

Gemeente Opsterland
Bestemmingsplan

Gorredijk - Wijkvernieuwing
Stokerij

Bestemmingsplan
Gorredijk - Wijkvernieuwing Stokerij

Code 099972 / 12-12-11

GEMEENTE OPSTERLAND 099972 / 12-12-11
BESTEMMINGSPLAN GORREDIJK - WIJKVERNIEUWING STOKERIJ

TOELICHTING

INHOUDSOPGAVE blz

1. INLEIDING 1
1. 1. Aanleiding 1
1. 2. Begrenzing plangebied 1
1. 3. Geldende plannen 2
1. 4. Leeswijzer 3

2. HET PLANGEBIED 4
2. 1. Historie 4
2. 2. Stedenbouwkundige opzet 4
2. 3. Problematiek 8
2. 4. Gewenste situatie 8

3. BELEIDSKADER 13
3. 1. Provinciaal beleid 13
3. 2. Gemeentelijk beleid 14
3. 3. Conclusie 19

4. MILIEU EN OMGEVINGSASPECTEN 20
4. 1. Milieuaspecten 20
4. 2. Water 23
4. 3. Ecologie 25
4. 4. Archeologie en cultuurhistorie 27
4. 5. Externe veiligheid 28
4. 6. Luchtkwaliteit 29
4. 7. Kabels en leidingen 29

5. PLANUITGANGSPUNTEN 30

6. PLANBESCHRIJVING 32
6. 1. Het juridische systeem 32
6. 2. De bestemmingen 32
6. 3. Gebiedsaanduiding 36

7. MAATSCHAPPELIJKE UITVOERBAARHEID 37

8. ECONOMISCHE UITVOERBAARHEID 38
8. 1. Financiële uitvoerbaarheid 38
8. 2. Grondexploitatie 38

BIJLAGEN

Bijlage 1 Akoestisch onderzoek

Bijlage 2 Bodemonderzoek

Bijlage 3 Ecologisch onderzoek

Bijlage 4 Aanvullend ecologisch onderzoek

Bijlage 5 Archeologisch onderzoek

Bijlage 6 Reactienota Overleg en Inspraak

099972 blz 1

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

1. INLEIDING

1. 1. Aanleiding

Ten noorden van het centrum van Gorredijk ligt de woonstraat Stokerij. De
woningen in dit deel van Gorredijk zijn voornamelijk gebouwd in de periode
rond 1970. De woningen aan de Stokerij voldoen niet op alle onderdelen
aan de hedendaagse eisen voor wonen en woonomgeving. Voor het ge-
bied is daarom een wijkvernieuwingsplan opgesteld waarbij zowel nieuw-
bouw als vernieuwing en opwaardering van de bestaande woningen wordt
gerealiseerd. Daarbij wordt ook de openbare ruimte opnieuw ingericht.

De herontwikkeling van het gebied Stokerij in Gorredijk past niet volledig
binnen het geldende bestemmingplan Gorredijk - Kom. Om de hele wijk-
vernieuwing juridisch-planologisch mogelijk te maken, is dit bestemmings-
plan opgesteld.

1. 2. Begrenzing plangebied

Het plangebied van dit bestemmingsplan, omvat een woongebied ten noor-
den van het centrum van Gorredijk, gelegen rondom de straat Stokerij. Het
plangebied wordt begrensd door de Stationsweg in het noorden, de Bur-
gemeester Selhorststraat in het zuiden en in het oosten en westen door het
aanliggende groen. Bij het vaststellen van de plangrens is aansluiting ge-
zocht bij de omliggende bestemmingsplannen in Gorredijk. In figuur 1 is de
ligging en in figuur 2 de begrenzing van het plangebied weergegeven.

Figuur 1. De ligging van het plangebied

blz 2 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

Figuur 2. De begrenzing van het plangebied

1. 3. Geldende plannen

Geldende planologische regeling
Het geldende bestemmingsplan voor het plangebied is Gorredijk - Kom,
vastgesteld door de gemeenteraad op 5 juli 2004 en goedgekeurd door
Gedeputeerde Staten op 12 oktober 2004. In dat bestemmingsplan is spra-
ke van een gedetailleerdere systematiek. De bestemmingen “Woondoel-
einden klasse B”, “Doeleinden van verkeer en verblijf”, ”Groenvoorzienin-
gen” en “Park” zijn van toepassing op het plangebied.
Een groot deel van de wijkvernieuwing kan binnen de kaders van het gel-
dende bestemmingsplan gerealiseerd worden.

099972 blz 3

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

De nieuwe ontwikkeling aan de noordzijde van het plangebied echter niet.
Om te bereiken dat voor het gehele gebied een gelijke regeling geldt, wordt
voor het gehele woongebied rondom de woonstraat Stokerij een nieuw be-
stemmingsplan opgesteld. Dit bestemmingsplan vervangt het geldende be-
stemmingsplan Gorredijk - Kom ter plaatse van het plangebied. Het wijk-
vernieuwingsplan voor het gebied rondom de Stokerij is de basis voor dit
bestemmingsplan.

1. 4. Leeswijzer

Het bestemmingsplan is als volgt opgebouwd. In hoofdstuk 2 wordt het
plangebied nader omschreven. Hierbij wordt ingegaan op de historie, de
huidige situatie en de gewenste ontwikkeling. Hoofdstuk 3 gaat in op het re-
levant provinciaal en gemeentelijk beleid. Het rijksbeleid geeft geen inhou-
delijke uitgangspunten voor het plangebied en is daarom buiten beschou-
wing gelaten. In hoofdstuk 4 worden de milieu- en omgevingsaspecten be-
handeld. Hoofdstuk 5 (Planuitgangspunten) gaat in op de keuzes die in het
bestemmingsplan zijn gemaakt en die leiden tot de gekozen plansystema-
tiek. Hoofdstuk 6 behandelt het juridische systeem en de verschillende be-
stemmingen. Hoofdstuk 7 gaat in op de maatschappelijke uitvoerbaarheid.
Hoofdstuk 8 tenslotte, gaat in op de economische uitvoerbaarheid. Daarbij
wordt ook aandacht besteed aan de grondexploitatie.

blz 4 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

2. HET PLANGEBIED

In dit hoofdstuk wordt een korte beschrijving gegeven van de historie van
Gorredijk en van de huidige en gewenste toekomstige situatie. Het mogelijk
maken van de gewenste toekomstige situatie, vormt de basis voor dit be-
stemmingsplan.

2. 1. Historie

Gorredijk (of: De Gordyk) is ontstaan langs de huidige Opsterlânske Kom-
panjonsfeart. Het is een veenkolonie die is ontstaan vanuit het zuidelijker
gelegen Kortezwaag, op de kruising van de weg Heerenveen - Assen en de
vaart naar het Gorreveen. Een veenkolonie is te omschrijven als een (laat-
middeleeuwse) nederzetting waarvan de ruimtelijke hoofdstructuur voor de
turfwinning is aangelegd.

Het gebied rondom Gorredijk is ontstaan na inpoldering en natte vervening
van het gebied, dat vervolgens weer werd drooggemalen. De Opsterlânske
Kompanjonsfeart was daarbij onmisbaar, omdat deze voor zowel de afwa-
tering als voor de transportmogelijkheid van het veen benut werd. Gorredijk
groeide in de 18de eeuw uit tot een handelscentrum voor hout en boekweit,
waarmee de oorspronkelijke veenkolonie een andere op opslag en door-
voer gerichte infrastructurele vorm kreeg.

2. 2. Stedenbouwkundige opzet

In Gorredijk kan ruimtelijk een aantal deelgebieden worden onderscheiden:
a. de oude kern langs de vaart en de Hoofdstraat;
b. de woongebieden;
c. het patroon van grote groene ruimten.

Het dorp kenmerkt zich voornamelijk door compacte bebouwing rond het
dorpscentrum. Deze bebouwing wordt ruimtelijk gescheiden door de groe-
ne gebieden die de structuur van het dorp kenmerken. De groenstructuur is
weergegeven in figuur 3.

In Gorredijk is sprake van een duidelijk ruimtelijk onderscheid tussen de
lintvormige bebouwingspatronen - aan weerszijden van de Opsterlânske
Kompanjonsfeart en de Hoofdstraat / Stationsweg - en het stedenbouw-
kundige patroon (voornamelijk blokverkaveling) van de woonbebouwing in
de eerste uitbreidingen van het dorp. In figuur 4 zijn de ontwikkelingsperio-
den van de woonbebouwing in Gorredijk weergegeven. De Stokerij is on-
derdeel van de wijk Trimbeets, die is ontwikkeld tussen 1950 en 1980.

099972 blz 5

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

Figuur 3. De groenstructuur

Stokerij
De Stokerij maakt, zoals eerder genoemd, deel uit van de wijk Trimbeets.
De stedenbouwkundige structuur is sterk bepaald door een woonerfachtige
inrichting van de straten. De rijenwoningen zijn in een geschakeld patroon
ontwikkeld volgens noord-zuid lopende lengteassen. Deze lengteassen zijn
bepaald door de gekozen groene structuur van Trimbeets van noord-zuid
lopende groene assen, die aansluiten op het heersende verkavelingpatroon
van het plaatselijke coulisselandschap.

blz 6 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

Figuur 4. De ruimtelijke ontwikkeling Gorredijk 1

)

Hoofddoel van de stedenbouwkundige opzet was het aanbrengen van de
ruimtelijke samenhang van wooneenheden in het groen. De verkaveling is
over het algemeen zo opgezet dat de woningen op de open groene ruimte
georiënteerd zijn. Binnen de bouwblokken ligt vaak een gemeenschappelijk
te gebruiken gebied. Aan het gemotoriseerde verkeer is een ondergeschik-
te positie toebedeeld.

1) Loevestein is inmiddels al verder gevorderd dan op deze afbeelding aangegeven.

099972 blz 7

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

De straatjes zijn alleen bedoeld als erfontsluiting van de woningen, de
groene assen zijn bedoeld voor spelen en wandelen. Door wegvernauwin-
gen (Stokerij) wordt doorgaand verkeer geweerd.

Het parkeren leidt in de huidige situatie vaak tot problemen. Het parkeren is
namelijk tijdens realisatie bewust beperkt. Er is uitgegaan van maximaal 12
plaatsen aaneen en ten minste 50 meter tussen twee parkeervoorzienin-
gen.

De Stokerij kent weinig variatie in woningtypen. De woonwijk wordt gedo-
mineerd door rijenwoningen aan weerszijden van de woonstraat. Er is veel
openbare ruimte aanwezig, in de vorm van brede stukken groen. Hier be-
vinden zich veel tuin-georiënteerde woningen met de straat aan één zijde
en groen aan de andere zijde. Dit betekent een tweezijdige oriëntatie op de
openbare ruimte. Door die tweezijdige oriëntatie komen ook bijgebouwen in
de voortuin bij de woningen voor (zie foto’s).

Tweezijdige oriëntatie

In het centrale deel is sprake van een andere structuur. Hier is de tuingeo-
riënteerde structuur losgelaten en liggen de tuinen met de achterzijde tegen
elkaar aan.

Ontsluiting
De ontsluiting van het gebied vindt plaats via een rondgaande verbinding
(Stokerij) vanaf de Burgemeester Selhorststraat. De Stokerij en de Burge-
meester Selhorststraat zijn in de huidige situatie geasfalteerde wegen. De
overige verhardingen (o.a. parkeerplaatsen) bestaan uit klinkers. De wijk is
verkeersluw, de Stokerij is geen doorgaande route. De entrees zijn in beide
gevallen nauw, met aan weerszijden bebouwing. Dominant aanwezig zijn,
direct na de entree, een groot parkeerterrein bij de westelijk gelegen entree
en een speelveld bij de oostelijk gelegen entree. Aan de buitenzijde van de
wijk is een groot speelveld met speeltoestellen en een wandelgebied gele-
gen (zie foto’s). Ook is er sprake van een klein binnenterrein waarop ge-
speeld kan worden. De randen van de wijk worden gevormd door groenzo-
nes met een ecologische betekenis (zie ook 4.3).

blz 8 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

Speelveld en parkeerterrein

Er is een onevenwichtige opbouw tussen de woningen en het openbaar
gebied. Dit betreft vooral het gebied bij de (voormalige) duplexwoningen in
twee bouwlagen met een kap. De duplexwoningen zijn samengevoegd tot
eengezinswoningen (zie foto’s). In het gebied is, als gevolg van deze ste-
denbouwkundige opzet en bebouwingsstructuur, op een aantal plaatsen
sprake van een noodzaak tot herstructurering.

Situatie openbaar gebied - ‘hoogbouw’

2. 3. Problematiek

Inmiddels voldoet de buurt niet meer aan de woon- en woonomgevingsei-
sen van deze tijd. Gezamenlijk met de bewoners is een inventarisatie ge-
maakt van de problemen in de buurt. Hieruit blijkt dat de leefbaarheid in de
buurt is afgenomen, het voegwerk van de woningen in slechte conditie is,
er rioleringsproblemen zijn en er te weinig parkeerruimte is. Ook het onder-
houd van het groen laat te wensen over. De gemeente Opsterland heeft
haar krachten gebundeld met woningcorporatie Elkien (voorheen Welkom
Nieuw Wonen). Daaruit is het wijkvernieuwingsplan ontstaan dat de basis
vormt voor dit bestemmingsplan.

2. 4. Gewenste situatie

De wijkvernieuwing van het gebied rondom de Stokerij betreft een totaal-
plan voor de woonomgeving en de woningen.

099972 blz 9

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

De nieuwbouw wordt in 3 fasen uitgevoerd. Een groot deel van de wonin-
gen wordt gerenoveerd, een aantal blokken wordt doorbroken en er komt
vervangende nieuwbouw.
In het oostelijk deel van het plangebied wordt een aantal rijen doorbroken,
door enkele woningen te slopen. Hierdoor ontstaan kortere rijen, of twee-
onder-één-kapwoningen. Aan de noordzijde van het plangebied worden
zestien nieuwe (levensloopbestendige) woningen gerealiseerd. Dit gebied
is momenteel deels in gebruik voor woningen met bijbehorende tuinen en
deels als grasland. In het hele plangebied wordt de openbare ruimte ver-
nieuwd, waarbij onder meer het parkeren een nieuwe plaats krijgt en nieu-
we waterpartijen worden aangelegd. De wijkvernieuwing is in drie fasen
opgedeeld (zie figuur 5).

Figuur 5. Fasering herinrichting Stokerij

blz 10 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

Fasen 1 en 2
In de eerste twee fasen van de herstructurering worden de binnen- en bui-
tenzijden van enkele woningen gerenoveerd. Van die woningen worden de
gevels voorzien van nieuw metselwerk in een nieuwe kleur. De gevels en
de daken worden geïsoleerd en de kozijnen en ruiten worden vervangen. In
onderstaande figuren wordt een impressie gegeven van de bestaande en
de gewijzigde gevelaanzichten.

Figuur 6. Huidige gevelaanzichten

Figuur 7. Impressie gevelaanzichten in de nieuwe situatie

099972 blz 11

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

Fase 3
In de derde fase van de wijkvernieuwing worden, aan de noordzijde van het
plangebied, twintig woningen gesloopt. Daarvoor in de plaats komen zes-
tien levensloopbestendige woningen. Deze woningen worden voorzien van
een slaapkamer op de benedenverdieping en zijn daarmee geschikt voor
fysiek minder validen. Ten opzichte van de bestaande bebouwing zijn de
nieuwbouwwoningen een kwartslag gedraaid; door het ontwerp zijn de ge-
vels daarna op het oosten en westen georiënteerd.
De woningen krijgen een besloten binnenterrein. Aan de noord- en zuidzij-
de van de twee blokken schermt een muur het binnenterrein af. Voor deze
oplossing is gekozen om te voorkomen dat de plaatsing van diverse schut-
tingen leidt tot een rommelig totaalbeeld. Door de afscherming met muren,
is het binnenterrein van de nieuwe woningen een besloten gebied.
De waterpartij tussen de Stationsweg en de nieuwbouw wordt groter. Het
wateroppervlak neemt toe met 1700 m². De woningen staan direct aan dit
water. Enkele woningen hebben een balkon boven het water.
De vier hoekwoningen aan de Stationsweg krijgen een derde verdieping als
accent. De totale hoogte van deze nieuwbouw is echter niet hoger dan de
bestaande hogere bebouwing in de buurt. In figuur 8 wordt een impressie
gegeven van de te realiseren nieuwbouw.

Figuur 8. Impressie gevelaanzichten nieuwbouw noordzijde Stokerij

blz 12 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

Herinrichting openbare ruimte
Naast de renovatie en vernieuwing van de woningvoorraad wordt de open-
bare ruimte heringericht. Hiermee hoopt de gemeente de samenhang tus-
sen de buurt en het groen te verbeteren. Er worden veilige woonstraten ge-
creëerd. Daarnaast wordt meer parkeergelegenheid in de nabijheid van de
woningen gerealiseerd. De groeninrichting wordt verbeterd, privétuinen
worden zoveel mogelijk afgeschermd en anonieme plekken worden weg-
genomen. Ook wordt een aantal speelveldjes aangelegd. Het water tussen
de Stationsweg en de nieuwbouw wordt in het kader van watercompensatie
verbreed.

De aanblik van de woonbuurt Stokerij, vanaf de Stationsweg, verandert
aanzienlijk door deze nieuwbouw. De nieuwbouw brengt nieuwe woningty-
pes in de buurt en krijgt een bijzondere, moderne uitstraling. De nieuwe si-
tuatie van de woonwijk wordt in figuur 9 weergegeven.

Figuur 9. Plattegrond Stokerij na voltooiing van de herstructurering

099972 blz 13

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

3. BELEIDSKADER

In dit hoofdstuk worden het provinciaal en gemeentelijk beleid toegelicht.
Rijksbeleid is niet opgenomen, omdat dit geen direct raakvlak heeft met de
ontwikkelingen in het plangebied. Dit heeft te maken met de de aard en re-
latief kleine schaal van de ontwikkelingen.

3. 1. Provinciaal beleid

3.1.1. Streekplan Fryslân 2007 “Om de kwaliteit fan de romte”

Op 13 december 2006 is het Streekplan door Provinciale Staten vastge-
steld. Centraal hierin staan de relaties tussen steden en platteland. Er is
sprake van een wisselwerking tussen beide gebieden. De provincie zet in
op een concentratie van verstedelijking (wonen, werken en voorzieningen)
in de stedelijke gebieden, zonder dat dit ten koste gaat van de vitaliteit van
het omringende platteland. Deze verstedelijking wordt geconcentreerd in de
bundelingsgebieden van de stedelijke centra Leeuwarden, Drachten,
Sneek, Heerenveen, Harlingen en Dokkum.

Bij het streven naar een vitaal platteland wordt ruimte geboden voor ont-
wikkelingen binnen de plaatselijke verhoudingen en kwaliteiten van het ge-
bied. Er wordt getracht een duurzaam sociaal-economisch ontwikkelings-
perspectief voor het platteland te vinden met behoud en versterking van de
bestaande kwaliteiten van het gebied. Dit kan door nieuwe vormen van wo-
nen, werken, recreëren en verzorging pro-actief te combineren met het be-
houd van waardevolle gebouwen, de afbraak van beeldverstorende be-
bouwing, het afronden en opknappen van onsamenhangende bebouwing
en met nieuwe landschappelijke en natuurlijke kwaliteiten.

Het Streekplan maakt onderscheid in diverse soorten kernen, van streek-
centra tot overige kernen. Gorredijk is in het Streekplan aangeduid als ‘re-
gionaal centrum’. Daarbij wordt uitgegaan van behoud en verbetering van
het belang van Gorredijk als regionaal centrum in de omgeving.

Versterking en herstructurering van het karakteristieke centrumgebied en
de woongebieden daar omheen is gewenst. De ontwikkelingsruimte wordt
door de gemeente afgewogen ten opzichte van eventuele andere ontwikke-
lingsrichtingen en her-invullocaties. In het Streekplan worden geen speci-
fieke uitgangspunten genoemd die betrekking hebben op de ontwikkelingen
in het plangebied.

Streekplan en de Wet ruimtelijke ordening (Wro)
Het streekplan past als structuurvisie binnen de nieuwe Wro. Het Streek-
plan heeft op zichzelf geen rechtstreeks bindende werking voor de door-
werking in gemeentelijk ruimtelijk beleid, zoals bestemmingsplannen. Voor
die doorwerking kent de nieuwe Wro een speciale 'gereedschapskist' aan
instrumenten en bevoegdheden, die de huidige goedkeuring onder de
'oude' WRO vervangen.

blz 14 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

Eén van de mogelijkheden is het opstellen van een provinciale verordening
om een bindende werking van de structuurvisie te garanderen.
De provincie Fryslân kiest er echter voor het Streekplanbeleid in de eerste
plaats te laten doorwerken in het gemeentelijk beleid via vooroverleg en
vroegtijdig meedenken over gemeentelijke plan- en projectontwikkeling. De
provincie is inmiddels ook gestart met de provinciale verordening (Verorde-
ning Romte Fryslân, ontwerp, 28 september 2010).

3.1.2. Provinciaal Verkeer- en Vervoerplan

Op 15 maart 2006 hebben Provinciale Staten het nieuwe PVVP 2006 vast-
gesteld. Onder het motto ‘Fryslân Feilich Foarút’ werkt de provincie aan de
bereikbaarheid, mobiliteit en veiligheid van Friesland. Het plan bouwt voort
op de ambitie om de infrastructuur in Fryslân te versterken. ‘Duurzaam vei-
lig’ en het terugdringen van de mobiliteit staan in het plan voorop. Uiteinde-
lijk moet een duurzaam verkeers- en vervoerssysteem gerealiseerd wor-
den.
Het systeem voldoet aan de verplaatsingsbehoefte van inwoners en be-
zoekers van Friesland en aan de behoefte om goederen te transporteren.
Daarnaast draagt het bij aan de versterking van de Friese economie.

In het nieuwe PVVP wordt ingestoken op het verder terugdringen van ne-
gatieve gevolgen voor natuur, landschap, mens en milieu. Voor het wegen-
net wordt het beleid van Duurzaam Veilig aangehangen. Duurzaam Veilig
is de ‘kapstok’ voor de bestrijding van verkeersonveiligheid en verbetering
van de bereikbaarheid. Het beleid van Duurzaam Veilig is voor de provincie
Fryslân aanleiding geweest haar wegennet in 1999 te categoriseren in
stroomwegen, gebiedsontsluitingswegen en erftoegangswegen. Hiermee
zijn de functies benoemd die elke provinciale weg in het netwerk moet ver-
vullen. Met de categorisering wordt een ideaalbeeld nagestreefd, waarnaar
de komende decennia toegewerkt wordt om een Duurzaam Veilige opbouw
van het wegennet te bereiken.

In het plangebied zijn alleen erftoegangswegen gelegen. Het beleid van het
PVVP heeft geen directe werking op de infrastructuur in het plangebied.
Het aantal parkeerplaatsen in het plangebied neemt toe van 115 tot 151. Bij
de eventuele herinrichting van de infrastructuur wordt rekening gehouden
met het beleid van het PVVP.

3. 2. Gemeentelijk beleid

3.2.1. Structuurplan Opsterland 2000 - 2010; Opsterland in beeld

In het Structuurplan Opsterland 2000 - 2010, vastgesteld door de raad op
30 juni 2003, is de ruimtelijke ontwikkeling van de gemeente Opsterland
voor de periode tot 2010 weergegeven. Dit structuurplan is (opnieuw vast-
gesteld als) een structuurvisie volgens de Wet ruimtelijke ordening.

099972 blz 15

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

In het Structuurplan wordt uitgegaan van twee ontwikkelingsprofielen waar-
op de visie voor de gemeente is gebaseerd. Dit is enerzijds het ontwik-
kelingsprofiel “A7-zone”, dat gericht is op groei en ontwikkeling.
Anderzijds is er ook het ontwikkelingsprofiel “landelijke identiteit”, waarbij
de begrippen rust en ruimte als basis worden gehanteerd. Gorredijk als re-
gionaal centrum wordt bij het ontwikkelingsprofiel “A7-zone” geschaard.
Voor de gebieden en de kernen binnen dit profiel wordt een versterking van
wonen en werken nagestreefd.

Naast de nieuwbouw van circa 700 woningen speelt herstructurering een
aanzienlijke rol in de woonkwaliteitslag. De herstructurering vindt plaats
door sloop, verkoop, vernieuwing en vervanging van de voor Opsterlandse
begrippen grote huurvoorraad (circa 40%) en vernieuwing van de gedateer-
de openbare ruimte. Over deze herstructurering is overleg met de woning-
corporatie gevoerd in het kader van het Woonplan.

Eén van de buurten waar herstructurering is voorzien is het gebied rondom
de woonstraat Stokerij. In figuur 10 is het ontwikkelingsprofiel van Gorredijk
weergegeven. De ligging van de Stokerij is aangegeven door middel van
een rode cirkel.

Figuur 10. Ontwikkelingsprofiel Gorredijk

blz 16 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

3.2.2. Woonplan

Het Woonplan gemeente Opsterland is door de raad vastgesteld op 6 mei
2002. Het Woonplan is opgesteld in samenwerking met de corporaties en
behelst een visie op de ontwikkeling van de gehele woningvoorraad. Zowel
de herstructureringsopgave als de nieuwbouwvoornemens komen aan de
orde. De relatie met de kwaliteit en kwantiteit van de bestaande woning-
voorraad is in dit plan opgenomen.
In de eerste plaats gaat het om maatregelen die binnen de bestaande voor-
raad moeten worden genomen, de herstructurering. Daarnaast wordt aan-
dacht besteed aan de invulmogelijkheden en tenslotte aan de uitbreidings-
mogelijkheden in de kernen van de gemeente. Over de kwaliteit van de be-
staande woonbuurten wordt opgemerkt dat een deel ervan op een hoger
kwaliteitsniveau gebracht moet worden om aan de toekomstige wooneisen
te kunnen voldoen. Het gaat dan vooral om kwaliteit in de zin van de sa-
menstelling van het woningbestand (woningtypen, verhouding huur - koop),
de woontechnische kwaliteit van de woningen en de (ruimtelijke) kwaliteit
van de woonomgeving.

Actualisering Woonplan
In 2005 is het woningbouwprogramma geëvalueerd. De resultaten hiervan
hebben geleid tot een actualisering van het woonplan. In deze actualisatie
is een onderscheid gemaakt in de realisatie van woningen vóór 2010 en na
2010.

Daarvoor zijn de plannen (totaal 1187 woningen) in drie categorieën ver-
deeld:
• Categorie A: plannen waarvan de realisatie vóór 2010 plaatsvindt;
• Categorie B: plannen waarvan de start vóór 2010 kan plaatsvinden, met

een doorloop tot na 2010;
• Categorie C: plannen waarvan de realisatie na 2010 plaatsvindt.
Voor Gorredijk is uitgegaan van een ambitie van in totaal 315 woningen.
Deze woningen zijn als volgt verdeeld over de hiervoor genoemde catego-
rieën: A; 321, B; 55 en C; 137. In het geactualiseerde woningbouwpro-
gramma is een aanname gedaan voor de sloop en bouw van woningen in
het plangebied; deze vallen onder de categorie B.

Op 8 januari 2007 is de gemeenteraad voorlopig akkoord gegaan met de
documenten "Woningbouwprogramma 2000-2010, evaluatie en vooruitblik",
“Samenvatting woningbouwprogramma 2000-2010” en "Woningbouwpro-
gramma 2000-2015, nadere prioriteitenstelling en projecten”. De gemeente
en de provincie hebben over het woningbouwprogramma afspraken ge-
maakt, die zijn neergelegd in een brief van de provincie van 15 januari
2008 (kenmerk 00739747). In deze brief werd gesteld dat gewijzigde in-
zichten in de demografische ontwikkeling en nader te maken woningbouw-
afspraken met de provincie in regionaal verband, aanleiding kunnen zijn
voor bijstelling van het woningbouwprogramma tot 2015.

099972 blz 17

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

In 2009 zijn nieuwe woningbouwafspraken gemaakt met de provincie voor
de periode 2008-2016 (neergelegd in de brief van de provincie van 3 april
2009 (kenmerk 00816548). Voor Opsterland betekenen deze woningbouw-
afspraken dat er, van het totaal van 6155 woningen voor de regio op basis
van de provinciale verdeelsleutel, ongeveer 700 woningen beschikbaar zijn
voor Opsterland in de periode 2008-2016. Uitgaande van 30% ‘overplan-
ning’ komt het aantal woningen voor Opsterland in deze periode uit op on-
geveer 910 woningen. Met dit aantal wordt voor Opsterland (nagenoeg)
aangesloten op de afspraken met de provincie, zoals deze zijn neergelegd
in de brief van de provincie van 15 januari 2008.

3.2.3. Welstandsnota Opsterland

De gemeente Opsterland heeft haar gemeentelijke welstandsbeleid opge-
nomen in de Welstandsnota (2004). Deze is diverse keren geactualiseerd.
De laatste actualisatie is op 18 september 2009 vastgesteld.
In de welstandsnota zijn de welstandseisen omschreven die aan een
bouwwerk worden gesteld. Het gaat hier om welstandscriteria die betrek-
king kunnen hebben op onder andere de hoofdvorm, het materiaalgebruik,
de kleurkeuze en de detaillering van een concreet bouwwerk.

Er zijn verschillende typen criteria te onderscheiden: algemene welstands-
aspecten en gebiedsgerichte criteria. Algemene welstandsaspecten gelden
als uitgangspunt voor iedere welstandsbeoordeling. Gebiedsgerichte crite-
ria worden gebruikt voor kleine en middelgrote bouwplannen die zich voe-
gen binnen de bestaande ruimtelijke structuur van Opsterland.

Er zijn in Opsterland 10 typen welstandsgebieden te onderscheiden. Voor
elk type gebied is een beoordelingskader opgesteld. Het plangebied ligt in
het welstandsgebied (3) ‘nieuwbouw seriematig’. Voor dit gebiedstype geldt
een regulier welstandsregime, waarbij de nadruk ligt op het beheer van de
bestaande situatie.

Het stedenbouwkundig ontwerp voor de wijkvernieuwing is opgesteld met
inachtneming van de criteria die op het genoemde gebiedstype van toepas-
sing zijn.

3.2.4. Waterbeleid

Als uitwerking van het Tweede Waterhuishoudingsplan van de provincie
Fryslân, Dreaun troch it wetter (2001), hebben de Friese waterschappen
(voor samenvoeging) het Integraal Waterbeheersplan (IWBP) (2000) vast-
gesteld. Dit plan vormt het uitgangspunt voor Wetterskip Fryslân.
In het Waterhuishoudingsplan staat de waterhuishoudkundige systeembe-
nadering centraal; bij nieuwe plannen wordt steeds het watersysteem waar-
in het betreffende plangebied beschouwd. Daarnaast richt dit plan zich op
de realisatie van een basisniveau voor veiligheid, waterkwaliteit, grondwa-
ter en inrichting van een gebied.

blz 18 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

Binnen dit kader is het IWBP uitgewerkt, waarin een vertaling van het be-
leid op hoofdlijnen naar de verschillende waterschapsgebieden plaatsvindt.
De volgende doelstellingen uit het IWBP zijn voor de ontwikkelingen in het
plangebied van belang:
• de inrichting van het watersysteem moet wateroverlast zoveel mogelijk

voorkomen;
• het peilbeheer moet worden geoptimaliseerd;
• het vergroten van de waarde van oevers in het ecologisch functioneren

van de watersystemen;
• het tegengaan van een verdere eutrofiëring van het watersysteem door

een efficiëntere zuivering in de rioolwaterzuiveringsinstallaties en het
doorvoeren van maatregelen in het watersysteem zelf;

• het terugbrengen van de emissies zodat deze geen belemmering meer
vormen voor het bereiken van de gewenste waterkwaliteit;

• het op een zodanige manier onderhouden van de watergangen dat de
aan- en afvoerfunctie van de watergang gedurende het gehele jaar ge-
waarborgd is.

Op 10 november 2008 heeft de gemeenteraad van Opsterland het Water-
plan Opsterland “Wetter yn ‘e Wâlden” vastgesteld. Dit Waterplan is een
gezamenlijk product van Wetterskip Fryslân en de gemeente Opsterland.
Het plan speelt een belangrijke rol in het integraal en gezamenlijk aanpak-
ken van de wateropgaven vanuit het Waterbeleid 21ste eeuw (WB21) en de
Kader Richtlijn Water (KRW).
Het motto van het waterplan is “Met water meer verscheidenheid”. Deze
verscheidenheid vertaalt zich door in vier kernbegrippen:
• water als ordenend principe;
• een kosteneffectief waterbeheer;
• het verhogen van de kwaliteit van het water;
• het streven naar een leesbaar watersysteem.

Het waterplan kent een thematische indeling. De taakvelden van de ge-
meente waarin water een rol speelt, worden gezet tegenover de beleids-
uitgangspunten van Wetterskip Fryslân. De uitwerking leidt tot een meerja-
rig maatregelenplan voor de periode van 2008 tot 2011. Het maatregelen-
plan omvat:
• Werk- en procedureafspraken tussen gemeente en Wetterskip Fryslân.

Dit moet leiden tot verbetering van de samenwerking tussen de ge-
meentelijke en de waterschapsorganisatie;

• Organisatie. Water is een belangrijk beleidsveld voor de gemeente. Het
gaat daarbij vooral om WB21, KRW, de nieuwe Wet Gemeentelijke Wa-
tertaken en het belang van water in de ruimtelijke ordening (watertoets);

• Maatregelen. De (feitelijke) maatregelen zijn verwerkt in een matrix op
basis van die thematische indeling. Naast taakvelden - knelpun-
ten/aanleiding - maatregelen zijn verantwoordelijke instantie / trekker,
planning en kosten(verdeling) benoemd. Voor de wat grotere onder-
werpen zijn de maatregelen uitgewerkt in projectplannen.

099972 blz 19

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

Voor Gorredijk wordt een waterstructuurplan gemaakt. Met het waterstruc-
tuurplan wordt de gehele waterhuishouding van Gorredijk in beeld ge-
bracht.

3. 3. Conclusie

Voor Gorredijk (een regionaal centrum) zet het Streekplan voornamelijk in
op de kwaliteitsverbetering van bestaande wijken, door onder andere her-
structurering. De gemeente heeft het streekplanbeleid vertaald in onder
andere een structuurplan voor Opsterland. Daarin is de wijkvernieuwing
(herstructurering) van het gebied rondom de woonstraat Stokerij meege-
nomen.

In het kader van de recentelijk gemaakte woningbouwafspraken met de
provincie voor de periode 2008 - 2016 (brief 3 april 2009, kenmerk
00816548) heeft de provincie een bepaald woningbouwcontingent aange-
geven. De woningbouw in het plangebied past binnen dit contingent.
In het plangebied worden namelijk 25 woningen gesloopt en 16 woningen
gerealiseerd. De overige 9 woningen worden in Gorredijk gecompenseerd
in de nieuwe woonwijk Loevestein.
Met de visie en maatregelen uit het waterplan is, bij het opstellen van dit
bestemmingsplan, rekening gehouden. Daarvoor is onder andere een wa-
tertoets uitgevoerd; de resultaten hiervan zijn opgenomen in het volgende
hoofdstuk.

Het plan voor de Stokerij voldoet aan het algemene provinciale en ge-
meentelijk beleid en aan het provinciale en gemeentelijke waterbeleid. Er
worden geen specifieke uitgangspunten genoemd voor de Stokerij.

blz 20 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

4. MILIEU EN OMGEVINGSASPECTEN

In dit hoofdstuk wordt een weergave gegeven van de verschillende omge-
vingsaspecten waaraan het plan getoetst moet worden en die uitgangpun-
ten kunnen geven voor het plan. Belangrijke aspecten die van toepassing
zijn op dit plan zijn: milieu, water, ecologie, archeologie, externe veiligheid,
luchtkwaliteit en kabels en leidingen.

4. 1. Milieuaspecten

4.1.1. Bedrijven en milieuzonering

In 2009 heeft de VNG een nieuwe versie van de publicatie Bedrijven en Mi-
lieuzonering uitgebracht. Daarin worden richtafstanden gegeven voor de te
hanteren afstandsnorm ten opzichte van andere (kwetsbare) functies. Hier-
bij is aangegeven wat de typerende gevoeligheden zijn, bijvoorbeeld ge-
luid-, verkeers-, geur- en/of visuele hinder. Het gaat hierbij echter niet om
een ‘harde’ afstandseis. Indien goed gemotiveerd, kan van de in de brochu-
re genoemde afstanden worden afgeweken.

De Stokerij is een rustige woonwijk. In het plangebied zijn geen bedrijven
en inrichtingen gepland met een milieuzone. Er is dus geen sprake van zo-
neringen binnen het plangebied. Ten noordwesten van het plangebied ligt
een bedrijventerrein. De kortste afstand tussen de woonbestemming in het
plangebied en het bedrijventerrein is ruim 90 meter. Een deel van het plan-
gebied is gelegen binnen de ‘aandachtszone industrielawaai’. In de volgen-
de paragraaf wordt daar nader op ingegaan.

4.1.2. Geluid

Geluidhinder wegverkeer
Bij de realisatie van de nieuwbouw moet rekening worden gehouden met
het gestelde in de Wet geluidhinder (Wgh). Hierin is het streven vastgelegd
dat aan de weg gelegen woningen geen hogere belasting dan 48 dB, de
voorkeursgrenswaarde, op de gevel hebben. De Wgh schrijft voor dat iede-
re weg een bijbehorende zone heeft waarbinnen akoestisch onderzoek ge-
daan moet worden. Wegen waar een maximumsnelheid van 30 km/uur
geldt, hebben echter geen wettelijke zone.

De wegen in het plangebied worden gekenmerkt als erftoegangswegen
(woonstraten), waarop een maximum snelheid van 30 km/uur geldt. De
wegen zijn niet zoneplichtig, geluidhinder van het wegverkeer wordt daar-
om niet verwacht.

De Stationsweg, die ten noorden van het plangebied loopt en waarlangs de
nieuwbouwwoningen visueel komen te liggen, is een zoneplichtige weg. De
afstand van deze woningen tot de weg is minimaal 20 meter.

099972 blz 21

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

De gemeenteraad heeft in een besluit van 14 december 2002 besloten de
bebouwde komgrens te verleggen tot voorbij het plangebied. Langs het
plangebied zou dan een maximumsnelheid gaan gelden van 50 km/uur.
Door de gemeente is aangegeven dat gedeeltelijk uitvoering wordt gegeven
aan het besluit, zodanig dat langs het plangebied de maximumsnelheid van
80 km/uur naar 50 km/uur wordt bijgesteld. Voor wegverkeerslawaai is door
Servicebureau “De Friese Wouden” akoestisch onderzoek 2

) uitgevoerd.
Het onderzoek (ook voor industrielawaai) is opgenomen in bijlage 1. Het
plangebied is gelegen in de wettelijke geluidzone van de Stationsweg (zie
figuur 11).

Figuur 11. Contouren wegverkeerslawaai

Uit berekeningen blijkt dat de voorkeursgrenswaarde van 48 dB op een
aantal plaatsen wordt overschreden. De gemeente heeft besloten een ho-
gere grenswaarde vast te stellen voor de woningen. De vaststelling van de
hogere grenswaarde wordt tegelijk met het ontwerpbestemmingsplan ter
inzage gelegd.

Geluidshinder industrielawaai
De woningen in de Stokerij liggen in de geluidzone van het gezoneerde in-
dustrieterrein “Overtoom”. Door de gemeente is voor die woningen op
grond van de Wet geluidhinder een hogere waarde vastgesteld. De hogere
waarde van 55 dB(A) is vastgesteld voor de woningen die het dichtst bij de
Stationsweg staan.

2) Akoestisch onderzoek naar de gevelbelasting Plan IJ-buurt “De Stokerij” te Gorre-

dijk (4 september 2008), Servicebureau De Friese Wouden.

blz 22 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

Voor de beoordeling van industrielawaai in de nieuwe situatie, is akoestisch
onderzoek uitgevoerd door Servicebureau “De Friese Wouden”. Zij merken
op dat voor de nieuwe woningen geldt dat de maximale geluidsbelasting 55
dB(A) mag bedragen. Doordat de woningen anders geplaatst worden dan
in de huidige situatie, ontstaat een hogere geluidsbelasting op de gevels
(zie figuur 12). De waarden overschrijden echter de 55 dB(A)-grens niet.
Geconcludeerd wordt dat voor de nieuwe situatie ook een hogere waarde
van 55 dB(A) vastgesteld kan worden. Dit geldt ook voor de woningen die
een lagere geluidsbelasting hebben. Bovendien wordt nog opgemerkt dat
de geluidsproductie van het industrieterrein is afgenomen ten opzichte van
resultaten van tien jaar geleden.

Voor geluidshinder voor de nieuwe woningen, wordt door de gemeente een
hogere waarde procedure gevolgd. Voor de bestaande woningen blijven de
hogere waarden voorlopig ongewijzigd. De vaststelling van de hogere
grenswaarde wordt tegelijk met het ontwerpbestemmingsplan ter inzage
gelegd.

Figuur 12. Contour industrielawaai

4.1.3. Bodem

In het kader van het bestemmingsplan is inzicht nodig in de milieukwaliteit
van bodem- en grondwater. Hiervoor is de Signaleringskaart potentiële bo-
demverontreiniging (2007) van de provincie Fryslân een eerste middel. Uit
deze signaleringskaart blijkt dat in de noordwesthoek van het plangebied,
naast de woning aan Stationsweg 88, verkennend bodemonderzoek heeft
plaatsgevonden. Er zijn geen saneringsmaatregelen bekend. Verder is er
nog geen bodeminformatie bekend over het plangebied.

099972 blz 23

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

Verkennend bodemonderzoek
Om beter inzicht te krijgen in de bodemkwaliteit en de geschiktheid van het
plangebied voor woningbouw, is in maart 2009 een verkennend bodemon-
derzoek 3

) uitgevoerd. Uit dit onderzoek blijkt dat op de locatie enkele stof-
fen zijn aangetroffen, waarvan de concentraties de achtergrondwaarden of
streefwaarden overschrijden. Deze gemeten concentraties zijn echter dus-
danig gering verhoogd dat er geen risico's voor de mens of het milieu zijn te
verwachten. Zodra toetsingswaarden in de grond worden overschreden, is
eventueel vrijkomende grond niet meer onbeperkt voor hergebruik geschikt.
Bij afvoer van grond van het plangebied kan het daarom noodzakelijk zijn
een partijkeuring volgens de richtlijnen van het Besluit bodemkwaliteit uit te
voeren.

Op basis van de onderzoeksresultaten zijn er volgens dit rapport geen mili-
euhygiënische belemmeringen aanwezig voor dit bestemmingsplan. Het
volledige onderzoeksrapport is als bijlage 2 bij dit bestemmingsplan ge-
voegd.

4. 2. Water

Van groot belang voor de ruimtelijke ordeningspraktijk is de wettelijk ver-
plichte ‘watertoets’. De watertoets kan worden gezien als een procesin-
strument dat moet waarborgen dat gevolgen van ruimtelijke ontwikkelingen
voor de waterhuishouding meer expliciet worden afgewogen. Belangrijk
onderdeel van de watertoets is het vroegtijdig afstemmen van ontwikkelin-
gen met de betrokken waterbeheerder. Het plangebied ligt in het beheers-
gebied van het Wetterskip Fryslân.
De watertoets in de vorm van een overleg tussen vertegenwoordigers van
de gemeente Opsterland en Wetterskip Fryslân heeft plaatsgevonden op
14 juli 2009.

Van het plangebied is bekend dat er sprake is van periodiek hoge grondwa-
terstanden. De gemeente Opsterland en Wetterskip Fryslân willen bij de
herontwikkeling van fase 3 de grondwaterproblematiek voor het gehele
plangebied meenemen. Hiervoor loopt een apart traject om de problema-
tiek en de mogelijke oplossingen in beeld te brengen. Deze waterparagraaf
heeft daarom alleen betrekking op fase 3 van de ontwikkeling in de Stokerij.

Het plan bevat de volgende voor de waterparagraaf relevante aspecten:
• watersysteem en peilbeheer;
• grondwater;
• waterkwaliteit;
• afvoer van afval- en hemelwater;
• bouwrijp maken;
• beheer en onderhoud.

3) Verkennend bodemonderzoek De Stokerij Gorredijk (30 juli 2009) Tauw bv.

blz 24 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

Watersysteem en peilbeheer
De watergang langs de west-, noord- en oostrand van het plangebied heeft
een vast streefpeil van 0,30 meter onder NAP. In de nieuwe situatie blijft dit
streefpeil gehandhaafd. Uit gegevens van de putdekselhoogtes blijken de
wegen op 0,70 meter boven NAP te liggen. Over het algemeen liggen de
aanleghoogtes van woningen circa 0,2 meter hoger dan het straatpeil. In de
rest van het plangebied is dit hoogteverschil waarschijnlijk kleiner. Hieruit
kan worden opgemaakt dat de drooglegging 4

De sloop wordt gevolgd door nieuwbouw en leidt niet tot een netto toename
van het verharde oppervlak. Bovendien leidt de toename van oppervlakte-
water in het plangebied tot een kleine toename van de bergingscapaciteit
van het watersysteem. Het extra oppervlaktewater wordt gerealiseerd door
de watergang langs de Stationsweg naar het zuiden toe te verbreden.

) van de wegen 1,00 meter
bedraagt en van de woningen ruim 1,00 meter.

Grondwater
Van de Stokerij is bekend dat er sprake is van periodiek hoge grondwater-
standen. Uit monitoring van de grondwaterstanden blijkt dat het noordelijke
deel van de Stokerij (waaronder fase 3) minder hoge grondwaterstanden
kent dan het meer zuidelijke deel. De grondwaterstanden kunnen in korte
tijd aanzienlijk stijgen. Dit duidt op stagnatie van hemelwater in de ondiepe
ondergrond. Voor fase 3 is dit probleem minder urgent. Voor het in beeld
brengen van de problematiek en de mogelijke oplossingen voor de Stokerij
loopt een apart spoor.

Afvoer van afval- en hemelwater
Het plangebied is in de huidige situatie voorzien van een gemengd riool-
stelsel waarmee afvalwater en hemelwater gezamenlijk worden afgevoerd
naar de rioolwaterzuiveringsinstallatie in Gorredijk. De te realiseren nieuw-
bouw wordt voorzien van een gescheiden stelsel. Het afvalwater wordt
hiermee afzonderlijk afgevoerd naar de rioolwaterzuiveringsinstallatie. Het
hemelwater wordt door middel van een nieuw aan te leggen hemelwater-
structuur (“afvoer van regenwater”-structuur) naar het oppervlaktewater ge-
leid.

Waterkwaliteit en ecologie
Bij de herontwikkeling wordt nieuw oppervlaktewater gerealiseerd. Door te
zorgen voor voldoende diepte (1,00 tot 1,50 meter) en indien mogelijk een
natuurvriendelijke inrichting, wordt een bijdrage geleverd aan een goede
waterkwaliteit. Doodlopende watergangen moeten zoveel mogelijk worden
voorkomen. Hemelwater wordt rechtstreeks naar het oppervlaktewater af-
gevoerd. Voor de waterkwaliteit is het van belang dat er geen uitlogende
bouwmaterialen worden gebruikt. Het af te voeren hemelwater zorgt voor
periodieke doorstroming van het oppervlaktewater.

Bouwrijp maken
Uitgangspunt tijdens het bouwrijp maken is dat de vloer en de weghoogte
in de nieuwe situatie minimaal gelijk blijven aan de huidige situatie.

4) Met drooglegging wordt het verschil tussen het maaiveld en het polderpeil bedoeld.

099972 blz 25

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

Beheer en onderhoud
Bij de verbreding van de watergang langs de Stationsweg moet rekening
worden gehouden met de bereikbaarheid van de watergang voor onder-
houdswerkzaamheden. Indien éénzijdig onderhoud niet mogelijk is vanaf
de Stationsweg dan moet een onderhoudspad mee worden genomen in het
plan. Het stelsel voor afvoer van afvalwater en hemelwater buiten de parti-
culiere percelen tot aan de rioolwaterzuiveringsinstallatie van Gorredijk, valt
onder het beheer en onderhoud van de gemeente Opsterland.
Om beheer en onderhoud van de nieuw aan te leggen afvalwater- en he-
melwaterafvoer mogelijk te maken, worden inspectieputten / kolken aange-
legd.

Overige
Het plan bevindt zich niet binnen de keurzone van een waterkering. Voor
het verbreden van de watergang langs de Stationsweg moet een keuront-
heffing worden aangevraagd bij Wetterskip Fryslân. Het plan heeft geen in-
vloed op de waterveiligheid en binnen het plangebied is de waterveiligheid
niet in het geding.

4. 3. Ecologie

Bij elk ruimtelijk plan moet, met het oog op beschermenswaardige natuur-
waarden, rekening worden gehouden met de regelgeving op het gebied
van gebiedsbescherming en soortenbescherming.

Gebiedsbescherming
De bescherming van Natura 2000-gebieden en Beschermde Natuurmonu-
menten is geregeld in de Natuurbeschermingswet. Indien ontwikkelingen
(mogelijk) leiden tot aantasting van de natuurwaarden binnen deze gebie-
den, moet een vergunning worden aangevraagd. Daarnaast moet rekening
worden gehouden met het beleid ten aanzien van de Ecologisch Hoofd-
structuur (EHS). Ten aanzien van ontwikkelingen binnen de EHS geldt het
‘nee, tenzij-principe’.

Soortenbescherming
Op grond van de Flora- en faunawet geldt een algemeen verbod voor het
verstoren en vernietigen van beschermde plantensoorten, beschermde
diersoorten en hun vaste rust- of verblijfplaatsen. Onder voorwaarden is
ontheffing van deze verbodsbepalingen mogelijk. Voor soorten die vermeld
staan in Bijlage IV van de Habitatrichtlijn en een aantal Rode-Lijst-soorten
zijn deze voorwaarden zeer streng.

Natuurtoets
Voor het plangebied is in augustus 2009 een natuurtoets 5

5) Natuurtoets De Stokerij; toetsing aan Flora- en faunawet (augustus 2009), Tauw

bv.

) uitgevoerd. In
de natuurtoets zijn de consequenties van de natuurwetgeving voor de
voorgenomen werkzaamheden ter plaatse van woonwijk Stokerij te Gorre-
dijk getoetst.

blz 26 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

Op grond van de beschikbare gegevens, het oriënterend veldbezoek en de
uitgevoerde toetsing, worden de volgende conclusies getrokken:
• er kunnen in het plangebied vleermuizen voorkomen, zowel in het groen

als in de woningen. Wanneer de woningen gesloopt worden, verdwijnen
die verblijfplaatsen en ontstaat mogelijk een permanent negatief effect.
Voordat de werkzaamheden van start gaan is nader onderzoek nodig
naar de aanwezigheid van vliegroutes, foerageergebied en paarplaat-
sen in de omgeving en naar verblijfplaatsen van vleermuizen in de be-
bouwing;

• de aanwezige bomen bieden mogelijk goede nestlocaties voor de Grote
bonte specht. Het kappen van bomen met actieve nestholten is verbo-
den door de Flora- en faunawet. Wanneer bekend is welke bomen wor-
den gekapt en deze op borsthoogte een diameter groter dan 10 centi-
meter hebben, moet nader onderzoek aantonen of er holtes in de des-
betreffende bomen zitten en of deze daadwerkelijk in gebruik zijn;

• de watergang is mogelijk in gebruik door de Kleine en Grote modder-
kruiper. Deze zijn beschermd volgens de Flora- en faunawet. Bij het
verbreden van de watergang wordt het leefgebied van deze soorten
aangetast door de benodigde graafwerkzaamheden. Voordat de werk-
zaamheden beginnen moet nader onderzoek worden uitgevoerd.

Naar de mogelijk aanwezige middelzwaar en strikt beschermde soorten is
in 2011 een aanvullend onderzoek 6

 uitgevoerd. Het onderzoek is bijge-
voegd in de bijlagen. In het onderzoek is specifiek gekeken naar broedvo-
gels, vissen en vleermuizen. Bij het onderzoek is gekeken naar nestplaat-
sen, voortplantingshabitat, foerageergebied en vliegroutes.

Uit het onderzoek blijkt dat maatregelen nodig zijn om negatieve effecten
op aangetroffen soorten te voorkomen:
Voor broedvogels geldt dat het opgaande groen, wanneer nodig, alleen bui-
ten het broedseizoen verwijderd wordt. Broedvogels vinden nestplaatsen
buiten de beïnvloedingssfeer van de werkzaamheden, wanneer hiermee
voor het broedseizoen gestart wordt en deze continu doorgaan in het
broedseizoen.

In het water aan de westzijde van het plangebied is de Grote modderkrui-
per (vis) aangetroffen. Door mitigerende maatregelen te treffen treden voor
deze soort geen negatieve effecten op. Negatieve effecten voor deze soort
kunnen namelijk optreden bij het verbreden van de watergang aan de
noordzijde van het plangebied.
Voor de werkzaamheden (verbreding) wordt het betreffende water aan
twee zijde afgesloten en leeggevist. De gevangen Grote modderkruipers
worden in de watergang aan de westzijde van het plangebied uitgezet. Dit
wordt ook met overige gevangen soorten vissen en amfibieën gedaan, in
het kader van de zorgplicht. Vervolgens wordt de bodem van het verbrede
stuk water uitgediept. Het waterpeil van het verbrede water wordt aange-
vuld met water dat ten minste eenzelfde kwaliteit heeft. Door het alvast te
vullen met water wordt verdroging voorkomen.

6) Buro Bakker, Ecologisch onderzoek De Stokerij te Gorredijk, Assen, 2 maart 2011.

099972 blz 27

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

Door de uitbreiding van het wateroppervlak ontstaat uiteindelijk een grotere
biotoop voor de Grote modderkruiper. Aanbevolen wordt de waterpartij zo
ecologisch mogelijk in te richten, door een flauw talud, een behoorlijke sli-
blaag en veel water- en oevervegetatie aan te leggen.

In te slopen woningen zijn de verblijfplaatsen van de vleermuissoorten Ge-
wone dwergvleermuis en Ruige vleermuis aangetroffen. Door maatregelen
te treffen kan de ecologische functionaliteit van de verblijfplaatsen worden
behouden. Er is dan geen noodzaak om een ontheffingsaanvraag te doen.
Maatregelen die voorgeschreven worden zijn het ophangen van nestkas-
ten. Vervolgens moet de te slopen bebouwing ongeschikt worden gemaakt
voor vleermuizen. De maatregelen moeten geruime tijd voor de sloop
plaatsvinden, zodat de vleermuizen tijd hebben om te wennen aan de
nieuwe verblijfplaatsen.
Aanbevolen wordt om de voorgeschreven maatregelen in de vorm van een
ontheffingsaanvraag voor te leggen aan de Dienst Regelingen. Door middel
van een schriftelijke goedkeuring wordt dan aangetoond dat geen overtre-
dingen van de Flora- en faunawet plaatsvinden.

Na naleving van de maatregelen levert het project geen belemmeringen op
voor de aanwezige soorten. De werkzaamheden hebben dan geen nega-
tieve effecten op aanwezige beschermde soorten.

4. 4. Archeologie en cultuurhistorie

Ter implementatie van het Verdrag van Malta, is de Monumentenwet gewij-
zigd. De kern van Monumentenwet is dat, wanneer de bodem wordt ver-
stoord, archeologische resten intact moeten blijven. Wanneer dit niet moge-
lijk is, worden archeologische resten opgegraven en elders bewaard. Op
welke plaatsen archeologisch onderzoek aan de orde is, wordt op grond
van gemeentelijk of provinciaal beleid bepaald.

Archeologisch onderzoek
Volgens de Indicatieve Kaart van Archeologische Waarden (van Fryslân)
geldt een lage archeologische trefkans. Deze kaart is indicatief en wordt
voor het opstellen van een gespecificeerd verwachtingsmodel genuanceerd
en gepreciseerd, omdat er niet uit blijkt wat de aard en ouderdom is van de
te verwachten archeologische resten.

Ook is gebruik gemaakt van de FAMKE (Friese Archeologische Monumen-
ten Kaart Extra) die door de provincie Fryslân is opgesteld. Op deze kaart
zijn zowel de aanwezige archeologische monumenten aangegeven, als ook
adviezen voor gebieden met een bepaalde archeologische verwachtings-
waarde.

De FAMKE adviseert voor het plangebied een quickscan om het Steentijd-
bodemarchief op intactheid te controleren en karterend onderzoek voor de
periode IJzertijd - Late Middeleeuwen, waarbij aandacht uitgaat naar Ro-
meinse en vroegmiddeleeuwse ontginningssporen.

blz 28 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

Er is daarom in het plangebied een archeologisch vooronderzoek 7

) uitge-
voerd naar de aanwezigheid van archeologische waarden.

Op grond van de resultaten van het onderzoek wordt voor het plangebied
geen vervolgonderzoek geadviseerd, omdat voor alle perioden een lage ar-
cheologische verwachting geldt. Het rapport is als bijlage 4 bij deze toelich-
ting opgenomen. Mochten er tijdens de geplande werkzaamheden toch ar-
cheologische waarden worden aangetroffen, dan geldt een meldingsplicht
bij de gemeente Opsterland.

Cultuurhistorische waarden
In het plangebied zijn geen cultuurhistorische waarden bekend. Een speci-
fieke regeling voor cultuurhistorie is in dit bestemmingsplan niet van toe-
passing.

4. 5. Externe veiligheid

Externe veiligheid gaat over het beheersen van de risico’s voor de omge-
ving bij het gebruik, de opslag en het vervoer van gevaarlijke stoffen, zoals
vuurwerk, LPG en munitie. Sinds een aantal jaren is er wetgeving over “ex-
terne veiligheid” om de burger niet onnodig aan te hoge risico’s bloot te
stellen. De mate van externe veiligheid wordt bepaald door de grootte van
twee te berekenen grootheden: het plaatsgebonden risico en het groepsri-
sico. Deze variabelen geven inzicht in het overlijdensrisico van personen in
de omgeving van gevaarlijke stoffen.

Inrichtingen
In het Besluit externe veiligheid inrichtingen (Bevi) is het externe veilig-
heidsbeleid voor inrichtingen vastgelegd. Een belangrijke consequentie van
deze AMvB voor het bestemmingsplan is dat er bij het opstellen van een
bestemmingsplan rekening moet worden gehouden met het feit dat er geen
kwetsbare functies (bijvoorbeeld woningen) binnen een 10-6 - contour voor
plaatsgebonden risico van een gevaarzettende functie worden gepland.
Bovendien moet gekeken worden naar de beperkt kwetsbare functies bin-
nen zo’n contour.

Volgens de Risicokaart van de Provincie Fryslân komen in en rond het
plangebied geen risicovolle inrichtingen voor. Vanuit het Bevi zijn er dan
ook geen belemmeringen voor het plan.

Vervoer gevaarlijke stoffen
Naast risicovolle inrichtingen zijn ook transportleidingen en -routes voor het
vervoer van gevaarlijke stoffen van belang. In het plangebied zijn geen
buisleidingen aanwezig die vallen onder het Besluit externe veiligheid buis-
leidingen. Wel ligt noordelijk langs het plangebied een aardgasleiding van
de Gasunie. Deze leiding heeft een diameter van 8 inch en een (maximale)
druk van 40 bar; de inventarisatieafstand is daarom 95 meter aan weerszij-
den van de buis.

7) Archeologisch bureauonderzoek Stokerij te Gorredijk (maart 2009), Synthegra bv te

Doetinchem i.o.v. Tauw bv te Amsterdam.

099972 blz 29

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

Het plangebied ligt buiten de inventarisatieafstand; aangenomen wordt dat
de buisleiding geen belemmering oplevert voor de ontwikkeling in het plan-
gebied. Verantwoording van het groepsrisico is niet nodig.

De dichtst bij het plangebied gelegen transportroute voor gevaarlijke stoffen
is de snelweg A7. Het plangebied ligt echter op een grote afstand van deze
weg (circa 3,5 kilometer). De transportroute heeft geen invloed op de ont-
wikkeling in het plangebied.

4. 6. Luchtkwaliteit

In de Wet milieubeheer zijn de grenswaarden op het gebied van de lucht-
kwaliteit vastgelegd. Daarbij zijn in de ruimtelijke ordeningspraktijk met na-
me de grenswaarden voor stikstofdioxide (NO2) en fijnstof (PM10) van be-
lang. Projecten die slechts in zeer beperkte mate bijdragen aan de lucht-
verontreiniging, zijn op grond van het Besluit niet in betekenende mate bij-
dragen (luchtkwaliteitseisen) daarbij vrijgesteld van toetsing aan de grens-
waarden. Op grond van de Regeling Niet in betekenende mate (luchtkwali-
teitseisen) zijn (onder andere) de volgende projecten vrijgesteld van toet-
sing:
• woningbouwprojecten met minder dan 1.500 woningen;
• kantoorlocaties met een vloeroppervlak van minder dan 100.000 m2;
• projecten die minder dan 3% van de (toekomstige) grenswaarde voor

stikstofdioxide of fijnstof bijdragen. Dit komt overeen met 1,2 µg/m3.

Dit bestemmingsplan blijft qua planomvang onder de getalsmatige nadere
begrenzingen voor aantallen woningen uit de Regeling Nibm. De luchtkwa-
liteit vormt geen belemmering voor de uitvoering van de plannen, waardoor
kan worden afgezien van het doen van nader onderzoek.

4. 7. Kabels en leidingen

Voor zover bekend liggen in het plangebied geen kabels en leidingen
waarvoor in het bestemmingsplan een regeling getroffen moet worden. Ka-
bels en leidingen voor de nieuwe woonfunctie kunnen binnen de betreffen-
de bestemmingen worden aangelegd. In het plangebied zijn waterleidingen
en huisaansluitingen voor gas aanwezig. Deze hebben een dusdanig be-
perkte omvang dat een specifieke regeling in het bestemmingsplan hier-
voor niet nodig is.

blz 30 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

5. PLANUITGANGSPUNTEN

In dit hoofdstuk worden, vanuit de ruimtelijke en functionele structuur van
de huidige en toekomstige situatie, het beleid en de milieu- en omgevings-
aspecten, de uitgangspunten van dit bestemmingsplan beschreven.

Bebouwing

Het belangrijkste uitgangspunt van dit bestemmingsplan is om de geplande
nieuwbouw in het plangebied mogelijk te maken. De nieuwbouw is dan ook
richtinggevend voor de juridisch-planologische regeling van alle woonbe-
bouwing in het plangebied. Omdat binnen het plangebied sprake is van di-
verse woningtypen, zijn twee woonbestemmingen (“Wonen - 2” en “Wonen
- 3”) opgenomen, die onderling verschillen in ruimtelijke verschijningsvorm
en de daarmee samenhangende toegestane maatvoeringen (bouw- en
goothoogtes).
De speciale bebouwingsvormen, bijvoorbeeld de muren, balkons en bijge-
bouwen voor de voorgevels, hebben een specifieke regeling.

De geplande herstructurering en te realiseren nieuwbouw past binnen de
vastgestelde woningbouwcontingenten en maken deel uit van het herstruc-
tureringsbeleid van de gemeente Opsterland. Bij de woningen wordt onder-
scheid gemaakt tussen eengezins- en meergezinswoningen.

Verkeer

Binnen de gemeente Opsterland is geregeld dat (woon)straten, waarvoor
een maximumsnelheid van 30 km/uur geldt, worden aangemerkt als ver-
blijfsruimte. Om die reden worden ze ondergebracht in de bestemming
“Verkeer - Verblijf”. Ook de parkeerplaatsen en opritten door groenstroken
horen bij de verblijfsruimte en vallen onder de genoemde bestemming.
Kleinschalige groenstroken en waterpartijen kunnen, vanwege hun onder-
geschikte functie, óók in de genoemde bestemming worden ondergebracht.
Zodoende kan de inrichting ervan gemakkelijk worden gewijzigd voor bij-
voorbeeld een verkeersfunctie (parkeren en dergelijke) en vice versa.
Wegen met een stroomfunctie of (wijk)ontsluitingsfunctie hebben vooral
een verkeersfunctie. De maximale snelheid op dit soort wegen is 50 km/uur
of meer. De Stationsweg valt hieronder en heeft daarom de bestemming
“Verkeer”. De voorzieningen die bij de inrichting van de betreffende wegen
horen worden in deze bestemming mogelijk gemaakt. Een voorbeeld hier-
van zijn de bermen en (vrijliggende) voet- en fietspaden.

Groen en water

Groen
In het plangebied zijn verschillende soorten groen aanwezig, zoals wijk-
groen en snippergroen. Met deze soorten wordt op een andere manier om-
gegaan. Het wijkgroen is hoofdzakelijk belevingsgroen, bovendien vormt
het binnen het plangebied een stedenbouwkundige drager.

099972 blz 31

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

Het groen bepaalt mede een positieve beleving van het plangebied; be-
bouwing op deze locaties is dan ook niet gewenst. In de groenzones moe-
ten, vanwege de belevingsfunctie, fiets- en wandelpaden mogelijk zijn en
eventueel water, mits dit een ondergeschikte functie heeft. Het groen is
specifiek bestemd (“Groen”) om deze uitgangspunten te regelen.
Bij snippergroen gaat het om stukken groen die veelal gering van afmeting
zijn en daardoor voornamelijk de functie zichtgroen hebben. Deze vorm van
groen kan daardoor ook gemakkelijk een andere functie hebben, bijvoor-
beeld voor het verkeer. Het snippergroen is om deze redenen onderge-
bracht in de bestemming “Verkeer - Verblijf”.

Water
Alle waterpartijen die een belangrijke functie hebben, of aangelegd zijn
voor de compensatie van de nieuwbouw (watertoets), zijn specifiek be-
stemd als “Water”. Binnen de bestemming is de bouw van oeverbeschoei-
ing mogelijk, maar de afmetingen worden beperkt om te voorkomen dat de
hoofdzakelijk natuurlijke uitstraling van het water en de oevers wordt ge-
schaad.

Voor water kan worden opgemerkt dat er in het kader van watercompensa-
tie ‘nieuw’ water wordt gerealiseerd in de vorm van een verbreding van het
reeds in het plangebied aanwezige water. Om te garanderen dat dit water
als zodanig blijft bestaan, is het onder de bestemming “Water“ gebracht.
Om extra wateropvang te kunnen realiseren, wordt ondergeschikt ook wa-
ter mogelijk gemaakt in “Groen”.

Overig

Voor geluid moet rekening worden gehouden met de geluidzone van de
Stationsweg en de geluidzone industrie. Uitgangspunt voor dit bestem-
mingsplan is dat de woningen strak in het bouwvlak gesitueerd zijn. Van-
wege de ligging nabij de Stationsweg mag de woonfunctie niet verder naar
het noorden worden uitgebreid.

blz 32 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

6. PLANBESCHRIJVING

De ruimtelijke verbeelding en de regels zijn in een bestemmingsplan het ju-
ridisch bindende kader. Deze geven de juridische regeling die, na inwer-
kingtreding van het bestemmingsplan, van kracht wordt voor het plange-
bied. Dit hoofdstuk geeft een toelichting op de juridische regeling zoals de-
ze gebruikt is voor de ruimtelijke verbeelding en regels van dit bestem-
mingsplan.

Eerst wordt een korte toelichting gegeven op de algemene systematiek van
de gemeente Opsterland. Een relatie wordt gelegd met de meest recente
wetgeving. Vervolgens wordt een toelichting gegeven op de juridische re-
geling zoals deze in dit bestemmingsplan van toepassing is.

6. 1. Het juridische systeem

De gemeente Opsterland volgt met haar juridische plansystematiek de lan-
delijke standaarden. Deze standaarden zijn opgenomen in de Regeling
standaarden ruimtelijke ordening (Rsro). Een onderdeel van de Rsro is de
Standaard voor Vergelijkbare Bestemmingsplannen (SVBP) 2008.

De SVBP voorziet in een standaardopbouw van een bestemmingsplan door
onder andere:
 standaardbenamingen van een bestemming en de daarin voorkomende

bepalingen (bouwregels, omgevingsvergunningen, e.d.);
 de alfabetische volgorde van de begripsbepalingen en bestemmingen;
 een vaste volgorde van een indeling van een bestemming;
 een aantal standaardbegripsbepalingen;
 een standaardwijze van meten;
 vaste kleuren en kleurcodes van een bestemming op de verbeelding

van het plan;
 standaardbenamingen van aanduidingen op de verbeelding van het

plan en in de regels.

De Rsro zijn op 1 januari 2010 vastgelegd in de Wet ruimtelijke ordening
(Wro) en het Besluit ruimtelijke ordening (Bro). Ook de digitalisering van het
bestemmingsplan is in deze Rsro vastgelegd en verplicht.

Naast de Wro en het Bro is voor een bestemmingsplan ook de Wet alge-
mene bepalingen omgevingsrecht (Wabo) van belang. Deze wet geeft voor
bestemmingsplannen uitgangspunten voor bijvoorbeeld bouwmogelijkhe-
den voor bijgebouwen. Door de inwerkingtreding van de Wabo op 1 oktober
2010 zijn meer bouwwerken vergunningvrij geworden.

6. 2. De bestemmingen

In deze paragraaf wordt een toelichting gegeven op de gebruiks- en be-
bouwingsmogelijkheden van de bestemmingen die in dit plan voorkomen.
De bestemmingen zijn afgestemd op de gebruikelijke regelingen en waar
nodig en mogelijk, afgestemd op de gewenste situatie.

099972 blz 33

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

De regels bevatten allereerst een bestemmingsomschrijving. Hierin is per
bestemming uitgewerkt voor welk doel of doeleinden de gronden mogen
worden benut. Naast de bestemmingsomschrijving zijn in de regels bouw-
regels, gebruiksregels en regels voor omgevingsvergunningen opgenomen.
In de bouwregels zijn - gerelateerd aan de toegelaten gebruiksfuncties - ei-
sen gesteld aan de hoogte, aard, nadere situering, diepte, enzovoorts van
gebouwen en bouwwerken.

De bestemmingen in het plangebied zijn, alfabetisch, als volgt:

Groen
Deze bestemming is opgenomen voor het groen dat in het plangebied een
duidelijke ruimtelijke functie heeft, zoals te zien is op de inrichtingsschets.
Binnen deze bestemming kunnen onder andere (fiets)-paden en groen- en
speelvoorzieningen worden aangelegd. Gebouwen zijn binnen deze be-
stemming niet toegestaan. Wel mogen bijbehorende bouwwerken (bijvoor-
beeld verlichting of bruggen), worden gebouwd. Erf- en terreinafscheidin-
gen mogen ten hoogste 2,00 meter worden. Voor oeverbeschoeiingen geldt
een maximale hoogte van 0,40 meter en voor overige bouwwerken 5,00
meter. Binnen de bestemming “Groen” is water toegestaan voor extra wa-
teropvang.

Verkeer
Wegen met een stroom- of (wijk)ontsluitingsfunctie, zoals de Stationsweg,
hebben de bestemming “Verkeer”. De bestemming heeft tot doen om de
verkeersfunctie optimaal te behouden. Binnen de bestemming zijn daarom
wegen, voet- en fietspaden toegestaan. Daarnaast, meer in ondergeschikte
mate, zijn onder andere groen- en watervoorzieningen mogelijk.
Gebouwen zijn in de bestemming niet toegestaan. Wel mogen bijbehoren-
de bouwwerken gebouwd worden. Deze moeten echter ten dienste staan
van de hoofdfunctie. De hoogte van erf- en terreinafscheidingen mag daar-
bij maximaal 2,00 meter zijn, voor overige bouwwerken geldt een maximum
van 5,00 meter.

Verkeer - Verblijf
De ontsluitingsstructuur in het woongebied is vastgelegd door middel van
de bestemming “Verkeer - Verblijf”. Omdat de Stokerij een erfontsluitings-
weg is, heeft deze straat deze bestemming gekregen. Naast straten en pa-
den, vallen onder deze bestemming ook onder andere parkeervoorzienin-
gen, groenvoorzieningen en waterlopen.
Binnen deze bestemming is het mogelijk om, ter plaatse van de aandui-
ding, garageboxen op te richten met een hoogte van maximaal 3,00 meter,
waarvan maximaal vier aaneen zijn gebouwd. Ook mogen overige bijbeho-
rende bouwwerken (bijvoorbeeld verlichting of kunstwerken), worden ge-
bouwd, met een maximale hoogte van 5,00 meter.

Water
De bestemming “Water” heeft betrekking op het bestaande en nieuw aan te
leggen water in het plangebied en op de daarbij horende bermen en be-
planting.

blz 34 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

Het water in het plangebied is niet-bevaarbaar water. De in de bestemming
toegestane functies en bouwregels zijn afgestemd op deze functie.
Boven de waterpartij aan de noordzijde van het plangebied worden, door
middel van een aanduiding ‘specifieke bouwaanduiding - balkons’ met spe-
cifieke regeling, balkons boven het water mogelijk gemaakt.
Steigers zijn niet noodzakelijk in het water en worden daarom niet toege-
staan. Wel zijn erf- en terreinafscheidingen, oeverbeschoeiingen en overige
bouwwerken mogelijk. Erf- en terreinafscheidingen mogen ten hoogste 2,00
meter worden. Voor oeverbeschoeiingen geldt een maximale hoogte van
0,40 meter en voor overige bouwwerken 5,00 meter.

Wonen - 2
Een deel van de woningen in het plangebied valt onder de bestemming
“Wonen - 2”.

De bouwregels maken onder andere onderscheid tussen hoofdgebouwen
enerzijds en aan- en uitbouwen en bijgebouwen anderzijds. De hoofdge-
bouwen moeten binnen de op de kaart aangegeven bouwvlakken worden
gebouwd. De woningen worden uitgevoerd in maximaal twee bouwlagen
met kap. Daarom bedraagt de maximale goothoogte 7,00 meter voor
hoofdgebouwen in de bestemming “Wonen - 2”. Voor de woningen geldt in
principe een maximale oppervlakte van 120 m² en een dakhelling van 20o -
60o. Zowel het maximum aantal te bouwen wooneenheden, als het maxi-
mum aantal aaneen te bouwen wooneenheden, is per bouwvlak aangege-
ven op de verbeelding van het plan. Deze kunnen namelijk per bouwvlak
variëren.

Aan- en uitbouwen, bijgebouwen en overkappingen hoeven niet in het
bouwvlak te worden gebouwd. Voor de situering van deze bebouwing is de
regeling afgestemd op het Besluit omgevingsrecht (Bor): dergelijke gebou-
wen moeten op ten minste 1,00 meter achter de naar de weg gekeerde ge-
vel (op het achtererf) worden gebouwd. Op enkele plaatsen zijn aan- en
uitbouwen, bijgebouwen, overkappingen, erf- en terreinafscheidingen voor
de voorgevel aanwezig en moeten deze mogelijk blijven. Deze bebouwing
wordt mogelijk gemaakt door een aanduiding ‘bijgebouwen’ met een speci-
fieke regeling.
De gezamenlijke oppervlakte voor de aan- en uitbouwen, bijgebouwen en
overkappingen is op een maximum van 70 m² gesteld. Zo wordt voorkomen
dat achtererven volledig volgebouwd kunnen worden. Hierbij wordt ook een
relatie gelegd met de oppervlakte van het bouwperceel.
Voor aan- en uitbouwen, bijgebouwen en overkappingen is alleen een
maximale goothoogte vastgelegd, waardoor een kap op deze bebouwing
mogelijk is. De goothoogte van een aan- of uitbouw, aangebouwd bijge-
bouw of aangebouwde overkapping mag maximaal 0,30 meter hoger zijn
dan de hoogte van de eerste bouwlaag van het hoofdgebouw (de woning).
Voor een vrijstaand bijgebouw of een vrijstaande overkapping geldt een
maximale goothoogte van 3,00 meter.

099972 blz 35

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

Bijbehorende bouwwerken mogen ook gebouwd worden. Deze moeten
echter ten dienste staan van de hoofdfunctie. De hoogte van erf- en ter-
reinafscheidingen mogen vóór de naar de weg gekeerde gevels maximaal
1,00 meter hoog worden. Een uitzondering hierop zijn de gronden die aan-
geduid zijn met ‘bijgebouwen’, erf- en terreinafscheidingen mogen daar
maximaal 2,00 meter hoog zijn. Achter de naar de weg gekeerde gevels
mogen erf- en terreinafscheidingen altijd maximaal 2,00 meter hoog zijn.
Voor overige bouwwerken geldt een maximum van 5,00 meter.

Aan-huis-verbonden beroep / kleinschalige bedrijfsmatige activiteiten
Binnen de bestemming “Wonen - 2” zijn naast de woonfunctie aan-huis-
verbonden beroepen / kleinschalige bedrijfsmatige activiteiten toegestaan.
Dit omdat er steeds meer vraag bestaat naar de mogelijkheid voor het uit-
oefenen van kleinschalige bedrijfsactiviteiten binnen een woonbestemming.
Het gaat daarbij meestal om vormen van bedrijvigheid met een dermate
beperkte omvang, dat de woonfunctie van het perceel qua ruimtelijke uit-
straling de hoofdfunctie blijft. Het zijn veelal beroepen die vergelijkbaar zijn
met de bij recht toegestane traditionele aan-huis-verbonden beroepen. Dit
betreffen beroepen als huisarts, notaris of advocaat.

De koppeling aan de bij recht toegestane traditionele aan-huis-verbonden
beroepen, sluit niet meer aan bij de hedendaagse maatschappelijke ont-
wikkelingen. Er zijn vele andere beroepen die aan huis gebonden kunnen
zijn en een gelijksoortige invloed hebben op de omgeving als de voor-
noemde aan-huis-verbonden beroepen. Door middel van een adequate re-
geling moeten dergelijke problemen voorkomen worden. Enerzijds bevat
deze regeling een sterke ruimtelijke afbakening, zodat grootschalige activi-
teiten bij deze vorm van bedrijvigheid eerder een halt kunnen worden toe-
geroepen. Anderzijds leidt de regeling tot een verruiming van de mogelijk-
heden om een aan-huis-verbonden beroep uit te oefenen. Aan de hand van
deze criteria is een lijst opgesteld van toelaatbare beroepen aan huis en
bedrijven binnen de woonbestemming (zie bijlage 1 van de planregels).
Daarvoor geldt in eerste instantie een aantal ruimtelijke criteria en daar-
naast criteria die een goede inpassing in de woonomgeving moeten waar-
borgen.

Wonen - 3
De nieuwbouw die aan de noordzijde van het plangebied wordt gereali-
seerd valt onder de bestemming ”Wonen - 3”.

De bouwregels maken onder andere onderscheid tussen hoofdgebouwen
enerzijds en aan- en uitbouwen en bijgebouwen anderzijds. De hoofdge-
bouwen moeten binnen de op de kaart aangegeven bouwvlakken worden
gebouwd. De ligging van de bouwvlakken is strikt, in verband met de ge-
luidzones van het industrieterrein Overtoom en de Stationsweg. De wonin-
gen worden in principe twee lagen met een plat dak aan de zijde van de
voorgevel, behalve de woningen aan de noordzijde van de nieuwbouw (drie
lagen met plat dak). Aan de achtergevel is een kapvorm mogelijk en is de
goothoogte lager. Er is daarom gekozen voor een maximale bouwhoogte
van 7,00 meter voor de hoofdgebouwen in de bestemming “Wonen - 3”.

blz 36 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

Ter plaatse van de aanduiding "specifieke bouwaanduiding - afwijkende
maatvoering" mag de bouwhoogte van een hoofdgebouw maximaal 10,00
meter bedragen.

Erf- en terreinafscheidingen mogen maximaal 2,00 meter hoog zijn, tenzij
ze vóór de naar de weg gekeerde gevel(s) van het hoofdgebouw en, of het
verlengde liggen. In dat geval mogen ze maximaal 1,00 meter hoog zijn.
Ter plaatse van de aanduiding "specifieke bouwaanduiding - muur" mag de
hoogte van erfafscheidingen ten hoogste 4,00 meter bedragen. Deze aan-
duiding is gelegd op de muren die als onderdeel van het ontwerp bij de wo-
ningen moeten worden gebouwd.

Voor aan- en uitbouwen, bijgebouwen en overkappingen binnen de be-
stemming “Wonen - 3” is aangesloten bij regels van “Wonen - 2”. Dit geldt
ook voor de regeling voor aan-huis-verbonden beroep / kleinschalige be-
drijfsmatige activiteiten.

6. 3. Gebiedsaanduiding

Voor alle bestemmingen die in het bestemmingsplan zijn opgenomen is de
gebiedsaanduiding “geluidzone - industrie” van kracht.

geluidzone - industrie
In verband met industrielawaai afkomstig van bedrijventerrein “Overtoom”
is de gebiedsaanduiding “geluidzone - industrie” opgenomen op de ver-
beelding. De zone ligt over alle bestemmingen binnen dit bestemmings-
plan. De geluidzone heeft vooral gevolgen voor de woonfuncties binnen het
plangebied. Eerder is aangegeven dat voor de bestaande woningen binnen
de zone een hogere grenswaarde is vastgesteld. Er mogen in principe
geen nieuwe woningen binnen de zone worden gebouwd, tenzij daarvoor
een hogere grenswaarde wordt vastgesteld.

099972 blz 37

Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij Buro Vijn B.V.

7. MAATSCHAPPELIJKE UITVOERBAARHEID

Om te achterhalen of dit bestemmingsplan maatschappelijk uitvoerbaar is,
wordt de bestemmingsplanprocedure doorlopen. Tijdens deze procedure
zijn verschillende momenten waarop burgers en instanties kunnen reage-
ren op het plan, namelijk; inspraak, overleg, zienswijzen en tot slot beroep.
De uitkomsten hiervan kunnen ook nog nieuwe niet voorziene uitgangspun-
ten voor het bestemmingsplan geven. De bestemmingsplanprocedure ziet
er als volgt uit:

Overleg
In de bestemmingsplanprocedure is het verplicht overleg te voeren met
verschillende van belang zijnde instanties. Dit is geregeld in artikel 3.1.1
van het Bro plaats. Het bestemmingsplan is aan verschillende overlegin-
stanties toegezonden. Enkele instantie hebben een overlegreactie inge-
diend. De inhoud van de reacties, de gemeentelijke reactie erop en even-
tueel benodigde wijzigingen in het bestemmingsplan zijn beschreven in de
re Reactienota Overleg en Inspraak. De reactienota is, samen met de
daarbij horende stukken, bijgevoegd in de bijlagen.

Inspraak
Het houden van inspraak is niet verplicht. De gemeente Opsterland hecht
er echter waarde aan en heeft in haar Inspraakverordening opgenomen dat
een inspraakperiode van 6 weken in een bestemmingsplanprocedure wen-
selijk is.

Het bestemmingsplan heeft van 4 januari tot en met 15 februari 2010 ter in-
zage gelegen voor inspraak. De publicatie ten behoeve van deze inspraak-
periode vond plaats op 17 december 2009 in de plaatselijke krant en op in-
ternet. Met deze publicatie voor de inspraakperiode is voldaan aan de pu-
blicatieplicht zoals opgenomen in artikel 1.3.1 van het Bro. Tijdens de in-
spraakperiode zijn geen inspraakreacties ontvangen.

Zienswijzen
Het ontwerpbestemmingsplan heeft de uniforme openbare voorbereidings-
procedure doorlopen, die is beschreven in afdeling 3.4 van de Algemene
wet bestuursrecht. Het ontwerpplan heeft daarbij 6 weken ter inzage gele-
gen, er zijn geen zienswijzen ingediend.

Vervolg
Het bestemmingsplan is vastgesteld. De publicatie van het vaststellingsbe-
sluit vindt (over het algemeen) plaats binnen twee weken na de vaststelling.
Tijdens de daarop volgende inzagetermijn (6 weken) is het mogelijk beroep
in te stellen bij de Afdeling Bestuursrechtspraak van de Raad van State.
Het vaststellingsbesluit treedt in werking op de eerste dag ná de dag waar-
op de beroepstermijn afloopt, tenzij er een voorlopige voorziening is aan-
gevraagd.

blz 38 099972

Buro Vijn B.V. Bestemmingsplan Gorredijk - Wijkvernieuwing Stokerij

8. ECONOMISCHE UITVOERBAARHEID

Ten behoeve van de uitvoerbaarheid van dit 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 kos-
tenverhaal van de gemeente (grondexploitatie).

8. 1. Financiële uitvoerbaarheid

Over de verdeling van de kosten, voor de herinrichting van het openbaar
gebied, zijn afspraken gemaakt. De kosten hiervoor komen uit financiële
middelen van de gemeente Opsterland, de woningcorporatie Elkien en de
provincie (ISV-subsidie). De ontwikkelingen voor de woningen worden door
de woningcorporatie gefinancierd. Omdat de kosten voor het plan gedekt
zijn, wordt het plan financieel uitvoerbaar geacht.

8. 2. Grondexploitatie

Dit bestemmingsplan is deels een conserverend en deels een ontwikke-
lingsplan. In grote mate worden bij recht bouwmogelijkheden gegeven. Dit
zijn bouwplannen zoals genoemd in het Bro, waardoor de grondexploitatie-
regeling in de Wro van toepassing is. Hierna wordt ingegaan op de grond-
exploitatie van zowel het bestaande deel als voor de nieuwe ontwikkelin-
gen.

Bestaande deel
Het weergeven van de economische uitvoerbaarheid door middel van een
cijfermatige opzet is - voor zover het gaat om het bestaande deel van het
plangebied - niet relevant. Voor dit deel van het plangebied gaat het im-
mers primair om een actualisering van bestaande regelgeving. Het be-
stemmingsplan vormt voor dit terrein in hoofdzaak een beheersplan en
wordt uitvoerbaar geacht.

Nieuwe ontwikkelingen
Het plan voorziet in de sloop en (vervangende) nieuwbouw van woningen.
Nieuwe woningen zijn bouwplannen zoals bedoeld in het Bro, waarvoor het
vaststellen van een exploitatieplan verplicht is. Voor de uitvoering van het
plan zijn tussen de woningcorporatie Elkien en de gemeente Opsterland
prestatieafspraken gemaakt. De financiële kaders zijn richtinggevend en in
de prestatieafspraken (contractueel) vastgelegd. Aanpassing ervan is
slechts mogelijk na een besluitvormingsprocedure, waarmee de contract-
partners instemmen. Wijkoverschrijdende ingrepen komen niet ten laste
van dit plan. Het plan wordt economisch uitvoerbaar geacht.

Omdat de grondexploitatie via de prestatieafspraken is geregeld, vervalt de
verplichting voor het vaststellen van een exploitatieplan voor dit bestem-
mingsplan.

===

	1. INLEIDING
	1. 1. Aanleiding
	1. 2. Begrenzing plangebied
	1. 3. Geldende plannen
	1. 4. Leeswijzer

	2. HET PLANGEBIED
	2. 1. Historie
	2. 2. Stedenbouwkundige opzet
	2. 3. Problematiek
	2. 4. Gewenste situatie

	3. BELEIDSKADER
	3. 1. Provinciaal beleid
	3. 2. Gemeentelijk beleid
	3. 3. Conclusie

	4. MILIEU EN OMGEVINGSASPECTEN
	4. 1. Milieuaspecten
	4. 2. Water
	4. 3. Ecologie
	4. 4. Archeologie en cultuurhistorie
	4. 5. Externe veiligheid
	4. 6. Luchtkwaliteit
	4. 7. Kabels en leidingen

	5. PLANUITGANGSPUNTEN
	6. PLANBESCHRIJVING
	6. 1. Het juridische systeem
	6. 2. De bestemmingen
	6. 3. Gebiedsaanduiding

	7. MAATSCHAPPELIJKE UITVOERBAARHEID
	8. ECONOMISCHE UITVOERBAARHEID
	8. 1. Financiële uitvoerbaarheid
	8. 2. Grondexploitatie

