

Bestemmingsplan Oer de Graft


V A S T G E S T E L D


**BügelHajema**

Plek voor ideeën

# Bestemmingsplan Oer de Graft

V A S T G E S T E L D

Inhoud

---

Toelichting + bijlage

Regels + bijlage

Verbeelding

15 november 2012

Projectnummer 285.00.07.14.02


Ideeën voor een plek

# Overzichtskaart


# Toelichting

# Inhoudsopgave

| | | |
|----------|----------------------------------------------|-----------|
| <b>1</b> | <b>Inleiding</b> | <b>5</b>  |
| <b>2</b> | <b>Planbeschrijving</b> | <b>7</b>  |
| 2.1 | Ontstaansgeschiedenis | 7 |
| 2.2 | Huidige situatie | 8 |
| <b>3</b> | <b>Beleid</b> | <b>11</b> |
| 3.1 | Provinciaal beleid | 11 |
| 3.2 | Gemeentelijk beleid | 13 |
| <b>4</b> | <b>Milieuaspecten</b> | <b>17</b> |
| 4.1 | Geluidhinder | 17 |
| 4.2 | Hinder van bedrijvigheid en voorzieningen | 18 |
| 4.3 | Externe veiligheid | 19 |
| 4.4 | Ecologie | 21 |
| 4.4.1 | Inleiding | 21 |
| 4.4.2 | Gebiedsbescherming | 21 |
| 4.4.3 | Soortenbescherming | 22 |
| 4.4.4 | Uitvoerbaarheid | 24 |
| 4.5 | Archeologie | 24 |
| 4.6 | Cultuurhistorie | 26 |
| 4.7 | Water | 27 |
| 4.8 | Luchtkwaliteit | 28 |
| 4.9 | Bodem | 29 |
| <b>5</b> | <b>Juridische toelichting</b> | <b>31</b> |
| 5.1 | Bestemmingsplanprocedure | 31 |
| 5.2 | Juridische vormgeving | 32 |
| 5.2.1 | Algemeen | 32 |
| 5.2.2 | Het digitale bestemmingsplan | 32 |
| 5.2.3 | Afstemming op andere wetten en verordeningen | 33 |
| 5.2.4 | Plansystematiek | 34 |
| 5.2.5 | Afzonderlijke bestemmingen | 34 |
| <b>6</b> | <b>Uitvoerbaarheid</b> | <b>37</b> |
| 6.1 | Economische uitvoerbaarheid | 37 |
| 6.2 | Maatschappelijke uitvoerbaarheid | 37 |

## Bijlage

# Inleiding


Het voorliggende bestemmingsplan is opgesteld voor het plangebied ten zuidoosten van Heeg. Het betreft een gebied dat voornamelijk is gericht op watersport. In figuur 1 is een afbeelding opgenomen van de huidige inrichting van het plangebied.


Figuur 1. Plangebied (bron: Google Earth)

Het plan omvat het oostelijk van de kom van Heeg gelegen gebied dat omsloten wordt door het water van de Graft, het Johan Frisokanaal, de Heegervar en een vaarverbinding tussen de twee laatstgenoemde wateren. Het gebied is aangegeven op het kaartje voorafgaand aan deze toelichting.

Het bestemmingsplan vormt een gedeeltelijke herziening van het bestemmingsplan 'Draeisleat-Osingahuizen' zoals dat werd vastgesteld op 15 oktober 1991 door de gemeenteraad van de voormalige gemeente Wymbritseradiel en op 26 mei 1992 geheel is goedgekeurd door Gedeputeerde Staten. Met betrekking tot het onderhavige plangebied, heeft de Kroon bij besluit van 31 mei 1994 goedkeuring onthouden aan artikel 8, tweede lid, onder g, met betrekking tot 'horeca-activiteiten' om de vestiging van discotheken uit te sluiten. Hierdoor werd binnen de bestemming 'Watersport' van het vigerende plan horeca-activiteiten uitgesloten.

RELATIE MET  
VIGEREND PLAN

AANLEIDING OPSTELLING  
NIEUW PLAN

Het gebied is op basis van het globale eindplan Draeisleat-Osingahuizen al ver-  
gaand ingevuld. Het is nu zinvol om het op ontwikkeling gerichte bestem-  
mingsplan te vervangen door een nieuw op beheer gericht bestemmingsplan  
dat inspeelt op de huidige functionele en ruimtelijke opbouw. De herziening  
van het bestemmingsplan Draeisleat-Osingahuizen maakt het mogelijk om het  
genoemde bezwaar van de Kroon op te heffen.

Voor twee gebieden die door het voorliggende plangebied worden omsloten,  
zijn reeds bestemmingsplannen vastgesteld. Het betreft het bestemmingsplan  
'Gouden Boayum' en het bestemmingsplan 'Toen'. Het bestemmingsplan  
'Toen' is inmiddels onherroepelijk. Het vaststellingsbesluit van het bestem-  
mingsplan 'Gouden Boayum' is vernietigd door de Afdeling Bestuursrechtspraak  
van de Raad van State, voor dit gebied geldt derhalve het regime van het be-  
stemmingsplan 'Draeisleat-Osingahuizen'.

LEESWIJZER

Het bestemmingsplan is opgesteld op basis van de Wet ruimtelijke ordening,  
Besluit ruimtelijke ordening en de RO-standaarden. In hoofdstuk 2 van deze  
toelichting is de huidige situatie van het plangebied beschreven. Zowel de ont-  
staansgeschiedenis, de voorzieningen als de ruimtelijke structuur komen hierin  
aan bod. Hoofdstuk 3 gaat in op het voor het bestemmingsplan relevante be-  
leid. In hoofdstuk 4 is ingegaan op de voor het plangebied van belang zijnde  
milieueisen en de aanwezige milieubeperkingen. In hoofdstuk 5 is een juridi-  
sche toelichting gegeven. Hoofdstuk 6 gaat in op de economische uitvoerbaar-  
heid van het plan en omvat een verslag van de overleg- en inspraakprocedure.

# Planbeschrijving

# 2

## 2.1

### Ontstaansgeschiedenis

Het watersportgebied Oer de Graft is volledig uitgegeven. Op enkele locaties is nog geen bebouwing gerealiseerd. Voor een deel zijn deze onbebouwde stukken niet in het voorliggende bestemmingsplan opgenomen, omdat hiervoor eigen bestemmingsplannen zijn opgesteld. In dit hoofdstuk wordt allereerst ingegaan op de ontwikkeling van het gebied tot nu toe en op het relevante beleidskader.

De oorspronkelijke gedachte, zoals verwoord in het vigerende bestemmingsplan, was gericht op het realiseren van een recreatiegebied dat moet voorzien in:

- een jachthaven;
- een verblijfsrecreatief complex, waarbij de voorkeur uitgaat naar een combinatie van hotel en/of appartementen, met bijbehorende recreatieve voorzieningen;
- kleinschalige op de watersport gerichte bedrijven zoals botenverhuur, -verkoop en -service.

Aangezien het gebied vrijwel volledig tot ontwikkeling gebracht moest worden, stelde het vigerende bestemmingsplan niet meer vast dan noodzakelijk en voorzag op schematische wijze in een eerste indeling van dit gebied. De bestemmingen en de kaart waren echter globaal van aard.

Sturing op kwaliteit werd daarnaast gedaan via overeenkomsten tussen de gemeente en private partijen. In de navolgende jaren werd binnen het globale kader gewerkt aan de realisatie van het plangebied. Bij de totstandkoming is volgens een PPS-constructie gewerkt. De inzet was daarbij om, conform de omschrijving in hoofdlijnen uit het vigerend bestemmingsplan, tot een samenhangende en kwalitatief hoogwaardige invulling te komen.

PPS

Om de beoogde ruimtelijke kwaliteit te behalen werd in 1995 een beeldkwaliteitsplan opgesteld. Dit beeldkwaliteitsplan maakte geen onderdeel uit van het vigerend bestemmingsplan maar was een afzonderlijk formeel stuk en had zijn betekenis op grond van artikel 12 in samenhang met artikel 12a van de Woningwet, waarin is bepaald dat een bouwwerk dient te voldoen aan redelijke eisen van welstand.

BEELDKWALITEITSPLAN


Daarnaast maakte het beeldkwaliteitsplan onderdeel uit van de privaatrechtelijke overeenkomst tussen de ontwikkelende partijen en de gemeente.

Het beeldkwaliteitsplan diende als toetsingskader voor de kwaliteit van de architectuur zowel in de bouw- als de beheerfase. Bij het opstellen van het voorliggende bestemmingsplan kan worden geconcludeerd dat het opgestelde beeldkwaliteitsplan is ingehaald door de gemeentelijke welstandsnota.

## 2.2

### **Huidige situatie**

#### RESULTAAT

Inmiddels zijn grote delen van het plangebied gerealiseerd op basis van een door de partijen geaccepteerd stedenbouwkundig plan en gebruikmakend van bovengenoemd beeldkwaliteitsplan. Het resultaat is een duidelijke inrichting van de openbare ruimte met een centrale ontsluiting, een pleinvorm voor parkeren en groen en een daarop aansluitende interne ontsluitingsstructuur.

Opvallend is de zuidelijke zone met recreatiewoningen. De projectmatige aanpak en de aandacht voor een bijzondere architectuur hebben er voor gezorgd dat hier een duidelijke onderlinge samenhang is ontstaan.

Daarnaast is onder meer bebouwing gerealiseerd ten behoeve van de jachthaven, de watersportbedrijven en de verblijfsrecreatie. Ook is een voetgangers-tunnel aangelegd die zorgt voor een korte verbinding met het centrum van Heeg.

In de zone naar het dorp liggen twee markante boerderijen (met een verblijfsrecreatieve functie) die als het ware de schakel vormen tussen nieuw en oud. De gebouwen hebben daarmee een structuurbepalende waarde. De markante boerderij op de locatie Toen wordt gesloopt om plaats te maken voor recreatiewoningen. Bij de bouw van de recreatiewoningen moet echter wel aandacht worden besteed aan de hoofdvorm van deze boerderij. De locatie Toen maakt geen onderdeel uit van het bestemmingsplan, voor deze locatie is het bestemmingsplan 'Toen' van toepassing.

#### ARTIKEL 19 WRO PROCEDURE

De bestaande bebouwing en de bestaande activiteiten zijn mogelijk gemaakt met toepassing van vrijstellingen ex artikel 19 WRO. Deze vrijstellingen waren nodig omdat er sprake was van een globaal bestemmingsplan.

#### HUIDIGE INRICHTING EN FUNCTIONEREN

Het gebied bestaat uit twee eilanden waarvan de grootste bereikbaar is via een brug en een voetgangerstunnel. De noordelijke zone biedt plaats aan watersportbedrijven en verblijfsrecreatieve functies. Structuurbepalend is een oude boerderij (kampeerboerderij). Aan weerszijden van een ruim opgezet centraal open gebied zijn recreatiebedrijven en jachthavens ingericht. Voor de zuidwestelijke hoek is een eigen bestemmingsplan opgesteld. Het betreft het bestemmingsplan Gouden Boayum te Heeg. Het vaststellingsbesluit van dit be-

stemmingsplan is door de Afdeling Bestuursrechtspraak van de Raad van State vernietigd.

De zuidelijke zone wordt bepaald door een projectmatig opgezette wijk met recreatiewoningen in een redelijk hoge bebouwingsintensiteit en een strak onderscheid tussen bebouwd en onbebouwd terrein. Plaatsing van bijgebouwen kan afbreuk doen aan deze samenhang en onder meer leiden tot blokkering van zichtlijnen. Vrijwel alle woningen liggen aan het water.

De overgang naar het druk bevaren Johan Frisokanaal wordt bepaald door een verkeersluwe vaarweg en een smalle landtong. Kleine vaartuigen die vanuit oostelijke richting naar Heeg varen, kunnen de verkeersluwe route gebruiken om naar de jachthaven te varen. Het zuidwestelijke deelgebied is het tweede eiland waarop een structuur bepalende boerderij staat die in gebruik is als zeilschool. Ten oosten van de boerderij staat een woning die mogelijk destijds als bedrijfswoning bij de zeilschool functioneerde. Het zuidwestelijke deelgebied eindigt met de oeverstrook en het water van het Heegermeer.

Op de toelichtingskaart staan de hoofdlijnen van het huidige gebruik en de structureel bepalende bebouwing/locaties aangegeven.

## 3.1

### Provinciaal beleid

Op 13 december 2006 is door provinciale staten het Streekplan Fryslân 2007 ‘Om de kwaliteit fan de romte’ vastgesteld. In het streekplan zet de provincie haar ruimtelijke beleid voor de periode tot 2015 uiteen.

STREEKPLAN  
FRYSLÂN 2007

Centraal in het streekplan staat het begrip ‘ruimtelijke kwaliteit’. Hiermee bedoelt de provincie dat in ruimtelijke plannen, in ontwerpen en in de uitvoering expliciet gebruikswaarde, belevingswaarde en toekomstwaarde worden toegevoegd aan de omgeving. Deze drie waarden waarborgen op de langere termijn een doelmatig gebruik en herkenbaarheid van de ruimte. Het betekent ook een ruimtelijke inrichting die bijdraagt aan duurzame ontwikkeling. Bij een duurzame ontwikkeling wordt voorzien in de behoeften van de huidige generatie, zonder daarbij de behoeften van toekomstige generaties in gevaar te brengen.

De provincie wil deze doelstellingen koppelen aan een krachtige sociaaleconomische ontwikkeling in een leefbare omgeving, waarbij tegelijkertijd wordt ingezet op de instandhouding en verder ontwikkelen van aanwezige bodem-, water-, landschappelijke, natuurlijke en cultuurhistorische kwaliteiten.

Voor wat betreft recreatie en toerisme wordt in het streekplan een kwaliteitsverbetering van recreatieve voorzieningen nagestreefd. Voorts wil de provincie bevorderen dat de mogelijkheden van recreatie en toerisme als (nieuwe) sociaaleconomische drager ten volste wordt benut. Bovendien wil de provincie, door onder andere een verhoogde aandacht voor landschappelijke inpassing, de medeverantwoordelijkheid van de sector voor het beheer van natuur, landschap en erfgoed bevorderen. Herkenbaarheid van de Friese landschappelijke kernkwaliteiten is daarbij randvoorwaarde. Kwaliteitsverbetering vraagt in een aantal gevallen om meer ruimte, zowel voor bestaande als voor nieuwe voorzieningen. Die ruimte wordt door de provincie geboden in het streekplan.

Geconcentreerde recreatieve ontwikkelingen met een meer grootschalige uitstraling zijn naast de stedelijke en regionale centra mogelijk in en bij recreatiekernen. Heeg is een dergelijke recreatiekern. Het streekplan ziet kansen voor de recreatiekernen met betrekking tot de versterking van potentie voor de vaarrecreatie en de benutting van cultuurhistorie. In recreatiekernen is ruimte voor verblijfsrecreatie.

Concentratie van recreatieve functies bevordert de onderlinge versterking tussen recreatieve functies en daarmee de herkenbaarheid voor toeristen. Bijkomend voordeel is dat versnippering van het recreatieve aanbod met bijbehorende landschappelijke consequenties wordt voorkomen. De recreatiekernen hebben met name in de sfeer van verblijfsrecreatie een opvangtaak. De concentratie van nieuwe verblijfsrecreatieve initiatieven bij stedelijke en regionale centra en recreatiekernen heeft de voorkeur van de provincie.

In het streekplan is Heeg onder andere aangeduid als 'recreatiekern'. Het beleid voor recreatie en toerisme is er op gericht om in de eerste plaats grote(re) ontwikkelingen voor recreatie en toerisme te bundelen in de verder onderscheiden 'stedelijke en regionale centra' alsook de zogenoemde recreatiekernen. Deze ontwikkelingen moeten wat betreft aard en schaal aansluiten bij het karakter van de recreatiekern en de omgeving.

Door voorzieningen voor recreatie en toerisme te bundelen worden deze over en weer versterkt. De voorzieningen worden daardoor ook beter herkenbaar voor toeristen. In recreatiekernen is vooral ruimte voor verblijfsrecreatie.

Door middel van het Friese Merenproject streeft de provincie naar een verbetering van de watersportvoorzieningen en de vaarwegen. Het afwisselende aanbod van groot vaarwater zoals de Friese meren samen met de verbindende vaarwegen en de steden en dorpen met hun eigen karakter is de basis van een bijzonder watergebied. De provincie wil de mogelijkheden van dit gebied voor recreatie en toerisme zo veel mogelijk benutten, vooral in samenhang met cultuurhistorie.

#### VERORDENING ROMTE

Op 15 juni 2011 hebben Provinciale Staten de 'Verordening Romte Fryslân' vastgesteld. In de verordening worden die onderwerpen uit het Streekplan geregeld waarvan de juridische doorwerking en borging in ruimtelijke plannen van gemeenten noodzakelijk is. Het onderliggende beleid staat in het Streekplan en enkele andere provinciale plannen. Dit betekent dat bij de interpretatie en toepassing van bepaalde artikelen in concrete situaties, soms teruggegrepen moet worden op dit provinciale beleid.

In de Verordening is een onderscheid gemaakt in bestaand stedelijk gebied en landelijk gebied. Het recreatiebedrijvengedeelte van het plangebied is aangemerkt als bestaand stedelijk gebied, het gebied met de recreatiewoningen is aangemerkt als landelijk gebied.


Figuur 2. Begrenzing bestaand stedelijk gebied (roze) en landelijk gebied (bron: Provinsje Fryslân)

Noch binnen het bestaand stedelijk gebied noch binnen het landelijk gebied zijn nieuwe ontwikkelingen of uitbreidingen van de bestaande situatie voorzien. De bestaande situatie is in het voorliggende bestemmingsplan vastgelegd. Nu het hier uitsluitend het vastleggen van de bestaande situatie betreft, is afgezien van een ruimtelijke kwaliteitsparagraaf voor het gedeelte gelegen in het landelijk gebied (artikel 3.1.1 van de Verordening). Overeenkomstig de Verordening (6.5.1) is permanente bewoning van de recreatiewoningen niet toegestaan.

Het voorliggende bestemmingsplan is een beheerplan, waarin de ontwikkelingen die in het verleden binnen het gebied hebben plaatsgevonden, zijn vastgelegd. Een en ander is in overeenstemming met het provinciale beleid.

CONCLUSIE

### 3.2

#### **Gemeentelijk beleid**

De gemeenteraad heeft op 18 november 2008 het Masterplan Heeg vastgesteld. In dit masterplan is in hoofdlijnen het ruimtelijk beleid van de gemeente voor Heeg voor de periode tot 2018 opgenomen. Het masterplan is ambitieus. De gemeente is ervan overtuigd dat, wil Heeg de belangrijkste toeristische trekpleister van de gemeente blijven, er geïnvesteerd moet worden in kwaliteit van de openbare ruimte en faciliteiten. Wil Heeg een aantrekkelijk woondorp blijven, dan moet worden geïnvesteerd in een divers en kwalitatief hoogstaand

MASTERPLAN HEEG

woonklimaat. Dat geldt ook voor het aanbod van werkgelegenheid: Heeg moet blijven meebewegen met de eisen die vanuit de markt worden gesteld. Het Masterplan geeft hiervoor projecten aan die een bijdrage kunnen leveren aan dit doel.

Het plangebied is op de kaart bij het masterplan aangeduid voor bedrijven en voor recreatie en toerisme. Voor het plangebied zijn twee projecten benoemd, namelijk deelproject 1f (verbeteren van de verbinding via de tunnel It Eilân en Gouden Bodem) en project 7 (verbeteren bewegwijzering looproutes). Voor liggend plan is een conserverend bestemmingsplan waarbinnen beide projecten passend zijn.

#### WELSTANDSNOTA

Op 11 mei 2004 is door de gemeenteraad de Welstandsnota Wymbritseradiel vastgesteld. Deze welstandsnota is in maart 2008 bijgewerkt. In de welstandsnota is het welstandsbeleid van de gemeente uiteengezet. Bij het vaststellen van de Welstandsnota is het voorheen geldende beeldkwaliteitsplan komen te vervallen.


Figuur 3. Fragment van de kaart bij de welstandsnota

In de welstandsnota zijn verschillende welstandsgebieden onderscheiden. Eén van die gebieden is het welstandsgebied 'Recreatiegebieden' (gebiedsnummer G). Op de bij de welstandsnota horende kaart voor Heeg ligt het plangebied in een gebied dat is aangeduid als recreatiegebied.

In figuur 3 is het voor het plangebied betreffende fragment van de kaart bij de welstandsnota weergegeven.

Het welstandsbeleid voor dit gebied is vooral gericht op het beheer en de ontwikkeling van de bestaande situatie. Dit gebied is aangeduid als 'regulier welstandsgebied'.

In de welstandsnota zijn voor de onderscheiden welstandsgebieden gebiedseigen welstandskenmerken en -normen opgenomen. De voor het welstandsgebied Recreatiegebieden welstandskenmerken en -normen zijn onder andere:

- Gebouwen staan in groepen of vrij.
- In de groepen is sprake van een ordening in verhouding tot de weg.
- Bijgebouwen zijn ondergeschikt.
- Gebouwen bestaan vooral uit één bouwlaag, met of zonder kap.
- De hoofdvorm van de gebouwen is vrij maar in de groepen is sprake van samenhang.
- Aan- en uitbouwen en bijgebouwen zijn ondergeschikt of hebben een bijzondere vorm.
- De gebouwen zijn gericht op de publieke ruimte en/of op het water.

## 4.1

### **Geluidhinder**

In 1979 is de Wet geluidhinder (Wgh) in werking getreden. De Wgh is er op gericht om de geluidhinder vanwege onder andere wegverkeerslawaai en industrielawaai te voorkomen en te beperken. Deze wet is op 1 januari 2007 voor het laatst gewijzigd.

#### **Wegverkeerslawaai**

In de Wgh is bepaald dat elke weg een zone heeft, waarbinnen onderzoek naar de geluidbelasting aan de gevels van nieuw te bouwen woningen en gebouwen ten behoeve van andere geluidgevoelige functies plaats moet vinden. Een uitzondering geldt voor:

- wegen die gelegen zijn binnen een als woonerf aangeduid gebied;
- wegen waarvoor een maximum snelheid geldt van 30 km/uur.

Indien binnen een geluidzone nieuwe geluidgevoelige objecten, zoals woningen, worden gerealiseerd, moet door middel van akoestisch onderzoek worden vastgesteld of aan de grenswaarden uit de Wgh wordt voldaan.

Voor een deel van de wegen in en in de directe omgeving van het plangebied is een maximale verkeerssnelheid van 30 kilometer per uur toegestaan. Dit betekent dat bij deze wegen geen geluidszone aanwezig is. Het betreft hier het gebied met de recreatiewoningen.

Voor de overige wegen in het plangebied geldt een snelheidsregime van 50 km/uur. Deze wegen kennen wel een geluidszone. Bij recht worden in dit plan echter geen nieuwe geluidgevoelige objecten mogelijk gemaakt. In de bestemming 'Recreatie - Recreatiebedrijven' is een wijzigingsbevoegdheid opgenomen die de bouw van nieuwe bedrijfswoningen mogelijk maakt. Aan deze wijzigingsbevoegdheid is onder meer de voorwaarde gekoppeld dat, indien de geluidsbelasting ten gevolge van het wegverkeer meer dan de voorkeursgrenswaarde bedraagt, de wijziging slechts wordt toegepast in overeenstemming met een verkregen hogere grenswaarde.

Op basis van bovenstaande overweging kan worden gesteld dat voor wat betreft wegverkeerslawaai op voorhand geen nader onderzoek naar geluidhinder voor het onderhavige plan is vereist.

WET- EN REGELGEVING

ONDERZOEK

CONCLUSIE


| | |
|---------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| WET- EN REGELGEVING | <b>Industrielawaai</b><br>De Wgh erop gericht de geluidhinder vanwege industrielawaai te voorkomen en te beperken. De toegestane geluidsbelasting vanwege industrielawaai van dat industrieterrein in de directe omgeving van de geluidszone is ten hoogste 50 dB(A).  |
| ONDERZOEK | In de directe omgeving van het plangebied ligt geen industrieterrein waardoor geluidhinder vanwege industrielawaai in het plangebied wordt verwacht. Mogelijke (milieu)hinder van bedrijven in de directe omgeving van het plangebied is in paragraaf 4.2 uiteengezet. |
| CONCLUSIE | De uitvoerbaarheid van het voorliggende bestemmingsplan wordt niet door geluidhinder vanwege wegverkeerslawaaï en industrielawaai belemmerd. Het plan voldoet aan het gestelde in de Wgh en mag daarmee uitvoerbaar worden geacht. |

## 4.2

### **Hinder van bedrijvigheid en voorzieningen**

Op grond van de Wet Milieubeheer zijn bedrijven en instellingen verplicht te voldoen aan de eisen van een AMvB, dan wel een milieuvergunning te hebben voor de exploitatie van het bedrijf, waarbij rekening gehouden dient te worden met de omliggende woonbebouwing. Door middel van de milieuwet- en regelgeving wordt (milieu)hinder in woongebieden zo veel mogelijk voorkomen.

| | |
|-----------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| WETTELIJK KADER | Uit de geactualiseerde publicatie 'Bedrijven en milieuzonering' (2009) van de Vereniging van Nederlandse Gemeenten (VNG) wordt de richtafstandenlijst voor milieubelastende activiteiten gehanteerd. Per bedrijfstype zijn voor elk van de aspecten geur, stof, geluid en gevaar de minimale afstanden aangegeven die in de meeste gevallen kunnen worden aangehouden tussen een bedrijf en woningen om hinder en schade aan mensen binnen aanvaardbare normen te houden. De grootste afstand is bepalend. De genoemde maten zijn richtinggevend, maar met een goede motivering kan en mag hiervan worden afgeweken. |
|-----------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|

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

| | |
|-----------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| ONDERZOEK | In het plangebied zijn verschillende bedrijven gevestigd. Het betreffen onder andere jachthavens en andere aan de (water)recreatie en het (water)toerisme verbonden bedrijven. Op basis van de uitgave Bedrijven en Milieuzonering, uitgave 2009, van de Vereniging van Nederlandse Gemeenten moet een richtafstand van ten minste 50 m tussen deze bedrijven en (recreatie)woningen gewaarborgd worden. De in de uitgave opgenomen richtafstanden zijn van toe- |
|-----------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|

passing in verhouding tot woongebieden. In zogenoemde gemengde gebieden is een kleinere afstand mogelijk. In een gemengd gebied zijn kleine bedrijven in de directe omgeving van woningen gevestigd. In en in de directe omgeving van het plangebied zijn verschillende bedrijven in de directe omgeving van (bedrijfs- en recreatie)woningen gevestigd. Het plangebied en de directe omgeving kan dan ook worden aangeduid als gemengd gebied. Dit betekent dat op basis van de uitgave Bedrijven en Milieuzonering in beginsel een richtafstand van ten hoogste 30 meter gewaarborgd moet worden, als er nieuwe milieugevoelige objecten worden gebouwd.

De in het plangebied gevestigde bedrijven zijn de jachthavens Hoor Water-sport, Waypoint Heeg en Van Roeden Watersport die op achtereenvolgens op het perceel aan de Gouden Boayum 10, 12 en 13 zijn gevestigd. Op het perceel aan de Gouden Boayum 13 c, d, e, f, g, en h is bedrijvigheid gevestigd met in-pandige bedrijfswoningen. Het betreft kleinschalige bedrijvigheid. Op het per-ceel van de Gouden Boayum 2 is een zeilschool gevestigd. Buiten het plange-bied is tevens watergebonden bedrijvigheid aanwezig. Het betreft onder ande-re jachthavens en de verkoop van boten. De bedrijvigheid is gesitueerd aan De Draei en It Butlân.

Het gebruik van de gronden binnen en in de directe omgeving van het plange-bied is vooral gericht op waterrecreatie en -toerisme. De recreatiewoningen zijn onderdeel van aan de waterrecreatie en -toerisme verbonden bedrijven. Mogelijk (milieu)hinder van jachthavens is onafscheidelijk verbonden met het recreëren in een gebied voor waterrecreatie en -toerisme. Het voorliggende bestemmingsplan is een conserverend plan. Alle recreatiewoningen, die kun-nen worden aangemerkt als milieugevoelige objecten, zijn reeds gebouwd.

CONCLUSIE

Dit betekent dat de uitvoerbaarheid van het voorliggende bestemmingsplan niet door (milieu)hinder van bedrijven wordt belemmerd.

### 4.3

## Externe veiligheid

Op 13 juni 2001 is door de regering het vierde Nationale milieubeleidsplan (NMP4) vastgesteld. Hierin zet zij haar (nieuwe) externe veiligheidsbeleid uit-een. Dit beleid is gericht op het beheersen van de risico's in de omgeving van-wege het gebruik, de opslag en het vervoer van gevaarlijke stoffen. Ook op de risico's die samenhangen met het gebruik van luchthavens is het externe vei-ligheidsbeleid van toepassing.

WET- EN REGELGEVING

Uitgangspunten van dit beleid zijn:

- het plaatsgebonden risico: het risico op een plaats, bepaald als de kans dat een persoon die onafgebroken op die plaats aanwezig is overlijdt als gevolg van een ongeval waarbij een gevaarlijke stof is betrokken;

- het groepsrisico: bepaald als de kans dat een groep van 10, 100 of 1.000 personen overlijdt als gevolg van een ongeval waarbij een gevaarlijke stof is betrokken.

Voor het plaatsgebonden en groepsrisico zijn normen opgesteld. Deze normen zijn uitgangspunt voor het ruimtelijk en milieubeleid. Wat betreft het plaatsgebonden risico wordt (voor 'nieuwe' ruimtelijke ontwikkelingen) een kans van 10-6 per jaar aanvaardbaar geacht. Deze norm is een grenswaarde. Overschrijding van deze grenswaarde is niet toegestaan.

Voor het groepsrisico worden kansen van:

- 10-5 per jaar op het overlijden van 10 personen of meer;
- 10-7 per jaar op het overlijden van 100 personen of meer;
- 10-9 per jaar op het overlijden van 1.000 personen of meer bij inrichtingen aanvaardbaar geacht.

Voor het vervoer van gevaarlijke stoffen over onder andere (spoor)wegen worden kansen van achtereenvolgens 10-4, 10-6 en 10-8 aanvaardbaar geacht. Deze normen zijn oriënterende waarden. Dit betekent dat een overschrijding van deze normen is toegestaan wanneer het bevoegd gezag dit voldoende kan motiveren.

Het Besluit externe veiligheid inrichtingen (Bevi) is gericht op het beperken van de risico's van een ongeval met gevaarlijke stoffen in inrichtingen (bedrijven) voor personen. De grenswaarde voor het plaatsgebonden risico en de oriënterende waarde voor het groepsrisico zijn in het Bevi vastgesteld.

Het externe veiligheidsbeleid met betrekking tot het vervoer van gevaarlijke stoffen is in de Nota risiconormering vervoer gevaarlijke stoffen (nota Rnvgs) opgenomen. In de circulaire Risiconormering vervoer gevaarlijke stoffen is dit beleid verder uiteengezet. Dit beleid is waar mogelijk overeenkomstig het Bevi.

In het Besluit externe veiligheid buisleidingen (Bevb) is het beleid met betrekking tot de risicozones bij onder meer hogedruk aardgastransportleidingen opgenomen.

#### CONCLUSIE

Op [www.risicokaart.nl](http://www.risicokaart.nl) is informatie over risico's van ongevallen met gevaarlijke stoffen opgenomen. De informatie op deze kaart is door alle betrokken bevoegde gezagen geleverd. Uit de informatie op de risicokaart blijkt dat er in en in de directe omgeving van het plangebied geen risico's zijn vanwege het gebruik, de opslag of het vervoer (over de weg en door buizen) van gevaarlijke stoffen. De realisatie van het voorliggende bestemmingsplan wordt hierdoor dan ook niet belemmerd.

## 4.4

### Ecologie

#### 4.4.1

##### Inleiding

Voor het bestemmingsplan is het conform artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro) noodzakelijk aandacht te besteden aan de natuurwet en -regelgeving. Er dient aangegeven te worden of er als gevolg van de plannen vergunningen of ontheffingen noodzakelijk zijn en zo ja, of deze verkregen kunnen worden. Voorliggend plan betreft een beheersplan, waarin geen nieuwe of ingrijpende planologische ontwikkelingen worden mogelijk gemaakt.

NATUURWAARDEN

Met betrekking tot de natuur wet- en regelgeving heeft een inventarisatie van beschermde natuurgebieden (Natuurbeschermingswet 1998 en de Ecologische Hoofdstructuur) plaatsgevonden en is op basis van een bureauonderzoek een inschatting gemaakt van het voorkomen van beschermde soorten (Flora- en faunawet). Daarnaast wordt aangegeven wanneer eventueel overtredingen van verbodsbepalingen plaatsvinden.

WET- EN REGELGEVING

#### 4.4.2

##### Gebiedsbescherming

Op 1 oktober 2005 is de Natuurbeschermingswet 1989 van kracht geworden die de gebiedsbescherming van nationaal begrensde natuurgebieden bundelt. Hierin zijn de bepalingen vanuit de Europese Vogelrichtlijn en Habitatrichtlijn in de verwerkt. Onder deze wet worden drie typen gebieden aangewezen en beschermd: Natura 2000-gebieden, Staats- en Beschermde Natuurmonumenten en Wetlands. Verder is deze wet de basis voor het nationale Natuurbeleidsplan waarin de Ecologische Hoofdstructuur is geregeld.

NATUURBESCHERMINGSWET  
1998

De Ecologische Hoofdstructuur is een samenhangend netwerk van bestaande en nog te ontwikkelen belangrijke natuurgebieden in Nederland en vormt de basis voor het natuurbeleid. De Ecologische Hoofdstructuur is als beleidsdoel opgenomen in de Nota Ruimte. De planologische bescherming is voor wat het grondgebied van de Provincie Fryslân uitgewerkt in het Streekplan Fryslân 2007 en de Verordening Romte Fryslân.

ECOLOGISCHE  
HOOFDSTRUCTUUR

Vanuit het Streekplan Fryslân 2007 (Verordening Romte Fryslân) wordt buiten de EHS-gebieden bij ruimtelijke plannen specifiek ingezet op de bescherming van bestaande natuurgebieden en natuurwaarden in agrarisch gebied. Ten behoeve van de bescherming van weidevogelgebieden is aanvullend het Werkplan Weidevogels Fryslân 2007-2013 opgesteld.

NATUUR BUITEN DE EHS

#### INVENTARISATIE

Het dichtstbijzijnde beschermde gebied in het kader van de Natuurbeschermingswet 1998 betreft het Natura 2000-gebied Oudegaasterbrekken, Fluessen en omgeving. Dit beschermde gebied ligt op slechts 20 m afstand van de begrenzing, ten zuiden van het plangebied. Het is een open gebied met een afwisseling van intensief gebruikte graslanden, extensief gebruikte zomerpolders en boezemlanden en vaarten, plassen en grote meren, met daarlangs plaatselijk brede rietkragen. Het gebied is aangewezen vanwege het voorkomen van twee natuurlijke habitattypen en twee soorten van de Habitatrichtlijn en één broedvogel en acht overwinterende vogels van de Vogelrichtlijn. Het genoemde gebied betreft eveneens het meest nabij gelegen beschermde gebied in het kader van de Ecologische Hoofdstructuur. In dit kader heeft het een belangrijke waarde als weidevogelbroedgebied en als foerageergebied voor overwinterende ganzen. Daarnaast is tevens de Hegemer Mar aangewezen in het kader van de Ecologische Hoofdstructuur. Een deel van het plangebied valt binnen de begrenzing van de Ecologische Hoofdstructuur. Dit deel van het plangebied heeft een natuurbestemming gekregen. Het plangebied en de directe omgeving maken verder geen deel uit van bestaande natuurgebieden en belangrijke weidevogelgebieden die buiten de Ecologische Hoofdstructuur vallen.

#### EFFECTEN

Bestaand gebruik is niet vergunningplichtig in het kader van de Natuurbeschermingswet 1998 (wetswijziging van 29 december 2008). In het kader van externe werking is met name aandacht nodig voor de aanwezigheid van meervleermuis en noordse woelmuis in het plangebied en de aantasting van openheid en rust in het omliggende gebied. Zie daarvoor ook de volgende subparagraaf over soortenbescherming. Aangezien er geen nieuwe of ingrijpende planologische ontwikkelingen worden mogelijk gemaakt, zullen er als gevolg van het plan echter geen negatieve effecten op beschermde natuurwaarden optreden. Het bestemmingsplan is niet strijdig met betrekking tot de Natuurbeschermingswet 1998 en de Verordening Romte Fryslân. In het kader van de gebiedsbescherming is het College van Gedeputeerde Staten van de Provincie Fryslân bevoegd gezag. Het College moet ten aanzien van de uitvoerbaarheid deze visie bevestigen.

#### 4.4.3

#### **Soortenbescherming**

#### FLORA- EN FAUNAWET

Met ingang van 1 april 2002 is de Flora- en faunawet in werking getreden. Het soortenbeleid uit de Vogelrichtlijn van 1979 en de Habitatrichtlijn van 1992 van de Europese Unie is hiermee in de nationale wetgeving verwerkt.

Achter de Flora- en faunawet staat het idee van de zorgplicht voor in het wild levende beschermde dieren en planten en hun leefomgeving. Deze soorten worden opgesomd in de 'lijsten beschermde inheemse planten- en diersoorten'. Deze zorgplicht betekent dat een ontheffing van het verbod op verstoren (of erger) alleen kan worden verleend, als geen afbreuk wordt gedaan aan de goede staat van instandhouding van de soort. Deze voorwaarde geldt voor alle beschermde soorten.

De Algemene Maatregel van Bestuur ex artikel 75 van de Flora- en faunawet van 23 februari 2005, kent een driedeling voor het beschermingsniveau van planten- en diersoorten. In een toelichting zijn deze soorten opgenomen in tabellen. Voor soorten uit tabel 1 (licht beschermd) geldt een vrijstellingsregeling van de verboden. Voor soorten uit tabel 2 (middel zwaar beschermd) en voor vogels geldt een vrijstelling als wordt gewerkt volgens een goedgekeurde gedragscode. Als niet wordt gewerkt volgens een gedragscode, kan voor de soorten uit tabel 2 ontheffing van de verboden worden verleend als geen sprake is van economisch gewin en als zorgvuldig wordt gehandeld. Voor de soorten uit tabel 3 (strikt beschermd) kan bij ruimtelijke ontwikkeling niet altijd ontheffing worden verleend. Er mag dan geen afbreuk worden gedaan aan de goede staat van instandhouding van de soort, er moet afhankelijk van de soort een in de wet of in de richtlijn genoemde reden zijn en een redelijk alternatief voor de ingreep moet ontbreken. Ook voor het verstoren van vogels geldt dat een ontheffing meestal niet verleend kan worden. Door middel van mitigerende maatregelen kan in veel gevallen een verbodsovertreding worden voorkomen.

Bij Het Natuurloket<sup>1</sup> is (d.d. 14 juni 2010) een rapportage opgevraagd van het kilometerhok waarin het plangebied ligt. Naast Het Natuurloket zijn Natuurwaardenonderzoeken geraadpleegd die zijn opgesteld voor ruimtelijke plannen welke omsloten worden door en in de omgeving liggen van het plangebied.

BEKENDE GEGEVENS

Binnen het plangebied kunnen de strikt beschermde gewone dwergvleermuis, ruige dwergvleermuis, laatvlieger, rosse vleermuis, meervleermuis en watervleermuis verwacht worden. Deze soorten kunnen hier verblijfplaatsen bewonen in gebouwen en oudere bomen. Uit de geraadpleegde bronnen komen vastgestelde verblijfplaatsen van gewone dwergvleermuis, laatvlieger en meervleermuis uit de bebouwde kern van Heeg naar voren. Als gevolg van sloop en verbouwing van gebouwen en het verwijderen van opgaand groen kunnen dieren gedood worden en verblijfplaatsen en foerageergebied verloren gaan. De watergangen De Grêft, Jeltsleat en Hegemer Far zijn voor meervleermuis en watervleermuis van belang zijn als vliegroute. Beide soorten zijn gevoelig voor verstoring als gevolg van overmatige verlichting van hun vliegroutes. Het nabijgelegen natuurgebied de Gouden Boayum is een belangrijk leefgebied van de strikt beschermde bittervoorn en noordse woelmuis. Deze soorten kunnen gezien de geringe afstand mogelijk ook af en toe binnen het plangebied voorkomen. Als gevolg van onder meer baggerwerkzaamheden aan watergangen en het beschoeien van oevers kunnen exemplaren gedood worden en leefgebied worden verstoord. Onder dakpannedaken van gebouwen zullen vogelsoorten zoals huismus en gierzwaluw tot broeden komen. In het opgaand

INVENTARISATIE

---

<sup>1</sup> Het Natuurloket is een onafhankelijke informatiemakelaar die gegevens over beschermde soorten toegankelijk maakt. Deze gegevens zijn afkomstig uit de databanken van talloze organisaties, verenigd in de Vereniging Onderzoek Flora en Fauna (VOFF). Het Natuurloket bezit zelf geen gegevens. Het Natuurloket is een initiatief van het Ministerie van Landbouw, Natuur en Voedselkwaliteit en de organisaties binnen de VOFF ([www.natuurloket.nl](http://www.natuurloket.nl)).

groen kunnen broedvogels zoals heggenmus, houtduif, merel en roodborst verwacht worden. Bij onder meer sloop en renovaties van gebouwen met dakpannendaken en het verwijderen van opgaand groen kunnen nestplaatsen verstoord worden of verloren gaan. Verder kunnen licht beschermde soorten zoals bruine kikker, egel, gewone bosspitsmuis en veldmuis binnen het plangebied verwacht worden. Met name bij grondwerkzaamheden kunnen negatieve effecten op deze soorten optreden.

EFFECTEN Aangezien er geen nieuwe of ingrijpende planologische ontwikkelingen worden mogelijk gemaakt, worden er als gevolg van het plan op voorhand geen negatieve effecten op beschermde soorten verwacht. Het bestemmingsplan is dan ook niet strijdig met betrekking tot de Flora- en faunawet.

#### 4.4.4

#### **Uitvoerbaarheid**

Aangezien er geen nieuwe of ingrijpende planologische ontwikkelingen worden mogelijk gemaakt, vormen de aanwezige natuurwaarden geen belemmeringen voor de uitvoerbaarheid van het bestemmingsplan. Deze conclusie geldt voor de beschermde soorten en de afwezigheid van een noodzaak voor onthefingen. Het is aan het bevoegd gezag om de visie dat er geen sprake zal zijn van negatieve effecten op beschermde gebieden en een noodzaak tot vergunningen te bevestigen.

#### 4.5

#### **Archeologie**

ALGEMEEN Begin 1992 ondertekende Nederland het Verdrag van Valletta/Malta. Daarmee heeft de zorg voor het archeologische erfgoed een prominentere plaats gekregen in het proces van de ruimtelijke planvorming. Uitgangspunten van het verdrag zijn het vroegtijdig betrekken van archeologische belangen in de planvorming, het behoud van archeologische waarden in situ (ter plaatse) en de introductie van het zogenaamde “veroorzakersprincipe”. Dit principe houdt in dat degene die de ingreep pleegt financieel verantwoordelijk is voor behoudsmaatregelen of een behoorlijk onderzoek van eventueel aanwezige archeologische waarden. Per 1 september 2007 is de Wet op de archeologische monumentenzorg in werking getreden. Het is verplicht om in het proces van ruimtelijke ordening tijdig rekening te houden met de mogelijke aanwezigheid van archeologische waarden. Op die manier komt er ruimte voor de overweging van archeologievriendelijke alternatieven. Rijk, provincies en gemeenten (laten) bepalen welke archeologische waarden bedreigd worden bij ruimtelijke ordeningsplannen. Tijdens de voorbereiding van deze plannen is (vroeg)tijdig archeologisch (voor)onderzoek belangrijk.

Mede in verband met de doorvoering van bovengenoemd beleid heeft de Provincie Fryslân een cultuurhistorische advieskaart uitgebracht waar onder meer informatie te vinden is over te verwachten archeologische waarden. Deze informatie is weergegeven op FAMKE, de Friese Archeologische Monumenten Kaart Extra.

FAMKE

Het onderhavige plangebied is op de cultuurhistorische kaart van de Provincie Fryslân in gebieden gelegen die als volgt worden aangegeven (zie figuur 4 en 5).

ONDERZOEK

### Steentijd-bronstijd

Uit de informatie blijkt dat het plangebied voor wat betreft de periode steentijd-bronstijd is aangeduid als 'Karterend onderzoek 3'. In deze gebieden kunnen onder de veen- of kleilagen archeologische waarden aanwezig zijn. Wanneer archeologische waarden voorkomen, zijn deze waarschijnlijk goed behouden gebleven. De provincie adviseert om bij ontwikkelingen van tenminste 5.000 m<sup>2</sup> een karterend (boor)onderzoek uit te voeren.


#### Advies steentijd

- 
 [Streven naar behoud beschermd](#)
- 
 [Streven naar behoud](#)
- 
 [Waarderend onderzoek \(vuursteenwindplaats\)](#)
- 
 [Waarderend onderzoek \(dobbe\)](#)
- 
 [Waarderend onderzoek \(kopie\)](#)
- 
 [Karterend onderzoek 1 \(steentijd\)](#)
- 
 [Karterend onderzoek 2 \(steentijd\)](#)
- 
 [Karterend onderzoek 3 \(steentijd\)](#)
- 
 [Quickscan](#)
- 
 [Onderzoek bij grote ingrepen](#)
- 
 [Geen onderzoek noodzakelijk](#)
- 
 Water

Figuur 4. Fragment FAMKE-Kaart periode steentijd-bronstijd (bron: Provincie Fryslân, 2010)

### IJzertijd-middeleeuwen

Voor wat betreft mogelijke archeologische waarden uit de periode ijzertijd-middeleeuwen wordt in het plangebied eveneens 'Karterend onderzoek 3' geadviseerd. In deze gebieden kunnen zich archeologische waarden bevinden uit de periode midden-bronstijd-vroege middeleeuwen. Het betreft hier vooral vroeg- en vol-middeleeuwse veenontginningen. Daarbij bestaat de kans dat er zich huisterpen uit deze tijd in het plangebied bevinden. Door de Provincie


Fryslân wordt aanbevolen om bij ontwikkelingen van meer dan 5.000 m<sup>2</sup> een historisch en karterend (boor-)onderzoek uit te (laten) voeren.

- Advies ijzertijd-middeleeuwen
- 
 [Streven naar behoud beschermd](#)
  - 
 [Streven naar behoud](#)
  - 
 [Bepalen dorpskern](#)
  - 
 [Waarderend onderzoek \(terpen\)](#)
  - 
 [Karterend onderzoek 1 \(middeleeuwen\)](#)
  - 
 [Karterend onderzoek 2 \(middeleeuwen\)](#)
  - 
 [Karterend onderzoek 3 \(middeleeuwen\)](#)
  - 
 [Geen onderzoek noodzakelijk](#)
  - 
 [Water](#)


Figuur 5. Fragment FAMKE-Kaart periode ijzertijd-middeleeuwen (bron: Provinsje Fryslân, 2010)

CONCLUSIE

Het voorliggende bestemmingsplan is een conserverend plan. Grote ingrepen worden niet middels dit bestemmingsplan mogelijk gemaakt. Hiervoor zou een bestemmingsplanwijziging of afwijking noodzakelijk zijn. Derhalve zijn de archeologische verwachtingszones niet op de plankaart opgenomen. Er is geen sprake van een belemmering voor de uitvoerigheid van het bestemmingsplan op basis van archeologische waarden. Het plan mag daarmee uitvoerbaar worden geacht.

4.6

**Cultuurhistorie**

WET- EN REGELGEVING

De Modernisering Monumentenwet (MoMo) heeft op 1 januari 2012 tot een wijziging van art. 3.6.1, lid 1 van het Besluit ruimtelijke ordening (Bro) geleid. Ieder bestemmingsplan dient vanaf dit moment tevens een analyse van de cultuurhistorische waarden van het plangebied te bevatten.

ONDERZOEK

De Hegermer Far, De Graft en de Jeltesleat, die in het plangebied liggen, staan vermeld op de Cultuurhistorische Kaart Fryslân (CHK2). Al deze vaarten maken deel uit van de route 'Het Oudhof-Stavoren'. Deze vaarwegen dienen te worden gerespecteerd.

De betreffende vaarten zijn in voorliggend bestemmingsplan bestemd als ‘Water’. Hiermee zijn de cultuurhistorische belangen van genoemde vaarten voldoende verzekerd. Het plan mag daarmee uitvoerbaar worden geacht.

CONCLUSIE

#### 4.7

### **Water**

Op grond van artikel 3.1.6 uit het Besluit ruimtelijke ordening dient in de toelichting op ruimtelijke plannen een waterparagraaf te worden opgenomen, waarin wordt aangegeven op welke wijze rekening is gehouden met de gevolgen van het plan voor de waterhuishoudkundige situatie. In die paragraaf dient uiteengezet te worden of en in welke mate het plan in kwestie gevolgen heeft voor de waterhuishouding, dat wil zeggen het grondwater en het oppervlaktewater. Het is de schriftelijke weerslag van de zogenaamde watertoets: ‘het hele proces van vroegtijdig informeren, adviseren (door de waterbeheerder), afwegen en beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten’.

In onder andere de Europese Kaderrichtlijn water, de vierde Nota Waterhuishouding en de adviezen van de Commissie Waterbeheer 21e eeuw, is het beleid met betrekking tot het water(beheer) vastgelegd. Het beleid is gericht op het duurzaam behandelen van water. Dit betekent onder andere het waarborgen van voldoende veiligheid en het beperken van de kans op hinder vanwege water; dit mede in relatie tot ontwikkelingen als de verandering van het klimaat, het dalen van de bodem en het stijgen van de zeespiegel.

WET- EN REGELGEVING

In de nota ‘Anders omgaan met water’ is bepaald dat de gevolgen van (ruimtelijke) ontwikkelingen voor de waterhuishouding onder meer in bestemmingsplannen uitdrukkelijk moet worden overwogen.

Uitgangspunt van het Wetterskip Fryslân is dat er zowel kwalitatief als kwantitatief geen verslechtering optreedt door het plan. Daarbij geldt dat de kwaliteit van zowel oppervlakte- als grondwater op zijn minst niet mag verslechteren. Bovendien moet voor schoon water worden gezorgd door bij de inrichting zoveel mogelijk uit te gaan van maatregelen die natuurlijke processen bevorderen zoals sloten met voldoende diepte, goede doorstroming, plas-dras bermen en oevers met een flauw talud.

Om het oppervlaktewater in het plangebied schoon te houden adviseert Wetterskip Fryslân dringend om geen milieubezwaarlijke bouwmaterialen toe te passen die de kwaliteit van het water en de waterbodem negatief kunnen beïnvloeden zoals zinken goten, loodslabben en mastiekdaken. Voor zover dat mogelijk is, zal het gebruik van duurzame materialen en alternatieve en/of energiebesparende maatregelen een hoge prioriteit krijgen.

Wetterskip Fryslân stelt de eis dat bij toename van het verharde oppervlak een deel ter grote van 10% van de nieuw gerealiseerde verharding in de vorm van water wordt uitgevoerd.

In het onderhavige bestemmingsplan worden geen nieuwe ontwikkelingen mogelijk gemaakt die van invloed zijn op de waterhuishouding. Hiervoor hoeven derhalve ook geen compenserende maatregelen te worden getroffen.

In het plangebied zijn geen grootschalige riolerings- en zuiveringsinstallaties aanwezig. Hieromtrent hoeft dan ook niets te worden geregeld in het bestemmingsplan. De veel voorkomende kleine nutsvoorzieningen zijn geregeld (en toegestaan) in de bestemmingsomschrijvingen van de verschillende bestemmingen.

De structuurbepalende waterlopen en de waterlopen die van belang zijn voor de waterhuishouding en het vaarverkeer zijn als water bestemd. Hiermee is de functie van de natte infrastructuur beschermd in het bestemmingsplan.

WATERTOETS In het kader van de watertoets is het Wetterskip om een wateradvies gevraagd. Met behulp van de digitale watertoets is bepaald dat het plan geen invloed heeft op de waterhuishouding en de afvalwaterketen. Verder overleg met Wetterskip Fryslân is niet nodig. Wetterskip Fryslân geeft een positief wateradvies. Het wateradvies is als bijlage bij deze toelichting opgenomen.

CONCLUSIE Uit oogpunt van het aspect water gelden geen belemmeringen voor de uitvoerbaarheid van dit bestemmingsplan.

#### **4.8**

### **Luchtkwaliteit**

Op 1 maart 1993 is de Wet Milieubeheer (Wm) in werking getreden. Onder andere de Europese regelgeving voor de luchtkwaliteit is met de inwerkingtreding van de wijziging van de Wm (onderdeel luchtkwaliteitseisen) op 15 november 2007 in de Nederlandse wet- en regelgeving verwerkt.

Uitgangspunt van de Wm is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Het NSL is op 1 augustus 2009 in werking getreden. Hierin is bepaald wanneer en hoe overschrijdingen van de grenswaarden voor de luchtkwaliteit moeten worden behandeld. In het NSL worden ook nieuwe ontwikkelingen zoals plannen voor de bouw van woningen overwogen. Plannen die binnen het NSL passen, hoeven niet meer te worden beoordeeld aan de grenswaarden voor luchtkwaliteit. Ook plannen die niet 'in betekende mate' (nibm) gevolgen hebben voor de luchtkwaliteit hoeven niet meer aan deze grenswaarden te worden beoordeeld. De eisen om te kunnen beoordelen of bij een plan sprake is van nibm, zijn vastgesteld in de algemene maatregel van bestuur (AMvB)-nibm.

In de AMvB-nibm is bepaald dat nadat het NSL of een programma voor de regio is vastgesteld een grenswaarde van 3% afname van de luchtkwaliteit als nibm kan worden aangeduid. Dit betekent een toename van ten hoogste 1,2 microgram per m<sup>3</sup> NO<sub>2</sub> of PM<sub>10</sub>.

Het voorliggende bestemmingsplan is een conserverend plan. Grote ingrepen worden niet middels dit bestemmingsplan mogelijk gemaakt. Er is geen sprake van een belemmering voor de uitvoerigheid van het bestemmingsplan op basis van de luchtkwaliteit. Het plan mag daarmee uitvoerbaar worden geacht.

CONCLUSIE

#### **4.9**

##### **Bodem**

Uit een verkennend bodemonderzoek (Grontmij, 1 maart 1995, rapportnr. 03.0354.1, Grontmij) is gebleken dat het plangebied niet zonder meer schoon is. Er is echter geen sprake van locaties die urgent gesaneerd moeten worden.

ONDERZOEK

Het voorliggende bestemmingsplan is een conserverend plan, waarin grote ingrepen niet mogelijk zijn. De realisatie ervan wordt door de geschetste bodemkwaliteit dan ook niet belemmerd.

CONCLUSIE

# Juridische toelichting

# 5

## 5.1

### **Bestemmingsplanprocedure**

De bestemmingsplanprocedure is geregeld in de Wet ruimtelijke ordening (Wro) en het Besluit ruimtelijke ordening (Bro). In het kort ziet deze procedure er als volgt uit:

#### **1. Voorbereidingsprocedure**

Een voorontwerpbestemmingsplan wordt opgesteld door het College van Burgemeester en Wethouders en wordt voor overleg toegezonden aan een aantal in artikel 3.1.1 van het Bro genoemde instanties en overeenkomstig de gemeentelijke inspraakverordening voor de inspraak ter visie gelegd op de daartoe in de gemeente gebruikelijke plaatsen. Het College van Burgemeester en Wethouders reageert op het overleg (ex artikel 3.1.1 Bro) en de inspraak door in de toelichting van het plan op de gemaakte op- en aanmerkingen in te gaan en aan te geven welk standpunt de gemeente daarover inneemt.

#### **2. Vaststellingsprocedure**

Vervolgens wordt het ontwerpplan, na een officiële aankondiging daartoe in de Staatscourant en in een of meer dag- of nieuwsbladen, gedurende 6 weken ter gemeentesecretarie ter inzage gelegd (eerste terinzagelegging). De kennisgeving dient tevens langs elektronische weg plaats te vinden. Een ieder kan gedurende deze periode een zienswijze kenbaar maken bij de gemeenteraad. De gemeenteraad neemt omtrent het ontwerpbestemmingsplan en de daarover kenbaar gemaakte zienswijzen een besluit en stelt het plan (eventueel in gewijzigde vorm) vast.

#### **3. Bekendmakingsprocedure**

Nadat het plan door de gemeenteraad is vastgesteld wordt het besluit tot vaststelling van het plan binnen twee weken (zes weken indien het bestemmingsplan gewijzigd is vastgesteld) na de vaststelling bekend gemaakt. De kennisgeving wordt tevens in de Staatscourant geplaatst en langs elektronische weg bekend gemaakt.

#### **4. Procedure Raad van State**

Uitsluitend degenen die eerder zienswijzen hebben ingediend bij de gemeenteraad kunnen nu in beroep bij de Afdeling Bestuursrechtspraak bij de Raad van State. Het besluit tot vaststelling treedt in werking met ingang van de dag na

die waarop de beroepstermijn (zes weken) afloopt. De Afdeling beslist op een beroep binnen 12 maanden na afloop van de beroepstermijn.

## **5.2**

### **Juridische vormgeving**

#### **5.2.1**

##### **Algemeen**

De invoering van de nieuwe Wet ruimtelijke ordening (Wro) en het nieuwe Besluit ruimtelijke ordening (Bro) heeft op 1 juli 2008 plaatsgevonden. Bij het opstellen van het bestemmingsplan is de nieuwe wet- en regelgeving toegepast. Dit houdt onder andere in de strafbepaling en de algemene gebruiksbe-  
paling niet meer in het bestemmingsplan zijn opgenomen, omdat deze onderdeel zijn geworden van de Wet ruimtelijke ordening. Tevens zijn de regels ten aanzien van de uitsluiting van de aanvullende werking van het bestemmingsplan ten opzichte van de Bouwverordening onder de nieuwe Wro vervallen. Deze bepaling wordt niet meer opgenomen in de regels. Het betreft de stedenbouwkundige voorwaarden zoals die zijn opgenomen in de Bouwverordening.

In het nieuwe Besluit ruimtelijke ordening is een formulering opgenomen ten aanzien van de anti-dubbeltelregel en het overgangsrecht. Deze teksten zijn opgenomen in de regels. De nieuwe regelingen hebben als gevolg dat het bestemmingsplan wat betreft de vorm en de inhoud enigszins kan afwijken van de tot nu toe gebruikelijke indeling.

Een bestemmingsplan bevat op basis van artikel 3.1.3 Bro naast de bij of krachtens de Wet ruimtelijke ordening voorgeschreven bestemmingen en regels, in elk geval:

- a. een geometrische plaatsbepaling van het plangebied en van de daarin aangewezen bestemmingen;
- b. een beschrijving van die bestemmingen, waarbij per bestemming het doel of de doeleinden worden aangegeven.

#### **5.2.2**

##### **Het digitale bestemmingsplan**

De koppeling van de kaart, toelichting en regels (het bestemmingsplan) wordt in de nieuwe systematiek de verbeelding genoemd. De verbeelding is vervat in een GML. De digitale verplichting, het bestemmingsplan vervat in een GML, is ingegaan op 1 januari 2010. Vanaf dat moment heeft het digitale plan voorrang op het analoge plan. Voor het digitale bestemmingsplan gelden de RO-standaarden. De RO-standaarden bestaan uit: de Standaard Vergelijkbare Bestemmingsplannen 2008 (SVBP2008), de Standaard Toegankelijkheid Ruimtelijke instrumenten 2008 (STR12008) en de Praktijkrichtlijn bestemmingsplannen 2008 (PRBP2008).

Het bestemmingsplan is zodanig vormgegeven dat er sprake is van een digitaal uitwisselbaar plan, dat wil zeggen dat:

- aan alle verschillende kaartobjecten IMRO2008-coderingen zijn toegekend;
- de regels conform de SVBP2008 zijn opgesteld;
- de digitale kaart is vertaald naar de standaardtechniek van uitwisseling GML;
- de toelichting en regels in digitale vorm aan de kaart zijn gekoppeld.

Gebruik van de IMRO2008-coderingen zorgt er voor dat de bestemmingen op de kaart eenduidig worden geclassificeerd en dat, met behulp van een conversieprogramma, de kaart met regels ook door de ontvanger kan worden gelezen.

De SVBP2008 is op 1 januari 2010 verplicht gesteld en onderdeel van de RO-standaarden. De SVBP2008 bevat een aantal voorschriften die moeten worden opgevolgd en hebben op deze wijze rechtstreeks gevolg voor de inhoud van de regels van het bestemmingsplan. Voor de regels betekent dit onder meer dat niet meer wordt gesproken van voorschriften maar van regels. Tevens is er een aantal dwingend voorgeschreven begrippen, die worden neergelegd in het artikel 'Begrippen'. De SVBP2008 schrijft voor op welke wijze er invulling moet worden gegeven aan de 'Wijze van meten'. De artikelsgewijze opbouw is dwingend voorgeschreven door de SVBP2008. Dit geldt tevens voor de hoofdgroepen van de bestemmingen, eventuele dubbelbestemmingen en de gebruikte aanduidingen.

Bij de vormgeving van de kaart is aangesloten bij het standaardrenvooi zoals dat is opgenomen in de SVBP2008. Het kleurgebruik in de verbeelding is gelijk aan de analoge kaart en gebaseerd op de SVBP2008.

### 5.2.3

#### **Afstemming op andere wetten en verordeningen**

Met het oog op de duidelijkheid, dan wel om een dubbel vergunningstelsel te voorkomen is ten aanzien van een aantal wetten en/of verordeningen aangegeven hoe het gemeentebestuur bij de toepassing van de daarin opgenomen regelingen rekening houdt met het ruimtelijk beleid zoals dat met het bestemmingsplan wordt nagestreefd. Artikel 16 van de regels voorziet in een afstemmingsregeling.

Bij activiteiten waarbij ook belangen van het waterschap een rol spelen, vindt overleg plaats met het waterschap. Daarnaast blijft de Keur onverminderd van toepassing.

WATERSCHAP

Op 1 oktober 2010 is de Wet algemene bepalingen omgevingsrecht (Wabo) met het bijbehorende Besluit omgevingsrecht (Bor) in werking getreden. De invoering van de Wabo en het Bor heeft grote gevolgen voor het ruimtelijk

WET ALGEMENE BEPALINGEN  
OMGEVINGSRECHT

omgevingsrecht zoals dat gold op grond van de Wet ruimtelijke ordening (Wro). Met de inwerkingtreding van de Wabo is de Wro deels vervallen en opgaan in de Wabo.

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

Door de komst van de Wabo en het Bor zijn een aantal begrippen uit de Wro (onder andere ontheffing en aanlegvergunning) vervallen; deze begrippen worden ook in de RO-standaard SVBP2008 gebruikt. In september 2010 zijn er werkafspraken met betrekking tot de SVBP2008 gepubliceerd. Het voorliggende plan is aangepast aan de werkafpraak september 2010 SVBP2008. Zo wordt er niet meer gesproken over ontheffingen, maar over afwijkingen. De in het overgangsrecht genoemde bouwvergunning is vervangen door een omgevingsvergunning voor het bouwen.

#### **5.2.4**

##### **Plansystematiek**

Uitgangspunt voor de bestemmingsdifferentiatie is de in de toelichting aangegeven functionele structuur. In verband daarmee is onderscheid gemaakt tussen de volgende bestemmingen:

- Groen;
- Natuur - Waterrecreatief medegebruik;
- Recreatie - Recreatiebedrijven;
- Recreatie - Verblijfsrecreatie;
- Verkeer - Verblijf;
- Water;
- Wonen - Recreatief wonen.

#### **5.2.5**

##### **Afzonderlijke bestemmingen**

Per bestemming zal kort worden ingegaan wat er is opgenomen in de bestemmingsregels.

GROEN Een klein deel van het plangebied is bestemd voor 'Groen'. Van deze gronden moet ten minste 75% worden ingericht ten behoeve van gras, beplanting en/of


speelsterrein. Er mogen geen gebouwen worden gebouwd. Bouwwerken, geen gebouwen zijnde, mogen worden gebouwd tot een bouwhoogte van 3 m.

De bestemming 'Natuur - Waterrecreatief medegebruik' is opgenomen voor het natuurgebied aan de westzijde van het plangebied. De bestemming is gericht op het water en de oeverstroken. Het beheer, behoud en herstel van de aanwezige natuurlijke waarden van het water is inbestemd. In de bestemming mogen geen gebouwen worden gebouwd. Er mogen bouwwerken, geen gebouwen worden gebouwd tot een bouwhoogte van 3 m. In de specifieke gebruiksregels is opgenomen wat in ieder geval onder met de bestemming strijdig gebruik wordt verstaan.

NATUUR- WATERRECREATIEF  
MEDEGEBRUIK

De bestemming is gericht op bedrijven die een sterk watergebonden karakter hebben. Het betreft hier onder meer botenverkoop, -service en verhuurbedrijven. Deze vorm van watergebonden bedrijvigheid is vooral geprojecteerd aan de noordzijde van het plangebied. Ook de grote jachthaven met bijbehorende was- en toiletvoorziening in het plangebied kent deze bestemming. De gebouwen binnen de bestemming worden uitsluitend binnen een bouwvlak worden gebouwd. De maatvoering van gebouwen en het bebouwingspercentage van het bouwvlak is opgenomen in de bouwregels. Bestaande en/of vergunde bedrijfs- woningen passen binnen de bestemming. Door het opnemen van een wijzingsbevoegdheid in de bestemmingsregels is het mogelijk, onder de gestelde voorwaarden, een nieuwe bedrijfswoning te bouwen. In de bestemming is de aanduiding "specifieke bouwaanduiding - havenbebouwing" opgenomen. Hier- voor zijn eigen bouwregels in de bestemming opgenomen.

RECREATIE - RECREATIE-  
BEDRIJVEN

De bestemming 'Recreatie - Verblijfsrecreatie' bevat een aantal functies dat passend is voor recreatief verblijf. In de bestemming zijn onder andere een pension, een kampeerboerderij, zeilscholen en wonen toegestaan. Ook de in de bestemming aanwezige jachthaven is in de bestemming opgenomen via een aanduiding. De gronden mogen worden gebruikt voor het plaatsen van kampeermiddelen, zolang deze kampeermiddelen niet duurzaam met de grond worden verbonden. De kampeermiddelen dienen mobiel en/of demontabel te zijn. Gebouwen mogen worden gebouwd binnen een bouwvlak. Op de kaart is door middel van een aanduiding aangegeven met welk percentage een bouw- vlak mag worden bebouwd.

RECREATIE -  
VERBLIJFSRECREATIE

De in het plangebied aanwezige openbare straten en fiets- en voetpaden zijn bestemd voor 'Verkeer - Verblijf'. Binnen de bestemming mogen kleine ge- bouwtjes worden gebouwd, de bouwmaten zijn opgenomen in de bouwregels.

VERKEER - VERBLIJF

Het in het plangebied aanwezige bevaarbare water is als 'Water' bestemd. De afschermdende landtong die in het water ligt is aangeduid met de aanduiding "specifieke vorm van water - afschermdende landtong". In de bestemming mo- gen geen gebouwen worden gebouwd. Voor bouwwerken, geen gebouwen zijnde, is een regeling in de bouwregels opgenomen. Het betreft onder andere een regeling voor steigers en vlonders.

WATER

WONEN - RECREATIEF  
WONEN

In de bestemming is de recreatieve woonfunctie opgenomen. Voor de woningen is op de kaart een bouwvlak opgenomen. Het aantal woningen mag niet meer zijn dan het bestaande aantal woningen. De maatvoeringen hoofdgebouwen en aan- en uitbouwen en bijgebouwen is opgenomen in de bouwregels. In de bestemming is het gebruik van bouwwerken voor permanente bewoning uitgesloten.

# Uitvoerbaarheid

# 6

## 6.1

### **Economische uitvoerbaarheid**

Het onderhavige plan is een beheerplan, waarmee geen grote kosten zijn gemeoid. In het plan zijn wijzigingsbevoegdheden opgenomen, waarbij sprake kan zijn van een bouwplan in de zin van artikel 6.2.1 Bro. Op grond van artikel 6.12 Wro is een exploitatieplan verplicht voor dergelijke bouwplannen, mits de kosten voor grondexploitatie anderszins verzekerd zijn. Er zal in het geval dat bij toepassing van de wijzigingsbevoegdheid een bouwplan wordt mogelijk gemaakt, eerst worden bezien of er een kostenverhaalovereenkomst kan worden gesloten. In het uiterste geval kan worden overwogen om bij wijzigingsbevoegdheden een exploitatieplan vast te stellen. Nu een eventueel exploitatieplan gekoppeld is aan een wijzigingsplan, is het niet nodig om voor onderhavig bestemmingsplan een exploitatieplan vast te stellen. Vanuit het economisch oogpunt mag het plan uitvoerbaar worden geacht.

## 6.2

### **Maatschappelijke uitvoerbaarheid**

De resultaten van de inspraak en het overleg zullen zodra afgerond, in deze paragraaf aan de orde komen.