 2. Toelichting op de bestemmingen

De bestemmingsregels zijn afgestemd op het handboek voor bestemmingsplannen van de gemeente De Fryske Marren. Binnen het plangebied komt de volgende bestemming voor:

Wonen

De nieuwe woning is geregeld in deze bestemming. Binnen deze bestemming wordt voorzien in de bouw van één woonhuis binnen het aangegeven bouwvlak. Dit bouwvlak is gebaseerd op het in hoofdstuk 2 beschreven plan, met enige marge. In de regels is opgenomen dat de gezamenlijke oppervlakte van het woonhuis en eventuele bijbehorende bouwwerken ten hoogste 300 m² mag bedragen. Hiermee wordt voldaan aan de maximale oppervlakte aan gebouwen die op grond van de provinciale verordening is toegestaan. Voor het overige geldt de algemene regeling voor woonhuis en bijbehorende bouwwerken.

De goot- en bouwhoogte zijn gemaximeerd op 3,5 en 9 meter. Hiermee is geregeld dat de woning wordt opgebouwd uit één bouwlaag met kap. Door deze bebouwingsregeling ontstaat er een situatie die een goede ruimtelijke kwaliteit waarborgt, zoals is omschreven in hoofdstuk twee van deze toelichting.

Naast het wonen wordt in beperkte mate ruimte geboden voor aan huis verbonden werkactiviteiten en béd & brochje (logies).

De aanleg en realisatie van het landschappelijk inpassingsplan geborgd via een voorwaardelijke verplichting in artikel 3, lid 3.4.

6. UITVOERBAARHEID

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

6. 1. Maatschappelijke uitvoerbaarheid

De resultaten uit de bestemmingsplanprocedure tonen de maatschappelijke uitvoerbaarheid van het bestemmingsplan aan. Het bestemmingsplan doorloopt de volgende procedure:

Overleg

Over dit bestemmingsplan heeft het overleg (3.1.1. Bro) plaatsgevonden met provincie Fryslân en Wetterskip Fryslân. Beide partijen zijn al in een vroeg stadium betrokken bij dit plan. Provincie Fryslân heeft in 2013 een ontheffing op de verordening afgegeven voor dit project en Wetterskip Fryslân is op de hoogte gesteld via de digitale watertoets. Hieruit volgen geen belemmeringen.

Van de provincie is een schriftelijke overlegreactie ontvangen. Deze is opgenomen in bijlage 5. Hierin wordt geadviseerd om de landschappelijke inpassing te borgen in de planregels. Naar aanleiding hiervan is in dit bestemmingsplan een voorwaardelijke verplichting opgenomen.

Zienswijzen

Het ontwerpbestemmingsplan heeft van 14 februari tot en met 28 maart 2016 ter inzage gelegen. Tijdens deze periode is een ieder in de gelegenheid gesteld om zienswijzen tegen het bestemmingsplan kenbaar maken. Er is één zienswijze ingediend.

Vaststelling

De zienswijzen zijn door de gemeente beantwoord en meegenomen in de vaststelling van het bestemmingsplan. Het bestemmingsplan is op 28 september 2016 ongewijzigd vastgesteld. De indieners van de zienswijzen zijn hiervan op de hoogte gesteld. De bij de vaststelling behorende stukken zijn, waaronder de reactinota zienswijzen (zonder bijlagen), zijn opgenomen in bijlage 6 en tevens met bijlagen als los onderdeel bij het digitale bestemmingsplan gevoegd.

Tegen de vaststelling van dit bestemmingsplan is beroep mogelijk bij de Afdeling Bestuursrechtspraak van de Raad van State.

6. 2. Economische uitvoerbaarheid en grondexploitatie

Ten behoeve van de uitvoerbaarheid van het bestemmingsplan is het van belang te weten of het bestemmingsplan economisch uitvoerbaar is. De economische uitvoerbaarheid wordt enerzijds bepaald door de exploitatie van het plan (financiële haalbaarheid) en anderzijds door de wijze van kostenverhaal van de gemeente (grondexploitatie).

Financiële haalbaarheid

Het perceel is eigendom van de aanvrager. De kosten voor het bouwrijp maken zijn van dusdanige omvang dat het plan als haalbaar kan worden aangemerkt.

Grondexploitatie

Het doel van de grondexploitatie regeling is het inzichtelijk maken van de financiële haalbaarheid en het bieden van meerdere mogelijkheden voor het kostenverhaal, waardoor er meer sturingsmogelijkheden zijn. Er wordt onderscheid gemaakt tussen de publiekrechtelijke weg via een exploitatieplan en de privaatrechtelijke weg in de vorm van een overeenkomst. In het geval van een exploitatieplan kan de gemeente eisen en regels stellen voor de desbetreffende gronden.

In dit bestemmingsplan wordt een bouwplan in de zin van artikel 6.2.1 Bro mogelijk gemaakt. In dergelijke gevallen dient een grondexploitatieplan opgesteld te worden tenzij het kostenverhaal anderszins verzekerd is. In dit geval is het kostenverhaal verzekerd door middel van een anterieure overeenkomst, welke tussen gemeente en aanvrager is gesloten. Hierin is onder andere het planschadeverhaal opgenomen. Op grond van het voorgaande wordt besloten dat er bij dit bestemmingsplan geen exploitatieplan wordt vastgesteld.