

 Gemeente Súdwest-Fryslân

 Bestemmingsplan 'Recreatiepark Bad Hindeloopen 2016'

 Vastgesteld

18 mei 2017

Gemeente Súdwest-Fryslân

Bestemmingsplan 'Recreatiepark Bad Hindeloopen 2016'

Vastgesteld

Inhoud:

- Toelichting
- Regels
- Geometrische plaatsbepaling (verbeelding)

werknummer: 705.303.00
datum: 18 mei 2017
bestand: J:\705\303\00\3 Projectresultaat\d. vaststelling

Inhoudsopgave van de toelichting

1	Inleiding	1
1.1	Aanleiding en doel van het plan	1
1.2	Ligging en begrenzing plangebied	1
1.3	Vigerende regeling	2
1.4	Bij het plan behorende stukken	3
2	Planbeschrijving	5
2.1	Bestaande situatie	5
2.2	Ontwikkeling	5
2.3	Juridische aspecten	8
3	Ruimtelijke Ordening	11
3.1	Rijksbeleid	11
3.2	Provinciaal beleid	14
3.3	Gemeentelijk beleid	18
3.4	Conclusie	23
4	Archeologie	25
4.1	Kader	25
4.2	Onderzoek	25
4.3	Conclusie	28
5	Cultuurhistorie	29
5.1	Kader	29
5.2	Onderzoek	29
5.3	Conclusie	30
6	Ecologie	31
6.1	Kader	31
6.2	Onderzoek	31
6.3	Conclusie	35
7	Water	37
7.1	Kader	37
7.2	Onderzoek	39
7.3	Conclusie	42
8	Milieu	43
8.1	Algemeen	43
8.2	M.e.r. beoordeling	43
8.3	Bodemkwaliteit	44

8.4	Akoestische aspecten	45
8.5	Luchtkwaliteit	46
8.6	Milieuzonering	48
8.7	Externe veiligheid	48
8.8	Overige belemmeringen	49
9	Uitvoerbaarheid	51
9.1	Economische uitvoerbaarheid	51
9.2	Maatschappelijke uitvoerbaarheid	51

Separate bijlagen bij de toelichting

- Bijlage 1: Natuurtoets Bestemmingsplan Recreatiepark Bad Hindeloopen Actualisatie 2016, Altenburg & Wymenga, projectnummer FE-KAdiv2016#5, d.d. 10 juni 2016
- Bijlage 2: M.e.r.-beoordeling 'Herontwikkeling Recreatiepark Bad Hindeloopen', Antea Group, projectnummer 0403828.00 revisie 0.5, d.d. 11 januari 2017
- Bijlage 3: Geluidsberekeningen
- Bijlage 4: Onderzoek broedvogels en vleermuizen 2016, Altenburg & Wymenga, d.d. 21 november 2016

Afbeelding 1.1: globale ligging en begrenzing plangebied

1 Inleiding

1.1 Aanleiding en doel van het plan

Ten zuiden van Hindeloopen is Camping Schuilenburg gelegen. Het campingterrein is direct aan het IJsselmeer gelegen en heeft een oppervlakte van ongeveer tien hectare. De camping beschikt over circa 500 standplaatsen, waarvan ongeveer 160 vaste staanplaatsen ten behoeve van stacaravans. Daarnaast zijn er 90 seizoensplaatsen en 230 toeristische plaatsen.

In de afgelopen jaren heeft het terrein een aantal keren te kampen gehad met wateroverlast. Daarnaast is er vanuit de markt een toegenomen vraag naar meer luxe verblijfplaatsen, zoals recreatiewoningen. Een aantal jaren geleden is daarom besloten camping Schuilenburg te herontwikkelen ten behoeve van recreatiewoningen. Dit heeft in 2012 geresulteerd in het bestemmingsplan 'Recreatiepark Bad Hindeloopen' dat de realisering van 195 recreatiewoningen met bijbehorende voorzieningen mogelijk maakt.

Tot op heden is de gewenste herontwikkeling echter nog niet van de grond gekomen. Gewijzigde marktomstandigheden, samen met de wens om tot een meer onderscheidende vorm van verblijfsrecreatie te komen, waren aanleiding tot een heroriëntatie op de bestaande plannen. Dit heeft geleid tot een nieuwe planopzet.

In overleg met gemeente en provincie is in 2015 een gewijzigd plan ontwikkeld. Het nieuwe planconcept kenmerkt zich door een opzet waarin:

- beter wordt ingespeeld op de unieke landschappelijke ligging van het plangebied;
- de relatie met het IJsselmeer wordt versterkt door het water het gebied binnen te halen;
- een nauwe verweving van natuur en recreatie ontstaat, waarbij de woningen 'te gast' zijn in het landschap;
- er minder woningen worden gerealiseerd (80 tot 120 recreatiewoningen) met daarnaast ruimte voor facilitaire voorzieningen zoals een receptiegebouw.

Ter plaatse van het campingterrein vigeert thans het bestemmingsplan "Recreatiepark Bad Hindeloopen". In dit bestemmingsplan is het destijds opgestelde verkavelingsplan gedetailleerd bestemd, waardoor de thans gewenste herontwikkeling in strijd is met het geldende bestemmingsplan. Om de gewenste ontwikkelingen juridisch-planologisch mogelijk te maken dient een nieuw bestemmingsplan te worden opgesteld.

1.2 Ligging en begrenzing plangebied

Het plangebied is gelegen op het grondgebied van de gemeente Súdwest-Fryslân, ten zuiden van de kern Hindeloopen.

Het plangebied omvat Camping Schuilenburg direct ten zuiden van Hindeloopen, alsmede een deel van het IJsselmeer. Het campingterrein is buitendijks gelegen en wordt aan de noord-, oost- en zuidzijde begrensd door de glooiende Westerdijk. Aan de westzijde grenst het plangebied aan het IJsselmeer. De globale ligging en begrenzing van het plangebied is weergegeven in afbeelding 1.1.

1.3 Vigerende regeling

Voor Camping Schuilenburg vigeert thans het bestemmingsplan 'Recreatiepark Bad Hindeloopen', dat door de gemeenteraad van Súdwest-Fryslân is vastgesteld op 21 juni 2012. Op 17 augustus 2012 is het plan onherroepelijk geworden.

Camping Schuilenburg is in het vigerende bestemmingsplan voorzien van de bestemmingen 'Recreatie – Recreatiewoningen' en 'Groen'. Binnen de recreatiebestemming is de aanduiding 'specifieke vorm van recreatie - recreatievoorziening' opgenomen voor gebouwen en overkappingen ten dienste van het recreatieterrein. Ter plaatse van deze aanduiding wordt ruimte geboden aan dienstverlenende functies, sport- en recreatievoorzieningen en horecagelegenheden (in de vorm van restaurants). De IJsselmeerdijk heeft daarnaast de bestemming 'Water – Waterkering' gekregen, het IJsselmeer is voorzien van de bestemming 'Natuur' met de nadere aanduidingen 'vaarweg', 'oever' en 'aanlegsteiger'. Ter plaatse van de aanduiding 'oever' zijn de gronden mede bestemd voor ondergeschikte recreatieve voorzieningen.

Afbeelding 1.2: verbeelding vigerend bestemmingsplan 'Recreatiepark Bad Hindeloopen'.

1.4 Bij het plan behorende stukken

Het bestemmingsplan 'Recreatiepark Bad Hindeloopen' bestaat uit bestemmingen en regels. De bestemmingen zijn geometrisch bepaald¹ en analoog verbeeld door middel van een verbeelding ('plankaart'). Bij de bestemmingen zijn regels ten aanzien van het bouwen en het gebruik opgenomen. Het plan gaat vergezeld van deze toelichting inclusief bijlagen/onderzoeken. In de toelichting worden de keuzes die zijn gemaakt bij het opstellen van de geometrische plaatsbepaling en de regels verantwoord en verduidelijkt. Vervolgens wordt hierin de uitvoerbaarheid van het plan aangetoond.

¹ Geografische coördinaten volgens het Rijksdriehoekstelsel bepalen de ligging van een bestemming. Met gebruikmaking van de coördinaten kan exact de plaats van een object in een gebied worden bepaald.

2 Planbeschrijving

2.1 Bestaande situatie

Camping Schuilenburg is direct aan het IJsselmeer gelegen - iets ten zuiden van de kern Hindeloopen - en heeft een oppervlakte van ongeveer tien hectare. De camping beschikt over zo'n 500 standplaatsen, waarvan ongeveer 160 vaste staanplaatsen ten behoeve van stacaravans. Daarnaast zijn er 90 seizoensplaatsen en 230 toeristische plaatsen.

De huidige camping ligt ingeklemd tussen de Westerdijk en de kapglooiing en wordt gekenmerkt door een rationele verkaveling. Door de buitendijkse ligging heeft het campingterrein de afgelopen jaren meerdere malen last gehad van wateroverlast. Het gebied tussen de kapglooiing en het IJsselmeer wordt gekenmerkt door natuurlijke oevers, met ruigtevegetatie, strandjes en watersportvoorzieningen.

Afbeelding 2.1: beeldimpressie bestaande situatie

2.2 Ontwikkeling

De wens is om de bestaande camping te herontwikkelen naar een recreatieterrein met hoogwaardige recreatiewoningen. Ten behoeve van deze herontwikkeling is een ruimtelijk concept opgesteld, waarbij Schuilenburg als schakel fungeert tussen 'stad' en 'natuurmonument' (zie afbeelding 2.2). Uitgangspunt van de herontwikkeling is dat het recreatieterrein 'te gast' is in het bestaande landschap. Dit landschap wordt thans gevormd door enkele structuurdragende elementen; het IJsselmeer, de groene Westerdijk en de kapglooiing, die een verbindend element vormt tussen het recreatieterrein en de kern Hindeloopen. Deze landschappelijke dragers hebben als basis gediend voor de landschappelijke inbedding van het nieuwe recreatiepark.

Het ruimtelijk concept gaat uit van de bestaande dijk met oeverzone. Daarvoor ontstaat een nieuw eiland, dat feitelijk twee gezichten heeft. Enerzijds oriënteert het eiland zich namelijk op de kreek, anderzijds op het IJsselmeer. Het eiland heeft de kenmerken van een glooiend kustlandschap, met een afwisselend microreliëf, een breed strand aan het IJsselmeer, natuurlijke oevers en strekdammen (zie afbeelding 2.3). Hierdoor is het nieuwe recreatieterrein beter bestand tegen het water.

De beoogde recreatiewoningen worden als het ware in het landschap 'gestrooid', waardoor de woningen een verschillende oriëntatie hebben. De toekomstige bebouwingsdichtheid van het recreatiepark is daarnaast ondergeschikt aan de landschappelijke waarden; de recreatiewoningen zijn dan ook nadrukkelijk 'te gast' in het landschap. In dit reliëfrijk woonlandschap is ruimte voor 80 tot 120 recreatiewoningen. Deze worden uitgevoerd in één bouwlaag met lessenaars-

kap. Door de toepassing van een verhoogd terras c.q. veranda als buitenruimte, ontstaat de mogelijkheid om de recreatiewoningen daadwerkelijk *in* het landschap te plaatsen. Het gebruik van robuuste natuurlijke materialen (zoals hout) en de toepassing van lessenaarsdaken met vegetatie (groene daken) worden de recreatiewoningen verweven met het omliggende landschap.

Afbeelding 2.2: Schuilenburg als verbindende schakel.

Afbeelding 2.3: ruimtelijk concept recreatiepark Bad Hindeloopen

Op de koppen van het eiland is ruimte voor enkele verbijzonderingen, zoals aanlegsteigers voor pleziervaartuigen en zwemsteigers. Daarnaast is bij de entree ruimte voor een receptie paviljoen. Een ander belangrijk onderdeel van het ruimtelijk concept wordt gevormd door de kapglooiing, dat het recreatieterrein verbindt met de kern Hindeloopen. Deze kapglooiing vormt feitelijk de ruggengraat van het eiland en leent zich uitstekend voor het aanbrengen van enkele verbijzonderingen. In de nieuwe situatie wordt de kapglooiing vormgegeven als een recreatieve route, van waaruit zich een informeel padennetwerk uitwaaert over het eiland.

Ontsluiting en parkeren

De toekomstige ontsluiting van het recreatiepark vindt op dezelfde wijze plaats als in de huidige situatie. Dat betekent dat het autoverkeer direct op de Westerdijk wordt ontsloten. Om het natuurlijke karakter van het recreatiepark te versterken wordt er geen doorgaande ontsluitingsroute op het eiland aangelegd, waardoor het gebied een autoluw karakter krijgt.

Het parkeren wordt op subtiele wijze ingepast. Dat betekent dat er enerzijds geconcentreerde parkeervoorzieningen bij de toegangen van het eiland worden aangelegd, alsmede enkele kleine parkeerclusters in de oeverzone. Daarnaast is er ruimte voor een informele parkeerzone aan de voet van de dijk. Het uitgangspunt is dat er twee parkeerplaatsen per recreatiewoning worden gerealiseerd. Dit is gebaseerd op de parkeerkencijfers uit de CROW-publicatie 317 'Kencijfers parkeren en verkeersgeneratie', waarin voor bungalowparken een minimale parkeernorm van 2,0 parkeerplaatsen per bungalow is opgenomen (uitgaande van een ligging in het buitengebied, in een niet stedelijke omgeving).

Landschappelijke inpassing en beeldkwaliteitplan

Schuilenburg ligt in een komvormige inham van de Zuiderzeedijk. Cruciale ingreep bij de nieuwe planopzet is een nieuw te graven watergang, waardoor het buitendijkse gebied losgemaakt wordt van de Zuiderzeedijk. De eigenheid van zowel de Zuiderzeedijk als van de buitendijkse 'plaat' wordt hierdoor versterkt. Door de ingreep ontstaan een oeverzone langs de dijk en een vrij gelegen eiland. Met daartussenin een brede 'lagune' die aan weerszijden in open verbinding staat met het IJsselmeer. Een kreek aan de westzijde van het eiland versterkt het zicht op het weidse water en vergroot de ruimtelijke diversiteit. Door de natuurlijke inrichting en de inbedding in de grotere landschappelijke structuur draagt de transformatie van camping Schuilenburg bij aan landschapsvorming en natuurontwikkeling.

De oude kapglooiing blijft (met enkele onderbrekingen) behouden en vormt een karakteristieke zichtas op de kerktoren van Hindeloopen. Samen met het naastgelegen pad vormt dit voormalige kust-beschermende element een markante recreatieve 'loper' richting Hindeloopen. Ter plaatse van de lagune wordt de kapglooiing onderbroken. Daarnaast zijn er drie smalle coupures (maximaal 5 meter breed) voorzien op plekken waar de ontsluitingsstructuur de kapglooiing doorsnijdt.

De bijzondere ligging aan het IJsselmeer en de landschappelijke opzet vormen de basis voor een ontspannen en natuurlijk vormgegeven woon/recreatiepark. De woningen zijn als het ware te gast in het landschap. De bebouwing is niet volgens een vast patroon gesitueerd maar ligt 'los gestrooid' op het eiland en de oeverzone. Het samenspel tussen bebouwing, landschap-reliëf en beplanting is er op gericht dat de bebouwing niet domineert.

In het document² "Recreatiepark Bad Hindeloopen – beeldkwaliteit landschap en bebouwing" (KuiperCompagnons, d.d. mei 2016) zijn welstandscriteria voor de bebouwing opgenomen. Maar van even groot belang zijn de uitgangspunten voor de te realiseren landschappelijke context. In de regels is een koppeling opgenomen met dit beeldkwaliteitplan door middel van een zogenoemde 'voorwaardelijke verplichting'. Dit betekent dat bij het afgeven van omgevingsvergunningen ook getoetst wordt aan het beeldkwaliteitplan.

² Dit document maakt als bijlage bij de regels onderdeel uit van dit bestemmingsplan.

2.3 Juridische aspecten

2.3.1 Planmethodiek

De beoogde herontwikkeling van het recreatieterrein vraagt enerzijds om voldoende rechtszekerheid, zodat het ruimtelijk concept juridisch-planologisch gewaarborgd is. Anderzijds vraagt de ontwikkeling ook om de nodige flexibiliteit, omdat thans nog niet duidelijk is waar de recreatiewoningen exact worden gesitueerd. Zodoende is er voor gekozen om de ruimtelijke hoofdstructuur vrij gedetailleerd vast te leggen middels eindbestemmingen. Waarbinnen ook faciliterende bebouwing zoals receptiepaviljoen en winkeltje mogelijk is. Concreet betekent dit dat het recreatiegebied is voorzien van een globale eindbestemming. Deze eindbestemming biedt een directe bouwtitel, wat betekent dat wanneer het bouwplan past binnen de in de bestemming genoemde regels, een bouwvergunning ('omgevingsvergunning voor de activiteit bouwen') kan en moet worden afgegeven.

2.3.2 Toelichting op de regels

De regels van het bestemmingsplan bestaan uit vier hoofdstukken:

- Inleidende regels (hoofdstuk 1);
- Bestemmingsregels (hoofdstuk 2);
- Algemene regels (hoofdstuk 3);
- Overgangs- en slotregels (hoofdstuk 4).

Hierna worden de vier hoofdstukken kort toegelicht.

Hoofdstuk 1 Inleidende regels

In dit hoofdstuk zijn diverse begrippen verklaard, die in de regels zijn opgenomen. Dit voorkomt dat er bij de uitvoering van het plan onduidelijkheden ontstaan over de uitleg van bepaalde regelingen. Daarnaast is in hoofdstuk 1 het artikel 'wijze van meten' opgenomen waarin bepaald is hoe de voorgeschreven maatvoering in het plan gemeten moet worden.

Hoofdstuk 2 Bestemmingsregels

In dit hoofdstuk zijn de feitelijk in het plan voorkomende bestemmingen geregeld. Per artikel is bepaald welk gebruik van de gronden is toegestaan en welke bouwregels er gelden. Hierna wordt een korte toelichting gegeven op de in het plan voorkomende bestemmingen.

Groen

De IJsselmeerdijk heeft de bestemming 'Groen' gekregen. Ter plaatse van de gronden met deze bestemming is bouwen in principe niet toegestaan, behoudens nutsvoorzieningen.

Natuur

De gronden die zijn gelegen binnen het Natura2000-gebied 'IJsselmeer' zijn voorzien van de bestemming 'Natuur'. Ter plaatse zijn de gronden primair bestemd voor het behoud, herstel en/of de ontwikkeling van het Natura2000-gebied en de daaraan eigen ecologische en landschappelijke waarden. Binnen de bestemming zijn evenwel enkele specifieke aanduidingen opgenomen. De oeverzone met bijbehorende voorzieningen zoals strekdammen zijn voorzien van de aanduiding 'oever'. Het beoogde strand van het eiland heeft de aanduiding 'recreatie' gekregen, teneinde extensieve dagrecreatie mogelijk te maken. Aan de noordzijde van het plangebied is de aanduiding 'vaarweg' opgenomen. Ter plaatse zijn de gronden bestemd voor

de instandhouding van een vaarweg en zandwinning (in verband met de aanleg van de geul). Deze vaarweg dient mede ten behoeve van de beoogde ligplaatsen op de noordelijke kop van het nieuwe eiland. Deze ligplaatsen zijn voorzien van de aanduiding 'ligplaats'. In de regels is bepaald dat het totale aantal ligplaatsen binnen de bestemmingen 'Natuur' en 'Water' niet meer dan 75 mag bedragen. Bouwen is binnen de bestemming 'Natuur' niet toegestaan, behoudens de aanleg van steigers en aanmeerpalen en overige bouwwerken, geen gebouwen zijnde.

Recreatie - Verblijfsrecreatie

Het recreatiepark is voorzien van de bestemming 'Recreatie – Verblijfsrecreatie'. Binnen deze bestemming zijn de gronden bestemd voor recreatiewoningen en eventuele bedrijfswoningen. Daarnaast is faciliterende bebouwing zoals een entreegebouw toegestaan, waarbinnen ruimte wordt geboden aan dienstverlenende functies, detailhandel en horeca. Voorts is de bestaande kapglooiing voorzien van een specifieke aanduiding, waarmee de instandhouding van de kapglooiing is gewaarborgd.

In de bouwregels is bepaald dat er ten hoogste 120 recreatiewoningen zijn toegestaan, waarvan de goot- en bouwhoogte niet meer mag bedragen dan respectievelijk 5 en 7 meter. De bedoeling is woningen te bouwen van één tot anderhalve bouwlaag waarbij splitlevel mogelijk is. Ook voor de andere bebouwing zijn specifieke bouwregels opgenomen. Middels een aanduiding op de regels is bepaald dat het maximum bebouwd oppervlak 15.000 m² mag bedragen.

Water

De geul tussen het beoogde eiland en de IJsselmeerdijk is voorzien van de bestemming 'Water'. Binnen deze bestemming zijn de gronden bestemd voor water, oevers, extensief dagrecreatief medegebruik en waterhuishoudkundige en waterkerende voorzieningen. Daarnaast is een specifieke aanduiding 'ligplaats' opgenomen voor de aanleg van ligplaatsen bij de recreatiewoningen. In de regels is bepaald dat het totale aantal ligplaatsen binnen de bestemmingen 'Natuur' en 'Water' niet meer dan 75 mag bedragen. Bouwen is binnen de bestemming 'Water' niet toegestaan, behoudens de aanleg van steigers en aanmeerpalen, bruggen en overige bouwwerken, geen gebouwen zijnde.

Wonen

De woning op de IJsselmeerdijk is – overeenkomstig het vigerende bestemmingsplan – voorzien van de bestemming 'Wonen'. Daarbij is de thans vigerende situatie één-op-één overgenomen.

Waterstaat – Waterkering (dubbelbestemming)

Ter bescherming van de aanwezige waterkering (Westerdijk) is de dubbelbestemming "Waterstaat – Waterkering" opgenomen. Op deze gronden is de keur het Wetterskip Fryslân van toepassing. Binnen deze gronden mogen slechts bouwwerken worden opgericht indien dit de waterschapsbelangen niet schaadt. De beoordeling hiervan ligt bij de beheerder van de primaire waterkering.

Hoofdstuk 3 Algemene regels

In hoofdstuk 3 worden, in aanvulling op de bestemmingsbepalingen, diverse aanvullende regels gesteld.

Anti-dubbeltelregel

In deze regel is vastgelegd dat grond die in aanmerking moest worden genomen bij het verlenen van een omgevingsvergunning voor de activiteit bouwen, waarvan de uitvoering heeft plaatsgevonden of alsnog kan plaatsvinden, bij de beoordeling van een andere aanvraag om omgevingsvergunning voor de activiteit bouwen niet opnieuw in beschouwing mag worden genomen.

Algemene gebruiksregels

Dit artikel bevat algemene gebruiksregels ten aanzien van strijdig gebruik, alsmede ten aanzien van parkeren. Indien op grond van één van de in het voorliggende plan opgenomen bestemmingen wordt gebouwd dan wel het gebruik wordt gewijzigd, dient voorzien te worden in voldoende parkeergelegenheid. Daarbij dient voldaan te worden aan de parkeernormen zoals genoemd in de regels.

Algemene aanduidingsregels

Voor de gronden parallel aan de IJsselmeerdijk is de gebiedsaanduiding 'vrijwaringszone – dijk' opgenomen. Ter plaatse van deze aanduiding mogen slechts bouwwerken worden opgericht indien waterschapsbelangen zulks gedogen. Om dit goed te kunnen beoordelen dient, bij de beoordeling van bouwaanvragen, advies te worden ingewonnen bij de beheerder van de waterkering.

Algemene afwijkingsregels

In dit artikel zijn regels opgenomen voor het desgewenst in geringe mate afwijken en overschrijden van maten en bouwgrenzen, zoals die in de bestemmingsregels zijn aangegeven. Aan de overschrijding zijn randvoorwaarden gekoppeld.

Hoofdstuk 4 Overgangs- en slotregels

In het overgangsrecht is een regeling opgenomen voor bebouwing en gebruik dat al bestond bij het opstellen van het plan, maar dat strijdig is met de opgenomen regeling. Onder bepaalde voorwaarden mag deze strijdige bebouwing en/of strijdig gebruik worden voortgezet of gewijzigd.

In de slotregel is de officiële naam van het plan bepaald. Onder deze naam kan het bestemmingsplan worden aangehaald.

2.4.3 Geometrische plaatsbepaling en verbeelding

De analoge verbeelding van de geometrische plaatsbepaling kent een schaal van 1 : 1.000 en bestaat uit één kaartblad. Voor het tekenen van de verbeelding is een topografische ondergrond gebruikt. Op de verbeelding wordt met lijnen, coderingen en arceringen aan gronden een bepaalde bestemming toegekend. Binnen een bestemmingsvlak zijn op de verbeelding met aanduidingen nadere regels aangegeven. De verbeelding is volgens IMRO 2012 (Informatiemodel Ruimtelijke Ordening) getekend. Dit is een eenduidige en technische methode voor het tekenen van geometrisch bepaalde bestemmingen. Hiermee kan ruimtelijke informatie eenvoudig digitaal uitgewisseld worden met andere overheden en samenwerkingspartners. Ook maakt deze methode het mogelijk om het plan via internet te raadplegen.

3 Ruimtelijke Ordening

3.1 Rijksbeleid

SVIR en Barro

Het Rijk heeft haar ruimtelijk beleid vastgelegd in de Structuurvisie Infrastructuur en Ruimte (SVIR) en het Besluit algemene regels ruimtelijke ordening (Barro). De leidende gedachte van het rijksbeleid is ruimte maken voor groei en beweging, waarbij het Rijk zich vooral concentreert op decentralisatie. De verantwoordelijkheid wordt verplaatst van Rijksniveau naar provinciaal en gemeentelijk niveau. In het Rijksbeleid (SVIR en Barro) worden geen specifieke uitspraken gedaan met betrekking tot het voorliggende plangebied. Wel is de uitbreidingsruimte in het IJsselmeergebied aangemerkt als nationaal belang.

Elke gemeente rond het IJsselmeer heeft 5 hectare uitbreidingsruimte in het IJsselmeergebied. Als ijkpunt is de gemeentelijke indeling op 22 december 2009 gehanteerd. Dit houdt in dat de gemeente Súdwest-Fryslân in totaal 10 hectare uitbreidingsruimte heeft (5 hectare voor de voormalige gemeente Nijefurd en 5 voor de voormalige gemeente Wûnseradiel). Daarnaast zijn een aantal specifieke projecten in het IJsselmeer aangewezen, die buiten deze standaardregeling vallen. Onderhavig project is niet genoemd als één van deze projecten.

Uitbreidingsruimte heeft alleen betrekking op daadwerkelijke vermindering van het waterbergend vermogen. Overstroombare natuur wordt daarbij niet gezien als nieuwe bebouwing of landaanwinning. Omdat de voorliggende ontwikkeling niet leidt tot een afname van het waterbergend vermogen van het IJsselmeer, vormt het Barro op dit punt geen belemmering voor dit bestemmingsplan.

Ladder voor duurzame verstedelijking

Bij besluit van 28 augustus 2012 is de ladder voor duurzame verstedelijking (duurzaamheidsladder) in het Besluit ruimtelijke ordening (Bro) opgenomen. Als gevolg van deze wijziging zijn gemeenten en provincies verplicht om in de toelichting van een ruimtelijk besluit de duurzaamheidsladder op te nemen, wanneer een zodanig besluit een nieuwe stedelijke ontwikkeling mogelijk maakt. Daarbij dient te worden voldaan aan de hieronder genoemde voorwaarden:

- a. er wordt beschreven dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte;
- b. indien uit de beschrijving, bedoeld in onderdeel a, blijkt dat sprake is van een actuele regionale behoefte, wordt beschreven in hoeverre in die behoefte binnen het bestaand stedelijk gebied van de betreffende regio kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins;
- c. indien uit de beschrijving, bedoeld in onderdeel b, blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied van de betreffende regio kan plaatsvinden, wordt beschreven in hoeverre wordt voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld.

Het thans vigerende bestemmingsplan 'Recreatiepark Bad Hindeloopen' voorziet reeds in de bouw van 191 recreatiewoningen, die tot op heden niet gebouwd zijn. Middels het voorliggende bestemmingsplan wordt dit aantal teruggebracht naar (80 tot) maximaal 120 recreatiewoningen, waardoor er sprake is van een afname ten opzichte van de vigerende situatie. Daarmee wordt ingespeeld op de toegenomen vraag naar een meer onderscheidend recreatiemilieu waarin landschappelijke en natuurlijke kwaliteiten belangrijke dragers zijn. Ten opzichte van het vige-

rend bestemmingsplan wordt de bijzondere landschappelijke ligging van het plangebied beter benut. De relatie met het IJsselmeer wordt versterkt door het water het gebied binnen te halen. Daarnaast wordt ingezet op een nauwe verweving van natuur en recreatie, waarbij de woningen 'te gast' zijn in het landschap.

Uit onderzoek blijkt bovendien dat er een groot potentieel is voor tweede woningen. Ook lijkt er meer vraag te komen naar deeltijdwoningen door nieuwe leefstijlen. Volgens onderzoek van het NRIT (2010) wordt de totale vraag naar twee woningen in Nederland op 78.000 per jaar geschat, waarvan 12% binnen Nederland zelf (9.360 woningen). Daarbij speelt mee dat op de 'gewone' markt vrijkomende woningen kwalitatief niet voldoen aan de vraag naar tweede woningen. In een bijzonder woonmilieu kan het tweede wonen een gewenste bestemming zijn, naast een recreatieve bestemming. Met het voorliggende bestemmingsplan wordt een bijzonder woonmilieu gecreëerd. Het Recreatiepark Bad Hindeloopen is door de buitendijkse ligging en bijzondere landschappelijke inpassing geen standaard recreatiepark en betreft ook geen planontwikkeling voor permanente woningen op de 'gewone' markt. Hiermee rekening houdende is het aannemelijk dat de voorliggende planontwikkeling een deel van de vraag naar tweede woningen kan bedienen. Daarmee wordt voldaan aan stap 1 van de ladder voor duurzame verstedelijking.

Overigens sluit de voorliggende ontwikkeling aan bij het beleid van de provincie Fryslân, die er naar streeft om de woonkwaliteiten van Friesland, zoals rust en ruimte, landschappelijke en natuurlijke waarden, te benutten als sociaaleconomische impuls. Bevordert wordt dat recreatie en toerisme als (nieuwe) sociaal-economische drager en als beheerder van landschap, natuur en erfgoed ten volle wordt benut. De voorliggende ontwikkeling biedt hiertoe volop mogelijkheden.

Het voorliggende plangebied is aan te merken als een locatie binnen bestaand stedelijk gebied. Conform artikel 1.1.1, lid 1 van het Bro wordt onder bestaand stedelijk gebied verstaan: het bestaand stedenbouwkundig samenstel van bebouwing ten behoeve van wonen, dienstverlening, bedrijvigheid, detailhandel of horeca, alsmede de daarbij behorende openbare of sociaal culturele voorzieningen, stedelijk groen en infrastructuur. In de huidige situatie is er een camping in het plangebied gevestigd, met een oppervlakte van ongeveer tien hectare. De camping beschikt over zo'n 500 standplaatsen, waarvan ongeveer 160 vaste staanplaatsen ten behoeve van stacaravans. Op het plangebied rust bovendien een bouwtitel voor de bouw van maximaal 191 recreatiewoningen. Zodoende is het plangebied te kwalificeren als bestaand stedelijk gebied. Het voorliggende bestemmingsplan maakt de herontwikkeling van de bestaande camping mogelijk. Derhalve kan worden voldaan aan stap 2 van de ladder voor duurzame verstedelijking.

Gelet op het voorgaand is stap 3 van de ladder voor duurzame verstedelijking niet van toepassing.

Nationaal Waterplan

In december 2009 is de Vierde Nota Waterhuishouding (nw4) vervangen door het Nationaal Waterplan. Het Nationaal Waterplan is tevens een structuurvisie op basis van de nieuwe Waterwet en de Wet ruimtelijke ordening en is opgesteld voor de planperiode 2009-2015. Het Nationaal Waterplan vervangt op onderdelen het beleid uit de Nota Ruimte voor het IJsselmeer, de Noordzee en de rivieren. De Nota Ruimte regelde de ruimtelijke doorwerking van het huidige waterbeleid. Dit verandert. Voor de gebieden die onderdeel uitmaken van de ruimtelijke hoofd-

structuur, te weten de kust, de grote rivieren en het IJsselmeergebied, is het Besluit algemene regels ruimtelijke ordening (Barro) in werking getreden.

Het Nationaal Waterplan zet het beleid uit de nw4 versterkt voort. Het beleidsdoel is het realiseren of in stand houden van duurzame en klimaatbestendige watersystemen. Bij de besluitvorming over ruimtelijke ontwikkelingen zullen de wateraspecten een zwaarder belang in de afweging moeten krijgen, dan onder het beleid van de Vierde Nota het geval is. Dit is noodzakelijk om op de korte en de lange termijn te kunnen blijven beschikken over duurzame en klimaatbestendige watersystemen.

Voor een duurzaam en klimaatbestendig watersysteem is het van belang bij ruimtelijke ontwikkelingen rekening te houden met waterhuishoudkundige eisen op korte en lange termijn. Omgekeerd moet de waterbeheerder zich bewust zijn van het feit dat in een gebied meer dan alleen waterdoelen gerealiseerd moeten worden. Hij moet anticiperen op ruimtelijk-economische ontwikkelingen.

Deltaprogramma

Het Deltaprogramma heeft 5 deltabeslissingen opgesteld. Hierin staan plannen om Nederland te beschermen tegen hoogwater en zoetwatertekort. De deltabeslissingen vormen de basis voor het waterbeleid. Het kabinet heeft de beslissingen overgenomen in de wet. Eén van de Deltabeslissingen is de Deltabeslissing IJsselmeergebied. Hierin staat onder andere hoe overtollig water naar de Waddenzee kan worden afgevoerd. En onder welke voorwaarden het IJsselmeergebied kan dienen als voorraad zoetwater voor andere gebieden.

Deltabeslissing IJsselmeergebied

Belangrijk onderdeel van de voorgestelde Deltabeslissing is dat het gemiddelde winterpeil in het IJsselmeer tot 2050 gelijk blijft. Het water wordt met een combinatie van spuien en pompen naar de Waddenzee afgevoerd. Als de zeespiegel en het weer het toelaten, vindt afvoer plaats via spuien. Als spuien niet kan, is met inzet van pompen toch een voldoende afvoer te waarborgen. Om dit mogelijk te maken worden meer pompen op de Afsluitdijk gebouwd. Dit is veel goedkoper dan het waterpeil geleidelijk mee te laten stijgen met de zeespiegel. Voor de periode na 2050 blijft de optie open om het winterpeil beperkt mee te laten stijgen met de zeespiegel (maximaal 10-30 cm), maar alleen als dat noodzakelijk en kosteneffectief is.

De voorgestelde Deltabeslissing voorziet ook in flexibeler beheer van de streefpeilen. Daarmee kan de waterbeheerder beter inspelen op de verwachte weersomstandigheden en een grotere zoetwatervoorraad in de zomer creëren. Als het klimaat of de economie verandert, kunnen ook het wateraanbod en het watergebruik veranderen. Het is belangrijk om de vraag en het aanbod in evenwicht te houden. Met flexibel peilbeheer is het mogelijk de zoetwaterbuffer in het IJsselmeergebied stapsgewijs te vergroten en tegelijkertijd te besparen op de vraag.

Met de eerste stap van flexibel peilbeheer neemt de voorraad in het zomerseizoen toe met 20 cm in het IJsselmeer, Markermeer en de Zuidelijke Randmeren. Als de vraag naar zoetwater toeneemt, is de buffer verder te vergroten tot een waterschijf van 40-50 cm. Om flexibel peilbeheer mogelijk te maken, krijgen de oevergebieden een flexibele inrichting. Na 2050 kan het wenselijk zijn in droge perioden meer water via de IJssel naar het IJsselmeer te laten stromen. Of dat nodig is, is afhankelijk van de klimaatverandering.

Buitendijkse ontwikkeling

Formeel heeft Rijkswaterstaat geen bevoegdheden om veiligheidseisen te stellen aan buitendijkse ontwikkelingen. Hiermee samenhangend acht Rijkswaterstaat zich dus op voorhand ook niet verantwoordelijk voor eventuele schade (aan nieuwe ontwikkelingen) die in het buitendijks gebied wordt geleden en ook niet voor de veiligheid van het buitendijkse gebied. Eventuele initiatiefnemers dienen zich bewust te zijn van het grotere overstromingsrisico in buitendijks gebied.

Het kabinet maakt ruimte voor nieuwe klein- en grootschalige buitendijkse ontwikkelingen. Buitendijkse ontwikkelingen moeten een toegevoegde waarde hebben voor de bestaande kernkwaliteiten en karakteristieken van het bestaande (water)landschap. Verrommeling moet worden voorkomen door bijvoorbeeld bestaande zichtlijnen niet te doorbreken. Naast esthetische voorwaarden is het belangrijk bij de buitendijkse ontwikkelingen te streven naar versterking van ecologie en veiligheid. Dit kan bijvoorbeeld door in het ontwerp aandacht te besteden aan land-water-overgangen. Bij buitendijkse bebouwing moet aansluiting bij bestaande bebouwing en infrastructuur vanzelfsprekend zijn. Inpasbaarheid en maatvoering zijn daarbij overwegende factoren.

In het Besluit algemene regels ruimtelijke ordening zijn in Artikel 2.12 regels opgenomen ten aanzien van de uitbreidingsruimte voor nieuwe bebouwing en landaanwinning in bestemmingsplannen voor het IJsselmeergebied. Hierin is onder artikel 2.12.2 lid 2 sub f opgenomen dat de omvang voor nieuwe kleinschalige buitendijkse ontwikkelingen per gemeente (op basis van de gemeentelijke indeling op 22 december 2009) beperkt is tot een maximum van in totaal 5 hectare per gemeente. Door gemeentelijke herindeling is in de gemeente Súdwest-Fryslân in totaal 10 hectare uitbreidingsruimte. De voorliggende ontwikkeling voorziet in circa 1,62 hectare landwinning in buitendijks gebied. Dit is aanmerkelijk minder dan het toegestane maximum van 10 hectare. Bovendien mag en kan een deel van de voorgenoemde 1,62 hectare overstromen bij hoog water.

Voor bestaande buitendijkse bebouwing en gebieden geldt dat herstructurering is toegestaan onder dezelfde hierboven beschreven kwalitatieve voorwaarden. De met dit beleid gemoeide kwantitatieve buitendijkse ontwikkelingsruimte leidt niet tot een significante afname van het waterbergend vermogen van het IJsselmeergebied. Het verlies aan waterbergend vermogen hoeft daarom niet te worden gecompenseerd.

Als voorwaarde voor alle buitendijkse ontwikkelingen geldt dat ze moeten passen binnen de natuurwetgeving en dat het functioneren van het watersysteem nu en in de toekomst niet wordt belemmerd. Dit betekent dat voor ontwikkelingen in het IJsselmeer rekening moet worden gehouden met de invoering van een bandbreedte waarbinnen het zomerpeil mag fluctueren.

3.2 Provinciaal beleid

Streekplan Fryslân 2007

Provinciale Staten van Fryslân hebben op 13 december 2006 het Streekplan voor Fryslân vastgesteld. In het Streekplan Fryslân 2007 wordt het beleid ten aanzien van sterke steden en een vitaal platteland uiteengezet. Bij het vaststellen van het Streekplan hebben Provinciale Staten verzocht om een tussentijdse evaluatie van het streekplan. Deze tussentijdse evaluatie heeft in 2012 plaatsgevonden en is in december 2012 aangeboden aan Provinciale Staten. Deze hebben op 23 januari 2013 de uitkomsten van de tussentijdse evaluatie vastgesteld als bouwstenen voor toekomstig ruimtelijk beleid van de provincie.

De provincie streeft ernaar de woonkwaliteiten van Fryslân, zoals rust en ruimte, landschappelijke en natuurlijke waarden, te benutten als sociaaleconomische impuls voor Fryslân. De provincie stimuleert hiermee dat mensen uit andere provincies naar Fryslân verhuizen.

Bevorderd wordt dat recreatie en toerisme als (nieuwe) sociaaleconomische drager en als beheerder van landschap, natuur en erfgoed ten volle wordt benut. Grootschalige en intensieve recreatie wordt geconcentreerd in stedelijke en regionale kernen. Daarnaast zijn een aantal recreatiekernen aangewezen. In de (voormalige) gemeente Nijefurd is Workum een stedelijk- en regionaal centrum. Hindeloopen, Koudum en Stavoren zijn aangewezen als recreatiekernen.

De provincie streeft daarnaast naar kwaliteitsverbetering van recreatieve voorzieningen. Het omzetten van kampeermiddelen in recreatiewoningen is daarbij één van de opties. Wel moet er aandacht zijn voor voldoende betaalbare recreatiemogelijkheden in de omgeving. In de regio blijft sprake van een gevarieerd aanbod voor recreëren op campings. Dit geldt voor zowel de toeristische plaatsen, alsook vaste standplaatsen voor stacaravans. Vlakbij het plangebied is een camping gelegen. Hier zijn voldoende recreatieve standplaatsen beschikbaar. Tevens is hier ruimte voor vaste standplaatsen voor stacaravans. Ten tweede is de vraag naar recreëren op grootschalige campings de laatste jaren gedaald. De trend is dat er enerzijds vraag is naar (kleinschalig) kamperen, waarbij rust, ruimte en landschap belangrijke aspecten zijn. Hier is binnen de gemeente en de regio voldoende aanbod voor. Te denken valt aan kamperen bij de boer of kleinschalige kampeerterreinen met maximaal 25 standplaatsen. Voor deze vorm van recreëren is voldoende mogelijkheid in de omgeving. Anderzijds is er een toegenomen vraag naar recreatiebungalows in het hogere segment. De herontwikkeling van camping naar recreatiewoningen past daarom binnen de trend naar meer vraag naar recreatiewoningen.

Structuurvisie 'Grutsk op 'e Romte'

Op 26 maart 2014 is Grutsk op 'e Romte vastgesteld door Provinciale Staten als structuurvisie. Grutsk op 'e Romte is een thematische structuurvisie (over landschappelijke en cultuurhistorische structuren van provinciaal belang) en is voor dit thema een kader dat gebruikt wordt bij ruimtelijke afwegingen. Het is een zelfbindend document, dus alleen bindend voor de provincie zelf.

In de structuurvisie 'Grutsk op 'e Romte' worden landschappelijke en cultuurhistorische structuren van provinciaal belang in samenhang geanalyseerd en gewaardeerd. Het doel hiervan is behoud en verdere ontwikkeling van de ruimtelijke kwaliteit door middel van informeren, inspireren en adviseren. Grutsk op 'e Romte is als procesvereiste in de verordening Romte opgenomen. Dat betekent dat vereist wordt dat bij het opstellen van een ruimtelijk plan een analyse wordt gemaakt van de aanwezige waarden in het plangebied, in het bijzonder van de landschappelijke en cultuurhistorische structuren. En dat afgewogen en gemotiveerd wordt op welke wijze in het plan rekening is gehouden met de provinciale belangen uit Grutsk op 'e Romte.

Voor de opbouw van structuurvisie is ervoor gekozen om de landschappelijke en cultuurhistorische structuren van provinciaal belang aan te geven volgens twee schaalniveaus.

1. Er zijn grotere structuren die karakteristiek zijn voor de gehele provincie en niet onder te brengen zijn binnen bepaalde grenzen.
2. Daarnaast zijn er structuren die karakteristiek zijn voor bepaalde delen van Fryslân en pas op een lager schaalniveau benoembaar en herkenbaar zijn

Afbeelding 3.1: uitsnede structuurvisiekaart

In de kaart behorende bij de structuurvisie is het plangebied niet specifiek aangeduid. Op basis van de gebiedskenmerken is het plangebied echter te typeren als 'buitendijks land/zomerpolders'. Camping Schuilenburg is namelijk buitendijk gelegen. De Westerdijk, aan de oostzijde van het plangebied, is in de structuurvisiekaart aanmerkt als 'dijk'. Kenmerkend voor het gebied is het grote, open watervlak van het IJsselmeer, dat contrasteert met het lange groene lint van de IJsselmeerdijk die het achtergelegen gebied tegen het water beschermt. De structuurvisie 'Grutsk op 'e Romte' doet geen specifieke uitspraken over het voorliggende plangebied en werpt derhalve geen belemmeringen op in het kader van dit bestemmingsplan.

Verordening Romte Fryslân 2014

Provinciale ruimtelijke belangen moeten sinds de invoering van de nieuwe Wro zo veel mogelijk in een provinciale verordening worden geborgd. In de Provinciale Verordening Romte Fryslân 2014 (vastgesteld op 25 juni 2014) wordt aangegeven welk onderwerpen de provincie van provinciaal belang acht en op welke wijze de provinciale belangen moeten worden vertaald in gemeentelijke ruimtelijke plannen. Als daaraan niet wordt voldaan, zal de provincie een zienswijze indienen en eventueel een aanwijzing geven als onvoldoende aan die zienswijze tegemoet wordt gekomen.

Provinciale belangen zijn belangen die 'niet doelmatig of doeltreffend op gemeentelijk niveau kunnen worden afgewogen en behartigd, omdat de effecten het lokale niveau overstijgen'. De verordening bevat geen nieuwe regels, maar borduurt voort op geldend provinciaal beleid, dat is opgenomen in het Streekplan Fryslân, de structuurvisie 'Grutsk op 'e Romte' en enkele andere provinciaal ruimtelijke plannen. De verordening zelf voorziet niet in nieuw beleid. Toekomstig nieuw provinciaal beleid zal via een herziening van de verordening door kunnen werken. De verordening is dus dynamisch en zal regelmatig worden aangepast.

In de verordening worden een tiental onderwerpen geregeld, waaronder 'natuur', 'recreatie en toerisme' en 'kustverdediging'. In Kaart 3 van de Verordening is het IJsselmeer aangemerkt als Ecologische Hoofdstructuur (EHS). Het gebied ten westen van de kapglooiing is aangemerkt als natuur, maar behoort formeel niet tot de EHS. Een ruimtelijk plan dat betrekking heeft op gronden die deel uitmaken van de EHS, dan wel zijn aangemerkt als 'Natuur buiten de EHS', dient te voorzien in een passende bestemming met gebruiksregels gericht op behoud, herstel of ont-

wikkeling van de wezenlijke kenmerken en waarden van de gronden. De beoogde herontwikkeling van Camping Schuilenburg is gedeeltelijk voorzien op gronden die binnen de EHS zijn gelegen. Zoals blijkt uit hoofdstuk 7 van deze toelichting draagt de voorliggende ontwikkeling bij aan het behoud en de ontwikkeling van de aanwezige natuurwaarden.

Afbeelding 3.2: EHS-gebieden (Kaart 3, links) en kustverdediging (Artikel 8, rechts)

In artikel 8 van de Verordening Romte zijn regels gesteld aan buitendijks bouwen en primaire waterkeringen (waaronder de Westerdijk). Het voorliggende bestemmingsplan bevat een conserverende regeling voor de Westerdijk, waarbij de gronden zijn voorzien van de bestemming 'Groen' met de dubbelbestemming 'Waterstaat – Waterkering'. Ter plaatse van deze dubbelbestemming mogen slechts bouwwerken worden opgericht indien waterschapsbelangen zulks gedogen. Om dit goed te kunnen beoordelen dient, bij de boordeling van bouwaanvragen, advies te worden ingewonnen bij de beheerder van de waterkering. Om toekomstige dijkversterkingen mogelijk te maken is aan de zijde van het recreatieterrein de gebiedsaanduiding 'vrijwaringszone – dijk' opgenomen.

In de artikel 8.2.1 van de Verordening Romte is bepaald dat ruimtelijke plannen in principe geen nieuwe bouw- en gebruiksmogelijkheden kunnen toestaan voor nieuwe recreatieve voorzieningen of nieuwe stedelijke functies in buitendijks gebied. In Artikel 8.2.2. wordt de mogelijkheid geboden om hier gemotiveerd van af te wijken indien sprake is van een herstructureringslocaties. Een en ander met inachtneming van de volgende voorwaarden:

- a. de mogelijkheden worden afgewogen ten opzichte van het risico op calamiteiten bij overstroming, waarbij de risico's worden beperkt door risicobewust te bouwen en rekening wordt gehouden met toekomstige stijging van het waterpeil;
- b. versterking van de waterkering niet onomkeerbaar wordt belemmerd;
- c. er geen beperkingen optreden voor de beroepsscheepvaart;
- d. de mogelijkheden geen afbreuk doen aan de landschappelijke en cultuurhistorische kernkwaliteiten en de natuurlijke waarden van de omgeving;
- e. de waterkwaliteit niet nadelig wordt beïnvloed;
- f. advies is gevraagd aan de waterbeheerder en voor zover van toepassing de vaarwegbeheerder.

Het voorliggende bestemmingsplan heeft betrekking op de herontwikkeling van een bestaand - buitendijks gelegen – recreatieterrein. Daarmee bestaat de mogelijkheid om af te wijken van het bepaalde in artikel 8.2.1. van de Verordening. De bovengenoemde voorwaarden hebben als uitgangspunt gediend voor het nieuwe ruimtelijke concept. Door een glooiend kustlandschap te creëren, met subtiele hoogteverschillen, een breed strand, strekdammen en een ‘nevengeul’, is het recreatieterrein beter beschermd tegen de toekomstige stijging van het waterpeil. De bestaande landschappelijke, cultuurhistorische (o.a. kapglooiing) en natuurwaarden hebben als uitgangspunt gediend voor het ruimtelijke concept en zijn voldoende gewaarborgd (zie ook paragraaf 2.2). Daarnaast is de instandhouding van de bestaande waterkering gewaarborgd, alsmede de waterkwaliteit. Om toekomstige versterkingen van de waterkering mogelijk te maken is de gebiedsaanduiding ‘vrijwaringszone – dijk’ opgenomen. Tot slot vormt de beoogde ontwikkeling geen beperking voor de beroepsscheepvaart. Daarmee vormt de Verordening Romte geen belemmering voor de gewenste herontwikkeling van het bestaande recreatieterrein.

Tot slot zijn er in de Verordening Romte regels gesteld aan ruimtelijke plannen die voorzien in nieuwe recreatiewoningen. Het thans vigerende bestemmingsplan ‘Recreatiepark Bad Hindeloopen’ voorziet reeds in de bouw van 191 recreatiewoningen. Middels het voorliggende bestemmingsplan wordt dit aantal teruggebracht tot maximaal 120 recreatiewoningen, waardoor er sprake is van een afname ten opzichte van de vigerende rechten. Daarmee is het voorliggende bestemmingsplan niet in strijd met de regels ten aanzien van recreatiewoningen. De Verordening Romte 2014 vormt zodoende geen belemmering voor dit bestemmingsplan.

3.3 Gemeentelijk beleid

Ontwikkelvisie 2011–2021 gemeente Súdwest-Fryslân

De “Ontwikkelvisie 2011–2021 gemeente Súdwest-Fryslân” is op 22 maart 2012 vastgesteld. In deze visie staan de gemeentelijke ambities betreffende sociale, ruimtelijke en economische ontwikkelingen beschreven. De visie vormt een belangrijke basis voor nieuw beleid en ruimtelijke plannen. De visie maakt duidelijk hoe de gemeente zich naar de toekomst toe wil positioneren, wat de belangrijkste speerpunten zijn en op welke aandachtsgebieden wordt ingezet. De ontwikkelvisie beslaat een periode van tien jaar.

In de gemeente worden vijf landelijke clusters en één stedelijk cluster rondom Bolsward en Sneek onderscheiden. De ontwikkelvisie rust op zes pijlers waar een visie op is geformuleerd en waar een koers per landelijk of stedelijke cluster voor is uitgezet. De pijlers met bijbehorende visie betreffen:

- a. Verscheidenheid in kernen: Gebiedsgerichte aanpak via clusters, met oog voor samenhang. Aandacht voor unieke ruimtelijke structuur, sociaaleconomische kenmerken en toekomstvisies van de kernen. Extra aandacht voor plattelandskernen en stadswijken waar de leefbaarheid onder druk staat.
- b. Weidsheid van het landschap: Zorgvuldig met weidsheid omgaan, maar ruimte bieden voor nieuwe ontwikkelingen naar aard/schaal. Er worden hoge eisen aan ruimtelijke kwaliteit gesteld.
- c. Economische verscheidenheid: Gebiedsgerichte aanpak om te zorgen dat de gemeente zich in totaliteit sterk ontwikkelt. Ruimtelijke keuzes maken ten aanzien van economische ontwikkeling. Extra aandacht voor sterke sectoren vanwege hun groeipotentie en innovatief vermogen. Bijeenbrengen onderwijs en arbeidsmarkt, zodat vraag en aanbod beter aansluiten.
- d. Grote sociale verbondenheid: Iedereen kan (naar vermogen) meedoen. De huidige sociale infrastructuur wordt optimaal benut. Betere samenwerking en afstemming tussen partijen.

- Betere afstemming aanbod. Uitgangspunten zijn eigen verantwoordelijkheid, eigen kracht en zelfredzaamheid. Kwetsbare groepen actief opsporen.
- e. Grote rijkdom aan cultuur en erfgoed: Cultuur en cultureel erfgoed hebben verbindende werking op de samenleving en grote aantrekkingskracht op toeristen. Daarom wordt gezorgd voor een divers cultureel aanbod en voor bescherming, behoud en ontsluiting van cultureel erfgoed.
 - f. Sterke aantrekkingskracht voor toeristen: Toerisme en recreatie als verbinding tussen stad/platteland, cultuur, natuur, sport, zorg, land- en tuinbouw. Verdiepen van bestaand aanbod, kwaliteitsverbetering en slim combineren van aanbod. Watertoerisme versterken door samenwerking met andere vaargebieden.

Nieuwe ontwikkelingen in Súdwest-Fryslân dienen zich te onderscheiden door een hoge ruimtelijke kwaliteit en goede landschappelijke inpassing. Zoals blijkt uit paragraaf 2.2 is de voorliggende ontwikkeling op zorgvuldige wijze geïntegreerd in het bestaande landschap, waarbij de bebouwing te gast is in het landschap. Het samenspel tussen bebouwing, landschap-reliëf en beplanting is erop gericht dat de bebouwing niet domineert

De voorliggende ontwikkeling sluit bovendien aan bij de wens om het bestaande recreatieaanbod uit te diepen en een kwaliteitsslag te maken. De ontwikkeling van het recreatiepark biedt de kans om de recreatieve (verblijfs)functie van Schuilenburg op subtiële wijze te verknopen met het Natura2000 gebied 'Ijsselmeer' en het watertoerisme. De voorliggende ontwikkeling brengt deze drie factoren samen in één integraal plan, waarbij de verschillende sectoren (verblijfsrecreatie, waterrecreatie en natuur) elkaar omarmen en respecteren. Daarbij is het behoud van de aanwezige natuurwaarden leidend. Gelet op het voorgaande sluit de beoogde ontwikkeling aan bij de Ontwikkelvisie 2011-2021.

Visie Toerisme & Recreatie gemeente Súdwest-Fryslân

Op 16 mei 2013 is de Visie Toerisme & Recreatie gemeente Súdwest-Fryslân (2012-2022) vastgesteld. De visie voor 2022 luidt: Súdwest-Fryslân staat bekend als een kwalitatief hoogwaardig gebied voor (actieve vormen van) toerisme en recreatie met een zeer gevarieerd en levendig aanbod. Deze variatie en levendigheid is gerealiseerd door een gezamenlijke inzet met de sector op betere verbindingen tussen toeristisch aanbod op het gebied van land en water, kunst en cultuur.

De ontwikkelingsstrategieën uit de visie zijn gericht op het creëren van meer (afwisseling in) belevenissen door verbindingen te leggen tussen het bestaande aanbod en door verbindingen te leggen tussen alle partijen die daarbij betrokken zijn:

- Geef de bezoeker een gevoel van 'thuiskomen' en 'zichzelf kunnen zijn';
- Benut de rijkdom van het 'water', het landschap en de steden;
- Organiseer avontuurlijker actieve vormen van recreatie;
- Gebruik verhaallijnen om de gast nieuwe ervaringen te laten beleven.

Actie, Gastheerschap en Samenwerking zijn de kernwoorden van de strategieën:

De samenhang wordt gerealiseerd door te kiezen voor de kracht van het lokale verhaal, te investeren in aantrekkingskracht en door één sterk toeristisch samenwerkingsverband neer te zetten voor de regio.

Er wordt koers gezet op Gastheerschap vanuit de invalshoeken:

- meer aansprekende watersportactiviteiten voor de jeugd en sportstimulering;
- het bevorderen van elektrisch varen en fietsen;

- verleiding tot gezelligheid en vermaak in de kernen;
- jaarlijks terugkerende sportieve en culturele events.

Er wordt gekoerst op meer beleving van het weidse landschap en de bijzondere natuur door:

- op de kop van Afsluitdijk een 'uitzichtpunt' van formaat te realiseren;
- het creëren van belevenissen binnen de kwalificatie Nationaal Landschap;
- de optimalisatie van de bestaande routenetwerken..

Verbetering en uitbreiding van het toeristische product moeten wel blijven passen bij de landschappelijke en cultuurhistorische kwaliteiten en de directe omgeving van het gebied. Naast deze algemene uitgangspunten is per kern een aantal speerpunten geformuleerd. Ten aanzien van camping Schuilenburg wordt gesteld dat de buitendijkse camping zich ook buitendijks moet ontwikkelen. Daarmee is de voorliggende ontwikkeling passend binnen de kaders van de structuurvisie.

Duurzaamheidsvisie

'Op-stap nei duorsumens' is de naam van de in 2012 vastgestelde duurzaamheidsvisie van de gemeente Súdwest-Fryslân. Het toekomstbeeld in deze visie is een gemeentelijke samenleving die letterlijk en figuurlijk energie oplevert. Er wordt uitsluitend hernieuwbare energie gebruikt. Er wordt uitgegaan van de eigen kracht van de mienskip en op basis daarvan worden door samenwerking met diverse partijen en initiatieven uit de samenleving ontwikkelingen tot stand gebracht die positieve energie leveren. In een duurzame samenleving zijn kringlopen gesloten en zo klein mogelijk. Afval is een woord uit het verleden, omdat alle producten als grondstof worden gebruikt. Ruimtelijk beleid en ontwikkelingen hebben als eerste prioriteit behoud en herstel van natuurlijke systemen en biodiversiteit. Hiermee blijven lange termijnfuncties, zoals schone lucht, schoon water en klimaatregulering, gewaarborgd. Duurzaamheid is onlosmakelijk verbonden met de economie en daarom combineren we dit in een ambitie voor een biobased economy. Samen met burgers en bedrijven wordt gewerkt aan een duurzame samenleving.

De gemeentelijke missie voor duurzame ontwikkeling is duurzaamheid voor iedereen in Súdwest-Fryslân praktisch en toepasbaar maken. Samen op stap naar een duurzame toekomstbestendige gemeente. Hierbij worden de volgende spelregels toegepast:

- 1 Meer in de menselijke basisbehoeften te voorzien.
- 2 De bodem minder uit te putten dan we nu doen.
- 3 Minder schadelijke chemische stoffen gebruiken dan wij nu doen.
- 4 De natuur minder aantasten dan wij nu doen.

De strategische doelen die daarbij gesteld worden zijn:

- It goede foarbyld: We vullen onze voorbeeldfunctie samen in, delen kennis en ondersteunen burgers en bedrijven bij het begrip en de implementatie van duurzaamheid in de dagelijkse activiteiten.
- Fan it suverste wetter: We zijn zuinig op ons water en houden onze waterkringlopen gesloten, schoon en gezond.
- Energjyneutraal: We zijn energieneutraal en wekken onze energie lokaal op met een mix van duurzame bronnen uit de omgeving. We leveren energie aan gebieden buiten onze gemeente die niet de mogelijkheden hebben om duurzame energie op te wekken.
- In hiele lingte: We bouwen gezonde gebouwen die naar gelang de behoefte kunnen worden aangepast aan verschillende functies. Daarmee verlengen we de levensduur van gebouwen en gebruiken we minder materialen en grondstoffen.

- Noed foar ferfier: Vervoer in de regio is onafhankelijk geworden van fossiele brandstoffen. Het aantal vervoersbewegingen is teruggebracht door de introductie van het nieuwe werken en het aantal voertuigen is afgenomen door gedeeld gebruik en alternatieve vervoersvormen.
- Griene Mienskip: Onze inwoners leven in een veilige en duurzame samenleving. We houden ecosystemen in stand en waar mogelijk brengen we systemen weer in balans. We helpen anderen met het maken van verantwoorde keuzes en integreren recreatie, landbouw en bebouwing in gezonde ecosystemen.
- Rekreaasje: We bieden rust en ruimte voor allen die ons willen bezoeken. We hebben de kernkwaliteiten landbouw, water en hartelijkheid verweven met ons ecosysteem en inspireren daarmee anderen.
- Sluten kringlopen: Al onze materialen en gebouwen komen uit en/of keren terug in gezonde gesloten kringlopen. Ons afval dient als bouwsteen voor een volgend leven en onze landbouw is de motor voor een 'biobased' economie.
- Balans yn buorkjen: De biodiversiteit in onze landbouw is sterk toegenomen door effectief beheer, herstel en integratie van functies. Onze boeren vinden lokale afzetmarkten met eerlijke prijzen, vinden nuttige toepassingen voor hun restproducten en zijn de bewaarders van het buitengebied.

Erfgoedvisie

Met het vaststellen van de 'Erfgoedvisie Súdwest-Fryslân Silhouet' (juni 2012) heeft de gemeente haar visie en missie op behoud en ontwikkeling van het erfgoed vastgesteld. De gemeente stelt zich hierbij ten doel om het culturele erfgoed op een evenwichtige, en duurzame manier in stand te houden en draagvlak hiervoor te ontwikkelen.

Binnen het voorliggende plangebied zijn, behoudens de kapglooiing, geen noemenswaardige cultuurhistorisch waardevolle elementen aanwezig. De kapglooiing vormt de zicht-as tussen het recreatiepark en het strandpaviljoen ten noorden van het plangebied, met op de achtergrond de kerktoren van Hindeloopen. De bestaande zichtlijn wordt behouden.

Erfgoednota

Op basis van deze visie is de Erfgoednota gemeente SWF 2013-2016 opgesteld, getiteld 'De basis op orde'. Een belangrijk speerpunt van de nota is dat de basis op orde is. Dit betekent dat de gemeentelijke organisatie haar kerntaken op het gebied van erfgoed zorgvuldig uitvoert. Voor een gemeente is het een wettelijke taak om te komen tot een zorgvuldige planbehandeling en besluitvorming wat betreft cultuurhistorie.

Bij het vastgestelde erfgoedbeleid is meegenomen dat per 1 januari 2012 het Besluit ruimtelijke ordening gewijzigd is. In dit besluit is vastgelegd dat gemeenten vanaf 1 januari 2012 in bestemmingsplannen rekening moeten houden met aanwezige cultuurhistorische waarden. Dit was al verplicht voor archeologie. Met de Erfgoednota is het gemeentelijk erfgoedbeleid hierop aangepast. Zo stelt de gemeente bij bestemmingsplannen cultuurhistorische analyses op en gaat de gemeente bij de bescherming van archeologische (verwachtings)waarden in bestemmingsplannen formeel uit van de gemeentelijke FAMKE (Friese Archeologische Monumentenkaart Extra), een uitsnede van de provinciale FAMKE. Voor de bekende en de te verwachten cultuurhistorische waarden gaat de gemeente uit van de provinciale cultuurhistorische kaart (CHK). De kaart is daarmee onderlegger voor het in de Erfgoednota geformuleerde beleid. Echter niet alle waarden aangegeven op deze kaart kunnen bij voorbaat behouden blijven, hier zal een gemeentelijke afweging aan te pas komen.

In de Erfgoednota is verder uiteengezet hoe in het kader van bestemmingsplannen omgegaan dient te worden met het erfgoed. Zo zijn er kaders aangegeven voor de uitvoering van werken, maar ook voor de opzet van de bestemmingsplanregeling. Bij het opstellen van dit bestemmingsplan is daarmee rekening gehouden (zie ook hoofdstuk 5).

Visie Ruimtelijke Kwaliteit

De in het kader van het Nationaal Landschap Zuidwest-Fryslân opgestelde ‘Landschapontwikkelingsvisie’ (2009) heeft als basis gediend voor de “Visie Ruimtelijke Kwaliteit Gemeente Súdwest-Fryslân” die op 23 juni 2013 is vastgesteld. De visie hanteert als uitgangspunt dat het landschap het product is van de ontwikkelingen in de landbouw, de natuur, de economie en de samenleving door de eeuwen heen; en dat dit ook in de toekomst zo zal zijn. Die veranderingen kunnen in beginsel bijdragen aan de landschappelijke kwaliteit, mits ze goed op elkaar worden afgestemd.

Met het gekozen abstractieniveau vormt de visie een basis voor andere sectorale beleidsvisies en andere ruimtelijke plannen, zoals gebiedsvisies, bestemmingsplannen, maar ook bijvoorbeeld de welstandsnota of beheer- en onderhoudsplannen. De visie dient als één van de toetsingskaders bij concrete initiatieven. Hoofduitgangspunt is dat bij alle ruimtelijke ontwikkelingen de kernkwaliteiten van de verschillende landschapstypen leidend zijn. Daarnaast worden ontwikkelingen gestuurd met specifieke aandacht voor de volgende uitgangspunten:

- Versterken van de grootse openheid van het klei- en veengebied en de meren.
- Aandacht voor detail binnen het grootschalig landschap.
- Versterken van het contrast tussen binnendijks en buitendijks gebied.
- Behoud van authenticiteit en eenvoud.
- Ruimte voor dynamiek, experiment en contrast.

De visie wil ruimte bieden aan nieuwe ontwikkelingen binnen de gemeente Súdwest-Fryslân. Ontwikkelingen hebben altijd impact op de ruimtelijke kwaliteit. De visie is dan ook bedoeld om deze ontwikkelingen goed te sturen, zodat de waardevolle elementen behouden blijven en waar mogelijk worden versterkt. In de visie zijn deze gewenste ontwikkelingen omschreven. De volgende punten komen overeen met het bestemmingsplan voor ‘Recreatiepark Bad Hindeloopen 2016’:

Recreatie en toerisme

- Bij recreatieve ontwikkelingen rekening houden met het open landschap. Dit is ‘het goud’ van onze gemeente en is van iedereen.
- Aanbod verblijfsaccommodaties aansluiten op vraag, zowel kwalitatief als kwantitatief.

Water

- Extra waterverbindingen mogelijk maken.
- De capaciteit van waterberging uitbreiden.
- Randen van de meren en plassen open houden (geen rietkragen/houtopslag).
- Versterken van het contrast aan de binnen- en buitenzijde van de IJsselmeerdijk.

Natuur

- Ecologische hoofdstructuur versterken door verbindingen tussen meren, boezemland en kust te maken.
- Open houden van de randen van de meren, in het belang van de weidevogels.
- Duisternis behouden voor mens en dier.

Met de onderhavige ontwikkeling komen de voorgenoemde sectoren (recreatie en toerisme, water en natuur) en de daarbij behorende uitgangspunten samen. Om de verschillende (soms

conflicterende) belangen te waarborgen zijn de beoogde recreatiewoningen op zorgvuldige wijze ingepast in het landschap, waarbij de natuurwaarden van het IJsselmeer - de Bocht van Molkwar in het bijzonder – leidend zijn. Dat betekent dat lichthinder zoveel mogelijk wordt beperkt. Ook draagt de landschappelijke inbedding en de natuurlijke inrichting van het plangebied bij aan versterking van natuurwaarden. De nieuwe landschapsstructuur vormt een aanvulling op de kenmerkende landschapstypen en natuurtypen die voorkomen langs de IJsselmeerkust en biedt leefmilieus voor diverse diersoorten. Niet alleen is er aandacht voor natuurwaarden, ook het aspect water (en waterberging in het bijzonder) vormt een belangrijk aspect bij de herontwikkeling van Schuilenburg. Zo mogen en kunnen bepaalde delen van het plangebied onderlopen bij hoog water. Daarnaast wordt met de lagune tussen het 'eiland' en de IJsselmeerdijk in de benodigde waterberging voorzien.

Voor een meer uitgebreide beschrijving van de landschappelijke inbedding en - samenhangend daarmee – de beoogde ruimtelijke kwaliteit, wordt verwezen naar het beeldkwaliteitplan, dat als bijlage bij het bestemmingsplan is opgenomen. Gelet op het voorgaande is de voorliggende ontwikkeling in overeenstemming met Visie Ruimtelijke Kwaliteit Gemeente Súdwest-Fryslân.

3.4 Conclusie

Uit het voorgaande kan worden geconcludeerd dat planrealisatie niet leidt tot strijdigheden met vigerend ruimtelijk beleid van de gemeente en andere overheden.

4 Archeologie

4.1 Kader

Erfgoedwet

De Monumentenwet 1988 is op 1 juli 2016 overgegaan in de Erfgoedwet. De Erfgoedwet bundelt de bestaande wet- en regelgeving voor behoud en beheer van het cultureel erfgoed in Nederland. Bovendien zijn aan de Erfgoedwet een aantal nieuwe bepalingen toegevoegd. Het beschermingsniveau zoals deze in de oude wetten en regelingen golden, blijft gehandhaafd. Het behoud en beheer van het Nederlandse erfgoed was geregeld in zes verschillende wetten en een regeling. Waarin roerend, onroerend en archeologisch erfgoed allemaal hun eigen specifieke definities, procedures en beschermingsmaatregelen hadden.

In de Erfgoedwet is vastgelegd hoe met ons erfgoed wordt omgegaan, wie welke verantwoordelijkheden daarbij heeft en hoe het toezicht daarop wordt uitgeoefend. Overbodige regels zijn geschrapt en de verantwoordelijkheid voor de bescherming van het cultureel erfgoed ligt waar mogelijk bij het erfgoedveld zelf. Onderdelen van de Monumentenwet die de fysieke leefomgeving betreffen, worden overgeheveld naar de Omgevingswet die in 2019 van kracht wordt. Voor deze onderdelen is een overgangsregeling in de Erfgoedwet opgenomen voor de periode 2016-2019. Het gaat daarbij om de volgende zaken:

- Vergunningen tot wijziging, sloop of verwijdering van rijksmonumenten
- Verordeningen, bestemmingsplannen, vergunningen en ontheffingen op het gebied van archeologie
- Bescherming van stads- en dorpsgezichten

Provinciale Cultuurhistorische Waardenkaart en Archeologische Monumentenkaart Extra

De provincie Fryslân heeft haar beleid omtrent archeologie en cultuurhistorie gebundeld binnen de Cultuurhistorische Kaart (CHK). Op de Friese Archeologische Monumentenkaart Extra (FAMKE), onderdeel van de CHK, is informatie opgenomen over archeologische waarden. De informatie betreft onder andere de voor verschillende gebieden noodzakelijke onderzoeken.

In de FAMKE is voor vrijwel de gehele provincie per locatie aangegeven wat de archeologische verwachtingswaarden zijn, waaraan vervolgens beleidsadviezen zijn gekoppeld. Daarbij worden twee verschillende perioden onderscheiden; de periode steentijd-bronstijd en de periode ijzertijd-middeleeuwen.

4.2 Onderzoek

Monumenten

Op de provinciale CHK zijn binnen of direct grenzend aan het plangebied geen (rijks)monumenten aangegeven.

Archeologische verwachting

Steentijd - Bronstijd

Op basis van de advieskaart 'Steentijd – Bronstijd' is voor vrijwel het gehele plangebied alleen 'onderzoek bij grote ingrepen' noodzakelijk. Van deze gebieden wordt op basis van eerder onderzoek vermoed dat eventuele aanwezige archeologische resten uit de steentijd al ernstig verstoord zijn. Voor de meeste kleine ingrepen is hier dan ook geen verder onderzoek noodza-

kelijk. Diepere sporten en vondsten kunnen evenwel nog intact zijn. Een uitzondering maakt FAMKE voor zeer omvangrijke ingrepen van meer dan 2,5 hectare. Voor dergelijke grote ingrepen adviseert de provincie een karterend proefsleuvenonderzoek.

Afbeelding 4.1: uitsnede Advieskaart steentijd – bronstijd - FAMKE

Het plangebied heeft gedeeltelijk de aanduiding 'karterend onderzoek 3 (steentijd)'. In dit gebied kunnen zich op enige diepte archeologische lagen bevinden uit de steentijd, die zijn afgedekt door een veen- of kleidek. Mochten zich hier archeologische resten bevinden, dan zijn deze waarschijnlijk goed van kwaliteit. De provincie beveelt daarom aan om bij ingrepen van meer dan 5000 m² een karterend (boor)onderzoek uit te laten voeren. De resultaten van een dergelijk onderzoek kunnen inzicht geven in de aanwezigheid en diepte van een eventueel aanwezige podzolbodem, waarin zich mogelijk archeologische resten kunnen bevinden.

Het overige deel van het plangebied is aangemerkt als 'Water'. Deze zone uitmaakte tot 1932 deel van de Zuiderzee: het lag buitendijks. Op historische kaarten is te zien dat er in de periode na 1932 een kapglooiing is aangelegd ter hoogte van de westrand van de huidige camping. Op de historische kaart uit 1718 van Schotanus wordt globaal tussen de kapglooiing en de dijk al land aangegeven. Het terrein tussen de kapglooiing en de IJsselmeerdijk is drooggelegd en zeer waarschijnlijk opgehoogd. De gronden in het voorland, buiten de kapglooiing zijn in de loop der tijd opgeslibd.

Afbeelding 4.2: uitsnede Advieskaart ijzertijd - Middeleeuwen - FAMKE

IJzertijd – Middeleeuwen

Op basis van de advieskaart 'IJzertijd – Middeleeuwen' heeft een deel van het plangebied de aanduiding 'Karterend onderzoek 2'. In gebieden met deze aanduiding kunnen zich archeologische resten bevinden uit de periode ijzertijd - middeleeuwen. Aangezien het huidige oppervlak uit zeer jonge IJsselmeerafzettingen bestaat, is de specifieke landschappelijke situatie van het onderhavige plangebied dusdanig dat het een vrij lage archeologische verwachting kent voor deze periode. De provincie beveelt aan om bij ingrepen van meer 2.500 m² een historisch en karterend onderzoek te verrichten. In het westelijke deel van het plangebied en ter plaatse van de Westerdijk worden geen archeologische waarden verwacht.

Archeologisch onderzoek

In 2014 is een archeologisch bureauonderzoek en een inventariserend veldonderzoek³ uitgevoerd voor het voorliggende plangebied. Dit onderzoek is uitgevoerd op basis van verouderd ruimtelijk concept. Het huidige concept gaat uit van een eilandstructuur, waarbij er parallel aan de IJsselmeerdijk een vaargeul is voorzien. Ondanks deze gewijzigde ruimtelijke opzet zijn de resultaten van het voorgenoemde archeologische onderzoek bruikbaar in het kader van de voorliggende ontwikkeling.

In het kader van de voorliggende ontwikkeling wordt een groot deel van het terrein opgehoogd, waardoor een glooiend kustlandschap ontstaat. Om een eilandstructuur te creëren wordt parallel aan de IJsselmeerdijk een brede watergang c.q. vaargeul aangelegd met een maximale diepte van 1 m – mv. Het oppervlak van deze watergang is meer dan de vrijstellingsgrens van 2.500 m². Om deze reden is archeologisch onderzoek in principe benodigd.

In het inventariserend veldonderzoek uit 2014 zijn enkele boringen (2, 3 en 6) geplaatst ter hoogte van de beoogde watergang. Uit deze boringen is gebleken dat er onder een geroerde bovenlaag (dikte variërend) een natuurlijke kwelderbodem ligt bestaande uit fijn zand met kleilaagjes, plantenresten en schelpen.

De bodem van het destijds onderzochte plangebied bevat geen archeologisch relevante lagen en/of indicatoren en is geroerd dan wel geheel natuurlijk waardoor de verwachting voor het aantreffen van archeologische waarden naar 'laag' is bijgesteld. Gezien de dikte van de kwelderafzettingen tot 1,5 m -mv worden geen veenlagen of intacte dekzandlagen verwacht. De veenlagen en de top van het dekzand zijn waarschijnlijk geërodeerd. De aanwezigheid van archeologische resten uit de steentijd en uit latere perioden worden dan ook niet meer verwacht.

Omdat de bodemopbouw voor het niet onderzochte deel van de buitendijkse grondplaat vermoedelijk niet wezenlijk verschilt van het destijds onderzochte plangebied, kunnen de onderzoeksgegevens geëxtrapoleerd worden. Gelet op de onderzoeksresultaten van het inventariserend veldonderzoek uit 2014, kan het plangebied worden vrijgegeven wat betreft archeologie.

Ook voor vrijgegeven (delen van) plangebieden bestaat altijd de mogelijkheid dat er tijdens graafwerkzaamheden toch losse sporen en vondsten worden aangetroffen. Het betreft dan vaak kleine sporen of resten die niet door middel van een booronderzoek kunnen worden opgespoord. Indien deze worden aangetroffen dient zo spoedig mogelijk melding te worden gemaakt van de vondst bij de Minister. Een vondstmelding bij de gemeentelijk of provinciaal archeoloog kan ook.

4.3 Conclusie

Vanuit het aspect archeologie gelden er geen beperkingen voor de voorgenomen ontwikkeling.

³ Bureauonderzoek en inventariserend veldonderzoek door middel van boringen (karterende fase) Camping Schuilenburg te Hindeloopen, Antea Group Archeologie, projectnr. 266511, d.d. januari 2014

5 Cultuurhistorie

5.1 Kader

Visie erfgoed en ruimte 'Kiezen voor karakter'

In de Visie erfgoed en ruimte 'Kiezen voor karakter' zet het Rijk uiteen hoe cultureel erfgoed wordt geborgd in de ruimtelijke ordening voor de periode 2011-2015. De moderne monumentenzorg is ontwikkelings- en gebiedsgericht. Bovendien vindt het kabinet samenwerking met publieke en private partijen van belang.

In de Visie wordt het karakter van Nederland gevat in vier kenmerkende eigenschappen: waterland, stedenland, kavelland en vrij land. De gebiedsgerichte omgang met erfgoed vergt dat deze karakteristieken worden verbonden met opgaven uit andere sectoren en dat de economische, sociaal-culturele en ecologische kracht van het erfgoed beter wordt uitgbaat.

Veranderingen in de monumentenzorg en de ruimtelijke ordening geven burgers en bedrijven meer ruimte en geven decentrale overheden meer vrijheden en verantwoordelijkheden. Iedere overheidslaag staat voor de taak zijn belangen zo veel mogelijk vooraf kenbaar te maken en waar nodig met regels te borgen. Het Rijk is daarnaast verantwoordelijk voor een goed functionerend stelsel. Provincies krijgen een centrale rol in de gebiedsgerichte belangenafweging en gemeentes verbinden gevolgen aan een gebiedsgerichte analyse van erfgoedwaarden bij het opstellen van ruimtelijke plannen.

Het Rijk heeft gekozen voor vijf prioriteiten van het gebiedsgerichte erfgoedbeleid in de komende jaren:

1. werelderfgoed: de samenhang borgen en de uitstraling vergroten;
2. eigenheid en veiligheid: zee, kust en rivieren;
3. herbestemming als (stedelijke) gebiedsopgave: met focus op groei en krimp;
4. levend landschap: synergie tussen erfgoed, economie en ecologie;
5. en wederopbouw: het tonen van een tijdperk.

5.2 Onderzoek

De provincie Fryslân heeft de Cultuurhistorische Kaart Fryslân - de CHK2 - ontwikkeld, waarin digitale informatie kan worden geraadpleegd over elementen en structuren van aardkundige, archeologische, historisch- geografische en bouwhistorische aard in de provincie Fryslân. In deze kaart is de Westerdijk aangemerkt als cultuurhistorische waardevolle lijnstructuur. De aanleg van de eerste zeedijken stamt uit de periode 1000 – 1200. Door de jaren heen zijn de dijken verder opgehoogd en versterkt. De dijken rondom Hindeloopen werden in 18^e eeuw opgehoogd en versterkt met een stenen toplaag. Na de aanleg van afsluitdijk zijn de dijken slechts incidenteel versterkt, onder meer door op de vooroever zandsuppleties uit te voeren (onder meer ten noorden van het voorliggende plangebied). De cultuurhistorisch waardevolle lijnstructuur van de Westerdijk zal in de toekomstige situatie worden behouden.

Naast deze lijnstructuur, is ook de bestaande woning aan de Westerdijk aangeduid als een cultuurhistorisch waardevol object c.q. karakteristiek bouwwerk. De aanwezige woning wordt in de toekomstige situatie behouden.

Een element dat ontbreekt in de Cultuurhistorische Kaart Fryslân is de kapglooiing. Op historische kaarten is te zien dat er in de periode na 1932 die kapglooiing is aangelegd ter hoogte van de westrand van de huidige camping. Op de historische kaart uit 1718 van Schotanus wordt globaal tussen de kapglooiing en de dijk al land aangegeven. Het terrein tussen de kapglooiing en de IJsselmeerdijk is drooggelegd en zeer waarschijnlijk opgehoogd. De gronden in het voorland, buiten de kapglooiing zijn in de loop der tijd opgeslibd.

De kapglooiing blijft als cultuurhistorisch element op zich ook behouden, zij het dat er één grote onderbreking is (bij de kreek/'lagune') en er een drietal kleinere coupures plaatsvinden. De kapglooiing wordt dus wel op 4 punten aangetast, maar er blijft nog wel een substantieel deel aanwezig. De huidige functionaliteit van de kapglooiing als beschermende structuur voor het recreatieterrein creëert een lange zichtlijn, die een belangrijke structuurdrager vormt voor het nieuwe ruimtelijke concept dat is opgesteld voor het recreatieterrein. De kapglooiing vormt de zicht-as tussen het recreatiepark en het strandpaviljoen ten noorden van het plangebied, met op de achtergrond de kerktoren van Hindeloopen. In de nieuwe situatie wordt de kapglooiing vormgegeven als een recreatieve route, van waaruit zich een informeel padennetwerk uitwaaiert over het eiland. De bestaande zichtlijn wordt daardoor behouden. De functionaliteit van de kapglooiing gaat echter wel verloren. Wat oorspronkelijk een kust-beschermende functie had, komt nu in het midden van een nieuw eiland te liggen. Het feit dat de kapglooiing een belangrijke structuurdrager voor het ruimtelijk concept vormt, grotendeels in tact blijft en daarmee ook de afleesbaarheid van de geschiedenis in stand houdt, weegt zwaarder dan het verlies aan functionaliteit.

Afbeelding 5.1: uitsnede cultuurhistorische waardenkaart provincie Fryslân.

5.3 Conclusie

Vanuit cultuurhistorisch oogpunt gelden er geen belemmeringen voor dit bestemmingsplan.

6 Ecologie

6.1 Kader

Per 1 januari 2017 is de Wet natuurbescherming (Wnb) in werking getreden. Deze wet vervangt drie oude wetten: de Natuurbeschermingswet 1998 (gebiedsbescherming: Natura 2000), de Flora- en faunawet (soortenbescherming) en de Boswet (kapvergunningen). Met de Wnb zijn de verantwoordelijkheden voor het beleidsveld natuur overgedragen van het Rijk aan provinciale staten en gedeputeerde staten. De provincies hebben daarom via een verordening aanvullende regels vastgelegd voor de onderdelen faunabeleid, houtopstanden, tegemoetkoming faunashade, soortenbeleid en Natura 2000. Tevens worden diverse vrijstellingen verleend in deze verordening. Daarnaast heeft de provincie Zuid-Holland regelgeving omtrent natuur vastgelegd in haar Verordening Ruimte, onder meer ten aanzien van het Natuurnetwerk Nederland (NNN), de voormalige Ecologische Hoofdstructuur (EHS).

Soortenbescherming

In de Wnb worden drie beschermingsregimes onderscheiden voor beschermde soorten:

1. het beschermingsregime Vogelrichtlijn;
2. het beschermingsregime Habitatrichtlijn.
3. het beschermingsregime Andere Soorten.

De provincies kunnen voor beschermingsregime Andere Soorten een algemene ontheffing verlenen voor onder meer ruimtelijke inrichting of ontwikkeling van gebieden. In Hindeloopen is de provincie Fryslân het bevoegd gezag voor de Wnb.

Natura 2000

De Wnb ziet op de bescherming van Natura 2000-gebieden (Vogel- en Habitatrichtlijngebieden). Voor ieder Natura 2000-gebied zijn instandhoudingsdoelstellingen opgesteld voor één of meerdere soorten en/of habitats. Voor ruimtelijke ontwikkelingen binnen door de Nbw beschermde natuurgebieden en tevens voor ontwikkelingen daarbuiten die van invloed kunnen zijn (door 'externe werking') op die beschermde natuurgebieden, gelden (strengere) restricties. Voor activiteiten of projecten die schadelijk zijn voor de beschermde natuur geldt een vergunningplicht. Middels een 'habitattoets' dient te worden onderzocht of een activiteit (significante) negatieve effecten op de instandhoudingsdoelstellingen voor Natura 2000-gebieden veroorzaakt. De uitkomsten van de habitattoets dienen te worden beoordeeld door het bevoegd gezag.

6.2 Onderzoek

In het kader van voorliggend bestemmingsplan is een ecologisch onderzoek uitgevoerd (Natuurtoets Bestemmingsplan Recreatiepark Bad Hindeloopen Actualisatie 2016, Altenburg & Wymenga, d.d. 10 juni 2016). De natuurtoets betreft een beoordeling volgens de Wet natuurbescherming en het provinciaal natuurbeleid (Nationaal Natuur Netwerk). In navolging van het ecologisch onderzoek is aanvullend onderzoek naar broedvogels en vleermuizen uitgevoerd (Onderzoek broedvogels en vleermuizen 2016, Altenburg & Wymenga, d.d. 21 november 2016).

Wet natuurbescherming

Aspecten van de herinrichting, die relevant zijn voor de beoordeling in de gebruiksfase, hebben betrekking op ruimtebeslag in het IJsselmeer, landschappelijke inpassing, lichtemissie, geluidsverstoring, werkzaamheden in de kustzone, verstoring door zichtbare menselijke activiteiten op het recreatieterrein zelf en recreatiedruk in de omgeving. De aandacht gaat daarbij in het bijzonder uit naar de Bocht fan Molkwar als broedgebied en slaappleaats voor vogelsoorten met instandhoudingsdoelen voor het Natura 2000-gebied IJsselmeer, en naar waterplantvelden en daarvan afhankelijke vogels in de kustzone.

Habitattypen en habitatrichtlijnsoorten

Het inrichtingsplan voorziet in herontwikkeling van het huidige voorland met ligweiden en beplanting aan de IJsselmeerzijde tot een eiland met recreatiewoningen, bosschages, strand en strekdammen binnen de begrenzing van het Natura 2000-gebied en binnen de NNN. In deze zone verdwijnt ondiep water met waterplanten (inclusief het kwalificerende habitatype 'meren met krabbenscheer en fonteinkruiden'). Het verlies aan waterplantenareaal binnen Natura 2000-gebied is geen knelpunt met betrekking tot de Habitatrichtlijn, omdat de kustzone ter plaatse niet is aangewezen in het kader van de Habitatrichtlijn. Een uit te graven kreek biedt kansen voor vestiging van waterplanten. Significant negatieve effecten op kwalificerende habitattypen zijn uitgesloten.

Er is geen sprake van extra stikstofdepositie als gevolg van autoverkeer of motorvoertuigen, omdat het aantal overnachtingen en het aantal ligplaatsen gereduceerd wordt. Bouwverkeer, machinale werkzaamheden en heiwerkzaamheden vinden zo kleinschalig plaats dat effecten van stikstofdepositie in de omgeving wordt uitgesloten. Dit geldt des te meer aangezien de huidige achtergronddepositie lager is dan de kritische drempelwaarde van het habitatype 'Overgangs- en trilvenen'.

Effecten van de herinrichting op kwalificerende habitatsoorten die in de directe omgeving van het plangebied voorkomen (Rivierdonderpad en Meervleermuis) zijn beperkt tot ten hoogste een tijdelijke verstoring. Aanlegwerkzaamheden kunnen deze soorten, die aanwezig kunnen zijn in het open water (Rivierdonderpad) en oeverzones (Meervleermuis) verstoren, maar hebben geen effect op de aantallen. Het initiatief heeft daarom geen negatief effect op kwalificerende habitatsoorten; significant negatieve effecten zijn uitgesloten.

Broedvogels

Het aantal gasten op het huidige recreatieterrein zal in de vestigingsperiode van broedvogels (april-mei) niet noemenswaardig veranderen, of lager liggen (in mei). De plannen hebben daarom geen negatief effect op kwalificerende broedvogels op de eilanden en in het riet- en schraalland van het natuurterrein Bocht fan Molkwar.

Heiwerkzaamheden worden buiten de broedtijd van broedvogels uitgevoerd, zodat kwalificerende broedvogels in de Bocht fan Molkwar (met name Visdieven) tijdens aanlegwerkzaamheden niet verstoord worden. Het initiatief heeft daarom geen negatief effect op kwalificerende broedvogelsoorten; significant negatieve effecten zijn uitgesloten.

Niet-broedvogels

Verstoring van watervogelconcentraties in de Bocht fan Molkwar door geluidsbelasting van herinrichtingswerkzaamheden op het recreatieterrein is van korte duur. Negatieve effecten zullen mede gelet op de afstand beperkt zijn tot het tijdelijk uitwijken van watervogels naar nabijgelegen gebied. De aantallen in de Bocht en de draagkracht van het gebied voor watervogels worden niet aangetast.

Laaggeplaatste lichtarmaturen voorkomen verstoring van de slaappleats voor watervogels in de Bocht fan Molkwar door lichtemissie. Door middel van gerichte inrichtingsmaatregelen op parkeerplaatsen aan de zuidwestzijde van het terrein wordt voorkomen dat koplampen van auto's op de slaappleats in de Bocht schijnen. Het betreft verhoogd aangelegde beplantingen aan de zuidwestelijke zijde van parkeerclusters.

In de kustzone ter hoogte van het recreatieterrein zijn fonteinkruiden in lage tot zeer lage bedekking aanwezig; direct grenzend aan het terrein zijn zij voor een belangrijk deel afwezig. Kwalificerende watervogels die foerageren in waterplantvelden komen niet in aantal van betekenis voor; zij concentreren zich in de kranswiervelden in de Bocht fan Molkwar. Negatieve effecten op kwalificerende niet-broedvogels in waterplantvelden treden daarom niet op. De aanleg van een kreek buiten in het recreatieterrein, grenzend aan maar buiten Vogelrichtlijngebied biedt de kans op vestiging van waterplanten. Gelet op de aanwezige verstoringdruk binnen het terrein kan een bescheiden aantal watervogels profiteren van deze ontwikkeling.

In de winterperiode is in de toekomstige situatie het aantal gasten hoger dan in de huidige situatie. Mogelijk treedt hierdoor vaker verstoring op van rustende watervogels in de kustzone voor het recreatieterrein. Rustende watervogels kunnen bij verstoringen uitwijken naar het aangrenzende natuurterrein in de Bocht fan Molkwar. De foerageerfunctie van de oeverzone voor watervogels is niet in het geding, omdat de waterplanten in de winter zijn afgestorven. Extra verstoring van rustende of slapende watervogels in de Bocht treedt niet op als gevolg van de landschappelijke inpassing van het recreatieterrein en lichtafschermende maatregelen. Het initiatief heeft daarom in de winterperiode geen effect op de aantallen watervogels in het Natura 2000-gebied.

Verstoring in de huidige situatie wordt vooral veroorzaakt door windsurfers. De inrichtingsplannen leiden niet tot een groter aantal surfers en daarmee gepaard gaand grotere verstoringseffecten. Verbetering van de huidige situatie, waarin verstoringincidenten door surfers optreden, is mogelijk door extra zoneringsmaatregelen te nemen tussen het verblijfrecreatieterrein en de Bocht fan Molkwar. Het is wellicht mogelijk om door middel van een drijflijn met boeien de zoning duidelijker zichtbaar te maken en te voorkomen dat surfers naar de Bocht zeilen. Daarnaast kan via gerichte voorlichting aan windsurfers en het verbinden van voorwaarden aan hun verblijf, het aantal verstoringincidenten geminimaliseerd worden.

Samengevat is geen sprake van een afname van geschikt, ongestoord foerageerareaal voor kwalificerende watervogels binnen Vogelrichtlijngebied. De functie voor rustende watervogels de kustzone met inbegrip van de Bocht fan Molkwar wordt niet negatief beïnvloed. Het initiatief heeft daarom geen negatief effect op kwalificerende niet-broedvogelsoorten; significant negatieve effecten zijn uitgesloten.

Cumulatieve effecten

Een cumulatietoets is niet van toepassing, aangezien negatieve effecten op kwalificerende waarden, ook in de vorm van 'verstoring of verslechtering' zijn uitgesloten. Overigens spelen in de omgeving van Hylpen en Molkwar binnendijs geen ruimtelijke ontwikkelingen, die negatieve effecten op de Natura 2000-waarden (in het bijzonder watervogels die in de kustzone rusten en op graslanden foerageren) met zich mee kunnen brengen. Evenmin is sprake van uitbreidingsplannen van de campings bij Hylpen en Molkwar. Buitendijs heeft het initiatief voor zandsuppletie voor de kust ten zuiden van Hylpen geen negatief effect op de instandhoudings-doelen van het IJsselmeer.

Provinciaal natuurbeleid: Verordening Romte

Ruimtebeslag binnen de NNN

Het herinrichtingsplan voorziet in uitbreiding van het recreatieterrein in het IJsselmeer, onderdeel van de NNN. Hier maakt open water met lokaal een zeer lage bedekking aan waterplanten plaats voor strandjes en groenvoorzieningen. In de verordening Romte Fryslân is onder meer vastgelegd dat voor gronden binnen de NNN geen activiteiten en ontwikkelingen mogelijk zijn die leiden tot een significante vermindering van de oppervlakte van die gronden. Uit overleg met het bevoegde gezag, de provincie, is duidelijk geworden dat geen sprake is van een 'significante' vermindering. Het project voorziet ook in aanvullende natuurontwikkeling, in de aan te leggen nieuwe geul. Per saldo ziet de provincie dat als voldoende mitigerend, hoewel de te realiseren natuurwaarden niet geheel vergelijkbaar zijn. Er is derhalve geen mitigatie- of compensatieverplichting.

Natuurschoon en wezenlijke kenmerken NNN

De visualisaties maken duidelijk dat de recreatiewoningen aan de IJsselmeerszijde van het eiland weliswaar voor een deel duidelijk zichtbaar zijn vanaf het IJsselmeer, maar ook dat zij binnen de contouren van de aanwezige beplanting vallen. Aan de zuidwestzijde, waar in de huidige situatie open zicht is op stacaravans, wordt de landschappelijke inpassing aanmerkelijk verbeterd. De herinrichting van de oeverzone, de wijze van verlichten en extra zoneringsmaatregelen voor recreatie voorkomen negatieve effecten op het zogenoemde "natuurschoon" van de Bocht fan Molkwar en de wezenlijke waarden van het IJsselmeer.

Overige natuur buiten de NNN

Het nieuwe inrichtingsplan voorziet in de bouw van recreatiewoningen in het gedeelte van het recreatieterrein ten westen van de kapglooiing. In de Verordening Romte Fryslân is dit gebiedsdeel aangemerkt als "natuur buiten de NNN" met als bepaling dat het ruimtelijk plan voorziet in een passende bestemming met gebruiksregels gericht op behoud, herstel of ontwikkeling van natuurwaarden. Landschappelijk gezien verandert een deel van het groen in rood. Het creëren van open water biedt wel mogelijkheden voor de ontwikkeling van natuurlijke oevers en waterplanten. De ontwikkeling past in de bestemmingen "Groen" en "Recreatie - Recreatiewoningen" van het huidige bestemmingsplan, maar de vraag is hoe deze ontwikkeling zich verhoudt tot de provinciale aanwijzing voor gebruiksregels gericht op behoud, herstel of ontwikkeling van natuurwaarden. Afstemming met de provincie heeft op dit punt plaatsgevonden, waarbij door de provincie is aangegeven dat er geen bezwaren bestaan tegen de voorgenomen ontwikkeling.

Vleermuizen

Om te bepalen of de herinrichting een conflict veroorzaakt met de Wet natuurbescherming is aanvullend onderzoek uitgevoerd naar de aanwezigheid van verblijfplaatsen van vleermuizen en naar broedvogels met jaarrond beschermde nesten in de oude wilgen in het gebied. Bij het kappen van bomen kunnen verblijfplaatsen van vleermuizen en/of nestlocaties van broedvogels verloren gaan. Bij aanwezigheid van verblijfplaatsen van vleermuizen is een ontheffing volgens de Wet natuurbescherming noodzakelijk.

Om de aanwezigheid van verblijfsplaatsen van vleermuizen en broedvogels inzichtelijk te maken, is aanvullend onderzoek uitgevoerd (Onderzoek broedvogels en vleermuizen 2016, Altenburg & Wymenga, d.d. 21 november 2016). Het veldwerk voor vogels met jaarrond beschermde nesten is gericht op soorten als Ransuil, Buizerd, Sperwer, die mogelijk in bosschages op het terrein tot broeden kunnen komen. Tijdens het onderzoek zijn geen broedgevallen van vogelsoorten met jaarrond beschermde nesten vastgesteld. Herinrichtingswerkzaamheden op het terrein hebben daarom geen effecten op vogelsoorten met jaarrond beschermde nesten.

Drie soorten vleermuizen zijn waargenomen: Gewone dwergvleermuis, Grauwe dwergvleermuis en Laatvlieger. Het betrof hoofdzakelijk overvliegende en daarnaast enkele foeragerende vleermuizen, verspreid over het terrein. Kraamplaatsen, zomerverblijfplaatsen of baltsverblijfplaatsen in gebouwen zijn niet aangetroffen. Oude bomen met holten of een dikke, hier en daar loslatende schorslaag kunnen ook verblijfplaatsen bieden, maar deze zijn niet aanwezig. Herinrichtingswerkzaamheden op het terrein hebben daarom geen effecten op verblijfplaatsen van vleermuizen.

Negatieve effecten op beschermde soorten tijdens heiwerkzaamheden in de ondergrond worden voorkomen door te werken buiten de voortplantingsperiode van de Rivierdonderpad, in de periode september tot maart. Indien geen sprake is van heien, maar van trillen wordt verstoring beperkt of voorkomen. Een conflict van werkzaamheden met de Wet natuurbescherming wordt voorts voorkomen door de werkzaamheden uit te voeren volgens een door het Ministerie van EZ goedgekeurde gedragscode, zoals die van de Unie van Waterschappen. Indien niet gewerkt kan worden volgens een gedragscode, is een ontheffing volgens de Wet natuurbescherming noodzakelijk. Op overige beschermde soorten (ander vissoorten, planten, amfibieën, reptielen) treedt geen conflict met de Wet natuurbescherming op, omdat geschikt leefgebied ontbreekt.

Watertoets

De herinrichtingsplannen leiden enerzijds tot een zeer beperkt habitatverlies voor waterplanten (fonteinkruiden) in het IJsselmeer, anderzijds worden nieuwe geschikte groeiplaatsen ontwikkeld, zodat netto geen areaalverlies optreedt. In de Watertoets wordt beoordeeld of de biologische kwaliteit van het IJsselmeer wordt beïnvloed door de ingreep en of deze invloed voldoende groot is om als significant te worden aangemerkt. Hiervoor wordt een percentage van 1% van het ecologisch relevante areaal (in dit geval verspreidingsgebied van de waterplanten) als grens gehanteerd. Deze grens wordt niet overschreden, zodat er geen negatief effect is in de zin van de Watertoets.

6.3 Conclusie

Met betrekking tot de Wet natuurbescherming is er geen sprake van een afname van geschikt, ongestoord foerageerareaal voor kwalificerende watervogels binnen Vogelrichtlijngebied. De

functie van de kustzone (met inbegrip van de Bocht fan Molkwar) voor rustende watervogels wordt niet negatief beïnvloed. Het initiatief heeft daarom geen negatief effect op kwalificerende niet-broedvogelsoorten; significant negatieve effecten zijn uitgesloten.

In de Verordening Romte Fryslân is onder meer vastgelegd dat op de gronden binnen het NNN geen activiteiten en ontwikkelingen mogelijk zijn, die leiden tot een significante vermindering van de oppervlakte van die gronden. Uit overleg met het bevoegde gezag, de provincie, is duidelijk geworden dat geen sprake is van een 'significante' vermindering. Het project voorziet ook in aanvullende natuurontwikkeling, in de aan te leggen nieuwe geul. Per saldo ziet de provincie dat als voldoende mitigerend, hoewel de te realiseren natuurwaarden niet geheel vergelijkbaar zijn. Er is derhalve geen mitigatie- of compensatieverplichting.

Een deel van het plangebied verandert van 'groen' in 'rood'. Tegelijkertijd wordt de landschappelijke inpassing aanmerkelijk verbeterd. De vraag is hoe deze ontwikkeling zich verhoudt tot de provinciale aanwijzing voor gebruiksregels gericht op behoud, herstel of ontwikkeling van natuurwaarden. Afstemming met de provincie op dit punt is daarom van belang.

Bij de planontwikkeling wordt rekening gehouden met het broed- en voortplantingsseizoen van vogels en dieren die in het gebied voorkomen. Daarnaast is in het kader van de Wet natuurbescherming aanvullend onderzoek nodig naar de aanwezigheid van verblijfplaatsen van vleermuizen en naar broedvogels met jaarrond beschermde nesten in de oude wilgen in het gebied.

Voorts leiden de plannen tot een zeer beperkt habitatverlies enerzijds, anderzijds worden nieuwe geschikte groeiplaatsen ontwikkeld. Per saldo treedt er dus geen verlies op. Daarnaast wordt de biologische kwaliteit van het water in het IJsselmeer niet significant beïnvloed.

7 Water

7.1 Kader

Nationaal Waterplan

De waterplannen geven het landelijke, respectievelijk regionale (strategische) waterbeleid weer. Voor het rijk is dit vastgelegd in het Nationaal Waterplan (NWP). Het NWP geeft de hoofdlijnen, principes en richting van het nationale waterbeleid. Het Nationaal Waterplan 2016-2021 is de opvolger van het Nationaal Waterplan 2009-2015 en vervangt dit plan én de partiële herzieningen hiervan. Het NWP is op 10 december 2015 door de minister van Infrastructuur en Milieu en de staatssecretaris van Economische Zaken vastgesteld.

Op basis van de Waterwet is het Nationaal Waterplan voor de ruimtelijke aspecten tevens een structuurvisie. Het NWP is zelfbindend voor het Rijk. Het Rijk is in Nederland verantwoordelijk voor het hoofd- watersysteem. In het Nationaal Waterplan legt het Rijk onder meer de strategische doelen voor het waterbeheer vast.

Het kabinet speelt proactief in op de verwachte klimaatveranderingen op lange termijn, om overstromingen te voorkomen. Binnen de planperiode gaan realistische maatregelen in uitvoering die een antwoord bieden op de opgaven voor de korte termijn en voldoende mogelijkheden openlaten om op langere termijn verdere stappen te zetten. Het kabinet sluit daarmee aan bij de resultaten van het Deltaprogramma. Met deze handelwijze is Nederland koploper en toonaangevend voorbeeld in de wereld. Met dit Nationaal Waterplan voldoet Nederland aan de Europese eisen die voortvloeien uit de Kaderrichtlijn Water (KRW), de Richtlijn Overstromingsrisico's (ROR) en de Kaderrichtlijn Mariene

Vanuit de verantwoordelijkheid voor het watersysteem verankert het Rijk de volgende principes:

- Integraal waterbeheer.
- Afwenteling voorkomen.
- Ruimte en water verbinden.

Waterwet

De Waterwet regelt het beheer van de waterkeringen, het oppervlaktewater en het grondwater, verbetert de samenhang tussen waterbeleid en ruimtelijke ordening en zorgt voor een eenduidige bestuurlijke procedure en daarbij behorende rechtsbescherming voor besluiten. De Waterwet dient als paraplu om de Kaderrichtlijn Water (KRW) te implementeren en geeft ruimte voor implementatie van toekomstige Europese richtlijnen.

De waterschappen hebben een bevoegdheid voor het verlenen van vergunningen voor grondwateronttrekkingen, bemalingen en infiltraties, met uitzondering van onttrekkingen voor drinkwater, koude en warmteopslag en grote industriële onttrekkingen van meer dan 150.000 m³/jaar.

Nationaal Bestuursakkoord Water

In het Nationaal Bestuursakkoord Water (NBW) is het kabinetsstandpunt over het waterbeleid in de 21^e eeuw vastgelegd. De hoofddoelstellingen zijn: het waarborgen van het veiligheidsniveau bij overstromingen en het verminderen van wateroverlast. Daarbij wordt de voorkeur gegeven aan ruimtelijke maatregelen boven technische maatregelen.

In het NBW is ook de watertoets als procesinstrument opgenomen. De watertoets is het proces van vroegtijdig informeren, adviseren en beoordelen van waterhuishoudkundige aspecten in

ruimtelijke plannen en besluiten. Het doel van dit instrument is waarborgen dat de waterhuishoudkundige doelstellingen expliciet in beschouwing worden genomen als het gaat om waterhuishoudkundige relevante ruimtelijke plannen en besluiten. Uitvoering van de watertoets betekent in feite dat de gemeente en de waterbeheerder samenwerken bij het uitwerken van ruimtelijke plannen, zodat problemen in het gebied zelf en de omgeving worden voorkomen. De watertoets is sinds 2003 verankerd in het Besluit ruimtelijke ordening en hiermee verplicht voor alle ruimtelijke plannen en besluiten.

In 2008 is het NBW geactualiseerd met als doel de watersystemen in 2015 op orde te krijgen, met name op het gebied van wateroverlast en watertekort.

Kaderrichtlijn water

De Europese Kaderrichtlijn Water (KRW) geeft een kader voor de bescherming van de ecologische en chemische kwaliteit van oppervlaktewater en grondwater. Zo dienen alle waterlichamen in 2015 een 'goede ecologische toestand' (GET) te hebben bereikt en dienen sterk veranderende c.q. kunstmatige wateren in 2015 een 'goed ecologisch potentieel' (GEP) te hebben bereikt. De chemische toestand dient in 2015 voor alle wateren (natuurlijk en kunstmatig) goed te zijn.

Waterbeheer 21e eeuw (WB21)

In september 2000 heeft de commissie Waterbeheer 21^e eeuw advies uitgebracht over het toekomstig waterbeheer in Nederland. Belangrijk onderdeel van WB21 is het uitgangspunt van ruimte voor water. Er mag geen afwenteling plaatsvinden. Berging moet binnen het stroomgebied plaatsvinden. Dit betekent onder andere het aanwijzen en instandhouden van waterberginggebieden. Daarnaast wordt verdroging bestreden en worden watertekorten verminderd.

Waterhuishoudingsplan (WHP)

In het provinciale Waterhuishoudingsplan en het Waterbeheerplan van het waterschap is het regionale waterbeleid voor de provincie Fryslân opgenomen. De hoofddoelstelling van beide waterplannen is "het hebben en houden van een veilige en bewoonbare provincie en het in stand houden en versterken van gezonde en veerkrachtige watersystemen, zodat een duurzaam gebruik blijft gegarandeerd". Het beleid wordt in beide plannen verder uitgewerkt in de thema's waterveiligheid, schoon water en voldoende water.

Voor de ruimtelijke aspecten is het WHP een structuurvisie, zoals bedoeld in artikel 4.4, eerste lid van de Waterwet en artikel 2.2, tweede lid van de Wet op de ruimtelijke ordening. Onderdelen van het WHP zijn aan te merken als een aanvulling op het Streekplan. In hoofdstuk 6 van het WHP wordt ingegaan op de betekenis van het plan voor de watertoets.

Het thema waterveiligheid heeft betrekking op de primaire waterkeringen en de boezemkaden. Het ruimtelijk relevante beleid betreft de ligging van de zee- en IJsselmeerdijken met reserveeringszones, de ligging van de boezemkaden en het bouwen ten opzichte van het maatgevende boezempeil.

In het thema schoon water gaat het over de waterkwaliteit. Onder dit thema valt het beleid voor de afvalwaterketen (de inzameling, het transport en de zuivering van afvalwater) en de ecologische inrichting van watersystemen. Ten aanzien van dit laatste onderwerp zijn de afspraken die in Fryslân over de Kader Richtlijn Water zijn gemaakt in dit hoofdstuk opgenomen. Bijzondere aandacht gaat uit naar de Natura 2000-gebieden, die een belangrijke Europese status heb-

ben ten aanzien van de natuurwaarden. Ruimtelijk relevant is het beleid voor de extra uitbreiding van waterberging in de deelsystemen door middel van natuurvriendelijker oevers en de ruimtelijke bescherming van grondwaterwinningsgebieden voor drinkwater.

Het thema voldoende water heeft vooral betrekking op het peilbeheer. Voldoende water betekent niet te veel water maar ook niet te weinig water en zorgen voor een goede verdeling van het beschikbare water over de verschillende functies. Het ruimtelijk relevante beleid betreft onder andere de ruimte die voor boezemuitbreiding en waterbergingsgebieden wordt gevraagd. In dit thema is ook het beleid voor de winning van grondwater (met name drinkwater) beschreven.

In alle drie de thema's is het voldoen aan de (inter)nationale waterwetgeving en landelijke afspraken tussen overheden een belangrijk uitgangspunt.

De klimaatontwikkeling, zeespiegelrijzing en bodemdaling zijn tevens een terugkerend onderwerp in de thema's. Naast de thematische hoofdstukken kennen de beide plannen ook een hoofdstuk waarin wordt ingegaan op de samenwerking met andere overheden.

Keur Wetterskip Fryslân 2013

Het Wetterskip Fryslân heeft een Keur opgesteld. De Keur bevat geboden en verboden die het waterschap helpen bij het goed laten functioneren van waterstaatswerken zoals waterkeringen, watergangen en bijbehorende kunstwerken. Ze gelden voor iedereen die activiteiten en werkzaamheden wil uitvoeren in, op en langs de dijken, kaden en wateren in het beheergebied van Wetterskip Fryslân. De meeste activiteiten nabij waterstaatswerken zijn verboden. Om toch activiteiten te mogen ontplooiën kan een watervergunning aangevraagd worden.

7.2 Onderzoek

Algemeen

Het (huidige en) toekomstige recreatieterrein is buitendijks gelegen en wordt voor een deel in het IJsselmeer gerealiseerd. Het IJsselmeer is het grootste zoetwatermeer van Nederland. Het ligt tussen de Houtribdijk (Lelystad-Enkhuizen), Noord-Holland, de Afsluitdijk, Friesland, de Noordoostpolder en Flevoland. Het IJsselmeer en daarmee in open verbinding staande Ketelmeer, Vossemeer en Zwarte Meer heeft een oppervlak van circa 1.195 km². De meren van het IJsselmeergebied vervullen een belangrijke rol in zowel de afwatering als de watervoorziening van een groot deel van Nederland. Het gebied dat afwatert op het IJsselmeer is ca. 20.000 km² groot. Het ligt grotendeels in Nederland, maar deels ook in Duitsland. Vanuit hoger gelegen gebieden vindt de afwatering plaats via rivieren en beken, vanuit polders via afwateringssluizen en gemalen. Het wateroverschot wordt grotendeels via de spuuisluizen in de Afsluitdijk afgevoerd naar de Waddenzee. De watervoorziening vanuit het IJsselmeer en Markermeer is van belang voor ruim 30% van Nederland. Het gaat om ongeveer 13.000 km², gelegen in de noordelijke helft van het land. Dit water wordt onder andere gebruikt voor de landbouw, voor het peilbeheer en doorspoeling van regionale watersystemen en als proceswater voor de industrie. Daarnaast wordt uit het IJsselmeer drinkwater gewonnen voor ruim een miljoen mensen. De hoeveelheid water die daarvoor gebruikt wordt is maar een klein deel van de totale onttrekking aan het IJsselmeer. Het gaat echter om een essentiële functie, die hoge eisen stelt aan de waterkwaliteit en de leveringszekerheid. In droge perioden kunnen de watervoorziening aan de regio en de verdamping de wateraanvoer overtreffen. Dit kan leiden tot een tijdelijke vermindering van de zoetwatervoorraad.

De waterstanden in het IJsselmeergebied worden bepaald door de aan- en afvoer van water. Op jaarbasis komt gemiddeld 70% van de wateraanvoer via de IJssel. Daarnaast komt er water in de meren door vrije afwatering vanuit kleinere rivieren en beken, vanuit polders via afwateringssluizen of gemalen, door regenval en door kwelwater. Naast de water aan- en afvoer worden de waterstanden langs de oevers van de meren ook bepaald door het effect van wind. Bij harde wind stuwt het water naar één kant van de meren, waardoor het wateroppervlak scheef komt te staan. Daarbovenop komen dan ook nog eens de golven die door de wind ontstaan.

Rijkswaterstaat is verantwoordelijk voor het peilbeheer in het IJsselmeergebied op grond van het peilbesluit uit 1992. Het peilbeheer wordt vrijwel geheel uitgevoerd met behulp van de spuisluizen in de Afsluitdijk. Voor elk van de drie compartimenten van het IJsselmeergebied is een streefpeil voor de zomeren de winterperiode vastgesteld. Voor het IJsselmeergebied is dit een zomerpeil van -0,20 m NAP en een winterpeil van -0,40 m NAP. Het streefpeil voor de zomer is hoger dan voor de winter. Het lagere streefpeil voor de winter maakt waterafvoer uit de regio eenvoudiger en is van belang voor de waterveiligheid. Bij een lager streefpeil zijn namelijk ook de piekwaterstanden die kunnen optreden lager. Het hogere streefpeil in de zomer maakt wateraanvoer naar de regio mogelijk. Voor de winterperiode wordt momenteel geen gemiddeld peil (zoals in de zomerperiode), maar een minimumpeil als streefpeil gehanteerd van NAP -0,40 m. Bij lagere waterstanden voldoen vaargeulen en sluisen niet meer aan de diepte-eisen en kan de stabiliteit van bepaalde dijken in gevaar komen. De daadwerkelijk optredende waterstanden in het IJsselmeer kunnen ver boven de streefpeilen uit het peilbesluit liggen. Op die momenten is de wateraanvoer groter dan de afvoermogelijkheden. Dit gebeurt bij hoge wateraanvoer vanuit de IJssel, in perioden waarin er door opwaaiing van de Waddenzee niet kan worden gespuid en bij een combinatie van deze twee factoren. De gemiddelde waterstand ligt in de zomer dichtbij het streefpeil, maar in de winter er boven.

De waterkwaliteit is ter plaatse van de nabijgelegen zwemlocaties Molkwerum en Badpaviljoen IJsselmeer (ten zuiden van Hindeloopen) de laatste vier jaar als uitstekend beoordeeld.

Buitendijkse ontwikkelingen

In het gehele IJsselmeergebied zijn onder voorwaarden nieuwe buitendijkse ontwikkelingen mogelijk en ook

aanpassingen van bestaande buitendijkse ontwikkelingen. Ze zijn toegestaan als ze voldoen aan de geldende wettelijke vereisten (bijv. Natuurbeschermingswet en Waterwet) en aan de specifieke uitgangspunten en randvoorwaarden zoals benoemd in het Besluit algemene regels ruimtelijke ordening, specifiek Artikel 2.12.

Kleinschalige buitendijkse ontwikkelingen in het IJsselmeer hoeven in principe niet gecompenseerd te worden. Per gemeente is hier - tot 2040 - 5 hectare voor beschikbaar. Aangezien de gemeente Súdwest-Fryslân recentelijk is ontstaan uit vijf verschillende gemeenten en een relatief groot gedeelte van IJsselmeerkust beslaat, is hier ruimte voor 10 hectare aan kleinschalige buitendijkse ontwikkelingen. De buitendijkse uitbreiding die met dit bestemmingsplan mogelijk gemaakt wordt, maakt deel uit van de 10 hectare die beschikbaar is voor de gemeente Súdwest-Fryslân. De voorliggende ontwikkeling voorziet in circa 1,62 hectare landwinning in buitendijks gebied. Dit is aanmerkelijk minder dan het toegestane maximum van 10 hectare. Bovendien mag en kan een deel van de voornoemde 1,62 hectare overstromen bij hoog water. Er hoeft dan ook geen watercompensatie plaats te vinden.

Aan de oostzijde van het plangebied is een primaire waterkering (IJsselmeerdijk) gelegen. Voorafgaand aan de aanvraag van de watervergunningen dient aangetoond te worden dat de

instandhouding van de primaire waterkering niet negatief wordt beïnvloed. Er vindt afstemming plaats met Wetterskip Fryslân over de technische uitwerking van het plan in relatie tot de primaire kering.

Toekomstige ontwikkelingen mogen geen negatieve gevolgen hebben voor mogelijke dijkverzwaringen op lange termijn. Derhalve is voor de IJsselmeerdijk een vrijwaringszone opgenomen in de verbeelding. Binnen deze zone mag geen nieuwe bebouwing gerealiseerd worden. Dit kan mogelijke ingrepen aan de dijk belemmeren. Met de inrichting van het nieuwe recreatiepark is hier rekening mee gehouden. Wel zijn er parkeerplaatsen voorzien binnen de vrijwaringszone. Deze kunnen echter makkelijk verplaatst worden, zonder dat dit een mogelijke dijkverhoging c.q. dijkverzwaring belemmerd. De dijk is daarnaast voorzien van de dubbelbestemming 'Waterstaat – Waterkering', teneinde het waterkerende vermogen van de dijk te waarborgen.

Watertoets

In het kader van de voorliggende ontwikkeling – alsmede de eerdere plannen voor deze locatie - is veelvuldig contact geweest met het Wetterskip Fryslân. De eerste concrete plannen uit 2010 zijn aan het Wetterskip voorgelegd voor advies. Het thans voorliggende inrichtingsplan wijkt qua opzet af van het inrichtingsplan uit 2010, maar de essentie is ongewijzigd: het buitendijks ontwikkelen van een recreatiepark. Het Wetterskip heeft aangegeven dat de ontwikkeling wel binnen het beheersgebied van het Wetterskip valt, maar dat bepaalde beheerstaken onder de verantwoordelijkheid van Rijkswaterstaat vallen. Op deze aspecten is al eerder in deze paragraaf ingegaan. Omdat de ontwikkeling buitendijks plaatsvindt, is compensatie van verhard oppervlak niet aan de orde.

De kern- en beschermingszone van de IJsselmeerdijk zijn gedeeltelijk binnen het voorliggende plangebied gelegen. Om het waterkerend vermogen van de IJsselmeerdijk te waarborgen zijn de kern- en beschermingszone voorzien van de dubbelbestemming 'Waterstaat – Waterkering'. Voor het uitvoeren van werkzaamheden ter plaatse van deze dubbelbestemming dient een watervergunning te worden gevraagd.

Afbeelding 7.1: uitsnede Legger Wetterskip Fryslân

Voor eventuele toekomstige verbeterprojecten langs de IJsselmeerdijk is – in overleg met het Wetterskip – een reserveringszone opgenomen. Deze zone is voorzien van de gebiedsaandui-

ding 'Vrijwaringszone – dijk'. Ter plaatse van deze aanduiding is in principe geen bebouwing toegestaan. Het Wetterskip heeft aangegeven dat er zoveel mogelijk een gescheiden stelsel aangelegd dient te worden. Dit houdt in dat regen- en rioolwater zoveel mogelijk gescheiden afgevoerd wordt. Tevens dient emissiearm en duurzaam gebouwd te worden, door gebruik te maken van niet-uitlogbare materialen. Daarmee wordt voorkomen dat het hemelwater, dat wordt afgekoppeld naar het oppervlaktewater, wordt vervuild. In verband hiermee worden eisen gesteld aan de bij de daken, goten en leidingen te gebruiken materialen. Er mogen geen (sterk) uitlogbare materialen zoals koper, lood, zink, teerhoudende dakbedekking of geïmpregneerde beschoeiingen gebruikt worden op delen die met hemelwater in contact komen, zoals de dakbedekking, goten en pijpen of er moet voorkomen worden dat deze materialen kunnen uitloggen (bijvoorbeeld door het coaten van loodslabben).

Naar aanleiding van het voorgaande wordt het afval- en regenwater in de toekomstige situatie gescheiden afgevoerd. Daarnaast wordt gebruik gemaakt van niet-uitlogbare bouwmaterialen. Daarmee wordt tegemoet gekomen aan de eisen van het Wetterskip.

Beheer en onderhoud

Het beheer en onderhoud van het inzamelings- en transportstelsel van afvalwater, kortom de riolering, ligt bij de gemeente. Het Wetterskip is verantwoordelijk voor de zuivering van het aangeleverde afvalwater. Het Wetterskip is daarnaast de beheerder van het totale watersysteem en van de regionale en primaire waterkeringen. Ook het onderhoud van de primaire- en regionale waterkeringen en hoofdwatgangen is tevens de verantwoordelijkheid van het Wetterskip. Het onderhoud van de overige (ondergeschikte) watgangen ligt bij particulieren, de gemeente en andere instanties.

Rijkswaterstaat is de beheerder van het IJsselmeer. Rijkswaterstaat is echter niet verantwoordelijk voor het onderhoud aan de (vaar)geul / lagune tussen de camping en de primaire waterkering. De initiatiefnemer is verantwoordelijk voor onbedoelde aanzanding en/of verdieping van zowel de geul / lagune als wel het omliggend water dat door een eventuele wijziging in het stromingspatroon ver(on)diept.

Keur en Legger

Alle handelingen of werkzaamheden in de nabijheid van watgangen en waterschapswegen vallen onder de regels van de Keur. In deze verordening van het Wetterskip zijn gebods- en verbodsbepalingen opgenomen om de waterstaatsbelangen veilig te stellen. In de meeste gevallen zal een vergunning moeten worden verleend door het Wetterskip. De Leggerkaart is een register waarin functie, afmetingen en onderhoudsplichtigen van wateren (zoals sloten), waterbergingen, waterkeringen en kunstwerken (duikers, bruggen, gemalen enz.) vastgelegd zijn.

7.3 Conclusie

Een concept van deze waterparagraaf is voor informeel advies voorgelegd aan het Wetterskip Fryslân. Het bestemmingsplan met de waterparagraaf is vervolgens conform het gestelde in ex artikel 3.1.1 van het Bro voorgelegd aan het Wetterskip Fryslân en Rijkswaterstaat. De ontvangen reacties – met daarin enkele wijzigingen - zijn verwerkt in de waterparagraaf.

8 Milieu

8.1 Algemeen

In dit hoofdstuk worden de ruimtelijke (on)mogelijkheden inzichtelijk gemaakt. Waar nodig dient een vertaling plaats te vinden naar de juridische regeling. Het uitgangspunt hierbij is dat de juridische regeling zowel de ruimtelijke kwaliteit als de milieukwaliteit voldoende moet borgen.

8.2 M.e.r. beoordeling

Het voorkomen van aantasting van het milieu is van groot maatschappelijk belang. Het is daarom zaak om het milieubelang volwaardig in de besluitvorming te betrekken. Om hier in de praktijk vorm aan te geven is het instrument milieueffectrapportage of te wel m.e.r. ontwikkeld. De m.e.r.-beoordeling is een instrument met als hoofddoel het milieubelang volwaardig te laten meewegen bij de voorbereiding en vaststelling van plannen en besluiten.

De voorgenomen ontwikkeling is opgenomen in de eerste kolom van de zogenaamde D-lijst van het Besluit milieueffectrapportage. De voorgenomen activiteit bestaat uit een aantal deelactiviteiten die mogelijk m.e.r. (-beoordelings) plichtig kunnen zijn, te weten:

- Uitbreiding en herinrichting van het recreatieterrein met 80 tot 120 bungalows;
- Aanleg van een vaargeul;
- Nieuw aan te brengen voorland;
- Aanleg van een dijkje langs de kustlijn.

In een afzonderlijke rapportage is per deelactiviteit bepaald of de bovengenoemde activiteiten m.e.r.(-beoordelings)plichtig zijn. De belangrijkste conclusies zijn hieronder beknopt weergegeven, de volledige rapportage van Antea Group (projectnummer 0403828.00 revisie 0.5, d.d. 11 januari 2017) is als bijlage 2 bij de toelichting gevoegd.

Op basis van beschikbare gegevens blijkt dat de voorgenomen uitbreiding en herinrichting van het campingterrein niet leidt tot belangrijke nadelige gevolgen voor het milieu, die noodzaken tot het opstellen van een MER. De belangrijkste overwegingen hierbij zijn dat:

- De huidige kwaliteit van de bodem onder en de herontwikkeling van camping Schuilenburg tot recreatiepark Schuilenburg niet leiden tot risico's voor de mens en/of het milieu.
- De herontwikkeling van camping Schuilenburg tot recreatiepark Schuilenburg geen effecten heeft op archeologische waarden.
- De herinrichting van Recreatiepark Bad Hindeloopen leidt niet tot significant negatieve effecten op de waterhuishouding, -kwaliteit of -kwantiteit.
- De voorgenomen herinrichting van het Recreatiepark Bad Hindeloopen leidt niet tot significant negatieve effecten op Natura 2000-gebieden.
- De herinrichting van Recreatiepark Bad Hindeloopen leidt niet tot negatieve effecten op het zogenoemde natuurschoon in het natuurgebied 'Bocht fan Molkwar'.
- De herinrichting van Recreatiepark Bad Hindeloopen leidt niet tot negatieve effecten op de wezenlijke waarden van het NNN (Natuur Netwerk Nederland)-gebied IJsselmeer.
- Ten aanzien van beschermde soorten zijn de vleermuis, broedvogels met jaarrond beschermde nesten en rivieronderpad relevant. Effecten op overige soorten (andere vissoorten, planten, amfibieën en reptielen) worden uitgesloten omdat die soorten geen leefgebied in het plangebied hebben. Om te bepalen of er sprake is van negatieve effecten op de vleermuizen en broedvogels met jaarrond beschermde nesten is nader onderzoek noodzakelijk. Met mitigerende maatregelen, zoals alternatieve verblijfplaatsen (nestkasten) kunnen

negatieve effecten worden beperkt of voorkomen. Hierdoor zal geen sprake zijn van belangrijke nadelige gevolgen.

- Door landschappelijke inpassing kan de voorgestelde inrichting van de buitenrand langs de kustzone zorg dragen voor een landschappelijke inpassing die vergelijkbaar of beter is dan in de huidige situatie. Het landschap wijzigt dus wel, maar er is geen sprake van een positief of negatief effect op het landschap.
- Het project leidt niet of nauwelijks tot hinder voor de omgeving (verkeer, geluid, lucht, externe veiligheid, milieuhinder).
- Op grond van het voorgaande zijn belangrijke nadelige milieueffecten uitgesloten, waardoor het uitvoeren van een m.e.r.-beoordeling of MER niet zinvol wordt geacht.

8.3 Bodemkwaliteit

8.3.1 Kader

Wet bodembescherming

Als sprake is van ernstige bodemverontreiniging dan is de Wet bodembescherming (Wbb) van kracht. Het doel van de Wbb is in de eerste plaats het beschermen van de (land- of water-) bodem zodat deze kan worden benut door mens, dier en plant, nu en in de toekomst. Via de Wbb heeft de Rijksoverheid de mogelijkheid algemene regels te stellen voor de uitvoering van werken, het transport van stoffen en het toevoegen van stoffen aan de bodem.

Ontwikkelingen kunnen pas plaatsvinden als de bodem, waarop deze ontwikkelingen gaan plaatsvinden, geschikt is of geschikt is gemaakt voor het beoogde doel. Bij nieuwbouwactiviteiten dient de bodemkwaliteit door middel van onderzoek in beeld te zijn gebracht. In het algemeen geldt dat nieuwe bestemmingen bij voorkeur op een schone bodem dienen te worden gerealiseerd.

Besluit bodemkwaliteit

Het doel van het Besluit bodemkwaliteit (2008) is de bodem beter te beschermen en meer ruimte te bieden voor nieuwe bouwprojecten. Ook geeft het besluit gemeenten en provincies meer verantwoordelijkheid om de bodem te beheren. Het Bouwstoffenbesluit (Bsb) is opgenomen in het Besluit bodemkwaliteit.

Relatie Wabo, Wbb en Woningwet (Wonw)

De inwerkingtreding van de Wabo (1 oktober 2010) heeft ook effect op de Wbb en de Woningwet (Ww): in de Wabo is aangegeven dat in de plaats van de aanhoudingsgrond (uit de Ww) een afstemmingsregeling wordt opgesteld waarbij de inwerkingtreding van de omgevingsvergunning wordt afgestemd op de acties ten aanzien van de bodemverontreiniging. Voorts geldt ten aanzien van de bodem dat gemeenten verplicht zijn in hun bouwverordening voorschriften op te nemen omtrent het tegengaan van bouwen op verontreinigde bodem. Die voorschriften moeten in elk geval betrekking te hebben op het verrichten van onderzoek naar aard en mate van verontreiniging van de bodem, op de aard en omvang van dat onderzoek en op inrichting van het op te stellen onderzoeksrapport.

8.3.2 Onderzoek

In verband met de voorgenomen (her)ontwikkeling van het recreatieterrein is in 2009 een verkennend bodemonderzoek uitgevoerd⁴. Omdat er tussentijds geen vervuilende activiteiten in het plangebied hebben plaatsgevonden wordt het rapport uit 2009 nog representatief geacht. Uit dit onderzoek blijkt dat in de ondergrond van vak 2 licht verhoogde gehalten PAK zijn aangetroffen, als gevolg van de verbranding van riet in het verleden. In het grondwater is in enkele peilbuizen barium licht verhoogd aangetroffen. De conclusie van het adviesbureau is dat de resultaten geen belemmering vormen voor de voorgenomen ontwikkeling.

8.3.3 Conclusie

Vanuit het aspect bodem zijn er voor de uitvoerbaarheid van het bestemmingsplan geen belemmeringen voor dit plan.

8.4 Akoestische aspecten

8.4.1 Kader

De Wet geluidhinder verlangt inzicht in de akoestische effecten bij de realisatie van nieuwe geluidsgevoelige objecten. In dit bestemmingsplan wordt de realisatie van recreatiewoningen mogelijk gemaakt. In het kader van de Wet geluidhinder zijn recreatiewoningen niet aan te merken als een geluidsgevoelig object. Daardoor is de Wet geluidhinder niet van toepassing voor dit bestemmingsplan.

In het kader van een goede ruimtelijke ordening is de geluidbelasting inzichtelijke gemaakt voor de locatie waar de recreatiewoningen zijn voorzien vanwege het verkeer op de Westerdijk. Om een oordeel te kunnen geven over de optredende geluidbelastingen op de locatie, worden de grenswaarden voor nieuwe woningen aangehouden.

De voorkeurswaarde voor een nieuwe woning in buitenstedelijk gebied bedraagt 48 dB en de maximale ontheffingswaarde bedraagt 53 dB.

8.4.2 Onderzoek

Door de gemeente Súdwest-Fryslân zijn telgegevens voor de Westerdijk aangeleverd. De telling is uitgevoerd tussen 30 mei 2015 en 19 juni 2015. In het onderzoek naar wegverkeerslawaaai zijn de etmaalintensiteiten voor het prognosejaar 2027 (10 jaar na vaststelling bestemmingsplan) van belang. Een autonome groei van 1% per jaar is aangehouden voor het ophogen van de etmaalintensiteiten tussen 2015 en 2027.

De geluidbelasting vanwege de Westerdijk is berekend volgens Standaardrekenmethode 2 overeenkomstig het Reken- en meetvoorschrift geluid 2012. Daarvoor is een rekenmodel opgesteld waarin de geluidbronnen (weg), bodemgebieden (akoestisch hard/zacht), objecten (gebouwen enz.) en toetspunten ingevoerd. Voor dit onderzoek is gebruik gemaakt van het rekenprogramma Geomilieu, versie 3.11. Voor de bodemgebieden is ervoor gekozen om de akoestisch harde gebieden (zoals verharding en water) te modelleren.

⁴ Verkennend bodemonderzoek Camping Schuilenburg aan de Schuilenburg 2 te Hindeloopen, Oranjewoud, projectnummer 16546-200816

Een overzicht van de gehanteerde verkeersgegevens en een overzicht van het opgestelde rekenmodel zijn opgenomen in bijlage 3 bij de toelichting.

Uit het onderzoek blijkt dat op de locatie waar de nieuwe recreatiewoningen zijn voorzien een geluidbelasting is berekend variërend van 25 dB tot maximaal 36 dB. Op deze geluidbelastingen is rekening gehouden met een toegestane reductie van 5 dB volgens artikel 110g Wet geluidhinder. Daarmee is de maximaal berekende geluidbelasting ruim lager dan de voorkeurswaarde voor nieuwe woningen. Eveneens is in bijlage 1 bij de toelichting een overzicht gegeven van de berekende geluidcontouren als gevolg van het verkeer op de Westerdijk.

8.4.3 Conclusie

Gelet op het voorgaande levert het aspect wegverkeerslawaai geen belemmering op voor de realisatie van de recreatiewoningen.

8.5 Luchtkwaliteit

8.5.1 Kader

De kern van de Wet luchtkwaliteit (titel 5.2 luchtkwaliteitseisen van de Wet milieubeheer) is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Het NSL is een bundeling maatregelen op regionaal, nationaal en internationaal niveau die de luchtkwaliteit verbeteren en waarin alle ruimtelijke ontwikkelingen/projecten zijn opgenomen die de luchtkwaliteit in belangrijke mate verslechteren.

Het doel van de NSL is om overal in Nederland te voldoen aan de Europese normen voor de luchtverontreinigende stoffen. Voor wegverkeer zijn stikstofdioxide (NO₂) en fijn stof (PM₁₀) de belangrijkste stoffen. De in de Wet luchtkwaliteit gestelde norm voor NO₂ en PM₁₀ jaargemiddelde grenswaarde is voor beide stoffen 40 µg/m³. Daarnaast mag de PM₁₀ 24 uurgemiddelde grenswaarde van 50 µg/m³ maximaal 35 keer per jaar worden overschreden. Met het van kracht worden van het NSL zijn de tijdstippen waarop moet worden voldaan aan de jaargemiddelde grenswaarden NO₂ en PM₁₀ aangepast. Voor PM₁₀ is dat 11 juni 2011 en 1 januari 2015 voor NO₂. Daarnaast is het vanaf 1 januari 2015 verplicht te toetsen aan de grenswaarden voor zeer fijn stof (PM_{2,5}). In de hierna opgenomen tabel zijn de geldende grenswaarden weergegeven.

Naast de introductie van het NSL is het begrip 'niet in betekende mate bijdragen' (NIBM) een belangrijk onderdeel van de Wet luchtkwaliteit. Een project draagt NIBM bij aan de verslechtering van de luchtkwaliteit als de NO₂ en PM₁₀ jaargemiddelde concentraties niet meer toeneemt dan 1,2 µg/m³. In dat geval is de ontwikkeling als NIBM te beschouwen.

Een ruimtelijke ontwikkeling vindt volgens de Wet luchtkwaliteit doorgang als ten minste aan één van de volgende voorwaarden is voldaan:

- de ontwikkeling is opgenomen in het NSL;
- de ontwikkeling aangemerkt wordt als een NIBM-project;
- de gestelde grenswaarden in bijlage 2 van de Wet luchtkwaliteit niet worden overschreden;
- projectsaldering kan worden toegepast.

Voor zover de ruimtelijke ontwikkeling is opgenomen in het NSL of de ontwikkeling kan worden aangemerkt als NIBM-project is toetsing aan de grenswaarden van de Wet luchtkwaliteit niet nodig.

8.5.2 Onderzoek

Voor kleine ontwikkelingen is een specifieke rekentool ontwikkeld waarmee op een eenvoudige en snelle manier kan worden bepaald of er sprake is van een project dat 'niet in betekenende mate' (NIBM) bijdraagt aan de verslechtering van de luchtkwaliteit. De rekentool gaat er van uit dat de extra voertuigbewegingen worden afgewikkeld via één ontsluitingsweg.

Het voorliggende bestemmingsplan voorziet in een recreatiepark met maximaal 120 recreatiewoningen. Op basis van de CROW-publicatie 317 'Kencijfers parkeren en verkeersgeneratie' is het recreatiepark aan te merken als een 'bungalowpark' of 'huisjescomplex'. Op grond van het CROW geldt voor een recreatiewoning (of bungalow) een verkeersaantrekkende werking van maximaal 2,8 verkeersbewegingen op een gemiddelde weekdag. Uitgaande van 120 recreatiewoningen bedraagt de verkeersaantrekkende werking van het recreatiepark 336 verkeersbewegingen op een gemiddelde weekdag.

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

Extra verkeer als gevolg van het plan		
Extra voertuigbewegingen (weekdaggemiddelde)		336
Aandeel vrachtverkeer		1,0%
Maximale bijdrage extra verkeer	NO ₂ in µg/m ³	0,36
	PM ₁₀ in µg/m ³	0,06
Grens voor "Niet In Betekenende Mate" in µg/m ³		1,2
Conclusie		
De bijdrage van het extra verkeer is niet in betekenende mate; geen nader onderzoek nodig		

Afbeelding 9.1.: NIBM-tool

Uit de berekeningen met de NIBM-rekentool (zie afbeelding 9.1) blijkt dat de toename van het verkeer als gevolg van de voorgenomen ontwikkeling 'niet in betekenende mate' bijdraagt aan de verslechtering van de luchtkwaliteit. Daardoor is toetsing aan de grenswaarden uit de Wet luchtkwaliteit niet nodig.

8.5.3 Conclusie

Uit het onderzoek naar de luchtkwaliteit wordt geconcludeerd dat de grenswaarden uit de Wet luchtkwaliteit niet worden overschreden. Het aspect luchtkwaliteit leidt daarom niet tot belemmeringen voor de voorgenomen ontwikkelingen in dit bestemmingsplan.

8.6 Milieuzonering

8.6.1 Kader

Voor het behoud en de verbetering van de kwaliteit van de woon- en leefomgeving is een juiste afstemming tussen de verschillende voorkomende functies en wonen noodzakelijk. Daarbij kan gebruik worden gemaakt van een milieuzonering die uitgaat van richtinggevend afstanden tussen hinderlijke functies (in de vorm van gevaar, geluid, geur, stof) en gevoelige functies. In de brochure 'Bedrijven en milieuzonering' van de Vereniging van Nederlandse Gemeenten (VNG) (versie 2009) zijn deze richtafstanden opgenomen. Van deze richtafstanden kan gemotiveerd worden afgeweken.

8.6.2 Onderzoek

Het voorliggende bestemmingsplan maakt de ontwikkeling van maximaal 120 recreatiewoningen inclusief bijbehorende voorzieningen mogelijk. Een recreatieterrein is aan te merken als een categorie 3.1 (SBI-code: 561, kampeertreinen, vakantiecentra, e.d. (met keuken)), waarvoor een richtafstand van 50 meter geldt. Het aspect 'geluid' is daarbij maatgevend.

In de huidige situatie is het plangebied in gebruik als kampeertrein. In planologische zin wordt bovendien ruimte geboden aan de bouw van 190 recreatiewoningen. Het voorliggende bestemmingsplan maakt dan ook geen functiewijziging mogelijk, maar faciliteert uitsluitend de gewijzigde ruimtelijke structuur. Daarbij wordt het toegestane aantal recreatiewoningen beperkt tot (maximaal) 120. Omdat de bestaande afstand van het recreatieterrein tot de woningen aan Schuilenburg 2, 11a, 13, 15, 17 en 19 niet zal wijzigen, vormt het aspect bedrijven en milieuzonering geen belemmering voor de voorgenomen ontwikkeling. Bovendien worden de aanwezige woningen aan Schuilenburg – net als het huidige kampeertrein – door de Westerdijk afgeschermd van het recreatieterrein. Hierdoor kan een goed woon- en leefklimaat worden geborgd.

8.6.3 Conclusie

Vanuit het aspect bedrijven en milieuzonering zijn er geen belemmeringen voor dit plan.

8.7 Externe veiligheid

8.7.1 Kader

Externe veiligheid richt zich op het beheersen van activiteiten die een risico voor de omgeving kunnen opleveren, zoals milieurisico's, transportrisico's en risico's die kunnen optreden bij de productie, het vervoer en de opslag van gevaarlijke stoffen in inrichtingen. Bij de (her)inrichting van een gebied bepaalt de externe veiligheidssituatie mede de ruimtelijke (on)mogelijkheden.

In het kader van het Besluit ruimtelijke ordening (Bro) gelezen in samenhang met de regels omtrent externe veiligheid moet worden onderzocht of er sprake is van aanwezigheid van risicobronnen in de nabijheid van de locatie waarop het Wro besluit betrekking heeft en dienen het plaatsgebonden risico (PR) en het groepsrisico (GR), en de eventuele toename hiervan, berekend te worden.

Het PR is de kans per jaar dat een persoon op een bepaalde plaats overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen, indien hij onafgebroken en onbeschermd op die

plaats zou verblijven. Het PR wordt weergegeven met risicocontouren rondom een inrichting of langs een vervoersas. De normstelling heeft de status van een grenswaarde die niet overschreden mag worden. Voor kwetsbare objecten wordt in zowel bestaande als nieuwe situaties het niveau van 10^{-6} per jaar als grenswaarde gehanteerd. Nieuwe beperkt kwetsbare objecten zijn alleen toegestaan onder een gewichtige motivering. Bestaande beperkt kwetsbare objecten zijn toegestaan binnen de PR 10^{-6} contour.

Het GR kan worden beschouwd als de maat van maatschappelijke ontwrichting in geval van een calamiteit (en drukt dus de kans per jaar uit dat een groep mensen van minimaal 10 personen overlijdt als rechtstreeks gevolg van een calamiteit). De normstelling heeft de status van een oriënterende waarde. Deze waarde is geen vastgestelde wettelijke norm. Desondanks hebben overheden en betrokken private instellingen een inspanningsverplichting om te voldoen aan deze oriënterende waarde en dient een toename van het GR bestuurlijk te worden verantwoord.

8.7.2 Onderzoek en conclusie

Binnen of in de directe nabijheid van het plangebied zijn geen inrichtingen, wegen of buisleidingen aanwezig die in het kader van externe veiligheid een beperking vormen. Wel is de spoorlijn Leeuwarden – Stavoren ten oosten van het plangebied gelegen. Via dit traject vindt geen vervoer van gevaarlijke stoffen plaats. In het kader van het wettelijk vooroverleg wordt de Veiligheidsregio geconsulteerd.

8.8 Overige belemmeringen

Naast de hiervoor beschreven milieuaspecten kunnen er nog andere belemmeringen in of nabij het plangebied aanwezig zijn die van invloed kunnen zijn op de planvorming. Het gaat bijvoorbeeld om de aanwezigheid van straalpaden, planologisch relevante kabels en leidingen (zoals waterleidingen of rioleringsleidingen), beschermingszones en dergelijke.

In het plangebied zijn geen overige belemmeringen aanwezig die een planologische bescherming behoeven, of die de planuitvoering in de weg staan.

9 Uitvoerbaarheid

9.1 Economische uitvoerbaarheid

Exploitatieverplichting

Bij de voorbereiding van een bestemmingsplan dient op grond van artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro) in de plantoelichting van een bestemmingsplan minimaal inzicht te worden gegeven in de economische uitvoerbaarheid van het plan. Tevens bestaat op grond van de Wet ruimtelijke ordening de verplichting om, indien sprake is van ontwikkelingen waarvoor de gemeente redelijkerwijs kosten moet maken, bijvoorbeeld voor de aanleg van voorzieningen van openbaar nut, en de plankosten, deze te kunnen verhalen op de initiatiefnemer c.q. ontwikkelaar. Een en ander dient te worden vastgelegd in privaatrechtelijke overeenkomsten met iedere grondeigenaar. Als er met een grondeigenaar geen overeenkomst is gesloten en het kostenverhaal niet anderszins is verzekerd, dient een exploitatieplan te worden opgesteld welke tegelijkertijd met het bestemmingsplan moet worden vastgesteld.

Tussen de initiatiefnemer en de gemeente wordt een anterieure overeenkomst gesloten. Het kostenverhaal is hiermee anderszins verzekerd en het opstellen van een exploitatieplan is niet noodzakelijk.

Exploitatieopzet

De initiatiefnemer zal geheel voor eigen rekening en risico overgaan tot de ontwikkeling en realisatie van het plan.

Conclusie

Gezien het voorgaande wordt het plan financieel uitvoerbaar geacht.

9.2 Maatschappelijke uitvoerbaarheid

Vooraankondiging

Op grond van artikel 1.3.1 van het Besluit ruimtelijke ordening (Bro) moet voorafgaand aan een bestemmingsplanprocedure, een vooraankondiging worden gepubliceerd waarin de gemeente aangeeft een bestemmingsplan voor te bereiden. Deze vooraankondiging is voor dit bestemmingsplan gepubliceerd voordat het voorontwerpbestemmingsplan in procedure ging.

Overleg

Conform ex artikel 3.1.1 van het Bro moeten burgemeester en wethouders bij de voorbereiding van een bestemmingsplan overleg plegen met de besturen van betrokken gemeentes en waterschappen en met de Rijks- en provinciale diensten die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn.

In dit kader is het voorontwerpbestemmingsplan voor advies worden toegezonden aan diverse instanties. Gedurende de termijn zijn in totaal vier overlegreacties ontvangen:

- Gasunie Transport Services B.V., d.d. 2 september 2016
- Wetterskip Fryslân, d.d. 19 september 2016
- Provincie Fryslân, d.d. 12 oktober 2016
- Rijkswaterstaat, d.d. 30 november 2016

Gasunie Transport Services B.V.

De Gasunie heeft in een schriftelijke reactie laten weten geen aanleiding te zien voor het maken van opmerkingen. De reactie leidt niet tot wijzigingen in het bestemmingsplan.

Wetterskip Fryslân

Het wetterskip heeft in een schriftelijke reactie laten weten nog enkele opmerkingen te hebben op de regels en toelichting. Deze worden hieronder kort besproken.

- Op de juridische toelichting wordt aangegeven dat de Keur van Wetterskip Fryslân van toepassing is en dat hier slechts bouwwerken op mogen worden gericht indien waterschapsbelangen zulks gedogen. Deze formulering is niet juist. Wetterskip Fryslân gedooft geen bouwwerken maar staat ze wel of niet toe. Verzocht wordt de volgende passage over te nemen: *“Binnen deze gronden mogen slechts bouwwerken worden opgericht indien dit de waterschapsbelangen niet schaadt. De beoordeling hiervan ligt bij de beheerder van de primaire waterkering.”*
Beantwoording: de toelichting is op dit punt aangepast, de voorgestelde passage is overgenomen.
- De planperiode van het vigerende Nationaal Waterplan is niet 2009-2015 maar 2016-2021.
Beantwoording: de passage in de toelichting over het Nationaal Waterplan is geactualiseerd en afgestemd op het Nationaal Waterplan 2016-2021.
- In de waterparagraaf is een passage opgenomen over de Keur. Daarin wordt vermeld dat *“veelvoorkomende activiteiten worden gereguleerd met behulp van Algemene regels bij de Keur. Wie zich aan de voorschriften van de Algemene regels houdt, hoeft geen vergunning aan te vragen. Wel moet de activiteit worden gemeld”*. De Algemene regels zijn echter niet van toepassing op de werkzaamheden die nodig zijn voor de realisatie van het Recreatiepark, hiervoor is een watervergunning nodig. Om verwarring te voorkomen wordt voorgesteld de voorgenoemde passage te verwijderen.
 In dezelfde passage over de Keur zijn de gemeentelijke taken benoemd. Om verwarring te voorkomen wordt voorgesteld om deze passage te verwijderen.
 Tot slot wordt in de passage over de Keur benoemd dat het waterschap de gemeentelijke verordeningen handhaaft. Onduidelijk is wat daarmee bedoeld wordt. Voorgesteld wordt de betreffende passage te verduidelijken dan wel te verwijderen.
Beantwoording: de toelichting is op de voorgenoemde punten aangepast, de betreffende passages zijn verwijderd.
- In de waterparagraaf wordt geconcludeerd dat de herontwikkeling van het terrein geen invloed heeft op de instandhouding van de IJsselmeerdijk, die de functie heeft van primaire waterkering. De beoogde werkzaamheden kunnen echter wel degelijk van invloed zijn op de stabiliteit van de primaire kering. Het is aan de initiatiefnemer om aan te tonen dat de stabiliteit van de primaire kering niet wordt aangetast. Dit is tot dusverre nog niet gebeurd. De conclusie dat de herontwikkeling geen invloed heeft op de IJsselmeerdijk is dan ook een voorbarige conclusie. Voorafgaand aan de aanvraag van de watervergunning dient aangetoond te worden dat de instandhouding van de primaire kering niet negatief wordt beïnvloed. Voorgesteld wordt de betreffende passage in de toelichting af te zwakken en conclusies achterwege te laten.
- **Beantwoording:** de betreffende passage wordt aangepast. In aanvulling daarop zal worden vermeld dat er onderzoek moet plaatsvinden naar de effecten van het plan op de primaire kering. Hieromtrent zal afstemming plaatsvinden met Wetterskip Fryslân. Daarbij

komt onder meer de technische uitwerking van het plan in relatie tot de primaire kering aan de orde. Het onderzoek naar de effecten van het plan op de primaire kering staat los van het bestemmingsplan.

- De reserveringszone is onderdeel van de provinciale verordening. De provincie beoordeelt of een ontwikkeling al dan niet mogelijk is op basis van het 'Nee, tenzij' principe.

Beantwoording: de reactie wordt voor kennisgeving aangenomen.

- In de passage 'Beheer en onderhoud' is Rijkswaterstaat genoemd als beheerder van de primaire waterkering. Dit is niet correct, het beheer en onderhoud van de IJsselmeerdijk is in handen van het Wetterskip Fryslân. Verzocht wordt de tekst hierop aan te passen.

Beantwoording: de betreffende passage is op dit punt aangepast, waarbij is aangegeven dat het beheer en onderhoud van de IJsselmeerdijk in handen is van het Wetterskip Fryslân.

- In artikel 8.3.1 van de regels is aangegeven dat bouwen alleen is toegestaan onder voorwaarde dat de belangen van de waterkering hierdoor niet onevenredig worden geschaad. Verzocht wordt hier aan toe te voegen dat dit ter beoordeling is van de beheerder van de primaire waterkering.

Beantwoording: artikel 8.3.1 wordt aangevuld met de zinsnede "[...] en dit ter beoordeling aan de beheerder van de primaire waterkering wordt voorgelegd".

- In artikel 11.1.3 b moet 'otnvangen' vervangen worden door 'ontvangen'.

Beantwoording: de voorgestelde tekstuele wijziging is doorgevoerd.

De voorgestelde wijzigingen leiden tot aanpassing van het bestemmingsplan.

Provincie Fryslân

De provincie Fryslân heeft in schriftelijke een reactie laten weten dat de provinciale belangen op een juiste wijze zijn verwerkt. De reactie leidt niet tot wijzigingen in het bestemmingsplan.

Rijkswaterstaat

Rijkswaterstaat heeft in een schriftelijke reactie laten weten nog enkele opmerkingen te hebben op de toelichting, regels en verbeelding. Deze worden hieronder kort besproken.

- Blijkens de verbeelding vormt het IJsselmeer qua oppervlakte veruit het grootste onderdeel van dit bestemmingsplan. Des te opmerkelijker is het feit dat dit onderdeel van het hoofdwatersysteem in paragraaf 1.2 geen korte beschrijving krijgt. Het komt Rijkswaterstaat logisch voor om de karakteristieken van het IJsselmeer nader te duiden aan de hand van de aspecten: peildynamiek, waterkwaliteit, gebruiksfuncties en beheerverantwoordelijkheden. Een dergelijke beschrijving hoort onzes inziens ook met name thuis in een Waterparagraaf. Die paragraaf heeft Rijkswaterstaat (nog) niet aangetroffen.

Beantwoording: Naar aanleiding van de ingekomen reactie heeft op 22 december 2016 een overleg plaatsgevonden met Rijkswaterstaat. Als gevolg van dit overleg en de ingekomen reactie is de waterparagraaf op onderdelen aangevuld. De waterparagraaf is vervolgens ter commentariëring aangeboden aan Rijkswaterstaat en akkoord bevonden.

- In hoofdstuk 3 van de toelichting wordt nader ingegaan op het Nationaal Waterplan. Daarbij wordt verwezen naar een in 2013 door het kabinet genomen peilbesluit. Van een dergelijk genomen peilbesluit is ons niets bekend. Wel heeft Rijkswaterstaat, als gevolg van de Deltabeslissing IJsselmeergebied, de opdracht van het kabinet gekregen om een nieuw peilbesluit voor te bereiden waarmee een flexibel peilbeheer mogelijk wordt. De genoemde 0,3 meter boven het huidige zomerpeil is incorrect. Het nog te nemen peilbesluit gaat uit van 0,10 m boven het huidige zomerpeil van 0,20 m -NAP. Op dit moment is er geen aan-

leiding om de reeds genomen Deltabeslissing IJsselmeergebied bij te stellen. De suggestie dat zulks in 2017 gaat plaatsvinden klopt daarom ook niet. De geopperde peilstijging van 1,5 meter in 2100 komt ons verder niet bekend voor. De Deltabeslissing IJsselmeergebied gaat uit van een mogelijke winterpeilstijging in het IJsselmeer van maximaal 0,30 m na 2050. Verzocht wordt de toelichting hierop aan te passen.

Beantwoording: De tekst waarnaar verwezen wordt is één-op-één overgenomen uit het vigerende bestemmingsplan. In de tijd dat dit bestemmingsplan werd opgesteld was er nog sprake van een fikse peilverhoging van het IJsselmeer. Het was aanvankelijk de bedoeling dat hierover in 2013 een besluit zou worden genomen. In 2012 is besloten dat deze peilverhoging niet doorgaat. De betreffende passage in de toelichting is dan ook verouders en zal worden aangepast.

- In hoofdstuk 9 wordt een en ander opgemerkt met betrekking tot het onderdeel economische uitvoerbaarheid. De financiële uitvoerbaarheid van het plan hangt naar oordeel van Rijkswaterstaat tevens af van een te sluiten overeenkomst tussen exploitant en het Rijksvastgoedbedrijf. Verzocht wordt hier (separaat) mededelingen over te doen.

Beantwoording: In het kader van de voorgenomen ontwikkeling wordt een overeenkomst gesloten tussen de initiatiefnemer en het Rijksvastgoedbedrijf. Tussen de betreffende partijen vindt al enige tijd constructief overleg plaats. Zodra meer duidelijkheid bestaat, wordt paragraaf 9.1 van de toelichting op dit punt aangevuld. Vooruitlopend hierop kan gemeld worden dat de haalbaarheid van de ontwikkeling reeds is veilig gesteld.

- In artikel 4 wordt een omschrijving gegeven van de bestemming Natuur. De wijze waarop dit artikel is ingericht vormt voor Rijkswaterstaat aanleiding voor het doen van onderstaande wijzigingsvoorstellen:

- Sub b. graag wijzigen in: wateraanvoer, waterberging en waterafvoer;

Beantwoording: artikel 4.1 sub b wordt aangepast naar aanleiding van de voorgestelde wijziging.

- Sub c schrappen: ten eerste omdat een functieaanduiding (hier bijv. vaarweg) in het algemeen wordt gebruikt om de gebruiksmogelijkheden binnen een bestemming of een gedeelte daarvan nader te specificeren. Wij staan op het standpunt dat zulks hier niet aan de orde is omdat op de verbeelding niet aanmerkelijk is gemaakt dat er sprake is van een (gemarkeerde) vaarweg waarvan de exacte ligging zichtbaar is gemaakt. Mede daarom kan een vaarweg als functietoekenning binnen de bestemming Natuur niet opgenomen worden. De Raad van State heeft in haar uitspraak van 10 augustus 2011 (nr. 200905661/5/R1) bepaald dat de juridische betekenis van de functieaanduiding en de verklaring op de verbeelding afhankelijk is van hetgeen over die functieaanduiding en verklaring in de planregels is bepaald. Om daaraan juridische betekenis te geven, moeten deze in de planregels worden verklaard. Deze verklaring hebben wij niet aangetroffen. Feitelijk geldt dat ook voor de functieaanduidingen 'oever' en 'recreatie'.

Verder wijzen wij erop dat binnen het Ontwerp-beheerplan N2000 IJsselmeergebied de recreatievaart als een toegestane gebruiksfunctie is geduid. Dat betekent dat binnen het gehele N2000-gebied recreatievaart is toegestaan. Daarnaast maken wij u erop attent dat het wel of niet toestaan van zandwinning in het hoofdwatersysteem een bevoegdheid is die krachtens de Ontgrondingenwet aan de minister van I&M toevalt.

Ten tweede wordt over instandhouding van een vaarweg gesproken, waar in de praktijk een (betonde) vaargeul of toegangsgeul wordt bedoeld. Instandhouding van zo'n geul wordt in de praktijk geduid als beheer en onderhoud. Onzes inziens in het voldoende om binnen de bestemming Natuur aanleg, beheer en

onderhoud van een toegangseuwl ten behoeve van de ligplaatsvoorziening toe te staan. Daadwerkelijke aanleg wordt via een ontgrondingsvergunning door Rijkswaterstaat gefaciliteerd.

Beantwoording: de constatering dat de functieaanduidingen 'vaarweg', 'oever' en 'recreatie' niet zijn verklaard in de regels, is feitelijk onjuist. De voorgenoemde functieaanduidingen zijn in respectievelijk lid 4.1 sub c, d en e verklaard. In deze subleden is aangegeven waarvoor de gronden met de betreffende aanduiding (mede) bestemd zijn.

De aanduiding 'vaarweg' is overgenomen uit het vigerende bestemmingsplan. Deze is destijds opgenomen om een vaarweg ten behoeve van de aanlegwerkzaamheden te waarborgen, zodat materialen over het water aan- en afgevoerd kunnen worden en daarmee het vervoer over de weg te ontlasten. In overleg met Rijkswaterstaat d.d. 22 december 2016 is overeengekomen dat het opnemen van een aanduiding niet noodzakelijk is om de aanvoer van bouwmaterialen over het water mogelijk te maken. Derhalve komt de aanduiding 'vaarweg' te vervallen. Binnen de bestemming 'Natuur' wordt in algemene zin de aanleg, het beheer en onderhoud van een toegangseuwl ten behoeve van de ligplaatsvoorziening toegestaan.

Conform het ontwerpbeheerplan voor het Natura2000 gebied wordt pleziervaart op het IJsselmeer bij recht mogelijk gemaakt

- Sub d schrappen in deze redactie: de juridische betekenis van de functietoekenning 'oever' is onvoldoende geduid. Het is logisch om binnen de bestemming 'Natuur' ook aanleg, beheer en onderhoud van strekdammen en/of andere waterstaatkundige voorzieningen ten behoeve van instandhouding van het strand toe te staan.

Beantwoording: naar aanleiding van de voorgenoemde reactie komt de functieaanduiding 'oever' te vervallen op de verbeelding. Sub d wordt gewijzigd in *“de aanleg, alsmede het beheer en onderhoud van strekdammen en/of andere waterstaatkundige voorzieningen ten behoeve van de instandhouding van een strand.”*

- Sub e. schrappen in deze redactie: de juridische betekenis van de functietoekenning 'recreatie' is onzes inziens onvoldoende geduid. Binnen de bestemming 'Natuur' komt het ons logisch voor om ook vormen van (dag)recreatief gebruik te beschrijven en toe te staan.

Beantwoording: het is niet wenselijk om (dag)recreatief medegebruik in algemene zin toe te staan, gelet op de status van het IJsselmeer als Natura2000-gebied. Derhalve is het gebruik van de gronden voor extensief dagrecreatief medegebruik beperkt tot de strandjes van het toekomstige recreatiepark. Bovendien is het gebruik van het IJsselmeer ten behoeve van pleziervaart reeds mogelijk binnen de bestemming 'Natuur'. Daarmee worden er voldoende mogelijkheden voor recreatief medegebruik geboden.

- Sub g. schrappen: de nieuwe redactie van b. komt daar voor in de plaats en is binnen het hoofdwatersysteem meer passend.

Beantwoording: naar aanleiding van voorgenoemde reactie komt sub g te vervallen.

- Sub h. schrappen: het bergen van schone baggerspecie kan onbedoelde gevolgen hebben voor de met dit plan beoogde doelen. Nuttige toepassingen van schone baggerspecie staan vermeld in artikel 35 van het Besluit bodemkwaliteit. Voldoende is om binnen het plan, en dan vooral binnen de bestemmingen waar dit aan de orde kan zijn, herprofilering van het maaiveld mogelijk te ma-

ken met toegestane grondstoffen en/of materialen conform vigerende regelgeving.

Beantwoording: De bepaling onder sub h is overgenomen uit het vigerende bestemmingsplan. Deze bepaling hangt samen met het gegeven dat de vaarweg/vaargeul snel dichtslibt, waardoor deze opnieuw uitgebaggerd moet worden. In overleg met Rijkswaterstaat d.d. 22 december 2016 is overeengekomen dat deze bepaling kan komen te vervallen.

- Wij zouden graag zien dat aan artikel 4.5.1 Kitesurfing als strijdige activiteit wordt toegevoegd. Dit vooral uit een oogpunt van behoud van de veiligheid ten opzichte andere recreatieve gebruiksvormen op het water binnen het plangebied. Bovendien kunnen de kitesurfers iets noordelijker van het plangebied terecht.

Beantwoording: het bestemmingsplan is niet het juiste instrument om kitesurfen uit te sluiten. Een dergelijk gebruikverbod dient bij voorkeur verankerd te worden in een verordening en/of beleidsregel. Het bestemmingsplan wordt op dit punt niet aangepast. Rijkswaterstaat heeft in het overleg d.d. 22 december 2016 aangegeven zich hierin te kunnen vinden.

Naar aanleiding van het voorgaande is het bestemmingsplan op enkele punten aangepast.

Ontwerpfase

Na afronding van het vooroverleg is de formele bestemmingsplanprocedure gestart. De aanpassingen die volgden uit de overlegreacties zijn verwerkt in het ontwerpbestemmingsplan. Ook zijn er enkele ambtshalve aanpassingen doorgevoerd.

Het ontwerpbestemmingsplan met ingang van 3 februari 2017 gedurende zes weken ter inzage gelegd. Binnen de termijn van zes weken is een ieder in de gelegenheid gesteld schriftelijk en/of mondeling een zienswijze op het plan in te dienen. Ook zijn de stukken met de kennisgeving aan de eerder genoemde diensten en instanties worden toegezonden (artikel 3:13 Awb), of is aangegeven waar de (digitale) stukken te vinden zijn (elektronische kennisgeving).

Tegen bovengenoemd bestemmingsplan zijn geen zienswijzen ingediend, en is ten behoeve van het kostenverhaal een overeenkomst gesloten tussen initiatiefnemer en de gemeente. Op 18 mei 2017 is het bestemmingsplan door de raad van de gemeente Súdwest-Fryslân vastgesteld.

KuiperCompagnons

Ruimtelijke Ordening, Stedenbouw, Architectuur, Landschap
City & Regional Planning, Urban Design, Architecture, Landscape

e-mail: kuiper@kuiper.nl

www.kuiper.nl

Van Nelle Ontwerpfabriek

Gebouw Thee 0

Van Nelleweg 3042

3044 BC Rotterdam

T 010 433 00 99

F 010 404 56 69