

Ruimtelijke onderbouwing Tolheksleane 2 te Kimswerd Zeldenrust VROM-advies

1

Ruimtelijke onderbouwing ander gebruik (stalling
caravans en campers) perceel Tolheksleane 2 te
Kimswerd

ZELDENRUST VROM-Advies & Projectmanagement Rob versie 3/22-11-2014

Ruimtelijke onderbouwing Tolheksleane 2 te Kimswerd Zeldenrust VROM-advies

2

 INHOUD

I Algemeen

1.1 Aanleiding…………..……………………………………………………. Blz. 3
1.2 Ligging plangebied………………………………………………..……. Blz. 3
1.3 Beschrijving initiatief + terugblik ‘van kassencomplex jaren ‘90 tot heden’. Blz. 4

II Provinciaal en gemeentelijk beleid

2.1 Provinciaal beleid………………………………………………………….. Blz. 4
2.2 Gemeentelijk beleid………………………………………………………… Blz. 5

III Omgevingsaspecten

3.1 Bedrijven en milieuzonering….……………..……………………………… Blz. 7
3.2 Verkeer……………………………………………………………………….. Blz. 9
3.3 Luchtkwaliteit ………………………………………………………………… Blz.10
3.4 Landschappelijke inpassing………………………………………………... Blz.10
3.5 Externe veiligheid …………………………………………………………… Blz.11
3.6 Ecologie……………………………………………………………………….. Blz.11
3.7 Cultuurhistorie inclusief archeologie………………………………………. Blz.12

IV Maatschappelijke en economische uitvoerbaarheid Blz.13

V Eindconclusies Blz.14

BIJLAGEN: - Bronvermelding Blz.15

Ruimtelijke onderbouwing Tolheksleane 2 te Kimswerd Zeldenrust VROM-advies

3

 I ALGEMEEN

1.1 Aanleiding

De gemeente Súdwest-Fryslân heeft door middel van de brief van 20 november 2013

Kieftenburg Vastgoed BV meegedeeld dat het huidige gebruik in de vorm van parkeren en

stallen van motorvoertuigen, caravans en boten e.d. niet in overeenstemming is met de

gebruiksvoorschriften van het geldende bestemmingsplan. Op het perceel rust namelijk de

bestemming ‘Kwekerijen’. En derhalve is volgens de gemeente sprake van een illegale

situatie. Om de illegale situatie te kunnen beëindigen, dient er een aanvraag

omgevingsvergunning ingediend te worden. Op basis van deze aanvraag zal de gemeente

vervolgens gaan beoordelen of het huidige gebruik gelegaliseerd kan worden.

In deze notitie ‘herbestemming perceel Tolheksleane 2 te Kimswerd’ zal het nieuwe gebruik

in de vorm van de stalling van caravans en campers nader toegelicht en onderbouwd

worden. Daarbij wordt onder meer aandacht geschonken aan de volgende aspecten:

a. De ambities van de overheden;

b. Het provinciaal- en gemeentelijk beleid aangaande het platteland;

c. Terugblik ‘van kassencomplex jaren ‘90 tot heden’;

d. Relevante omgevingsaspecten.

1.2 Ligging plangebied

De locatie bevindt zich in het buitengebied gelegen tussen het dorp Kimswerd en de

zeedijk van de Waddenzee. De situering is in figuur 1 weergegeven.

Figuur 1: situering en ligging perceel Tolheksleane 2 Kimswerd. Bron: Google Maps

Tolheks

leane 2

Ruimtelijke onderbouwing Tolheksleane 2 te Kimswerd Zeldenrust VROM-advies

4

1.3 Beschrijving initiatief + terugblik ‘van kassencomplex jaren ‘90 tot heden’.

 Begin jaren negentig van de vorige eeuw heeft de toenmalige gemeente

 Wûnseradiel in directe samenwerking met de provincie plannen ontwikkeld voor

 een grootschalige tuinbouwontwikkeling nabij Kimswerd. Daarbij speelde het

 behouden en verkrijgen van nieuwe werkgelegenheid in dit gebied een

 belangrijke rol. Vandaar dat aan de Tolheksleane toen 3 kassencomplexen

 gerealiseerd zijn.

 De voorgenomen grootschalige tuinbouwontwikkeling is hier echter nimmer van

 de grond gekomen, ofschoon recent het perceel Tolheksleane 6 weer een

 functie krijgt die recht doet aan de geldende bestemming “Kwekerijen”. Op dit

 perceel vestigt zich namelijk een bedrijf dat zich met name richt op het kweken

 van de plant Stevia Rebaudiana Bertoni.

 Voor onderhavig perceel Tolheksleane 2 heeft Kieftenburg Vastgoed BV in

 2010 een plan laten ontwikkelen met als doel om op deze locatie een bedrijf te

 vestigen dat zich richt op het be- en verwerken van houtsnippers. Uitgangspunt

 hierbij was om het Aannemingsbedrijf Kieftenburg Boomsma BV te verplaatsen

 vanuit Pingjum naar Kimswerd. Op 5 juli 2012 heeft de raad van de gemeente

 ook besloten planologisch in te stemmen met de bouw van enkele

 opslagloodsen voor het be- en verwerken van biomassa op onderhavig

 perceel te Kimswerd.

 Bij nader inzien en na een uitvoerige strategische heroriëntatie van de

 bedrijfsvoering, zijn de ondernemers Kieftenburg en Boomsma tot de slotsom

 gekomen dat de investering annex met het verplaatsen van de

 bedrijfsactiviteiten in het licht van een verantwoorde (financiële) bedrijfsvoering

 niet verantwoord is. Besloten is om het bedrijf Kieftenburg-Boomsma BV te

 handhaven in Pingjum en de invulling van dat bedrijfsterrein meer te

 optimaliseren. Over de wijze waarop is een eerste gesprek in december 2013

 gevoerd met de gemeente.

 Dit betekent dat voor de locatie Tolheksleane 2 gekozen is voor een invulling

 die enerzijds inspeelt op en voorziet in een maatschappelijke behoefte en

 anderzijds ook ruimtelijk acceptabel is in relatie tot de woon- en werkomgeving.

 Met het stallen van caravans en campers wordt voorzien in een al jaren

 bestaande behoefte. Al vele jaren worden voormalige agrarische

 bedrijfsgebouwen onder andere ingezet en gebruikt voor de stalling van

 bijvoorbeeld caravans en campers. Dit initiatief sluit daar op aan.

 II PROVINCIAAL EN GEMEENTELIJK BELEID

 2.1 Provinciaal beleid

 Streekplan Fryslân 2007

 Op 13 december 2007 is het Streekplan Fryslân ‘Om de kwaliteit fan de romte’

 vastgesteld door Provinciale Staten. Dit streekplan vorm de basis van het

 provinciale beleid voor de periode 2006 – 2016.

 Centraal in dit streekplan staat de doelstelling ‘ruimtelijke kwaliteit’. De provincie

 wil hiermee benadrukken dat in ruimtelijke plannen en in ontwerpen en de

 uitvoering daarvan expliciet gebruikswaarde, belevingswaarde en toekomstwaarde

 aan de omgeving toegevoegd worden.

Ruimtelijke onderbouwing Tolheksleane 2 te Kimswerd Zeldenrust VROM-advies

5

 Het landelijk gebied (buitengebied) is primair bestemd voor functies die een

 ruimtelijk- functionele relatie met het landelijk gebied hebben. Het betreft de

 functies landbouw, recreatie, natuur en waterberging en de bestaande woon- en

 werkfuncties. Voor andere (nieuwe) functies zoals woningen en niet-agrarische

 functies dient aansluiting gezocht te worden met bestaande kernen en dat een

 goede landschappelijke inpassing gewaarborgd is.

 De provincie realiseert zich ook dat het platteland onder druk staat. De trends en

 ontwikkelingen die zich al inzetten in de jaren ’70 van de vorige eeuw in de vorm

 van bijvoorbeeld de schaalvergroting in diverse branches, heeft duidelijk sporen

 achter gelaten op het platteland. Veel voorzieningen zijn verdwenen, bestaande

 voorzieningen staan onder grote druk. En daarmee ook direct de leefbaarheid en

 vitaliteit.

 Dat is voor de provincie aanleiding geweest om enerzijds een vrij ruimhartig

 beleid te hanteren aangaande niet agrarische functies in het buitengebied, en

 anderzijds in te zetten op projecten die bijdragen aan het behoud van en mogelijk

 versterken van de werkgelegenheid, leefbaarheid en vitaliteit van het

 platteland. Zo wordt al vele jaren geld ingezet op de plattelandsvernieuwing, dat

 opgestart is naar aanleiding van de aanwijzing vanuit Europa om bepaalde

 economisch zwakkere regio’s waaronder Noordwest Fryslân aan te wijzen als

 zgn. Leader-gebied. Geld werd beschikbaar gesteld om door middel van diverse

 initiatieven en projecten “nieuw leven” te blazen in het platteland. In dit verband

 kan ook genoemd worden het Friese Meren Project, waarbij vele miljoenen zijn

 besteed in de infrastructuur met als doel om de provincie en zeker ook de Friese

 Zuidwesthoek nog meer aantrekkelijk te maken voor de recreant. Blijft

 onverlet dat het uiteindelijk toch de ondernemers moeten zijn die door middel

 van nieuwe initiatieven vorm en inhoud kunnen geven aan de doelstellingen van

 overheden om de werkgelegenheid te behouden c.q. te versterken en uit te

 breiden.

 2.2 Gemeentelijk beleid

 Bestemmingsplan Buitengebied

 In de ‘Uitgangspuntennotitie Buitengebied Súdwest-Fryslân’ zijn globale

 uitgangspunten geformuleerd voor de herziening van de geldende

 bestemmingsplannen buitengebied van de voormalige gemeenten

 Wûnseradiel, Nijefurd en Sneek.

 Vanwege recente jurisprudentie
1
 moet nader onderzoek gedaan worden,

 wat van invloed is op de procedure van de betreffende bestemmingsplannen.

 Ter voorkoming dat de gemeente per 1 juli 2013 geen leges mag heffen, heeft

 de gemeenteraad d.d. 28 februari 2013 het voornemen uitgesproken dat voor

 de betreffende buitengebieden een beheersverordening vastgesteld zal

 worden. Nieuwe ontwikkelingen zijn binnen een beheersverordening niet

 mogelijk. In onderhavig geval is alleen sprake van een wijziging van het

 gebruik. De gemeente heeft initiatiefnemer bovendien aangeschreven om een

 aanvraag omgevingsvergunning in te dienen voor de huidige activiteiten. Deze

 aanvraag is beoordeeld en op basis van een principe-uitspraak heeft de

 gemeente aangegeven positief te staan tegenover onderhavig initiatief.

1
 ABRvSt d.d. 5 december 2012

Ruimtelijke onderbouwing Tolheksleane 2 te Kimswerd Zeldenrust VROM-advies

6

 Dit betekent dat de gemeente in principe medewerking wenst te verlenen door

 middel van een project-afwijkingsprocedure.

 Uitgangspuntennotitie Buitengebied Súdwest-Fryslan

 3.1.3 Uitgangspunten nieuw bestemmingsplan
 Vrijkomende agrarische bedrijven kunnen een goede locatie vormen voor

 kleinschalige, of startende niet-agrarische bedrijven. Veelal is de bebouwing en

 het erf van voldoende omvang om de beoogde bedrijfsactiviteiten uit te voeren.

 Enige aanvullende nieuwbouw kan worden toegestaan (afhankelijk van de

 functie). De gemeente wil functiewijziging naar niet-agrarische functies

 ondersteunen, maar verbindt daaraan de volgende voorwaarden:

 • er kan uitsluitend gebruik worden gemaakt van het huidige bouwperceel c.q.

 erf; er wordt geen medewerking verleend aan het vergroten van het erf;

 • bij afbraak van beeldverstorende bijgebouwen kan gebruik worden gemaakt

 van de ruimte voor ruimte regeling;

 • de nieuwe functie mag geen afbreuk doen aan de bedrijfsvoering en de

 ontwikkelingsmogelijkheden van aanwezige (agrarische) bedrijven;

 • de verkeersaantrekkende werking van een nieuwe activiteit mag niet

 onevenredig toenemen ten opzichte van de verkeersaantrekkende werking van

 de beëindigde functie;

 • parkeren dient op eigen terrein plaats te vinden, waardoor parkeeroverlast in

 de omgeving wordt voorkomen.

 Bovenstaande uitgangspunten zijn 1 op 1 overgenomen uit de gemeentelijke

 uitgangspuntennotitie. Uit de analyse van de relevante omgevingsaspecten in

 het volgende hoofdstuk zal blijken dat in dit geval aan de genoemde

 uitgangspunten en voorwaarden voldaan kan worden.

 Recreatie & Toerisme

 Súdwest-Fryslân is een gemeente met ruim 82.000 inwoners, waar 9000

 bedrijven gevestigd zijn en jaarlijks enkele miljoenen bezoekers (dag- en

 verblijfsrecreanten) recreëren. .

 De combinatie van stad en platteland én het omvangrijke grondgebied maken

 de gemeente uniek in Nederland. In de stedelijke gebieden Bolsward en Sneek

 zijn de grote clusters van werkgelegenheid en voorzieningen. In het landelijke

 gebied vindt men rust en ruimte. De combinatie van stedelijkheid en platteland

 biedt grote kansen voor verdere groei van het toerisme.
2

 Duidelijk is dat de overheden waaronder de provinsje Fryslân en de

 gemeente Súdwest-Fryslân inzetten op met name het behouden en uitbreiden

 van de mogelijkheden en kansen met betrekking tot recreatie en toerisme.

 Het gebied waar Kimswerd integraal deel vanuit maakt, daarop wordt ook zwaar

 ingezet. Onderstaande figuur 2 toont aan dat de Waddenkust en de Friese

 cultuurhistorische steden waaronder Harlingen als aantrekkelijke trekkers

 worden gezien en beoordeeld.

2
 Bron: gemeentelijke website www.gemeentesudwestfryslan.nl

Ruimtelijke onderbouwing Tolheksleane 2 te Kimswerd Zeldenrust VROM-advies

7

 Figuur 2: De Waddenkust. Bron: www.beleeffriesland.nl

 Afsluitdijk als belevenis
3

 Om het bewustzijn op het gebied van duurzaamheid te vergroten sturen we aan op een

 informatief en inspirerend belevingscentrum nabij de Afsluitdijk.

 In de gebiedsvisie Afsluitdijk wordt De Kop van de Afsluitdijk getypeerd als landmark met

 ‘zicht’ op het IJsselmeer, Wereld Unesco Waddenzee, Terpengebied en Nationaal

 Landschap. Nergens anders ter wereld te koop. Per definitie interessant voor de

 buitenlandse bezoeker. De inpassing van de plaatsing van windmolens is een uitdaging!

 Korte samenvatting

 Kort samengevat kan worden geconcludeerd dat het nieuwe gebruik

 gehonoreerd kan worden, aangezien het enerzijds voldoet aan de

 gemeentelijke voorwaarden ten aanzien van niet agrarische functies en het

 anderzijds inspeelt op de stallingbehoefte én mede daardoor ook bij kan dragen

 aan de provinciale- en gemeentelijke ambities om ook de komende jaren de

 toerist te kunnen blijven binden aan de regio door middel van het bieden van

 voldoende faciliteiten.

 III OMGEVINGSASPECTEN

3.1 Bedrijven en milieuzonering

 In het kader van een goede ruimtelijke ordening is ruimtelijke afstemming tussen

 gevoelige functies(bijvoorbeeld een woning) en bedrijven gewenst. Door

 gemeenten wordt bij het maken en wijzigen van bestemmingsplannen

 gebruik gemaakt van de richtafstanden die staan opgenomen in de VNG-

 brochure ‘Bedrijven en milieuzonering. De in deze brochure opgenomen

 afstanden zijn indicatief, er mag gemotiveerd van worden afgeweken.

 De afstand van het kassencomplex naar de dichtst nabij gelegen woning van

 derden, de bedrijfswoning op het naastgelegen perceel Tolheksleane 4,

 bedraagt ruim 45 meter.

 In de brochure wordt voor de verhuur van onroerend goed (categorie 1) een

 richtafstand van 10 meter aangehouden naar milieugevoelige objecten. Indien

 de stalling moet worden aangemerkt als dienstverlening ten behoeve van het

 vervoer, dan is een richtafstand van 30 meter van toepassing.

3
 Bron: Visie Toerisme & Recreatie gemeente Súdwest-Fryslân (2012-2022)

http://www.beleeffriesland.nl/

Ruimtelijke onderbouwing Tolheksleane 2 te Kimswerd Zeldenrust VROM-advies

8

 Gelet op de feitelijke afstand, is de conclusie dat aan de richtafstanden wordt

 voldaan en dat het te rechtvaardigen is om te concluderen dat het

 wijzigen van het gebruik in het kader van de milieuzonering geen

 belemmeringen oplevert.

 Figuur 3: overzichtstekening inrichting en gebruik perceel Tolheksleane 2 Kimswerd.

Ruimtelijke onderbouwing Tolheksleane 2 te Kimswerd Zeldenrust VROM-advies

9

3.2 Omgevingsaspect verkeer

 Figuur 4: infrastructuur rondom locatie Tolheksleane 2. Bron: Google Maps.

 Verkeerstellingen tonen aan dat de verkeersintensiteit op de Harlingerweg per

 etmaal 2.976 motorvoertuigen
4
 bedraagt en op de Greate Pierwei 2.335. Van de

 Kimswerderlaan zijn geen verkeerstellingen bekend.

 Op basis van de uitgangspunten van het GVVP dient de Kimswerderlaan waar de

 Tolheksleane direct op aansluit, aangeduid te worden als een

 gebiedsontsluitingsweg.

 De verkeersbewegingen annex met dit initiatief voor het stallen van caravans en

 campers zal niet van invloed zijn op de bestaande verkeersbewegingen. Een

 akoestisch onderzoek met betrekking tot het wegverkeerslawaai kan

 achterwege blijven.

4
 Bron: gemeente SWFryslan, TCW Verkeersonderzoek en advies juli 2011

Rijksweg +

parallelweg

Kimswer-

derlaan

Harlingerweg

Greate

Pierwei

Ruimtelijke onderbouwing Tolheksleane 2 te Kimswerd Zeldenrust VROM-advies

10

3.3 Omgevingsaspect luchtkwaliteit

 Overschrijdingen van de grenswaarden voor luchtkwaliteit zijn veelal het gevolg

 van het aantal verkeersbewegingen in een gebied. Op grond van de algemene

 maatregel van bestuur NIBM vormen luchtkwaliteitseisen geen belemmering voor

 een project als deze niet in betekenende mate bijdraagt aan de verslechtering van

 de luchtkwaliteit.

 Als aangetoond wordt dat een project niet meer bijdraagt dan 3% aan de

 jaargemiddelde concentratie, behoeft het project niet te worden getoetst aan de

 grenswaarden en is het inpasbaar vanuit het oogpunt van luchtkwaliteit.

 Zoals aangegeven in paragraaf 1.3 heeft de raad in 2012 haar medewerking

 verleend aan het verplaatsen van het bedrijf Kieftenburg-Boomsma naar

 Kimswerd. In de gepresenteerde plannen is toen als uitgangspunt genomen dat er

 als gevolg van de vestiging in een maximale situatie zes vrachtwagens per dag

 naar en van het bedrijfsperceel rijden in verband met het laden en lossen van

 houtsnippers. De etmaalintensiteit is toen gesteld op twaalf verkeersbewegingen

 met een vrachtwagen. En de conclusie was dat dit aantal verkeersbewegingen

 niet in betekenende mate bij zou gaan dragen aan de verslechtering van de

 luchtkwaliteit.
5

 In de nieuwe voorgestelde situatie zal het aantal verkeersbewegingen per etmaal

 (aanzienlijk) lager komen te liggen dan in de situatie als genoemd wanneer het

 bedrijf Kieftenburg-Boomsma zich gevestigd had op de locatie Tolheksleane

 2. Aangezien bovendien geen sprake zal zijn van vrachtwagenbewegingen, kan

 de conclusie zijn dat onderhavig initiatief niet nadelig van invloed is op de

 bestaande luchtkwaliteit. En wordt onderzoek naar het aspect luchtkwaliteit niet

 nodig geacht.

3.4 Omgevingsaspect landschappelijke inpassing

 In de bestaande situatie worden de kassencomplexen vanaf de

 Kimswerderlaan voor een deel aan het zicht onttrokken door bos. Figuur 5

 illustreert dit.

 Figuur 5: aanzicht vanaf Kimswerderlaan. Bron: Google Maps.

 Vanaf de N 31 is de locatie wel zichtbaar. Vanwege een goede

 landschappelijke inpassing zal een groensingel worden aangebracht van

 minimaal 5 meter breed. Bovendien zal deze groensingel in overleg met een

 landschapsadviseur worden ingevuld met streekeigen groen. Figuur 3 geeft

 hiervan een illustratie.

5
 Bron: Ruimtelijke onderbouwing januari 2012 door Pietersma & Spoelstra, ruimtelijke ordening en

 milieuadviseurs.

Ruimtelijke onderbouwing Tolheksleane 2 te Kimswerd Zeldenrust VROM-advies

11

3.5 Omgevingsaspect externe veiligheid

 Algemeen

 Externe veiligheid heeft betrekking op de gevaren die mensen in de directe

 omgeving lopen als gevolg van een ongeval waarbij gevaarlijke stoffen zijn

 betrokken. Er kan onderscheid worden gemaakt tussen inrichtingen waar

 gevaarlijke stoffen worden bewaard en/of bewerkt en transportroutes waarlangs

 gevaarlijke stoffen worden vervoerd. De daaraan verbonden risico’s moeten

 aanvaardbaar blijven.

 De wetgeving rond externe veiligheid richt zich op het beschermen van

 kwetsbare en beperkt kwetsbare objecten zoals woningen, onderwijs- en

 gezondheidsinstellingen en kinderopvang- en dagverblijven. Beperkt kwetsbaar

 zijn onder meer kantoren, winkels, horeca en parkeerterreinen. De risico’s

 worden onderverdeeld in het plaatsgebonden risico (PR) en het groepsrisico

 (GR).

 Het PR richt zich als maat voor het risico vanwege activiteiten met gevaarlijke

 stoffen vooral op de te realiseren basisveiligheid voor personen in de omgeving

 van die activiteiten. Het wordt uitgedrukt als de kans per jaar dat een persoon

 op een plaats in de omgeving van een risicovolle activiteit zou verblijven,

 overlijdt als rechtstreeks gevolg van door die activiteit veroorzaakte calamiteit.

 Een kans op overlijden van 1 op de miljoen per jaar (PR=10-6) wordt

 aanvaardbaar geacht. De PR 10-6 is een harde grenswaarde welke niet mag

 worden overschreden. Het PR wordt “vertaald” als een risicocontour rondom de

 risicovolle activiteit, waarbinnen geen kwetsbare objecten mogen liggen.

 Het GR is bedoeld voor het beperken van de maatschappelijke ontwrichting als

 gevolg van een calamiteit met gevaarlijke stoffen. Het GR is een maat voor de

 cumulatieve kansen per jaar dat ten minste 10, 100 of 1000 personen overlijden

 als rechtstreeks gevolg van hun aanwezigheid in het invloedsgebied van een

 risicovolle activiteit en van een daardoor veroorzaakte calamiteit.

 Voor wat betreft de stalling van caravans en campers is punt van aandacht de

 mogelijke aanwezigheid van gasflessen in de inrichting. In onderhavig geval zal

 met de huurders een contract worden gesloten waarin onder andere de

 bepaling is opgenomen dat gasflessen uit de caravans en campers worden

 gehaald, zodra deze weer voor de stalling wordt aangeboden. Naast deze

 contractuele bepaling wordt daarop door de beheerder gecontroleerd.

 Resumerende betekent dit dat zich in de inrichting geen gasflessen bevinden.

 Aangezien de verhuur van stallingruimte niet annex gaat met mogelijk andere

 gevaarlijke stoffen, voldoet het initiatief aan de uitgangspunten van de externe

 veiligheid.

3.6 Ecologie

 Algemeen

 Bij het opstellen van ruimtelijke plannen is het noodzakelijk te onderzoeken in

 hoeverre de plannen ten koste gaan van de (aanwezige) flora en fauna. Hierbij

 wordt onderscheid gemaakt in de ‘toets in het kader van gebiedsbescherming’

 en de ‘toets in het kader van soortenbescherming’.

Ruimtelijke onderbouwing Tolheksleane 2 te Kimswerd Zeldenrust VROM-advies

12

 EU-vogelrichtlijn/1979 en EU-Habitatrichtlijn/1992

 De bescherming van de natuur is in Europees verband vastgelegd in de

 Vogelrichtlijn en de Habitatrichtlijn. Beide richtlijnen dragen zorg voor zowel

 gebiedsbescherming als soortenbescherming. Nederland heeft de richtlijnen

 geïmplementeerd in respectievelijk de Natuurbeschermingswet van 1968 en

 1998 (gebiedsbescherming) en de Flora- en faunawet (soortenbescherming).

 De gebiedsbescherming heeft betrekking op de Vogelrichtlijngebieden die het

 rijk heeft vastgesteld, de Habitatrichtlijngebieden die het rijk bij de Europese

 Commissie heeft aangemeld, de beschermde natuurmonumenten en de

 staatsnatuurmonumenten. Ruimtelijke ingrepen die in deze gebieden

 plaatsvinden dan wel in de nabijheid van beschermde natuurgebieden, moeten

 worden getoetst op hun effecten op deze gebieden.

 Flora- en Faunawet

 De soortenbescherming heeft betrekking op alle in Nederland in het wild

 voorkomende zoogdieren, (trek)vogels, reptielen en amfibieën, op een aantal

 vissen, libellen en vlinders, op enkele bijzondere en min of meer zeldzame

 ongewervelde diersoorten (uit de groepen kevers, mieren, schelp- en

 schaaldieren) en op een honderdtal vaatplanten. Welke soorten planten en

 dieren wettelijke bescherming genieten, is vastgelegd in een aantal bij de Flora

 en faunawet behorende besluiten. Dat houdt in dat bij planvorming uitdrukkelijk

 rekening gehouden moet worden met de gevolgen die ruimtelijke ingrepen

 hebben voor de instandhouding van de beschermde soort.

 In overweging nemende dat een bestaande accommodatie(voormalig

 kassencomplex) in gebruik wordt genomen voor de stalling van caravans en

 campers en bovendien het perceel voor nog een deel voorzien zal worden van

 een brede groensingel, zijn er in relatie tot de soorten- en gebiedsbescherming

 geen beperkingen voor de uitvoering van dit initiatief. In redelijkheid mag

 namelijk worden aangenomen dat de nieuwe invulling ter plaatse positief bij kan

 dragen aan zowel de flora als de fauna. De praktijk leert dat een groensingel

 bijvoorbeeld een prima broed- en verblijfplaats kan worden voor verschillende

 vogelsoorten.

3.7 Cultuurhistorie inclusief archeologie

 Een ruimtelijk plan dient op basis van de huidige wetgeving een analyse van

 cultuurhistorische waarden van het plangebied te bevatten. Zover hier sprake

 van is, dient daarnaast aangegeven te worden op welke wijze met de mogelijk

 in het gebied aanwezige cultuurhistorische waarden rekening is gehouden.

 Cultuurhistorie

 In het plangebied zijn geomorfologische waarden aanwezig. De locatie ligt aan

 de rand van de voormalige Marneslenk. Het voorstel tast deze waarden niet per

 direct aan.

Ruimtelijke onderbouwing Tolheksleane 2 te Kimswerd Zeldenrust VROM-advies

13

 Archeologie

 Volgens de Friese archeologische monumentenkaart extra (FAMKE) ligt het

 plangebied in een zone met een archeologische verwachting voor de periode

 ijzertijd-middeleeuwen. Voor de periode steentijdbronstijd geldt geen

 verwachting. Voor ingrepen vanaf 500 m2 is in principe een archeologisch

 onderzoek benodigd om te kijken in hoeverre er sprake is van

 behoudenswaardige archeologische vindplaatsen.

 Figuur 6: Uitsnede FAMKE periode ijzertijd-middeleeuwen. Bron: Famke.

 Aangezien het plan alleen betrekking heeft op wijziging van het (interne)

 gebruik van het bestaande kassencomplex en er geen sprake is van

 verbouwwerkzaamheden en dergelijke waarbij ook de grond bewerkt moet

 worden, zijn er geen archeologische waarden in het geding. Vanuit de

 archeologische monumentenzorg worden geen voorwaarden verbonden aan

 de vergunningsaanvraag.

 Conclusie

 Vanuit cultuurhistorisch oogpunt, inclusief archeologie, zijn er geen bezwaren

 tegen het voorgenomen plan.

IV Maatschappelijke en economische uitvoerbaarheid

A. Het betreft een particulier initiatief. Voor wat betreft het planschadeverhaal zal

de gemeente met initiatiefnemer een overeenkomst sluiten. Eventuele

planschade komt hiermee voor rekening van de initiatiefnemer. Voor de

gemeente zijn aan de ontwikkeling geen kosten verbonden.

B. Het planvoornemen betreft het planologisch vastleggen van een ander gebruik.

Vanwege de beperkte planologische aanpassing mag worden verwacht dat

tegen deze ontwikkeling geen overwegende bezwaren bestaan. In het kader

van de voorbereiding wordt het plan gepubliceerd in het gemeentelijk huis-aan-

huis-blad. Belangstellenden zullen hiermee in de gelegenheid gesteld worden

hun mening kenbaar te maken aangaande onderhavig initiatief.

Ruimtelijke onderbouwing Tolheksleane 2 te Kimswerd Zeldenrust VROM-advies

14

 V Eindconclusies

 Deze notitie maakt deel uit van het verzoek om medewerking te verkrijgen voor

 de wijziging van het gebruik via de WABO-omgevingsvergunningprocedure.

 Op basis van onderzoek en analyse kan ten aanzien van dit initiatief worden

 overwogen dat:

I. De maatschappelijke en economische uitvoerbaarheid gewaarborgd is;

II. Van een goed woon- en leefklimaat in de omgeving sprake blijft;

III. Er geen onevenredige afbreuk wordt gedaan aan de

gebruiksmogelijkheden van de aangrenzende gronden;

IV. Het perceel inclusief de opstallen op deze wijze weer een functionele

waarde krijgt door middel van het voorzien in de behoefte aan stalling;

V. Op deze wijze leegstand en verpaupering van het landelijk gebied

voorkomen wordt.

 Aangezien het initiatief (de aanvraag) alleen betrekking heeft op wijziging van

 het (interne) gebruik van het bestaande kassencomplex en er geen sprake is van

 verbouwwerkzaamheden en dergelijke waarbij ook de grond bewerkt moet

 worden, is in deze ruimtelijke onderbouwing het omgevingsaspecten bodem

 buiten beschouwing gelaten.

Ruimtelijke onderbouwing Tolheksleane 2 te Kimswerd Zeldenrust VROM-advies

15

 BRONVERMELDING BIJLAGE I

 ‘Om de kwaliteit fan de romte’ Streekplan 2007 Provinsje Fryslân

 Bestemmingsplan Buitengebied Gemeente Wûnseradiel

 Beheersverordening raad juni 2013 Gemeente Súdwest-Fryslân

 Gemeentelijk Verkeer en Vervoersplan mei 2013 Gemeente Súdwest-Fryslân

 Uitgangspuntennotitie Buitengebied Gemeente Súdwest-Fryslân

 Visie Toerisme en Recreatie 2012 – 2022 Gemeente Súdwest-Fryslân

 Ruimtelijke onderbouwing januari 2012 Pietersma & Spoelstra

 Verkeerstellingen 2011 TCW Verkeersonderzoek

 Hoofdlijnen ruimtelijk bestuursrecht 2010 8
e
 druk van Buuren, de Gier e.a.

 Brochure Bedrijven en Milieuzonering 2009 VNG

 Situatieschets Google Maps

 Fotomateriaal Zeldenrust VROM-advies &

Projectmanagement

 www.beleeffriesland.nl

 www.gemeentesudwestfryslan.nl

http://www.beleeffriesland.nl/
http://www.gemeentesudwestfryslan.nl/

