

Gemeente Gaasterlân-Sleat
Bestemmingsplan Buitengebied 2004

Bestemmingsplan Buitengebied 2004

Code 01-18-07 / 26-04-05

**GEMEENTE GAASTERLÂN-SLEAT 01-18-07 / 26-04-05
BESTEMMINGSPLAN BUITENGEBIED 2004**

TOELICHTING

<u>INHOUDSOPGAVE</u>	blz.
1. INLEIDING	1
1. 1. Aanleiding	1
1. 2. Plangebied	2
1. 3. Aanpak herziening	2
1. 4. Leeswijzer	3
2. HUIDIGE SITUATIE	4
2. 1. Functietypering	4
2. 2. Bodem	5
2. 3. Water	5
2. 4. Landschap	7
2. 5. Natuur	11
2. 6. Landbouw	16
2. 7. Wonen en niet-agrarische bedrijvigheid	21
2. 8. Recreatie	21
2. 9. Verkeer en infrastructuur	23
2. 10. Nutsvoorzieningen	24
2. 11. Cultuurhistorie en archeologie	24
3. BELEIDSKADER	26
3. 1. Europees beleid	26
3. 2. Rijksbeleid	28
3. 3. Provinciaal beleid	36
3. 4. Gemeentelijk beleid	43
4. PLANUITGANGSPUNTEN	47
4. 1. De randvoorwaarden voor het plan	47
4. 2. Sectorale ontwikkelingen en wensbeelden	48
4. 3. Afweging	57
4. 4. Beleid en uitgangspunten basisfuncties	59
4. 5. Beleid en uitgangspunten toegevoegde functies	77
5. PLANBESCHRIJVING	88
5. 1. Algemeen	88
5. 2. Toelichting op het juridische systeem	88
5. 3. Beschrijving in Hoofdlijnen	88
5. 4. Voorschriften per bestemming	89
5. 5. 10%-regeling	91
5. 6. Het begrip "bestaand"	91
5. 7. Toelichting op de bestemmingen	91
6. AFSTEMMING WATER- EN MILIEUBELEID	110
6. 1. Afstemming waterbeleid	110
6. 2. Afstemming milieubeleid	111

7. UITVOERBAARHEID	114
7. 1. Maatschappelijke uitvoerbaarheid	114
7. 2. Economische uitvoerbaarheid	114
7. 3. Handhaafbaarheid en toezicht	114
8. INSPRAAK EN OVERLEG	116
9. RAADSVASTSTELLING	117

Bijlage 1 **Gebiedsvisiekaart**

Bijlage 2 **Begrippenlijst**

Bijlage 3 **Akoestische gegevens aandachtszone industrielawaai
(grasdrogerij)**

1. INLEIDING

1. 1. Aanleiding

Twee redenen vormen met name de aanleiding voor de integrale herziening van het bestemmingsplan voor het buitengebied van Gaasterlân-Sleat.

Het eerste motief is het feit dat de vigerende regelgeving voor het buitengebied verdeeld is over drie verschillende plannen. Op 1 januari 1984 werd in Friesland namelijk de gemeentelijke herindeling doorgevoerd. De 'nieuwe' gemeente Gaasterlân-Sleat bestaat uit grondgebied van de voormalige gemeenten Gaasterland, Sloten en Hemelumer Oldeferd. Laatstgenoemde gemeente is overigens maar voor een deel bij de nieuwe gemeente gevoegd. Dit betreft het gebied rondom Oudega en Elahuizen.

De juridisch-planologische regelingen voor het buitengebied van de gemeente Gaasterlân-Sleat zijn vastgelegd in de volgende drie vigerende plannen:

- * het bestemmingsplan Buitengebied van de voormalige gemeente Sloten, vastgesteld in 1974 en goedgekeurd;
- * het bestemmingsplan Buitengebied van de voormalige gemeente Gaasterland, vastgesteld in 1983 en in 1990 grotendeels door de Kroon goedgekeurd;
- * het bestemmingsplan Buitengebied van de voormalige gemeente Hemelumer Oldeferd, vastgesteld in 1983 en gedeeltelijk door Gedeputeerde Staten goedgekeurd.

Al deze bestemmingsplannen dateren van voor 1984 en zijn daarmee wat betreft een groot aantal zaken achterhaald. Bovendien is aan gedeelten van deze plannen door Gedeputeerde Staten goedkeuring onthouden. Ook qua juridische systematiek en opzet verschillen de drie plannen van elkaar.

Een ander motief vormt het 'actualiseringsbeleid' van zowel rijk als provincie. Door beide overheden wordt erop aangedrongen het gemeentelijk beleid c.q. de bestemmingsplannen, aan te passen en te actualiseren. Belangrijke redenen voor de actualisatie zijn onder meer:

- * het bevorderen van een meer planmatige aanpak en het mede daardoor terugdringen van toepassing van artikel 19 WRO;
- * het bevorderen van een meer globale en flexibele planning;
- * aanpassing van de bestemmingsplannen aan het nieuwe rijksbeleid en provinciale beleid;
- * een betere afstemming op de nieuwe milieuwetgeving;
- * een meer eenduidig beleid tussen de onderlinge gemeenten;
- * het vergroten van de naleving en handhaving van het bestemmingsplanbeleid.

Beide motieven vormen voldoende reden derhalve voor een integrale herziening van bovengenoemde bestemmingsplannen.

1. 2. Plangebied

Het plangebied omvat de gehele gemeente met uitzondering van:

- * de bebouwde kommen van Elahuizen, Oudega, Harich, Balk, Wijckel, Sloten, Sondel, Nijemirdum, Oudemirdum en Bakhuizen;
- * het deel van het IJsselmeer dat behoort tot de gemeente Gaasterlân-Sleat;
- * het plangebied als neergelegd in het bestemmingsplan "Natuurontwikkelingsproject Sminkewei Oudemirdum".

Deze gebieden zijn op de plankaart aangegeven als grijze vlekken en voor deze gebieden bestaan afzonderlijke bestemmingsplannen.

Er is voor gekozen om de vigerende regelingen van alle recreatieterreinen in het buitengebied nagenoeg 'een op een' over te nemen in het onderhavige bestemmingsplan Buitengebied. Op deze manier ontstaat er voor het gehele buitengebied van de gemeente één bestemmingsplan.

De begrenzing van het plangebied is weergegeven op de plankaart(en).

1. 3. Aanpak herziening

In de jaren 1992/1993 werd een start gemaakt met de herziening van de genoemde bestemmingsplannen. Er werden beleidsnotities vervaardigd ten aanzien van diverse voor het buitengebied van belang zijnde aspecten, met de bedoeling om op basis daarvan tot een integrale herziening van het bestemmingsplan voor het buitengebied van de gemeente Gaasterlân-Sleat te komen.

Een eerste aanzet voor een integrale herziening werd in 1995 opgesteld. De werkzaamheden hieraan werden echter stopgezet in verband met de hoog oploeiende discussie rond de implementatie van de Ecologische Hoofdstructuur (EHS) in de gemeente Gaasterlân-Sleat.

Inmiddels is meer duidelijkheid ontstaan. De planvorming met betrekking tot de wijze waarop aan natuurontwikkeling in de gemeente Gaasterlân-Sleat vorm zal worden gegeven, is afgerond en verwacht mag worden dat de uitvoering van deze plannen in de komende tijd verder vorm zal krijgen. Eén en ander staat een verder brengen van de integrale herziening van het bestemmingsplan voor het buitengebied dus niet meer in de weg.

Met betrekking tot het opstellen van de integrale planherziening kunnen de volgende stappen worden onderscheiden:

- * nieuwe veldverkenning;
- * inventarisatie en analyse van functionele ontwikkelingen;
- * inventarisatie van meest recente beleidsinzichten van rijk en provincie;
- * opstellen concept van de integrale planherziening;
- * (bestuurlijk) overleg, zowel intern binnen de gemeente als extern met maatschappelijke organisaties;
- * plan gereed maken voor de formele Inspraak en het Overleg ex artikel 10 Bro.

Vervolgens zal het plan de gangbare procedure van ter-inzage-legging, vaststelling en goedkeuring doorlopen.

1. 4. Leeswijzer

In de toelichting bij dit bestemmingsplan komen de volgende onderdelen aan de orde.

Na dit inleidende hoofdstuk worden in hoofdstuk 2 de huidige situatie van en de ontwikkelingen in het plangebied besproken aan de hand van een aantal onderwerpen. Hoofdstuk 3 bespreekt het beleidskader op verschillende niveaus. De planuitgangspunten worden in hoofdstuk 4 behandeld, waarna in hoofdstuk 5 de planbeschrijving volgt. In dit hoofdstuk worden de verschillende bestemmingen toegelicht. Het beleid aangaande water en milieu komt in hoofdstuk 6 aan de orde en in hoofdstuk 7 wordt tenslotte ingegaan op de uitvoerbaarheid en handhaafbaarheid van het bestemmingsplan.

Woorden die met een * zijn aangegeven zijn terug te vinden in de begrip-
penlijst in bijlage 2.

Naast een analoge versie van het bestemmingsplan is er ook een digitaal bestemmingsplan beschikbaar.

2. HUIDIGE SITUATIE

In dit hoofdstuk worden de verschillende functies van het buitengebied beschreven. Om een goed overzicht te krijgen van het functioneren van het buitengebied, volgt vooraf een functietypering.

2. 1. Functietypering

Bij de beschrijving van de huidige situatie is gebruik gemaakt van de 'functionele benadering'. Bij deze benadering wordt er van uitgegaan dat in een buitengebied diverse functies voorkomen, zoals de agrarische en ecologische functie, woon-, werk- en verkeersfuncties, enzovoort. Al die activiteiten dienen een plaats en zo mogelijk ontwikkelingsruimte te krijgen.

Er is een onderscheid te maken tussen functies die een sterke relatie met het buitengebied hebben en die ook in de toekomst van het buitengebied afhankelijk zijn ('basisfuncties') en de functies die minder sterk aan het buitengebied zijn gebonden ('toegevoegde functies').

De **basisfuncties** zijn:

- * de productiefunctie: landbouw, alsmede delfstoffenwinning;
- * de ecologische functie: het onderlinge samenspel tussen biotische en abiotische factoren ¹⁾;
- * de omgevingsfunctie: de betekenis die het landschap heeft voor het menselijk welzijn (culturele ontwikkeling, herkenbaarheid, eigenheid).

De **toegevoegde functies** zijn onder andere:

- * wonen;
- * niet-agrarische bedrijvigheid;
- * recreatie;
- * verkeer / infrastructuur.

Van de basisfuncties is de ecologische functie over het algemeen een tamelijk 'stabiele' functie met relatief weinig veranderingen. Bovendien verlopen deze langzaam. Er kunnen echter ook meer dynamische ontwikkelingen binnen deze functie optreden, zoals vormen van gestuurde natuurontwikkeling. Veranderingen in de omgevingsfunctie (het landschap) komen steeds vaker voor; ze kunnen soms in een relatief hoog tempo plaatsvinden.

Bij de overige, 'dynamische' functies (als de productiefunctie, wonen, recreatie en verkeer) doen zich veel én meestal snelle (maatschappelijke) ontwikkelingen voor.

In de volgende paragrafen worden de basisfuncties en toegevoegde functies nader uitgewerkt. Vanwege hun belang voor het functioneren van het buiten-

¹⁾ Tot de abiotische factoren wordt de niet-levende omgeving gerekend (water, bodem, lucht), terwijl de biotische factoren betrekking hebben op de levende natuur.

gebied komen eerst de basisfuncties aan de orde en daarna de toegevoegde functies.

2. 2. Bodem

Tijdens de laatste ijstijd was Friesland vrijwel geheel bedekt met het landijs. Aan de voorzijde van het ijsfront ontstonden door stuwing de zogenaamde stuwwallen. In de gemeente Gaasterlân-Sleat zijn deze stuwwallen duidelijk zichtbaar. Toen aan het einde van de ijstijd het ijs smolt, bleef er grondmorene achter in de vorm van keileem, dat op sommige plaatsen een dikte van circa 30 m heeft.

Na het stijgen van de zeespiegel vond sedimentatie op de pleistocene ondergrond plaats, in de vorm van zand en klei in het Noord-Nederlandse kustgebied. Daarnaast werd door het 'holle' reliëf de natuurlijke afwatering belemmerd, waardoor er vele meertjes en poeltjes ontstonden. In de lagere, natte gebieden ontstond in deze tijd op grote schaal veen.

Langs de kust ontstonden kliffen, omdat de harde keileem niet of nagenoeg niet afkalfde. Ondanks de vele afgravingen zijn deze kliffen nog steeds van grote geomorfologische waarde.

Onder invloed van begroeiing en fysische rijping heeft er in verschillende gebiedsdelen bodemvorming plaatsgevonden. De bodems in het plangebied bestaan uit ruggen met keileem, veelal bedekt door een dunne laag dekzand. In het midden van de gemeente, in het heideontginningslandschap, is de dekzandlaag dikker. Deze zandgronden kunnen nader omschreven worden als fijnzandige, leemarme veldpodzolen. Door eeuwenlang cultuurgebruik zijn op deze podzolen op veel plaatsen zware enkeerdgronden ontstaan.

Aan de zuidkant van Oudemirdum bevinden zich plaatselijk kalkloze vlakvaaggronden in de voormalige stuifzand- en strandwalgebieden. In de Grote Noordwolderpolder, op overgangen tussen het dekzand- en het veengebied, worden plaatselijk moerige (venige) podzolgronden aangetroffen. In de lagere delen ligt veen, meestal bedekt door een dun kleilaagje.

2. 3. Water

Water is in de gemeente Gaasterlân-Sleat voor verschillende functies van belang. Het heeft een functie voor de landbouw, voor de natuur, voor de Friese Boezem, voor de drinkwatervoorziening en voor de recreatie.

Het plangebied maakt op basis van het IWP (Integraal Waterbeheerplan) deel uit van drie verschillende watersysteemclusters, te weten De Merenpolders, Stavoren en Gaasterland.

* **Watersystemen en bodemopbouw**

De cluster De Merenpolders bestaat voor het grootste deel uit veengronden en klei op veengrond. De cluster bestaat uit 25 watersystemen die allemaal worden bemalen. Veel van de natuur in de cluster bestaat uit boezemlanden. Het natuurgebied 't Zwin heeft te maken met een gebrekkige wateraanvoer en lekkende kaden, waardoor veel water het gebied verlaat. Bovendien is er een dikke laag slib aanwezig in het meertje. In de Grote

Noordwolderpolder is behoefte aan een onderzoek naar het gewenste peil-beheer.

Naast het verbeteren van het waterbeheer voor de landbouw zal tevens onderzocht worden of er draagvlak is voor de aanleg van een ecologische verbindingszone langs de Wijde Rijn. Kwel(achtige) terreinen komen voor in de Groote Noordwolderpolder, bij 't Zwin en in de Wyckeler Polder. Door het onregelmatig voorkomen van keileem op geringe diepte is er op een aantal plaatsen ook sprake van lokale kwel of stagnatie.

In de cluster Stavoren komen voornamelijk kleigronden en klei op veen-gronden voor. Door toestroming van zout grondwater kan een deel van het oppervlaktewater een brak karakter hebben. De 28 watersystemen die deel uitmaken van deze cluster worden vrijwel allemaal bemalen.

Het grootste deel van de gemeente ligt binnen de cluster Gaasterland en bestaat uit hoger gelegen zandgronden met keileemopduikingen (stuwwal-len). Ten noorden en zuiden van de stuwwallen komen klei-op-veengron-den voor. Het stuwwallencomplex vormt hydrologisch een infiltratiegebied, waarbij een groot deel van het water wegzijgt naar diepere, watervoerende lagen en vervolgens opkwelt in lager gelegen gebieden.

* **Hydrologie oppervlaktewater**

Het overgrote deel van het plangebied watert af op de boezem, kleine de-len nabij het IJsselmeer wateren af op het IJsselmeer. Belangrijke water-gangen in relatie tot de afwatering zijn: de Luts, de Bakhuizervaart, de Nijegaastervaart, de Ee, de Rijstervaart, de Zandvaart en de Sondelervaart. De laaggelegen delen van de cluster worden bemalen. Het hoger gelegen deel is vrij afwaterend. Wateraanvoer is alleen mogelijk in de lager gelegen delen.

* **Hydrologie grondwater**

In de stuwwal van Gaasterland treedt infiltratie op en in de diepe polders eromheen kwel. De grondwaterstroming kan tot zeer diep reiken: tot onge-veer 300 m-mv komt zout grondwater voor. Door de gelaagde bodemop-bouw komen echter ook ondiepe grondwaterstromen voor.

Het ontwateringsstelsel in het plangebied heeft een tweeledig effect. Ener-zijds vermindert het de infiltratie als gevolg van versnelde waterafvoer, an-derzijds trekt het door de lage polderpeilen kwel aan. Peilverlagingen kun-nen als gevolg van de complexe bodemopbouw onverwachte effecten heb-ben.

In de polders in het zuidwesten treedt mogelijk enige zoute kwel vanuit het IJsselmeer op. Ook is er mogelijk sprake van toestroming van grondwater dat in het centrale deel van de gemeente is geïnfiltreerd.

Aan de noord- en oostzijde van de gemeente wordt de grondwaterstroming gestuurd door verschillen in polderpeilen. Hierdoor hebben ingrepen in de waterhuishouding grote effecten op de grondwaterstroming.

Bij Oudega is een drinkwaterwinning aanwezig. In de gemeente wordt ook op geringe schaal grondwater onttrokken voor beregeningsdoeleinden en veedrenking.

2. 4. Landschap

Het landschap van het plangebied is uniek in vergelijking met andere landschappen langs de IJsselmeerkust. Het is een landschap, met opvallende hoogteverschillen, dat bestaat uit keileem en dekzandruggen, omgeven door laaggelegen veengronden. Daar waar de keileemopduikingen in het plangebied grenzen aan het IJsselmeer is een klifachtige kust ontstaan.

Het plangebied maakt deel uit van een drietal landschappelijke hoofdgroepen. Centraal in de gemeente ligt Gaasterland. Ten zuiden daarvan ligt de IJsselmeerkust en ten noordwesten ervan het meren- en veenweidegebied. Het centrale Gaasterland wordt in hoofdzaak bepaald door de keileem- en zandruggen die liggen tussen Koudum en Joure. De IJsselmeerkust wordt gekenmerkt door de buitendijkse gronden langs de kliffen en de dijken. Het meren- en veenweidegebied wordt gevormd door de laaggelegen polders en meren in Midden-Fryslân.

Op basis van de ontstaansgeschiedenis en de ruimtelijke opbouw kunnen binnen de drie landschappelijke hoofdgroepen de volgende landschapstypen onderscheiden worden (figuur 1 en bijlage 1):

- * *Gaasterland:*
 - heide-ontginningslandschap;
 - oude-ontginningsruggenlandschap;
 - kleipolderlandschap.
- * *IJsselmeerkust:*
 - IJsselmeerkustlandschap;
- * *Meren- en veenweidegebied:*
 - veen-ontginningslandschap;
 - veenpolderlandschap;
 - merenlandschap.

In het midden van de gemeente, tussen Balk en Oudemirdum, ligt het heide-ontginningslandschap. Het gebied kent een sterk afwisselend patroon van open enclaves en gesloten beboste gebieden met naald- en loofbossen. De bossen zijn typische rabatbossen en hebben een dicht en grootschalig karakter. Boomwallen en houtsingels komen in dit landschap weinig voor. De meest voorkomende verkaveling in dit gebied is de strokenverkaveling, haaks op de ontginningsbasis. De bodem van dit ontginningslandschap bestaat overwegend uit dekzand, met op enkele plaatsen keileem, dat zich dicht onder de oppervlakte bevindt. Er is sprake van een licht glooiend landschap met plaatselijk sterke hoogteverschillen. De grondwaterstand fluctueert van $\pm 0,40$ m tot meer dan 1,20 m beneden het maaiveld. De afwatering vindt deels plaats via het oppervlak en deels via sloten.

Het heide-ontginningslandschap wordt nagenoeg aan alle zijden begrensd door het oude-ontginningsruggenlandschap. In dit redelijk open landschap komen bospercelen en boomsingels voor die haaks op de ontsluitingswegen zijn gesitueerd. Er is sprake van een onregelmatige blokverkaveling. Opvallend zijn de met struiken begroeide tuinwallen ten zuiden van Oudemirdum, tussen Oudemirdum en Nijemirdum en bij Bakhuizen.

De lagere ontginningsruggen ten zuiden van het stuwwallencomplex kenmerken zich door oudere cultuurgronden met wildwallen. Een ander kenmerk van deze cultuurgronden is het vrijwel ontbreken van sloten.

Figuur 2. Onregelmatige blokverkeveling (oude-ontginningsruggenlandschap)

De bodem bestaat uit een keileemondergrond met daarover dekzand. Bij Sondel, Oudemirdum en Bakhuizen komen plaatselijk oude bouwlanden voor. Binnen het gebied is er sprake van sterke reliëfverschillen. Het grondwater fluctueert van $\pm 0,40$ m tot meer dan 1,20 m beneden het maaiveld. De afwatering vindt grotendeels plaats via het oppervlak en incidenteel via sloten.

Het derde landschapstype is het kleipolderlandschap. Dit landschap komt voor op een aantal plaatsen aan de kust ten zuiden en (zuid)oosten van Nijemirdum en ten zuidwesten van Bakhuizen. Beplanting komt voor bij erven, als kleine bosjes en incidenteel als kavelgrensbeplanting. Bij kleinere water- en moerasgebiedjes komt eveneens sporadisch beplanting voor. Er is sprake van een overwegend regelmatige blokverkeveling. De bodem bestaat voornamelijk uit zeekleigronden. Het is een overwegend vlak landschap met zeer kleine hoogteverschillen van maximaal 1 à 1,5 m. Langs de randen bevinden zich vaak de hoger gelegen gronden, dijken en/of kliffen. Het grondwater fluctueert tussen het maaiveld en 0,5 tot 1,2 m beneden het maaiveld. Afwatering geschiedt middels een fijnmazig slotenpatroon, gekoppeld aan vaarten.

Een open watergebied met aan de landzijde een begrenzing van dijken en kliffen en aan de IJsselmeerzijde lagere dijken en kaden met strandwallen en buitendijkse polders zijn de kenmerken van het IJsselmeerkustlandschap. De enige ontsluiting komt voor op de dijken. De gronden van de buitendijkse polders zijn extensief tot matig extensief beheerde graslanden. Ze zijn vlak, aflopend en met plaatselijk grote hoogteverschillen en microreliëf. Het slotenpatroon is grofmazig met plaatselijk een verzamelvaart.

Een paar belangrijke buitendijkse banken en platen zijn de Mokkebank, de Steile Bank en de Huitebuursterbuitenpolder. De Huitebuursterbuitenpolder is een buitendijkse polder tussen Nijemirdum en Oudemirdum. Langs de zuidkant komen hoge zandkoppen voor.

In het noordoosten en oosten van het plangebied komt het veen-ontginningslandschap voor. Karakteristiek voor dit landschap is de grootschalige openheid. Beplanting komt nagenoeg niet voor, met uitzondering van pluksgewijs opgaande beplanting in de buurt van de meren en in de natuurgebieden. De meest voorkomende verkaveling in het gebied is de regelmatige blokverkaveling.

Figuur 3. *Regelmatige blokverkaveling (veen-ontginningslandschap)*

De bodem is opgebouwd uit veengronden met een dun kleidek en plaatselijk enkele petgaten. Reliëf komt alleen voor in de vorm van cultuurhistorisch waardevolle dijken en kaden. Het grondwater schommelt tussen het maaiveld en 1,20 m beneden het maaiveld. De afwatering vindt plaats via een fijnmazig slotenpatroon en lange brede vaarten.

Figuur 4. *Regelmatige strokenverkaveling (veenpolderlandschap)*

Het veenpolderlandschap in het noordwesten van het plangebied, grenzend aan de Fluessen, kenmerkt zich eveneens door een grootschalige openheid. In dit gebied komt alleen bij erven en in beperkte mate langs we-

gen beplanting voor. De Grote Noordwolderpolder beslaat het grootste deel van het gebied. Deze polder is omgeven door een dijk (daterend uit 1853) die in het landschap duidelijk aanwezig is.

Het gebied kent een wijdmazig wegennet, een uitgebreid sloten- en vaartenstelsel en een regelmatige strokenverkaveling.

De bodem is grotendeels opgebouwd uit een dunne moerige (bestaande uit plantenresten) laag, soms met een teruggestorte kleibovengrond. Het grondwater fluctueert tussen het maaiveld en 0,50 - 1,20 m beneden het maaiveld. Het fijnmazige slotenpatroon en de vaarten zorgen voor de afwatering.

Het Slotermeer en de Fluessen behoren tot het merenlandschap. Aan beide meren grenzen flinke rietvelden. De rietzoom langs de Fluessen bestaat uit een goed ontwikkelde zoomvegetatie. Buiten de dijk van de Grote Noordwolderpolder liggen vrij uitgestrekte boezemlanden langs de Fluessen.

2. 5. Natuur

De gemeente Gaasterlân-Sleat kent een behoorlijk aantal grotere en kleinere natuurgebieden, waaronder bosgebieden, graslanden, meren en kustgebieden (zie figuur 5). In deze paragraaf wordt een beschrijving gegeven van de meest belangrijke natuurgebieden in de gemeente.

*** *Fluessen en omgeving***

Kenmerkend voor de Fluessen is het open water met eilandjes en de boezemlanden. De eilandjes liggen 's winters grotendeels onder water. De boezemlanden liggen buiten de dijk van de Grote Noordwolderpolder. Op de laagst gelegen delen van de boezemlanden blijft het water lang staan waardoor er in de zomer, rondom blijvende plassen, slikkerige veldjes ontstaan. Het gebied is met name voor ganzen en smienten van grote betekenis als rust- en foerageergebied.

De buitendijkse hooilanden bij De Oorden herbergen aan de randen flinke rietzomen waarin harig wilgeroosje, echt valeriaan en poelruit voorkomen. Het grasland biedt in de zomer een rijke bloei van grassen.

*** *Slotermeer en Wikeler Hop***

Het weidse en open gebied van het Slotermeer wordt als broedgebied benut door soorten als kievit, grutto en scholekster. Het gebied bestaat voor een groot deel uit cultuurgraslanden. Door de wisselwerking met het open water en de oeverzone, is het gebied ook voor onder meer ganzen en smienten van betekenis als rust- en foerageergebied.

Het Wikeler Hop is een fraaie inham van het Slotermeer. Buiten de polderkade ligt langs het Hop een rietland met hier en daar broekbos met onder andere zwarte els. Het terrein buiten de kade is natuurreservaat en niet toegankelijk. Het rietland is erg rijk en afwisselend. Er zijn op een aantal plaatsen veenmosrietlandjes tot ontwikkeling gekomen.

Het beheer van deze terreinen is voornamelijk extensief en gericht op het instandhouden van de variatie van het gebied. De polderdijk wordt beweid door schapen en het rietland wordt voor een deel gemaaid.

Figuur 5. Natuurgebieden in Gaasterlân-Sleat (bron: Gebiedsplan Gaasterlân-Sleat)

* **Sondeler Leijen, Zandpoel, Bonnebrekken en het Hepkemabosje**

De Sondeler Leijen, ten oosten van Sondel, bestaat uit een meer met brede rietzomen en laaggelegen, 's winters grotendeels onder water staande, graslanden. Het meer is omringd door een polderdijk. In de rietzomen liggen enkele wilgenbosjes. Het beheer van de graslanden is vooral gericht op het instandhouden van een schraallandvegetatie. Broedvogels en pleisterende vogels kunnen hiervan profiteren.

Om de waterkwaliteit van het meer te verbeteren, heeft men enkele jaren geleden tevergeefs gepoogd de stand van de brasem te reduceren.

De Sondeler Leijen is een waardevol vogelgebied. De aantallen hier verblijvende vogels zijn het grootst in het winterhalfjaar en in het vroege voorjaar. Op het meer drijven in de herfst en de winter honderden ganzen, smienten en kuifeenden. Het langs de Sondeler Dijk gelegen grasland is van november tot april behoorlijk drassig en biedt dan voedsel en pleistergelegenheid aan tal van vogels. Op de omringende graslanden bevinden zich vaak grote hoeveelheden ganzen.

Dichtbij de Sondeler Leijen ligt aan de weg van Balk naar Lemmer nog een klein natuurgebiedje: de Zandpoel.

De zandpoel is een voormalig meertje dat nu een rietmoeras is met nog enig open water en enkele hoge berken. Het gebiedje is een natuurreservaat en is niet toegankelijk.

In de Graverijpolder aan de Gaestfjûrwei liggen de Bonnebrekken. Het centrum van het terrein wordt gevormd door een rietpoel met een elzenbosje en enkele berken. In vegetatie en vogelbevolking verschilt het terrein nauwelijks van de Sondeler Leijen of de Zandpoel. De omringende weilanden zijn vrij bloemrijk. In de winter vertoeven er vrij vaak kleine zwanen. Dichtbij Wijckel ligt op een hoge zandrug het kleine Hepkemabosje. Het is een gemengd loofbos met veel zwarte els, zware zomereiken en ratelpopulieren. Het bosje is vogelrijk; naast de algemene bosvogels zijn onder andere ook de havik, boomvalk en wielewaal gesignaleerd.

* ***IJsselmeerkust***

De IJsselmeerkust van Gaasterlân-Sleat bestaat uit een strook van gevarieerde opbouw. De kust vormt een aansnijding van verschillende landschapstypen en neemt daardoor steeds een verschillende vorm aan. Daar waar de keileemopduikingen aan de kust komen, zijn kliffen ontstaan en daar waar het gaat om zandgronden of klei-op-zand- of klei-op-veengronden ligt er een dijk met buitendijkse gronden. Als gevolg van deze verschillende overgangen van land naar water is er een complex gebied ontstaan van oeverwater, rietland, ruigte, sloten, grasland op klei en op zand, dijken, kliffen en bovenranden van kliffen. Deze sterke afwisseling resulteert in het voorkomen van veel bijzondere, zeldzame plantensoorten. Het gaat voor een deel om soorten die gebonden zijn aan de resterende zoutinvloed van de voormalige Zuiderzee. Een deel van de soorten behoort tot de karakteristieke rivierbegeleidende flora van zuidelijker herkomst.

De Huitebuursterbuitenpolder wordt gekenmerkt door de aanwezigheid van strandwallen met vroegere zeeduintjes die zijn opgebouwd uit materiaal dat is afgeslagen van het Oude Mirdumerklif. Het merendeel van de polder is intensief agrarisch in gebruik en geëgaliseerd.

Op en nabij de duintjes (droog, enigszins voedselarm) komen kenmerkende plantensoorten voor als echte kruisdistel, hazepootje, kleine en liggende klaver en mogelijk de zeer zeldzame vogelpootklaver, de gestreepte klaver en de draadklaver. Langs de kustlijn ligt een rietzoom met veel echt valerian afgewisseld met enkele wilgen- en vlierbosjes.

Deze buitenpolder is tevens een waardevol vogelgebied. In de buitenpolder broeden veel weidevogels en in het winterhalfjaar verblijven er vaak grote aantallen ganzen; eerst grauwe ganzen en later vooral kolganzen.

* ***'t Zwin, Wijde Rijn en de Hichtepoel***

Tussen de beide grote meren in het plangebied, de Fluessen en het Sloftermeer, ligt 't Zwin. Het meer is deels omringd door uitgestrekte rietvelden, die in de winter grotendeels worden gemaaid. Aan de rand van het meer staat een vogelkijkhut, van waaruit het gehele meer, waarop in de winter duizenden vogels verblijven, kan worden overzien. De graslanden rondom het meer worden in de winter vaak bevolkt door grote groepen ganzen.

Na de verwerving in 1977 was het beheer in eerste instantie gericht op bloemrijk hooiland: geen bemesting en beweiding.

Het ligt nu in de bedoeling in de nabije toekomst het beheer van de weilanden aan de zuid- en oostzijde te richten op moerasfauna.

Naast de rijkdom aan vogelsoorten is ook de plantengroei rondom 't Zwin en aan de Wijde Rijn, ten zuiden van 't Zwin, de moeite waard. Met name in

de sloten en slootjes zijn veel waterplanten te vinden, zoals veel fonteinkruiden. Bijzonder zijn de veenmosrietlandjes, zoals die voorkomen aan de westzijde van 't Zwin en langs de Wijde Rijn.

Tussen 't Zwin en de Wijde Rijn ligt de Hichtepoel. De poel heeft, door de hogere ligging, een hoogveenachtig karakter en is een botanisch zeer waardevol gebied. Er komen nog resten van blauwgraslanden voor. De ecologische betekenis van deze natte, onbemeste schrale hooilanden is groot. Dergelijke graslanden zijn zeer gevoelig voor betreding, voedselverrijking, grondwaterstanddaling en verzuring.

* **Centrale boscomplex**

In het midden van de gemeente vormt een aantal bossen, waaronder de Starnuman Bossen, het Lycklemabos en de bossen van Elfbergen, het centrale boscomplex dat bestaat uit verschillende bostypen. In de 19^{de} eeuw werden de toenmalige heidevelden en de improductieve landbouwgronden in dit deel van de gemeente bebost. De jonge bossen werden geëxploiteerd als eikenhakhout. Uit de stammen van de eiken werd looistof gewonnen en er ontstond grote bedrijvigheid. In het begin van de 20^{ste} eeuw, toen het eikenhakhout grotendeels zijn betekenis had verloren voor de streek doordat leerlooierijen nieuwe, exotische stoffen gingen gebruiken, werd veel bos gerooid en ontgonnen tot bouwland of grasland. De niet ontgonnen hakhoutbossen werden omgezet in opgaand bos met een vaak parkachtige structuur. In de loop van de 20^{ste} eeuw kwam een deel van de bossen via particulieren en de gemeente in bezit van Staatbosbeheer. Het Lycklemabos kwam via particulier bezit in handen van de Stichting Natuurmonumenten.

De laatste tientallen jaren is het beheer gericht geweest op verbetering van de kwaliteit van de bossen. Doelstellingen waren daarbij het behoud van de cultuurhistorische, landschappelijke en natuurhistorische waarden, het bevorderen van de recreatieve mogelijkheden en voorts een redelijke houtproductie.

In de huidige doelstelling wordt gesproken van natuurvolgend bosbeheer, met de nadruk op natuur en recreatie. Het resultaat van dit beheer is geweest, dat er een zeer gevarieerd bos is ontstaan, niet alleen met eiken, beuken, grove den en spar, maar ook met meer exotische soorten. Met het oog op de recreatie werd langzamerhand een uitgestrekt net aangelegd van gemarkeerde wandelpaden. Ook kwamen er veel ruiterroutes en toeristische fietsroutes.

* **Rijsterbos**

Ten zuidwesten van het dorp Rijs ligt het Rijsterbos. Dit bos beslaat een terrein van ongeveer 170 hectare en is gelegen tussen Rijs en de IJsselmeerkust. Het ligt op één van de stuwwallen, die een hoge kop in het landschap vormt.

Er is sprake van een bijzondere landschappelijke overgang naar het lagergelegen gebied aan de westkant (Brelen) en naar het poldergebied aan de oostkant.

Het bos is ongeveer 300 jaar geleden aangelegd en heeft een uitgebreid stelsel van lanen en paden, dat intensief door recreanten wordt gebruikt. Het Rijsterbos is vegetatiekundig van belang aangezien het een voor Ne-

derlandse begrippen tamelijk oud en relatief groot aaneengesloten Wintereiken-Beukenbos betreft. De aanwezige hoogteverschillen en de plaatselijke afwisseling van gesloten bos en open terrein zorgen voor bijzondere grensgebieden. Het bos heeft daarnaast een rijke paddestoelenflora.

De floristische waarden van het gebied liggen vooral op het Mirnserklif. Als relict van de voormalige zoute omstandigheden komt plaatselijk nog Engels Gras voor. Onder de andere soorten die voorkomen op het klif bevinden zich drie "rode lijst-soorten".

Wat de fauna betreft heeft het Rijsterbos een belangrijke functie. Behalve dat het bos plaatsbiedt aan broedvogels van het opgaand oud bos, heeft het gebied door de aanwezigheid van oude bomen een belangrijke functie ten aanzien van vleermuizen. Ook de schaars in Nederland voorkomende Das heeft het Rijsterbos als leefgebied.

Het beheer van het Rijsterbos is in handen van It Fryske Gea.

* **Kippenburg**

Op het landgoed Kippenburg in het midden van de gemeente wordt nieuwe natuur ontwikkeld. De gronden die deel uitmaken van het plan Kippenburg omvatten een gezamenlijke oppervlakte van 20 ha. Het gaat om graslanden die tot voor kort (1997) deels gebruikt werden door een melkveehouderijbedrijf. Nu zijn de percelen in gebruik van een paardendekstation. Het gebied wordt omgeven door de Star Numanbossen en het Lycklemabos. Het geheel van bossen, bossingels en graslanden vormt een landschaps-eenheid met een sterk landgoedkarakter. Het gebied ligt in het geheel van de Gaasterlandse keileemopduikingen.

De vegetatie bestaat hoofdzakelijk uit engelse raai- en beemdgrassen. Er is sprake van redelijk extensief agrarisch gebruik; de percelen worden beweid met paarden.

Door het besloten karakter is het gebied niet van belang voor weidevogels. Wel worden de houtwallen en de lanen benut door broed- en trekvogels die op het grasland voedsel zoeken. Voorts wordt het gebied ook benut door de Das om er voedsel te zoeken. In het omliggende bosgebied wordt incidenteel melding gemaakt van boommarters.

* **Overig**

▪ **Flora**

Hoewel het grootste deel van het buitengebied in gebruik is als grasland, zijn er op veel plaatsen natuurlijke en half-natuurlijke vegetaties ontstaan. Dit is met name het geval langs de meren en in gebieden met hoge waterstanden. De gevarieerde moerasvegetaties, oeverbegroeiingen en bloemrijke, deels schrale graslanden zijn van botanische waarde.

De water- en oeverbegroeiingen van vaarten en sloten en de bloemrijke bermen en dijken vervullen vaak een belangrijke functie als ecologische verbindingzone* tussen de verschillende natuurgebieden.

De vele houtwallen, houtsingels en tuinwallen in het plangebied hebben eveneens een belangrijke natuurlijke waarde.

Hout- en tuinwallen komen met name voor in de kustzone, met binnen die zone een concentratie ten zuiden van Oudemirdum. Op de van oorsprong schrale tuinwallen ontbreekt, met uitzondering van enige meidoorn- en braambegroeiing, een boom- en struweellaag. Waar de schrale uitgangssituatie nog intact is kunnen grasklokje en echt walstro groeien. Het voorkomen van deze soorten is vrijwel beperkt tot dit deel van Fryslân.

Houtsingels zijn houtige, opgaande landschapselementen die, in tegenstelling tot houtwallen, niet op een wallichaam zijn gelegen. De houtsingels in het plangebied bestaan meestal uit zwarte els en soms ook uit zomereik en berk. De ondergroei bestaat uit soorten, die voedselrijke omstandigheden behoeven, zoals kweek, grote brandnetel en soms braam. De houtsingels zijn vooral te vinden op het stuwwallencomplex, met name ten noorden van de lijn Oudemirdum-Nijemirdum en ten zuidwesten van Balk.

▪ *Fauna*

De vele natuurlijke en halfnatuurlijke vegetaties zijn, in samenhang met het omringende cultuurland, als broedgebied voor weide- en watervogels en als foerageergebied voor vele trekvogels van groot belang. De belangrijkste weidevogelgebieden worden aangetroffen in de boezemlanden van de meren en de nattere delen van de polder. De moeras- en watervogels zijn vooral te vinden op de begroeide moerassige zandplaten langs de IJsselmeerkust en in de meren met bijbehorende oever- en moeraszones.

Naast vogels komen er in het gebied zoogdieren voor als reeën, hazen, konijnen en eekhoorns. Maar de meest tot de verbeelding sprekende soort is wel de das. In en om de Gaasterlandse bossen zit de grootste populatie dassen van Fryslân.

De geschiktheid van het gebied voor de das wordt waarschijnlijk bepaald door de aanwezigheid van hoger gelegen zandgronden met bos, naast lagergelegen natte graslanden. Deze gronden dienen respectievelijk als verblijfs- en foerageergebied. Het leefgebied van de das wordt sterk aangetast door onder andere versnippering (wegen) en het verdwijnen van houtwallen. Momenteel zijn er in het plangebied zo'n 20 bewoonde dassenburchten.

2. 6. Landbouw

In deze paragraaf wordt een beeld gegeven van de agrarische sector in de gemeente. Het betreft een weergave van de huidige situatie door middel van het beschrijven van een aantal aspecten.

* **Grondgebruik**

Het totale areaal cultuurgrond in de gemeente Gaasterlân-Sleat bedraagt ~~6637~~ 6582 ha. Daarvan is verreweg het grootste deel grasland, namelijk ~~6074~~ 5845 ha (~~5984~~ 5659 ha blijvend en 90 186 ha tijdelijk grasland). De akkerbouwgewassen beslaan ~~548~~ 726 ha (grotendeels maïs) en de tuinbouw ~~16~~ 12 ha. De overige ~~2~~ ha ligt braak gronden worden gebruikt voor

snelgroeiend hout. Er is in het gebied weinig belangstelling voor teeltgronden vanuit de bollensector.

* **Bedrijfsituatie**

In mei 2004 2003 bevonden zich in Gaasterlân-Sleat 215 201 agrarische bedrijven waarvan er 192181 bij wijze van hoofdberoep werden gevoerd. Net als elders in Nederland is het aantal agrarische bedrijven de laatste jaren afgenomen. In 1990 waren er in de gemeente nog 263 bedrijven waarvan er 216 als hoofdberoep werden uitgeoefend.

In tabel 1 is de verdeling van de hoofdberoepsbedrijven over de hoofdbedrijfstypen weergegeven (volgens de indeling van het CBS).

De dominante rol van de graasdierhouderij blijkt duidelijk uit deze cijfers. Niet al deze bedrijven zijn melkveebedrijven. Een aantal veehouderijbedrijven beschikt niet (meer) over melkquotum. Het is of verkocht of het wordt 'verleasd'.

Het aantal vleesveebedrijven is de laatste jaren afgenomen. De genoemde hokdierbedrijven betreffen varkens- en kippenbedrijven.

Intensieve veehouderij (hokdierbedrijven) komt verder voor als neventak op de grondgebonden bedrijven. De tuinbouwbedrijven zijn hier boomkwekerijbedrijven.

Tabel 1: Hoofdberoepsbedrijven naar bedrijfstype (Bron: CBS 2003)

Hoofdbedrijfstype	Aantal bedrijven	Percentage
Graasdier	175159	9188
Akkerbouw	25	13
Gecombineerd	47	24
Hokdier	87	44
Tuinbouw	33	21
Totaal	192181	100

De verdeling over de bedrijfstypen is in de omringende regio ongeveer gelijk; in verhouding komt daar nog iets meer graasdierhouderij voor (9493%) en iets minder hokdierbedrijven (2%).

In de provincie is de verdeling ook iets anders, wat meer akkerbouw (7%) en wat minder graasdierhouderij (876%) en hokdierbedrijven (2%).

* **Bedrijfsgroottestructuur**

De verdeling van agrarische bedrijven naar productieomvang in respectievelijk kleine, middelgrote en grote bedrijven is weergegeven in tabel 2.

De gegevens van Gaasterlân-Sleat worden afgezet tegen de gegevens van het omringende landbouwgebied "Weidestreek" ²⁾ en van de provincie Fryslân. De productieomvang wordt uitgedrukt in nge, Nederlandse Grootte Eenheid*.

²⁾ Het landbouwgebied "Weidestreek" omvat de gemeenten Nijefurd, Gaasterlân-Sleat, Skarsterlân, Boarnsterhim, Lemsterland en een deel van de gemeente Weststellingwerf.

Tegenwoordig wordt hiermee de bruto toegevoegde waarde van het agrarisch bedrijf weergegeven in plaats van met sbe, standaardbedrijfseenheden* (1 nge = 2,8 sbe).

In Gaasterlân-Sleat is een ruime meerderheid van de agrarische bedrijven groter dan 50 nge. Van de hoofdberoepbedrijven is dat een nog groter deel.

Tabel 2: *Bedrijfsomvang van hoofd- en nevenberoepbedrijven in nge, percentage bedrijven per grootte-categorie (Bron: CBS 2003)*

	0-32 nge	32-50 nge	50-70 nge	70 plus
Gaasterlân-Sleat	29 32	10 9	13 12	48 47
Regio	25	7	9	59
Provincie	33	7 8	8	52 51

Over het algemeen worden bedrijven met een omvang van rond de 50 nge als levensvatbaar gezien. Uiteraard is deze norm niet absoluut doorslaggevend voor het toekomstperspectief van een bedrijf. Andere factoren zoals vermogenssituatie, aard en opzet van het bedrijf, deskundigheid, leeftijd en ondernemerscapaciteiten van de ondernemer en de marktsituatie bepalen mede de kans op een duurzaam voortbestaan.

De bedrijven met een geringe omvang hebben weinig toekomstperspectief in de huidige opzet. Zij zullen of op korte termijn worden beëindigd of als nevenbedrijf (hoofdberoep elders) worden voortgezet.

Maar ook de bedrijven met een omvang tussen de 50 en 70 nge zullen in de komende jaren alle zeilen moeten bijzetten om volwaardig* te blijven.

De bedrijven die groter zijn dan 70 nge hebben zonder meer een serieus toekomstperspectief. In Gaasterlân-Sleat is dat bijna de helft van het totale aantal bedrijven. In de regio en de provincie liggen deze percentages iets hoger: respectievelijk 59 en 52%. In Gaasterlân-Sleat hebben 19 55 bedrijven een omvang van meer dan 100 nge (27%), in de regio is dat percentage 37% en in de provincie 34%.

Aangezien bij deze cijfers geen onderscheid gemaakt wordt naar hoofd- en nevenbedrijven en naar bedrijfstype kan bij het vergelijken geen stellige conclusie worden getrokken voor de economische omvang van een bepaald bedrijfstype. Wel is duidelijk dat Gaasterlân-Sleat en de omringende regio samen één van de sterkere veehouderijgebieden van Nederland vormen.

In tabel 3 wordt de verdeling van alle bedrijven gegeven voor wat betreft hun bedrijfsoppervlakte.

Tabel 3: *Bedrijfsoppervlakte van hoofd- en nevenbedrijven in ha, percentage per grootte-categorie (Bron: CBS 2003)*

	< 30 ha	30-50-ha	> 50 ha
Gaasterlân-Sleat	33 47	19 33	48 20
Regio	27 23	13 36	60 41
Provincie	37 46	11 29	52 25

Uit deze tabel blijkt dat in Gaasterlân-Sleat ~~evenals in de regio en de provincie~~ ongeveer ~~driekwart~~ de helft van de bedrijven groter is dan 30 ha.

Over het algemeen wordt er vanuit gegaan dat een volwaardig rundveehouderijbedrijf over 20 à 30 ha moet kunnen beschikken om een serieus toekomstperspectief te hebben. Het is duidelijk dat de bedrijfsoppervlakte in deze provincie weinig te wensen overlaat. In de meer verstedelijkte provincies is dit vaak wel een belangrijk knelpunt.

* **Opvolgingssituatie**

Volgens de gegevens van het CBS ~~zijn~~ waren er in 2001 slechts op 33 bedrijven in het plangebied in totaal 37 opvolgers bekend. Dat betekent dat op minder dan een zesde deel van de bedrijven een opvolger aanwezig is. Van deze 37 opvolgers zijn de meeste tussen de 20 en 40 jaar oud.

Van de bedrijfshoofden (er is alleen gevraagd naar de leeftijd van het oudste bedrijfshoofd!) is 15% jonger dan 40 jaar, 40% is tussen de 40 en 50 jaar oud en 45% is ouder dan 50 jaar.

Een mogelijke verklaring voor dit betrekkelijk kleine aantal officieel geregistreerde opvolgers in dit gebied met perspectiefrijke bedrijven kan zijn dat de definitieve beslissing om wel of niet op te volgen later genomen wordt dan in het verleden. Tegenwoordig wordt er eerst een gedegen opleiding gevolgd waarmee ook andere mogelijkheden op de arbeidsmarkt ontstaan en pas daarna wordt er de keuze gemaakt het ouderlijk bedrijf wel of niet over te nemen. Als de beslissing dan eenmaal genomen is wordt er meestal al vlug een maatschap gevormd waardoor er dan sprake is van een gelijkwaardig ondernemerschap en niet meer van een bedrijfshoofd-opvolgerssituatie.

* **Verbrede landbouw**

De belangrijkste nevenactiviteiten op de agrarische bedrijven die strikt genomen niet agrarisch zijn maar wel verweven kunnen en vaak zelfs moeten worden met de agrarische bedrijfsvoering, zijn agrarisch natuurbeheer en recreatie.

Wat het eerste betreft is er in Gaasterlân-Sleat zeker sprake van een bijzondere situatie. Sinds 2000 is het namelijk mogelijk om in het kader van het Programma Beheer op basis van vrijwilligheid overeenkomsten af te sluiten voor agrarisch natuurbeheer en natuurbeheer. Het daarvoor vereiste gebiedsplan is in 2000 vastgesteld. Ook is er een vereniging voor agrarisch en particulier natuurbeheer, Bosk & Greide, opgericht.

De inzet van dit experiment voor Gaasterlân-Sleat is de mogelijkheden voor natuurbeheer in dit gebied optimaal te benutten en de leefbaarheid in de streek te behouden. Kernwoorden hierbij zijn: vrijwilligheid, maatwerk en vergoedingen. De resultaten zullen worden bijgehouden door middel van de Gaasterlandse natuurmeetlat ³⁾. Daarbij worden punten toegekend aan verschillende natuurdoelen om zo een van te voren afgesproken aantal

³⁾ Bureau Alterra draagt gedurende de komende 5 jaar zorg voor de monitoring van de Natuurmeetlat Gaasterland.

punten te behalen. Deze punten worden toegekend als per categorie natuur het beschreven einddoel is bereikt. Beschreven is voorts hoe deze punten kunnen worden verdiend. Daarnaast zijn ook bonuspunten te verdienen, bijvoorbeeld als milieudoelen versneld worden bereikt, of als er verbindingzones of ecologische landbouw worden gerealiseerd. Uiteindelijk is het totaal einddoel een puntenaantal van 5600 in 2018.

Daarnaast dient er ruimte te zijn voor economische ontwikkelingen binnen Gaasterlân-Sleat. Zo worden er initiatieven ontwikkeld voor duurzame bedrijfsontwikkeling van agrarische bedrijven en worden er plannen ontwikkeld voor plattelandstoerisme en streekproducten.

Voor wat betreft agrarisch en particulier natuurbeheer zijn er meerdere soorten pakketten: onder andere grasland, botanisch beheer, akker en landschap. De belangstelling voor het afsluiten van overeenkomsten voor agrarisch natuurbeheer is groot. Het blijkt echter lang te duren eer er uitsluitel komt inzake ingediende aanvragen, ook blijkt de betaling vaak lang uit te blijven of zijn sommige 'potten' al vlug leeg. Dit werkt niet bevorderend voor het enthousiasme van (potentiële) deelnemers. Toch zijn er tot nu toe weinig deelnemers die ermee stoppen. Agrarisch natuurbeheer lijkt goed inpasbaar in de bedrijfsvoering. Voor het blijvend welslagen van dit project is echter een vlotte administratieve en financiële afhandeling een absolute voorwaarde.

Daarnaast wordt er nestgelegenheid gecreëerd (initiatief Vogelwachten, financiën Bosk & Greide), worden er natuurvriendelijke oevers aangelegd (samenwerking met Wetterskip Boarn & Klif: subsidie voor extra waterberging) en kan er subsidie voor landschapsonderhoud worden verkregen. Het bevorderen van plattelandstoerisme en streekproducten wordt samen met provincie en gemeente opgepakt.

Te denken valt aan meer paardenroutes, een voetpadenplan (o.a. langs kerkepaden), een nieuw infocentrum en het promoten van het cultuurhistorisch erfgoed als toeristisch product. Recreatie komt ook nu al voor als neventak op agrarische bedrijven in de vorm van minicampings, natuur- en landschapscampings en appartementen.

Jaarlijks zal een groep betrokkenen de voortgang van het Experiment Gaasterland doornemen. De provincie evalueert eens per 5 jaar of het totaal aantal punten binnen de vooraf gestelde marges van de categorieën is gerealiseerd. Daarbij vindt een vergelijking plaats met de autonome ontwikkeling in vergelijkbare gebieden elders in Nederland.

Ook wordt hierbij de invloed van nieuwe natuurwetgeving meegenomen. Tot slot zal worden bekeken of de uitvoeringskosten in verhouding staan tot de natuurresultaten.

* **Productieomstandigheden**

De productieomstandigheden, ontsluiting, ontwatering en verkaveling, worden in het hele plangebied als goed beoordeeld. Eind jaren zeventig is er een ruilverkaveling afgerond.

Qua gebied valt er een onderscheid te maken tussen het 'bosgebied' en het 'buitengebied'. In het bosgebied ligt slechts één agrarisch bouwperceel. Dit bedrijf heeft zowel binnen als aan de rand van het bosgebied zijn bedrijfsgronden. De overige agrarische percelen worden geëxploiteerd door de omringende agrarische bedrijven.

In het hele plangebied komen grotere en kleinere bedrijven naast elkaar voor. De persoonlijke eigenschappen en omstandigheden van de huidige bedrijfshoofden bepalen sterker de bedrijfssituatie dan de ligging op een bepaalde locatie. Dat houdt in dat in die zin overal dezelfde mogelijkheden bestaan voor een duurzame agrarische bedrijfsontwikkeling.

2. 7. Wonen en niet-agrarische bedrijvigheid

Het buitengebied wordt van oudsher tevens gebruikt ten behoeve van bewoning. Deze bewoning vindt vooral plaats langs de randen van de hoger gelegen delen (de doorgaande wegen) in het gebied.

Oorspronkelijk werd het grootste deel van de woningen in het buitengebied bewoond door landarbeiders en boeren. Mede door de afname van de werkgelegenheid in de landbouw worden de woningen in het buitengebied tegenwoordig ook bewoond door mensen die geen directe economische binding met het landelijke gebied hebben.

Op grond van de verwachting dat het aantal agrarische bedrijven in de toekomst nog meer zal afnemen, zal de woonfunctie in het buitengebied (in voormalige agrarische gebouwen) waarschijnlijk toenemen.

Naast een groot aantal agrarische bedrijven en burgerwoningen is er in het buitengebied ook nog een aantal niet-agrarische bedrijven gehuisvest. Het gaat onder andere om een grasdrogerij, timmer- en transportbedrijven, een klokkenmakerij, een autosloperij, garages, maneges, transportbedrijven, vormen van detailhandel en een rioolwaterzuiveringsinstallatie.

2. 8. Recreatie

De aanwezigheid van enerzijds natuurlijke en landschappelijke kwaliteiten en anderzijds cultuurhistorische waarden (o.a. Sloten en Balk) hebben tot gevolg dat de gemeente Gaasterlân-Sleat beschikt over een uitgebreid aanbod van toeristisch-recreatieve voorzieningen.

De laatste jaren is er veel veranderd op het gebied van de recreatie. Er is sprake van een toenemende belangstelling voor het (kort) binnenlands toerisme, vakantiespreiding, hogere kwaliteitseisen, vergrijzing en een toenemende hoeveelheid vrije tijd.

Hierop aansluitend zijn in de gemeente plannen in ontwikkeling met betrekking tot de uitbreiding en kwaliteitsverbetering van verblijfsrecreatieve voorzieningen en dagrecreatieve voorzieningen.

De huidige situatie wat betreft de verblijfs- en dagrecreatie is als volgt.

*** *Verblijfsrecreatie***

Verblijfsrecreatieve voorzieningen zijn in de gemeente in diverse vormen en op diverse locaties aanwezig. Er kan een onderscheid gemaakt worden

tussen verblijfsrecreatie die gericht is op het water en de meer landgerichte verblijfsrecreatie.

Bij Elahuizen, aan de Fluessen, ligt een bungalowpark en een kampeerterein. Aan het Slotermeer en aan de in het meer uitmondende Luts, bevinden zich twee complexen met recreatiewoningen en een kampeerterein. In Balk en Sloten is een beperkt aantal hotels, pensions en appartementen te vinden.

Wat betreft voorzieningen voor de landgerichte verblijfsrecreatie gaat het met name om een aantal kampeerterrinen, een aantal complexen met recreatiewoningen, enkele hotels/pensions en appartementengebouwen. Het merendeel van deze voorzieningen bevindt zich in de as Oudemirdum-Rijs, aan de randen van het centrale boscomplex. In het verlengde van deze as ligt bij Bakhuizen het recreatiecomplex "De Wite Burch". Buiten de centrale as, overigens wel aan de rand van het boscomplex, is in Sondel nog een verblijfsrecreatief complex gevestigd.

Daarnaast bevinden zich in het centrale boscomplex nog enkele kampeerterrinen (De Waps, De Wigwam, Elfbergen, de Bosrand en De Zonneheuvel) en bevindt zich ten noorden van het boscomplex een landschapscamping.

Naast de verblijfsrecreatieve voorzieningen van 'zelfstandige' bedrijven, kent de gemeente Gaasterlân-Sleat ook nog een redelijk aantal kleinere verblijfsrecreatieve voorzieningen in de vorm van vaak aan woningen gekoppelde pensions en 18 vaak aan agrarische of voormalig agrarische bedrijven gekoppelde kampeerterrintjes (het zogenaamde kleinschalig kamperen, eerder aangeduid als kamperen-bij-de-boer).

* **Dagrecreatie**

Dagrecreatieve voorzieningen komen in het plangebied in verschillende vormen voor.

Sloten en Balk zijn, als gevolg van hun grote cultuurhistorische waarde, belangrijke dagrecreatieve attracties. Naast deze cultuurhistorische attracties is er ook sprake van vele natuurlijke attracties, zoals de natuurgebieden, de kliffen, de meren en de bossen.

Met betrekking tot het recreatief medegebruik van de bossen en de natuurgebieden dienen in ieder geval het Rijsterbos (drukst bezocht), Elfbergen, de Bremerwildernis en de Nijemirdumerheide te worden genoemd. Deze opgaande gemengde bossen hebben veelal een hogere recreatieve waarde dan de meer monotone eikehakhoutbossen, waarin minder paden aanwezig zijn.

Het Jolderenbos en het Balksterbos vormen uitloopbosjes voor respectievelijk Oudemirdum en Balk. De overige bossen en bosjes hebben recreatief gezien minder betekenis.

In en rond de bossen is een groot aantal fietspaden aanwezig. Deze maken deel uit van het redelijk sluitende net van fietspaden in de gemeente.

Bij beide meren zijn dagrecreatieve voorzieningen aanwezig in de vorm van zeilscholen. Daarnaast wordt er gesurfd en wordt er in beide meren gezwommen.

Aan het IJsselmeer zijn op twee plaatsen dagrecreatieve voorzieningen aanwezig in de vorm van een eet- en drinkgelegenheid en een surf- en

zwemstrandje ten zuiden van het Rijsterbos en het recreatieterrein Hege Gerzen.

De dagrecreatieve voorzieningen worden zowel bezocht door dagtoeristen van buiten Gaasterlân-Sleat als door verblijfstoeristen en inwoners van de gemeente zelf. Naast de sterke, van 'nature' aanwezige, of tot stand gekomen elementen kan er ook een aantal zwakke punten genoemd worden:

- onvoldoende samenhang tussen voorzieningen en gebieden;
- een onder-druk-staande kampeersector (met name op het gebied van stacaravans);
- een gering aantal elk-weer-voorzieningen;
- de matige kwaliteit van verschillende accommodaties;
- het ontbreken van een duidelijke structuur in de fiets- en wandelroutes;
- geringe mogelijkheden voor zwemmen en zonnen aan het water.

Groeimogelijkheden voor wat betreft de recreatie liggen bij voorzieningen op het gebied van:

- kamperen op kwalitatief hoogwaardige terreinen;
- kleinschalig kamperen;
- goede bungalow-locaties;
- het versterken van de relatie tussen water- en landrecreatie;
- wandelen, fietsen en watersport (toervaart, kano- en botenverhuur).

2. 9. Verkeer en infrastructuur

Oude verbindingswegen tussen de nederzettingen lagen (en liggen deels) aan de voet van of op de keileemruggen. Pas vanaf het midden van de 19^{de} eeuw werden geleidelijk aan de eerste verharde wegen aangelegd. Aanvankelijk ging het voor een belangrijk deel om 'losse fragmenten' die niet met elkaar waren verbonden. In het begin van de 20^{ste} eeuw werd hard gewerkt aan de uitbreiding en verbetering van het wegennet. Na WOII kreeg vooral het dorp Balk nieuwe, betere verbindingen met Woudsend (Woudsenderweg), Koudum en Lemmer (PW 9).

De weg Lemmer-Bolsward is tegenwoordig de belangrijkste weg van bovenregionale betekenis in het plangebied. Twee andere belangrijke verkeersaders zijn de wegen Balk-Woudsend en Sloten-Sondel-Oudemirdum-Rijs. Met betrekking tot de ontsluiting voor het autoverkeer op bovenlokaal niveau worden de bruggen bij Lemmer en Woudsend als knelpunten gezien.

Met name in de Gaasterlandse bossen ligt een redelijk uitgebreid fietspadenstelsel.

Behalve routes ten behoeve van het verkeer over land, kent de gemeente ook een tweetal belangrijke routes voor het verkeer over water. Het betreft de route Woudsend-Sloten-Brandemeer en de vaarroute over de Fluessen. Voorts streeft de gemeente naar herstel van de vaarroute via Tacozijl teneinde een betere verbinding tussen IJsselmeer en binnenwateren te realiseren. Met name in recreatief opzicht zijn deze routes van erg groot belang.

2. 10. Nutsvoorzieningen

Naast vervoer van goederen en mensen is er in een buitengebied ook sprake van transport van informatie, energie en water. Het betreft dan zaken als kabels en leidingen ten behoeve van het transport van gas, elektriciteit en water. Om te voorkomen dat er in het buitengebied activiteiten plaatsvinden die strijdig zijn met deze vorm van infrastructuur dient doorgaans een minimale afstand of maximale hoogte in acht te worden genomen.

In het buitengebied van Gaasterlân-Sleat lopen enkele (riool)waterpersleidingen, een hoofdwaterleiding en gastransportleidingen waarmee rekening dient te worden gehouden (hoofdtransportleidingen). Er is sprake van twee straalpaden.

In de gemeente komt een grondwaterbeschermingsgebied voor, namelijk aan de zuidwestkant van de Fluessen (zie bijlage 1). In grondwaterbeschermingsgebieden wordt het grondwater beschermd op plaatsen waar dat wordt gewonnen voor de openbare drinkwatervoorziening.

In het plangebied zijn drie windturbines aanwezig. Dit heeft juist in het open gebied een grote invloed op het landschap. Het plaatsen van solitaire windmolens is in de gemeente dan ook niet meer toegestaan. De gemeente wil echter wel een bijdrage leveren aan duurzame energie en om die reden zal in de komende tijd dan ook beleid worden uitgewerkt ten aanzien van het toepassen van duurzame energie. In dat beleid zal ook windenergie aan de orde komen. Op voorhand kan hierbij worden uitgegaan van het realiseren van maximaal één kleinschalig windmolencluster.

2. 11. Cultuurhistorie en archeologie

In de gemeente Gaasterlân-Sleat komen, van oudsher, verscheidene waardevolle bebouwingsvormen voor. Naast de karakteristieke agrarische bebouwing als de 'kop-hals-rompboerderij', de 'kop-rompboerderij' en de 'stelp' bevinden zich in het buitengebied ook een aantal karakteristieke woningen en bouwwerken, zoals Kippenburg, Rinia State, De Bels, een Tjaskermolen, twee klokkenstoelen en een uitkijktoren.

Per landschapstype zijn er nog andere cultuurhistorische elementen aan te wijzen. In het oude-ontginningsruggenlandschap zijn dat de tûnwallen, het monument Rijsterbosch en het vrede-stempeltje in het Rijsterbos. In het heide-ontginningslandschap zijn de typische rabatbossen in het centrale boscomplex van cultuurhistorische waarde. Dit geldt ook voor de dijken en kaden in het veen-ontginningslandschap en voor de dijken en sluisjes in het IJsselmeerkustlandschap.

In het plangebied bevindt zich ook een aantal nummerbomen; vroeger kende men hakpercelen, waar pachters bepaalde gedeelten van aangelegde bosjes mochten kappen. Om te kunnen bepalen wie welk perceeltje hakbos kreeg toegewezen en om het meten te vergemakkelijken, werden op iedere hoekpunt van een dergelijk hakbosje herkenbare bomen (veelal eiken) geplant, die tegenwoordig nog heel goed in het landschap terug te vinden zijn. Deze bomen noemde men nummerbomen.

Naast deze zichtbare cultuurhistorische waarden bevinden zich in de bodem van Nederland nog vele archeologische waarden. De aard van de (te verwachten) waarden en de locaties zijn in beeld gebracht door de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB) en de provincies. Dit heeft voor Fryslân geresulteerd in de Friese Archeologische Monumentenkaart Extra (FAMKE). Deze kaart bevat niet alleen de bestaande archeologische monumenten, maar tevens (nog) niet beschermde archeologische terreinen alsmede verwachtingszones, in casu zones met potentiële archeologische waarden.

3. BELEIDSKADER

Bij het actualiseren van een bestemmingsplan voor het buitengebied, heeft het gemeentebestuur te maken met het beleid van andere overheden, andere instanties of maatschappelijke organisaties. Dit beleid vormt min of meer het kader waarbinnen de gemeente haar eigen beleid formuleert.

3. 1. Europees beleid

Op Europees niveau is beleid geformuleerd dat van belang is voor de bestemmingsplannen voor landelijke gebieden in Nederland. Hieronder wordt het Europees beleid puntsgewijs besproken.

* **Verdrag van Bern**

Het Verdrag van Bern is een verdrag met als doel het bevorderen van internationale samenwerking teneinde wilde dieren en planten en hun natuurlijk milieu in Europa te behouden. Het verdrag is in 1982 in werking getreden.

De verdrag sluitende partijen verbonden zich ertoe om:

- het nationaal beleid terzake ten uitvoer te leggen;
- bij het ruimtelijke ordenings- en ontwikkelingsbeleid en bij hun maatregelen tegen verontreiniging met bovenstaande doelstelling rekening te houden;
- voorlichting en informatievoorziening omtrent de noodzaak tot het instandhouden van de in het wild voorkomende dier- en plantensoorten en hun leefmilieu te bevorderen;
- hun inspanningen te coördineren voor de instandhouding van trekkende soorten uit bijlage II en III, waarvan het verspreidingsgebied zich uitstrekt over hun grondgebied.

In drie bijlagen van het verdrag worden respectievelijk de in het wild voorkomende plantensoorten (I) en de in het wild voorkomende diersoorten (II en III) genoemd, waarbij voor de diersoorten uit bijlage III de zorg voor behoud van de populaties als geheel voorop staat, terwijl van de soorten uit bijlage II de bescherming van elk individu beoogd wordt.

In 1998 heeft de Raad van Ministers namens de Gemeenschap een besluit tot wijziging van bijlage II en III goedgekeurd.

De Habitatrichtlijn dient met dit verdrag in overeenstemming te zijn.

* **Natura 2000**

De lidstaten van de Europese Unie hebben zich verplicht te komen tot een samenhangend Europees ecologisch netwerk van natuurgebieden, vergelijkbaar met de Nederlandse Ecologische Hoofdstructuur*, genaamd Natura 2000. De afspraken waarbinnen dit binnen de Unie bereikt moet worden, zijn vastgelegd in de Vogel- en in de Habitatrichtlijn. Deze richtlijnen verplichten de lidstaten om maatregelen te treffen, teneinde de vereiste bescherming duurzaam te verzekeren.

Het Natura 2000-netwerk dient in het eerste decennium van de 21^e eeuw een feit te zijn.

* **Vogelrichtlijn**

De Vogelrichtlijn is in 1979 voor alle lidstaten binnen Europa van kracht geworden (tegelijkertijd en in onderlinge samenhang tot stand gekomen met de Conventie van Bern).

De richtlijn bevat voorschriften en maatregelen ter bescherming van de bedreigde Europese vogelsoorten. Een belangrijke maatregel is het – door de lidstaten - aanwijzen van *speciale beschermingszones (sbz)*. Dit betreft de gebieden die voor de instandhouding van de in de bijlage van de Vogelrichtlijn genoemde soorten het meest geschikt zijn. De Nederlandse regering heeft de Vogelrichtlijngebieden aangewezen in maart 2000. Voor niet in de bijlage genoemde en geregeld voorkomende trekvogels kunnen eveneens hun broed-, rui- en overwinteringsgebieden en hun rustplaatsen in de trekzones aangewezen worden.

In de praktijk overlappen de beschermingszones van Habitat- en Vogelrichtlijn en de EHS gebieden elkaar voor een groot deel. In het plangebied zijn de Fluessen en de Friese IJsselmeerkust aangewezen als Vogelrichtlijngebied.

* **Habitatrichtlijn**

De Habitatrichtlijn is in 1992 door de EG vastgesteld. Zij sluit aan bij de Conventie van Bern en bij de EG Vogelrichtlijn. De doelstelling en het instrumentarium reiken echter duidelijk verder. Doelstelling is de bescherming van planten en dieren (behalve vogels) en hun leefgebieden (habitats). Zo draagt deze richtlijn bij aan het waarborgen van de biodiversiteit door natuurlijke habitats en de wilde flora en fauna in stand te houden.

De lidstaten dragen een lijst van op hun grondgebied aanwezige beschermenswaardige habitats voor aan de Europese Commissie, onder vermelding van de soorten uit bijlage II van de richtlijn. Daarbij wordt onderscheid gemaakt tussen prioritaire en niet-prioritaire soorten. Op basis van deze gegevens stelt de Commissie een lijst van *gebieden van communautair belang* vast. De lidstaten dienen deze gebieden zo spoedig mogelijk als *speciale beschermingszone* aan te wijzen. Het moment van plaatsing op de communautaire lijst is echter al bepalend voor het van toepassing zijn van de bepalingen uit de richtlijn. Inmiddels zijn de Habitatgebieden officieel aangemeld. Binnen de aangemelde gebieden valt onder meer De Fluessen, als belangrijkste gebied voor de Noordse woelmuis. Het gebied ligt, evenals de Vogelrichtlijngebieden, binnen de EHS die in het Structuurschema Groene Ruimte is vastgelegd. Zo wordt de Nederlandse EHS onderdeel van de Europese EHS.

* **Vogel- en Habitatrichtlijn in relatie tot het bestemmingsplan**

De Vogel- en de Habitatrichtlijn streven beide naar soort- en gebiedsbescherming. Zij zijn in principe niet rechtstreeks bindend voor de burger. Daartoe moet eerst doorvertaling plaatsvinden naar bestemmingsplannen, de Wet milieubeheer of de Flora- en Faunawet.

Voorlopig lijkt het bestemmingsplan het meest te beantwoorden aan de eisen van artikel 6 van de Habitatrichtlijn (middels een schakelbepaling eveneens van toepassing op de Vogelrichtlijngebieden).

Door middel van een passende bestemming, gebruiksverboden en aanlegvergunningen, kan een passende bescherming worden gerealiseerd.

Er kunnen zich daarbij alleen problemen voordoen met betrekking tot de door de Kroon vereiste overgangsbepalingen.

Wanneer er sprake is van significante gevolgen en/of een externe werking daarvan dient er een passende beoordeling plaats te vinden. Als er schade aan de natuurlijke kenmerken van het Vogel- of Habitatrictlijngebied wordt geconstateerd kan het plan of het project geen doorgang vinden, tenzij dit een groot algemeen belang dient en er compensatie plaats kan vinden, er geen alternatieve mogelijkheden zijn en er (alleen bij de Habitatrictlijn) geen prioritaire soorten of gebieden in het geding zijn.

* **Verdrag van Malta**

In 1992 werd het Europese Verdrag van Malta ondertekend door een groot aantal EU-landen, waaronder ook Nederland. Doelstelling van dit verdrag is de veiligstelling van het (Europese) archeologische erfgoed. Dit moet met name gestalte krijgen in het ruimtelijke ordeningsbeleid. Concreet heeft dit tot gevolg dat bij de voorbereiding van bestemmingsplannen meer aandacht moet worden besteed aan de (mogelijke) aanwezigheid van archeologische waarden en dat in bestemmingsplannen een beschermende regeling moet worden opgenomen ten aanzien van archeologische waarden.

Aandachtspunt is voorts dat uit het verdrag van Malta voortvloeit dat er meer gelden beschikbaar moeten komen voor archeologisch onderzoek. Ook moet het beginsel 'de bodemverstoorder betaalt' worden doorgevoerd, in ieder geval voor wat betreft omvangrijke projecten (artikel 6 van het verdrag).

Ter implementatie van het Verdrag van Malta in de Nederlandse wetgeving zal waarschijnlijk in 2006 de nieuwe Monumentenwet in werking treden. De kern van het inmiddels ingediende wetsvoorstel is dat wanneer de bodem wordt verstoord, de archeologische resten intact moeten blijven. Het wetsvoorstel verplicht gemeenten bij het opstellen van bestemmingsplannen rekening te houden met de in hun bodem aanwezige waarden.

3. 2. Rijksbeleid

Het rijksbeleid dat voor de landelijke gebieden van belang is, blijkt uit de volgende nota's en andere beleidsstukken.

* **Vierde Nota (over de) Ruimtelijke Ordening Extra**

In de Vierde Nota (over de) Ruimtelijke Ordening Extra (VINEX, 1991) geldt ten aanzien van het landelijk gebied het volgende hoofddoel:

"Het duurzaam handhaven en/of ontwikkelen van de ruimtelijke kwaliteit van de landelijke gebieden."

De gemeente Gaasterlân-Sleat ligt volledig binnen een gebied waarvoor het zogenaamde 'blauwe koers beleid' van toepassing is. Binnen dergelijke gebieden is het beleid gericht op plattelandsverbreding. Er zal een sterk ruimtelijke en deels ook economische integratie en afstemming plaatsvinden van verschillende functies, waarbij de specifieke regionale kwaliteiten richtinggevend zijn. Hierbij zal de nadruk liggen op economisch interessante combinaties van agrarische productie met bepaalde vormen van re-

creatie en toerisme, natuurbeheer, bosbouw, landschapsbeheer en waterbeheer.

* **Structuurschema Groene Ruimte**

Het Structuurschema Groene Ruimte (SGR, 1995) bevat een ruimtelijke vertaling van het sectorbeleid en vormt een uitermate belangrijk beleidsstuk voor het landelijk gebied. Het SGR sluit aan op de VINEX, op het Nationaal Milieubeleidsplan en op de Derde Nota Waterhuishouding.

Daarnaast integreert het SGR de ruimtelijke facetten van een aantal sectorale nota's (Structuurnota Landbouw, Natuurbeleidsplan, Beleidsnota Kiezen voor Recreatie, Bosbeleidsplan, Nota Landschap en Nota Landinrichting in de jaren negentig).

Het in het SGR voorgestane beleid en de daaruit voortvloeiende maatregelen worden voor een aantal thema's nader uitgewerkt. Hiervan zijn de volgende thema's van toepassing op het buitengebied van Gaasterlân-Sleat:

- het beleid omtrent landschap is gericht op het behouden en versterken van de gebiedsspecifieke kwaliteiten van de aangewezen waardevolle cultuurlandschappen. Zuidwest-Friesland is een van die landschappen. Daarnaast streeft het SGR met betrekking tot de Fluessen, het Slotermeer en het tussenliggende gebied naar het behoud van de karakteristieke openheid;
- een relatief groot deel van het buitengebied van de gemeente Gaasterlân-Sleat maakt deel uit van de Ecologische Hoofdstructuur (EHS)*. De EHS is opgebouwd uit natuurkerngebieden*, natuurontwikkelingsgebieden* en (indicatieve) verbindingzones*. De Fluessen, 't Zwin, het Slotermeer en de 'centrale bossen' zijn aangewezen als kerngebied. Kerngebieden zijn, in het algemeen, gebieden met in (inter)nationaal opzicht duurzaam te behouden ecosystemen. Voor het instandhouden van kerngebieden geldt een zogenaamde basisbescherming. In grote lijnen betekent dit handhaving van de/het bestaande:
 - bodemopbouw en -structuur;
 - bodemreliëf;
 - waterhuishouding (grondwaterstand, grondwaterstromen, kwel en infiltratie, hydrologische isolatie);
 - kwaliteiten van bodem, water en lucht;
 - natuurlijke processen (onder meer migratiemogelijkheden);
 - sedimentatie- en erosieprocessen;
 - ontsluiting en rust;
 - landschapsstructuur.

Ingrepen en ontwikkelingen in en in de onmiddellijke nabijheid van de kerngebieden staat de overheid niet toe indien deze de wezenlijke kenmerken of waarden van het kerngebied aantasten. Hiervan kan alleen worden afgeweken bij een zwaarwegend maatschappelijk belang.

In de gemeente Gaasterlân-Sleat heeft de uitwerking van de EHS de nodige voeten in aarde gehad. Er is een speciale commissie in het le-

ven geroepen, die de invulling van de EHS in de gemeente vorm moest geven. Dit wordt nader besproken in paragraaf 3.3 (Provinciaal beleid) onder het kopje Gebiedsplan "Gaasterlân-Sleat" (2000).

- het bufferbeleid voor de ecologische hoofdstructuur is gericht op het, door middel van samenhangende structurele maatregelen in de rand van de EHS en indien noodzakelijk daarbuiten (buffergebieden), creëren van zodanige duurzame condities dat de gewenste natuurwaarden in de EHS kunnen worden gerealiseerd dan wel duurzaam in stand kunnen worden gehouden. Het gaat hierbij om het tegengaan van negatieve effecten van verzuring, eutrofiëring, verontreiniging, verdroging, verzoeting en versterking;
- het gebied ten zuiden van het Slotermeer en een deel van de gronden tussen de Fluessen en het Slotermeer ('t Zwin en omgeving) zijn aangewezen als "Veenweidegebied met accent landbouw". In de veenweidegebieden met een relatief lage veebezetting (Zuidwest-Friesland), ligt het accent op het inpassen van het beheer van natuurwaarden (met name weidevogels) in de agrarische bedrijfsvoering en worden omvangrijke beheersgebieden aangewezen. Daarnaast wordt de verdere ontwikkeling van het recreatief (mede)gebruik van de veenweidegebieden bevorderd;
- geheel Zuidwest-Friesland kan, volgens het thema "Nat Nederland", aangemerkt worden als "waterrijk gebied dat van belang is voor natuur en waterrecreatie (nevenschikkend)". Het beleid is gericht op het duurzaam afstemmen van verschillende functies. In het Friese Merengebied kunnen maximaal 4250 extra ligplaatsen gerealiseerd worden, waarbij het accent op Zuidwest-Friesland en het centrale merengebied komt te liggen.
De Fluessen, het Slotermeer, de Ee en het Slotergat maken deel uit van het zogenaamde basistoervaartnet. Dit is een samenhangend net van bevaarbare wateren, dat de recreatief-toeristische samenhang versterkt en als aansturend kader voor integrale ontwikkeling van Nederland-Waterland kan worden beschouwd;
- het beleid aangaande recreatie en toerisme is gericht op het ontwikkelen van mogelijkheden voor openluchtrecreatie en toerisme en op het bieden van ruimte voor nieuwe ontwikkelingen van het particulier initiatief, rekening houdend met de gewenste ruimtelijke kwaliteit.

Naast deze thematische behandeling wordt ook per sector beleid geformuleerd.

Bij de sector 'natuur' is genoemd dat de Fluessen en omgeving en 't Zwin worden gerekend tot de belangrijke weidevogelgebieden. Het gehele plangebied, met uitzondering van het centrale bosgebied en de zuidelijk daarvan gelegen polders, is aangeduid als een belangrijk gebied voor kwetsbare ganzensoorten (kleine rietgans, brandgans en kolgans) en voor kleine en wilde zwanen. De ruimtelijke uitwerking van de zogenaamde aandachtsoorten ligt vooral in de sfeer van behoud en versterking van diverse biotopen.

Vanuit de recreatieve invalshoek is het plangebied aangewezen als recreatief-toeristisch gebied, als waterrecreatiegebied en als oeverzone. Het beleid in deze gebieden is gericht op het ontwikkelen van mogelijkheden voor de openlucht recreatie en -toerisme en op het bieden van ruimte voor nieuwe particuliere initiatieven, rekening houdend met de voor de betreffende gebieden gewenste ruimtelijke kwaliteit.

Voorts is in de gemeente Gaasterlân-Sleat een uitbreiding van het areaal bos gepland volgens de (indicatieve) aanduiding "boslocatie in het landelijk gebied". Dit ter versterking van het nationale landschapspatroon, het ecologisch functioneren en de recreatief-toeristische betekenis en in aansluiting op het beleid voor waardevolle cultuurlandschappen.

Vanuit landschappelijke invalshoek is een aantal (indicatief) aangegeven gebieden van belang.

In het gebied van de Fluessen, het Slotermeer en het tussenliggende gebied streeft men naar behoud van karakteristieke openheid. De twee meren met hun aangrenzende gronden en het centrale bosgebied zijn ook aangeduid als onderdeel van het "bestaand nationaal landschapspatroon". Verder volgens is een groot deel van de IJsselmeerkust aangeduid als "te ontwikkelen nationaal landschapspatroon". Het rijksbeleid met betrekking tot nationale landschapspatronen is gericht op duurzame instandhouding en verdere ontwikkeling van een selectie van dié patronen en elementen die op nationale schaal bepalend zijn voor de identiteit van het landschap. Ruimtelijke ingrepen en ontwikkelingen die de cultuurhistorische waarden, de ruimtelijke samenhang, de schoonheid en/of aardkundige waarden van de betreffende gebieden aantasten, zijn derhalve niet toegestaan.

Tenslotte is de Fluessen volgens het SGR van belang als "gebied met belangrijk water voor de binnenvisserij met een reservoirfunctie voor vis". De aanleg van natte oeverstroken en natuurlijke oeverzones in de Staatsbinnenwateren en de verbetering van de migratiemogelijkheden voor vis tussen diverse wateren, zijn hierbij richtlijnen.

* **Nationaal Milieubeleidsplan**

In het Nationaal Milieubeleidsplan (2001) wordt gesteld dat de Nederlandse landbouw moet verduurzamen. Op dit moment is er veel verandering gaande in de landbouw. Enkele belangrijke algemene trends zijn:

- een afnemend areaal;
- een aanhoudende schaalvergroting;
- een kleinere rol voor de bulkproductie;
- hogere eisen van de consument.

Ook binnen de verschillende sectoren zijn grote verschuivingen gaande:

- een tweedeling in de melkveehouderij ⁴⁾;
- een afname van de intensieve veehouderij ⁵⁾;

⁴⁾ Enerzijds richting schaalvergroting anderzijds richting extensieve biologische landbouw.

- een groei van de tuinbouw en de bloembollenteelt;
- druk op mogelijkheden voor de akkerbouw;
- een groei van de biologische landbouw.

Deze ontwikkelingen moeten door de overheid gestuurd worden, teneinde te komen tot een duurzame landbouw. De verduurzaming van de landbouw kan niet los worden gezien van de ontwikkelingen in de natuur. Een groot deel van de natuur in Nederland is sterk verbonden met de landbouw; de landbouw is vaak medebepalend voor de soort natuur en de landschappen die in Nederland voorkomen.

Om te komen tot de juiste balans tussen landbouw en natuur zijn er voor de lange (tot 2030) en de korte termijn (tot 2010) een aantal uitgangspunten geformuleerd. Voor de periode tot 2010 gaat het om de volgende uitgangspunten:

- er is aanpassing noodzakelijk van een deel van het milieubeleid voor de landbouw.

Het gaat hierbij om het generieke beleid voor ammoniak, stikstof, fosfaat, zware metalen en bestrijdingsmiddelen en om het gebiedsgericht beleid ten aanzien van ammoniak, fosfaat en het bestrijden van verdroging;

- er moet onderscheid gemaakt worden tussen grote aaneengesloten natuurgebieden (groter dan 1000 à 2000 ha) en kleine natuurgebieden die beiden deel uitmaken van de EHS. Vervolgens kan een balans tussen natuur en landbouw het beste op gebiedsniveau gevonden worden. Een zwaarder accent op het gebiedsgericht beleid moet zorgen voor maatwerk. Binnen de grote aaneengesloten natuurgebieden en de zone eromheen zal de landbouw alleen mogen produceren binnen strikte milieurandvoorwaarden. Milieubelasting die effecten heeft in de grote gebieden, moet worden voorkomen;
- in kleine en grote natuurgebieden zal uitbreiding of nieuwe vestiging van niet-grondgebonden landbouw worden voorkomen en verplaatsing en beëindiging worden gestimuleerd;
- buiten de natuurgebieden en de zones hieromheen krijgt de landbouw kansen op ontwikkeling;
- voor de aanpak van verdroging en herstel van de gewenste waterkwaliteit wordt aangesloten bij de watersysteembenadering.

Dit beleid zal in 2010 geëvalueerd worden en dan zal er worden bezien hoe het verder moet worden doorgetrokken.

* **Programma Beheer**

Begin 2000 is de nieuwe subsidieregeling voor de inrichting en het beheer van natuur, het Programma Beheer ingevoerd. Het Programma Beheer is de uitwerking voor het beheer van natuur, bos en landschap op grond van de Nota Dynamiek en Vernieuwing (1995). In het Programma Beheer staan de volgende doelstellingen centraal:

⁵⁾ Minder bedrijven, minder dieren per bedrijf.

- resultaatgericht beheer van natuur, bos en landschap en de daaraan gerelateerde recreatie;
- aandacht en ruimte voor particulieren in het natuurbeheer;
- aandacht voor de doelen van natuur, bos en landschap buiten de EHS.

Om deze doelstellingen te realiseren omvat dit programma twee nieuwe subsidieregelingen voor de subsidiëring van agrarisch natuurbeheer en natuurbeheer. Dit zijn de Subsidieregeling Agrarisch Natuurbeheer (SAN) en de Subsidieregeling Natuurbeheer (SN). De Regeling beheersovereenkomsten en natuurontwikkeling (Rbon) is per 1 januari 2000 ingetrokken.

Om gebruik te maken van het nieuwe subsidiestelsel dienen de begrenzingsplannen, die opgesteld waren in het kader van de Rbon, vervangen te worden door zogeheten gebiedsplannen.

De begrenzingsplannen van de Rbon hebben betrekking op de zogeheten "relatienotagebieden". Deze gebieden waren natuurontwikkelingsprojecten, beheers- of reservaatgebieden. In de nieuwe regeling Programma Beheer is er alleen nog sprake van beheers- en natuurgebieden.

Voor de omzetting van de bestaande begrenzingsplannen is de provincie Fryslân verdeeld in zeven regio's. De Zuidwesthoek, waarbinnen de gemeente Gaasterlân-Sleat ligt, is één van die regio's. Voor deze regio is een ontwerp-gebiedsplan opgesteld, dat in de paragraaf 3.3 aan de orde komt.

* ***Vijfde Nota en Tweede Structuurschema Groene Ruimte 2***

In deel III van de Vijfde Nota Ruimtelijke Ordening wordt aan de begrippen "rode en groene contouren" een belangrijke betekenis toegekend. Overigens zijn deze in de verdere planvorming ter discussie komen te staan, zodat afgewacht moet worden wat het beleid in de Nota Ruimte uiteindelijk wordt.

Provincies dienen voor het landelijk gebied in hun streekplannen ontwikkelingsgerichte landschapsstrategieën op te nemen om de diversiteit en identiteit te beschermen en nieuwe landschappelijke waarden toe te voegen. In het Tweede Structuurschema Groene Ruimte (SGR2) vindt een nadere uitwerking van de ontwikkelingsgerichte landschapsstrategie plaats.

De Vijfde Nota stelt verder een aantal nationale landschappen voor, terwijl provincies voorts provinciale landschappen kunnen aanwijzen. Daarvoor komen met name de Belvederegebieden in aanmerking. Zuidwest-Friesland is één van de zoekgebieden voor een provinciaal landschap. In het SGR2 vindt de verdere uitwerking van het instrumentarium voor de provinciale landschappen plaats.

In januari 2002 is deel 1 van het Structuurschema Groene Ruimte 2 uitgekomen. Hoofdpijnen zijn:

- beschermen van bestaande kwaliteiten door het trekken van rode en groene contouren (zie overigens ook de Vijfde Nota). Dit kunnen belangrijke natuurgebieden zijn of gebieden met cultuurhistorische waarden (de genoemde Belvedèregebieden);
- investeren in functies en gebieden zoals nationale en provinciale landschappen;

- het toevoegen van nieuwe kwaliteiten in combinatie met economische ontwikkelingen door de toepassing van een ontwikkelingsgerichte landschapsstrategie.

De Vijfde Nota is vanwege de kabinetscrisis (april 2002) en de lange formatie van het nieuwe kabinet niet bekrachtigd in de Tweede Kamer. In het "strategisch regeerakkoord" (juli 2002) is aangekondigd dat, met name ten aanzien van het plattelandsbeleid, de Vijfde Nota wordt herzien met onder meer ruimere mogelijkheden voor de kernen op het platteland. In de *Stellingnamebrief* (november 2002) is aangekondigd dat, samen met een herziening van het Structuurschema Groene Ruimte 2, er een geïntegreerde *Nota Ruimte* komt. Deze is inmiddels in 2004 uitgebracht.

Nota "Natuur voor mensen, mensen voor natuur"

De Nota "Natuur voor mensen, mensen voor natuur" (Nota natuur, bos en landschap in de 21e eeuw) schetst het natuurbeleid voor de komende 10 jaar. De nota vervangt het Natuurbeleidsplan, de Nota Landschap, het Bosbeleidsplan en het Strategisch Plan van Aanpak Biodiversiteit.

De nota bevat een weergave van beleid, de samenwerking met andere overheden en maatschappelijke partijen, een programma van activiteiten en een evaluatie. Ook besteedt de nota veel aandacht aan de doorwerking van internationaal beleid. Van gemeenten wordt het volgende verwacht:

- het laten doorwerken en het handhaven van het natuurbeleid in het gemeentelijk beleid;
- het waarborgen van natuur- en landschapskwaliteit in concrete plannen;
- het stimuleren van betrokkenheid van burgers bij het lokale natuurbeleid;
- het zorgen van voldoende groen van goede kwaliteit in de leefomgeving.

Belangrijk is te constateren, dat de bestaande inzet voor de realisatie van de EHS uit het Structuurschema Groene Ruimte wordt voortgezet. Daarbinnen wordt versterking van de 'natte' natuur van toenemend belang.

* ***Nota "Voedsel en Groen"***

In de Nota "Voedsel en Groen" (het Nederlandse agro-foodcomplex in perspectief) wordt ingegaan op de internationale positie van het agro-foodcomplex, op de sociaal-economische betekenis ervan en de perspectieven en kansen binnen een maatschappelijk verantwoord functioneren.

De nota geeft aan dat de land- en tuinbouw ook in 2010 verreweg de grootste grondgebruiker zal zijn. De maatschappelijke legitimatie zal meer en meer liggen in het duurzaam beheer van hulpbronnen, in casu de open ruimtes, de waardevolle cultuurlandschappen, de biodiversiteit en het water.

Bijzondere aandacht krijgen waardevolle cultuurlandschappen die landschappelijk moeten worden opgeknapt.

* ***Nota Belvédère***

De Nota Belvédère is een rijksnota die handelt over de relatie tussen cultuurhistorie en ruimtelijke inrichting. Doel is: "het versterken en benutten van de cultuurhistorische identiteit en de daarvoor bepalende kwaliteiten van de cultuurhistorisch meest waardevolle gebieden van Nederland, de zogenoemde Belvédère-gebieden".

Het beleid in deze gebieden is gericht op de instandhouding en de verdere ontwikkeling van de cultuurhistorische identiteit en de daarvoor bepalende cultuurhistorische kwaliteiten.

Dat gebeurt langs de volgende lijnen:

- duurzame instandhouding van bestaande cultuurhistorische kwaliteiten door beleidsmatige verankering in het nationaal ruimtelijk beleid en in streek- en bestemmingsplannen;
- versterking van de cultuurhistorische identiteit door het benutten van kansen bij (nieuwe) ruimtelijke ontwikkelingen en initiatieven in deze gebieden en indien nodig door een gebiedsgerichte aanpak;
- ter realisatie hiervan een betere benutting en gerichte(re) inzet van het instrumentarium door rijk en provincie.

* **Natuurbeschermingswet**

Doel van de Natuurbeschermingswet 1998 (Nb-wet 1998) is het geven van wettelijke bescherming aan terreinen en wateren met bijzondere natuur- en landschapswaarden. In december 2001 is een wetsvoorstel tot wijziging van de Nb-wet 1998 aangeboden aan de Tweede Kamer. Het voorstel richt zich op de bescherming van specifieke natuurwaarden in de Vogel- en Habitatrichtlijngebieden. Met het wetsvoorstel worden beide richtlijnen volledig opgenomen in de Nederlandse wetgeving.

In de artikelen 19d, 19e, 19f en 19h is een zogeheten 'afwegingskader' neergelegd. Aan de hand ervan moeten bestuursorganen beoordelen of plannen, projecten of andere handelingen met gevolgen voor een richtlijngebied al dan niet onder speciale voorwaarden kunnen doorgaan.

Het afwegingskader bestaat grofweg uit de volgende stappen.

- Bestuursorganen moeten bij het nemen van beslissingen over plannen, projecten of andere handelingen rekening houden met de instandhoudingsdoelstellingen van de Vogel- en Habitatrichtlijngebieden. Bestuursorganen zullen tevens moeten beoordelen of van het plan, project of andere handeling significante gevolgen kunnen uitgaan.
- Is dat niet het geval, dan kan worden volstaan met het rekening houden met de instandhoudingsdoelstelling van het richtlijngebied.
- In andere gevallen, als er wel significante gevolgen worden verwacht, zal een passende beoordeling moeten worden gemaakt. Als hieruit blijkt dat het plan, project of de overige handeling de natuurlijke kenmerken van het richtlijngebied aantast, kan slechts om een dwingende reden van groot openbaar belang en bij afwezigheid van een alternatief, dat plan, project of die andere handeling worden toegestaan. Tevens zal in compensatie moeten worden voorzien.

De toepassing van het wetsvoorstel heeft dus consequenties voor de besluitvorming van verschillende overheden, waaronder gemeenten. De specifieke natuurwaarden binnen de richtlijngebieden moeten bij besluiten als essentiële waarde integraal worden meegewogen.

* **Flora- en Faunawet**

De Flora- en Faunawet (2002) vormt, samen met de Natuurbeschermingswet 1998, het belangrijkste juridische kader voor de bescherming van de natuur.

De Flora- en Faunawet gaat uit van het 'nee, tenzij'-beginsel. In de praktijk betekent dit dat bepaalde handelingen ten aanzien van planten en dieren slechts onder strikte voorwaarden mogelijk zijn. De wet heeft dan ook de nodige consequenties en gevolgen voor ruimtelijke ingrepen.

De artikelen 8 tot en met 12 van de wet bevatten de algemene verbodsbepalingen. Het gaat hier om handelingen die het voortbestaan van planten en dieren in gevaar kunnen brengen.

Deze bepalingen zijn niet alleen van belang voor bijvoorbeeld ruimtelijke ingrepen, zoals infrastructurele werken, bebouwing en herinrichting, maar ook voor bijvoorbeeld werkzaamheden in het kader van onderhoud en beheer, inclusief beheerswerkzaamheden in natuurgebieden, bosbouw, en dergelijke.

Gemeenten moeten tijdens de uitwerking van hun plannen of tijdens het plannen van werkzaamheden het volgende in kaart brengen:

- welke beschermde dieren en plantensoorten komen in en nabij het plangebied voor?
- leidt het realiseren van het plan tot handelingen die strijdig zijn met de verbodsbepalingen van de Flora- en Faunawet?
- kan het plan op een zodanige wijze worden aangepast dat dergelijke handelingen niet of in mindere mate gepleegd worden?
- is om het plan uit te kunnen voeren ontheffing (artikel 75 van de Flora- en Faunawet) van de verbodsbepalingen vereist?

Zoals eerder aangegeven zijn de bepalingen ten aanzien van de soortbescherming uit de Vogelrichtlijn en de Habitatrichtlijn overgenomen in de Flora- en Faunawet.

3. 3. Provinciaal beleid

* **Streekplan Friesland**

De basis voor het provinciale ruimtelijke beleid wordt gevormd door het Streekplan Friesland (1994). Wat betreft het landelijk gebied wordt in het streekplan in het algemeen onderscheid gemaakt in stabiele en dynamische gebieden. De landbouwgebieden in het noorden van de gemeente behoren tot de dynamische gebieden. Maatschappelijke ontwikkelingen en de snel wisselende economische omstandigheden vragen voortdurend om aanpassingen van de ruimtelijke inrichting.

De natuurgebieden en bosgebieden in het centrale en zuidelijke deel van de gemeente vallen onder de stabiele gebieden. Deze gebieden vragen om ruimtelijke stabiliteit. Bovendien zijn vaak bijzondere milieu- en waterkwaliteiten vereist.

Het onderscheid tussen deze twee soorten gebieden geldt niet voor het gehele buitengebied van de gemeente. Een groot deel van deze gebieden

is namelijk aangewezen als uitwerkingsgebied. Binnen dat uitwerkingsgebied is een deel aangemerkt als "landbouwgebied met ontwikkelingsmogelijkheden natuur en recreatie". Hier zullen de natuurfunctie en de recreatiefunctie worden uitgebreid.

Wat betreft de landbouw valt het grootste deel van de gemeente in het "landbouwgebied met accent op melkveehouderij". De provincie is van mening dat in dergelijke gebieden de instandhouding van de melkveehouderij van groot belang is om een economisch draagvlak in het landelijk gebied te houden.

Er wordt een zorgvuldig beleid gevoerd op het gebied van vestiging van melkveehouderijen en intensieve veehouderijen, aangezien een deel van de bestaande bedrijven ruimtebehoefte heeft om aan de milieu-eisen te kunnen voldoen en/of om milieu-investeringen rendabel te kunnen maken.

Voor andere ontwikkelingen zoals lelieteelt, vruchtgewassen en nevenactiviteiten in de sfeer van recreatie, natuur en landschap liggen er ook ontwikkelingsmogelijkheden.

Gaasterlân-Sleat is aangewezen als concentratiegebied waar de ontwikkeling van recreatie en toerisme gestimuleerd zal worden.

Binnen dit concentratiegebied is een behoorlijk deel van de gemeente aangemerkt als 'ontwikkelingszone landrecreatie', zijn de Fluessen, het Slotermeer en de IJsselmeerkust aangewezen als 'ontwikkelingszones waterrecreatie' en zijn Balk en Sloten aangewezen als 'recreatie-ontwikkelingskernen'. De voorzieningen voor recreatie en toerisme zullen vooral binnen deze zones tot stand gebracht dienen te worden. Er is in deze zones zowel ruimte voor de verdere ontwikkeling van toeristische verblijfsvoorzieningen als voor het uitbouwen van de recreatieve gebruiksmogelijkheden.

Aansluitend op de hoofdlijnen schetst het streekplan voor een aantal deelgebieden een ontwikkelingsperspectief. Voor Gaasterlân-Sleat bestaat het ontwikkelingsperspectief uit drie hoofdlijnen:

- bos- en natuurontwikkeling op het hoger gelegen centrale deel, met de mogelijkheid voor extensieve recreatie;
- een goed op elkaar afgestemde recreatie- en natuurontwikkeling op de flanken en uitlopers naar het IJsselmeer en de Fluessen;
- handhaving van de landbouwfunctie in de aan het stuwwallencomplex grenzende laaggelegen polders.

Momenteel worden voorbereidingen getroffen voor een herziening van het Streekplan.

* **Tweede Waterhuishoudingsplan Fryslân**

Het meest actuele waterbeleid voor de periode tot 2008 van de provincie is weergegeven in het Tweede Waterhuishoudingsplan Fryslân "Dreaun troch it Wetter" (2000).

Het plan is langs twee lijnen uitgewerkt. De provincie geeft een beeld van het algemene beleid in de komende jaren en daarnaast wordt specifiek beleid geformuleerd, toegespitst op de verschillende functies van het water.

Het *algemene beleid* voor de komende jaren wordt het 'basisniveau' genoemd en bestaat uit vier elementen:

- veiligheid;
- oppervlaktewaterkwaliteit;

- grondwater;
- inrichting.

Wat betreft de *veiligheid* geeft de provincie aan dat op korte termijn duidelijkheid moet komen over de vraag welke gebieden onder water kunnen worden gezet in geval van extreme omstandigheden, de zogenaamde calamiteitenpolders. Deze polders zullen in bestemmingsplannen voor dit doel moeten worden bestemd.

Als het gaat om de *kwaliteit van het oppervlaktewater* blijven met name de eutrofiëring en bestrijdingsmiddelen de provincie zorgen baren.

In de Vierde Nota Waterhuishouding staat dat provincies uiterlijk in 2002 het gewenste grond- en oppervlaktewaterregiem (Ggor) voor het gehele grondgebied van de gemeente moeten vaststellen. Het Ggor heeft zowel betrekking op de *grondwaterkwaliteit* als de *waterkwantiteit*. Dit Ggor zal een toetssteen zijn voor de ruimtelijke inrichting van Fryslân en langs die weg doorwerken naar andere overheden. De komende paar jaar worden enige onderzoeken uitgevoerd, waaronder het Ggor, die belangrijke informatie aan het licht zullen brengen over kansen van watersystemen. Die kansen zullen worden samengebracht op de zogenaamde 'waterkansenkaart'. Deze kaart zal, wanneer gereed, een belangrijke informatiebron worden voor onder andere de sturing van de ruimtelijke ordening.

Vergroting van de Friese Boezem is één van de aspecten die in het kader van *inrichting* aan de orde komt. Dit geldt voor zowel boezemwater als boezemland.

Figuur 6. Functiekaart Tweede Waterhuishoudingsplan Fryslân

Wat betreft boezemland kan gedacht worden aan meervoudig grondgebruik; 's winters waterberging, in de zomer natuur of extensieve landbouw. Voor het uitvoeren van deze maatregel zal in het algemeen de functie van deze gebieden moeten veranderen. Naast dit algemene beleid wordt in het Waterhuishoudingsplan het specifieke beleid voor de verschillende functies beschreven. Deze verschillende functies zijn:

- water voor landbouw;
- water voor natuur;
- boezemwater;
- water voor bebouwd gebied;
- drink- en industriewater;
- zwemwater.

De locaties van de functies zijn aangegeven in figuur 6. Het water op die locaties moet randvoorwaarden bieden voor de realisering en instandhouding van deze functies. Daarbij kan sprake zijn van een multifunctionele doelstelling, waarbij verschillende gebruiksmogelijkheden denkbaar zijn. In deze functietoekenning ligt de relatie met het bestemmingsplan.

* **Integraal Waterbeheerplan Friese Waterschappen**

De zes voormalige Friese waterschappen hebben samen een Integraal Waterbeheerplan (IWBP) opgesteld. Het bestaat uit een algemeen deel en zeven plandelen voor de afzonderlijke gebieden.

De belangrijkste thema's in deze plannen zijn veiligheid, afwatering, peilbeheer, oevers, eutrofiëring, emissies, waterbodems en onderhoud. Naast het toezicht op de algemeen hydrologische functie van het water, hebben de inmiddels gefuseerde waterschappen (tot één Wetterskip Fryslân) ook de zorg voor de algemene ecologische functie.

~~De gemeente Gaasterlân-Sleat valt onder twee waterschappen; Wetterskip Fryslân en Wetterskip Boarn en Klif.~~

~~Wetterskip Fryslân draagt onder meer zorg voor de kwaliteit van het oppervlaktewater en draagt de verantwoordelijkheid voor het waterkwantiteitsbeheer. De taak van Wetterskip Fryslân is als volgt te omschrijven:~~

- de zorg voor de kwaliteit van het oppervlaktewater;
- het beheer van de boezemwateren, zoals deze door de provincie zijn aangewezen, met bijbehorende waterstaatswerken die dienen voor de af- en aanvoer en berging van water;
- de kering van het Waddenzee- en IJsselmeerwater.

~~Wetterskip Boarn en Klif is verantwoordelijk voor het waterkwantiteitsbeheer. De taak van dit waterschap is als volgt te omschrijven:~~

- het peilbeheer in het gebied van het waterschap;
- het beheer van de hoofdwatertgangen met bijbehorende waterstaatswerken die dienen voor de aan- en afvoer van water;
- het beheer van de boezemwatertgangen voor zover deze niet vallen onder het beheer van het Wetterskip Fryslân;
- het beheer van de waterkeringen langs de boezemwateren.

* **Provinciaal Milieubeleidsplan Fryslân**

Het meest actuele milieubeleid blijkt uit het Provinciale Milieubeleidsplan Fryslân 2000-2003 "Moarn sil it foar ivich maitiid wêze". Zowel per thema als gebiedsgericht wordt het beleid uiteen gezet.

Ten aanzien van de landbouw wordt de trend naar een meer milieuvriendelijke landbouw volop ondersteund.

In het gebiedsgerichte milieubeleid onderscheidt de provincie:

- milieubeschermingsgebieden met kwetsbare functies: grondwaterbeschermingsgebieden, stiltegebieden en gebieden die vallen onder de Natuurbeschermingswet;
- milieubeschermingsgebieden met specifieke waarden: gebieden met bijzondere natuur- en landschapswaarden, die bodemkundig en cultuurhistorisch waardevol en kwetsbaar zijn;
- stimuleringsgebieden: gebieden met veel bijzondere functies en waarden waar het accent wordt gelegd op meer samenhang tussen milieu-, water- en natuurbeleid.

Het buitengebied van Gaasterlân-Sleat valt onder het SGB-gebied Zuidwest-Fryslân (Stimuleringsregeling Gebiedsgericht Beleid).

Het doel van het aanwijzen van SGB-gebieden is te komen tot een grotere samenhang tussen milieu-, water- en natuurbeleid. Feitelijk betekent de aanduiding van SGB-gebieden dat de provincie het reeds ingezette gebiedsgerichte beleid er wil voortzetten en wil blijven ondersteunen.

Binnen dit SGB-gebied zijn de Fluessen, het Slotermeer, 't Zwin en omgeving, het centrale boscomplex en nog enkele kleinere natuurgebiedjes aangewezen als milieubeschermingsgebieden met specifieke waarden.

Een deel van de Groote Noordwolderpolder is aangewezen als grondwaterbeschermingsgebied.

* **(Project)Streekplan Windstreek**

In oktober 2000 heeft de provincie Fryslân het (project)Streekplan Windstreek 2000 vastgesteld. In dit streekplan zijn enkele fundamentele wijzigingen voor het provinciaal beleid ten aanzien van windenergie opgenomen. In het streekplan wordt onderscheid gemaakt tussen beleid ten aanzien van windenergie en beleid ten aanzien van de plaatsing van windturbines.

Ten aanzien van windenergie blijft het standpunt het met het rijk afgesloten convenant om in Fryslân 200 MW vermogen aan windenergie te realiseren. De provincie constateert dat er voldoende initiatieven zijn om deze doelstelling ook daadwerkelijk in te vullen.

Twee ontwikkelingen leiden echter tot een bijstelling van het provinciaal beleid:

- windenergie is een bedrijfstak geworden, waarmee geld kan worden verdiend. Om die reden wordt windenergie als een industriële activiteit beschouwd en beleidsmatig ook als zodanig behandeld;
- de plaatsing van windmolens heeft geleid tot een aantasting van het Friese landschap. Vanuit die achtergrond wordt ingezet op een sanering van met name de solitaire windmolens.

In het beleid ten aanzien van de plaatsing van windturbines worden drie beleidscategorieën onderscheiden: de Afsluitdijk, de opschalingsclusters en de solitaire turbines.

Voor de gemeente Gaasterlân-Sleat zijn twee van deze categorieën van belang. Wat betreft de opschalingsclusters gaat de voorkeur uit naar een

cluster van een zo groot mogelijke omvang (maximaal 10 turbines). Iedere gemeente wordt gevraagd één locatie aan te wijzen. De plaatsing dient bij voorkeur plaats te vinden:

- op of aansluitend bij een bedrijventerrein (eerste voorkeur);
 - langs grootschalige, structuurbepalende elementen (tweede voorkeur);
- Afwijkingen van deze voorkeuren moeten gemotiveerd worden.

Ten behoeve van een verantwoorde inpassing van windturbines, is in het streekplan een bijlage opgenomen waarin een lijst met aanbevelingen/aandachtspunten voor gemeenten en initiatiefnemers is uitgewerkt.

Voor solitaire turbines is slechts beperkt ruimte gezien de kwetsbaarheid van het Friese landschap.

Ze zijn alleen mogelijk op of aansluitend bij bedrijventerreinen en ze kunnen in ieder geval niet worden geplaatst in gebieden die op de streekplankaart zijn aangeduid als 'uit te sluiten gebied'.

* **Gebiedsplan “De Zuidwesthoek” (2001)**

In het kader van het Programma Beheer (zie paragraaf 3.2) is het gebiedsplan “De Zuidwesthoek” opgesteld. Dit gebiedsplan vervangt de Rbon-begrenzingsplannen “Gaasterlân”, “Ijsselmeerkust West-Friesland”, “Zuidwest-Friesland”, “Wymbritseradeel”, “Bokkewiel” en “Lemsterpolder”. Het gebiedsplan⁶⁾ “Gaasterlân-Sleat” (2000), de (natuur)gebiedsplannen “Golfbaan Gaasterlân-Sleat” (2000) en “Kippenburg” (2000) blijven van kracht. Deze gebieden vallen buiten het ontwerp-gebiedsplan “De Zuidwesthoek”. De (natuur)gebiedsplannen “Golfbaan Gaasterlân-Sleat” en “Kippenburg” zullen na de tervisielegging en de inspraakrondes van het gebiedsplan “De Zuidwesthoek” ongewijzigd worden opgenomen in dit gebiedsplan.

Het doel van het gebiedsplan “De Zuidwesthoek” is om voor de deelgebieden aan te geven wat de natuurdoelen en de bijbehorende beheerspakketten zijn. In het gebiedsplan komt een aantal deelgebieden aan de orde die liggen in het plangebied (zie figuur 7), namelijk:

- De Oorden;
- Buitenwallen;
- Huitebuursterbuitenpolder;
- Slotermeer (dit betreft een oeverstrook aan de zuidkant van het meer);
- Wijde Rijn.

Deze gebieden waren al begrensd in het kader van het aanwijzen van relatietagebieden. De begrenzingen zijn overgenomen in het gebiedsplan “De Zuidwesthoek”. Per deelgebied wordt in het gebiedsplan aangegeven wat de oppervlakte cultuurgrond ten tijde van de aanwijzing was, wat de huidige natuurwaarden zijn, wat de natuurdoelstellingen zijn en welke beheerspakketten er mogelijk zijn.

⁶⁾ Voor nieuwe natuurgebieden moeten natuurgebiedsplannen worden opgesteld. Voor het handhaven en ontwikkelen van natuurwaarden via het voeren van aangepast agrarisch beheer op gronden die blijvend een landbouwfunctie behouden (beheersgebieden) moeten beheersgebiedsplannen worden geformuleerd. Als beide van toepassing zijn wordt gesproken van een gebiedsplan.

Agrariërs (zowel eigenaren als pachters), particulieren, samenwerkingsverbanden van ondernemers en (onder voorwaarden) pachters van natuurbeschermingsorganisaties kunnen voor de Subsidieregeling Agrarisch Natuurbeheer in aanmerking komen.

Voor de Subsidieregeling Natuurbeheer kunnen agrariërs (zowel eigenaren als pachters), particulieren, natuurbeschermingsorganisaties, gemeenten en (onder voorwaarden) pachters van natuurbeschermingsorganisaties in aanmerking komen.

Figuur 7. Deelgebieden die zijn aangewezen in het kader van het ontwerp-gebiedsplan "De Zuidwesthoek" (2001) binnen het plangebied

* **Gebiedsplan "Gaasterlân-Sleat" (2000)**

Toen in het Streekplan Friesland 1994 een plan werd gepresenteerd om in Gaasterlân-Sleat 550 ha nieuwe natuur te realiseren, hebben de inwoners van de gemeente zich heftig verzet.

De grootschalige plannen zouden ten koste gaan van het bestaande cultuurlandschap. Om de verstandhouding tussen bewoners en bestuurders te herstellen werd een commissie van Wijze Mannen in het leven geroepen.

De commissie stelde een nieuwe aanpak voor en de EHS-commissie, bestaande uit vertegenwoordigers van de burgers en van de NLTO, werd opgericht. Deze commissie startte het "Experiment Gaasterland" en heeft in maart 1999 een Plan van Aanpak aangeboden aan de provincie. In dit plan is aangegeven hoe door een integrale aanpak door en met de streek, natuur en landschap verbeterd en uitgebreid kunnen worden.

Uitgangspunt van het plan is het maximaal benutten van de mogelijkheden voor agrarisch en particulier natuurbeheer. Het plan moet kunnen wedijveren met de oorspronkelijke plannen van de provincie om 550 ha nieuwe natuur te realiseren en dient als basis voor het gebiedsgericht beleid.

De uitvoering is gebaseerd op vrijwilligheid. Bij het maximaal willen benutten van de mogelijkheden voor natuurbeheer hoort ook het maken van een gebiedsplan. In 2000 is het gebiedsplan aangeboden. Er is een onderscheid gemaakt in natuurdoelen die op de korte termijn verwezenlijkt kunnen worden (veelal door agrarisch natuurbeheer) en doelen waar een lange termijn mee gemoeid is en waarbij ook sprake is van een bestemmingsverandering van de grond in de hoofdfunctie natuur (veelal door natuurbeheer). Op grond van een gebiedsplan kunnen subsidies worden verleend voor agrarisch natuurbeheer en natuurbeheer. Dit gebeurt in het kader van het Programma Beheer (zie paragraaf 3.2) in de vorm van de Subsidieregeling Agrarisch Natuurbeheer (SAN) en de Subsidieregeling Natuurbeheer (SN). Voor beide regelingen geldt dat aanmelding van agrariërs, particulieren en dergelijke geschiedt op vrijwillige basis.

In de gehele gemeente is het gebiedsplan met bijbehorende subsidieregelingen van kracht, met uitzondering van de bestaande natuurgebieden en bestaande relatienotagebieden. Deze laatste zijn de in het gebiedsplan "De Zuidwesthoek" genoemde gebieden.

In het gebiedsplan wordt als doelstelling aangegeven het versterken van de bestaande natuur- en landschapswaarden en het verbeteren van de onderlinge samenhang. Om echter een goede bijdrage te kunnen leveren aan de gewenste natuurdoelen en aan de afstemming met andere ruimtelijke functies, is grondmobiliteit gewenst. Door grond te ruilen is het mogelijk om enerzijds de agrarische structuur te verbeteren en anderzijds de natuurwaarden in te vullen. Er is een grondcommissie ingesteld die dergelijke activiteiten bevordert. Ook hierbij is de vrijwillige medewerking van betrokkenen uitgangspunt.

Het gebiedsplan Gaasterlân-Sleat vormt een belangrijke basis voor het natuur(ontwikkelings)beleid van de gemeente.

3. 4. Gemeentelijk beleid

*** *Beleidsnotities***

In de afgelopen jaren is er een aantal gemeentelijke beleidsnotities vervaardigd ten aanzien van diverse voor het buitengebied van belang zijnde aspecten.

Het gaat om de volgende notities:

- * Woningen en leegkomende boerderijen (1992);
- * Toerisme en Recreatie (1994);
- * Agrarische veredelingsbedrijven (1999);
- * Windenergie (2002, nog geen status);
- * Nieuwvestiging c.q. verplaatsing van agrarische bedrijven (1996);
- * Productiebos/groeibos (1999, geen status);
- * Boomkwekerijen (2002, ~~nog~~ geen status).

Het beleid dat verwoord is in deze notities komt aan de orde in het volgende hoofdstuk, waarin het verwerkt is in de planuitgangspunten voor het onderhavige bestemmingsplan.

* **Landschapsbeleidsplan**

Het beleid ten aanzien van het landschap is verwoord in het Landschapsbeleidsplan Gaasterlân-Sleat (vastgesteld 2003). In dit plan wordt een landschapsvisie gegeven voor de komende 10 jaar. Voor deze periode wordt de gewenste ontwikkelingsrichting voor het landschap aangegeven en de ruimte die er is voor nieuwe initiatieven.

De landschapsvisie kan tevens worden gebruikt ter onderbouwing van het onderhavige bestemmingsplan Buitengebied.

De hoofddoelstelling ten aanzien van het landschap is de waarde en de kwaliteit van het landschap voor de bewoners van de gemeente en voor de recreanten te behouden en te versterken. De algemene doelstelling die hieruit voortvloeit is het zorgen voor een beleefbaar en toegankelijk landschap met een eigen identiteit. Om dit te kunnen bewerkstelligen is een aantal specifieke doelstellingen geformuleerd:

- Versterking van de landschappelijke driedeling in het gebied (het centrale bosgebied (Gaasterland), de IJsselmeerkust, het meren- en veenweidegebied) en versterking van het contrast tussen en de identiteit van de verschillende landschapstypen.

Nieuwe elementen die worden aangebracht moeten in het belang zijn van deze landschappelijke hoofdstructuur. Verplaatsing van deze elementen is mogelijk, indien het de gewenste hoofdstructuur blijft versterken.

Belangrijk voor Gaasterland is de dichtheid van de bossen met lanen, open enclaves en gaasten ⁷⁾. Deze structuur kan onder andere versterkt worden door het:

- benadrukken van de openheid van de gaasten;
- uitbreiden van de bosgebieden met open enclaves;
- landbouwkundig gebruiken van de open enclaves;
- ruimtelijk verzwaren van oude bebouwingslinten;
- beplanten van lanen en markante wegen;
- handhaven van de openheid van de kleipoldergebieden;
- herstellen van houtwallen, tuinwallen en houtsingels;
- vrijwaren van markante hoogteverschillen c.q. uitzichtspunten van opgaande elementen.

De structuur van de IJsselmeerkust kan versterkt worden door het:

- handhaven van dijken en kades en het accentueren van wegoevergangen met beplantingen;
- stimuleren van natuurlijke inrichting van de oevers van het IJsselmeer.

⁷⁾ Gaasten zijn hoge, bolle plekken in het landschap.

De structuur van de meren wordt gevormd door de grote open wateren met begrenzingen van rietoevers en opgaande beplantingen. Het veenweidegebied kenmerkt zich door de openheid met begrenzingen in de vorm van dijken, kaden en lintbebouwing.

Deze structuren kunnen onder andere versterkt worden door het:

- handhaven van de openheid;
 - versterken van de begrenzing door de concentratie van bebouwing en beplanting langs de ontginningsbasis te versterken;
 - handhaven van dijken en kades;
 - natuurlijk laten ontwikkelen van de oevers van de meren en van de IJsselmeerkust;
 - handhaven van verkavelings- en slotenpatroon;
 - ruimtelijk versterken van (op)vaarten door bijvoorbeeld beplanting of door het toekennen van een verbrede functie.
- Versterking van de natuurwaarden en de samenhang tussen de natuurgebieden en van de ecologische structuur.
In het kader hiervan is het van belang dat:
- de verscheidenheid en onderlinge samenhang in bodem-, water- en reliëfopbouw in grote lijnen blijft bestaan;
 - de ecologisch waardevolle gebieden versterkt en verbonden worden door middel van land- en waterrelaties;
 - er geen beperking plaatsvindt van ontwikkelingsmogelijkheden op aangrenzende percelen/bedrijven als gevolg van de aanleg van nieuwe natuur- en landschapselementen;
 - er droge en natte ecologische verbindingen worden gerealiseerd (zie bijlage 1);
 - geïsoleerde natte elementen door middel van een bestemming en gericht beheer veilig worden gesteld.
- Afstemmen van andere functies in het landschap op de kwaliteiten van het landschap.
- Instandhouden en herstellen van de cultuurhistorische waarden als onderdeel van het landschap en als inspiratiebron voor nieuwe ontwikkelingen.
- Instandhouden van aardkundige waarden als onderdeel van het landschap en in relatie met ecologische waarden en levensgebieden en/of populaties van planten en dieren.
- Instandhouden van de economische draagkracht van het buitengebied, voor zover dat in het kader van de landschapsvisie mogelijk is. Dit houdt in dat er perspectief moet worden geboden voor een duurzame landbouw en een gezonde en op de toekomst gerichte recreatie.
- Instandhouden van de lijnvormige landschapselementen (wegbeplanting, lanen, houtwallen en –singels, slootpatronen, vaarten).

- Landbouw als een van de economische dragers.

Uitgaande van de bovengenoemde doelstellingen is naast de landschapsvisie een beheersvisie opgesteld voor een periode van 10 jaar.

In de beheersvisie wordt de relatie gelegd tussen de voorkomende landschapstypen en de daarbijbehorende beplantingstypen (beheergroepen).

Tevens komt aan de orde of landschapselementen moeten worden versterkt, of er nieuwe elementen gewenst zijn, of er sprake is van achterstallig onderhoud en in hoeverre kan worden bijgedragen aan de versterking van de ecologische hoofdstructuur.

4. PLANUITGANGSPUNTEN

4. 1. De randvoorwaarden voor het plan

Het bestemmingsplan Buitengebied speelt als instrument van het gemeentelijke ruimtelijke beleid een belangrijke rol. De werkingskracht kent twee hoofdrichtingen: het regelen van beheer en het sturen van ontwikkelingen. Het bestemmingsplan is echter slechts een van de instrumenten dat zich met deze twee zaken bezighoudt. Het is dan ook van belang de reikwijdte ervan aan te geven, te bepalen op welke wijze dit instrument kan worden ingezet en de functie van het bestemmingsplan aan te geven.

4.1.1. Beleidsgrenzen

De gemeente dient bij de bepaling van haar beleid rekening te houden met de beleidskaders van de andere overheden. Dat beleid is in hoofdstuk 3 weergegeven en is richtinggevend voor de algemene uitgangspunten van het bestemmingsplan. Ook het sectorale beleid (landbouw, natuur, recreatie, e.d.) heeft duidelijk invloed op de ontwikkelingen in het buitengebied. Die invloed is ook in Gaasterlân-Sleat duidelijk merkbaar, als we kijken naar de ontwikkelingen binnen de landbouw, de natuur, het landschap en de recreatie. Op gemeentelijk niveau wordt het beleid ten aanzien van de verschillende sectoren tegen elkaar afgewogen en, met inachtneming van de beleidskaders, samengevoegd in een integraal ruimtelijk plan.

4.1.2. Instrumentele grenzen

Hierbij gaat het om de vraag welke gemeentelijke beïnvloedingsmogelijkheden in het bestemmingsplan moeten worden opgenomen. Het wordt namelijk van groot belang geacht, dat er een hanteerbaar en doelmatig bestemmingsplan tot stand komt, dat gehandhaafd en nageleefd kan worden.

Om dit zoveel mogelijk te garanderen, zijn in het plan zelf, in de vorm van onder meer bebouwingsbepalingen, aanlegvergunningen, gebruiksbepalingen en een strafbepaling, regels opgenomen waaraan de gebruikers en bewoners van het buitengebied zich dienen te houden.

Buiten het bestemmingsplan om zijn er dan nog de op wetten en verordeningen gebaseerde vergunningen waarmee de beleidsintenties zoals die in het bestemmingsplan zijn neergelegd, gestuurd en afgedwongen kunnen worden. Gedacht kan worden aan de milieuvergunning, de kampeervergunning, de vestigingsvergunning, de horecavergunning, de kapvergunning, e.d. Met het oog op zowel naleving c.q. handhaving als daadwerkelijke sturing van processen in het buitengebied, is het van belang dat:

- * niet méér wordt geregeld dan strikt noodzakelijk is voor een praktisch hanteerbaar plan;
- * in het bestemmingsplan met name dié zaken worden geregeld waarop daadwerkelijk invloed kan worden uitgeoefend, zoals nieuwbouw, functietoekenning (welke bestemming ligt op welk stuk grond of op welk gebouw), functiewijziging (in welke gevallen en op welke wijze kan een bestemming worden veranderd), ruimtelijke hoofdvorm van bebouwing, e.d.;

- * geen zaken worden geregeld waarvoor anderszins al doelmatige wetgeving of verordeningen bestaan, zoals ten aanzien van het milieu- en waterbeleid;
- * in zijn geheel een flexibel bestemmingsplan ontstaat waarmee het gemeentebestuur in staat is ontwikkelingen te sturen en te begeleiden;
- * er een inzichtelijk en eenvoudig te hanteren bestemmingsplan ontstaat dat gehandhaafd en nageleefd kan worden; voor een ieder moet duidelijk zijn welke activiteiten aan het bestemmingsplan moeten worden getoetst en welke criteria hierbij van belang zijn;
- * het aantal vergunningen zo beperkt mogelijk wordt gehouden;
- * de vergunningen die op basis van de wet en het bestemmingsplan nodig zijn ook worden aangevraagd. Daartoe is goede informatie en voorlichting aan de burgers nodig, maar ook een vlotte afhandeling van aanvragen;
- * duidelijk is dat het uitvoeren van vergunningsplichtige activiteiten zonder een vergunning, niet loont.

4.1.3. De functie van het bestemmingsplan

Belangrijk is welke regelingen de gemeente in het bestemmingsplan wenst op te nemen. Drie begrippen staan centraal om aan te geven wat het bestemmingsplan wel en niet kan regelen: *Beheer, Ontwikkeling en Inrichting*.

- * *Beheer*: voor de bestaande functies (bijvoorbeeld agrarische bedrijven of aanwezige woningen) is het bestemmingsplan het beheerskader. Dat wil zeggen dat de huidige situatie in beeld wordt gebracht en dat, waar mogelijk, enige ontwikkelingsruimte wordt geboden.
- * *Ontwikkeling*: nieuwe ontwikkelingen, die in beperkte mate mogelijk zijn gemaakt, kunnen via vrijstellingsregelingen en het toepassen van wijzigingsbevoegdheden geregeld worden ⁸⁾. Het bestemmingsplan geeft daar zo mogelijk locaties voor aan (bijvoorbeeld voor nieuwe natuurgebieden, ecologische verbindingzones of nieuwe agrarische bouwpercelen).
- * *Inrichting*: voor de daadwerkelijke uitvoering van inrichtingsmaatregelen is landinrichting het geëigende middel. Het bestemmingsplan geeft de ruimtelijke randvoorwaarden aan en verzorgt de afstemming.

4. 2. Sectorale ontwikkelingen en wensbeelden

In hoofdstuk 2 is reeds aangegeven dat de gemeente de functies landbouw, natuur en landschap als basisfuncties van het buitengebied beschouwt. Alle overige functies worden als toegevoegde functies aangeduid.

⁸⁾ Het betreft hier ontwikkelingen waarvan de concrete uitwerking in de loop van de bestemmingsplanperiode (10 jaar) wordt verwacht. Concrete ontwikkelingen die zich bij de voorbereiding van het bestemmingsplan voordoen, zullen in het bestemmingsplan al worden inbestemd.

Het karakter van landbouw, natuur en landschap is echter niet gelijk. Zowel landbouw als natuur zijn gebiedsdekkende functies, terwijl het karakter van de functie landschap geheel afwijkend is. Het landschap is de resultante van de wijze waarop mens en natuur met elkaar omgaan. Een ingewikkeld samenspel, dat in ons land vele waardevolle cultuurlandschappen met zeer verschillende identiteiten heeft opgeleverd. Ook in Gaasterlân-Sleat hebben de ontwikkelingen geleid tot waardevolle cultuurlandschappen, waarbinnen landbouw en natuur hun eigen plaats hebben.

Het gemeentebestuur heeft veel waardering voor het huidige landschap, dat in de loop der tijden is ontstaan en om die reden is voor het buitengebied van Gaasterlân-Sleat een algemene, overkoepelende beleidskeuze gemaakt. Doordat het primaat aan deze keuze is gegeven, ontstaan er randvoorwaarden voor andere functies.

Aangezien het buitengebied en daarmee het landschap van Gaasterlân-Sleat grotendeels beschouwd kan worden als een resultante van ontwikkelingen op het gebied van de basisfuncties landbouw en natuur, is het onderhavige bestemmingsplan gebaseerd op de volgende algemene en overkoepelende beleidskeuze:

“Behoud, herstel en/of ontwikkeling van de verschillende karakteristieke landschapstypen en het waarborgen van de dynamiek daarbinnen”.

Voor het maken van overige beleidskeuzes zijn, naast de ontwikkelingen op het gebied van de basisfuncties, ook de ontwikkelingen op het gebied van de toegevoegde functies van belang.

Niet alleen de huidige ontwikkelingen spelen een rol, ook de wensen van de verschillende sectoren zijn belangrijk bij het maken van beleidskeuzes.

In deze paragraaf worden in algemene zin de verschillende ontwikkelingen beschreven, zowel op het gebied van de basisfuncties als op het gebied van de recreatie, en worden de algemene sectorale wensbeelden geschetst.

4.2.1. Landschap

De toekomstige situatie van het Gaasterlandse landschap is zowel afhankelijk van de ontwikkelingen op het gebied van de landbouw als van de ontwikkelingen op het gebied van de natuur.

Een belangrijk aspect waarmee rekening moet worden gehouden, is het verschil in dynamiek tussen verschillende gebieden. In natuurgebieden wordt gestreefd naar een meer duurzaam ‘totaal’ ecosysteem (laagdynamisch), terwijl in agrarische gebieden wordt gewerkt aan het creëren van goede interne en externe productieomstandigheden (hoogdynamisch) met een meer lokaal karakter. Vanuit die optiek zijn in het laatste geval vernieuwende inrichtingsactiviteiten en -wijzigingen sneller aan de orde.

Hoofddoelstelling voor het landschap is het behouden en versterken van de waarde en de kwaliteit van het landschap voor bewoners van de gemeente en voor de recreanten. Er moet gezorgd worden voor een beleefbaar en toegankelijk landschap met een eigen identiteit. Hier vloeien de volgende wensen uit voort:

- versterking van de landschappelijke driedeling in het gebied, van het contrast tussen en de identiteit van de verschillende landschapstypen en van de natuurwaarden en de samenhang tussen de natuurgebieden;
- afstemmen van andere functies in het landschap op de kwaliteiten van het landschap (het landschap stelt randvoorwaarden);
- instandhouden en herstellen van de cultuurhistorische waarden (karakteristieke bebouwing, cultuurhistorische waardevolle wegen, etc.);
- instandhouden van aardkundige waarden;
- instandhouden en waar mogelijk versterken van de economische draagkracht van het buitengebied;
- instandhouden van de (lijnvormige) landschapselementen (wegbeplanting, lanen, houtwallen en -singels, slootpatronen, vaarten, drinkpoelen, dobben);
- landbouw als economische drager.

Deze wensen samen geven de gewenste ontwikkelingsrichting voor het landschap aan.

4.2.2. Landbouw

Uit paragraaf 2.6 blijkt dat de bedrijfsstructuur in het plangebied en in de regio sterk is. Ook zijn de productieomstandigheden goed zodat er een duidelijk en duurzaam toekomstperspectief bestaat voor de agrarische bedrijven. De afgelopen jaren is bovendien gebleken dat de ondernemers enthousiast zijn om landschap en natuur in hun bedrijfsvoering in te passen, in ieder geval als daar een reële vergoeding tegenover staat. Daarnaast is het gebied van oudsher recreatief aantrekkelijk zowel vanwege het landschap zelf als vanwege de ligging van het plangebied aan de oevers van de Fluessen, het Slotermeer en het IJsselmeer.

Voor de landbouw kunnen meerdere ontwikkelingsrichtingen worden onderscheiden:

* **Schaalvergroting**

Om de gevolgen van het markt- en prijsbeleid van de Europese Unie het hoofd te kunnen bieden en aan de steeds strengere milieu- en dierenwelzijnseisen te kunnen voldoen is schaalvergroting vaak noodzakelijk. Dit betreft zowel de bedrijfsoppervlakte als, in samenhang daarmee, de bedrijfsbebouwing. Met name voor dit laatste dient in het bestemmingsplan ruimte te worden geboden.

* **Intensivering**

Een verdere intensivering van de veehouderij ligt in dit gebied niet zo voor de hand. Nieuwvestiging van intensieve veehouderijbedrijven wordt niet verwacht en een uitbreiding van het aantal neventakken intensieve veehouderij lijkt onwaarschijnlijk door de aangescherpte wetgeving op het gebied van milieu, dierenwelzijn en diergezondheid, door de bedrijfscultuur en de geschiedenis van dit gebied.

Intensivering van het grondgebruik kan een optie zijn, als de grond ervoor geschikt is (groenten, bollen, boomkwekerijen). De tendens van de afgelo-

pen jaren laat evenwel zien dat een dergelijke intensivering op grote schaal niet is te verwachten.

* **Verbreiding**

Verbreiding van de agrarische bedrijfsvoering met neventakken als natuur en landschap, toerisme, educatie en zorg, maar ook bewerking en verkoop van eigen producten kan in dit plangebied kansen bieden om de hoofdtak te ondersteunen. Deze hoofdtak dient echter op alle bedrijven zelfstandig perspectiefrijk te zijn. Elke ondernemer en zijn of haar partner kan voor zichzelf het beste bepalen welke nevenactiviteiten bij hem of haar passen. Elke mogelijkheid vraagt om specifieke eigenschappen en vaardigheden. Bovendien is teveel van hetzelfde in een bepaald gebied niet wenselijk. Een marktorientatie is daarom noodzakelijk.

Voordeel in dit gebied is het bestaan van de Vereniging Bosk & Greide. In dat kader kan de noodzakelijke marktverkenning plaatsvinden en kunnen afspraken gemaakt worden om eventuele nadelen van nieuwe functies voor andere agrarische bedrijven te voorkomen. Kansen voor de één kunnen namelijk makkelijk omslaan in bedreigingen voor anderen, zoals verkeersoverlast, overlast van fietsende, lopende en varende recreanten, etc. Zo dient in ieder geval het landbouwverkeer geen hinder te ondervinden van het recreatieve verkeer en dienen onveilige situaties voorkomen te worden. Ruimtelijk is het van belang dat het starten met een neventak niet onnodig gehinderd wordt door strenge regels maar dat er wel een zorgvuldige belangenafweging heeft plaatsgevonden tussen het individuele en het algemene (agrarische) belang.

Uitgangspunt is verder dat alleen op economisch gezonde bedrijven ruimte (in tijd en geld) aanwezig is voor onderhoud van natuur en landschap. Daarnaast is vrijwilligheid in het verweven van natuur- en landschapsbeheer en agrarische bedrijfsvoering en een zorgvuldige uitvoering van het Programma Beheer een belangrijke voorwaarde voor een blijvende belangstelling vanuit de agrarische sector.

Wat betreft nevenactiviteiten op het gebied van recreatie en toerisme zal eveneens samenwerking worden gezocht met Bosk & Greide.

* **Deeltijdlandbouw**

Ondernemers kunnen behalve het uitoefenen van nevenactiviteiten op eigen erf ook besluiten om elders arbeid tegen betaling te verrichten. Het inkomen hoeft dan niet alleen meer uit het agrarisch bedrijf gehaald te worden. Deze vorm van inkomensverbreiding biedt overigens ook weer meer mogelijkheden voor een extensieve bedrijfsvoering en voor het verweven van landbouw en natuur.

* **Specialisatie**

Specialisatie in de vorm van het produceren van streekeigen, biologische en/of kwaliteitsproducten kan eveneens een mogelijkheid zijn het inkomen te verhogen. Ook hierbij kan de vereniging Bosk & Greide een stimulerende en coördinerende rol vervullen.

Voor wat betreft de biologische landbouw verloopt de omschakeling ook landelijk gezien nog niet op grote schaal. Een hogere prijs is namelijk op

voorhand niet gegarandeerd, terwijl de productiewijze wel duurder is (o.a. arbeidsintensiever). Ook is de omschakelingstijd onlangs verlengd.

In Nederland verloopt bovendien de afzet en verwerking van biologische producten niet altijd makkelijk en de overheid heeft tot nu toe in vergelijking met andere Europese landen weinig gestimuleerd in de vorm van subsidies.

Als gevolg van het feit dat de consument kritischer is geworden ten aanzien van vleesproducten, is van consumentenzijde de vraag naar diervriendelijk geproduceerde en veilige producten toegenomen. Hierin liggen mogelijkheden voor agrarische bedrijven die zich willen specialiseren. Aan de producentenzijde is het echter wel zo dat de financiële armslag om te experimenteren met andere productiemethoden, kleiner is geworden. De consumentenzijde blijkt gevoelig voor economische recessies, die meteen zijn weerslag hebben op de wat duurdere producten.

* **Bedrijfsbeëindiging**

Zoals overal zal ook in Gaasterlân-Sleat het aantal agrarische bedrijven afnemen. Nu de toekomst in de agrarische sector in het algemeen zo onzeker is, zijn de ambities van jongeren om het ouderlijk bedrijf over te nemen, economisch vaak niet haalbaar. Dit biedt voor de resterende bedrijven perspectief op schaalvergroting. Eén en ander zal betekenen dat de meeste vrijkomende grond opnieuw agrarisch in gebruik zal worden genomen.

Anderzijds dient goed te worden nagedacht over het hergebruik van de vrijkomende agrarische bedrijfsgebouwen. Daarin dienen alleen functies te worden toegelaten die geen nadelige gevolgen hebben voor de omliggende agrarische bedrijven die willen voortbestaan. Tot nu toe zijn de vrijkomende bedrijfsgebouwen meestal als burgerwoning in gebruik genomen. Vaak blijft ook de ex-landbouwer in het huis wonen en verhuurt een deel van de bedrijfsbebouwing, bijvoorbeeld voor stalling van boten of caravans. Ook heeft zich niet-agrarische bedrijvigheid gevestigd, zoals een aantal mechanisatiebedrijven.

In het plangebied heeft zich ook een aantal paardenhouderijen gevestigd in voormalige agrarische bedrijven. Zolang deze bedrijven zich bezighouden met het fokken van paarden en het africhten van het eigen fokmateriaal kunnen zij als agrarisch bedrijf worden gezien.

Het dilemma in deze is dat aan de ene kant de blijvende landbouw gebaat is bij bedrijfsbeëindiging omdat dat schaalvergrotingsmogelijkheden biedt, terwijl aan de andere kant juist ook de blijvende landbouw de nadelen kan ondervinden van de nieuwe functies.

Met name de consequenties van de milieuwetgeving kunnen ernstig zijn voor de ontwikkelingsmogelijkheden.

Er bestaat in de agrarische sector een voorkeur voor hergebruik door niet-agrarische bedrijvigheid boven hergebruik door burgers; deze laatsten willen alleen rustig buiten wonen en hebben daarom vaak minder begrip voor

vervelende aspecten van noodzakelijke bedrijfsactiviteiten (zwaar verkeer, geluid machines, mestlucht) dan mede-ondernemers.

Uit het voorgaande is een aantal duidelijke agrarische wensen voor een ruimtelijke regeling te destilleren:

- voldoende ruimte binnen de agrarische bouwpercelen voor:
 - schaalvergroting
 - het voldoen aan milieu, dierwelzijns- en gezondheidseisen
 - de nodige erfverharding (vaste mestopslag, kuilplaten)
 - een doelmatige inrichting (parkeer- en manoeuvreerruimte)
 - flexibele regels voor het ontwikkelen van neventakken;
- zorgvuldige regeling voor vrijkomende agrarische bedrijfsbebouwing;
- geen strengere regels als antwoord op vrijwillig tot stand gekomen natuur- en landschapswaarden op agrarische gronden;
- geen beperkingen in het grondgebruik die ondernemers hinderen bij het inspelen op marktontwikkelingen;
- ruimte om de productieomstandigheden te optimaliseren;
- juridische ruimte voor verbredingsactiviteiten in de vorm van een neventak;
- zekerheid op langere termijn omtrent de genoemde onderwerpen.

4.2.3. Natuur

Ten aanzien van de ontwikkelingen op het gebied van de natuur, dient een belangrijke 'statische' eigenschap van zowel huidige als toekomstige natuurgebieden te worden vermeld. Bedoeld wordt het reeds eerder aangehaalde laagdynamisch karakter van natuurgebieden. Dit laagdynamisch karakter heeft betrekking op de sterke relaties in een natuurgebied tussen diverse biotische (ecosystemen) en abiotische factoren. Teneinde deze relaties duurzaam in stand te houden, worden nieuwe ruimteclaims moeilijk inpasbaar geacht. Evenzo zullen nieuwe natuurontwikkelingen slechts geleidelijk aan mogen (of kunnen) verlopen. De verwachting is dan ook dat de nadruk bij de ingezette natuurkoers in eerste instantie komt te liggen op het veiligstellen en versterken van de diverse relaties. Wat betreft wensen op het gebied van natuur, moet een onderscheid gemaakt worden tussen wensen ten aanzien van de bestaande natuur en wensen wat betreft nieuwe natuur.

* **Bestaande natuur**

Ten aanzien van de bestaande natuur is de algemene wens het behouden en versterken van de aanwezige waarden.

Voor de verschillende gebieden in de gemeente, kunnen de volgende wensen worden aangegeven:

- het zoveel mogelijk behouden van de bestaande natuurwaarden in het merengebied;
- het voorkomen van een toenemende recreatieve druk op bepaalde delen van de oeverzone van de Fluessen;
- het streven naar behoud en ontwikkeling van de natuurwaarden op de buitendijkse terreinen langs de IJsselmeerkust;
- het streven naar behoud en ontwikkeling van het afwisselende karakter van het centrale bosgebied, waarbinnen ruimte is voor natuur- en bosontwikkeling;
- het creëren van een natuurfunctie voor enclaves in het centrale boscomplex om beïnvloeding vanuit de landbouw te verminderen;
- het ontwikkelen van natuur en bos op milieu-overgangen, te beginnen aan de randen van het centrale boscomplex.

* **Nieuwe natuur**

In het gebiedsplan “De Zuidwesthoek” is een aantal gebieden aangewezen waar bepaalde natuurdoelen kunnen worden nagestreefd. In het plan komt een vijftal gebieden aan de orde die in het plangebied liggen, namelijk:

- De Oorden;
- Buitenwallen;
- Huitebuursterbuitenpolder;
- Slotermeer (dit betreft een oeverstrook aan de zuidkant van het meer);
- “Wijde Rijn”

In deze aangewezen gebieden kan, op vrijwillige basis, nieuwe natuur ontwikkeld worden. De gemeente speelt bij natuurontwikkeling op deze locaties geen initiërende rol, maar is vanzelfsprekend bereid mee te denken.

Naast het gebiedsplan “De Zuidwesthoek” vormt met name het andere gebiedsplan, gebiedsplan “Gaasterlân-Sleat”, de basis voor het natuurontwikkelingsbeleid van de gemeente. In dit plan is de gehele gemeente aangewezen als zoekgebied voor de ontwikkeling van nieuwe natuur. Per landschapelijk deelgebied gaat het om verschillende ontwikkelingsmogelijkheden.

In de zone langs de IJsselmeerkust behoort de ontwikkeling van waardevolle natte soortenrijke graslanden, weidevogelgebieden en rietlanden tot de mogelijkheden.

In het gebied van de keileemopduikingen liggen goede mogelijkheden op het gebied van bos, landschap en perceelsranden. Het gaat hier namelijk om een gebied met een grote afwisseling van bos, weidegrond en enkele akkers. Kenmerkend voor dit deel van Gaasterlân-Sleat zijn de houtwallen tussen de percelen. In het andere deel van Gaasterlân-Sleat, de hogere zandgronden en het centrale boscomplex, liggen kansen voor uitbreiding van bos en voor ontwikkeling van botanische waarden in perceelsranden en versterking van landschapselementen, voor zover dit geen negatieve invloed heeft op de landbouwkundige functie binnen het gebied.

De rand- en poldergebieden vormen een belangrijk broed- en foerageergebied voor weidevogels. De graslanden zijn ook een belangrijk foerageergebied voor overwinterende ganzen en voor zwanen en eenden. Behoud en herstel van de weidevogelstand is goed mogelijk in de polders. De belangrijke foerageerwaarden van de gebieden zijn vooral gediend bij een goed functioneren van de landbouw in de polders. De ontwikkeling van plantenvariatie langs slootkanten en van kruidenrijke graslanden behoort tot de mogelijkheden.

In het gebiedsplan worden de natuurdoelen/wensen voor de nieuwe natuur als volgt samengevat:

- | |
|--|
| <ul style="list-style-type: none">▪ het versterken van de bestaande natuur- en landschapswaarden en het verbeteren van de onderlinge samenhang;▪ het streven naar verscheidenheid in en behoud van natuur en landschap;▪ aansluiting bij natuurbeelden uit de streek, waarbij het behoud van het open karakter van de poldergebieden voorop staat;▪ bij verdichting van het landschap, aansluiting zoeken met bestaande natuurgebieden en landschapselementen op het centrale hogere gedeelte van het plangebied. |
|--|

Bij de uitwerking van deze doelen is het met name van belang dat de nieuwe natuur op de juiste plaats in het buitengebied gerealiseerd gaat worden. Agrarische gronden die vrijkomen zullen eerst openbaar worden aangeboden. Wanneer blijkt dat er geen belangstelling is, kan de ingestelde grondcommissie besluiten de gronden te kopen. Door middel van ruiling, kavelruil en dergelijke zal de grondcommissie proberen de gronden op een plaats te krijgen die geschikt is voor natuurontwikkeling. Op deze manier wordt voorkomen dat her en der in het buitengebied natuurgebiedjes ontwikkeld worden die geen of weinig samenhang met elkaar vertonen en dat vooral kansrijke situaties worden ontwikkeld. Een ander belangrijk aspect is dat deze vorm van natuurontwikkeling sterk gekoppeld is aan de landbouw. Het zijn veelal agrarische gronden die op vrijwillige basis worden aangeboden voor natuurontwikkeling.

Voor gebieden die in het kader van de eerste fase relatienota reeds zijn aangewezen geldt de mogelijkheid de gronden onderhands aan te bieden aan de overheid (Bureau Beheer Landbouwgronden, BBL) en dus niet eerst openbaar. De BBL kan deze gronden dan verwerven ten behoeve van de eerstgegadigde natuurbeschermingsorganisatie.

Nieuwe natuur zal ook ontstaan door het realiseren van de ecologische verbindingzones zoals die zijn aangegeven in het streekplan (zie bijlage 1). Het gaat hierbij met name om verbindingen tussen het IJsselmeer en andere natuurgebieden.

4.2.4. Recreatie

Recreatie is als toegevoegde functie meegenomen in deze paragraaf over sectorale ontwikkelingen en wensbeelden, omdat de recreatie op verschillende manieren samenhangt met de verschillende basisfuncties landschap, landbouw en natuur. Eén van de redenen waarom Gaasterlân-Sleat zo aantrekkelijk is voor recreanten en toeristen, wordt gevormd door de natuurlijke en landschappelijke kwaliteiten van het gebied. Deze kwaliteiten zijn mede ontstaan onder invloed van de landbouw. Op die manier beïnvloeden de basisfuncties de recreatie op een positieve manier.

Omgekeerd kan de recreatie invloed uitoefenen op natuur en landschap. Door een te intensief recreatief medegebruik kunnen natuur en landschap negatief beïnvloed worden. Andersom kan recreatie ook een positief effect hebben op de omgeving, bijvoorbeeld als verbredingsaspect voor de landbouw. Om de recreatie in de gemeente te behouden, zal ook in de toekomst voldoende aandacht moeten worden besteed aan de aantrekkelijkheid van natuur en landschap. Om deze reden is het van belang de wensen vanuit deze sector mee te nemen in de te maken afweging.

Tegen de achtergrond van de in hoofdstuk 2 genoemde enerzijds sterke en zwakke punten van de markt en anderzijds de verwachtingen met betrekking tot de marktontwikkelingen, is een toeristisch-recreatieve ontwikkelingsvisie opgesteld die bestaat uit onder andere de volgende wensbeelden:

- vergroting en kwaliteitsverbetering van het aanbod;
- een betere benutting van de ligging aan de doorgaande weg Lemmer-Bolsward, het IJsselmeer, het Slotermeer en de Fluessen, van de gevarieerdheid van het landschap en van de aantrekkingskracht van Sloten;
- het realiseren van de vaarroute Tacozijl;
- het tot-stand-brengen van ruimtelijke relaties tussen het centrale bosgebied en de IJsselmeerkust;
- concentratie van toeristisch-recreatieve accommodaties, clustering van voorzieningen, openhouden van de natuurlijke en landschappelijke omgeving;
- versterken van de centrumfunctie van Oudemirdum in het bosrijke deel van de gemeente en de uitgroei daarvan tot toeristisch-recreatieve ontwikkelingskern;
- stimuleren van de variatie van het huidige aanbod;
- verdere ontwikkeling van de oevers van grote en kleine wateren.

Locaties waar bij concretisering van de ontwikkelingsvisie in eerste instantie de aandacht naar uit zal moeten gaan zijn:

- de IJsselmeerkust en de oever van het Slotermeer;
- de kernen Balk en Sloten;
- Oudemirdum met een centrumfunctie voor het bosrijke gebied.

Samenvattend kan gezegd worden dat voor het aspect recreatie en toerisme met betrekking tot de toekomstige ontwikkeling gestreefd moet worden naar versterking en uitbouw van de bestaande toeristisch-recreatieve structuur. Ingrijpende structurele voorzieningen worden niet voorgestaan. Wel wordt, aan de rand van het centrale boscomplex en in het overgangsgebied van het bos naar de IJsselmeerkust, in combinatie met de al aanwezige beplantings- en boselementen, voorzien in mogelijk enige uitbouw van de toeristisch-recreatieve structuur.

De bovenstaande wensen en ontwikkelingen kunnen met elkaar in botsing komen. Om juiste planuitgangspunten te kunnen formuleren en juiste bestemmingen te kunnen leggen, is een nadere afweging van de verschillende belangen noodzakelijk.

4. 3. Afweging

Het buitengebied van Gaasterlân-Sleat biedt ruimte aan diverse functies: de basisfuncties (landbouw, natuur en landschap) en de toegevoegde functies (bijv. wonen, werken en recreatie). De waarden die aan deze functies worden toegekend en de onderlinge relaties, verschillen per gebied. Het is daarom noodzakelijk om belangen af te wegen. Soms gaat de ontwikkeling van de ene functie ten koste van andere functies, soms kunnen zij elkaar echter ook versterken.

Bij de afweging van de verschillende belangen, wordt aan de basisfuncties een doorslaggevend belang toegekend. In principe houdt dit in dat toekomstige ontwikkelingen primair gericht dan wel afgestemd dienen te zijn op de ontwikkelingsmogelijkheden voor de basisfuncties.

Bij ontwikkeling van de toegevoegde functies mag geen afbreuk worden gedaan aan de basisfuncties, in zoverre dat de ontwikkeling ervan niet een dusdanige omvang of intensiteit mag aannemen, dat ze basisfuncties onevenredig negatief beïnvloedt. Naast de verwachte ontwikkelingen in de nabije toekomst is voor wat betreft deze afweging van functies, voor zover mo-

gelijk en reëel, ook rekening gehouden met mogelijke ontwikkelingen op de wat langere termijn.

Voorts wordt in dit bestemmingsplan zoveel mogelijk het principe van verweving van functies toegepast. Slechts wanneer de functies dermate strijdig zijn dat er sprake is van onverenigbare doelstellingen, zal er door prioriteitsstelling een scheiding ontstaan.

Hieronder worden de verschillende sectorale ontwikkelingen tegenover elkaar gezet en wordt een nadere afweging gemaakt.

* **Landbouw - natuur en landschap**

Een aantal ontwikkelingen in de landbouw enerzijds en natuur en landschap anderzijds versterkt elkaar. Zo is het duurzaam voortbestaan van de grondgebonden landbouw een voorwaarde voor het behoud van karakteristieke landschappen en de natuurwaarden van de open polders. Ook zouden de milieumaatregelen in de landbouw en de verbreding van de agrarische bedrijfsvoering een gunstig effect kunnen hebben op natuur en landschap.

Aan de andere kant kan er ook spanning ontstaan tussen de belangen van de productiefunctie landbouw en de kwetsbare functies, met name in de meer besloten gebieden of de zones rond de SBZ's. Te denken valt aan schaalvergroting, het verbeteren van de productieomstandigheden, een intensiever grondgebruik en de ontwikkeling van nieuwe vormen van landbouw, zoals houtteelt en sierteelt, dit laatste met name voor wat betreft de open gebieden. Deze veranderingen hebben duidelijk gevolgen voor de natuurlijke en landschappelijke omgeving. Maar andersom kan het behoud en de ontwikkeling van natuur en landschap ook beperkende gevolgen voor de agrarische sector hebben, bijvoorbeeld verlies aan areaal en het verbieden of aan een aanlegvergunning binden van bepaalde werken en werkzaamheden.

De ingeschatte bedreigingen en kansen voor versterking van deze basisfuncties zullen voor de deelgebieden in het plangebied leiden tot verschillende accenten in de bestemming.

* **Landbouw - recreatie**

Landbouw en recreatie kunnen elkaar versterken: landbouw bepaalt mede het landschap en daarmee de recreatieve aantrekkelijkheid van een gebied en recreatie kan een welkome bijdrage leveren aan het agrarisch inkomen.

Landbouwkundige ontwikkelingen kunnen echter ook een gebied minder aantrekkelijk maken voor recreatie, bijvoorbeeld door in omvang toenemende bedrijfsbebouwing en ingrepen in ontwatering, ontsluiting en verkaveling waardoor het landschap verandert.

Anderzijds kan een sterke toename van recreatie leiden tot overlast voor de agrarische sector.

Gezien de eerder gestelde verhouding tussen de basisfuncties en de toegevoegde functies zal zorgvuldig worden nagegaan waar welke recreatieve ontwikkelingen kunnen worden toegelaten zonder dat er beperkingen en andere nadelen voor de agrarische sector uit voortvloeien.

* **Natuur en landschap - recreatie**

Een verdere ontwikkeling van natuur en landschap zal het recreatieve toekomstperspectief versterken. Recreatieve ontwikkelingen kunnen eveneens, mits kleinschalig, goed worden ingepast. Grootschalige recreatieve activiteiten lijken echter in dit gebied niet wenselijk. Ook in de verhouding tussen natuur en landschap en recreatie geldt dat bij het beoordelen van de toelaatbaarheid van recreatieve ontwikkelingen het belang van een ongestoorde ontwikkeling van natuur en landschap voorop dient te staan. Het sterk recreatieve karakter van het gemeentelijk grondgebied in de afgelopen decennia is evenwel geen belemmering geweest voor de ganzen, zwanen en eenden om in de wintermaanden in grote getale naar Zuidwest-Friesland te komen. Simpelweg is er vanuit dat oogpunt geen directe aanleiding te veronderstellen dat het belang van de kwaliteitsverbetering van de bestaande recreatie conflicteert met het belang van de natuur en het landschap.

Concluderend kan gesteld worden dat de basisfuncties in het buitengebied de grondslag vormen voor de uiteindelijke gebiedsbestemmingen. Zo is voor verschillende deelgebieden in het buitengebied nagegaan welke basisfunctie of welke combinatie van verschillende basisfuncties, de belangrijkste functie vormt of in de toekomst moet gaan vormen.

De verantwoording van deze keuzen en daarmee van het gemeentelijk beleid is in de volgende paragrafen weergegeven.

4. 4. Beleid en uitgangspunten basisfuncties

4.4.1. Algemene uitgangspunten

* **Landschap**

Het huidige landschap van Gaasterlân-Sleat is, zoals eerder aangegeven, voortdurend onderhevig aan de interactie tussen de samenleving en met name de functies 'landbouw' en 'natuur'. In die situatie is aan de omgevingsfunctie (landschap) het primaat gegeven.

Deze, reeds in paragraaf 4.2 verwoorde, overkoepelende beleidskeuze is nader uitgesplitst in de volgende hoofduitgangspunten met betrekking tot het landschapsbeleid:

- de karakteristieke ruimtelijke inrichting en de (cultuurhistorische) waardevolle landschapselementen (o.a. beplanting, bebouwing, geomorfologie, reliëf, wegen- en slotenpatronen) van de verschillende landschapstypen worden gehandhaafd en daar waar nodig versterkt;
- het landschap moet aansluiten op de van nature aanwezige mogelijkheden en beperkingen, zodat de verschijningsvorm als logisch wordt ervaren in relatie met de omgeving, de bodem en het (grond)water;
- het landschap (is en) wordt zodanig ingericht dat de grondgebruiksvormen ook op de lange termijn gewaarborgd zijn;
- de huidige en toekomstige inrichting en het beheer van een landschap mogen de dynamiek niet onevenredig aantasten: nieuwe ontwikkelingen en/of inrichtingen dienen, na een gedegen afweging met natuur- en landschapswaarden, waar mogelijk inpasbaar te zijn.

Gezien de voorgaande uitgangspunten kunnen aan nieuwe ontwikkelingen binnen landbouw en natuur, maar ook aan ontwikkelingen binnen andere functies, ruimtelijke en functionele randvoorwaarden worden gesteld. Deze voorwaarden zijn enerzijds gericht op het herkenbaar blijven van het (cultuur)landschap en anderzijds op het waarborgen van de dynamiek.

Het is niet de bedoeling een strikt conserverend beleid te voeren wat betreft het inpassen van nieuwe ontwikkelingen: ook een landschap evolueert. Bovendien zou een dergelijke houding eerder negatief dan positief werken.

Deze uitgangspunten vloeien voort uit de gedachte dat grond niet louter als productiemiddel mag worden gezien. Grond heeft ook waarde door zijn landschappelijkheid. Het landschap vervult ook een maatschappelijke functie. Mensen vinden er rust, ruimte en herinnering. Om die reden is het belangrijk de verschillende landschapstypen te beschermen. Als dat niet zou gebeuren, zou het landschap niet als zodanig in stand blijven.

* **Gebiedsbescherming**

De Fluessen en het IJsselmeer zijn aangewezen als Speciale Beschermingszone in het kader van de Europese Vogelrichtlijn. De Fluessen is daarbij tevens aangemeld als Habitatgebied op basis van de Habitatrichtlijn. Binnen en in de nabijheid van een dergelijk gebied is het, in het kader van de gebiedsbescherming (zoals straks zal worden opgenomen in de Natuurbeschermingswet), van belang dat voor elk plan of project een passende beoordeling moet worden gemaakt van de gevolgen voor het gebied. Vrijwel alle activiteiten zullen binnen de grenzen van de SBZ De Fluessen bij voorbaat verboden worden, maar enkele activiteiten moeten mogelijk blijven, met name op de oeverlanden, die nog agrarisch in gebruik zijn. Dit zijn activiteiten die zich af moeten spelen binnen het behoud van het bestaande karakter van de gronden en waarvan op voorhand kan worden aangenomen dat deze geen gevolgen hebben voor de SBZ's. Om die reden zijn de gronden aangeduid als "bloemrijk grasland". Een activiteit die wel is verboden, is bijvoorbeeld de aanleg van steigers, alsmede een groot aantal activiteiten die invloed hebben op de structuur van de gronden.

Gezien de aanwijzingsbesluiten en rekening houdend met de kwalificerende soorten, biedt het plan geen gebruiksmogelijkheden die significante gevolgen hebben voor de bescherming van de instandhoudingsdoelstellingen. De SBZ's worden gebruikt als rust-, slaap- en ruiplaats door een aantal watervogels, zoals ganzen, zwanen en eenden, zodat de rust en het voorkomen van verstoring van belang is. De recreatieve activiteiten op de meren spelen zich af in de zomermaanden (mei-september), terwijl de kwalificerende soorten aanwezig zijn in de wintermaanden (oktober-april). Het aanbrengen van nieuwe voorzieningen, zoals steigers, stranden, en dergelijke, is met dit plan niet toegestaan, maar het recreatief gebruik van de meren kan zich in voldoende mate ontwikkelen.

Voorzieningen voor die ontwikkeling zijn er in de bestaande situatie in voldoende mate aanwezig, waarbij nadrukkelijk moet worden gesteld dat de bestaande voorzieningen en het bestaande gebruik geen gevolgen hebben voor de aanwezigheid van de kwalificerende soorten. In het aanwijzingsbesluit staat dat ook met zoveel woorden.

De gemeente stelt, voor wat betreft de externe werking, in ieder geval voor om in een zone van 250 meter vanaf de grenzen van de aangewezen ge-

bieden een aantal activiteiten te verbieden of nader af te wegen. Uit meerdere ecologische onderzoeken is inmiddels gebleken dat deze zone voldoende is om verstoring van vogels te voorkomen en de rust te waarborgen. Daarbij moet nadrukkelijk worden gesteld, dat de gemeente met het bestemmingsplan maar een fractie kan reguleren van alle activiteiten die gevolgen kunnen hebben voor de instandhoudingsdoelstellingen van de SBZ's. Ten eerste zal binnen deze zone het creëren van bouwpercelen voor nieuwe grondgebonden agrarische bedrijven niet worden toegestaan. Daarnaast zullen overige bouwactiviteiten, gebruiksverruiming, functieveranderingen en werken en werkzaamheden die mogelijk een storende invloed met significante gevolgen kunnen hebben op de instandhoudingsdoelstellingen van de speciale beschermingszones, eveneens binnen een zone van 250 meter niet worden toegestaan.

Eén en ander wil niet zeggen dat buiten die zone alles is toegestaan. Mogelijk nieuwe ontwikkelingen, die overigens in dit voornamelijk conserverend plan nauwelijks worden geboden, zijn aan een planologische afweging onderhevig, waarbij ook gekeken moet worden naar de mogelijke effecten op de SBZ's, indien noodzakelijk vergezeld van een ecologisch onderzoek. Nogmaals moet worden gezegd dat de landbouwkundige ontwikkeling, alsmede het intensief recreatief gebruik van de Gaasterlandse gronden, geen belemmering is geweest voor de trekvogels om massaal naar deze gebieden toe te komen. Het bestemmingsplan ziet er nu op toe dat de huidige, blijkbaar gunstige staat van het gebied, in stand wordt gehouden.

Daarbij is er geen aanleiding om bepaalde ontwikkelingen, bijvoorbeeld het aantal nieuwe agrarische bouwpercelen, vast te leggen op een aantal. De verwachting is sowieso al reëel dat er nauwelijks nog sprake zal zijn van nieuwe bouwpercelen, anderzijds hebben bouwpercelen geen versturende invloed op de aanwezigheid van de kwalificerende soorten, omdat hier enerzijds de werkzaamheden begrensd zijn en anderzijds omdat ook hier de echt drukke buitenwerkzaamheden in het seizoen plaatshebben waarin de vogels niet aanwezig zijn. Datzelfde geldt dus ook voor alle bestaande bebouwde percelen, waarvan het bestemmingsplan voorts geen uitbreiding mogelijk maakt. De aanwezigheid van de vogels wordt met name bepaald door het intensief agrarisch graslandgebruik in de open gebieden. En de verwachting is gerechtvaardigd dat dit gebruik zich in de nabije toekomst in overwegende mate voort zal zetten. Veranderingen van dit grondgebruik, zoals bosbouw, houtteelt of het anderszins oprichten van opgaande teeltvormen, is verboden.

Het bestemmingsplan richt zich derhalve op een conservering van het bestaande gebruik, dat zo bepalend is voor de aanwezigheid van de grote aantallen ganzen, zwanen en eenden.

Naast het aspect van de ganzengedooggebieden, het grotendeels conserveren van het bestaande gebruik binnen een reëel toekomstperspectief en de bescherming van de SBZ's zelf, biedt het plan geen ontwikkelingen die gevolgen hebben voor de instandhoudingsdoelstellingen van de SBZ's.

De Fluessen zijn eveneens aangewezen als Habitatgebied op basis van de Habitatrichtlijn voor wat betreft de aanwezigheid van de Noordse woelmuus. De bescherming hiervan is primair met de natuurbestemming van de oe-

vers geregeld. Alle activiteiten die mogelijk op of nabij de oevers plaats zouden kunnen vinden, zijn in het plan niet toegestaan. Daarmee is de bestaande toestand van de oeverzone vastgelegd op basis waarvan de aanwijzing plaats heeft gehad. Versterking van de oeverzone is binnen de gegeven natuurbestemming mogelijk. Daarmee heeft het plan in voldoende mate maatregelen getroffen die het voortbestaan van de Noordse woelmuis beschermen en biedt het plan mogelijkheden om passende maatregelen te treffen tot verbetering van het biotoop dat bepalend is voor het voortbestaan van de Noordse woelmuis.

* **Soortbescherming**

Indien er in het plangebied soorten voorkomen die in het kader van de Habitatrichtlijn of de Flora- en Faunawet beschermd dienen te worden, moet er, in het kader van de soortbescherming, in het geval van nieuwe ontwikkelingen een nadere afweging plaatsvinden.

Ondanks het overwegend conserverende karakter van het bestemmingsplan, zullen bij de bestaande functies in de voorschriften wel mogelijkheden worden geboden voor nieuwe perceelsgerichte dan wel gebiedsgerichte ontwikkelingen, bijvoorbeeld de bouw van agrarische bedrijfsgebouwen, bijgebouwen bij woningen, het vergroten van woningen, en dergelijke. Wanneer uit nader onderzoek blijkt dat als gevolg van die nieuwe ontwikkelingen beschermde soorten bedreigd zullen worden, er geen alternatieven zijn en er dwingende redenen van groot openbaar belang zijn, kan op basis van de Flora- en Faunawet ontheffing worden aangevraagd. Ontheffing kan alleen worden verkregen wanneer compenserende maatregelen worden getroffen (als mitigerende (verzachtende) maatregelen niet afdoende blijken).

Om bovenstaande redenen zal in het bestemmingsplan een afstemmingsinstructie worden opgenomen, waarin afstemming wordt gezocht met de Flora- en Faunawet en de Habitatrichtlijn. Nieuwe ontwikkelingen die via een vrijstelling, wijzigingsbevoegdheid of aanlegvergunning mogelijk zijn, worden via deze instructie gebonden aan een nadere afweging die nodig is via sectorale wetgeving.

4.4.2. Gebiedsdekkende basisfuncties

* **Gebieden met als hoofdfunctie landbouw**

Het veenpolderlandschap, het veen-ontginningslandschap en een deel van het kleipolderlandschap, vervullen een belangrijke functie voor de landbouw.

De aanwezige waarden van deze gronden worden met name bepaald door de openheid van het gebied en het voorkomen van weidevogels, alsmede het in de winterperiode foerageren van ganzen, zwanen en eenden. Deze specifieke waarde van het foerageren van grote groepen ganzen, zwanen en eenden is met name een gevolg van het bestaande agrarische gebruik van de gronden.

De overige natuurwaarden zijn vaak gekoppeld aan specifieke natuurterreinen binnen dit agrarische gebied, die via een aparte bestemming geregeld worden.

De gebieden zijn aangewezen als gebieden waar de agrarische functie de hoofdfunctie is (zie bijlage 1). Deze hoofdfunctie kan goed functioneren binnen het streven naar het behoud van de karakteristieke openheid van de gronden en de hiervoor voorts aangegeven waarden van de gronden.

De landbouw in de veengebieden en in het kleipoldergebied wordt, zij het binnen acceptabele ruimtelijke, natuurlijke en milieutechnische randvoorwaarden, alle ontwikkelingsruimte geboden. Voor agrarische bedrijven is die ontwikkelingsruimte van groot belang gezien de ontwikkelingen als schaalvergroting, specialisaties, intensivering en verbreding van de landbouw.

Met het oog op de aanwezige landschapskenmerken (openheid), het karakter van de polder, de natuurwaarden en de 'milieudruk' op de omgeving, wordt een verdere intensivering van het grondgebruik, via intensieve veehouderij dan wel glastuinbouw, niet voorgestaan. Er moet wel ruimte voor uitbreiding worden geboden. Maar ook bij uitbreidingen van bestaande agrarische bedrijven dienen randvoorwaarden vanuit landschap, natuur en milieu in acht te worden genomen.

In principe is de natuurfunctie ondergeschikt aan de agrarische functie in dit deelgebied, met uitzondering van de externe zones rond de SBZ's voor wat betreft bouwmogelijkheden, doch daar waar zich actuele (en potentiële) natuurwaarden voordoen, bijvoorbeeld openheid of weidevogelbeheer of ganzengedooggebieden, kunnen op vrijwillige basis beheerspakketten (SAN-pakketten) worden afgesloten, om op die manier de verschillende waarden te waarborgen. Het afsluiten van beheerspakketten wordt overigens niet planologisch geregeld. Dergelijke gebieden kunnen zich ook tot natuur ontwikkelen, waartoe het plan een planologische mogelijkheid biedt om de bestemming naar *natuur* te wijzigen.

* ***Gebieden met als hoofdfunctie landbouw met natuur- en landschapswaarden***

Ten aanzien van de landbouwgronden in het oude-ontginningsruggenlandschap, het IJsselmeerkustlandschap en in het heide-ontginningslandschap is, naast de landbouwkundige hoofdfunctie, sprake van een belangrijke nevenfunctie voor de natuur en het landschap (zie bijlage 1).

De waarden van deze gronden zijn gelegen in de afwisseling van cultuurgrond en landschappelijke elementen (o.a. houtwallen) en in aspecten als hoogteligging, bezonning, bodemgesteldheid, microreliëf en waterhuishouding waardoor een variatie ontstaan is in flora en fauna. Het IJsselmeerkustlandschap herbergt met name waarden voor foeragerende overwinterende vogels, zoals ganzen, zwanen en eenden, alsmede het bieden van rust- en broedgelegenheid voor weidevogels.

Binnen de deelgebieden geldt, ter bescherming van de aanwezige waarden, voor de verschillende functies een (gering) aantal beperkingen in de ontwikkelingsmogelijkheden.

Hoofduitgangspunt blijft echter wel dat in principe elk agrarisch bedrijf ontwikkelingsruimte wordt geboden en dat het agrarisch gebruik van het huidige landbouwareaal in beginsel kan worden voortgezet. Hiermee wordt geen afbreuk gedaan aan de genoemde waarden, met name ook vanwege het gegeven dat deze waarden voor een deel door de landbouw zijn en worden bepaald.

In deze gebieden is het door middel van het Programma Beheer ook mogelijk natuurgebieden te ontwikkelen. Hiervoor wordt in het onderhavige plan planologisch ruimte geboden. Evenals in de gebieden met de hoofdfunctie *landbouw* kunnen ook hier beheerspakketten (SAN- en SN-pakketten) worden afgesloten.

Gelet op de natuurwaarden en de landschapskenmerken van deze gebieden, is een verdere intensivering van het agrarisch grondgebruik, via welke vorm dan ook, niet wenselijk.

Om die reden is het creëren van nieuwe bouwpercelen voor agrarische bedrijven, waaronder (boom)kwekerijen binnen bepaalde zones, niet mogelijk en zijn uitbreidingen bij bestaande intensieve veehouderijbedrijven aan strikte randvoorwaarden verbonden. Nieuwe gebouwen ten behoeve van de agrarische bedrijfsvoering, maar ook geringe uitbreidingen ten behoeve van bijvoorbeeld een recreatieve neventak (kleinschalig kamperen), dienen op het bouwperceel te worden gesitueerd.

Naast het streven naar een meer duurzaam landbouwkundig gebruik van de gronden is het beleid eveneens gericht op het behouden en versterken van de huidige natuur- en landschapswaarden. Dit gebeurt onder meer door middel van specifieke regelingen en aanlegvergunningsplichtige werkzaamheden.

* ***Gebieden met als hoofdfunctie bos***

In de bossen in de heide-ontginningsgebieden in het centrale deel van de gemeente is bos de hoofdfunctie (zie bijlage 1). Ook de kleinere landschapselementen rondom de grotere boscomplexen, die zich nadrukkelijk als een bosgebiedje of een bosomelement manifesteren, zijn als "Bosgebied" bestemd. Het beleid met betrekking tot deze bosgebieden is gericht op herstel, behoud en ontwikkeling van de natuur- en landschapswaarden. Daarnaast richt het beleid zich op het bewerkstelligen van een min of meer natuurlijke zonering van activiteiten en medegebruik. In bepaalde delen van het bosgebied zal de natuurfunctie voorop staan, in andere delen bijvoorbeeld de recreatieve functie.

* ***Gebieden met als hoofdfunctie natuur***

In het merenlandschap zijn de Fluessen en het Slotermeer natuurgebieden. Daarnaast bevindt zich verspreid over de gemeente nog een aantal natuurgebieden. Dit zijn onder andere Sondeler Leien, Zandpoel, 't Zwin, De Dollen, Bonnebrekken, De Wyldemerck, delen van de Wijde Rijn, van landgoed Kippenburg, van De Oorden, van de Buitenwallen, van de Huitebuursterbuitenpolder en de eendenkooi bij Bakhuizen (zie bijlage 1).

Deze delen van de gemeente herbergen hoge natuurwaarden en zijn derhalve aangemerkt als gebieden waar de natuurfunctie de hoofdfunctie is.

Het beleid met betrekking tot deze gebieden is gericht op behoud en versterking van de ecologische waarden. Daarbij moet rekening worden gehouden met landschappelijke randvoorwaarden. Voor de Fluessen is bijzonder dat deze als Speciale Beschermingszone in het kader van de Vogelrichtlijn is aangewezen en als habitatgebied in het kader van de Habitatrichtlijn is aangemeld (zie paragraaf 4.4.1.).

Op de Fluessen en het Slotermeer zijn vrij intensieve vormen van waterrecreatie aanwezig. Deze vormen van recreatie worden afzonderlijk in de Beschrijving in Hoofdpijnen genoemd als toelaatbare specifieke vormen van recreatief medegebruik in die twee gebieden, om te voorkomen dat in ieder natuurgebied een dergelijke intensieve recreatieve ontwikkeling op gang kan worden gebracht.

4.4.3. Verwachte ontwikkelingen

* **EHS**

In het kader van de EHS zijn de Fluessen, 't Zwin, het Slotermeer en de 'centrale bossen' aangewezen als kerngebied. Ingrepen en ontwikkelingen in en in de onmiddellijke nabijheid van de kerngebieden staat de overheid niet toe indien deze de wezenlijke kenmerken of waarden van het kerngebied aantasten. Hiervan kan alleen worden afgeweken bij een zwaarwegend maatschappelijk belang.

De gemeente Gaasterlân-Sleat ondersteunt dit beleid van de rijksoverheid. Dit betekent dat kerngebieden als natuurgebied bestemd zullen worden en dat rondom deze kerngebieden onomkeerbare ontwikkelingen worden voorkomen door onder andere het opnemen van beperkende maatregelen, zoals een aanlegvergunningstelsel of gebruiksverboden.

De zuidelijke poldergronden aan het IJsselmeer en het gebied tussen de Lytse Jerden en het Slotermeer zijn aangewezen als natuurontwikkelingsgebieden. Ingrepen en ontwikkelingen in en in de onmiddellijke nabijheid van de nog niet gerealiseerde natuurontwikkelingsgebieden worden niet toegestaan indien deze leiden tot het onomkeerbaar verloren gaan van de ontwikkelingsmogelijkheden van deze gebieden. Evenals bij kerngebieden kan hier alleen bij een zwaarwegend maatschappelijk belang van worden afgeweken. Voor gerealiseerde natuurontwikkelingsgebieden geldt het beschermingsbeleid voor de kerngebieden.

Het beleid met betrekking tot ecologische verbindingzones in het kader van de EHS, is gericht op het mogelijk maken van verbreding, migratie en uitwisseling van soorten tussen en binnen kerngebieden. Kleinere natuurgebieden en landschapselementen dienen zoveel mogelijk te worden benut als basis voor de (verdere) ontwikkeling van verbindingzones tussen de verschillende kerngebieden. Daar waar mogelijk kunnen de verbindingzones geïntegreerd worden met elementen van de recreatieve infrastructuur (fiets- en wandelpaden).

In de provinciale ontwerp-nota "Ecologische verbindingzones in Fryslân - evaluatie en beleidsaanpassing door g.s." wordt gesteld dat de provincie niet meer actief in zal zetten op droge verbindingzones, omdat deze voor een groot deel al functioneren in Gaasterland.

Een aanvulling van de zones wordt overigens wel gestimuleerd. De natte verbindingzones blijven wel belangrijk, waarbij nu in ieder geval gestreefd zal worden naar minimale breedtes.

De realisering van ecologische verbindingzones (zie bijlage 1) zal mogelijk worden gemaakt door middel van een wijzigingsbevoegdheid.

* **Gebiedsplannen**

In het kader van de invulling van de hiervoor genoemde EHS, zijn binnen Gaasterlân-Sleat vier zogenaamde gebiedsplannen van toepassing: het gebiedsplan "De Zuidwesthoek", het gebiedsplan "Gaasterlân-Sleat", het gebiedsplan "Kippenburg" en het natuurgebiedsplan "Golfbaan Gaasterlân-Sleat". Met name gelet op de inhoud van de eerste twee plannen en gezien de gevoeligheden die hieromtrent in de afgelopen jaren hebben gespeeld, is een zorgvuldige planologische regeling (dat wil zeggen: onderling goed afgestemd op de gebiedsplannen) van groot belang.

In het gebiedsplan "De Zuidwesthoek" zijn zeven gebiedjes opgenomen die binnen de gemeente Gaasterlân-Sleat vallen, waarvan er vijf binnen het plangebied liggen (zie figuur 7). Deze gebieden waren bij het opstellen van het gebiedsplan "Gaasterlân-Sleat" al begrensd en zijn daarom buiten het gebiedsplan "Gaasterlân-Sleat" gehouden. In het gebiedsplan "De Zuidwesthoek" wordt onderscheid gemaakt tussen beheersgebieden en natuurgebieden.

Voor zover de gebieden zijn aangewezen als beheersgebied, krijgen ze een agrarische bestemming waarin de bescherming van de aanwezige natuur- en landschapswaarden wordt meegenomen. De agrarische functie blijft de hoofdfunctie en het is dus niet noodzakelijk het wijzigen van deze bestemming mogelijk te maken.

Wanneer de gebieden zijn aangewezen als natuurgebied of als natuurontwikkelingsgebied, zullen ze in eerste instantie onder een agrarische bestemming vallen. De agrarische functie blijft de hoofdfunctie en is uitgangspunt voor de te leggen bestemming. Wel geldt voor die gebieden een strikter aanlegvergunningstelsel om te voorkomen dat gebieden onomkeerbaar worden aangetast, waarmee de natuurontwikkeling wordt gefrustreerd. Agrariërs kunnen zich op vrijwillige basis aanmelden voor toepassing van een SN-pakket.

Wanneer het beheer na verloop van tijd in hoofdzaak daadwerkelijk gericht is op natuur kan de bestemming gewijzigd worden in een natuurbestemming. Een deel van deze gebieden is reeds aangekocht door Staatsbosbeheer, It Fryske Gea of Natuurmonumenten.

Bij het opstellen van het gebiedsplan "Gaasterlân-Sleat" is afgesproken geen begrenzingen op de kaart te zetten. De gehele gemeente is in dit plan zoekgebied voor agrarisch natuurbeheer (SAN) en natuurbeheer (SN), waarvan de uitvoering gebaseerd is op vrijwilligheid.

Wanneer het gaat om natuurbeheer zal ook in het kader van dit gebiedsplan een mogelijkheid tot bestemmingswijziging moeten worden opgenomen. De wijziging naar een natuurbestemming is wel gekoppeld aan een aantal randvoorwaarden.

Wanneer de ingestelde grondcommissie gronden heeft aangekocht die in aanmerking komen voor natuurontwikkeling, gaat ze proberen door middel van ruilen, de grond op de juiste plaats te krijgen; een locatie die geschikt is als natuurgebied, die bij voorkeur aansluit op bestaande natuurgebieden en waar sprake is van een kansrijke situatie. Natuurontwikkeling kan ook zonder de grondcommissie plaatsvinden door burgers zelf. Het SN-pakket kan pas worden toegepast, als de bestemming gewijzigd is.

4.4.4. Overige onderwerpen

* **Landbouw**

▪ Agrarische bouwpercelen

Met het leggen van agrarische bouwpercelen kan de gemeente via het bestemmingsplan sturend optreden en ontwikkelingsmogelijkheden bieden aan de landbouwers. Op basis van de inventarisatie naar de omvang/volwaardigheid van agrarische bedrijven, zijn de agrarische bouwpercelen gelegd.

Bij het leggen van de bouwpercelen is rekening gehouden met:

- de toenemende ruimtebehoefte van agrariërs. Het bestemmingsplan moet namelijk voor zeker tien jaar in ontwikkelingsruimte voorzien en dus moet er rekening worden gehouden met de toekomstige schaalvergroting van de agrarische bedrijven;
- de druk, óók vanuit milieuoptiek, om bepaalde bedrijfsmatige activiteiten (zoals voeder- en mestopslag) zoveel mogelijk óp de bouwpercelen te concentreren;
- de ruimte die nodig is voor het oprichten van een agrarische neventak of een minicamping, waarmee agrariërs een (soms noodzakelijk) aanvullend inkomen kunnen verwerven en daarmee ook daadwerkelijk invulling kunnen geven aan de verbreding in de landbouw;
- de noodzaak om aan de steeds groter wordende landbouwwerktuigen de nodige manoeuvreer- en parkeerruimte te bieden.

Bij verandering van bouwpercelen zal moeten worden gelet op de landschappelijke waarden en in het bijzonder op de verkavelingsrichting en de relatie tot het bebouwingspatroon.

Gelet op het bovenstaande krijgen de volwaardige agrarische bedrijven* een bouwperceel van circa 1,5 ha. De grootte dient zodanig te zijn dat een agrarisch bedrijf de komende tien jaar voldoende ruimte heeft.

Bestaande agrarische nevenbedrijven en reële agrarische bedrijven kunnen eveneens een agrarisch bouwperceel krijgen, zij het van beperktere omvang, die overeenkomt met de feitelijke situatie en omvang. De grootte van een bouwperceel voor een reëel agrarisch bedrijf* kan worden afgestemd op de productieomvang van het bedrijf. Een nevenbedrijf* krijgt een bouwperceel kleiner dan 0,5 ha en een reëel bedrijf een bouwperceel van 0,5 tot 1 ha. Ligging, vorm en oppervlakte zijn wel mede afhankelijk van de plaatselijke situatie.

Nieuwe bouwpercelen voor reële agrarische bedrijven kunnen alleen worden gegeven als het gaat om voormalige agrarische bedrijfsgebouwen die een woon- of bedrijfsbestemming hebben.

Als voorwaarde voor het verkrijgen van een agrarisch bouwperceel van beperkte omvang, moet er minimaal sprake zijn van 0,25 volwaardige arbeidskracht (vak)*, waarbij er speciale aandacht moet zijn bij het houden van paarden.

Zie hiervoor ook de tabel in paragraaf 5.6 onder "Woondoeleinden", die bij de beoordeling zal worden toegepast.

Er wordt geen vrijstelling opgenomen voor de bouw van een tweede bedrijfswoning. De behoefte aan een dergelijke woning is niet of nauwelijks nog reëel. Daarnaast levert de bouw van een tweede bedrijfswoning steeds meer milieuproblemen op voor de agrarische bedrijven. Vanuit de agrarische sector wordt dan ook niet meer verzocht om deze mogelijkheid in het plan op te nemen. De reeds gebouwde tweede bedrijfswoningen zullen worden inbestemd.

De gemeente is van mening dat agrarische bedrijfsgebouwen zoveel mogelijk op het bouwperceel moeten worden opgericht. Toren-silo's komen in de gemeente nagenoeg niet meer voor. Bovendien zijn de silo's landschappelijk niet fraai en om die reden wil de gemeente de bouw van nieuwe silo's uitsluiten. Ook de bouw van kassen en van individuele windmolens wil de gemeente niet meer toestaan in verband met de nadelige effecten op het landschap. De gemeente sluit hiermee aan op het provinciale beleid.

De gemeente hanteert in het plan een onderscheid tussen grondgebonden agrarische bedrijven (veeteelt, akkerbouw, tuinbouw) en niet-grondgebonden agrarische bedrijven (intensieve veeteelt). Dit onderscheid heeft twee ruimtelijk relevante redenen.

In de eerste plaats kenmerken volwaardige intensieve bedrijven zich door grootschalige bebouwing zonder enige relatie met het omliggende agrarische gebied. De bouwpercelen krijgen een bijna industrieel karakter. Het is niet voor niets dat er al over gedacht wordt speciale bedrijventerreinen voor de intensieve veehouderij aan te leggen. De ruimtelijke invloed van dergelijke percelen verhoudt zich niet met het landschappelijk karakter van de gemeente. De aantasting en verandering die dit voor het buitengebied, dat zich kenmerkt door vele kleinschaliger agrarische bouwpercelen, woningen, recreatieterreinen en ecologisch waardevolle natuur- en bosgebieden, met zich mee kan gaan brengen, wordt niet wenselijk geacht. De gemeente is van mening dat dergelijke bedrijfsvestigingen zich moeten richten op de concentratiegebieden en niet her en der individueel moeten verrijzen. In de tweede plaats is er het eveneens landschappelijk kenmerkende grondgebruik van de agrarische bedrijven.

Een grondgebonden agrarisch bedrijf manifesteert zich als een bedrijf waaromheen de eigen gronden liggen en die ook kenbaar en ruimtelijk deel uitmaken van de bedrijfsvoering.

Een intensief bedrijf heeft die grondgebondenheid niet. Er is geen relatie met de omliggende gronden en om die reden is er ook geen ruimtelijke binding met de omgeving. De grond die nodig is voor afzetting van de mest, kan op grote afstand zijn gelegen. Niet alleen tast ook dit aspect de ruimtelijke waarden van het gebied aan, ook

de ecologische waarden van de open weidegronden zouden hiermee onder druk komen te staan.

▪ Verplaatsing / nieuwvestiging grondgebonden agrarische bedrijven met uitzondering van (boom)kwekerijen

Op termijn kunnen bij de gemeente verzoeken binnenkomen voor verplaatsing of nieuwvestiging van agrarische bedrijven. Onder meer ontwikkelingen op het gebied van natuur kunnen hieraan bijdragen. De praktijk van de afgelopen jaren wijst uit dat dit maar zeer incidenteel plaatsvindt. In het bestemmingsplan moet wel de ruimte gereserveerd worden voor een incidentele verplaatsing of nieuwvestiging. Eén en ander zal moeten plaatsvinden binnen de randvoorwaarden van landschap, natuur en milieu. Nieuwvestiging van agrarische bedrijven, met uitzondering van (boom)kwekerijen, is alleen mogelijk in de gebieden met de hoofdfunctie landbouw, zijnde de open polders.

In de gemeentelijke notitie Nieuwvestiging c.g. verplaatsing van agrarische bedrijven (1996) wordt een aantal criteria gegeven waaraan het al dan niet toelaten van nieuwe agrarische bedrijven met bebouwing moet worden getoetst. Het onderhavige bestemmingsplan neemt deze regeling over:

- in de eerste plaats moet worden nagegaan of het gaat om verplaatsing van een bestaand bedrijf dan wel vestiging van een voor de gemeente nieuw bedrijf. Is er sprake van verplaatsing, dan moet bekeken worden wat de noodzaak daarvan is. Indien er sprake is van een maatschappelijk belang, moet in principe aan een dergelijke verplaatsing medewerking worden verleend;
- in de tweede plaats moet met betrekking tot de vestiging van een nieuw agrarisch bedrijf worden nagegaan of er sprake is van een volwaardig en levensvatbaar bedrijf.
Wanneer het niet gaat om een volwaardig bedrijf, kan alleen medewerking aan nieuwvestiging worden verleend, wanneer het gaat om een verplaatsing ten behoeve van algemeen maatschappelijk belang (dorpsuitbreiding, natuurontwikkeling, e.d.).

Als op basis van deze criteria besloten wordt om de nieuwvestiging positief te benaderen, zal er in eerste instantie gekeken moeten worden naar de mogelijkheden die vrijkomende agrarische bedrijfsgebouwen bieden. Er moet nagegaan worden in hoeverre bestaande bedrijfsgebouwen ruimte bieden voor hervestiging. Is die ruimte er niet, dan zal de aanvraag voor nieuwbouw op de volgende punten getoetst moeten worden:

- functionele inpasbaarheid;
- ruimtelijke / landschappelijke inpasbaarheid;
- milieutechnische inpasbaarheid;
- infrastructurele inpasbaarheid.

Hiermee is een uitgebreide set criteria geformuleerd, waaraan aanvragen kunnen worden getoetst en waarmee gewaarborgd is dat hier zeer zorgvuldig mee omgegaan zal worden.

- Intensieve veehouderijen en intensieve veehouderij als neventak

- *Intensieve veehouderijen*

In navolging van de notitie Agrarische veredelingsbedrijven (1999) hanteert de gemeente als algemeen uitgangspunt met betrekking tot intensieve veehouderijbedrijven het uitsluiten van de mogelijkheid om nieuwe intensieve veehouderijbedrijven in Gaasterlân-Sleat te vestigen.

In samenhang met de afstandscriteria die in ruimtelijke zin worden gehanteerd bij intensieve veehouderijbedrijven ten opzichte van woonkernen, recreatiebedrijven en -terreinen en natuurgebieden, worden nieuwvestigingsmogelijkheden tot een minimum beperkt. Deze constatering rechtvaardigt, volgens de gemeente, het uitgangspunt om nieuwvestiging in zijn geheel onmogelijk te maken. Ook gezien het bovengenoemde landschappelijke motief en het rijksbeleid gebaseerd op het schoon houden van de schone gebieden.

De gemeente is echter wel van mening dat hierop een uitzondering gemaakt kan worden in het geval van verplaatsing van een bedrijf vanuit een ecologisch waardevol gebied of vanuit een locatie in of dichtbij een kern, naar de gebieden zoals die zijn aangegeven in de eerder genoemde notitie.

Deze gebieden kenmerken zich landschappelijk gezien door een grotere openheid dan de rest van de gemeente. Het gaat om de randen van de gemeente met uitzondering van de zuidelijke rand.

- *Intensieve veehouderij als neventak*

Ter ondersteuning van de melkveehouderij is het wenselijk om mogelijkheden te bieden voor tweede takken, om op die manier de levensvatbaarheid van de bedrijven te vergroten.

Intensieve veehouderij kan zo'n tweede tak zijn. Hieronder kan bijvoorbeeld ook wormen-, vissen- of madenteelt worden verstaan.

Juridisch-planologisch kan dit vertaald worden door middel van een regeling die gebaseerd is op een maximale bebouwingsruimte. Ieder grondgebonden agrarisch bedrijf heeft dan, los van zijn bestaande omvang, in beginsel dezelfde kansen. Het begrip "agrarische verdelingstak" bepaalt dat de grondgebonden bedrijfsvoering bovengeschiedt aan de niet-grondgebonden bedrijfsvoering moet blijven. Bij recht wordt daarom maximaal 1000 m² aan bebouwingsruimte gegeven en bij wijziging maximaal 3000 m².

Het Informatie en Kennis Centrum - Landbouw (IKC-L) geeft voor verschillende vormen van intensieve veehouderij aan wat de netto- en bruto-vloeroppervlakte zou moeten zijn voor een rendabele neventak. De bruto-oppervlakten liggen tussen de 750 m² (voor zeugen) en de 2700 m² (voor opfokleghennen). Deze oppervlakten behoren bij een omvang van een neventak van 0,75 volwaardige arbeidskracht (vak).

De gemeente is bovenal van mening dat een neventak altijd ondergeschikt zal moeten blijven aan de hoofdtak van het betreffende agrarische bedrijf en dat houdt voor de meeste bedrijven in dat een neventak niet groter zal kunnen zijn dan 0,5 vak. Omgerekend houdt dat het volgende in:

	0,75 vak	0,5 vak
zeugen	750 m ²	495 m ²
opfoklegghennen	2700 m ²	1850 m ²

Op basis van de aantallen behorende bij 0,5 vak gaat de gemeente er vanuit dat de meeste bedrijven met een oppervlakte van 1000 m² goed uit de voeten kunnen. Voor een aantal diersoorten houdt dit zelfs al een behoorlijke ruimte in. De wijziging tot 3000 m² is bedoeld om in uitzonderingsgevallen maatwerk te kunnen leveren door middel van een nadere afweging die gekoppeld is aan het toepassen van de wijzigingsbevoegdheid. Er kan met name voor worden gezorgd dat de neventak ook daadwerkelijk ondergeschikt blijft aan de hoofdtak. De wijziging kan bovendien worden gebruikt voor bedrijven die groter zijn dan 1,0 vak of in geval van diersoorten die een grotere ruimtebehoefte kennen, rekening houdend ook met de in de nabije toekomst te verwachten verruimingsnoodzaak ten behoeve van het dierenwelzijn.

De gemeente is derhalve van mening dat met het toestaan van de aangegeven oppervlakte een goed functionerende neventak kan worden opgezet, die tegelijkertijd een ondergeschikt karakter zal hebben en niet uit kan groeien tot een volwaardige intensieve veehouderij. Het landelijk beleid ten aanzien van volwaardige intensieve veehouderijbedrijven is bovendien gericht op concentratie van dergelijke bedrijven in specifieke gebieden, waartoe Gaasterland niet behoort.

In zones van 250 meter rondom dorpen, verblijfsrecreatieve terreinen, natuurgebieden, e.a. worden meer terughoudende mogelijkheden geboden ten aanzien van een intensieve tak. Met name rond de grotere dorpen is een zekere terughoudendheid op zijn plaats. Op die plaatsen kan de wijziging tot 3000 m² niet worden verleend. Overigens zal dit feitelijk maar een geringe beperking inhouden, aangezien bij het oprichten van nieuwe stallen vanuit de milieuwetgeving een zekere afstand in acht moet worden genomen ten opzichte van gevoelige bebouwing.

- Vrijkomende agrarische bedrijfsgebouwen

De gemeente sluit voor wat betreft de vrijkomende agrarische bedrijfsgebouwen zoveel mogelijk aan op het provinciale beleid omtrent deze problematiek.

In geval van vrijkomende agrarische bedrijfsgebouwen zal een aantal zaken overwogen moeten worden.

- a. Eerst zal nagegaan moeten worden of een gebruik ten behoeve van een gebiedseigen functie (al dan niet in combinatie met wonen) tot de mogelijkheden behoort. Daarbij kan gedacht worden aan een beheers- of bedrijfsgebouw voor de functies natuur en landschap, maar ook aan andere direct aan het buitengebied gekoppelde functies c.q. semi-agrarische bedrijven zoals bijvoorbeeld een paardenhouderij c.q. paardenfokkerij zonder recreatieve en/of beleringscomponent. Ten behoeve van deze functies kan, indien nodig, ook boven de bestaande schaal en maat worden uitgegaan, oftewel er kan in dezelfde mate uitgebreid worden als bij een regulier agrarisch bedrijf.
- b. Is een invulling als hiervoor geschetst niet mogelijk, dan kan in de tweede plaats gedacht worden aan een invulling met een functie die niet geheel, maar wel voor een groot deel, direct gekoppeld is aan het buitengebied.
Gedacht dient dan te worden aan combinatiebedrijven als bijvoorbeeld een paardenhouderij/-pension in combinatie met een ondergeschikte manegefunctie (agrarisch aanverwant bedrijf).

Eén en ander zou ook weer in combinatie met het wonen kunnen plaatsvinden, waarbij de gebouwenomvang wordt beperkt tot de bestaande omvang met een uitbreidingsmogelijkheid van 20% vanwege de relatie met het buitengebied.

- c. Behoort een invulling als hiervoor onder a en b geschetst niet tot de mogelijkheden, dan zal vervolgens nagegaan moeten worden in hoeverre de vrijkomende gebouwen gebruikt kunnen worden als woning.
Daarbij is ook een mogelijkheid aanwezig om meerdere woningen in één hoofdgebouw te vestigen indien daarmee de landschappelijke en/of karakteristieke waarde(n) van het pand kan/kunnen worden behouden.

Het gebruik als woning zal alleen kunnen worden toegestaan als dit niet leidt tot 'milieubelemmeringen' voor agrarische bedrijven. Bij het in gebruik nemen van agrarische bedrijfsgebouwen binnen de woonfunctie, zal vaak sprake zijn van overtollige gebouwen. Indien er geen sprake is van karakteristieke en in het landschap passende bebouwing, staat de gemeente een sanering voor van deze overtollige gebouwen.

Volledige sloop van alle bestaande bebouwing, gevolgd door nieuwbouw van een woning, wordt in beginsel niet voorgestaan en zeker niet wanneer dit gaat om karakteristieke of beeldbepalende boerderijen. In bijzondere gevallen kan van dit standpunt worden afgeweken. Bijvoorbeeld wanneer het gaat om bebouwing die niet karakteristiek is en landschappelijk niet passend is of om gebouwen waarvan de onderhoudstoestand uiterst slecht is.

- d. Is ook wonen 'alleen' uitgesloten, dan zal moeten worden nagegaan in hoeverre invulling van de vrijkomende gebouwen met een woning in combinatie met een ambachtelijke bedrijfsfunctie of een logistiek of indirect met het buitengebied verbonden bedrijfsfunctie tot de mogelijkheden behoort. Meer concreet dient dan gedacht te worden aan bedrijven als kleinschalige ambachtelijke bedrijven, alsook bedrijvigheid in de sociaal-culturele en educatieve hoek en onder bepaalde omstandigheden ook bedrijven met een functionele lokale binding zoals loonbedrijven en agrarisch dienstverlenende bedrijven (zie specifieke lijst in bijlage 1 van de voorschriften).

Ook wonen in combinatie met recreatieve verblijfsaccommodaties in de vorm van appartementen dan wel een kampeerboerderij behoort tot deze categorie mogelijk toe te laten bedrijvigheid in combinatie met het wonen.

Criteria met betrekking tot het toelaten van deze laatste categorie niet direct aan het buitengebied verbonden bedrijfsfuncties zijn dat:

- vestiging plaats vindt binnen de schaal en maat van de bestaande bebouwing;
- de functieverandering niet mag leiden tot (extra) milieubelastingen voor de in de omgeving gevestigde en uitgeoefende basisfuncties van het buitengebied;
- de functieverandering niet mag leiden tot het aantrekken van veel extra en zwaar verkeer;
- de bedrijven geen opslag-, verkeers- en parkeeroverlast met zich mee mogen brengen;
- de functieverandering niet mag leiden tot de aantasting van natuur- en landschapswaarden;
- als gevolg van de functieverandering geen karakteristieke en in het landschap passende bebouwing mag verdwijnen.

Een algemeen geldend criterium met betrekking tot de herinvulling van vrijkomende agrarische bedrijfspanden met een van de hiervoor onder a, b en d genoemde bedrijfspanden is dat het daarbij moet gaan om duurzame en levensvatbare bedrijven en niet om dekmantels voor het realiseren van een (nieuwe) woning in het buitengebied.

▪ Boomkwekerijen

Het beleid van de gemeente is in het algemeen gericht op het bieden van mogelijkheden voor een verdere ontwikkeling van de landbouw. Op basis van deze algemene beleidslijn geeft de gemeente in de Notitie Boomkwekerijen (2002) aan, de ontwikkeling van boomkwekerijbedrijven in het landelijk gebied niet uit te willen sluiten. Het beleid dat verwoord is in bovengenoemde notitie is ook van toepassing op overige vormen van kwekerijen in het landelijk gebied. In het navolgende is de inhoud van de notitie aangevuld en gecorrigeerd met de regeling, zoals die nu in het plan is opgenomen.

Hoewel de gemeente de ontwikkeling van boomkwekerijbedrijven in het landelijk gebied niet uit wil sluiten., moet wel rekening worden gehouden met andere functies met belangrijke waarden in het landelijk gebied. Aan de ontwikkeling van boomkwekerijen worden daarom voorwaarden verbonden om de landschappelijke en ecologische kwaliteiten van het buitengebied van de gemeente Gaasterlân-Sleat te beschermen:

- de gemeente biedt uitsluitend plaats aan nieuwe boomkwekerijbedrijven, die ‘in de volle grond’ werken. Gespecialiseerde bedrijven (met containerteelt en/of glas), uitgezonderd bestaande bedrijvigheid, zullen een plaats moeten zoeken in speciaal daarvoor ingerichte productiecentra elders in het land;
- de ontwikkeling van boomkwekerijbedrijven wordt gebonden aan bepaalde zones in het buitengebied;
- in een gebied nabij Harich, aan de westzijde van Balk waar al de nodige bedrijvigheid is gevestigd, wil de gemeente de mogelijkheid bieden om bij de boomkwekerijbedrijven ‘in de volle grond’ een beperkte oppervlakte tunnelkassen toe te staan. Bij de maximaal toelaatbare oppervlakte tunnelkassen per bedrijf is met name de landschappelijke inpasbaarheid bepalend. Tevens worden bij het bedrijf van de heer Eppinga aan de Hege Bouwen tunnelkassen toegestaan.

Binnen de gemeente komen verschillende landschapstypen voor. Op basis van deze typering is een nadere afweging gemaakt (zie bijlage 4 van de voorschriften).

Daaruit kan worden geconcludeerd dat in het *besloten gebied met open enclaves*, onder bepaalde voorwaarden boomkwekerijbedrijven kunnen worden toegestaan. Binnen deze zone heeft de gemeente één *deelgebied* aangewezen waar de ontwikkeling van maximaal 500 m² ondersteunende tunnelkassen per boomkwekerijbedrijf mogelijk is. Dit deelgebied is gelegen in de directe omgeving van het bedrijventerrein van Balk en het kassencomplex van Empatec aan de/het Houtdyk/Tsjerkepaed, waardoor de landschappelijke gevolgen beperkt zijn. De maximaal toegestane oppervlakte tunnelkas wordt met name bepaald door landschappelijke randvoorwaarden.

Een grotere oppervlakte per bedrijf kan het waardevolle landschapelijk karakter van het buitengebied te veel aantasten, hetgeen de gemeente niet wenselijk acht.

Is er evenwel sprake van een goede landschappelijke inpassing dan kan de bij recht toegestane grootte van 500 m² met vrijstelling vergroot worden tot maximaal 1000 m².

~~Bij een boomkwekerijbedrijf aan de Hege Bouwen mag ondersteunend glas worden opgericht met een maximale oppervlakte van 1.000 m².~~

In het *half open gebied* kan één enkel boomkwekerijbedrijf een versterking van het landschapsbeeld betekenen. Een eventuele vestiging in dit gebied dient te zijner tijd nader afgewogen te worden.

▪ Productiebos

In Fryslân is de vraag naar de aanleg van productiebos (houtteelt) op agrarische gronden de laatste jaren toegenomen.

Ook bij de gemeente Gaasterlân-Sleat komen verzoeken binnen voor de teelt van hout op agrarische gronden. In de gemeentelijke Notitie Productiebos/groeibos (1999) geeft de gemeente aan dat ze houtteelt op haar grondgebied in principe niet wil uitsluiten, maar deze ontwikkeling wel zodanig wil sturen dat houtteelt dáár plaatsvindt, waar dat vanuit ecologisch en landschappelijk oogpunt verantwoord is. De ruimtelijk verdichtende werking van bos ligt namelijk gevoeliger naarmate een gebied opener wordt. Dit zowel in relatie tot het landschapsbeeld als het voorkomen van weidevogels en ganzen, zwanen en eenden.

Ook in hydrologisch opzicht kan de aanplant van bos gevolgen hebben. Dit kan op zijn beurt weer gevolgen hebben voor de flora en fauna in een gebied.

De ontwikkeling van productiebos wordt om bovenstaande redenen gekoppeld aan een bepaalde zonerings (zie bijlage 7 van de voorschriften). Productiebos kan worden toegestaan in twee soorten gebieden:

- halfopen gebieden met afwisselend weiland, bouwland, boomwallen en/of bospercelen;
- besloten gebieden bestaande uit afwisselend open en gesloten gebied, oftewel bos met open enclaves.

In deze gebieden kan de aanplant van nieuwe bospercelen een versterking van de bestaande structuur betekenen.

▪ Lelie- en bollenteelt

Over de bollenteelt is met de toenemende verhuizing van de teelt vanuit de oorspronkelijke gebieden in het Westen van het land naar met name Friesland en Drenthe, het nodige te doen. De discussie wordt daarbij met name geleid door de gevolgen van de teelt voor de gezondheid en het landschap. Zo is er in onderzoek aangetoond dat er in zijn algemeenheid geen schade voor de gezondheid is. Dat wil overigens niet zeggen dat dat in alle situaties opgaat.

Er zijn ook rapportages (Milieufederatie Drenthe, 2003) die de nadelige zijde van de lilieteelt beschrijven.

De gemeente heeft getracht hier een afdoende regeling voor in het plan op te nemen, die enerzijds rekening houdt met de gevolgen van de teelt en anderszins de ruimte wil bieden om de teelt ook in Gaasterlân-Sleat toe te kunnen staan.

Het is niet ongebruikelijk om milieuhinderlijke activiteiten in een bestemmingsplan te zoneren. Agrarische bouwpercelen moeten ook op een bepaalde afstand van milieugevoelige functies worden gesitueerd. Bovendien is handhaving van de regels, die vanuit de mi-

lieu-optiek aan de bollenteelt worden gesteld, altijd repressief, zodat een eventueel kwaad al is geschied voordat er ingegrepen kan worden. Vandaar dat de gemeente uit wil gaan van een verzorgingsbeginsel, zoals dat in alle gevallen aan een zoneringsgrondslag ligt.

Dit verzorgingsbeginsel dient te voorkomen dat er in individuele gevallen problemen ontstaan binnen aangrenzende bestemmingen, zoals wonen, natuur of verblijfsrecreatie. Daarbij zal een afstand van 30 meter in acht genomen moeten worden tot milieugevoelige objecten dan wel de genoemde terreinen. De teelt is in beginsel als *strijdig gebruik* aangemerkt. Met een vrijstelling op het gebruik kan de teelt worden toegestaan met inachtneming van een aantal criteria.

Naast het verzorgingsbeginsel is de reden van regulering tevens gelegen in het veelal zware verkeer dat noodzakelijk is, met name tijdens de oogst. De percelen zullen derhalve ook goed ontsloten moeten zijn c.q. kunnen worden.

Een belangrijk aspect voor wat betreft de relatie met de instandhoudingsdoelstellingen van de landschappelijke en natuurlijke waarden binnen de agrarische bestemmingen, is dat de percelen vaak worden bewerkt en gedraineerd. Vanwege de wisselteelt kan een dergelijke bewerking en drainage gevolgen hebben voor het landschap. Ook dat vergt een ruimtelijke afweging, die noodzakelijk wordt geacht vanuit de belangrijke doelstelling van de bescherming van de landschappelijke en natuurlijke waarden.

Daarbij is alleen de teelt in het agrarisch gebied toegestaan. De spoorwerkzaamheden en dergelijke worden als agrarische bedrijfsactiviteiten gezien, die op bouwpercelen plaats moeten hebben.

- Paardrijdbakken en maneges

Bij zowel agrarische bedrijven alsook bij (grotere) particuliere woningen in het buitengebied worden in toenemende mate paardrijdbakken aangelegd.

Wat betreft open paardrijdbakken is het van belang dat deze het straatbeeld niet bepalen. Open bakken kunnen worden geaccepteerd wanneer ze een goede landschappelijke inpassing kennen en er aandacht is voor milieuaspecten (geur-, licht- en stofhinder).

Bovendien is het uitgangspunt dat de bakken op of direct aansluitend op het bouwperceel/erf worden gesitueerd.

Voor overdekte maneges geldt dat ze een publieksaantrekkende functie hebben. Inpassing in een dorpskern ligt veelal niet voor de hand, wél in dorpsuitlopers en buurtschappen. Ook in het buitengebied hebben maneges een behoorlijke invloed op hun omgeving. Om die reden wil de gemeente, in navolging van de provincie, geen nieuwe overdekte maneges toestaan in het buitengebied.

- Paardenhouderijen en paardenfokkerijen als agrarische activiteit
Daar waar het gaat om een paardenhouderij of -fokkerij als vorm van agrarische bedrijfsvoering, kunnen de bedrijven op dezelfde manier beschouwd worden als andere agrarische bedrijven. Bij nieuwvestiging van dit soort bedrijven gelden dezelfde randvoorwaarden als bij andere agrarische bedrijven.

De aanvraag zal, naast de aspecten volwaardigheid en duurzaamheid, in ieder geval op de volgende punten getoetst moeten worden:

- functionele inpasbaarheid;
 - ruimtelijke / landschappelijke inpasbaarheid;
 - milieutechnische inpasbaarheid;
 - infrastructurele inpasbaarheid.
- Bijzondere paardenhouderijen
Bij paardenhouderijen die zich tevens bezighouden met het africhten, opleiden en trainen van paarden, bij paardenpension-activiteiten, alsook bij paardenhouderijen met een meer recreatief en/of educatief gebruik (als maneges), is geen sprake meer van een vorm van agrarische bedrijvigheid, die gericht is op het voortbrengen van agrarische producten. Dat geeft de jurisprudentie ook aan. De vraag is dan in hoeverre ruimte moet worden geboden aan deze vormen van bedrijvigheid.
Gelet op het uitgangspunt dat het buitengebied in de eerste plaats een functie heeft voor de basisfuncties (landbouw, natuur en landschap) is het logisch om dit soort bedrijven geen nieuwbouwmogelijkheden te bieden. Dit zou kunnen leiden tot een extra verstening van het buitengebied op ongewenste plaatsen. Aan de andere kant hebben dergelijke vormen van bedrijvigheid wel degelijk een relatie met het buitengebied: vanwege hun aard en omvang zijn ze nauwelijks inpasbaar in dorpskernen.
Om bovenstaande reden is het gemeentelijk uitgangspunt deze bedrijven ruimte te geven in vrijkomende agrarische bedrijfsgebouwen.

4. 5. **Beleid en uitgangspunten toegevoegde functies**

In deze paragraaf zijn per functie uitgangspunten geformuleerd op basis waarvan het bestemmingsplan vorm krijgt.

* **Wonen**

Ten aanzien van de functie wonen wil de gemeente in eerste instantie niet-agrarische nieuwbouw in het landelijk gebied weren.

Hierbij hoort echter een genuanceerde benadering, aangezien het wonen in verschillende vormen voorkomt.

- Wonen verspreid in het landelijk gebied
Het beleid ten aanzien van de functie wonen is in eerste instantie gericht op het handhaven van de bestaande woningvoorraad en het bieden van kwaliteitsverbetering. Er mag in principe geen kwantitatieve

toename van het aantal woningen in het landelijke gebied plaats vinden. Een uitzondering hierop wordt gevormd door gebouwen die door functieveranderingen een woonfunctie kunnen krijgen.

Voor het bovengenoemde conserverende beleid is een drietal motieven te noemen.

Ten eerste is het beleid van oudsher zo geformuleerd, dat het buitengebied met name een functie heeft voor landbouw en natuur.

De woonfunctie kan een belemmerende factor zijn voor de ontwikkeling van deze uitsluitend aan het buitengebied gebonden functies. Voorts zal een toename van het aantal burgerwoningen in het landelijke gebied enerzijds een ongewenste inperking van de milieuruimte van agrarische bedrijven tot gevolg hebben, anderzijds kan het leiden tot een ongewenste ruimtelijk-landschappelijke verdichting.

▪ Wonen bij agrarische bedrijven

Uit het oogpunt van een goede agrarische bedrijfsvoering, is het gewenst om bij agrarische bedrijven te kunnen wonen. Gezien de huidige stand van techniek en uitgebreide communicatiemogelijkheden, is het bij een duurzaam meermansbedrijf niet noodzakelijk om een tweede agrarische bedrijfswoning te realiseren (zie ook paragraaf 4.4.4).

▪ Wonen bij niet-agrarische bedrijven

Ook bij niet-agrarische bedrijven is een bijbehorende woning veelal gewenst. Het realiseren van meerdere bedrijfswoningen is over het algemeen niet noodzakelijk en uitgangspunt is dan ook om hier geen ruimte aan te geven in het onderhavige bestemmingsplan.

▪ Wonen als compensatie voor afbraak van voormalige agrarische bedrijfsgebouwen

In die situaties waarin agrarische bedrijfsgebouwen vrijkomen in een ecologisch en/of landschappelijk opzicht kwetsbaar gebied, moet de mogelijkheid worden geboden om de voormalige agrarische bedrijfsbebouwing te vervangen door een extra woning, onder de voorwaarde dat de bedrijfsbebouwing wordt afgebroken en deze een minimale gezamenlijke omvang heeft van 1000 m² per afzonderlijk bouwperceel. Deze tweede woning kan in dat geval dienen als compensatie voor de kosten die gemaakt zijn bij de afbraak van de bedrijfsgebouwen.

De tweede woning dient aansluitend op een kern of in een uitbreidingswijk gerealiseerd te worden.

Er dient daarbij kwalitatief aangesloten te worden op het bestaande bebouwings- en omgevingsbeeld. Tevens zal er een zodanige afstand tot agrarische bedrijven aangehouden moeten worden, dat deze niet in hun ontwikkelingsmogelijkheden worden beperkt.

Deze optie kan met name in en in de nabijheid van de zogenaamde kwetsbare gebieden, een aanzienlijk landschappelijk en ecologisch voordeel opleveren.

Voorwaarde hierbij is wel dat de provincie de bouw van de woning (buiten het contingent) toestaat met het oog op de te behalen winst voor natuur en landschap. Afstemming op het Woonplan is daarbij eveneens van belang.

- Wonen ter vervanging van recreatieve bewoning

In het plangebied komen ook nog enkele tientallen recreatiewoningen voor. Deze recreatiewoningen zijn niet gelegen in kwetsbare gebieden of anderszins als waardevol aangewezen gebieden. De gemeente staat niet afwijzend tegenover het uitsterven van dit gebruik. In het verleden is al meerdere malen meegewerkt aan het omzetten van de recreatieve bewoning in permanente bewoning.

Dit beleid wordt met dit plan voortgezet. Er is een mogelijkheid in het plan opgenomen om de recreatieve woonfunctie om te zetten. Daar waar mogelijk zal de gemeente beoordelen in hoeverre het gewenst is om een recreatieve bestemming om te zetten in een permanente woonbestemming.

Alle bestaande woningen worden positief bestemd. Als gemiddelde oppervlaktemaat wordt 150 m² aangehouden. Deze oppervlaktemaat is een bewuste keuze van de gemeente, omdat ze van mening is dat 150 m² noodzakelijk is om voldoende wooncomfort te kunnen garanderen. Woningen kleiner dan 150 m² mogen uitbreiden tot deze maat, grotere woningen mogen slechts in beperkte mate uitbreiden.

Bij afbraak van een woning die kleiner is dan 150 m², mag er tot een maximum van 150 m² herbouwd worden. Bij afbraak van een woning met een oppervlakte groter dan 150 m², moet er in principe teruggebouwd worden tot maximaal 150 m². Is er evenwel sprake van een karakteristiek, beeldbepalend of landschappelijk waardevol pand, dan mag de bestaande oppervlakte teruggebouwd worden, mits dit in de bestaande verschijningsvorm terugkeert teneinde de specifieke waarden te behouden.

Alleen als er sprake is van een kwaliteitsversterking mag hiervan worden afgeweken. Gedacht kan daarbij worden aan een voor het gebied bijzondere toevoeging van de woning. Karakteristieke woningen zullen afzonderlijk worden aangeduid op de plankaart en recreatiewoningen worden planologisch geregeld door middel van een specifieke bestemming.

* ***Niet-agrarische bedrijvigheid***

Het belangrijkste uitgangspunt met betrekking tot niet-agrarische bedrijvigheid is, dat het landelijke gebied in eerste instantie de vestigingsplaats is en moet blijven voor agrarische bedrijven en voor bedrijven die met de agrarische sector verwant zijn. Bestaande, niet-agrarische bedrijven worden geaccepteerd en kunnen enige, zij het beperkte, ontwikkelingsruimte worden geboden. Uitgangspunt is om deze bestaande bedrijven expliciet aan te duiden op de plankaart. Nieuwbouw ten behoeve van bedrijven buiten de agrarische sector, is in het landelijk gebied uitgesloten. Vestiging van niet-agrarische bedrijvigheid dient in principe plaats te vinden op de daarvoor ingerichte bedrijventerreinen.

Echter vanuit de van oudsher al geïnitieerde broedstooffunctie, alsmede vanuit het denken aan de verlevendiging van het platteland door het verbreden van de functionele mogelijkheden in het buitengebied, is nieuwvestiging van lichte bedrijvigheid eveneens mogelijk in vrijgekomen of vrijkomende agrarische bedrijfspanden.

Bij vestiging in voormalige agrarische bedrijven of bij omvorming van niet-agrarische bedrijvigheid naar andere lichte vormen van indirect aan het bui-

tengebied gebonden bedrijvigheid, kunnen de volgende voorwaarden worden gesteld:

- de gebouwenbehoefte en de vormgeving van de gebouwen dient te passen binnen de schaal van de bebouwing zoals die in het buitengebied wenselijk wordt geacht en voorkomt (geen grootschalige gebouwencomplexen met een industrieel / fabrieksmatig karakter). Vestiging mag alleen plaatsvinden binnen de bestaande bebouwing;
- de bedrijven mogen geen opslag-, verkeers- en parkeeroverlast met zich meebrengen;
- de toelaatbare bedrijven zijn in een nader op het buitengebied toegepitste selectie in bijlage 1 bij de voorschriften benoemd;
- volledige nieuwbouw ten behoeve van bedrijfsvestiging wordt niet toegestaan;
- de bedrijven moeten op voldoende afstand van woonbebouwing gesitueerd zijn (milieu);
- de aard van de bedrijvigheid dient aan te sluiten bij de geboden infrastructuurle mogelijkheden;
- bij het bedrijf dient in principe te worden gewoond.

De bedrijfsuitoefening bij de niet-agrarische bedrijven is in het algemeen zodanig dat het wonen bij deze bedrijven uit bedrijfsoverwegingen noodzakelijk is. In sommige situaties is de bedrijvigheid evenwel zodanig, dat een bedrijfswoning niet noodzakelijk is. Daar zal dan ook geen bedrijfswoning worden toegestaan.

Bij de (her)bouw van een bedrijfswoning dient rekening te worden gehouden met het landelijk karakter: kleurgebruik, schaal, vorm en locatie van de woning moeten aansluiten bij de bebouwing van de directe omgeving. De woning dient doorgaans aan de voorkant, richting de weg, te worden gesitueerd. Nieuwbouw ten behoeve van een tweede bedrijfswoning is niet toegestaan.

Daarnaast kunnen zich bij bedrijven ontwikkelingen voordoen die noodzaken tot aanpassing c.q. vergroting van het bedrijf.

In dat geval wordt in eerste instantie uitgegaan van een geringe inpasbare vergroting bij het betreffende bedrijf en indien noodzakelijk, wanneer het bedrijf niet kan volstaan met de geboden geringe uitbreidingsmogelijkheid, verplaatsing naar een bedrijventerrein.

* **Recreatie**

De gemeente mikt op versterking en uitbouw van de bestaande toeristisch-recreatieve structuur. Dit streven kan worden gesplitst in uitgangspunten ten aanzien van de verblijfsrecreatie, de dagrecreatie en de toeristisch-recreatieve verkeersverbindingen. De notitie Toerisme en Recreatie (1994) geeft per aspect aan wat de verschillende uitgangspunten zijn.

▪ **Verblijfsrecreatie**

De verscheidenheid moet in stand worden gehouden en zo mogelijk versterkt om in de toekomst de toeristisch-recreatieve concurrentieslag te kunnen overleven. Dit kan nagestreefd worden door middel van de volgende ontwikkelingen (zie bijlage 1):

- realisering van watergeoriënteerde verblijfsaccommodaties. Dit zou mogelijk zijn in aansluiting op Balk als recreatiekern, in de vorm van bijvoorbeeld een huisjescomplex met ten hoogste 50 recreatiewoningen. Het plan biedt hiertoe nog geen mogelijkheid. Als deze ontwikkeling zich voordoet, zal er een planherziening nodig zijn. Aangezien deze locatie in een open gebied ligt, dient aandacht te worden besteed aan de landschappelijke inpassing;
- realisering van landgeoriënteerde verblijfsaccommodaties in de as Rijs-Oudemirdum. Nieuwe kleinschalige ontwikkelingen in dit gebied zullen bij voorkeur gepaard gaan met de aanplant van nieuwe bosclementen, dan wel versterking van de aanwezige houtwallenstructuur. Ook hiervoor geldt dat deze pas planologisch mogelijk zijn na een planherziening.

Naast 'grootschalige' verblijfsaccommodaties komt er in de gemeente ook nog een groot aantal kleinere accommodaties voor in de vorm van onder andere kampeermogelijkheden en appartementen bij de boer.

Wat betreft het kamperen-bij-de-boer op basis van de regeling in de Wet Openluchtrecreatie, zijn er van de in beginsel maximaal 20 te verlenen vergunningen inmiddels 18 verleend. Daarnaast is er een natuur- en landschapscamping gerealiseerd. Ter ondersteuning van het uitoefenen van een tweede tak door agrarische bedrijven wil de gemeente agrarische bedrijven de mogelijkheid bieden maximaal 5 appartementen te realiseren, mits ondergebracht in het agrarisch hoofdgebouw.

De gemeente staat geen verdere omzetting van kampeerterrinen naar huisjesterreinen voor. Ook het uitbreiden van het aantal recreatiewoningen op de bestaande terreinen is niet langer toegestaan. De recreatiewoningen zijn vastgelegd op het bestaande aantal. Voor de bestaande terreinen is het beleid dus hoofdzakelijk gericht op kwaliteitsverbetering. Van oudsher heeft het gebied een aantrekkingskracht gehad op een specifieke groep mensen, die gebruik hebben gemaakt van de kampeerterrinen. De gemeente vindt dat voor deze groep mensen de beschikbaarheid moet blijven om in Gaasterland te kunnen recreëren. Met het omzetten naar huisjesterreinen zal een geheel andere doelgroep worden aangetrokken, waarbij de mogelijkheid tot verblijfsrecreatie voor de van oudsher aanwezige recreanten af zal nemen. De gemeente is van mening dat er op dit moment een goede balans is tussen de verschillende vormen van verblijfsrecreatie, waarbij voor iedere doelgroep een mogelijkheid bestaat om in Gaasterland te recreëren. De gemeente wil deze balans graag in evenwicht houden.

Op basis van de provinciale Nota Recreatie en Toerisme 2001 is er rond de recreatie-ontwikkelingskernen, zoals Balk en het zandgebied van Gaasterland, ruimte om nieuwe middelgrote campings (50-100 plaatsen) te vestigen.

Voorwaarden zijn een goede landschappelijke inpassing en een aansluiting op de lokale situatie. In een enkel geval is er zelfs ruimte voor een grote camping. Met name wordt er ruimte gezien voor natuur- en landschapscampings. In figuur 8 is een zoekgebied aangegeven waarbinnen een dergelijke vestiging plaats zou kunnen vinden. Vanwege de omvang, de im-

pact en de nodige waarborgen en voorwaarden, wordt medewerking uitsluitend verleend middels een afzonderlijke herziening van het bestemmingsplan.

Figuur 8: Zoekgebied nieuwe campings

▪ Dagrecreatie

Een uitbreiden van het aantal dagrecreatieve voorzieningen, met name in de vorm van elk-weer-accommodaties, zou bij kunnen dragen aan de versterking van het toeristisch-recreatieve product. Verder kan onder andere gedacht worden aan (zie bijlage 1):

- verbetering van de zwem- en surfaccommodatie aan de Lutsmond bij Balk;
- het beter inrichten van de dagrecreatieve voorziening bij het Mirnser Klif.

▪ Toeristisch-recreatieve verbindingen

In relatie tot de aantrekkelijkheid van het toeristisch-recreatieve product Gaasterlân-Sleat is het niet alleen belangrijk dat de verschillende toeristisch - recreatieve accommodaties en voorzieningen van buitenaf goed bereikbaar zijn, maar ook tussen de accommodaties en voorzieningen onderling en de voorzieningen (bossen) zelf, dient er sprake te zijn van goede en veilige verbindingen.

Met het oog daarop dient het beleid dan ook gericht te zijn op de optimalisering van het net van voet- en ruiterspaden.

De gemeente beschikt reeds over een redelijk sluitend netwerk van fietspaden en is op korte termijn niet voornemens nieuwe fietspaden aan te leggen, aangezien er niet langer subsidiemogelijkheden voorhanden zijn.

* **Water**

In het gebiedsdeelplan "Boarn en Klif" van het Integraal Waterbeheerplan (IWBP) wordt aangegeven dat er op het gebied van beheer diverse problemen spelen. In het beheerplan worden maatregelen voorgesteld om die problemen op te lossen. Bij het opstellen van het bestemmingsplan Buitengebied dient met een aantal van deze maatregelen rekening te worden gehouden. Zo is binnen de bestemming "Natuurgebied" de mogelijkheid van waterberging opgenomen. In aan de meren grenzende bestemmingen is de mogelijkheid opgenomen om dijken en kaden te verhogen c.q. te versterken binnen het kader van groot onderhoud en het versterken van de dijken. Hiervoor dient wel een aanlegvergunning te worden verleend, aangezien de gemeente zich het recht wil voorbehouden een afweging te kunnen maken omtrent de landschappelijke en cultuurhistorische invloed van de werkzaamheden.

In verband met de afwatering wordt gestreefd naar een vergroting van de berging van watersystemen. Het vergroten van het wateroppervlak kan plaatsvinden door waterlopen te verbreden. De aanwezige open waterberging in de watersystemen moet behouden blijven. Als er water gedempt wordt, moet de oppervlakte gecompenseerd worden door nieuwe watergangen te graven of bestaande watergangen te verbreden. Uitzondering daarop zijn de landbouwgebieden waar meer dan 2,5 % open waterberging voorkomt. Hier kan ontheffing op de keur verleend worden voor demping zonder compensatie.

In 2003 is een waterkansenkaart opgesteld. In een dergelijke kaart wordt voor het gehele beheersgebied aangegeven welke gebieden vanuit waterhuishoudkundig oogpunt geschikt of ongeschikt zijn voor (een combinatie van) ruimtegebruikvormen. In een waterkansenkaart staat onder andere welke gebieden geschikt zijn voor bergingsgebieden in tijden van hoog water op de boezem.

Met de waterkansenkaart kunnen het waterschap, de gemeenten en andere overheden het ordenend principe van water een nadrukkelijker rol laten spelen in het ruimtelijke beleid.

Het beleid omtrent oevers richt zich op herinrichting van de oevers langs de boezemkaden. De slechte oevers van de Friese boezem die grenzen aan kaden die verbeterd worden, worden heringericht. Daarnaast wordt gestreefd naar het natuurvriendelijk inrichten van oevers.

Dit kan plaatsvinden in combinatie met het vergroten van de waterberging. Dat wil zeggen dat waar watergangen worden verbreed, de oever natuurlijk wordt ingericht.

* **Verkeer en infrastructuur**

Met betrekking tot het verkeer, worden in eerste instantie geen grote wijzigingen voorzien die in het bestemmingsplan Buitengebied een regeling behoeven.

Uitgangspunt is de bestaande (vaar)wegen, het waterstaatkundige hoofdsysteem (boezemwateren, hoofdwatergangen), bruggen, waterkeringen, paden, e.d., planologisch te regelen. Verder kunnen ten behoeve van de verkeersveiligheid incidentele aanpassingen noodzakelijk zijn, zoals aanpassingen van kruispunten en profielverbetering. Dergelijke 'kwalitatieve' ingrepen zijn mogelijk gemaakt.

In de agrarische gebieden is het van belang dat de landbouwwegen hun functie behouden en niet bestemd worden als recreatieve routes. Deze ontsluitingswegen voor de agrarische percelen zijn nog van een dusdanig belang dat de huidige functie gewaarborgd dient te worden.

Wat betreft recreatief gebruik van het water wordt gestreefd naar het realiseren van de Tacozijlroute.

* **Geluidszone grasdrogerij**

In het bestemmingsplan is een zonewijziging opgenomen van de geluidszone rondom de grasdrogerij te Harich. Ten behoeve van de grasdrogerij is bij de provincie een revisievergunning aangevraagd. Uit het daarbij behorende akoestisch onderzoek is gebleken dat de bestaande geluidszone wordt overschreden. Ten behoeve daarvan zijn geluidsreducerende maatregelen getroffen, waarbij aanvullende maatregelen vanuit stedenbouwkundig, landschappelijk en financieel oogpunt onwenselijk zijn gebleken. Ondanks deze maatregelen wordt de huidige geluidszone overschreden.

In bijlage 3 is het akoestisch onderzoek opgenomen, waarmee inzicht wordt verschaft in de ligging van de geluidszone. In de huidige zone zijn vier woningen gelegen (buiten het plangebied van dit bestemmingsplan). Daarbij is geen sprake van saneringssituaties. Met de wijziging van de zone verandert de situatie voor de woningen niet. De woningen voldoen nog steeds aan de van toepassing zijnde voorkeursgrenswaarde, zodat geen verdere procedure voor deze woningen noodzakelijk is.

De berekeningen zijn uitgevoerd overeenkomstig de "Handleiding meten en rekenen industrielawaai", uitgegeven door het Ministerie van VROM in 1999.

Een deel van de zone valt buiten het plangebied. Om toch een aaneengesloten zonering te realiseren is de gehele zone vastgesteld. Mettertijd zal dan in het bestemmingsplan voor de Sminkewei het resterende deel van de zone in een bestemmingsplan worden opgenomen.

* **Nutsvoorzieningen**

Uitgangspunt is in het bestemmingsplan rekening te houden met transportleidingen van nutsbedrijven alsmede met specifiek aanwezige voorzieningen en waterstaatswerken (gemalen e.d.).

Om voor de mobiele telefonie (ten behoeve van commerciële en niet-commerciële doeleinden) te komen tot een landelijk dekkend netwerk moet over het gehele land nog een aantal antennes worden geplaatst.

Om hierop in te kunnen spelen moet er ruimte worden geboden voor het oprichten van nieuwe telecommunicatiemasten.

Bij het plaatsen van de masten dient zoveel mogelijk te worden aangesloten bij bestaande verticale elementen (gebouwen, torens, bestaande masten, bosjes, kunstwerken, nutsgebouwtjes, enz.). De kwetsbare gebieden met natuur- en landschapswaarden dienen zoveel mogelijk te worden ontzien.

Met de voorgestane regeling kan het plaatsen van hoge zend- en ontvangmasten in het landelijke gebied worden gereguleerd en is er de nodige ruimte om in te kunnen spelen op toekomstige ontwikkelingen.

* **Exploitatieboringen**

In het bestemmingsplan is een algeheel verbod voor alle gronden opgenomen om exploitatieboringen uit te voeren. Daarmee zij niet gezegd, dat de gemeente dergelijke boringen helemaal niet wil toestaan. Echter de omvangrijke problematiek, met name op het gebied van veiligheid, afstanden tot natuurgebieden en woonhuizen, alsmede de impact die dergelijke boorlocaties met zich meebrengen, houdt in, dat de toelaatbaarheid ervan volgens de gemeente moet worden afgewogen binnen een volwaardige bestemmingsplanprocedure. Dat betekent dat wanneer de gemeente in kan stemmen met een eventueel verzoek, de planologische mogelijkheid met een planherziening wordt geschapen.

* **Windenergie**

Gelet op de veranderingen die aan de orde komen in het (project)streekplan Windstreek 2000, acht de gemeente Gaasterlân-Sleat het van belang, het bestaande gemeentelijke beleid ten aanzien van windenergie tegen het licht te houden. Een dergelijk actueel gemeentelijk standpunt is van belang, aangezien in het genoemde streekplan de gemeenten een belangrijke rol hebben op het terrein van de opwekking van windenergie.

~~Het gemeentelijk beleid kan in de volgende conclusies worden samengevat.~~

- ~~* voor een cluster van windmolens wordt in de gemeente geen ruimte geboden vanwege de landschappelijke kwetsbaarheid van de gemeente;~~
- ~~* het plaatsen van solitaire molens wordt niet langer toegestaan in de gemeente: er is geen functionele relatie meer tussen bedrijf en windturbine;~~
- ~~* ook aan opschaling van bestaande molens wordt geen medewerking verleend.~~

~~In de komende tijd zal de gemeente dan ook beleid uitwerken ten aanzien van het toepassen van duurzame energie, waaraan de gemeente graag een bijdrage wil leveren. In dat beleid zal ook windenergie aan de orde komen. Op voorhand kan hierbij worden uitgegaan van het realiseren van maximaal één kleinschalig windmolencluster.~~

* **Cultuurhistorie en archeologie**

Uitgangspunt ten aanzien van de *cultuurhistorische* waarden (zie bijlage 1) in de gemeente is het streven naar een planologische bescherming ervan. Indien waarden reeds zijn aangewezen als monument, in het kader van de Monumentenwet, is een planologische bescherming niet meer noodzakelijk. Overige waarden zullen zoveel mogelijk in het bestemmingsplan worden opgenomen via een specifieke bestemmingsregeling.

Ook voor *archeologische* monumenten wordt een planologische bescherming gegeven. Zoals aangegeven in paragraaf 2.11 is voor de provincie Fryslân de Friese Archeologische Monumentenkaart Extra (FAMKE) opge-

steld. Van deze kaart kan gebruik worden gemaakt voor de relevante gegevens over de archeologische waarden en kwaliteiten van het gemeentelijk grondgebied. De kwaliteit van de FAMKE is mede afhankelijk van de gemeentelijke bijdrage aan de totstandkoming ervan. De FAMKE en de gemeentelijke verdiepingsslagen bieden de gemeenten belangrijke informatie voor de onderbouwing en de toetsing van archeologische potenties, waarden en kwaliteiten.

Op basis van de gemeentelijke verwachtingskaarten kunnen voor het gemeentelijke grondgebied zones worden onderscheiden met een hoge, een middelmatige en een lage verwachtingswaarde ten aanzien van de aanwezigheid van archeologische waarden.

Voor zones met een hoge verwachtingswaarde dienen in beginsel geen ingrijpende, onomkeerbare ruimtelijke ontwikkelingen te worden toegelaten. Voor zones met een gemiddelde verwachtingswaarde kunnen eenvoudige ruimtelijke ontwikkelingen onder voorwaarden toelaatbaar zijn. In zones met een lage verwachtingswaarde kunnen ruimtelijke ontwikkelingen normaal worden toegestaan.

* **Karakteristieke panden**

In het plan is een regeling opgenomen met de intentie de voor dit plangebied karakteristieke panden te behouden.

Deze aanwijzing tot karakteristieke panden vloeit voort uit een in 1994 opgestelde beleidsnotitie "Behoudenswaardige panden". Deze notitie is met een projectgroep tot stand gekomen, waarbij de projectgroep zich bij het bepalen van de behoudenswaardigheid heeft gebaseerd op de volgende aspecten: architectuur, markante positie, cultuurhistorie en streekhistorie. De in de notitie uiteindelijk opgenomen panden, zijn nu in het bestemmingsplan voorzien van de aanduiding "karakteristiek".

Met een aanlegvergunning voor het slopen kan de gemeente invloed uitoefenen op het behoud van de panden. De eigenaren kunnen aangezet worden tot onderhoud of verbetering van het bestaande pand, in plaats van sloop en herbouw van een nieuw pand.

* **Prostitutiebedrijven**

Per 1 oktober 2000 is door een wijziging in het Wetboek van Strafrecht het algemene bordeelverbod opgeheven. Het doel hiervan is om meer grip te krijgen op de prostitutie en de prostitutie te onttrekken aan het criminele circuit. Een nulbeleid voor prostitutie in algemene zin, dat wil zeggen een maximumplafond dat op nul is gesteld voor alle vormen van prostitutie, is niet meer toegestaan. Gemeenten kunnen wel een terughoudend beleid voeren.

Aan de hand van de Algemene Plaatselijke Verordening (APV) kunnen eisen aan de bedrijfsvoering van de prostitutiebedrijven worden gesteld.

Het ruimtelijk vestigingsbeleid voor prostitutie kan worden geregeld via het bestemmingsplan en kan worden gebonden aan een pand. Door prostitutie positief te bestemmen is het mogelijk om vestiging in andere dan (het)/de aangewezen pand(en) tegen te gaan.

In algemene zin geeft het landelijk gebied de beste mogelijkheid om deze vorm van bedrijvigheid in te passen op een wijze die weinig tot geen overlast geeft voor de omgeving, omdat ze in het algemeen conflicteert met de belangrijke woon- en leef functie van een bebouwde kom en hiermee moeilijk te verenigen is.

De vestiging van een prostitutiebedrijf in een vrijgekomen (niet-)agrarisches bedrijfspand wordt mogelijk gemaakt. Op grond van de APV zal dit beperkt blijven tot één vestiging. Hierbij hoort echter wel een aantal nadere randvoorwaarden. Zo dienen bij de beoordeling de landschappelijke, milieuhygiënische, verkeerskundige, agrarische en natuurlijke aspecten te worden betrokken, alsmede de relatie met omliggende woningen en overige bebouwing. Met betrekking tot de inrichting van het terrein wordt als voorwaarde gesteld dat er in ieder geval voldoende parkeercapaciteit op het perceel zelf aanwezig is, waardoor het parkeren op de openbare weg niet nodig is. Daarnaast dient zorg te worden gedragen voor afschermbepanting, waardoor het bedrijf alleen vanaf de weg als zodanig herkenbaar is. Verder geldt dat de activiteit binnen de bestaande bouwmassa moet plaatsvinden en dat uitbreiding van de gebouwen niet mogelijk is.

5. PLANBESCHRIJVING

5. 1. Algemeen

In het vorige hoofdstuk is uitgebreid ingegaan op de beleidskeuzen voor dit bestemmingsplan. Deze keuzen krijgen nu een juridische vertaling in bestemmingen. Voor de duidelijkheid en hanteerbaarheid is gekozen om per bestemming de relevante bepalingen zoveel mogelijk samen te brengen.

5. 2. Toelichting op het juridische systeem

Het bestemmingsplan regelt de gebruiks- en bebouwingsmogelijkheden van de gronden. De wijze waarop deze regeling juridisch kan worden vormgegeven, wordt in grote lijnen bepaald door de Wet op de Ruimtelijke Ordening (WRO) en het bijbehorende Besluit op de ruimtelijke ordening (Bro).

Het Bro geeft de mogelijkheid globalere bestemmingsplannen te maken. Om waar nodig toch een efficiënt toetsingskader te behouden, kan een Beschrijving in Hoofdpijnen (BiH) worden opgenomen. Daarin wordt beschreven hoe het gemeentelijk beleid wordt nagestreefd.

Zodoende kunnen de voorschriften worden onderscheiden in:

- * een beschrijvend deel (Beschrijving in Hoofdpijnen). Deze geeft in hoofdzaak de kwalitatieve bepalingen weer; welk beleid wil de gemeente voeren en hoe wil ze dit verwezenlijken;
- * een regelend deel (Voorschriften). Deze geeft de kwantitatieve bepalingen weer, zoals maatvoering en situering van de bebouwing.

In dit plan, waar de Beschrijving in Hoofdpijnen op meerdere bestemmingen betrekking heeft, is een apart artikel (3) voor de BiH opgenomen.

5. 3. Beschrijving in Hoofdpijnen

Met het opnemen van een Beschrijving in Hoofdpijnen (BiH) wordt de wens geuit om sturend op te treden ten aanzien van de inrichting van het plangebied. Deze sturing werkt verschillend uit al naar gelang het instructienormen dan wel toetsingscriteria betreft. De eerste beogen vooral inzicht te bieden in het gemeentelijk beleid over de realisering van het plan en de afstemming met andere beleidsvelden en instrumentaria; ze hebben vooral de betekenis van kenbaarheid, van een inspanningsverplichting en kunnen niet rechtstreeks worden afgedwongen. Wel kan de burger de gemeente hierop aanspreken.

De toetsingscriteria vormen naast de 'traditionele' voorschriften een toetsingsgrond voor bouw- en aanlegvergunningen, vrijstellingen, nadere eisen en wijzigingen en werken zo ook door naar de burger. Om te voorkomen dat door allerlei activiteiten de uitvoering van de instructies onmogelijk wordt gemaakt, is als algemeen toetsingscriterium opgenomen dat geen onevenredige afbreuk wordt gedaan aan de instructies.

In de BiH wordt bij onderdelen verwezen naar wetten of beleidsnota's. Het gaat hier om een afstemmingsregeling die beoogt tevens rekening te houden met het gestelde in deze wetten of beleidsnota's.

Gelet op het karakter van de Beschrijving in Hoofdpijnen, moet ervan uitgegaan worden dat ook opvolgende nota's worden meegenomen in de afstemmingsbepalingen.

In het onderhavige bestemmingsplan is zowel een algemene Beschrijving in Hoofdpijnen opgenomen als een Beschrijving in Hoofdpijnen per gebiedsbestemming.

5. 4. Voorschriften per bestemming

De voorschriften zijn als volgt ingedeeld:

a) Bestemmingsomschrijving

Hierin staat voor welke functie(s) de gronden mogen worden ingericht, gebruikt en hoe de onderlinge rangorde van functies is.

b) Bebouwingsbepalingen

Hierin is aangegeven welke gebouwen en andere bouwwerken in principe toegestaan zijn en welke maatvoering daarbij moet worden aangehouden.

c) Vrijstellingsbepalingen

In de toekomst kunnen zich omstandigheden voordoen (thans nog niet voorzien), waaruit blijkt dat de bebouwingsbepalingen niet voldoende blijken te zijn. Daarom kunnen Burgemeester en Wethouders er vrijstelling van verlenen. Van geval tot geval zal een afweging worden gemaakt.

d) Aanlegvergunningen (facultatief)

Voor een aantal met name genoemde werken en werkzaamheden geldt een aanlegvergunningsplicht. Het gaat daarbij om werken en werkzaamheden die ingrijpen in de aard van de gegeven bestemming. Dat betekent dat deze pas mogen worden uitgevoerd, nadat een vergunning van Burgemeester en Wethouders is verkregen. Hierbij vindt een afweging van belangen plaats. Als het gaat om activiteiten die behoren tot het normale onderhoud en/of beheer, is geen aanlegvergunning vereist.

De voorschriften bevatten in dit verband tevens een afstemmingsbepaling in de Beschrijving in Hoofdpijnen, die voorziet in één vergunning voor alle activiteiten ten behoeve van die beheers- of inrichtingsplannen waarmee de gemeente in een ander kader heeft ingestemd (bijvoorbeeld ten aanzien van landinrichtingsprojecten of beheersplannen voor natuurgebieden). Een algemene toestemming kan worden verleend, als de plannen passen binnen de randvoorwaarden van het bestemmingsplan. Dan kunnen alle werken en werkzaamheden in één keer worden toegestaan en is voor afzonderlijke activiteiten geen vergunning meer nodig.

Bij de toelaatbaarheid van activiteiten zal met name een groot gewicht worden toegekend aan de afweging in relatie tot de landschappelijke waarden.

Om te bepalen of een activiteit onevenredige afbreuk doet aan de landschappelijke waarden, zal de landschaps- en beheersvisie uit het Landschapsbeleidsplan uitgangspunt zijn.

e) Gebruiksbepalingen

In principe moeten gronden en gebouwen worden gebruikt overeenkomstig de bestemming. Waar nodig zijn gebruiksvormen genoemd die in ieder geval als strijdig met de bestemming moeten worden aangemerkt.

f) Vrijstelling op gebruik

Omdat van een aantal gebruiksvormen nu nog niet kan worden gezegd of ze aanvaardbaar zijn of niet, is een vrijstelling opgenomen. Deze wordt afgegeven na een zorgvuldige afweging van waarden en functies in de bestemming.

g) Wijzigingsbevoegdheden (facultatief)

Het plan bevat voor een aantal gevallen mogelijkheden om bestemmingen te wijzigen binnen de in de voorschriften aangegeven grenzen. Voor zo'n wijziging bestaan aparte procedureregels. Voor zover het een wijziging binnen de bestemming zelf betreft, bijvoorbeeld het verwijderen van een aanduiding, staat deze in het betreffende artikel genoemd. Voor zover het een wijziging van de ene naar de andere bestemming betreft, kan deze in het betreffende artikel zijn opgenomen of in een algemeen artikel.

h) Overgangsbepalingen

Op basis van de overgangsbepalingen is het niet mogelijk om een bouwwerk, dat onder de werking van het overgangsrecht aanwezig is, geheel te vernieuwen en veranderen. Slechts in ondergeschikte mate mag er een ondergeschikt deel worden vernieuwd binnen het kader van het onderhoud van het bouwwerk.

Er geldt een uitzondering op deze herbouwmogelijkheid als de oppervlakte van een bouwwerk of bouwwerken, die onder het overgangsrecht aanwezig zijn, met 50% wordt teruggebracht. Dit is een vorm van sanering van oude opstallen, waarmee de ruimtelijke en landschappelijke waarden worden versterkt. Omdat het veelal niet aantrekkelijk is bouwwerken af te breken als de volledige beschikbare oppervlakte daarmee teniet gaat, worden deze tegen wil en dank in stand gelaten. Met een nieuwbouwmogelijkheid wordt de afbraak gestimuleerd, waarbij een deel nieuw teruggebouwd mag worden. Het moet echter wel gaan om een substantiële afbraak en daarmee sanering van oppervlakte, om welke reden een minimum afbraak van 200 m² is vereist. Tevens moet het gaan om bebouwing waarvoor in het verleden vergunning is verkregen. De regeling is niet bedoeld om uit het verleden aanwezige illegale bouw te belonen.

5. 5. 10%-regeling

Bij hoge uitzondering kan door middel van vrijstelling worden toegestaan dat van de bij recht in de voorschriften gegeven maten, afmetingen en percentages, met uitzondering van oppervlaktematen, tot ten hoogste 10% van die maten, afmetingen en percentages afgeweken wordt.

Het gaat dan om incidentele gevallen, waarbij het om bouwtechnische redenen en/of redenen van doelmatigheid noodzakelijk wordt geacht en aantoonbaar is, dat in geringe mate van de gegeven maten moet worden afgeweken.

5. 6. Het begrip "bestaand"

In de voorschriften wordt veelvuldig verwezen naar de bestaande situatie. Voor bouwwerken is dat de situatie op het moment van de eerste terinzagelegging van dit plan. Voor gebruik is dat het moment van het van kracht worden van het plan.

De bestaande situatie herleidt de gemeente in de eerste plaats uit de gedane inventarisatie. Bovendien beschikt de gemeente over luchtfoto's van waar op schaal de bouwwerken kunnen worden herleid. Daarnaast hanteert de gemeente het bouwvergunningenarchief, waarin alle perceelsgewijze bouwvergunningen zijn opgeslagen. Vanuit die gegevens kunnen de afmetingen van bouwwerken worden bepaald. Ook de WOZ legt jaarlijks de perceelsgegevens vast. Tot slot is er nog het archief van de milieugegevens. Deze hele optelsom aan gegevens biedt een volledige en rechtszekere garantie om op een juiste wijze invulling te geven aan het begrip "bestaand".

5. 7. Toelichting op de bestemmingen

-- GEBIEDSBESTEMMINGEN --

Het betreft hier de in hoofdzaak onbebouwde bestemmingen met een hoofdfunctie in het buitengebied: landbouw-, natuur- en bosgebieden. In combinatie met de Beschrijving in Hoofdpijnen zijn de gebiedsbestemmingen zelf vrij globaal van karakter. Dat komt ook de flexibiliteit van het plan ten goede.

Binnen de gebiedsbestemmingen komen ook belangrijke landschappelijke waarden voor, die beschermd moeten worden. Dit gebeurt vaak binnen de gebiedsbestemming zelf, zoals bijvoorbeeld in het geval van houtwallen of tuinwallen. Echter daarnaast worden elementen met een specifieke verschijningsvorm of met een specifieke cultuurhistorische en/of archeologische waarde apart bestemd. De waarden ervan zijn zodanig dat het specifiek beschermen van belang is.

Voor andere elementen is dat niet aan de orde. Het vastleggen ervan is vanwege de globaliteit en flexibiliteit voor dit soort gevallen niet nodig. Het gaat om bijvoorbeeld de volgende elementen:

- * landbouwkundige elementen (een veldschuur of een ontsluitingsweg van een agrarisch bedrijf);
- * recreatieve elementen (een wandelpad of een picknickplaats);

- * landschappelijke elementen (beplantingselementen zoals die onder andere zijn aangelegd in ruilverkavelingsverband);
- * waterlopen met een agrarische functie.

Het gaat hier om zaken die in hoofdzaak of zelfs uitsluitend dienst doen ten behoeve van de basisfuncties van een gebied. Uiteraard zullen de bestaande elementen gehandhaafd blijven. Een gericht aanlegvergunningenbeleid zal daarin voorzien. Door de globale opzet kunnen ook nieuwe elementen worden ingepast, voor zover ze passen binnen de betreffende bestemming.

De gebiedsbestemmingen, gebaseerd op de gebiedsvisiekaart, worden hieronder toegelicht.

* ***Agrarisch gebied in een open landschap***

Belangrijke delen van het buitengebied hebben en houden een agrarische functie en vallen onder de bestemming "Agrarisch gebied in een open landschap".

Het gaat met name om de veengebieden en om een deel van het kleipolderlandschap. De bijzondere openheid van het landschap wordt als waarde expliciet uitgedrukt in de benaming van de bestemming. De gronden zijn primair bestemd voor het grondgebonden agrarisch gebruik. Intensieve veehouderij is toegestaan op dié gronden die daarvoor als zodanig op de plankaart zijn aangeduid.

Binnen de bestemming is een regeling opgenomen voor agrarische bouwpercelen. De bouwpercelen zijn toegekend op basis van de inventarisatie en de ingebrachte inspraakreacties en zienswijzen. Daarbij zijn de volgende uitgangspunten gehanteerd:

- volwaardige agrarische bedrijven hebben een bouwperceel gekregen tot maximaal 1,5 ha;
- reële agrarische bedrijven hebben een bouwperceel van 0,5 tot circa 1,0 ha gekregen;
- nevenbedrijven hebben een bouwperceel gekregen dat kleiner is dan 0,5 ha.

De aldus bepaalde grootte van de bouwpercelen biedt voldoende ruimte voor de ontwikkeling van de agrarische bedrijven. Het bouwperceel mag volledig worden benut voor de bebouwing en alle bijbehorende activiteiten, die gerelateerd zijn aan het bouwperceel, zoals stalling van voertuigen, kuil- en mestopslag, enz. Mocht er bij grote bedrijven de behoefte ontstaan aan een groter bouwperceel, dan bieden de voorschriften daarvoor ruimte in de vorm van een wijzigingsbevoegdheid.

Het creëren van nieuwe bouwpercelen voor grondgebonden agrarische bedrijven zal terughoudend worden benaderd. In eerste instantie moet voor nieuwvestiging gezocht worden naar een bestaand vrijgekomen dan wel vrijkomend agrarisch bouwperceel. Daarmee ontstaat er in cumulatieve zin geen toename van het aantal bedrijven. Als een bestaand perceel niet voorhanden is en er daadwerkelijk behoefte is aan een nieuw bouwperceel, dan geldt daarvoor een aantal restricties, zoals de zones rondom de SBZ's, de Fluessen en het IJsselmeer, de EHS, en dergelijke. Verwacht mag wor-

den dat er ondanks de planologische mogelijkheid van nieuwe bouwpercelen, er, vanwege de verwachte afname van het totale aantal agrarische bedrijven, per saldo een vermindering van het aantal bedrijven op zal treden.

De wijzigingsbevoegdheid om op de kaart een nieuw bouwperceel aan te geven ten behoeve van een nieuw intensief veehouderijbedrijf, wordt uitsluitend toegepast indien het de verplaatsing van een volwaardig, binnen de gemeente gelegen, intensief bedrijf betreft. Voorwaarde is dat er door de verplaatsing een betere milieusituatie ontstaat. Deze niet-grondgebonden vorm van agrarische bedrijfsvoering kan voorts als neventak ontwikkeld worden, mits de milieubelastingsnormen niet worden overschreden.

Ook de bouwpercelen van de (boom)kwekerijbedrijven zijn aangeduid op de plankaart. De vestiging van nieuwe (boom)kwekerijbedrijven is gekoppeld aan een zone (zie bijlage 4 van de voorschriften).

Karakteristieke bebouwing in het agrarisch gebied is op de plankaart aangegeven. Voor het slopen van de aangeduide panden is een aanlegvergunning nodig.

De bebouwing ten behoeve van een agrarisch bedrijf zal in principe op het aangeduide bouwperceel gebouwd worden.

Bij vrijstelling is het toegestaan om een deel van een agrarisch gebouw gedeeltelijk buiten het bouwperceel te bouwen met een maximale oppervlakte van 250 m² en maximaal één gebouwtje buiten het bouwperceel te bouwen van 50 m².

Bij grondgebonden agrarische bedrijven wordt bij recht maximaal 1000 m² aan bebouwing ten behoeve van een niet-grondgebonden agrarische neventak toegestaan en bij wijziging maximaal 3000 m². Bij het toepassen van de wijziging moeten alle belangen worden afgewogen. Gezien de zonder meer optredende milieueffecten bij een neventak die groter is dan 1000 m², is op voorhand een aantal zones uitgesloten. Het gaat om een zone van 250 m direct rond woonkernen, rond recreatieve verblijfscomplexen en rond natuurgebieden.

Voor bedrijven die op de plankaart zijn voorzien van de aanduiding "bouwperceel intensief veehouderijbedrijf", geldt geen maximale oppervlakte voor gebouwen ten behoeve van niet-grondgebonden agrarische bedrijfsvoering in de vorm van het houden van dieren.

Per bedrijf is één bedrijfswoning toegestaan. Er is geen vrijstelling opgenomen voor het bouwen van een tweede bedrijfswoning. Daar waar in de bestaande situatie reeds twee bedrijfswoningen aanwezig zijn, is op de plankaart een aanduiding opgenomen. De maatvoering van de verschillende gebouwen is opgenomen in een bouwschema.

De gebouwen binnen deze bestemming mogen via een vrijstelling gebruikt worden voor verblijfsrecreatieve doeleinden, mits de ruimtes voor logiesverstrekking in het hoofdgebouw worden ondergebracht en de logiesverstrekking gekoppeld is aan het gebruik van de bedrijfswoning en daaraan ondergeschikt is.

Eenzelfde vrijstelling geldt voor het gebruik van de gebouwen ten behoeve van productiegebonden detailhandel. Het dient dan wel te gaan om bedrijfseigen of streekeigen producten die ter plaatse worden bereid en verwerkt. De detailhandel zal in de bestaande bebouwing moeten plaatsvinden. Daarnaast mag er geen onevenredig afbreuk worden gedaan aan het

winkelapparaat in de omliggende kernen en mag het geheel geen winkelachtige uitstraling krijgen.

Bij een agrarisch bedrijf mag na vrijstelling hout worden geteeld. Hierbij is bijlage 7 van de voorschriften het toetsingskader.

Voor een aantal werkzaamheden is een aanlegvergunningstelsel opgenomen om negatieve invloeden op aanwezige waarden van onder meer natuur en landschap te voorkomen.

De aanduiding "kwekerijactiviteiten toegestaan" ziet op een perceel langs de Vinkebuorren/Iwert en een perceel langs de Heerenhoogweg waar bomen worden gekweekt. Vanwege de strijdigheid met de bestemming is hier specifiek een aanduiding op gelegd.

De bestemming "Agrarisch gebied in een open landschap" kan gewijzigd worden in de bestemming "Natuurgebied".

De wijzigingsbevoegdheid heeft betrekking op alle gronden die vallen in de bestemming "Agrarisch gebied in een open landschap". Deze wijzigingsbevoegdheid heeft namelijk onder andere betrekking op het gebiedsplan "Gaasterlân-Sleat", waarin de gehele gemeente is aangewezen als zoekgebied voor nieuwe natuur. Deze nieuwe natuur moet, daar waar dat mogelijk is, aansluiten op bestaande natuurgebieden en er moet sprake zijn van een kansrijke situatie. Voor het toepassen van de wijzigingsbevoegdheid moet een afzonderlijke procedure gevolgd worden.

De laatstgenoemde wijzigingsbevoegdheid kan ook worden toegepast ten behoeve van de realisering van ecologische verbindingzones.

* **Agrarisch gebied in een besloten landschap**

In delen van het agrarische gebied van de gemeente Gaasterlân-Sleat komen belangrijke natuurlijke en landschappelijke waarden voor. Het betreft hier met name landbouwgronden in het oude-ontginningsruggenlandschap, in het IJsselmeerkustlandschap en in bepaalde delen van het kleipolderlandschap en het heide-ontginningslandschap. De bestemmingsnaam impliceert een besloten landschap. Het merendeel van de gronden is ook als zodanig herkenbaar. Enkele gebieden hebben, ondanks een open karakter, toch deze bestemming gekregen, vanwege het beschermingsniveau dat noodzakelijk wordt geacht voor die gebieden, te denken valt bijvoorbeeld aan de gronden ten zuiden van het Slotermeer.

De gronden zijn in principe bestemd voor een grondgebonden agrarische bedrijfsvoering en voor het behoud, het herstel en de ontwikkeling van landschappelijke en natuurlijke waarden. Intensieve veehouderij is toegestaan op die gronden die daarvoor op de plankaart zijn aangeduid.

Binnen de bestemming is dezelfde regeling voor agrarische bouwpercelen opgenomen als in de bestemming "Agrarisch gebied in een open landschap". Binnen de bestemming "Agrarisch gebied in een besloten landschap" is bijvoorbeeld de vergroting van het bouwperceel op eenzelfde wijze mogelijk als in het open landschap.

In principe is het binnen deze bestemming ook niet mogelijk nieuwe bouwpercelen aan te leggen. Echter om kwekerijbedrijven enige ruimte te bieden in het landelijk gebied wordt de wijzigingsbevoegdheid om op de kaart een nieuw bouwperceel aan te geven wel toegepast, indien het gaat om de ves-

ting van een (boom)kwekerijbedrijf. Bij het aanwijzen van nieuwe bouwpercelen voor (boom)kwekerijbedrijven moet rekening worden gehouden met een aantal aspecten. Er zal met name moeten worden gelet op landschappelijke waarden. Tevens moet worden gelet op de relatie met het aanwezige bebouwingspatroon en op de nabijheid van milieugevoelige functies. Nieuwvestiging van (boom)kwekerijen vindt plaats in voormalige bedrijfsgebouwen binnen de gebieden die in bijlage 4 van de voorschriften zijn aangegeven als bedoeld voor de ontwikkeling van (boom)kwekerijen. In een nader aangegeven gebied nabij Harich ~~en op de percelen van Eppinga aan de Hoge Bouwen~~ zijn in beperkte mate tunnelkassen toegestaan. Bij ~~Eppinga en bij~~ Empatec wordt een mogelijkheid geboden om een nader bepaalde hoeveelheid kassen op te richten en is er ook containerteelt mogelijk. Deze containerteelt mag op de bouwpercelen of op de bij het bedrijf behorende gronden plaatsvinden. De landschappelijke afweging die ten grondslag heeft gelegen aan het aanwijzen van de geschikte gebieden, is opgenomen in bijlage 4 van de voorschriften.

Bestaande (boom)kwekerijbedrijven zijn via een aanduiding op de plankaart geregeld. De aanduiding kan van de kaart worden verwijderd, wanneer de bedrijfsactiviteiten van een (boom)kwekerij ter plaatse worden beëindigd, bijvoorbeeld als gevolg van een natuurlijk en landschappelijk meer aanvaardbare locatie elders.

Karakteristieke bebouwing in het agrarisch gebied met natuur- en landschapswaarden is op de plankaart aangegeven. Voor het slopen van de aangeduide panden is een aanlegvergunning nodig.

De bebouwing ten behoeve van een agrarisch bedrijf zal in principe op het aangeduide bouwperceel gebouwd worden. Bij vrijstelling is het toegestaan per bedrijf maximaal één gebouw buiten het bouwperceel te bouwen met een maximale oppervlakte van 50 m².

Bij grondgebonden agrarische bedrijven wordt bij recht maximaal 1000 m² aan bebouwing ten behoeve van een niet-grondgebonden agrarische neventak toegestaan en bij wijziging kan dit tot maximaal 3000 m² worden vergroot. Gezien de zonder meer optredende milieueffecten bij een neventak die groter is dan 1000 m², is op voorhand een aantal zones uitgesloten. Het gaat om een zone van 250 m direct rond woonkernen, rond recreatieve verblijfscomplexen en rond natuurgebieden.

Voor bedrijven die op de plankaart zijn voorzien van de aanduiding "bouwperceel intensief veehouderijbedrijf", geldt geen maximale oppervlakte voor gebouwen ten behoeve van niet-grondgebonden agrarische bedrijfsvoering in de vorm van het houden van dieren.

Per bedrijf is één bedrijfswoning toegestaan. Er is geen vrijstelling opgenomen voor het bouwen van een tweede bedrijfswoning. Daar waar in de bestaande situatie reeds twee bedrijfswoningen aanwezig zijn, is op de plankaart een aanduiding opgenomen.

De maatvoering van de verschillende gebouwen is opgenomen in een bouwschema. De gebouwen binnen deze bestemming mogen via een vrijstelling gebruikt worden voor verblijfsrecreatieve doeleinden, mits de ruimtes voor logiesverstrekking in het hoofdgebouw worden ondergebracht en de logiesverstrekking gekoppeld is aan het gebruik van de bedrijfswoning en daaraan ondergeschikt is. Eenzelfde vrijstelling geldt voor het gebruik

van de gebouwen ten behoeve van productiegebonden detailhandel. Het dient dan wel te gaan om bedrijfseigen of streekeigen producten die ter plaatse worden bereid en verwerkt. De detailhandel zal in de bestaande bebouwing moeten plaatsvinden. Daarnaast mag er geen onevenredig afbreuk worden gedaan aan het winkelapparaat in de omliggende kernen en mag het geheel geen winkelachtige uitstraling krijgen.

Voor een aantal werkzaamheden is een aanlegvergunningenstelsel opgenomen om negatieve invloeden op natuur en landschap te voorkomen. Het aanlegvergunningenstelsel binnen deze bestemming is verdergaand dan binnen de bestemming "Agrarisch gebied in een open landschap". Bij de toetsing zal met name het Landschapsbeleidsplan uitgangspunt zijn.

De bestemming "Agrarisch gebied in een besloten landschap" kan via twee verschillende wijzigingsbevoegdheden gewijzigd worden in de bestemming "Natuurgebied". Deze wijzigingsbevoegdheid zal bij voorkeur worden toegepast wanneer het gaat om gronden die grenzen aan bestaande natuurgebieden. Wanneer het niet mogelijk is een nieuwe natuurlocatie direct aan te laten grenzen op een bestaand natuurgebied, is de wijziging ook in een dergelijk geval toepasbaar als voorts aan alle andere criteria kan worden voldaan.

Er is zoals gezegd sprake van twee soorten wijzigingsbevoegdheden.

De eerste is de locatiegebonden wijzigingsbevoegdheid die betrekking heeft op gebieden die in het gebiedsplan "De Zuidwesthoek" zijn aangewezen als natuurgebied. Deze gebieden zijn op de plankaart voorzien van de aanduiding "wijzigingsbevoegdheid in bestemming Natuurgebied".

De tweede wijzigingsbevoegdheid is niet locatiegebonden, maar heeft betrekking op alle gronden die vallen in de bestemming "Agrarisch gebied in een besloten landschap".

Deze wijzigingsbevoegdheid heeft namelijk onder andere betrekking op het gebiedsplan "Gaasterlân-Sleat", waarin de gehele gemeente is aangewezen als zoekgebied voor nieuwe natuur.

Deze nieuwe natuur moet bij voorkeur aansluiten op bestaande natuurgebieden en er moet sprake zijn van een kansrijke situatie. Voor het toepassen van de wijzigingsbevoegdheid moet een afzonderlijke procedure gevolgd worden.

De laatstgenoemde wijzigingsbevoegdheid kan ook worden toegepast ten behoeve van de realisering van ecologische verbindingszones.

De bestemming "Agrarisch gebied in een besloten landschap" kan ook gewijzigd worden in de bestemming "Bosgebied", behalve in die gebieden die zijn voorzien van de aanduiding "wijzigingsbevoegdheid in bestemming Natuurgebied".

* **Natuurgebied**

De bestemming "Natuurgebied" is toegekend aan de bestaande natuurgebieden in het plangebied. In het merenlandschap zijn dit de Fluessen en het Slotermeer. Daarnaast bevindt zich verspreid over de gemeente nog een aantal kleinere natuurgebieden. Dit zijn onder andere Sondeler Leien, Zandpoel, 't Zwin, De Dollen, Bonnebrekken, De Wyldemerk, **gronden tussen de Suderseewei en de Rintjegracht**, delen van de Wijde Rijn, van landgoed Kippenburg, van De Oorden en de eendenkooi bij Bakhuizen.

De gronden zijn primair bestemd voor het behoud, het herstel en de ontwikkeling van de natuurlijke en landschappelijke waarden.

Een aantal natuurgebieden is kenmerkend vanwege het open water dat een wezenlijk onderdeel vormt van de natuurlijke, maar zeker ook landschappelijke waarden van het gebied. Dit water is voorzien van een aanduiding op grond waarvan het dempen van het water alleen is toegestaan na verlenen van een aanlegvergunning. Voor de Fluessen is de bestemming specifiek gerelateerd aan het aanwijzingsbesluit i.c. de aanmelding tot speciale beschermingszone in het kader van de Vogelrichtlijn en de Habitatrichtlijn. Met specifieke aanduidingen is aan deze aanwijzing en de instandhoudingsdoelstelling van het gebied nog extra nadruk gegeven.

Indien noodzakelijk kan in een natuurgebied een beheersgebouw worden gerealiseerd, mits een goede landschappelijke inpassing wordt nagestreefd. Het gebouw kan tevens een functie vervullen ten behoeve van agrarisch, recreatief of educatief medegebruik.

Ter bescherming van de natuur- en landschapswaarden is aan deze gebiedsbestemming een aanlegvergunningstelsel gekoppeld.

Op de Fluessen en het Slotermeer is de waterrecreatie als recreatief medegebruik toegestaan.

* **Bosgebied**

Het grootste deel van het centrale bossencomplex valt onder de bestemming "Bosgebied".

De gronden zijn bestemd voor bosbouw en voor behoud, herstel en ontwikkeling van de cultuurhistorische, natuurlijke en landschappelijke waarden.

Ook binnen deze bestemming kan het in het kader van het beheer noodzakelijk zijn een beheersgebouw te realiseren. Bestaande beheersgebouwen zijn op de plankaart aangeduid. Hier geldt eveneens dat een goede inpassing in het landschap moet worden nagestreefd. Om onevenredig aantasten van de aanwezige waarden te voorkomen is een aanlegvergunningstelsel opgenomen.

-- OVERIGE BESTEMMINGEN --

* **Woondoeleinden**

De bestemming "Woondoeleinden" heeft betrekking op de bestaande woningen met hun aan- en uitbouwen en bijgebouwen. Bijbehorende tuinen, erven en terreinen zijn ook onder deze bestemming gebracht.

Tevens zijn, ondergeschikt aan de woonfunctie, aan-huis-verbonden beroepen, kleinschalige bedrijfsmatige activiteiten en agrarische hobbymatige activiteiten toegestaan.

Deze agrarische hobbyactiviteiten mogen een maximum aantal SBE aannemen, zoals in onderstaande tabel 4 is weergegeven. Activiteiten groter dan de daarin per diersoort aangegeven SBE worden namelijk als agrarische bedrijfsactiviteiten aangemerkt, die binnen de woonbestemming niet zijn toegestaan.

	aantal sbe's ⁹⁾				
	volwaardig tweemans-bedrijf	volwaardig eenmans-bedrijf	reëel bedrijf	neven-bedrijf	hobbymatige activiteiten
melkvee	450	225	110-225	23-110	< 23
schapen	320	160	80-160	16-80	< 16
vleesstieren	500	250	125-250	25-125	< 25
slachtkuikens	410	205	100	21-100	< 21
leghennen (batterij)	380	190	125	19-125	< 19
vleesvarkens	360	180	60	18-60	< 18
fokzeugen	280	140	65	14-65	< 14
glasgroente-teelt	350	175			
akkerbouw		250	125-250	25-125	< 25
toegekend bouwperceel	± 2,0 ha	max. 1,5 ha	0,5-1,0 ha	0,5 ha	geen

Tabel 4. Onderscheid agrarische bedrijfs- en hobbyactiviteiten op basis van het aantal sbe's

Overstijgt derhalve een hobbymatige agrarische activiteit het karakter van een hobby, dan zal er sprake zijn van een bedrijfsmatige nevenactiviteit. Hiertoe dient een agrarische bestemming te worden gelegd.

Hier zal terughoudend mee omgegaan worden. Er moet aantoonbaar sprake zijn van een omvang en een duurzaamheid, die een klein, op de situatie afgestemd, agrarisch bouwperceel rechtvaardigen. Voor paarden geldt hierbij een specifieke benadering, omdat bij paarden moeilijk het onderscheid tussen hobby en bedrijfsmatig bepaald kan worden. De enkel cijfermatige benadering op basis van de sbe-normen schiet hierin te kort. Bij paarden zijn dan ook met name de specifieke omstandigheden, zoals de huisvesting, het aantal dieren, de aard van en wijze van het houden van de dieren, en dergelijke, bepalend voor de beoordeling van het onderscheid. Ook hier geldt zeker een expliciete aantoonbaarheid van daadwerkelijke bedrijfsmatige activiteiten in een omvang die een verruiming van de bebouwing noodzakelijk maken.

De vestiging van een aan-huis-verbonden beroep of een anderszins toegestane bedrijfsfunctie zal, naast de kwantitatieve bepalingen in de voorschriften, tevens moeten voldoen aan de volgende kwalitatieve criteria:

- * er mag geen aantasting plaatsvinden van de uitstraling van het gebruik van het perceel voor het wonen, dat wil onder meer zeggen dat uitsluitend zeer beperkte reclame-aanduidingen en dergelijke zijn toegestaan;
- * er mag geen afbreuk worden gedaan aan het woonkarakter van het perceel dan wel de directe (woon)omgeving en de landschappelijke waarden daarvan;
- * er dient voldoende parkeergelegenheid op het eigen erf aanwezig te zijn;

⁹⁾ De afkorting sbe staat voor 'standaard bedrijfseenheid' en betreft een landbouw-economische eenheid gestandaardiseerde netto-toegevoegde waarde, berekend in een basisperiode, bij een doelmatige bedrijfsvoering én onder normale omstandigheden.

- * er mag geen sprake zijn van een onevenredig verkeers- en/of publieks-aantrekkende functie;
- * er mag geen buitenopslag van materieel plaatsvinden.

Karakteristieke woningen zijn op de plankaart voorzien van een aanduiding. Voor de sloop van deze woningen is een aanlegvergunning nodig.

Per bestemmingsvlak mag één vrijstaande woning worden gebouwd. Er wordt in principe uitgegaan van woningen met een maximale oppervlakte van 150 m², tenzij de bestaande oppervlakte groter is.

Voor de aan- en uitbouwen en bijgebouwen geldt een maximale oppervlakte van 60 m². Deze oppervlakte kan bij vrijstelling verdubbeld worden, mits de vergroting in ruimtelijke zin aanvaardbaar is en de noodzaak ervan kan worden aangetoond.

Om te voorzien in de mogelijkheid dat een voormalig agrarisch bedrijf met een woonbestemming opnieuw gebruikt gaat worden als agrarisch bedrijf, kan de bestemming gewijzigd worden in de bestemming "Agrarisch gebied in een open landschap" of "Agrarisch gebied in een besloten landschap". Hierbij zullen dezelfde criteria gelden als bij nieuwe agrarische bouwpercelen binnen de agrarische bestemmingen. De wijziging kan ook worden toegepast wanneer een woning wordt afgebroken en de gronden een agrarische functie krijgen.

Voor het wijzigen van de grondsamenstelling en het aanleggen van voorzieningen ten behoeve van de aanleg van een paardrijdbak is een aanlegvergunning nodig.

* **Recreatiewoningen**

De recreatiewoningen en hun aan- en uitbouwen en bijgebouwen zijn geregeld binnen de bestemming "Recreatiewoningen". De oppervlakte van een woning zal maximaal 70 m² bedragen en van de aan- en uitbouwen en bijgebouwen maximaal 20 m². Het is niet toegestaan de woningen permanent te bewonen. ~~De gemeente staat wel een uiteindelijke omzetting van het recreatief gebruik naar een permanente woonsituatie voor. Om die reden~~ Er is een wijzigingsbevoegdheid opgenomen om de recreatieve bestemming om te zetten in een permanente woonbestemming. Als de omzetting, die in veel gevallen gepaard zal gaan met een bouwtechnisch noodzakelijke vergroting van de woning, ruimtelijk en landschappelijk aanvaardbaar is en de omzetting past binnen het toegekende woningcontingent, zoals opgenomen in het Woonplan, dan kan de wijzigingsbevoegdheid worden toegepast.

* **Maatschappelijke doeleinden**

Het openluchttheater bij Rijs, het particuliere verzorgingstehuis tussen Rijs en Oudemirdum, ~~het informatiecentrum "Mar en Klif" en "Mooi Gaasterland"~~ te Rijs vallen onder de bestemming "Maatschappelijke doeleinden". Het openluchttheater ~~en het informatiecentrum zijn~~ is voorzien van klasse-aanduiding "I", het verzorgingstehuis van "II" en "Mooi Gaasterland" van klasse-aanduiding "III". De oppervlakte van de bestaande gebouwen mag bij vrijstelling met 10% worden uitgebreid. ~~De nieuwe bebouwing van het informatiecentrum wordt ingevuld met het inrichtingsplan, dat daartoe in overleg met de gemeente is opgesteld.~~

* **Agrarisch dienstverlenende bedrijven**

De bestemming "Agrarisch dienstverlenende bedrijven" ligt op de landbouwmechanisatiebedrijven aan de Westerein te Harich en de Jan Schotanuswei 57 te Oudemirdum en op het bedrijf aan de Murnserdyk 8 te Mirns, waar zich een K.I.-service-plaats bevindt. Bij de bedrijven is een bedrijfswoning toegestaan, inclusief bijbehorende aan- en uitbouwen en bijgebouwen. Voor de maatvoering van de verschillende gebouwen is een bouwschema opgenomen. De oppervlakte is vastgelegd op de bestaande oppervlakte, waarvan na vrijstelling 20% uitbreiding kan worden verleend.

* **Agrarisch aanverwante bedrijven**

De bijzondere paardenhouderijen zijn bestemd als "Agrarisch aanverwante bedrijven". Bij deze bedrijven is een bedrijfswoning toegestaan, inclusief aan- en uitbouwen en bijgebouwen. Via een vrijstelling is het toegestaan manege-activiteiten uit te oefenen met de daarbijbehorende en aan de manege-activiteiten ondergeschikte horeca in de vorm van bijvoorbeeld een kantine. Het horecavloeroppervlak zal niet groter mogen zijn dan 50 m².

Er moet sprake zijn van een goede ontsluiting en er moet op het eigen terrein voldoende ruimte aanwezig zijn om gelegenheid tot parkeren te bieden. De oppervlakte is ook hier vastgelegd op de bestaande oppervlakte, waarvan na vrijstelling 20% uitbreiding kan worden verleend.

* **Tuincentrum**

Het bestaande tuincentrum in het plangebied is geregeld in de bestemming "Tuincentrum". Onder deze bestemming valt het tuincentrum inclusief de bijbehorende detailhandel en de bedrijfswoning. De maatvoering van de verschillende gebouwen is vastgelegd in een bouwschema.

De oppervlakte voor bedrijfsgebouwen, exclusief kassen, is vastgelegd op de bestaande oppervlakte, waarvan na vrijstelling 20% uitbreiding kan worden verleend. Er is een maximale oppervlakte van 1000 m² aan kassen toegestaan.

Bij vrijstelling kan dit verhoogd worden naar 2500 m². Detailhandel is toegestaan, mits de verkoopvloeroppervlakte niet groter is dan 10% van het bestemmingsvlak met een maximum van 500 m².

* **Bedrijfsdoeleinden**

De bestemming "Bedrijfsdoeleinden" ligt op de niet-agrarische bedrijven in het buitengebied. Deze regeling geldt voor bedrijven die zijn genoemd in de bijlagen 1 en 2 van de voorschriften. In bijlage 1 is een opsomming van bedrijven gegeven die passend en aanvaardbaar worden geacht voor vestiging in het buitengebied. Met deze lijst is rekening gehouden met de provinciale lijst uit de "Handleiding Gemeentelijke Plannen 2000". In bijlage 2 zijn de bestaande zwaardere bedrijven opgenomen. De nummers die gebruikt worden in deze bijlage corresponderen met de nummers op de plankaart. Bij vrijstelling zijn ook bedrijven toegestaan die naar de aard en de invloed op de omgeving vergelijkbaar zijn met de in bijlage 1 en in bijlage 2 genoemde en uitsluitend op die plek toegestane bedrijven, mits het niet gaat om geluidszoneringsplichtige bedrijven of detailhandelsbedrijven.

Wanneer de bedrijven op de plankaart zijn voorzien van de aanduiding “detailhandel toegestaan”, gaat het om bestaande detailhandelsactiviteiten, die ter plaatse kunnen worden voortgezet.

De bestemming ligt ook op de benzinestations in de Bargebek en in Sloten. Deze percelen zijn voorzien van de aanduiding “verkooppunt van motorbrandstoffen toegestaan”. Vanwege de verkoop van LPG zijn er veiligheidszones op de kaart aangegeven vanuit het vulpunt en het opslagpunt. In een zone van 25 m rond die punten mogen geen risicogevoelige bouwwerken worden opgericht.

Per bedrijf is één bedrijfswoning toegestaan, tenzij het bestemmingsvlak is voorzien van de aanduiding “geen bedrijfswoning toegestaan”. De maatvoering van de verschillende gebouwen is vastgelegd in een bouwschema. De oppervlakte is vastgelegd op de bestaande oppervlakte, waarvan na vrijstelling 10% uitbreiding kan worden verleend. Voor twee bedrijven bij Rijs is vanuit de bestaande situatie een uitzondering gemaakt. Bij die bedrijven mag de bebouwing met maximaal 35% worden uitgebreid.

Wanneer de gronden op de plankaart zijn voorzien van de aanduiding “geen gebouwen toegestaan”, betreft het een opslagterrein en is het niet toegestaan gebouwen te realiseren.

* **Horecadoeleinden**

Het café in Kolderwolde, het café-restaurant te Wijckel en de cafetaria, beide hotels en het restaurant in Rijs vallen onder de bestemming “Horecadoeleinden”. Het café, de restaurants en de hotels zijn conform de bestaande situatie inbestemd.

Per horecabedrijf mag één bedrijfswoning worden gebouwd, met uitzondering van de locatie van “Hennies Frituur” aan de Leise Leane. Daar heeft nooit een woning gestaan en het is niet wenselijk hier alsnog een woning toe te staan. De maatvoering van bedrijfswoning en aan- en uitbouwen en bijgebouwen is opgenomen in een bouwschema.

De oppervlakte is vastgelegd op de bestaande oppervlakte, waarvan na vrijstelling 10% uitbreiding kan worden verleend.

* **Verblijfsrecreatieve doeleinden 1**

Kampeerterreinen uitsluitend bedoeld voor het plaatsen van tenten en toercaravans vallen onder de bestemming “Verblijfsrecreatieve doeleinden 1”. Dit betreft de campings “De Jerden” en “Marswâl”.

Binnen deze bestemming zijn gebouwen ten dienste van het kampeertrein, zoals toiletgebouwen, onderhouds- en beheersgebouwtjes en één bedrijfswoning, toegestaan.

De oppervlakte van de bedrijfswoning mag niet groter zijn dan 150 m². Wanneer de plankaart is voorzien van de aanduiding “kantine toegestaan” is het toegestaan dergelijke bebouwing op te richten. Op de terreinen mogen geen stacaravans geplaatst worden.

* **Verblijfsrecreatieve doeleinden 2**

Gemengde kampeerterreinen, waar zowel tenten en toercaravans als stacaravans en recreatiewoningen zijn toegestaan, vallen onder de bestemming “Verblijfsrecreatieve doeleinden 2”.

Binnen deze bestemming zijn ook gebouwen toegestaan ten behoeve van sanitaire voorzieningen, onderhoud en beheer, dienstverlening, sportvoorzieningen, recreatieve voorzieningen, een kantine/restaurant en een bedrijfswoning. De oppervlakte van de bedrijfswoning zal maximaal 150 m² zijn. Recreatiewoningen zijn alleen toegestaan op de gronden die op de plankaart voorzien zijn van de aanduiding "recreatieverblijven toegestaan" en zijn vastgelegd op het bestaande aantal.

De oppervlakte van een stacaravan zal maximaal 50 m² zijn en van het bijgebouw maximaal 10 m². De oppervlakte van een recreatiewoning, exclusief het bijgebouw van maximaal 15 m², zal maximaal 60 m² bedragen.

De (sta)caravans en recreatiewoningen mogen niet permanent bewoond worden. De gezamenlijke horecavloeroppervlakte zal niet meer bedragen dan 150 m².

Voor recreatiecentrum Sondel is een specifieke regeling in de voorschriften verwerkt, omdat bij de herinrichting van het terrein uit is gegaan van ruimtelijke randvoorwaarden, die in overleg met de gemeente tot stand zijn gekomen. Deze ruimtelijke randvoorwaarden zijn in de bestemming verwerkt. Daar waar de voorwaarden niet overeenkomen met de gegeven voorschriften is voor het terrein een specifieke bepaling toegevoegd.

*** Verblifsrecreatieve doeleinden 3**

De bestemming "Verblifsrecreatieve doeleinden 3" ligt op de terreinen waar uitsluitend recreatiewoningen staan en dus geen kampeergelegenheid wordt geboden. Dit zijn het terrein "Beukenlaan" en het "Fonteinbos", beide in de buurt van Oudemirdum. De oppervlakte van de recreatiewoningen zal, exclusief aan- en uitbouwen en bijgebouwen, maximaal 55 m² bedragen. Voor de grotere recreatiewoningen, met name op het terrein "Beukenlaan" is maximaal de bestaande oppervlakte toegestaan. De oppervlakte van een bijgebouw zal maximaal 15 m² zijn. De woningen mogen niet permanent bewoond worden.

*** Verblifsrecreatieve doeleinden 4**

Het recreatieterrein "Lutsmond-Zuid" valt onder de bestemming "Verblifsrecreatieve doeleinden 4". Dit terrein is bestemd voor recreatiewoningen en een kantine en/of recreatiezaal, mits de gronden op de kaart zijn voorzien van de aanduiding "kantine toegestaan".

Via een vrijstelling kan binnen deze aanduiding ook een bedrijfswoning worden gebouwd, mits dit noodzakelijk is voor de bedrijfsvoering en het toezicht op het terrein.

Op het terrein zijn maximaal 83 recreatiewoningen toegestaan, die vrijstaand gebouwd moeten zijn. Deze woningen mogen niet permanent worden bewoond. De oppervlakte van een recreatiewoning mag maximaal 45 m² zijn. De oppervlakte van de kantine mag maximaal 100 m² zijn.

*** Verblifsrecreatieve doeleinden 5**

Het recreatieterrein "Lutsmond-Noord" valt onder de bestemming "Verblifsrecreatieve doeleinden 5". Onder deze bestemming vallen onder meer de recreatiewoningen en het strandpaviljoen. Het strandpaviljoen moet worden gebouwd binnen de daarvoor op de plankaart aangeduide gronden. Binnen een aangeduid gebied mag een bedrijfswoning worden gebouwd. Voor alle

gebouwen en bouwwerken zijn bebouwingsbepalingen aangegeven. De oppervlakte van de recreatiewoningen zal maximaal 80 m² zijn. De recreatiewoningen mogen niet permanent worden bewoond.

* **Verblijfsrecreatieve doeleinden 6**

Landschapscamping "De Verborgten Hoek" is geregeld binnen de bestemming "Verblijfsrecreatieve doeleinden 6". Dit terrein is bestemd voor tenten en toercaravans en deels voor trekkershutten. De instandhouding van de natuurlijke en landschappelijke waarden staat binnen deze bestemming voorop. Het aantal standplaatsen op het kampeerterrein zal niet meer zijn dan 100.

De trekkershutten mogen alleen gebouwd worden op de gronden die voorzien zijn van de aanduiding "trekkershutten toegestaan". Er mogen maximaal 6 trekkershutten worden gebouwd met een maximale oppervlakte per hut van 25 m². De hutten mogen niet permanent worden bewoond.

* **Doeleinden van sport en recreatie**

De bestemming "Doeleinden van sport en recreatie" ligt op de terreinen van de sportvelden van Harich, Wijckel en Oudega (I), een aantal recreatieve voorzieningen aan de IJsselmeerkust, aan de Fluessen en aan het Slotmeer(II), de ijsbanen bij Harich, Kolderwolde, Wijckel, Elahuizen en Sloten (III), de volkstuinten ten westen van Balk (IV), het jachthaventje bij camping "Het Vossehoekje" bij Rijs (V), het ontspanningspark bij Rijs (VI) en het dierenpark bij Hennie's Frituur te Rijs (VII).

In geval van de aanduidingen "I", "III" en "V" zijn sanitaire voorzieningen en kleedruimtes mogelijk gemaakt. Voor het volkstuintencomplex en het ontspanningspark is een aparte gebouwenregeling opgenomen.

In geval van de aanduiding "II" is een horecabedrijf toegestaan en mag een bedrijfswoning met aan- en uitbouwen en bijgebouwen gebouwd worden, tenzij de locatie op de plankaart is voorzien van de aanduiding "geen gebouwen toegestaan". De maatvoering van de verschillende gebouwen is opgenomen in een bouwschema.

* **Watersportcentrum**

De watersportcentra bij Elahuizen vallen onder de bestemming "Watersportcentrum".

De gebouwen binnen deze bestemming mogen worden gebruikt voor zeilscholen, recreatieve verblijfsruimten, horeca, detailhandel, bedrijfswoningen en hun aan- en uitbouwen en bijgebouwen. Bij het watersportcentrum aan de Mardyk 21 mag geen horeca worden gevestigd.

Er is een bouwschema opgenomen met daarin de verschillende bebouwingsbepalingen. De gezamenlijke verkoopvloeroppervlakte ten behoeve van detailhandel zal niet meer bedragen dan 50 m². De gezamenlijke horecavloeroppervlakte is gebonden aan een maximum van 600 m².

* **Manege**

De manege aan de Noorderreed en de manege aan De Wyldemerkwei vallen onder de bestemming "Manege". Bij de manege aan De Wyldemerkwei is via een aanduiding een kanoverhuurbedrijf en een snackkiosk toegestaan. Het horecavloeroppervlak mag niet groter zijn dan 100 m². De ge-

bouwen, twee rijhallen die inmiddels met een vrijstellingsprocedure vooruitlopend op dit bestemmingsplan zijn vergund, alsmede de snackkiosk en de ruimte voor de kanoverhuur, dienen binnen een op de plankaart aangegeven gebied te worden gebouwd. Het bijbehorende terrein mag, evenals onder het voormalig bestemmingsplan al mogelijk was, gebruikt worden voor paardensportdoeleinden. Tot naastgelegen woningen wordt een afstand van 50 m aangehouden, waarbinnen de gronden niet ten behoeve van de manege, waaronder het gebruik als parkeerterrein, gebruikt mogen worden. In de Beschrijving in Hoofdpijnen is de intentie uitgesproken om te komen tot een geluidswal op de gronden van de manege. Omdat de gemeente dit niet kan verplichten, is dit niet in voorschriften vastgelegd.

Bij beide maneges is een bedrijfswoning toegestaan met aan- en uitbouwen en bijgebouwen. De maatvoering van de verschillende gebouwen is opgenomen in een bouwschema. De regeling voor de manege aan de Wyl-demerkwei is afgestemd op het ontwikkelingsplan dat al halverwege de jaren negentig van de vorige eeuw is opgesteld.

Bij de maneges is geen detailhandel toegestaan.

* **Molen**

De molens ten zuiden van Nijemirdum en bij Zandpoel hebben conform de bestaande situatie de bestemming "Molen" gekregen. De molens zijn als karakteristiek aangemerkt, hetgeen betekent dat de sloop ervan gekoppeld is aan een aanlegvergunning. De molens mogen niet gebruikt worden voor bedrijfsdoeleinden of detailhandel.

* **Openbare nutsdoeleinden**

Gemalen en nutsgebouwen vallen onder de bestemming "Openbare nutsdoeleinden". Deze gebouwen zijn conform de bestaande situatie inbestemd. De gezamenlijke oppervlakte van gebouwen per bestemmingsvlak zal niet meer bedragen dan 150 m².

* **Jachthaven 1**

De huidige jachthaven behorende bij het recreatieterrein Lutsmond-Zuid en de uitbreiding ervan en de jachthaven bij Elahuizen zijn onder de bestemming "Jachthaven 1" gebracht. De bestemde gronden zijn in eerste instantie bedoeld voor terreinen en water ten behoeve van aanleggelegenheid.

Op de plankaart is de bestemming bij Lutsmond-Zuid voorzien van een aantal aanduidingen.

De aanduiding "kamperen toegestaan" ligt op de zuidwesthoek van de jachthaven waar een nieuw kampeerterrein zal worden aangelegd.

Daarnaast is de aanduiding op een gedeelte van de groenstroken langs de bestaande jachthaven gelegd, waarmee het kamperen in dit groen wordt geregeld.

Op de bestaande beheerderswoning ligt de aanduiding "bedrijfswoning toegestaan". Op gebouwtjes ten behoeve van sanitaire voorzieningen en onderhoud ligt de aanduiding "gebouwen toegestaan".

Naast de bovengenoemde aanduidingen zijn voor de verschillende gebouwen bebouwingsbepalingen opgenomen.

De gebouwen ten behoeve van sanitaire voorzieningen en onderhoud mogen een maximale oppervlakte van 1200 m² hebben.

Via een vrijstelling kan er op een daarvoor aangewezen locatie een tweede bedrijfswoning worden gebouwd. Hiervoor moet wel eerst de noodzaak worden aangetoond.

* **Jachthaven 2**

De jachthaven ten zuiden van Sloten valt onder de bestemming “Jachthaven 2”. Binnen de bestemming is dienstverlening toegestaan en detailhandel, uitgezonderd detailhandel in voedings- en genotmiddelen. Met de hoogte van de gebouwen is rekening gehouden met de molenbiotoop van de molen in Sloten. Binnen de bestemming zijn gebouwen toegestaan ten behoeve van de stalling van vaartuigen en schiphuizen. Bij de jachthaven is een bedrijfswoning toegestaan, met bijbehorende aan- en uitbouwen en bijgebouwen. De woning zal een maximale oppervlakte hebben van 150 m². De bebouwing ten behoeve van detailhandel, dienstverlening, bedrijven en de stalling van vaartuigen mag qua oppervlakte niet groter zijn dan 2500 m².

De plaats van de aanwezige camping is met een aanduiding op de plankaart aangegeven. Op het kampeerterrein, aangegeven met een ‘K’ op de plankaart, kunnen ook trekkershutten worden opgericht.

* **Doeleinden van waterwinning**

Het waterwinstation aan de Algemeine Wei valt onder de bestemming “Doeleinden van waterwinning”. De gronden zijn conform de bestaande situatie inbestemd. De gezamenlijke oppervlakte van de gebouwen zal maximaal 250 m² bedragen.

* **Rioolwaterzuiveringsdoeleinden**

Op de rioolwaterzuiveringsinstallatie aan de Lytse Jerden ten noorden van Sloten ligt de bestemming “Rioolwaterzuiveringsdoeleinden”. De rioolwaterzuivering is conform de bestaande situatie inbestemd.

* **Begraafplaats**

De bestemming “Begraafplaats” ligt op de drie begraafplaatsen in het plangebied. Per begraafplaats zullen maximaal twee gebouwen ten behoeve van onderhoud en beheer worden gebouwd, met een maximale gezamenlijke oppervlakte van 100 m². Binnen de bestemming is het oprichten van een urnenmuur mogelijk.

* **Waterbouwkundige doeleinden**

De dijken in het plangebied die tegenwoordig nog steeds primair als waterkering dienen, dat zijn de dijken aan de IJsselmeerkust vallen onder de bestemming “Waterbouwkundige doeleinden”.

De gronden die vallen onder deze bestemming zijn tevens bestemd voor het behoud van de landschappelijke en cultuurhistorische waarden, alsmede het agrarisch en recreatief medegebruik. Daar waar de dijken een verkeersfunctie hebben, is ook het gebruik voor wegen en paden als zodanig mogelijk gemaakt. In de bestemming is een aanlegvergunningstelsel opgenomen voor activiteiten die invloed kunnen hebben op de landschap-

pelijke en cultuurhistorische waarden alsmede de waterkerende functie van de dijken.

* **Verkeersdoeleinden**

Onder de bestemming "Verkeersdoeleinden" zijn de openbare wegen met bijbehorende fiets- en voetpaden in het plangebied gebracht. Het zijn wegen waar de doorgaande verkeersfunctie voorop staat. Bruggen, duikers en dammen vallen ook onder deze bestemming, evenals sloten, bermen, beplanting, groenvoorzieningen en bebossing.

* **Fiets- en voetpaden**

De fiets- en voetpaden in het plangebied die niet parallel aan een weg lopen zijn apart bestemd als "Fiets- en voetpaden". Bruggen, duikers en dammen vallen ook onder deze bestemming, evenals sloten, bermen en beplanting.

* **Water**

De belangrijkste waterpartijen en waterlopen, voor zover geen natuurgebied, zijn bestemd als "Water". Oeverstroken, kaden en dijken vallen ook onder deze bestemming. Binnen de bestemming wordt dagrecreatief medegebruik toegestaan. Binnen deze bestemming, alsmede aansluitende gronden, is het niet toegestaan nieuwe aanleggelegenheden te creëren. Alle bestaande aanleggelegenheden zijn op de kaart aangeduid. Het is vanuit landschappelijk oogpunt en mede gezien het recreatief gebruik van de wateren niet wenselijk dat er nieuwe aanleggelegenheden worden aangelegd.

-- AANVULLENDE BESTEMMINGEN --

* **Archeologisch en/of cultuurhistorisch waardevol gebied**

De aanvullende bestemming "Archeologisch en/of cultuurhistorisch waardevol gebied" ligt op de tjaskermolen bij de Zandpoel, de brandtoren bij Oudemirdum, het vredeestempeltje, alsmede de 8 archeologisch waardevolle terreinen, de cultuurhistorisch waardevolle waterlopen en op de tûnwallen in het zuiden van de gemeente. Deze objecten en landschapselementen bezitten een zodanige cultuurhistorische en archeologische waarde dat ze een specifieke bescherming verdienen in de vorm van deze aanvullende bestemming. De gebieden zijn als zodanig herkenbaar door een aanduiding op de plankaart, die refereert aan de aanvullende bestemming. In de bestemming is een aanlegvergunningstelsel opgenomen waarin de volgende activiteiten aan een aanlegvergunning worden gebonden:

- het ontgronden, afgraven, egaliseren en ophogen van gronden en/of andere ingrijpende wijzigingen van de bodemstructuur;
- het aanbrengen c.q. verwijderen van bomen en struiken;
- het graven en dempen van waterpartijen en watergangen;
- het aanleggen van drainage;
- het aanbrengen van ondergrondse en bovengrondse transport-, energie- of telecommunicatieleidingen en daarmee verband houdende constructies, installaties of apparatuur;

- het uitvoeren van grondbewerkingen dieper dan 30 cm, behalve indien deze in het kader van onderzoek naar mogelijke historische vindplaatsen worden uitgevoerd.

Aanlegvergunningen zullen alleen worden verleend wanneer er geen onevenredige afbreuk wordt gedaan aan de cultuurhistorische en/of archeologische waarden.

Enkele gronden zijn gelegen binnen de zone van het beschermd stadsgezicht Sloten. Binnen de daarvoor geldende bestemmingen is een beperking opgenomen voor bebouwing, beplanting en verhardingen, en dergelijke, om het stadsgezicht te beschermen. Het gaat daarbij overigens om gronden waarvoor de bestemmingen, praktisch gezien, toch al weinig of geen ontwikkelingen mogelijk maken. Deze ontwikkelingen zijn nu evenwel volledig uitgesloten.

* **Grondwaterbeschermingsgebied**

Het grondwaterbeschermingsgebied bij Oudega valt onder de aanvullende bestemming "Grondwaterbeschermingsgebied". De gronden zijn naast de basisbestemming tevens bestemd voor drinkwaterwinning, drinkwaterproductie, drinkwaterdistributie en bescherming van de grondwaterkwaliteit.

* **Aandachtszone industrielawaai**

De aanvullende bestemming "Aandachtszone industrielawaai" ligt op de geluidszone rondom de grasdrogerij. Binnen deze geactualiseerde zone wordt een te hoge geluidbelasting van geluidgevoelige bebouwing tegengegaan. Geluidgevoelige bebouwing binnen deze zone kan alleen worden opgericht als er akoestisch geen ongunstiger situatie optreedt.

~~Binnen deze bestemming is voor een aantal activiteiten een aanlegvergunning nodig ter bescherming van de aanwezige nutsleidingen.~~

* **Aandachtszone (vaar)wegen**

Deze aanvullende bestemmingen hebben betrekking op de beheerszones en de bebouwingsvrije zones langs rijks- en provinciale wegen, en langs enkele belangrijke vaarwegen (Slotergat, Holle Brekken, Ee). De zones zijn met de aanvullende bestemmingen "Aandachtszone (vaar)wegen" op de plankaart en in de voorschriften geregeld. Er staat aangegeven welke breedte de zone heeft. De gronden binnen de zone zijn mede bestemd voor de bescherming van en het veilig en doelmatig functioneren van de (vaar)weg. In beginsel mag binnen deze aandachtszones niet gebouwd worden, tenzij een ontheffing van de wegbeheerder is gekregen.

Een verschil is overigens dat voor vaarwegen de regeling primair ligt bij de provincie (op grond van de provinciale verordening), terwijl aangaande wegen het bestemmingsplan zelf regels stelt.

* **Dijken**

De als zodanig om de meren of langs waterlopen gelegen dijken zijn onder deze bestemming gebracht. Eveneens zijn in het landschap herkenbare dijken, die ooit als waterkering hebben gefungeerd, onder deze bestem-

ming geregeld. De bestemming ziet op het behoud van deze dijken, met name vanuit de landschappelijke en cultuurhistorische waarden die deze dijken hebben. Naast de secundaire waterkerende functie van de dijken zijn deze dijken met name van belang om de historische relatie van de mens met het water te laten zien.

* **Vrijwaringszone dijken**

~~Deze bestemming ziet op de reservering van gronden langs de zeekering voor de komende decennia. In verband met de te verwachten waterspiegelstijging zal het noodzakelijk zijn de zeekering op te hogen. Binnen het gereserveerde gebied mogen in beginsel geen nieuwe belemmeringen worden opgeworpen die de verbreding en verhoging van de dijk frustreren. Het Wetterskip Fryslân is de beheerder van de dijk. Middels de keur van het Waterschap worden de geboden en verboden geregeld. Eén en ander betekent dat bouwactiviteiten bijvoorbeeld bij bestaande woonhuizen of agrarische bedrijven altijd de goedkeuring van het Wetterskip moeten hebben.~~

De vrijwaringszone is een zone, die in overleg met het waterschap en overeenkomstig Rijksbeleid in het plan is opgenomen teneinde duidelijkheid te scheppen over de relatie van het gebruik van de gronden tot de belangen van het waterschap en de ruimte die maximaal nodig is om tot aanpassing van de zeekering te kunnen komen. In de Nota Ruimte wordt bepaald dat binnen deze zone vooruitlopend op de mogelijke dijkversterking en de definitieve bepaling van de zone, uitbreiding van bebouwing in principe niet is toegestaan. In de aanvullende bestemming is een verbod opgenomen om nieuwe bebouwing op te richten, met uitzondering van bebouwing ten behoeve van de aanvullende bestemming zelf, alsmede de bestaande agrarische bouwpercelen vanwege de grote financiële gevolgen en de grote afhankelijkheid van het bouwperceel voor de bedrijfsvoering. Het Waterschap heeft aangegeven dat de wijze waarop de dijk wordt versterkt nog niet duidelijk is. Er zijn wellicht ook mogelijkheden om de versterking deels buitendijks te realiseren. Vandaar dat op de plankaart waar mogelijk ook de buitendijkse zonering is aangegeven. Om tot een definitieve keus voor binnen- en/of buitendijks te komen, zullen eerst de aanwezige belangen tegen elkaar afgewogen moeten worden. Binnen mogelijk vijf jaar zal er vanuit het Waterschap een gedetailleerde inrichting in overleg met alle betrokkenen tot stand zijn gekomen. Dat kan betekenen dat er in bepaalde gevallen wel degelijk nieuwe bebouwing mogelijk zal zijn, omdat de zone daar bijvoorbeeld definitief buitendijks is komen te liggen. Ook los daarvan kan het best zo zijn dat er vanuit het waterschapsbelang geen enkel bezwaar bestaat tegen nieuwe bebouwing. Vandaar dat er in de aanvullende bestemming een vrijstelling opgenomen is om bebouwing toe te staan, mits vooraf toestemming van het Waterschap is verkregen. De zone voorkomt derhalve dat er ongewenste ontwikkelingen plaats kunnen hebben voordat de definitieve zone bekend is. Met een wijziging kan de bestemming op de plankaart worden aangepast, zodat de definitieve zone mettertijd bij wijziging exact op de plankaart kan worden weergegeven.

* **Nutsleidingen**

De bestemming "Nutsleidingen" ligt op een strook op en aan weerszijden van de hoofdgastransportleidingen, de hoofdwaterleidingen en de vuilwaterleidingen. De regeling voorziet in de aanwezigheid van de leidingen en in de bescherming ervan. Binnen de op de kaart aangegeven strook mogen geen gebouwen en bouwwerken worden gebouwd, anders dan ten behoeve van de leidingen. Voor werkzaamheden die schadelijk kunnen zijn voor de leidingen is een aanlegvergunningenstelsel opgenomen.

* **Straalpad**

De bestemming "Straalpad" ligt op het aanwezige straalpad. De bebouwing binnen het op de kaart aangegeven straalpad mag niet hoger zijn dan de op de kaart aangegeven hoogte in meters.

6. AFSTEMMING WATER- EN MILIEUBELEID

In dit hoofdstuk wordt aangegeven waar en hoe er afstemming plaatsvindt tussen het ruimtelijk beleid en het water- en milieubeleid. Weliswaar hebben de drie beleidsvelden ieder hun eigen specifieke taken en eigen werken, maar er is ook sprake van een aanvullende werking ten opzichte van elkaar. Het bestemmingsplan kan door middel van de bestemmingskeuzen aanwijzingen geven en voorstellen doen in de richting van het water- en milieubeleid. Omgekeerd kunnen waterbeheerplannen en milieubeleidsplannen richting geven aan een functietoedeling. Hieronder wordt ingegaan op een aantal thema's dat voor het bestemmingsplan van belang is.

6. 1. Afstemming waterbeleid

6.1.1. Ontwikkelingen in het waterbeleid

In het waterbeleid is het accent de laatste jaren sterk komen te liggen op de watersysteembenadering en op het integraal waterbeheer. Het rijksbeleid en het provinciale beleid zijn gericht op de ruimtelijke functietoedeling (bijvoorbeeld ten aanzien van landbouw en natuurbeheer), op het terugdringen van het areaal aan verdroogde gebieden (kwantiteitsbeheer) en het beschermen tegen wateroverlast. Daarnaast wordt uitgegaan van verbetering van de kwaliteit van het water (kwaliteitsbeheer).

Waterschappen hebben op grond van de Wet op de Waterhuishouding een belangrijke taak gekregen met betrekking tot het waterbeheer. In de waterbeheerplannen dienen zij functies aan het water toe te kennen. Daarbij dienen zij tevens te zorgen voor afstemming met het ruimtelijk beleid.

6.1.2. Uitgangspunten voor het bestemmingsplan

Gelet op de taakverdeling tussen het ruimtelijk beleid en het waterbeleid, wordt voor het bestemmingsplan ingezet op de volgende uitgangspunten:

- * In het licht van de huidige taak van waterschappen, dient het bestemmingsplan geen dubbele regeling te bevatten. Waar sprake is of zal zijn van een vastgesteld beheerplan en goedgekeurde peilbesluiten, wordt in het bestemmingsplan afgezien van een regeling van het waterpeil en andere aanlegvergunningvereisten.
- * Met de functietoekenning uit het provinciaal waterhuishoudingsbeleid, wordt als volgt rekening gehouden:
 - sloten die een primaire functie hebben ten behoeve van de landbouw, vallen onder gebieden met de hoofdfunctie landbouw of gebieden met hoofdfunctie landbouw met natuur- en landschapswaarden op de gebiedsvisiekaart (bijlage 1);
 - zoals op de gebiedsvisiekaart is aangegeven zijn bepaalde waterlopen tevens aangewezen als natte ecologische verbindingzones.

- * Bepalende waterlopen (zowel vanuit hun functie in de waterhuishouding, alsook vanwege hun landschappelijke, recreatieve en/of cultuurhistorische betekenis) worden dienovereenkomstig bestemd.
- * Een element dat in het beleid aangaande de waterhuishouding toenemende aandacht krijgt, is de vraag naar verruiming van de boezemfunctie in geval van wateroverlast. In het Waterhuishoudingsplan "Dreaun troch it wetter" is aangegeven dat gemeenten in voorkomende gevallen dergelijke gebieden in hun bestemmingsplannen moeten opnemen. De gebieden die in aanmerking komen voor verruiming van de boezemfunctie zijn nog niet aangewezen.
- * Uitgangspunt is voorts om specifieke waterstaatswerken (zoals gemalen) een dienovereenkomstige bestemming te geven.

6. 2. Afstemming milieubeleid

In deze paragraaf worden de voor het plangebied relevante milieuaspecten behandeld.

6.2.1. Geluidhinder

De Wet geluidhinder heeft als belangrijkste doel het bestrijden en voorkomen van geluidhinder. Op grond van de wet zijn verschillende vormen van geluidhinder te onderscheiden die directe raakvlakken hebben met de ruimtelijke ordening. Met betrekking tot het landelijk gebied van Gaasterlân-Sleat, dient rekening te worden gehouden met wegverkeerslawaai en industrielawaai.

* **Wegverkeerslawaai**

Op grond van de Wet geluidhinder hebben alle wegen een geluidzone, tenzij er sprake is van een woonerf, een 30 km-gebied of een gemeentelijke geluidniveaukaart waaruit blijkt dat de geluidbelasting op 10 meter uit de as van de meest nabijgelegen rijstrook 50 dB(A) of minder bedraagt.

Aangezien er in het buitengebied geen of weinig woonerven of 30-km-gebieden voorkomen, heeft een groot aantal doorgaande wegen in het plangebied een zone. Omdat er ook geen geluidniveaukaart is vastgesteld, wordt bij alle wegen uitgegaan van de wettelijke zone. Voor wegen bestaande uit één of twee rijstroken, is deze zone 250 m. De meeste woningen zullen binnen een dergelijke zone zijn gelegen.

Om te voorkomen dat voor iedere bouwactiviteit bij een woonhuis eerst een akoestisch onderzoek uitgevoerd moet worden, is de afstand van de woonhuizen vastgelegd op de bestaande afstand. Woonhuizen kunnen dus nooit dichter naar de weg toe gebouwd worden. Daar waar in de voorschriften een afstand tot de weg is geregeld, heeft deze uitsluitend betrekking op wegen die een geluidzone hebben. Om die reden kan worden afgezien van akoestische onderzoeken.

Daar waar nieuwe woningen worden toegestaan, die binnen een zone van 250 m worden gebouwd, zal een akoestisch onderzoek aan moeten tonen dat aan de voorkeursgrenswaarde kan worden voldaan, dan wel dat vooraf een hogere waarde is of kan worden verkregen.

* **Industrielawaai**

In het plangebied komt volgens de normeringen van de Wet geluidhinder, een zoneringsplichtige inrichting voor, namelijk de grasdrogerij nabij Kippenburg.

De geluidbelasting van geluidgevoelige bebouwing mag op de zonegrens niet hoger zijn dan 50 dB(A). Dat betekent dat buiten de zonegrens geen geluidbelasting op mag en kan treden die hoger is dan 50 dB(A). Binnen de zone mag geen nieuwe geluidgevoelige bebouwing worden gebouwd.

6.2.2. Agrarische bedrijven

Voor de agrarische bedrijven is het agrarisch milieubeleid van belang. Zaken die hierbij spelen zijn:

- * de afstand van agrarische bedrijven tot gevoelige functies (woningen, bos- en natuurgebieden). Dit in verband met stankhinder en voor verzuuring gevoelige gebieden;
- * het beleid ten aanzien van de nieuwvestiging (verplaatsing) en uitbreiding van intensieve veehouderijbedrijven;
- * de plaatsing van mestopslagplaatsen, opslag en/of gebruik van gronden voor baggerspecie, en dergelijke;
- * verdroging.

Beleid hiervoor is onder meer geformuleerd in :

- * de Brochure Veehouderij en Hinderwet (1985);
- * de Interimwet Ammoniak en Veehouderij (1994);
- * de Nota Planbeoordeling (1995);
- * de Richtlijn Veehouderij en Stankhinder ¹⁰⁾ (1996);
- * de notitie "Aanpassing Nota Planbeoordeling ten aanzien van de afstand tussen kassen en gevoelige functies" (1997);
- * de Wet Ammoniak en Veehouderij (2002).

Verder zal richtinggevend zijn het (nieuwe) beleid voor de sector intensieve veehouderij, dat momenteel nog in ontwikkeling is (o.a. herstructurering varkenssector).

¹⁰⁾ In principe zou de richtlijn Veehouderij en Stankhinder (oktober 1996) de Brochure Veehouderij en Hinderwet (1985) vervangen. De Afdeling Bestuursrechtspraak van de Raad van State heeft in een uitspraak van 21 april 1998 echter haar twijfels geuit over de richtlijn. De in de richtlijn voorgestane wijziging van de beschermingsrangorde van woonomgevingen ten opzichte van de Brochure, vindt de Afdeling onvoldoende gemotiveerd. Hiermee wordt de betrouwbaarheid en rechtsgeldigheid van de Richtlijn in twijfel getrokken en mag hij voor wat betreft de beschermingsrangorde van woonomgevingen niet worden toegepast.

In de Nota Structuurverandering Varkenshouderij (juli 1997) stelt het kabinet, in het licht van algehele herstructureringsmaatregelen in de varkenssector, ook ondersteunende maatregelen in het ruimtelijk beleid voor.

In het ruimtelijk beleid vindt een accentverlegging plaats, waarbij het uitdrukkelijke uitgangspunt is: de relatief schone gebieden (waartoe ook het landelijk gebied van Gaasterlân-Sleat gerekend mag worden) dienen schoon te blijven.

Concretisering daarvan houdt onder meer in, dat de regering nieuwvestiging c.q. verplaatsing van intensieve varkenshouderijen wil voorkomen vanuit de concentratiegebieden (Oost-Brabant, Noord-Limburg en Oost-Nederland) naar de overige gebieden.

Naast het agrarisch milieubeleid is van belang de regeling voor niet-agrarische bedrijvigheid in relatie tot de milieubelasting ervan.

Hiervoor worden onder meer richtlijnen gegeven in de brochure "Bedrijven en milieuzonering" van de Vereniging van Nederlandse Gemeenten, die bij de toepassing van dit bestemmingsplan zal worden gehanteerd.

7. UITVOERBAARHEID

7. 1. Maatschappelijke uitvoerbaarheid

Vanuit het oogpunt van maatschappelijke uitvoerbaarheid is door de gemeente Gaasterlân-Sleat een aantal belangenorganisaties betrokken bij de totstandkoming van het bestemmingsplan Buitengebied. Deze organisaties hebben in het kader van een vooroverleg binnen een klankbordgroep kunnen reageren op de gemeentelijke beleidsvoornemens zoals neergelegd in een concept van het voorontwerp-bestemmingsplan.

Vervolgens is het voorontwerp-bestemmingsplan gereed gemaakt en is overeenkomstig de gemeentelijke Inspraakverordening gelegenheid gegeven tot inspreken op het plan. In deze fase is het plan ook voorgelegd aan de betrokken diensten en instanties en het waterschap in het kader van het Overleg als bedoeld in artikel 10 van het Besluit op de Ruimtelijke ordening. Over alle ingekomen reacties is een standpunt bepaald, waarna het bestemmingsplan gereed is gemaakt voor de wettelijke vaststellingsprocedure. Binnen die procedure is er gelegenheid tot het inbrengen van zienswijzen bij de gemeenteraad en in een latere fase kunnen bedenkingen worden ingediend bij Gedeputeerde Staten.

7. 2. Economische uitvoerbaarheid

Het weergeven van de economische uitvoerbaarheid door middel van een cijfermatige opzet, is in het kader van een bestemmingsplan Buitengebied moeilijk te geven. Immers, een bestemmingsplan Buitengebied is geen uitvoeringsinstrument, maar een beoordelingskader voor de inrichting en het beheer van het landelijk gebied.

Met betrekking tot de economische uitvoerbaarheid kan dan ook worden opgemerkt dat het hier een bestaande situatie betreft die in een nieuwe planologische regeling is vervat. Van gemeentewege zijn geen nieuwe ontwikkelingen in het plan opgenomen die in een financieel kader geplaatst moeten worden.

7. 3. Handhaafbaarheid en toezicht

** Handhaafbaarheid*

Een belangrijk onderdeel van de uitvoerbaarheid van het bestemmingsplan Buitengebied is de mogelijkheid van de daadwerkelijke handhaving van de regels. Het opschonen van de regelgeving in relatie tot de handhaafbaarheid is in dit verband een van de aanleidingen tot de herziening van het vigerende plan geweest.

Een voorbeeld van die opschoning is de inperking van het aanlegvergunningstelsel, waarbij ondoelmatige activiteiten niet aan regels gebonden zijn. De volgende activiteiten worden in het nieuwe aanlegvergunningstelsel niet aan een aanlegvergunning gebonden:

- activiteiten waarvoor een ander en beter beoordelingsinstrument beschikbaar is (bijvoorbeeld het wijzigen van het waterpeil);

- activiteiten die in de praktijk vrijwel altijd worden vergund en waarbij het stellen van voorwaarden meestal niet nodig is (als de aanleg van bepaalde kavelpaden);
- activiteiten die slechts een beperkte (negatieve) invloed hebben op de hoofdfuncties (als de aanleg van kleine oppervlakten beplanting of van kleine oppervlakten verharding).

Verder is gestreefd naar een duidelijke formulering van de voorschriften, met duidelijke toetsingscriteria in de Beschrijving in hoofdlijnen (BiH) waarnaar per situatie specifiek wordt verwezen.

In de BiH wordt daarnaast via afstemmingsinstructies aangegeven hoe het gemeentelijk beleid wordt afgestemd op dat van andere overheden en welke toetsingscriteria worden gehanteerd bij de beoordeling van vergunnings-, vrijstellings- en wijzigingsaanvragen.

Over het aspect handhaving kan meer specifiek het volgende worden opgemerkt. Dit plan heeft als doel een sturend instrument te zijn voor de ruimtelijke en functionele inrichting van het buitengebied.

Op de plankaart en in de voorschriften is aangegeven voor welke doeleinden de gronden gebruikt mogen worden, wat daarop gebouwd mag worden en in welke omvang en vorm dat mag gebeuren. Bovendien bevat het plan, ter bescherming van op een aantal plaatsen geconstateerde waarden, voor een aantal werken en werkzaamheden, een aanlegvergunningstelsel. In verband met de naleving ervan zijn in het plan regels opgenomen (aanlegvergunningen, gebruiksverboden, strafbepaling, e.d.), maar ook indirect is een instrumentarium van op wetten en verordeningen gestoelde vergunningen van belang, zoals de bouwvergunning, de milieuvergunning, de kampeervergunning, de horecavergunning en de kapvergunning.

* *Toezicht*

Het toezicht op de naleving van het bestemmingsplan is als volgt geregeld. Wat betreft het bouwen en wat daarmee samenhangt vervult het gemeentelijk bouwtoezicht de toezichthoudende taak. Dat toezicht heeft onder andere betrekking op het opsporen en het eventueel aanpakken van clandestiene bouw. Het bouwtoezicht is tevens belast met de controle op de naleving van vergunningsvoorschriften. Daarbij is er een nauwe samenwerking met het gemeentelijk organisatie-onderdeel milieu. Dit is mede een gevolg van de steeds sterkere samenhang tussen ruimtelijke ordening en milieu. In de gemeentelijke handhavingsnotitie wordt dit verder uiteengezet.

8. INSPRAAK EN OVERLEG

Zie apart boekwerk dat aan het plan is toegevoegd "Antwoordnota Inspraak en Overleg".

9. RAADSVASTSTELLING

Het ontwerp-bestemmingsplan heeft overeenkomstig artikel 23 van de Wet op de Ruimtelijke Ordening (WRO) met ingang van 26 maart 2004 gedurende vier weken voor een ieder ter inzage gelegen. Gedurende deze periode is een ieder in de gelegenheid gesteld schriftelijk zienswijzen kenbaar te maken aan de gemeenteraad. Van deze mogelijkheid is gebruik gemaakt door een 96-tal personen en instanties.

De zienswijzen hebben met name betrekking op de volgende onderwerpen:

- a. de gebiedsindeling in twee agrarische bestemmingen;
- b. de regeling voor lelie- en bollenteelt;
- c. de vrijwaringszone langs de IJsselmeerdijk;
- d. de locatie voor het informatiecentrum Mar en Klif;
- e. het beleid met betrekking tot recreatiewoningen;
- f. windenergie;
- g. individuele bedrijfs- en bouwpercelen.

Alle individuele indieners van zienswijzen zijn in de gelegenheid gesteld de zienswijzen mondeling toe te lichten. Vervolgens zijn in het kader van de vaststellingsprocedure de zienswijzen behandeld in de vergadering van de Raadscommissie d.d. 8 maart 2005 en 12 april 2005. Het bestemmingsplan is vastgesteld d.d. 26 april 2005. Naar aanleiding van de zienswijzen is het plan aangepast. Ook ambtshalve is een aantal aanpassingen in het plan verwerkt.

Het raadsvoorstel betreffende de vaststelling van het bestemmingsplan en het daarbijbehorende besluit is opgenomen in een afzonderlijk document, genaamd "Reactienota Zienswijzen".

BIJLAGE 1

Gebiedsvisiekaart

- ALGEMEEN**
- kernen/grens bestemmingsplangebied
- LANDBOUW**
- hoofdfunctie landbouw met accent op:
 - melkveehouderij
 - akkerbouw
 - hoofdfunctie landbouw met natuur- en landschapswaarden
- BOS**
- bosgebieden
- NATUUR**
- natuurgebieden (uitgezonderd bosgebieden)
 - speciale beschermingszone De Fluessen
 - ecologische verbindingzones
 - eenderkool
- LANDSCHAP**
- I heide-ontginningslandschap
 - II oude-ontginningsruiglandschap
 - III kleipolderlandschap
 - IV IJssimeerkustlandschap
 - V veen-ontginningslandschap
 - VI veenpolderlandschap
 - VII merenlandschap
 - gaast
- CULTUURHISTORISCHE WAARDEN**
- 1 brandtoren / luchtwachtoren
 - 2 steenkist
 - 3 vredestempeltje
 - 4 tjakermolen
 - dijken / kaden
 - tûnwallen
 - cultuurhistorisch waardevolle kern
 - archeologisch waardevolle gebieden
- RECREATIE**
- locatie verblijfsrecreatie (campings / recreatiewoningen)
 - jachthaven
 - ontwikkelingsgebied watergeoriënteerde verblijfsrecreatie
 - ontwikkelingsgebied landgeoriënteerde verblijfsrecreatie
 - ontwikkelingsgebieden dagrecreatie
- WATER**
- waterloop, tevens vaarweg
 - cultuurhistorisch waardevolle waterloop
- WEGEN**
- hoofdwegen
- GRONDWATERBESCHERMINGSGBIED**
- grondwaterbeschermingsgebied

GEBIEDSVISIEKAART BUITENGEBIED
GAASTERLAN-SLEAT

BIJLAGE 2

Begrippenlijst

Begrippen/afkortingen

APV	Algemene Politie Verordening
Agrarisch nevenbedrijf	Bij een nevenbedrijf is sprake van een arbeidsbehoefte van minder dan 0,5 volwaardige arbeidskracht, waarbij wel kan worden gesproken van een zekere markt oriëntatie en een continue bedrijfsvoering.
BiH	Beschrijving in Hoofdlijnen
Bro	Besluit op de ruimtelijke ordening
CBS	Centraal Bureau voor de Statistiek
Ecologische hoofdstructuur	Samenhangend netwerk van bestaande en nog te ontwikkelen natuurgebieden en de verbindingen daartussen.
Ecologische verbindingzone	Smalle natuurverbinding tussen twee natuurkerngebieden, waardoor verspreiding en uitwisseling van planten en dieren plaats kan vinden (EHS).
FAMKE	Friese Archeologische Monumentenkaart Extra
Groen-blauwe dooradering	De groen-blauwe dooradering van het agrarisch cultuurlandschap is een samenhangend, multifunctioneel netwerk van landschapselementen, waar mogelijk gekoppeld aan watergangen, oevers en recreatieve verbindingen.
Ggor	Gewenst grond- en oppervlaktewaterregiem
IWBP	Integraal Waterbeheerplan
Nationaal Landschap	De term Nationaal Landschap staat voor een combinatie van natuur, landschap, cultuurhistorie en wonen, werken en recreëren. Het geeft de nationale betekenis van een gebied aan en wijst op de eenheid en het unieke karakter ervan op basis van de aanwezige functies en waarden.
Natuurkerngebied	Een natuurgebied, dat vanwege het voorkomen van waardevolle planten- en diersoorten een essentieel onderdeel vormt van de Ecologische Hoofdstructuur. Daarnaast maken natuurontwikkelingsgebieden en verbindingzones deel uit van de EHS. De natuurkerngebieden betreffen: traditionele natuurterreinen, landgoederen, bossen, grote wateren en waardevolle agrarische cultuurlandschappen (voor zover het relatienotagebieden betreft).
Natuurontwikkelingsgebied	Gebied met potentiële natuurwaarden, vaak met een agrarische functie, dat wordt omgevormd tot natuurgebied, meestal in aansluiting op een natuurkerngebied. Natuurontwikkelingsgebieden maken samen met kerngebieden en verbindingzones deel uit van de EHS. Het zijn agrarische cultuurgronden met goede mogelijkheden om te ontwikkelen tot natuurgebied (van nationale of internationale betekenis) door middel van daarop toegesneden eenmalige maatregelen voor inrichting en vervolgens daarop toegesneden beheer. Deze gebieden worden begrensd, door toepassing van de Rbon, in een begrenzingenplan.
NGE	NGE staat voor Nederlandse Grootte-Eenheid en betreft een eenheid waarin de productieomvang van een agrarisch bedrijf wordt uitgedrukt. Een volwaardig agrarisch bedrijf heeft een omvang van 50 tot 60 NGE.

NLTO	Noordelijke Land- en Tuinbouw Organisatie
Rbon	Regeling beheersovereenkomsten en natuurontwikkeling
Reëel agrarisch bedrijf	Bij een reëel agrarisch bedrijf is sprake van een arbeidsbehoefte tussen de 0,5-1 volwaardige arbeidskracht, waarbij de ondernemer zijn hoofdberoep in de landbouw heeft.
Relatienota	<p>Nota betreffende de relatie tussen landbouw en natuur- en landschapsbehoud (LNV 1975). Hierin is de relatie tussen landbouw en natuur en landschap beschreven en stelt de overheid maatregelen voor om die relatie te verbeteren. In de relatienota werd onder meer voorgesteld beheers- en reservaatgebieden te vormen en agrarische gebruikers de mogelijkheid te geven in deze gebieden beheersovereenkomsten te sluiten.</p> <p>De achterliggende gedachte hierbij is dat agrariërs niet alleen agrarische producten voortbrengen, maar ook natuur en landschap. De subsidie die in dit kader kon worden verkregen is per januari 2000 vervangen door de nieuwe Subsidieregelingen Natuurbeheer en Agrarisch Natuurbeheer.</p>
ROB	Rijksdienst voor Oudheidkundig Bodemonderzoek
SAN	Subsidieregeling Agrarisch Natuurbeheer
SBE	SBE staat voor Standaard Bedrijfseenheid en betreft een eenheid gestandaardiseerde netto-toegevoegde waarde, berekend in een basisperiode, bij een doelmatige bedrijfsvoering én onder normale omstandigheden. Een SBE is dus vooral een landbouw-economisch begrip dat onder invloed van de ontwikkelingen van de landbouw kan veranderen. De normstelling wordt daarom ook jaarlijks door het Landbouw-Economisch Instituut (LEI) bekeken en waar nodig bijgesteld. Eén NGE staat in verhouding tot ongeveer 3 SBE.
SBZ	Speciale Beschermingszone
SGB	Stimuleringsregeling Gebiedsgericht Beleid
SGR	Structuurschema Groene Ruimte
SGR 2	Structuurschema Groene Ruimte Twee
SN	Subsidieregeling Natuurbeheer
Volwaardig agrarisch bedrijf	Een volwaardig agrarisch bedrijf moet werk en inkomen leveren voor minimaal 1 volwaardige arbeidskracht.
Volwaardige arbeidskracht	Er is sprake van een volwaardige arbeidskracht (vak) wanneer iemand gedurende het gehele jaar een volledige dagtaak in het bedrijf vindt en hierin het hoofdberoep, hoofdinkomen en hoofdbestaan vindt.
VINEX	Vierde Nota Extra
VNG	Vereniging van Nederlandse Gemeenten
WRO	Wet op de Ruimtelijke Ordening

BIJLAGE 3

**Akoestische gegevens
aandachtszone industrielawaai
(grasdrogerij)**

BIJLAGE 3

**Akoestische gegevens
aandachtszone industrielawaai
(grasdrogerij)**

Akoestisch onderzoek

Zonewijziging industrieterrein
"Grasdroyerij Harich"

Gemeente Sneek

Afdeling: SM / R. Tekstra

Datum: 11 maart 2004; GS-ind. ter grasdroyerij Harich-aa

Inhoudsopgave

1	Inleiding	4
2	Doel	6
3	Situering	6
4	Wettelijke kader	7
5	Uitgangspunten onderzoek	8
5.1	Gehanteerde rekenmodel	8
5.2	Berekeningen	8
6	Berekeningsresultaten en bespreking resultaten	9
6.1	Voorgestelde geluidszone	9
6.2	Geluidsgoedige bestemmingen	9

1 Inleiding

Dit rapport is opgesteld in opdracht van burgemeester en wethouders van de gemeente Gaasterlân-Sleat.

Ten behoeve van de voorgenomen wijziging van de geluidszone rond het industrieterrein "Grasdrogerij Harich" is overeenkomstig artikel 62 van de Wet geluidhinder een akoestisch onderzoek uitgevoerd.

Met de geluidzone wordt bedoeld de geluidscantour behorende bij de 50 dB(A) etmaalwaarde voor het langtijdgemiddeld beoordelingsniveau ($L_{A,LT1}$) veroorzaakt door representatieve bedrijfsactiviteiten van inrichtingen gelegen op het industrieterrein.

Op het bedrijventerrein is één inrichting gevestigd te weten de "Coöperatieve Groenvoerdrogerij Gaasterland-Oosterzee e.o.", hierna aangehaald als "grasdrogerij".

De aanleiding van de voorgenomen wijziging van de bestaande geluidszone komt voort uit het feit dat de grasdrogerij bij het bevoegd gezag, de provincie Fryslân, een aanvraag voor een revisievergunning heeft ingediend. Bij de aanvraag is een akoestisch onderzoek gevoegd. Het akoestisch onderzoek met als kenmerk C.2003.9037.01.A van 27 januari 2004 is, in opdracht van de grasdrogerij, uitgevoerd door DGMR raadgevende ingenieurs bv te Drachten. Uit het akoestisch onderzoek behorende bij de aanvraag blijkt dat de inrichting de vastgestelde geluidszone overschrijft.

In hoofdstuk 3.1 van de genoemde rapportage van DGMR zijn diverse geluidsreducerende maatregelen uitgewerkt om de geluidsafstraling van de inrichting doeltreffend te beperken. Door de gemeente Gaasterlân-Sleat en het bevoegd gezag, de provincie Fryslân, is aangegeven dat de in het onderzoek genoemde maatregelen voldoende doeltreffend zijn en dat aanvullende maatregelen overwegende bezwaren ontmoet van stedenbouwkundige, landschappelijke of financiële aard.

Ondanks de te treffen maatregelen wordt door de intensivering van de activiteiten de huidige geluidszone overschreden. Gezien bovenstaande is door de gemeente Gaasterlân-Sleat aangegeven dat zij mee willen werken aan de uitbreiding van de thans vastgelegde geluidszone.

2 Doel

Ten behoeve van de wijziging van de geluidzone rond het industrieterrein "Grasdrogerij Harich" is in het kader van de Wet geluidhinder een akoestisch onderzoek uitgevoerd.

Doel van het akoestisch onderzoek is om inzicht te verschaffen in de ligging van de geluidzone ten gevolge van de huidige activiteiten op industrieterrein "Grasdrogerij Harich". Deze voorgestelde gewijzigde zone dient in de van toepassing zijnde bestemmingsplannen te worden opgenomen.

3 Situering

De grasdrogerij is gelegen aan de Wyldemerkwei 4 te Harich. De grasdrogerij is gelegen op het industrieterrein "Grasdrogerij Harich". Het industrieterrein is gelegen in het buitengebied van de gemeente Gaasterlân-Sleat. Juist ten noorden van de grasdrogerij ligt de provinciale weg N359 (Sudergoawei). De ligging van de inrichting is weergegeven op figuur 1.

Met betrekking tot de ligging van de grasdrogerij en geluidszone eromheen zijn een tweetal bestemmingsplannen van toepassing te weten:

1. Bestemmingsplan "Buitengebied 2002"
2. Bestemmingsplan "Natuurontwikkelingsproject Sminkewei Oudemirdum"

Rondom de inrichting zijn in het aandachtsgebied een viertal woningen te onderscheiden. Een overzicht is weergegeven in tabel 1. Voor de ligging van de woningen wordt verwezen naar figuur 1.

Tabel 1: Overzicht geluidsgevoelige objecten in het aandachtsgebied

Omschrijving	Op terrein grasdrogerij	Op industrieterrein	In vigerende zone
Woning Wyldemerkwei 2	Ja	Ja	Ja
Woning Wyldemerkwei 6	Nee	Ja	Ja
Woning Kippenburg 1	Nee	Nee	Ja
Woning Kippenburg 4	Nee	Nee	Ja

De van toepassing zijnde Wet geluidhinder geeft aan dat woningen gelegen op een gezoneerd industrieterrein niet als geluidsgevoelig worden beschouwd. Derhalve wordt in onderhavig onderzoek alleen aandacht besteed aan de twee woningen aan de Kippenburg.

4 Wettelijke kader

Rond het industrieterrein "Grasdrogerij Harich" is op 26 augustus 1985 door de gemeente Gaasterlân-Sleat de geluidszone vastgesteld. Uit het schrijven van de provincie Fryslân (kenmerk WM.92/7563 van 04 februari 1992) is af te leiden dat vastgestelde geluidszone is gebaseerd op de toen vigerende hinderwetvergunning van 8 april 1963. De ligging van de vastgestelde geluidszone is weergegeven in figuur 2.

Het vigerende bestemmingsplan "Buitengebied Gaasterland" is vastgesteld voor op 6 maart 1978. De geluidszone ten gevolge van activiteiten op het industrieterrein "Grasdrogerij Harich" is derhalve chronologisch gezien niet opgenomen in het vigerende bestemmingsplan.

Uit een aanvullend schrijven van de provincie Fryslân (kenmerk MBG 28D02004 van 01 oktober 1993) is afgeleid dat zich binnen de zone geen saneringswoningen (geluidsbelasting hoger of gelijk aan 55 dB(A)) bevinden.

In artikel 65 van de Wet geluidhinder is aangegeven dat de ten hoogste toelaatbare geluidsbelasting, vanwege het industrieterrein, van de gevel van woningen die op het tijdstip van de vaststelling van een zone binnen de zone aanwezig, in aanbouw of geprojecteerd zijn, is 55 dB(A) bedraagt, tenzij op dat tijdstip de geluidsbelasting van bedoelde woningen lager is dan of gelijk is aan 50 dB(A). Het in de vorige volzin bepaalde geldt niet met betrekking tot binnen de zone aanwezige of in aanbouw zijnde woningen die op het bedoelde tijdstip reeds een hogere geluidsbelasting vanwege het industrieterrein, ondervinden dan 55 dB(A).

Uit figuur 2 wordt afgeleid dat de relevante woningen (Kippenburg 1 en Kippenburg 4) ten tijde van de vaststelling van de geluidszone reeds zijn geprojecteerd en dat de geluidsbelasting ter plaatse van deze woningen hoger is dan 50 dB(A) elmaalwaarde maar minder bedraagt dan 55 dB(A) elmaalwaarde. Derhalve is voor de genoemde woningen een voorkeursgrenswaarde van 55 dB(A) elmaalwaarde van toepassing.

5 Uitgangspunten onderzoek

5.1 Gehanteerde rekenmodel

Het onderzoek heeft betrekking op de representatieve bedrijfs situatie welke in de aanvraag voor de revisievergunning is opgenomen. Bij de aanvraag is een akoestisch onderzoek gevoegd. Het akoestisch onderzoek met als kenmerk C.2003.3037.01.A van 27 januari 2004 is, in opdracht van de grasdrogerij, uitgevoerd door DGMR raadgevende ingenieurs bv te Drachten.

Door de vergunningverlener van de Provincie Fryslân, de heer F. Vos, is aan ons doorgegeven dat wat hem betreft de uitgangspunten van het akoestisch onderzoek overeenkomen met de aanvraag. Door de heer Vos is daarnaast aangegeven dat de rapportage nog enkele onvolkomenheden bevat maar dat deze de ligging van de geluidscontour niet zal beïnvloeden. Derhalve is het akoestisch onderzoek van DGMR als basis gebruikt voor onderhavig onderzoek. Het digitale rekenmodel is door DGMR aangeleverd. Volledigheidshalve is het akoestisch rapport van DGMR is bijgevoegd als bijlage 1.

Bij de berekeningen is ervan uitgegaan dat de in hoofdstuk 3.1 van de genoemde rapportage van DGMR genoemde geluidsreducerende maatregelen zijn uitgevoerd en minimaal het beoogde effect sorteren.

Door ons is het betreffende rekenmodel gelegd op een, door de gemeente Gaasterlân-Sleat, aangeleverde digitale ondergrond. Na deze bewerking bleek dat diverse ingevoerde items qua ligging niet geheel overeenkomstig de ondergrond waren gesitueerd. Deze zijn door ons aangepast. Tevens zijn op basis van de waarnemingen ter plaatse objecthoogten van diverse objecten aangepast.

5.2 Berekeningen

De berekeningen van het langtijdgemiddeld beoordelingsniveau zijn uitgevoerd overeenkomstig de "Handleiding meten en rekenen industrietafwaai" uitgegeven door het Ministerie van VROM in 1999.

De berekeningen van de geluidscontour is uitgevoerd op een beoordelingshoogte van vijf meter boven het plaatselijk maaiveld. Ter plaatse van de geluidsgevoelige bestemmingen is het invallende geluidsniveau berekend op een beoordelingshoogte van vijf meter boven het plaatselijk maaiveld. Voor de berekeningen is met uitzondering van de apart ingevoerde terreindelen uitgegaan van een akoestisch zachte bodem (bodemfactor = 1,0)

6 Berekeningsresultaten en bespreking resultaten

6.1 Voorgestelde geluidszone

In figuur 3 is de ligging van de vigerende geluidszone en de ligging van de geluidscontour op basis van de aanvraag inclusief geluidsreducerende maatregelen weergegeven. Uit deze figuur blijkt dat contour van de thans aangevraagde situatie (inclusief maatregelen) ten opzichte van het industrieterrein in bijna alle richtingen buiten de vigerende geluidszone is gelegen.

In figuur 4 is het voorstel voor de gewijzigde geluidscontour weergegeven. Hiervoor is een omhullende lijn rondom de berekende geluidscontour van de 50 dB(A) etmaalwaarde van het langtijdgemiddeld beoordelingsniveau getrokken. Uit figuur 4 blijkt dat binnen de voorgestelde geluidszone geen andere geluidsgevoelige bestemmingen liggen behoudens degene welke ook in de vigerende geluidszone zijn gelegen.

6.2 Geluidsgevoelige bestemmingen

Het langtijdgemiddeld beoordelingsniveau ter plaatse van de relevante woningen is tevens weergegeven op figuur 4. Volledigheidshalve is in tabel 2 een overzicht van de berekende geluidsbelasting weergegeven.

Tabel 2. Langtijdgemiddeld beoordelingsniveau ($L_{A,T}$) in dB(A) etmaalwaarde ter plaatse van de relevante geluidsgevoelige bestemmingen

Omschrijving	$L_{A,T}$	Voorkeursgrenswaarde	Overschrijding
Woning Koppenburg 1	55 dB(A)	55 dB(A)	Nee
Woning Koppenburg 4	54 dB(A)	55 dB(A)	Nee

Daar ter plaatse van de bovengenoemde woningen wordt voldaan aan de van toepassing zijnde voorkeursgrenswaarde is in het kader van de wijziging van de geluidszone geen verdere procedure voor deze woningen noodzakelijk.

Figuren

Inhoud afbeelding: 1. Geluidzone van de bronnen van de industriestreek 'Grasgrugrij Eerich' (zie ook de afbeelding 'Geluidzone van de bronnen van de industriestreek 'Grasgrugrij Eerich''). 2. Voorstel van de geluidzone van de bronnen van de industriestreek 'Grasgrugrij Eerich' (zie ook de afbeelding 'Geluidzone van de bronnen van de industriestreek 'Grasgrugrij Eerich'').