

Franekeradeel - Harlingen

Ontwerp Inrichtingsplan

Versie ter inzage legging april- mei 2010

Gebiedsontwikkeling
Franekeradeel -
Harlingen

Oprachtgever

provinsje fryslân
provincie fryslân

Oprachtnemer/uitvoerder

dienst landelijk gebied
voor ontwikkeling en beheer

Partners

Dorpsbelangen Franekeradeel
Friese Milieu Federatie
Frisia Zout B.V.
Gemeente Franekeradeel
Gemeente Harlingen

Partners

LTO Noord
Nederlandse Akkerbouw Vakbond
Vermilion Oil & Gas Nederland
Wetterskip Fryslân

Ontwerp Inrichtingsplan
Franekeradeel - Harlingen

Gedeputeerde Staten van Fryslân

April 2010

Inhoudsopgave

1. INLEIDING	3
1.1 AANLEIDING	3
1.2 PLANONTWIKKELING DOOR GEBIEDSGERICHT WERKEN	3
1.3 STUURGROEP	3
1.4 OPGAVE	4
1.5 STATUS, AARD EN AMBITIE VAN HET PLAN	4
1.6 INTEGRALE AANPAK	5
1.7 VOORLICHTING STREEK EN RAADPLEGING ACHTERBANNEN	5
1.8 AFBAKENING	5
2. BESCHRIJVING PLANGEBIED	7
2.1 LIGGING	7
2.2 HISTORISCHE SITUATIE	7
2.3 HUIDIG GRONDGEBRUIK	7
2.4 HUIDIGE NATUURWAARDEN	8
2.5 HUIDIGE HYDROLOGISCHE SITUATIE	8
3. BELEIDSKADERS	9
4. INRICHTING	10
4.1 ALGEMEEN	10
4.2 LANDBOUW	10
4.2.1 <i>Huidige situatie</i>	10
4.2.2 <i>Uit te voeren maatregelen</i>	11
4.2.3 <i>Mate van doelrealisatie</i>	15
4.2.4 <i>Ambities zonder financiële dekking</i>	15
4.3 WATER	16
4.3.1 <i>Huidige situatie</i>	16
4.3.2 <i>Uit te voeren maatregelen</i>	16
4.3.3 <i>Mate van doelrealisatie</i>	18
4.3.4 <i>Ambities zonder financiële dekking</i>	18
4.4 NATUUR	18
4.4.1 <i>Huidige situatie</i>	18
4.4.2 <i>Uit te voeren maatregelen</i>	19
4.4.3 <i>Mate van doelrealisatie</i>	20
4.4.4 <i>Ambities zonder financiële dekking</i>	20
4.5 LANDSCHAP EN CULTUURHISTORIE	21
4.5.1 <i>Huidige situatie</i>	21
4.5.2 <i>Uit te voeren maatregelen</i>	21
4.5.3 <i>Mate van doelrealisatie</i>	22
4.5.4 <i>Ambities zonder financiële dekking</i>	22
4.6 LEEFBAARHEID	23
4.6.1 <i>Huidige situatie</i>	23
4.6.2 <i>Uit te voeren maatregelen</i>	23
4.6.3 <i>Mate van doelrealisatie</i>	24
4.6.4 <i>Ambities zonder financiële dekking</i>	24
4.7 ENERGIE	25

4.7.1 Huidige situatie	25
4.7.2 Uit te voeren maatregelen	26
4.7.3 Ambities zonder financiële dekking	26
5. INSTRUMENTARIUM	27
5.1 GRONDVERWERVING	27
5.3 WETTELIJKE HERVERKAVELING CONFORM DE WILG	28
6. ORGANISATIE EN UITVOERING	30
6.1 ALGEMEEN	30
6.2 GEBIEDSCOMMISSIE	30
6.2.1 Rolverdeling en taken	30
6.2.2 Samenstelling Gebiedscommissie	31
6.3 GRONDCOMMISSIE	32
6.4 UITVOERING	32
7. BEGROTING EN FINANCIERING	33
7.1 BEGROTING	33
7.2. VERDELING VAN DE KOSTEN	33
7.3 FINANCIERING	34
8. COMMUNICATIE, PROCEDURE EN VERVOLGSTAPPEN	37
8.1 COMMUNICATIE	37
8.2 PROCEDURE EN VERVOLGSTAPPEN	37

BIJLAGEN

BIJLAGE 1. INRICHTINGSKAART

BIJLAGE 2. AMBITIEKAART

BIJLAGE 3. SAMENVATTING BEGROTING

BIJLAGE 4. TOELICHTING WETTELIJKE HERVERKAVELING

1. Inleiding

1.1 Aanleiding

Voor u ligt het Ontwerp Inrichtingsplan voor het gebied Franekeradeel – Harlingen. Dit integrale plan omvat een fors pakket van maatregelen voor een duurzame ontwikkeling van dit unieke gebied in het noordwesten van Friesland. Het is een doordacht en ambitieus plan dat voorstellen doet om de waterhuishouding te verbeteren, om de landbouwstructuur te verbeteren en om natuur, landschap, cultuurhistorie, recreatie en leefbaarheid, en duurzame energie impulsen te geven.

De voornaamste aanleiding om voor dit gebied een plan te maken is het gegeven dat er in de afgelopen jaren problemen zijn ontstaan in de waterhuishouding. Dat komt omdat de bodem daalt als gevolg van jarenlange gas- en zoutwinningen in dit gebied. De bewoners en gebruikers van het gebied maken zich zorgen over de gevolgen van die bodemdaling. Door de bodemdaling verslechtert de waterhuishouding, maar ook de klimaatverandering heeft een negatieve invloed op het functioneren van het watersysteem. In de afgelopen jaren is gebleken dat er door hevige regenval wateroverlast ontstaat. Er zal meer waterberging nodig zijn in de komende jaren. De landbouw kampt in een aantal gevallen met verminderde drooglegging. Het mag duidelijk zijn: hiervoor zijn structurele oplossingen nodig. Daarnaast is het zaak om tijdig in te zetten op het verbeteren van de landbouwstructuur om daarmee goed te anticiperen op toekomstige ontwikkelingen van schaalvergroting.

1.2 Planontwikkeling door gebiedsgericht werken

Op 1 juni 2006 vond in Franeker een werkatelier plaats over de gevolgen van verzilting en de bodemdaling door zoutwinning – en in een latere fase ook door gaswinning – in het gebied. Daarbij werd geconcludeerd dat een gebiedsgericht project zou kunnen helpen om een oplossing te vinden voor deze vraagstukken. Gebiedsgericht werken bundelt de inzet van diverse partijen en belanghebbenden en daagt hen uit om samen oplossingen te vinden. In de praktijk blijkt vaak dat knelpunten voor landbouw, waterhuishouding, leefbaarheid, maar ook wensen vanuit sectoren zoals bijvoorbeeld ‘recreatie’ en ‘natuur’ juist in combinatie duurzaam opgelost en ingevuld kunnen worden. Een dergelijk gebiedsproces helpt om de verschillende belangen goed af te wegen en krijgt zijn weerslag in een integraal inrichtingsplan. Zo’n plan schept de condities om financiële middelen aan te trekken en maakt de weg vrij om maatregelen in samenhang uit te voeren. Omdat het maken van zo’n plan in overleg met de betrokkenen in de streek plaatsvindt, kan er ook draagvlak voor ontstaan. Het is immers van groot belang dat de streek zich herkent in de plannen en oplossingen.

1.3 Stuurgroep

De provincie Fryslân heeft zich samen met andere partijen beraden op een aanpak voor het zoeken naar oplossingen voor de vraagstukken in dit gebied. Op initiatief van de provincie Fryslân is begin 2008 de Stuurgroep integrale gebiedsontwikkeling Franekeradeel – Harlingen geïnstalleerd. De betrokken partijen zijn: Provincie Fryslân, LTO Noord afdeling Franekeradeel/Harlingen, de Nederlandse Akkerbouw Vakbond, Frisia Zout, Vermilion Oil & Gas Nederland, de gemeenten Franekeradeel en Harlingen, Wetterskip Fryslân, de Friese milieufederatie (namens de Natuur- en milieuorganisaties) en Dorpsbelangen Franekeradeel. De onafhankelijke voorzitter is de heer Hepke Bijma. De Dienst Landelijk Gebied ondersteunt het proces.

1.4 Opgave

De opgave voor de Stuurgroep luidt:

- Maak een plan voor de waterhuishouding, waarmee de gevolgen van de bodemdaling door zout- en gaswinning kunnen worden opgevangen en waarbij op toekomstige klimaatverandering wordt geanticipeerd. Daarbij spelen punten als drooglegging, verzilting, verruiming van de waterberging, aanpassing/ herstel van bruggen en kaden een rol.
- Maak een plan voor de verbetering van de landbouwstructuur, waardoor goed op de schaalvergroting geanticipeerd wordt (gericht op verkaveling, ontsluiting en verkeersveiligheid).
- Maak een plan voor verbetering van recreatie, natuur, landschap, cultuurhistorie en leefbaarheid en bevordering van duurzame energie.
- Maak een plan dat door beschikbaarstelling en bundeling van geldstromen tussen 2010 en 2017 tot goede uitvoering kan komen, en dat een houdbaarheid heeft van 20 tot 30 jaar.

Met de realisatie van deze opgave worden provinciale doelen voor landbouwstructuurverbetering en het vergroten van waterberging in het gebied gediend. Ook worden er bijgedragen geleverd aan het versterken van karakteristieke landschapelementen, de verbetering van recreatieve voorzieningen en de versterking van het routenetwerk voor kleine vaarrecreatie. Naast de provinciale doelen wordt met dit inrichtingsplan ook een bijdrage geleverd aan de realisatie van de Europese Kaderrichtlijn Water. Door de uitvoering van dit inrichtingsplan zullen de ecologische en recreatieve functies van het water in het gebied versterkt worden.

1.5 Status, aard en ambitie van het plan

Wij kiezen er voor een inrichtingsplan op te leveren waarin nog niet alle besluiten definitief geregeld zijn, maar waarmee wij wel zo snel mogelijk kunnen starten met de (voorbereiding van de) uitvoering van maatregelen die urgent zijn. Het beleid en de maatregelen voor natuur, landschap, recreatie en leefbaarheid zijn definitief afgesproken. Dat kan, omdat realisatie van dit beleid geen onvoorziene effecten met zich meebrengt. Voor landbouw en water ligt dat anders en spreken wij voorwaardelijk beleid, maatregelen en financiering af. De reden hiervoor is dat wij de effecten van de voorgestelde maatregelen nu niet volledig kunnen overzien en het pakket van maatregelen – waar nodig – in de komende jaren willen kunnen bijstellen. Het gaat het bij landbouw en waterhuishouding immers om dynamische maatwerkoplossingen waarbij een mix van maatregelen ingezet zal worden (ruiling van landbouwkavels, drainage, waterberging en watergangverbreding e.a.). Daarmee is dit een flexibel plan dat gefaseerd in werking zal treden en kan anticiperen op bijvoorbeeld urgentie en (extra) financieringsmogelijkheden. Ook geeft het plan zo de kans om te leren van, maar ook te anticiperen op opgedane ervaringen met realisatie van maatregelen en effecten in de komende jaren.

De maatregelen worden over vier uitvoeringspakketten van elk twee jaar verdeeld. Na realisatie van een pakket – of eerder als dat nodig is - is er een bestuurlijk beslismoment (in de Gebiedscommissie) over het wel / niet (ongewijzigd) doorgaan van de volgende fase en bijvoorbeeld de definitief te hanteren waterpeilen en eventuele andere maatregelen. Het inrichten van de waterberging zal gefaseerd starten met een aantal bergingsgebieden. In de komende jaren kan bepaald worden hoeveel van deze gebieden er in totaal nodig zijn. Hierin kan geleidelijk de klimaatsverandering gevolgd worden.

Wij hebben een ambitieus plan gemaakt. De betrokken partijen in de Stuurgroep hebben afgesproken voor een groot deel van het plan middelen beschikbaar te stellen. Voorts is

afgesproken dat voor het overige deel van de ambities gedurende de looptijd van dit plan (2010 – 2017) financiering gezocht zal worden. Gedacht wordt aan bijvoorbeeld Europese subsidies, een bijdrage uit het Waddenfonds, subsidies van het ministerie van VROM et cetera. Maar ook aan eigen middelen uit de betrokken organisaties.

Dit plan is opgesteld volgens de vereisten van de Wet Inrichting Landelijk Gebied (WILG). Wij willen voor de uitvoering het instrument wettelijke herverkaveling inzetten. Het gaat daarbij vooral om verbetering van de landbouwstructuur en waterhuishoudingsmaatregelen (verbreding, waterberging). U leest meer over de WILG in hoofdstuk 5 en bijlage 4.

In dit plan is rekening gehouden met een marge van ca 5 cm t.o.v. de bodemdalingsprognose 2016. Wij hebben afgesproken om dit plan op onderdelen te wijzigen als dat nodig blijkt te zijn. Daarbij is specifiek genoemd dat daar in elk geval sprake van is als er meer dan 5 cm bodemdaling optreedt t.o.v. de prognose 2016. Maar ook andere aspecten – zoals voldoende drooglegging van landbouwgronden – kunnen aanleiding vormen om aanpassingen af te spreken.

Dit plan omvat naast (de tekst van) het inrichtingsplan 2 kaarten (inrichtingskaart (bijlage 1) en ambitiekaart (bijlage 2)) en de samenvatting van de begroting (bijlage 3). In hoofdstuk 7 is de financieringstabel opgenomen met daarin gespecificeerd de (beoogde) financiële bijdragen van de betrokken partijen. Een toelichting op wettelijke herverkaveling is te vinden in bijlage 4. De bijlagen zijn opgenomen in een aparte map die bij dit plan hoort.

1.6 Integrale aanpak

Wij hebben in onze integrale benadering ‘water’ als blauwe draad gekozen. De gedachte hierachter is dat water een rol speelt in vrijwel alle vraagstukken. Zo is water een belangrijke factor voor de landbouw, maar ook voor tal van recreatieve voorzieningen en natuurontwikkelingen. In de tekst van dit plan zijn de verschillende aspecten van de waterhuishouding bij de afzonderlijke thema’s ondergebracht. Zo heeft ‘verzilting’ in het hoofdstuk Landbouw een plek gekregen en ‘vaarroutes voor recreatiedoeleinden’ in het hoofdstuk Leefbaarheid.

1.7 Voorlichting streek en raadpleging achterbannen

In de winter van 2009-2010 zijn alle betrokkenen in de streek via een Nieuwsbrief en een brief op de hoogte gebracht worden van voorlichting in het voorjaar van 2010. Dat heeft vorm gekregen door individuele voorlichting aan de agrarische ondernemers die direct te maken krijgen met waterberging, watergangverbreding of aanleg van nieuwe watergangen (januari 2010). En door vier voorlichtingsbijeenkomsten voor de landbouwers en dorpsbelangen en andere belangstellenden tussen 9 en 11 maart 2010. Daaraan voorafgaand is het inrichtingsplan voor instemming voorgelegd aan de bestuurlijke achterbannen van de betrokken partijen. Het plan zal in april 2010 zes weken ter inzage gelegd worden.

1.8 Afbakening

De ontwikkelingen rond de glastuinbouw bij Sexbierum (project Waddenglas) vallen buiten dit inrichtingsplan. Met de glastuinbouw als gegeven worden bij het uitvoeren van maatregelen wel combinaties gezocht.

Wij sluiten maatregelen voor sociaal economische aanpassingen in dorpen uit (bijvoorbeeld de aanpak van verpauperde panden), maar de aankleding van de dorpsranden en de dooradering van de dorpen met wegen, watergangen en groen nemen wij wel mee.

Afhandeling van schade(claims) aan gebouwen als gevolg van bodemdaling wordt niet meegenomen in dit inrichtingsplan. Hiervoor bestaan al procedures, waarbij de schadeclaim ingediend kan worden bij de delfstofwinners Frisia en Vermillion. Voor meer informatie hieromtrent kunt u terecht bij de gemeente Franekeradeel.

2. Beschrijving plangebied

2.1 Ligging

Dit plan gaat over het landelijk gebied ten noorden van het Van Harinxmakanaal in de gemeente Franekeradeel en ten noordoosten van Harlingen in de gemeente Harlingen. De begrenzing vindt u op de kaartbijlagen. De oppervlakte van het gebied beslaat 7.337 hectare, waarvan 6.475 hectare in de gemeente Franekeradeel en 862 hectare in de gemeente Harlingen. De situering van het plangebied staat op de inrichtingskaart (bijlage 1).

Het gebied Franekeradeel – Harlingen is een oud terpen landschap waar van oudsher de landbouw een belangrijke rol vervult. Het is een open landschap dat ruimte biedt aan bedrijvigheid vanuit de landbouw, nijverheid en industrie. Het landschap is door de zee gevormd en door de mens ontwikkeld. Naast de twee steden Franeker en Harlingen kent het gebied twaalf dorpen, elk met hun eigen karakter.

2.2 Historische situatie

Het landschap is gevormd door zeeafzettingen in de monding van de vroegere rivier de Boorne. De zee zette zavel af ter plaatse van de oost-west verlopende kwelderwallen en zwaardere klei in de laagten daartussen. De kwelderwallen verschillen onderling in breedte en schaalniveau.

Het landschap is door de mensen in gebruik genomen en ontgonnen vanuit de hoogtes op de kwelderwallen. De hoger gelegen kwelderwallen waren van oudsher geschikt voor bewoning. Later zijn dijken aangelegd tussen de bestaande hoogtes en terpen. Zo werden aaneengesloten oppervlaktes grond beschermd tegen overstromingen. Dit stelsel van dijken is later nog verder uitgebreid met oude middeleeuwse dijken zoals de Hoarnestreek en Griene Dyk. Ook zijn er slaperdijken aangelegd om overstromingen te voorkomen. Een voorbeeld hiervan is de Slachtedyk, die ontstaan is door een groot aantal al bestaande polderdijkjes op te hogen en tot één dijk aaneen te smeden. De gronden ten noorden van de Hoarnestreek zijn later ingedijkt en kenmerken zich door een afwijkende ontginningsrichting en de grote percelen. Het gebied is voornamelijk voor landbouwdoeleinden gebruikt.

2.3 Huidig grondgebruik

De ontstaansgeschiedenis van het landschap en de bijbehorende cultuurhistorie is in grote lijnen nog terug te vinden in het veld. Het gebied is grotendeels in gebruik als landbouwgebied en er is dan ook sprake van een soort ‘werklandschap’. Er zijn nu ruim 200 agrarische bedrijven. Op de kwelderruggen en hoger gelegen gronden komt vooral akkerbouw voor. De lagergelegen gronden zijn meestal in gebruik als grasland. In de lage delen van het gebied liggen ook de meeste vaarten en waterlopen, die soms nog het tracé volgen van oude wadslenken.

Een deel van de beschikbare zoutreserves en gasvoorraden in het gebied zijn in exploitatie genomen door de delfstofwinners Frisia en Vermilion. Een ontwikkeling van de laatste twintig jaar is verder de plaatsing van windmolens voor de opwekking van elektriciteit. Deze molens zijn vaak geplaatst in clusters en zijn nu beeldbepalend in het landschap.

De laatste 20 jaar komen er meer glastuinbouwbedrijven. Ten zuiden van Sexbierum loopt het project “Waddenglas”, waarbij zo’n 200 hectare extra glastuinbouw ingepast zal worden, waarvan 100 hectare voor de kassen zelf.

De perceelsindeling geeft, ondanks de grote veranderingen in de laatste ruilverkaveling uit de jaren '80, De Bjirmen, nog globaal de ontginningrichtingen vanaf de kwelderwallen weer. Heel bijzonder zijn de kruinige percelen op de oude kwelderwallen. Dit zijn percelen, die wat rond en bol gelegd zijn. Sommige zijn beschermd als archeologisch monument.

De huidige bewoning in het gebied concentreert zich nog steeds op de kwelderwallen en de vroegere terpen. De beplantingen rondom de dorpen en de boerderijen zijn kenmerkend voor het landschap. De tegenstelling tussen de relatief besloten kwelderwallen en de open laagtes is groot.

In de loop der tijd zijn veel oude cultuurhistorische elementen en structuren verdwenen. Er zijn nog enkele restanten en aanwijzingen te vinden van de vele stinzen, state- en kloosterterreinen in het gebied, zoals bijvoorbeeld Liauckemastate bij Sexbierum, Sickemastate bij Herbayum en de oude stinswier de Hege Wier, zichtbaar als bult in het landschap ten oosten van Sexbierum. Er waren vroeger ook spoor- en tramlijnen, maar deze zijn verdwenen. De meeste stationsgebouwen zijn er nog wel. De ligging van de spoorlijnen is soms nog te herkennen aan de percelering of in de tracés van fiets- en wandelpaden.

2.4 Huidige natuurwaarden

In het streekplan is geen opgave voor de Ecologische Hoofdstructuur voor dit gebied aangewezen. De bestaande en de te ontwikkelen natuurwaarden zijn met name gekoppeld aan het water in het gebied. De bestaande vaarten en waterlopen bieden kansen voor de flora en fauna (vissen en vogels). Er komen lokaal hoge dichtheden van weidevogels voor, met name rondom het natuurgebied Dongjumer Leech en ten westen van Franeker.

De ligging van het gebied naast de Waddenzee maakt het gebied ook bijzonder. De overgang van het land naar de Waddenzee is in deze regio abrupt. Buitendijks ontbreken kwelders en binnendijks liggen intensief gebruikte akkerbouwpercelen, waardoor een meer natuurlijke overgang ontbreekt.

2.5 Huidige hydrologische situatie

In de jaren '80 van de vorige eeuw is de ruilverkaveling De Bjirmen afgerond. De waterbeheersing, de verkaveling en de ontsluiting van het gebied zijn toen verbeterd voor de landbouw. Inmiddels is de verkaveling weer meer versnipperd geraakt en zijn er waterhuishoudkundige problemen opgetreden door de bodemdaling en de verzilting van het grondwater. De bodemdaling leidt tot afname van de drooglegging van (landbouw)gronden en vergt een omvangrijke aanpassing van de waterhuishouding in het gebied. Samen met de toekomstige klimaatverandering vormt deze problematiek de belangrijkste aanleiding voor de voorgestelde aanpak in dit plan.

3. Beleidskaders

Wij hebben de volgende beleidsdocumenten gebruikt als uitgangspunt voor het opstellen van dit inrichtingsplan.

Lokale beleidsdocumenten:

- Structuurvisie Buitengebied Franekeradeel 2010 – 2020. Deze is vastgesteld en dient als basis voor het nieuwe bestemmingsplan buitengebied. De structuurvisie vormt het toetsingskader voor de gebiedsontwikkeling Franekeradeel – Harlingen.
- Bestemmingsplan Harlingen. De gemeente kiest voor behoud, herstel en/of ontwikkeling van het karakteristieke open landschap en het waarborgen van de dynamiek daarbinnen, met behoud van cultuurhistorische waarden.
- Waterbeheersplan 2010-2015. Dit is de vertaling van het Wetterskip Fryslân van het provinciale beleid.
- Dorpsvisies. De belangrijkste elementen uit de visies zijn verwerkt in dit plan.

Landelijke of regionale beleidsdocumenten:

- Nota Ruimte (landelijk planologisch beleid)
- Agenda Vitaal Platteland 2 (beleid voor platteland)
- Streekplan Fryslân 2007 (o.a. milieubeleid, ruimtelijk beleid)
- Frysk Milieuplan 2005-2009 (milieubeleid)
- Nationaal Bestuursakkoord Water (o.a. vergroten van bergingscapaciteit)
- Europese Kaderrichtlijn Water (verbeteren waterkwaliteit, o.a. watergangen natuurvriendelijk inrichten en beheren, bevorderen van vismigratie)
- Waterbeleid voor de 21e eeuw (vergroten waterberging middels de trits vasthouden, bergen en afvoeren)
- Waterhuishoudingsplan 2010-2015 (waterbeleid van de provincie Fryslân)
- Plattelandsontwikkelingsprogramma (bevorderen projecten platteland)

Bij het opstellen van dit Ontwerpinrichtingsplan is er voor gekozen om met concrete voorstellen te komen. Als blijkt dat die niet (geheel) passen binnen het vigerende beleid, dan is het onze insteek om de daartoe bevoegde overheden te vragen haar beleid (verder) te ontwikkelen.

4. Inrichting

4.1 Algemeen

In dit hoofdstuk staat voor landbouw, water, natuur, landschap en cultuurhistorie en leefbaarheid en energie welke maatregelen er in het gebied zullen worden uitgevoerd. Per thema is aangegeven:

- a. de huidige situatie (inclusief wensen en knelpunten) en problematiek,
- b. de maatregelen die oplossingen bieden
- c. mate van realisatie van provinciale of rijksdoelen en
- d. een overzicht van die ambities waarvoor er eind 2009 geen of onvoldoende financiële middelen beschikbaar zijn bij de betrokken partijen.

In bijlage 1 en 2 staan de maatregelen en ambities op kaart aangegeven. In bijlage 1 staan de maatregelen op kaart aangegeven waarvoor in de begroting en financiering financiële middelen zijn afgesproken. Als maatregelen als puntlocatie zijn aangeduid, dan zijn deze genummerd. In bijlage 2 staan de maatregelen op kaart aangegeven die wel tot de ambitie van dit plan behoren, maar waarvoor er (nog) geen middelen beschikbaar zijn.

4.2 Landbouw

4.2.1 Huidige situatie

De landbouw heeft een sterke positie in het gebied. Over het algemeen zijn de bedrijven, en daarmee de economische betekenis, groter dan elders in Nederland. In het gebied staan 205 agrarische bedrijven geregistreerd die met hun bedrijfsgebouw in het gebied liggen. De meest voorkomende bedrijfstypen zijn akkerbouw (30%), melkveehouderij (29%) en graasdierhouderijen (29%). De gemiddelde oppervlakte van de bedrijven binnen het gebied is bijna 40 hectare. Van de 205 bedrijven zijn er 75 met een oppervlakte van minder dan 20 hectare. De overige 130 hebben een gemiddelde oppervlakte van bijna 60 hectare per bedrijf. De grotere bedrijven (ongeveer 10 stuks) hebben een oppervlakte variërend van 135 tot 175 hectare.

Landbouwenquête 2008

In het algemeen is bekend dat er door de bodemdaling problemen zijn ontstaan voor de landbouw (verminderde drooglegging, onvoldoende waterafvoercapaciteit bij piekbuien, etc) Om de problematiek scherper in beeld te krijgen, is in het voorjaar van 2008 via een landbouwenquête geïnventariseerd hoe de landbouw in het gebied in elkaar zit en welke wensen en problemen er leven. Met belangstellenden zijn daarna gesprekken gevoerd. De uitkomsten zijn in juni 2008 in een voorlichtingsavond voor agrarische ondernemers gepresenteerd en zijn – naast informatie uit het Geografisch Informatiesysteem Agrarische Bedrijven – gebruikt als basis bij het maken van dit inrichtingsplan.

Wensen en knelpunten

Er zijn verschillende knelpunten en wensen in de landbouw. Het gaat om het volgende:

1. Waterhuishouding

De volgende knelpunten voor de waterhuishouding vragen om een oplossing::

- Onvoldoende kwaliteit beregeningswater
- Drains onder water
- Verzilting
- Onvoldoende drooglegging
- Onvoldoende waterafvoercapaciteit (piekbuien)
- Onvoldoende kwaliteit van drinkwater voor vee

- Droogte
2. Bedrijfsomstandigheden
 Veel bedrijven wensen verbetering van de bedrijfsomstandigheden. Hierbij gaat het vooral om:
- perceelsvergroting
 - verbeteren van de ontwatering
 - perceelsegalisatie
 - vormverbetering
 - vergroting huiskavel

Akkerbouwbedrijven gebruiken het liefst de betere landbouwgronden (15-25% afslibbaar). Die gronden zijn nu niet altijd voor hen beschikbaar.

3. Bouwblokken
 Bedrijven hebben behoefte aan grotere bouwblokken om te kunnen uitbreiden. Bij zo'n bouwblok hoort de bedrijfslocatie met bedrijfsgebouwen, parkeer- en opslagruimte en aan- en afvoerwegen. Agrarisch ondernemers willen een ruimer erf vanwege de grootte van trekker- en landbouwmachines en vrachtauto's en de behoefte aan een ruime en gescheiden aan- en afvoerweg. De landbouw geeft aan dat zij bouwblok grootte graag vergroot ziet van nu gemiddeld 1,3 ha naar in de toekomst 2,2 ha.
4. Infrastructuur
 De wensen voor een betere infrastructuur rond de bedrijfslocaties en betere ontsluiting van de kavels zijn:
- Beter wegonderhoud
 - Tegengaan sluipverkeer
 - Verbreden van wegen
 - Regelmatig snoeien van bomen en struiken

4.2.2 Uit te voeren maatregelen

Voor landbouw is het belangrijk dat er op een goede en efficiënte manier gebruik gemaakt kan worden van de beschikbare gronden. Uiteraard bepaalt de grondsoort en de drooglegging welke vorm van landbouw daar het beste bij past. In de praktijk blijkt dat de zwaardere gronden minder geschikt zijn voor akkerbouw dan voor veehouderij. Om een zo goed mogelijke opbrengst te halen van de percelen is ook een goede ontwatering en een goede afwatering van groot belang. Daarnaast moet voldoende water van goede kwaliteit aanwezig zijn om het gewas optimaal te laten groeien.

Wij zetten in op de volgende maatregelen en instrumentarium: het starten van een wettelijke herverkaveling, het verplaatsen van agrarische bedrijven, het verbeteren van de water aan- en afvoer en de ontwatering, het beperken van verzilting, het vergroten van bouwblokken voor agrarische ondernemers. Wij willen daarbij ook het instrument grondverwerving inzetten. Die gronden komen in een grondpot, waarmee meerdere doelen kunnen worden gerealiseerd (zie hoofdstuk 6: Organisatie en uitvoering).

Wettelijke herverkaveling

Wij zetten in op de volgende uitgangspunten:

- bij veehouderij streven naar een huiskavel oppervlakte van minimaal 80% van de bedrijfskavels;
- bij akkerbouw streven naar huiskavel oppervlakte van minimaal 50% van de bedrijfskavels;
- het aantal veldkavels verkleinen en het creëren van veldkavels met voldoende omvang (minimaal 10 hectare).

Voor de wettelijke herverkaveling zal het Kadaster in het proces haar wettelijke taken vervullen om zodoende een zorgvuldig proces te waarborgen.

Om het proces van wettelijke herverkaveling op gang te brengen, is het verwerven van een grondpot nodig. Wij zetten in op een pot van 200 hectare. De grond komt weer beschikbaar voor de landbouw, in de vorm van bedrijfsvergroting, maar ook voor andere landbouwstructuur verbeterende maatregelen. De mogelijkheid om daarmee het grondgebruik te herschikken is er ook. Het kan daarbij gaan om akkerbouwbedrijven die op te zware kleigrond zitten, maar ook om veehouderijbedrijven die op goede zavelgronden zitten en mogelijk interesse hebben om elders op zwaardere kleigronden het bedrijf voort te willen zetten. Wij kiezen voor wettelijke herverkaveling, omdat er forse opgaven liggen voor verbetering van de landbouwstructuur, voor verbreding van watergangen en waterberging. Wij willen perceelsvergroting stimuleren waar zich mogelijkheden voordoen én waar dit past binnen de ruimtelijke en landschappelijke kaders, bij voorkeur in combinatie met uitbreiding van de waterberging binnen het gebruik c.q. eigendom van landeigenaren. De waterberging in watergangen zal worden vergroot door het verbreden van kavelsloten.

Bedrijfsverplaatsing

Uit de landbouwenquête en navolgende gesprekken blijkt dat er mogelijk voor acht bedrijven perspectieven zijn om te verplaatsen. Bedrijfsverplaatsing is een instrument om knelpunten op te lossen. Knelpunten kunnen zijn waterberging en/of beperkingen voor schaalvergroting.

Drooglegging

Er is afgesproken dat wij bij de drooglegging uitgaan van een norm van 80 centimeter onder maaiveld voor grasland en 120 centimeter onder maaiveld voor akkerbouwgrond. De drooglegging wordt gehandhaafd dan wel verbeterd door maatregelen op maat in te zetten, waarbij het zogenaamde 10% en 10-meter criterium geldt. Dit criterium houdt in dat als de norm voor drooglegging voor meer dan 90% van het perceel gehaald wordt of al bereikt is, er geen extra maatregelen ingezet zullen worden. Dit betekent dat onvoldoende drooglegging in 10% van het perceel acceptabel geacht wordt. Uitzondering hierop is de situatie waarbij weliswaar minder dan 10% onvoldoende drooglegging heeft, maar dit deel van het perceel meer dan 10 meter breed is. In dat geval kunnen wel maatregelen voor verbetering van de drooglegging ingezet worden. Als er meer dan 10% van een perceel onvoldoende drooglegging heeft, dan worden inrichtingsmaatregelen zoals waterberging, drainage, wettelijke herverkaveling, compensatie in grond, geld of bedrijfsverplaatsing, of mogelijk een functiewijziging van de grond (bijvoorbeeld weidevogelstelling) ingezet.

Waterafvoer en ontwatering

Om een zo goed mogelijke opbrengst te halen van de percelen is een goede ontwatering en een goede afwatering van groot belang. Daarnaast moet voldoende water van goede kwaliteit aanwezig zijn om het gewas optimaal te laten groeien. Water af- en aanvoer wordt verbeterd door het verbreden van watergangen, aanleg van nieuwe watergangen (per peilgebied en per bemalinggebied), optimaliseren en automatiseren van stuwen, vergroten en vernieuwen van duikers, realiseren doorspoelcircuit met een zoutwaterafvoersloot in de noordrand, voorbereiden verplaatsen en/of opwaarderen (10%) gemalen Herbayum en Mieden.

Uit resultaten van het onderzoek van het adviesbureau Oranjewoud (november 2009) blijkt dat het optimaliseren/ automatiseren van stuwen een belangrijke maatregel is om bovenstrooms aanwezige berging te benutten en daarmee het benedenstroomse gebied minder te belasten. Hierdoor worden bovenstrooms de waterstanden hoger tijdens extreme perioden, maar treedt benedenstrooms minder overlast op. Deze maatregel zal in combinatie met de voorgestelde waterberging (overloopgebieden) de waterhuishouding kunnen verbeteren. Voor deelgebied Ropta zal optimaliseren/ automatiseren van stuwen vooral voor de hoger gelegen noordelijke kuststrook soulaas bieden.

Ten aanzien van het bemalingsgebied Schalsum is bekend dat er in de omgeving van de Salverderweg problemen zijn met de afwatering. Op dit moment zijn in dit inrichtingsplan nog geen maatregelen en financiële middelen opgenomen. In een later stadium zal door het Wetterskip bezien worden wat er ten aanzien van deze problemen gedaan kan worden en of er de financiële middelen voor zijn.

Wateraanvoer

Naast goede afvoer in natte perioden is ook een goede aanvoer in droge perioden belangrijk om de vochtvoorziening van het gewas zo optimaal mogelijk te houden. De wateraanvoer bestaat uit twee onderdelen. Ten eerste de wateraanvoer voor het op peil houden van het sloot- en grondwaterpeil en ten tweede de wateraanvoer voor doorspoeling om te voorkomen dat het water in de sloten te zout wordt voor beregening (verzilting). Om de wateraanvoer te optimaliseren willen wij de wateraanvoerroute richting Sexbierum verbreden. Verder willen wij de wateraanvoer langs de A31 optimaliseren.

Verziltingsbestrijding

Bij de inrichting van het gebied is het belangrijk in te spelen op ontwikkelingen zoals klimaatverandering (extremere buien en langere droge perioden), zeespiegelstijging en bodemdaling. Deze effecten hebben niet alleen invloed op de hoeveelheid water die moet worden aan- of afgevoerd, maar ook op de kwaliteit van het water. Door zeespiegelstijging en bodemdaling zal de zoute kwel in het gebied toenemen, waardoor de omstandigheden voor de landbouw zullen verslechteren als wij geen maatregelen treffen om de verzilting tegen te gaan. Het beperken van de verzilting door een combinatie van verschillende maatregelen zoals doorspoeling, zoutwaterafvoer en perceelsvergroting is een belangrijk onderdeel in dit inrichtingsplan.

Tegengaan zoute kwel

De negatieve invloed van verzilting wordt beperkt door doorspoeling en zoveel mogelijk handhaven van waterpeilen. Door de waterpeilen in het gebied niet aan te passen aan de optredende bodemdaling gaat waterberging verloren. Om dit bergingsverlies te compenseren, gaan wij watergangen verbreden en waterbergingsgebieden c.q. overloopgebieden inrichten.

Wij achten een peilverhoging van 0 tot 10 cm gewenst in de noordelijke rand en een relatieve peilverhoging in het overige gebied om de toename van verzilting te beperken. Maar dit zal alleen uitgevoerd worden als blijkt dat de waterhuishouding voldoende op orde is (goede afvoer/opvang piekbuien, voldoende drooglegging, etc). Door het waterpeil te verhogen kan tegendruk gegeven worden aan de zoute kwel. Eventuele nadelige invloeden van deze peilverhoging kunnen worden tegen gegaan met extra drainage en/of nauwere drainage afstanden. Wij zullen bij de voorbereiding van de uitvoering onderzoeken in hoeverre intensievere drainage (kortere afstanden tussen drainagebuizen) nodig is. Overigens heeft een groot deel van de noordelijke kuststrook nu een zeer grote drooglegging, waardoor de droogteschade daar waarschijnlijk veel groter is dan de natschade.

Optimaliseren doorspoeling

In de noordelijke kuststrook gaan wij een zoetwater aanvoersloot en een zoutwater afvoersloot aanleggen om de agrariërs zo goed mogelijk te voorzien van zoet water voor beregening. Voor het gebied tussen de Sexbierumervaart en de A31 willen wij een nieuwe zoetwater aanvoersloot aanleggen langs de oude rijksweg van Franeker naar Harlingen. Daar hoort ook een extra aanvoerroute bij ten noorden van de A31 (gebruik bestaande hoofdwatgangen).

Bouwblok grootte

Uit de enquête komt naar voren dat vooral de groei- en ontwikkelingsbedrijven een groter bouwblok wensen. Voor 21 middelgrote bedrijven (70-100 nge¹) is een bouwblok van 2-3 hectare wenselijk en voor 84 grote bedrijven (> 100 nge) is een bouwblok van 3-4 hectare wenselijk. Bij de bepaling van het aantal bedrijven is geen rekening gehouden met de bedrijfsopvolging situatie, omdat er vanuit wordt gegaan dat bedrijven van deze omvang op dezelfde locatie ook zullen worden doorgezet door derden. Het bieden van mogelijkheden voor grotere bouwblokken is een bevoegdheid van de gemeente en zal met zorgvuldigheid en op maat moeten plaatsvinden. Daarbij kunnen als algemene principes toegepast worden: geen grotere bouwblokken op locaties met cultuurhistorische of grote landschappelijke waarden. Daar waar grotere bouwblokken gepast zijn, zal dit worden gerealiseerd door planologisch maatwerk. Hierbij kan ingespeeld worden op de voorstellen in het werkboek Nije Pleats.

Omdat in de komende jaren nog moet blijken hoeveel bedrijven verplaatsen en / of geen vergroting van hun bouwblok kunnen krijgen, en daarmee op slot raken, kan nu niet een kostenpost voor bedrijfsverplaatsing bepaald worden. Om die reden nemen wij hiervoor middelen op in de begroting (stelpost), waarmee 4 bedrijven mogelijk een aanpassings- of verplaatsingsubsidie kunnen krijgen.

Infrastructuur

De aan- en afvoer voor de landbouwbedrijven aan de Hoarnestreek vindt vaak plaats via de dorpen. Er is een behoefte om dit verkeer uit de dorpen te weren, maar er zijn nu geen goede alternatieven. De bestaande infrastructuur is niet berekend op dit (meestal zware) landbouwverkeer. Wij willen deze wegen daarom aanpassen, zodat de dorpen minder last zullen hebben van het zwaardere landbouwverkeer. Het gaat om een reconstructie van omvorming van 80 kilometerwegen naar 60 kilometerwegen en doorsteek landbouwverkeer. Bij de reconstructie wordt de hele opbouw geschikt gemaakt voor zwaar verkeer. Doel van deze maatregelen op de Kapellewei en Ottemaleane is dat het landbouwverkeer gemakkelijk op de Hoarnestreek kan komen, waardoor de weg door de dorpen ontlast wordt.

Samenvatting uit te voeren maatregelen voor het thema 'Landbouw'

- Kavelruil d.m.v. wettelijke herverkaveling;
- Bedrijfsverplaatsing (4 stuks);
- 25,1 km watergangen aan te leggen of te verbreden t.b.v. verziltingbestrijding;
- 2,2 km watergangen verbreden t.b.v. waterberging;
- 2,0 km perceelsloten verbreden in combinatie met perceelsvergroting;
- 4,1 km watergang aan te leggen of te verbreden t.b.v. waterafvoer;
- 39 km watergangen te verbreden als natuurvriendelijke oever t.b.v. waterberging (KRW);
- Optimaliseren en automatiseren van stuwen
- Peilverhoging van 0 tot 10 cm in de noordelijke kuststrook;
- Aanpassen beleid bouwblokken;
- Instellen grondpot/ verwerven van gronden;
- Reconstructie Kapellewei en Ottemaleane.

¹ De bedrijfsomvang en het bedrijfstype van agrarische bedrijven worden meestal vastgesteld met behulp van Nederlandse grootte-eenheden (nge). De nge wordt ook veel gebruikt in regelgeving van overheden, al is ze daar niet speciaal voor bedoeld. De nge is een economische maatstaf, die elke 2 jaar wordt herzien. De normen worden berekend voor de rubrieken uit de Landbouwtelling die de bedrijfsomvang bepalen.

4.2.3 Mate van doelrealisatie

Landbouw

Voor de grondgebonden landbouw zullen de maatregelen zoals de wettelijke herverkaveling, bedrijfsverplaatsingen en de reconstructie van landbouwwegen leiden tot een verbetering van de landbouwstructuur, hetgeen zowel een rijks- als een provinciaal doel is.

De wettelijke herverkaveling leidt tot de vergroting van de huiskavels van de landbouwbedrijven, een afname van het aantal kavels per bedrijf en een verkleining van de rijafstand.

De verbeteringen van de landbouwstructuur zijn in dit stadium niet te kwantificeren.

De in het plan opgenomen bedrijfsverplaatsingen dienen de volgende doelen:

- Uitplaatsen van (akkerbouw)bedrijven welke qua drooglegging in de problemen komen door de bodemdaling
- Het opheffen van knelpunten in de verkavelingstructuur
- Het juiste bedrijfstype op de juiste gronden

De reconstructie van twee landbouwwegen draagt bij een betere ontsluiting van de bedrijven aan de Hoarnestreek en een afname van landbouwverkeer in de dorpen Tzummarum en Pietersbierum .

Tegengaan verzilting Noordelijke kustzone

Het tegengaan van verzilting in de noordelijke kustzone is een onderdeel van het provinciale doel Sectorale verbetering waterbeheersing. De maatregelen in dit inrichtingsplan zullen de toenemende verzilting in de noordelijke kustzone tegengaan. Deze toename van verzilting is deels een gevolg van bodemdaling, maar grotendeels ook een gevolg van zeespiegelstijging. Er wordt ca. 16 kilometer watergang verbeterd ten behoeve van de zoetwateraanvoer.

Daarnaast wordt ca. 9 kilometer watergang verbeterd ten behoeve van de zout waterafvoer.

Indien mogelijk wordt het waterpeil in de noordelijke kustzone wat verhoogd om zodoende een grotere zoetwatervoorraad in het gebied te hebben en daarmee ook het zoute grondwater in de ondergrond te houden.

4.2.4 Ambities zonder financiële dekking

Er zijn in 2008 gesprekken geweest met de agrariërs in het gebied, en acht agrariërs hebben aangegeven interesse te hebben voor een boerderijverplaatsing: een vijftal verplaatsingen vanwege de beperkte groeimogelijkheden en/of wateroverlast en een drietal verplaatsingen vanwege te kleine bouwblokken. Er is voor vier verplaatsingen geld gereserveerd in het plan. Voor nog eens vier bedrijfsverplaatsingen is geen financiële dekking.

Voor 740 hectare (10% van de gebiedsoppervlakte) kan perceelsvergroting en egalisatie plaatsvinden door slootdempingen uit te voeren. Dit gebeurt dan deels om de verzilting tegen te gaan en deels ter compensatie van de kavelslootverbreding. Voor de landbouw is het aantrekkelijk om perceelsvergrotingen door te voeren. Dit kan alleen als de resterende sloten een uitbreiding van waterbergingsvermogen als compensatie hebben. Deze sloten moeten dus breder gemaakt worden. De grond, die hierbij vrijkomt, kan dan gebruikt worden voor de slootdempingen om de percelen te vergroten. Er zijn voor perceelsvergroting geen middelen beschikbaar.

4.3 Water

4.3.1 Huidige situatie

Veiligheid

Het Nationaal Bestuursakkoord Water² neemt als uitgangspunt het principe vasthouden-bergen-afvoeren. Daarnaast moet een gebied aan werknormen voor overstroming voldoen. Na herinrichting van het gebied moet de waterhuishouding voldoen aan deze normen. Deze zijn uitgewerkt in het Veiligheidsplan (van Wetterskip Fryslân). De belangrijkste maatregelen die conform het Veiligheidsplan moeten worden uitgevoerd, zijn:

- het vergroten van het open-waterbergingspercentage met 1%;
- het verbeteren en vergroten van doorvoer van boezemwater naar het gemaal Ropta;
- ophogen van boezemkaden om te voldoen aan nieuwe veiligheidsnormen.

Als laatste moet de inrichting erop gericht zijn om versnippering van peilgebieden te voorkomen en te streven naar grote robuuste watersystemen.

Kaderrichtlijn Water

Naast de functie landbouw heeft het water ook een ecologische en recreatieve functie. Wij treffen ook maatregelen om deze functies te versterken. Vanuit de Europese kaderrichtlijn water (KRW) ligt er een opgave voor dit gebied. De ecologische inrichtingsmaatregelen die voor dit gebied zijn benoemd worden meegenomen. De uitwerking hiervan staat in Hoofdstuk 4.4 Natuur.

Bodemdaling

Door de bodemdalingen functioneert het waterhuishoudingsstelsel niet meer optimaal en neemt de drooglegging af. Doordat de waterpeilen niet of zo min mogelijk mogen worden verlaagd, neemt ook de bergingscapaciteit van het gebied af. Verder dalen ook de kaden, waardoor deze verhoogd moeten worden. Voor bodemdaling zijn de belangrijkste compenserende maatregelen:

- het vergroten van de waterberging;
- optimaliseren en automatiseren van stuwen
- het verhogen van de kaden langs de Friese boezem;
- aanpassen beschoeiingen;
- aanpassen rioleringen.

4.3.2 Uit te voeren maatregelen

Waterberging

Om wateroverlast te voorkomen tijdens en na extreme neerslag is, naast voldoende afvoercapaciteit en ontwatering, ruimte nodig om water tijdelijk op te kunnen slaan. Het in stand houden of uitbreiden van de waterberging is een verantwoordelijkheid van het waterschap, maar kan niet plaatsvinden zonder medewerking van de grondeigenaren.

Wateroverlast door piekbuien wordt vaker voorkomen door naast verbreding van watergangen ook gebieden voor waterberging – in de vorm van overloop – in te richten en het verbeteren en aanleggen van nieuwe kades en oevers en op een aantal plaatsen ruimte voor noodpompen in te richten, zodat onder andere versneld piekafvoer kan plaatsvinden naar de boezemvaart.

² In de aard en omvang van de nationale waterproblematiek doen zich structurele veranderingen voor. Klimaatveranderingen, zeespiegelstijging, bodemdaling en verstedelijking maken een nieuwe aanpak in het waterbeleid noodzakelijk. In februari 2001 sloten daarom Rijk, Interprovinciaal Overleg, Unie van Waterschappen en Vereniging van Nederlandse Gemeenten de Start-overeenkomst Waterbeleid 21^{ste} eeuw. Daarmee werd de eerste stap gezet in het tot stand brengen van de noodzakelijke gemeenschappelijke aanpak. Twee jaar later werden de resultaten van die samenwerking en van voortschrijdende kennis en inzicht neergelegd in het Nationaal Bestuursakkoord Water.

Door het inrichten van waterbergingsgebieden en het verbreden van hoofdwatgangen wordt de waterbergingscapaciteit vergroot (zie kaartbijlagen). Wij gaan er van uit dat met de inzet van de maatregelen in dit plan voldoende ruimte voor berging en compensatie van de bodemdaling ontstaat. Waterbergingsgebieden worden ingezet in extreem natte perioden om tijdelijk een grote hoeveelheid water op te slaan. Het gaat om noodberging die, naar verwachting, één keer in de 20 à 25 jaar gebruikt zal worden. Deze gebieden komen in de laaggelegen delen te liggen (zie kaartbijlagen). Om te voorkomen dat de zoute kwel zal toenemen, worden de bergingsgebieden niet afgegraven. Afhankelijk van de frequentie van inzetten zullen de bergingsgebieden worden voorzien van een extra bemaling of een voorziening om noodpompen te plaatsen. Deze waterbergingsgebieden blijven beschikbaar voor de landbouw. Het gaat daarbij om gebruik voor de veehouderij. Wij hebben in de begroting middelen opgenomen om de afwaardering voor deze gronden te betalen. De afwaardering zal maximaal 10.000 euro per hectare bedragen. Wij gaan daarnaast het spoor van wettelijke herverkaveling inzetten om akkerbouwers elders plek te geven (ruilen met gronden van melkveehouders). Zoals eerder genoemd, zal het optimaliseren en automatiseren van stuwen een belangrijke aanvullende maatregel zijn.

Voor het realiseren van de doelstellingen uit het veiligheidsplan (1% doelstelling van het Wetterskip Fryslân) én extra waterberging in overloopgebieden willen wij in totaal 28 hectare watgangverbreding en aanleg nieuwe watgangen (open - waterberging) realiseren, maar ook 140 hectare inrichten als overloopgebieden voor tijdelijke waterberging. Hierdoor neemt de bergingscapaciteit substantieel toe en vindt compensatie plaats van de bodemdaling en de gevolgen van klimaatverandering.

Kaden

Voor Tzummarum wordt een afsluitbare hoogwatervoorziening voorgesteld, zodat geen kadeverhoging in de bebouwde kom nodig is. Voor de Tzummarumer Feart heeft een combinatie van het verbinden van hoge gronden met een rietzone de voorkeur boven een inrichting van de kade. Bij Boer kan de kade van de Berlikumer Ried beter terug worden gelegd om dit lage deel voor de boezem te leggen.

Riolering

Door de bodemdaling treedt er schade op aan het rioleringsstelsel. Over het algemeen levert dit weinig knelpunten op. Op een aantal plekken moeten er wel werkzaamheden worden uitgevoerd, om problemen te voorkomen. Het gaat vooral om herstelmaatregelen aan overstorten. In de eerdere berekeningen is er vanuit gegaan dat de polderpeilen mee zakken met de bodemdaling. Daarom zijn alleen de overstorten op boezemwater meegenomen. Omdat wij er voor gekozen hebben om de waterpeilen niet of zo weinig mogelijk te verlagen, zal in de komende jaren van uitvoering opnieuw gekeken moeten worden welke invloed de bodemdaling op het riolsysteem heeft. Daarbij zullen ook klimaatscenario's en effecten van buien betrokken moeten worden.

Samenvatting uit te voeren maatregelen voor het thema 'Water'

- 28 hectare open water creëren door slootverbreding³, bestaande uit:
 - 25,1 km watgangen aan te leggen of te verbreden t.b.v. verziltingbestrijding;
 - 2,2 km watgangen verbreden t.b.v. waterberging;
 - 2,0 km perceelsloten verbreden in combinatie met perceelsvergroting;
 - 4,1 km watgang aan te leggen of te verbreden t.b.v. waterafvoer;
 - 39 km watgangen te verbreden als natuurvriendelijke oever t.b.v. waterberging (KRW).
- aanleg 140 hectare waterbergingsgebied (overloopgebieden);
- optimaliseren en automatiseren van stuwen

³ Bij het onderdeel Landbouw zijn dezelfde maatregelen voor het creëren van 29 hectare open water reeds genoemd (zie 4.2.2). Het wordt bij dit thema nogmaals aangehaald omdat het ook betrekking heeft op het thema 'Water'.

- gemalen Herbayum verplaatsen en De Mieden vernieuwen en opwaarderen;
- afkoppelen boezemvaart Tzummarum d.m.v. doorvaarbaar afsluitkunstwerk Minnegaastervaart;
- aanleg “kaden” langs de Tzummarumer- en Oosterbierumervaart (hoogte zoeken in het veld);
- nabij Boer gebied voor de boezem leggen, kade achteruit leggen;
- aanpassen kade langs de zuidzijde van het Berlikumer Wiid (exacte locatie nader te bepalen);
- aanpassen kaden en oevers bebouwd gebied Boer en Ried (exacte locatie nader te bepalen);
- particuliere beschoeiingen aanpassen (exacte locatie nader te bepalen);
- aanpassen riooloverstort en rioolputten bij Tzummarum (exacte locatie nader te bepalen).

4.3.3 Mate van doelrealisatie

Regionale watersystemen

Door het vergroten van de waterberging wordt eveneens een provinciaal doel, het realiseren van waterberging in regionale systemen, gerealiseerd. Door de verbreding van bestaande watergangen en de aanleg van nieuwe hoofdwatergangen wordt ca. 28 hectare meer open water in het gebied gerealiseerd. Ook wordt ca. 140 hectare als waterbergingsgebied ingericht. Wanneer het bij grote hoeveelheden neerslag nodig is, kunnen deze gronden tijdelijk onder water gezet worden als eerste opvang. Het water zal dan zo snel mogelijk alsnog via de gemalen afgevoerd worden.

Kader Richtlijn Water

In lijn met deze Europese richtlijn wordt de ecologische kwaliteit van gehele watersysteem verbeterd. De te verbrede watergangen krijgen natuurvriendelijke oevers, al dan niet ingeplant met riet. Verder wordt het gemaal de Mieden passeerbaar voor vissen gemaakt. Daarnaast worden 2 bestaande vispassages verbeterd en worden er bij Roptazijl 2 nieuwe vispassages aangelegd.

4.3.4 Ambities zonder financiële dekking

Geen.

4.4 Natuur

4.4.1 Huidige situatie

In het streekplan is geen EHS (Ecologische Hoofdstructuur) voor dit gebied aangewezen. De bestaande en de te ontwikkelen natuurwaarden zijn vooral gekoppeld aan het water in het gebied. De bestaande vaarten en waterlopen bieden kansen voor de flora en fauna (vissen en vogels). Er komen lokaal hoge dichtheden van weidevogels voor, met name rondom het natuurgebied Dongjumer Leech.

De doelstelling vanuit de Kaderrichtlijn Water (KRW) Noord West Fryslân is een verbetering van de ecologische kwaliteiten van oppervlaktewater van enige omvang. In dit gebied gaat het bij de aanleg van rietkragen of natuurvriendelijke oevers om twee vaarten: de Dongjumervaart en de Roptavaart. Langs sommige vaarten zijn nu geen natuurvriendelijke oevers aanwezig. Een samenhangend netwerk van dergelijke oevers is gewenst, omdat de flora en fauna zich dan in en om de vaarten beter kan ontwikkelen. Hiermee ontstaat een betere ecologische verbinding tussen de verschillende wateren en kleine natuurgebieden, zoals het Dongjumerleech en de dijkspuiten.

In de Kaderrichtlijn Water Noord West Fryslân wordt aandacht geschonken aan vispassages in het gebied. Er komen maatregelen om de verbindingen tussen de polders en de boezemvaarten te verbeteren. Hierdoor kunnen de vispopulaties en de soortenrijkdom vergroot worden. Voor een goede ontwikkeling van de visstand zijn ook betere verbindingen nodig tussen de Waddenzee, de bemalen polders en de achterliggende boezemvaarten. Dit is vooral gunstig voor de glasaal (paling) en de driedoornige stekelbaars. Bij het gemaal Roptazijl is een vishevel aanwezig, waardoor vissen vanuit zee het gebied in kunnen. Landinwaarts zijn soms onoverkomelijke drempels aanwezig zoals gemalen en afgesloten poldersystemen.

Het provinciale weidevogelbeleid is gericht op het behoud en de ontwikkeling van de weidevogelpopulatie in Fryslân en met name op de grutto als gidssoort. Het doel is om alle betrokken partijen zoals agrariërs, natuurbeschermingsorganisaties, vogelwachten en particulieren samen een goed weidevogelbeheer te laten uitvoeren. Het stimuleren van samenwerkingsverbanden van weidevogelkringen of Skriezekrites speelt hierbij een grote rol. Vanuit het project Waddenglas bij Sexbierum wordt gezocht naar compensatie, doordat in dat project de oppervlakte weidevogelgebied afneemt. Hierdoor wordt compensatiegeld beschikbaar gesteld om in de omgeving van het Waddenglas-project gebieden geschikter te maken of weidevogelbeheer te stimuleren.

In de laaggelegen delen komen relatief hoge dichtheden grutto's voor. De laatste jaren is het aantal broedparen wel achteruit gegaan. Dit komt overeen met de landelijke trends van het aantal gruttobroedparen. Om deze achteruitgang van het aantal grutto's te beperken, is het van belang om maatregelen te treffen om de omstandigheden van de grutto's te behouden of zelfs te verbeteren. Er is een actieve vogelwacht in Franeker en omstreken. Deze verzorgt de nazorg en nestbescherming en houdt de ontwikkelingen qua aantallen bij. Er zijn geen agrarische natuurverenigingen of weidevogelkringen in het gebied aanwezig.

Er zijn ook kansen voor de natuur door de ligging van het gebied naast de Waddenzee. Nu ontbreken er buitendijks kwelders en binnendijks liggen intensief gebruikte akkerbouwpercelen. De scherpe overgang van het land naar de Waddenzee kan worden aangepast door buitendijks kwelders te ontwikkelen. Dit kan wellicht ook een bijdrage leveren aan de verbetering van de veiligheid.

4.4.2 Uit te voeren maatregelen

Aanleg van rietkragen en natuurvriendelijke oevers

Wij gaan 39 kilometer natuurvriendelijke oevers en/of rietstroken aanleggen, in combinatie met verbreding van de watergangen. Dit gebeurt deels om de ecologische kwaliteit van het waterhuishoudkundig systeem te verbeteren en deels om de waterbergingscapaciteit van het systeem te vergroten. De breedte van deze verbredingsstroken is in dit stadium nog niet bekend, maar bedraagt minimaal 4 meter. Uitgaande van een gemiddelde van 4 à 5 meter is voor deze natuurvriendelijke oevers circa 16 hectare nodig.

Vispassages

Bij Roptazijl is een vishevel aanwezig, waardoor vissen vanuit de Waddenzee in de Dijkvaart kunnen komen. Met name driedoornige stekelbaars en glasaal zwemmen in het voorjaar "stroomopwaarts" op zoek naar paai- en leefgebieden. Voor een verdere trek richting de Friese Boezem is bij Tzummarum een vispassage aanwezig. Omdat deze nu niet goed werkt, willen wij die aanpassen. In de huidige situatie zijn er beperkte mogelijkheden voor de vissen om van de boezemvaarten in de aanliggende polders te komen. In deze polders zijn vaak wel inlaatvoorzieningen, die passeerbaar zijn voor zoetwatervissen. Deze inlaten staan zomers voldoende open om vis vanuit de Friese boezem te laten passeren. Voor de intrek van stekelbaars en glasaal functioneren deze inlaten minimaal, omdat deze inlaten nog niet geopend worden tijdens de intrek in het vroege voorjaar. De stekelbaars en

de glasaal willen stroomopwaarts zwemmen en gaan dan eerder bij de uitstroom van de gemalen wachten. De gemalen zijn nu echter niet passeerbaar vanuit de Friese boezem. Om de visintrek vanuit de boezem naar de polders te stimuleren, willen wij een aantal voorzieningen treffen (bijvoorbeeld vishevels). Binnen de financiële mogelijkheden gaan wij bezien welke maatregelen er voor de meest kansrijke locaties, het gemaal Schalsum en het gemaal De Mieden bij Ried, uitvoerbaar zijn. Deze locaties zijn kansrijk, omdat de achterliggende peilgebieden groot en aaneengesloten zijn.

In de Kaderrichtlijn Water wordt tevens aangegeven dat de genoemde gemalen ook passeerbaar gemaakt moeten worden voor de vissen, die van de polder naar de boezemvaart willen. Het gaat hier bijvoorbeeld om aal en stekelbaars, die in de herfst terug willen naar de zee. Wij gaan het vijzelgemaal bij Schalsum, gelijk met de renovatie of nieuwbouw, geheel visvriendelijk maken. De renovatie of nieuwbouw van het gemaal is gepland in 2010. Bij een komende renovatie van het gemaal de Mieden bij Ried kan dit gemaal mogelijk ook visvriendelijk of passeerbaar gemaakt worden.

Weidevogels

Wij willen de ontwikkeling van weidevogels stimuleren door agrarisch beheer te bevorderen. Wij willen regelen dat er een prijsvraag uitgeschreven wordt om de oprichting van een samenwerkingsverband of het schrijven van een weidevogelplan te stimuleren en daar geld voor reserveren. In dat verband willen wij een symposium over weidevogelbeheer in het gebied laten organiseren. Hierbij kunnen onder andere agrariërs, die elders aan weidevogelbeheer doen, vertellen over hun ervaringen. Naast de prijsvraag en een symposium stellen wij voor een contactpersoon of kringconsulent aan te stellen. Deze persoon zal gesprekken aangaan met grondgebruikers om te stimuleren dat zij aan weidevogelbeheer gaan doen in een samenwerkingsverband.

Samenvatting uit te voeren maatregelen thema 'Natuur'

- Aanleg 39 km natuurvriendelijke oevers;
- Verbeteren vispassage nabij Tzummarum;
- Verbeteren vispassage Griene Dijk;
- Aanleg vispassage nabij Ropta (verbinding Dijkvaart en Roptavaart);
- Treffen visvriendelijke voorzieningen bij gemaal bij Herbayum en De Mieden;
- Gemaal Schalsum visvriendelijk maken;
- Mogelijkheid voor het verbeteren van de omstandigheden voor weidevogels;
- Symposium;
- Aanstellen weidevogelconsulent.

4.4.3 Mate van doelrealisatie

De meeste maatregelen zijn ten behoeve van de Kaderrichtlijn Water. Het stimuleren van het weidevogelbeheer draagt bij aan de desbetreffende provinciale doelen.

4.4.4 Ambities zonder financiële dekking

Dijkspuiten

Sommige binnendijkse natuurwaarden zijn ook gekoppeld aan de zeewaterinvloed. Langs de waddendijk ligt aan de landzijde een aantal dijkspuiten. Deze putten zijn in het verleden gegraven ten behoeve van dijk aanleg en dijkverzwaring. De huidige inrichting en de waterbeheersing van deze putten zijn niet optimaal afgestemd op de ontwikkeling van de natuurwaarden. Om de natuurwaarden in en om de dijkspuiten te verhogen, willen wij het waterpeil in deze putten meer en op een natuurlijke manier laten fluctueren. Daardoor kan de zoute kwelinvloed vergroot worden ter versterking van de natuurwaarden. Wij willen bekijken of er verbindingen met de Dijkvaart kunnen komen om de intrek van vissen zoals stekelbaars en glasaal mogelijk te maken. Daarnaast zullen de huidige steile oevers flauwer

afgegraven worden. Met die grond kunnen de putten plaatselijk ondieper gemaakt worden. Hierdoor ontstaat in combinatie met de gewenste peildynamiek vooroevers en slikranden, welke aantrekkelijk zijn voor vogels. In overleg met It Fryske Gea, eigenaar en beheerder, zullen de plannen nader besproken en uitgewerkt worden. Ook zal worden gezocht naar financiële middelen om deze ambitie te kunnen verwezenlijken.

Kwelderontwikkeling

Een geleidelijke overgang met kwelders maakt de overgang van de zee naar het land natuurlijker en biedt meer kansen voor de natuur, maar ook voor de aantrekkelijkheid en de recreatieve waarden van het gebied. Verder kan een kwelder ook bijdragen aan de veiligheid, doordat bij stormen de golfslag op de kwelder gebroken wordt. Het stimuleren van kwelderontwikkeling heeft volgens deskundigen de meeste kans van slagen ten oosten van Oosterbierum. Daar kunnen strekdammen aangelegd worden, zodat de slibafzetting ter plaatse versterkt kan worden. Het is in dit stadium nog niet exact bekend welke inrichtingsmaatregelen voor de kwelderontwikkeling uitgevoerd moeten worden. Met betrokken partijen zal dit nog nader uitgewerkt worden. Er is geen financiële dekking, maar wij willen nagaan of deze maatregel voor subsidie in aanmerking komt bij het Waddenfonds.

4.5 Landschap en cultuurhistorie

4.5.1 Huidige situatie

Kenmerkend voor het gebied zijn de hogere kwelderruggen, die van noordoost naar zuidwest lopen. Op de kwelderruggen liggen vanouds de dorpen en de boerderijen met beplantingen en de akkerbouwgronden. Tussen de kwelderruggen liggen grote laagtes, waarin de grotere vaarten liggen en meer veehouderijbedrijven met graslanden zijn. Deze laagtes kenmerken zich door de openheid en vergezichten. Het landschap wordt gezien als de belangrijkste drager voor de ruimtelijke ontwikkelingen in het buitengebied. Het behoud van deze kwaliteit staat echter onder druk. Het behoud van de cultuurhistorische kwaliteiten botst soms met de ruimte voor nieuwe ontwikkelingen. Ook de verscheidenheid in het landschap (openheid versus beslotenheid) wordt steeds kleiner. De uitdaging is dan ook om de toekomstige ontwikkelingen op zo'n manier in te passen, zodat verschillen weer benadrukt worden en de geschiedenis van het landschap herkenbaar blijft. Daarnaast kan de verscheidenheid in het landschap versterkt worden door landschappelijke inrichtingsmaatregelen.

4.5.2 Uit te voeren maatregelen

Om de huidige verdeling van openheid in de lagere gebieden en de verdichting rondom de dorpen en op de kwelderruggen te versterken, worden de volgende projecten en inrichtingsmaatregelen voorgesteld.

Versterken landschap

De landschappelijke aankleding van de dorpen en de kleinschalige samenhang van de kleinere kwelderruggen willen we verbeteren en versterken. Bij ontwikkelingen en aanpassingen staat het behouden en versterken van de kenmerkende landschappelijke opbouw voorop. Het gaat daarbij om het behouden van de identiteit van het landschap, het versterken van de aanwezige verschillen en het benutten van de landschappelijke structuur voor de inpassing van nieuwe ruimtelijke ontwikkelingen. Goede erfbeplantingen dragen ook bij aan een herkenbaar en vitaal landschap. Het herstel van bestaande erfbeplantingen en de aanleg van nieuwe beplantingen bij nieuwbouw van boerderijen en/of stallen willen wij daarom stimuleren. Voor het herstel en versterking van erfbeplantingen in het gebied is voor zeven erfbeplantingen budget opgenomen in de begroting. Om de particuliere belangstelling voor het herstel en verbetering van erfbeplantingen in het gebied te vergroten, zal Landschapsbeheer Friesland een vijftal stimuleringscursussen aanbieden. Voor het herstel

en versterking van erfbeplantingen in het gebied is voor 7 erfbeplantingen budget opgenomen in de begroting.

Behoud van cultuurhistorisch karakter van het gebied

Cultuurhistorische elementen zoals kruinige percelen, cultuurhistorische objecten en oude wegen en paden geven samen met het huidige landschap de geschiedenis van het gebied weer. Wij willen dat deze geschiedenis “leesbaar” blijft voor de bewoners en bezoekers van het gebied. Kenmerkend voor akkerbouwgebieden in de noordelijke kleistreek zijn de kruinige percelen. De bolvormige, hoge akkers vormen een bijzonder reliëf op de kwelderruggen. Wij willen voor vijf deelgebieden met gave kruinige percelen zoeken naar mogelijkheden om deze percelen te behouden. Hiervoor zullen wij aansluiten bij het initiatief van de Gouden Diensten van de provinciaal archeoloog. De vijf deelgebieden liggen respectievelijk in de omgeving van Dongjum, Foarryp, Firdgum, Westerbuorren (Tzummarum) en Peins – Schalsum.

Bij cultuurhistorische elementen moet gedacht worden aan oude erven van boerderijen of huisplaatsen, stinzen (Hege Wier), kloosterterreinen en terprestanten. Voor het behoud en de ontwikkeling van deze karakteristieke cultuurhistorische elementen in dit gebied ontbreekt momenteel een goed overzicht van welke elementen er allemaal zijn. Door middel van een inventarisatie zal dit overzicht worden gemaakt. De gemeente Franekeradeel wil het cultuurhistorisch erfgoed in de gemeente versterken

Inpassing nieuwe of grote bouwkvavels van met name agrarische bedrijven

De landbouw wil grotere bouwkvavels van 3 à 4 hectare. Hierbij geldt wel dat er sprake moet zijn van maatwerk qua inpassing en een volwaardige, mogelijk andere invulling van de oude gebouwen. Overigens gelden bij nieuwe grote bouwkvavels natuurlijk ook de uitgangspunten van de provincie en de gemeente.

Samenvatting uit te voeren maatregelen voor het thema ‘Landschap’

- Herinrichting ruilverkavelingsbosje Dongjum, aanleg wandelpad 1.400 meter;
- Aanbrengen laanbeplanting waar dat past binnen landschappelijk kader;
- Herstel en versterking erfbeplanting, 7 stuks;
- Herinrichten dorpsbosje Ried;
- Stimuleringscursus erfbeplanting Landschapsbeheer Friesland, 5 stuks;
- Inventarisatie cultuurhistorische elementen.

4.5.3 Mate van doelrealisatie

De landschapsmaatregelen in het plan dragen bij aan herstel van karakteristieke landschapselementen, hetgeen een generiek provinciaal doel is. Het gaat hierbij om de aanleg van ca. 14 kilometer laanbeplanting en de aanleg of herstel van 7 erfbeplantingen, verspreid over het gebied. De maatregelen zijn bedoeld om de lokale kleinschaligheid te versterken. Ook zullen rondom het dorp Ried, waar concrete wensen zijn om de dorpsbeplanting te versterken, samen met de bewoners van het dorp maatregelen uitgewerkt worden. De bestaande dorpsbosjes bij Ried en Dongjum zullen ook heringericht worden om beter te voldoen aan de wensen van de dorpsbewoners.

4.5.4 Ambities zonder financiële dekking

Door het verbeteren van de groenstructuur wordt de belevingswaarde van de dorpen en de kwelderwallen verhoogd en de leefbaarheid versterkt. De gemeente wil hiermee aan de slag en daarbij bijzondere aandacht besteden aan de dorpsranden.

De ambitie is om voor nog eens 13 erfbeplantingen budget te vinden, zodat het totaal op 20 komt. Verder zijn er particuliere initiatieven om het bosje Kingmastate bij Zweins te

herinrichten. Daarbij is ook de wens aanwezig om de oude oprijlaan van laanbomen te voorzien.

Tijdens de totstandkoming van het inrichtingsplan bleek dat er onvoldoende overzicht is op de cultuurhistorische elementen. Een inventarisatie kan tonen wat de mogelijke maatregelen zijn om de aanwezige elementen te herstellen en/of te versterken. Voor het herstellen van deze cultuurhistorische elementen is nu (nog) geen budget beschikbaar.

4.6 Leefbaarheid

4.6.1 Huidige situatie

De leefbaarheid staat in dit gebied onder druk. Het gebied kan economische impulsen die samenhangen met de uitvoering van maatregelen in dit plan, goed gebruiken. Er liggen duidelijk kansen in dit gebied. Zo is het vanwege de bijzondere landschappelijke structuur en de rijke historie van het gebied interessant om er als toerist te vertoeven. In de loop der jaren zijn bepaalde structuren, zoals de oude trambaan, kerkenpaden tussen en rondom dorpen en vaarverbindingen, buiten gebruik gesteld en deels verdwenen of in verval geraakt. Dit zijn verbindingen die op oude kaarten weer teruggevonden kunnen worden. Er is behoefte bij de mensen in het gebied om deze structuren te herstellen en de kwaliteit van hun directe woonomgeving te verbeteren. Naast de twee steden Franeker en Harlingen kent het gebied twaalf dorpen, elk met hun eigen karakter, maar de werkgelegenheid is beperkt en de vitaliteit van dorpen laat te wensen over. De inrichting van de doorgaande wegen en de openbare ruimte in de dorpen laat te wensen over. De verkeersproblematiek van doorgaande wegen door de dorpen vraagt aandacht. De kwaliteit van het woonklimaat in veel dorpen kan een impuls gebruiken.

Wij willen de leefbaarheid op het platteland verbeteren. Het gaat dan in de eerste plaats om het wonen en werken in een kwalitatief goede omgeving. In de tweede plaats is het van belang dat het gebied aantrekkelijk is voor bezoekers om er kortere of langere tijd te verblijven. Wij sluiten maatregelen zoals de aanpak van verpauperde panden, woningbouw of bedrijfsverplaatsingen uit. De doorgaande wegen, watergangen en de groenstructuur van dorpen rekenen wij wel tot onze ambitie.

De prioriteit van de gemeente ligt bij de verbetering van de landbouwwegen en de verkeersproblematiek van doorgaande wegen.

4.6.2 Uit te voeren maatregelen

Wensen uit het gebied

Wij willen de dorpsgemeenschappen, waar dat kan, ondersteunen. Vanuit de dorpen bestaan er vooral wensen op het gebied van een mooie groenstructuur, een goede en veilige ontsluiting voor fietsers en wandelaars, wandelommetjes vanuit diverse dorpen, het beter toegankelijk maken van dorpsbosjes en het vernieuwen van dorpskernen in samenhang met het saneren of opknappen van verpauperde panden. Wij gaan in dit plan op een aantal van die wensen in.

Wegen

Om het verkeer beter te stroomlijnen en voor betere verkeersveiligheid op de lokale wegen, willen wij, met de gemeente als initiator, de snelheid van het autoverkeer op een aantal van deze wegen verlagen naar 60 kilometer per uur. Ook vragen de kruisingen in de wegen een aanpassing om de snelheid te temperen.

Vanuit de dorpen is de wens kenbaar gemaakt om de overlast van het verkeer op de doorgaande provinciale weg N393 te verminderen. De leefbaarheid en de veiligheid worden negatief beïnvloed door het doorgaande verkeer.

- *Omvorming van 80 kilometerwegen naar 60 kilometerwegen zonder reconstructie*⁴
Een aantal wegen wordt afgewaardeerd tot erftoegangswegen waar de maximale snelheid 60 kilometer per uur wordt. Alleen de doorgaande wegen blijven 80 kilometerwegen. De wegen zullen door de belijning en borden worden omgevormd tot 60 kilometerwegen. Omdat de profielen al voldoen, hoeft er geen asfaltwerk plaats te vinden. Op een paar wegen, waar weinig of geen voorrangskruisingen aanwezig zijn, is reeds de 60 kilometer per uur zone ingesteld.
- *Reconstructie van de doorgaande wegen in de dorpen*
Veel dorpen noemen in hun dorpsvisie de wens om de doorgaande weg te reconstrueren. Wij willen een aantal landbouwwegen verbeteren, zodat het landbouwverkeer niet meer door Oosterbierum en Tzummarum hoeft. De doorgaande wegen in Dongjum en Ried worden aangepakt.

Vaarroutes

De vaarrecreatie is voornamelijk beperkt tot de boezemwatergangen. Deze wateren zijn geschikt voor motorboten en sloepen. Er is behoefte aan het verbeteren van de bereikbaarheid over het water, via doorgaande vaarten en opvaarten. Bij dit onderdeel gaat het vooral om het wegnemen van obstakels, door bijvoorbeeld kano-overdraagplaatsen en steigers te regelen. Door bodemdaling zal de doorvaarthoogte van een deel van de bruggen afnemen. Een nader te bepalen aantal (4 à 5) van deze bruggen zullen in het kader van het dit plan worden opgehoogd en/of aangepast. De bevaarbaarheid voor kleine motorvaartuigen en kano's wordt daarmee aanzienlijk beter. Ook wordt een aanlegsteiger van twintig meter voor sloepen en jachten gerealiseerd, als onderdeel van de Noordelijke Elfstedenvaarroute.

Samenvatting uit te voeren maatregelen

- Afkoppelen boezemvaart bij Tzummarum door middel van een doorvaarbare afsluiter;
- Aanlegsteiger sloepen en jachten;
- Herstel bruggen (4 à 5 stuks);
- Herstel aanbrengen mantelbuis bij duiker;
- Wegreconstructies dorpen Dongjum, Ried en Wijnaldum;

4.6.3 Mate van doelrealisatie

De maatregelen richten zich op de instandhouding en de uitbreiding van de vaarmogelijkheden in en rondom de Elfstedenvaarroute, hetgeen een provinciaal doel is. Daarnaast dragen de wegreconstructies in de dorpen bij aan de verkeersveiligheid in het gebied.

4.6.4 Ambities zonder financiële dekking

Wegen

Bij Dongjum en Ried worden wegreconstructies uitgevoerd. Voor veel andere gewenste wegreconstructies in de dorpen zijn nu nog geen voldoende financiële middelen beschikbaar. Hier zal nog de nodige inspanning voor gepleegd worden. De gemeente Franekeradeel ziet dit als een speerpunt.

Fiets- en wandelroutes

Op het gebied van recreatievoorzieningen ligt er de ambitie om de mogelijkheden voor wandelen en fietsen te verbeteren. Dat kan door bestaande routes op te knappen en vooral

⁴ De maatregelen worden onder het kopje 'Landbouw' begroot, maar omdat het ook van invloed is op de leefbaarheid van de dorpen wordt nogmaals beschreven welke maatregelen uitgevoerd gaan worden.

ontbrekende schakels aan te leggen. De verbreding van watergangen met nieuwe taluds biedt mogelijkheden voor de aanleg van wandel- en fietspaden. Een concentratie lijkt zich af te tekenen in de zone Roptavaart – Dongjum. Dit biedt wellicht kansen voor recreatieve zone met ruimte voor ideeën uit de streek. Er zijn zeker koppelkansen met het project Waddenwandelpaden, dat door het Waddenfonds wordt gesubsidieerd.

Waterrecreatievoorzieningen

In het gebied wordt veel gevisd. De mogelijkheden voor de sportvisserij moeten dan ook behouden blijven. Dit betekent dat wij, in trajecten met brede natuurvriendelijke oevers, vissteigers willen aanleggen. Verder willen wij bijvoorbeeld voorzieningen regelen, zoals een boothelling om kleinere (vis)boten in het water te laten.

Het gebied is tevens geschikt voor de kanosport. Om het gebied beter te ontsluiten voor deze groep recreanten wordt gedacht aan de aanleg van één of meerdere kanosteigers en diverse kano overdraagplaatsen, om van het ene water in het andere te geraken. Vooralsnog is hiervoor geen geld beschikbaar.

Historische bebouwing

Het gebied kent vele states en stateterreinen. Deze maken deel uit van het cultureel erfgoed van het gebied. Ze zijn in particulier bezit. Maatregelen zijn nodig om met name de stateterreinen in hun oorspronkelijke staat voor het gebied te behouden.

4.7 Energie

4.7.1 Huidige situatie

Wij willen in de uitvoeringsperiode projecten en ontwikkelingen stimuleren die zich richten op duurzame energie. Daar is verder onderzoek voor nodig. Het gaat daarbij om haalbaarheidsstudies en voorbereidingen waarin technische en financiële aspecten moeten worden uitgewerkt. Wij verwachten dat er perspectieven zijn voor initiatieven op de volgende terreinen:

- biomassa; vanuit het grote areaal aan akkerbouwgrond. Hierop kunnen energiegewassen worden verbouwd (mits financieel interessant); daarnaast komt er een grote hoeveelheid organisch restmateriaal vrij
- wind- en zonne-energie en mogelijke andere energiebronnen, zoals aardwarmte. Het windmolenpark bij Sexbierum spreekt wat dat betreft al voor zich. Bovendien heeft dit gebied op Nederlandse schaal het hoogste aantal zonuren.

Er is al wel een inventariserend onderzoek uitgevoerd naar de biomassastromen in het gebied. Naast biomassa afkomstig van land- en tuinbouw is ook gekeken naar openbare biomassa-stromen (gemeenten en waterschappen). Zijdellings is gekeken naar mogelijkheden om energiegewassen te telen.

In dit inventariserend onderzoek is ook een verkenning uitgevoerd naar de mogelijkheden voor de verwerking van deze biomassa. Dit geeft inzicht in de haalbaarheid van de productie en inzet van deze biomassa voor decentrale energieopwekking. In deze verkennende studie is ook inzicht gegeven in de financiële en praktische realiseerbaarheid van een voorgestelde leveringsketen om een verantwoordelijke keuze te kunnen maken met betrekking tot de technologie om de biomassa in te zamelen en te verwerken. Huidige afnemers en potentiële afnemers van energie en warmte zijn in kaart gebracht. Onderzocht is of er een match is tussen mogelijke gebiedseigen energieproductie en energiegebruik.

Naast de focus op landbouw met haar mogelijkheden voor bio-energie, is ook geïnventariseerd welke andere energiebronnen (zon, wind, aardwarmte, hergebruik) mogelijk zijn binnen het ontwikkelingsgebied.

Op grond van deze inventarisatie kunnen wij keuzes maken welke initiatieven het meest kansrijk zijn voor het gebied en kunnen in overleg met het gebied de beste keuzes voor verdere uitwerking gemaakt worden.

4.7.2 *Uit te voeren maatregelen*

Er zijn geen maatregelen opgenomen in het plan.

4.7.3 *Ambities zonder financiële dekking*

Wij gaan er vanuit dat de Gebiedscommissie in de komende jaren initiatieven ontwikkeld en/of externe partijen benaderd om de ontwikkeling van projecten voor duurzame energie op gang te brengen. Het kan daarbij zo zijn dat die ontwikkelingen in het landelijk gebied vorm krijgen, maar daarnaast ook op industrieterreinen.

5. Instrumentarium

5.1 Grondverwerving

De realisatie van de maatregelen in dit plan hangt vaak samen met de beschikbaarheid van grond. Om die reden is er een grondpot nodig, die gevuld wordt met grondaankopen. Zo is grond hét smeermiddel om tot herverkaveling en bedrijfsverplaatsing te kunnen komen, maar is er ook grond nodig voor natuur, recreatie, leefbaarheid, etc. Om alle doelen te realiseren is vooralsnog 369 hectare nodig (zie tabel 1).

Voor de grondpot is 200 hectare nodig, waarvan gedurende de uitvoering van het plan maximaal 100 hectare in voorraad is. De grond blijft na het gebiedsproces beschikbaar voor de landbouw voor bijvoorbeeld bedrijfsvergroting of inplaatsing van een bedrijf. Deze 200 hectare is gebaseerd op de verwachte ontwikkelingen in de landbouw met betrekking tot groeiers en stoppers. Wij willen 140 hectare (mede) gebruiken voor waterberging, maar die grond blijft in gebruik bij de landbouw. Per saldo wordt 30 hectare onttrokken uit de landbouwfunctie. Dit is in verhouding tot het gehele gebied 0,4% van de grond.

Onderwerp	Activiteit	Benodigd aantal hectare	Waarvan tijdelijk
Wegen	Wegreconstructies	2	0
Water	Slootverbreding	28	0
	<ul style="list-style-type: none"> ▪ Water Ropta ▪ Water Herbayum ▪ Water De Mieden ▪ Water Schalsum 		
Water	Waterbergingsgebieden	140	140
	<ul style="list-style-type: none"> ▪ Ten zuiden en ten noorden van Sexbierumervaart ▪ Ten westen van Dongjum ▪ Ten noordwesten van Dongjum ▪ Ten noordwesten van Ried ▪ Langs de aanvoerwatergang vanuit de Tzummarumer vaart 	65 26 16 15 18	
Natuur	Natuurvriendelijke oevers	(opp. is verwerkt in slootverbreding)	
Landbouw	Grondpot voor wettelijke herverkaveling en bedrijfsverplaatsing	200	200
Totaal (bruto)		370	340
Totaal (netto)		30	

Tabel 1 Benodigde grond

De gronden met een oppervlakte van 30 hectare, die nodig zijn voor voorzieningen, waarvan de locatie vastligt, worden gekort (korting) conform artikel 56 van de WILG. Het betreft hier de voorzieningen voor de wegconstructies en de slootverbredingen. Van deze voorzieningen gaat het eigendom, beheer en onderhoud naar een openbaar lichaam, in dit geval respectievelijk de gemeente Franekeradeel en het Wetterskip Fryslân. De gronden, die via de korting naar een openbaar lichaam gaan, worden door Gedeputeerde Staten aan het desbetreffende openbaar lichaam toegewezen. Het inrichtingsplan en de afspraken over eigendom, beheer en onderhoud zijn daarbij leidend.

De op de kaart aangeduide “te vervallen waterlopen” worden met behulp van het ruilplan toegeedeeld aan de aanliggende eigenaren en vervallen daarmee dus als eigendom van het Wetterskip Fryslân.

De Dienst Landelijk Gebied zal de 340 hectare voor de waterberging en voor de grondpot op vrijwillige basis verwerven. Wij noemen dit de taakstellingshectares. Bij het ruilplan worden deze gronden op de juiste plek gelegd. Onteigening van gronden zal in dit project niet toegepast worden. Momenteel is circa 56 hectare op vrijwillige basis verworven. De overige oppervlakte zal de komende 4 à 6 jaar aangekocht dienen te worden.

5.2 Eigendom, beheer en onderhoud

Er zijn afspraken gemaakt over het toekomstig eigendom, beheer en onderhoud van de te realiseren voorzieningen. De oppervlakte grond (28 hectare), die nodig is voor slootverbreding, wordt eigendom en komt in beheer en onderhoud van het Wetterskip Fryslân. De oppervlakte grond (2 hectare), die nodig is voor reconstructie van de Ottemaleane en de Kapelleane, wordt eigendom en komt in beheer en onderhoud van de gemeente Franekeradeel.

5.3 Wettelijke herverkaveling conform de WILG

Wij stellen voor om wettelijke herverkaveling in te zetten. Wat dit inhoudt, en welk proces daarbij hoort, kunt u lezen in bijlage 4. De argumentatie daarbij is in hoofdzaak dat het bij de doelen voor de waterhuishouding en landbouw om forse opgaven gaat die op basis van vrijwillige kavelruil niet uitvoerbaar is. Het gaat in de afweging om het volgende:

- Voor **waterberging** is **140 hectare** nodig, zijnde overloopgebieden. Deze oppervlakte wordt ter plaatse of elders in het project aangekocht. Of er worden – en dat kan ook – met de eigenaren afspraken gemaakt over behoud van eigendom en toekenning van bijbehorende schadevergoeding/ compensatie voor beperking van het gebruik. Als er aangekocht wordt, dan zetten wij er op in om deze gronden na inrichting op vrijwillige basis toe te delen aan agrariërs voor een lagere prijs i.v.m. “wateropvang clause”. De gronden worden dan weer aan agrariërs doorverkocht. Deze eenmalige waardedaling bedraagt maximaal 10.000 euro per hectare en ontstaat, doordat de gronden eens in de zoveel jaar tijdelijk onder water (kunnen) worden gezet. De gronden zijn daardoor minder geschikt voor hoogwaardige landbouw / akkerbouw, maar de landbouwfunctie van de grond blijft wel behouden.
- De **watgangverbreding** omvat **28 hectare**, dit staat gelijk aan ± 70 kilometer. Hier is wel sprake van een functieverandering van landbouwgrond naar water. Er wordt grond onttrokken van de landbouw om meer oppervlakte open water te creëren. Het betreft bestaande watergangen die met gemiddeld 4 meter worden verbreed. De zogenaamde natuurvriendelijke oevers worden over een lengte van 39 kilometer aangelegd. De overige 30 kilometer wordt verbreed omwille van de het robuuste watersysteem (aan- en afvoer van water).
- Voor de reconstructie en **wegverbreding** van de Ottemaleane en de Kapellewei is ca. **2 hectare** nodig.
- Er wordt een zogenaamde **grondpot** ingesteld. Hierin zal **200 hectare** te ruilen grond zitten. Deze grondpot is er om de ruiling van de gronden soepeler te laten verlopen en ook het juiste grondgebruik (bouw- of grasland) op de juiste gronden te verkrijgen. Deze 200 hectare wordt dus niet aan de landbouw onttrokken, maar komt na ruiling mogelijk als bedrijfsvergroting weer terecht bij de landbouw. Verwacht wordt dat in totaal circa 1.900 – 2.000 hectare grond geruild wordt.

- In het plan is vastgelegd op welke **locaties en tracés waterberging en watergangverbreding** zal worden toegepast. Deze tracés en locaties zijn niet flexibel. Waterbergingsgebieden zijn immers op de laagste plekken gekozen; het is vrijwel niet mogelijk om hier een andere locatie voor te vinden. De verbreding van watergangen omvat reeds bestaande waterlopen. Ook de situering van natuurvriendelijke oevers ligt vrij vast.
- Wettelijke herverkaveling biedt een trefzeker instrument om in de komende acht à tien jaar de uitvoering te realiseren. Anders dan bij de oude landinrichtingswet kan wettelijke herverkaveling volgens de WILG in circa 5 tot 8 jaar (vereenvoudigde procedures) doorlopen worden.

Een inrichtingsplan op grond van de WILG geeft een ‘wettelijke status’ aan het inrichtingsplan en biedt daardoor een wettelijke basis tot grondverwering en grondruil en het regelen c.q. wijzigen van eigendom, beheer en onderhoud van openbare voorzieningen. Daarbij bestaat de mogelijkheid om werken uit te voeren voordat het eigendom van de betreffende ondergrond verkregen is (door toepassing van tijdelijk gebruik). Bij de zorgvuldige uitvoering van het inrichtingsplan als WILG-project worden de belangen en goede afwegingen ten aanzien van de grondeigenaren en pachters in het gebied goed gewaarborgd.

De planning van de uitvoering van het project en de wettelijke herverkaveling is dat de waterhuishoudkundige maatregelen zoveel mogelijk in de eerste vier jaren uitgevoerd worden. Dat kan, omdat de benodigde gronden onder de korting vallen. Tegelijkertijd zullen de voorbereidingen (zie bijlage 4) voor de wettelijke herverkaveling getroffen worden. Het gaat daarbij onder andere om het maken van de lijst van rechthebbenden, de pachtregistratie en het houden van wenszittingen. Na vier à vijf jaar, afhankelijk van de voortgang van het project, kan het ontwerp ruilplan opgesteld worden, zodat zichtbaar wordt welke ruiling van gronden voorgesteld wordt. In bijlage 4 leest u meer over de verdere stappen.

6. Organisatie en uitvoering

6.1 Algemeen

Wij stellen voor om de uitvoering van het plan in de periode 2010-2017 te laten plaatsvinden. Om dat goed te begeleiden zal de provincie Fryslân ter opvolging van de Stuurgroep een Bestuurscommissie installeren. Deze commissie heeft formeel de status van Bestuurscommissie volgens de Provinciewet. Wij noemen deze commissie Gebiedscommissie en deze commissie kan de uitvoering vorm geven door vier modules te ontwikkelen waarin een set van maatregelen wordt uitgewerkt en uitgevoerd. Wij stellen voor dat elke module een mix van maatregelen bevat zodat de integraliteit van de diverse vraagstukken gewaarborgd is. Om te komen tot een goede uitvoering is het ook belangrijk om een Grondcommissie (subcommissie) te laten benoemen door de Gebiedscommissie. Tot slot is het van belang dat de beschikbaarstelling van financiële middelen goed georganiseerd wordt.

6.2 Gebiedscommissie

De uitvoering van het plan komt onder verantwoordelijkheid van een nieuw in te stellen provinciale Gebiedscommissie te vallen.

Gedeputeerde Staten kan op grond van artikel 81 van de Provinciewet haar publiekrechtelijke taken en bevoegdheden, door middel van delegatie, overdragen aan een ander orgaan of rechtspersoon die deze onder eigen verantwoordelijkheid uitoefent. Delegatie impliceert tevens dat het bezwaar en beroep meegaat naar de gedelegeerde (de bestuurscommissie is dus partij in het beroep). Delegatie is uitsluitend toegestaan als die wettelijk is voorzien, in dit geval op grond van artikel 81 van de Provinciewet en artikel 2 van de WILG (Wet inrichting landelijk gebied). Na delegatie kan Gedeputeerde Staten de gedelegeerde bevoegdheid niet meer zelf uitoefenen. Wel kan Gedeputeerde Staten in bijzonder geval besluiten om beslissingen van een dergelijke commissie te vernietigen indien deze in strijd zijn met 'het recht' of 'het algemeen belang'.

Een bestuurscommissie is uitsluitend verantwoording schuldig aan Gedeputeerde Staten. Zij stellen daarom regels voor een dergelijke commissie waarin taken, samenstelling, zittingsperiode, besluitvorming, werkwijzen, vergoedingen et cetera zijn vastgesteld. Deze regels zijn gepubliceerd in een reglement⁵. Een bestuurscommissie kan tevens bevoegd worden tot het verlenen van opdrachten aan de Dienst Landelijk Gebied en het Kadaster.

De Gebiedscommissie is verantwoordelijk voor de begeleiding van de uitvoering van het inrichtingsplan Franekeradeel – Harlingen. De samenstelling van deze commissie moet nog worden bepaald, maar het is aannemelijk dat de partijen uit de Stuurgroep vertegenwoordigd zullen worden. In dit Concept Ontwerp is als indicatie een voorlopige samenstelling aangeduid. De Gebiedscommissie laat zich ondersteunen door een provinciaal secretaris en een projectleider van de Dienst Landelijk Gebied, alsmede een ambtelijke projectgroep waarin de betrokken partijen deelnemen.

De specifieke rolverdeling en taken van de Gebiedscommissie en andere betrokken partijen worden in de volgende paragraaf verduidelijkt.

6.2.1 Rolverdeling en taken

De rolverdeling en taken van verschillende betrokken partijen worden hier onder beschreven.

⁵ Reglement Gebiedscommissies Uitvoering Inrichting Landelijk Gebied, Provincie Fryslân, januari 2007

Gedeputeerde Staten

- stellen de Gebiedscommissie in en benoemen voorzitter en leden
- stellen het inrichtingsplan vast
- stellen middelen beschikbaar (ILG, FYLG, POP, respectievelijk rijks-, provinciale- en EU-middelen) voor de uitvoering van onderdelen binnen het plan die passen binnen de doelstellingen uit het pMJP⁶ Landelijk Gebied
- zijn opdrachtgever voor DLG op grond van afspraken in de jaarlijks op te stellen Prestatieovereenkomst Provincie – Dienst Landelijk Gebied

De Gebiedscommissie

De rol en taken van de Gebiedscommissie hebben betrekking op uitvoering van het inrichtingsplan. Het gaat hier derhalve om een uitvoeringscommissie die verantwoordelijk is voor het (laten) regelen van de uiteindelijke realisatie van de genoemde maatregelen. De maatregelen zijn ingetekend op kaart en begroot, en dus concreet en afgebakend. Daarbij moet bedacht worden dat er ruimte is om in de praktijk specifieke zaken aan te passen in tijd en ruimte wanneer daar aanleiding toe is. De Gebiedscommissie ‘stuurt’ als het gaat om instrumenten, middelen en mensen (grond, geld, strategie met betrekking tot benodigde bestuurlijke keuzes). Dat betekent in de praktijk het volgende:

- het in goede banen leiden van het planproces
- het vrijmaken van grond
- begeleiden van de uitvoering
- het opstellen van een begrenzing en ontwerpplan voor deelgebieden
- regelen aanvullende financiering waar nodig
- communicatie naar de streek
- verantwoording middels jaarlijkse rapportage aan Gedeputeerde Staten

De Gebiedscommissie is betrokken bij de uitvoering van alle maatregelen in dit plan, maar is niet verantwoordelijk voor gemeentelijke taken en procedures, of het initiëren en begeleiden van andere (nieuwe) wensen uit de streek. Dit geldt net zo voor het begeleiden en coördineren van specifieke taken van het Wetterskip. In algemene zin geldt dat de Gebiedscommissie niet in de verantwoordelijkheden en taken van de betrokken organisaties treedt.

Wij zullen nog nader bepalen of een deel van de uitvoering van maatregelen – het gaat dan bijvoorbeeld om het aanpassen / nieuw bouwen van een gemaal – onder regie van de Gebiedscommissie door één of meer betrokken partijen zelfstandig opgepakt kan worden. Gedachte daarbij is dat integrale maatregelen (verbeteren verkaveling, verbreding watergangen, etc) door de Gebiedscommissie aangestuurd gaan worden, maar sectorale maatregelen op andere wijze uitgevoerd kunnen worden (bijvoorbeeld gemeente, Wetterskip, Frisia, e.a).

De Gebiedscommissie is niet aansprakelijk voor de bodemdaling, maar wel voor de uitvoering van de maatregelen die benodigd zijn voor het opvangen/ compenseren van de gevolgen van de bodemdaling volgens de prognose 2016.

6.2.2 Samenstelling Gebiedscommissie

Bij de keuze van de samenstelling is van belang dat de verschillende belangen uit het gebied goed vertegenwoordigd zijn, en in een verhouding die recht doet aan de zwaarte van die belangen. De samenstelling van de Gebiedscommissie (GC) Franekeradeel – Harlingen kan er voorlopig als volgt uitzien:

- onafhankelijk voorzitter

⁶ pMJP = provinciaal Meerjaren Programma 2007 – 2013

- 3 vertegenwoordigers namens de landbouw (LTO/NAV)
- 1 vertegenwoordiger namens de streek (o.a. Dorpsbelangen)
- 2 vertegenwoordigers namens natuur, milieu, landschap en cultuurhistorie
- 1 vertegenwoordiger (Dagelijks Bestuur-lid) namens Wetterskip Fryslân
- 1 vertegenwoordiger (wethouder) namens de betrokken gemeenten
- 1 vertegenwoordiger van Frisia respectievelijk Vermilion (voorzover zij in de Gebiedscommissie vertegenwoordigd willen zijn)

De leden van de Gebiedscommissie moeten bij voorkeur afkomstig zijn uit het gebied; de onafhankelijk voorzitter bij voorkeur niet. Dit omdat hij/zij “boven de partijen” moet kunnen staan waarbij het een voordeel is om geen binding met het gebied te hebben.

6.3 Grondcommissie

De Gebiedscommissie stelt een Grondcommissie in. Deze Grondcommissie is aanspreekpunt voor de Dienst Landelijk Gebied en Bureau Beheer Landbouwgronden (BBL) als het gaat om grondaankopen, grondruil en inrichtingsvraagstukken. Een dergelijke commissie is beperkt van omvang, is slagvaardig en moet vertrouwelijk kunnen opereren. Zij vormt mede de “ogen en oren” voor BBL in het gebied. BBL is (met mandaat van de provincie) verantwoordelijk voor aankopen en het prijsbeleid. De leden van de Grondcommissie worden niet betrokken bij onderhandelingen en worden ook niet geïnformeerd over prijsvorming. Gangbaar is een Grondcommissie bestaande uit drie leden: twee uit de agrarische sector en één uit de geleding natuur, milieu, landschap en cultuurhistorie. Eén van deze leden fungeert als voorzitter van de grondcommissie. De voorzitter van de Gebiedscommissie is over het algemeen niet de voorzitter van de Grondcommissie. De Grondcommissie koppelt haar werkzaamheden terug in de Gebiedscommissie en wordt ondersteund door DLG/ BBL.

Voor het plangebied wordt een provinciaal Aankoop Strategie Plan (ASP) opgesteld. In dit door Gedeputeerde Staten vast te stellen ASP wordt geregeld hoe groot de grondpot mag zijn waarover de Gebiedscommissie kan beschikken, hoe de financiering wordt geregeld en worden bepalingen opgenomen waaraan DLG en BBL zich dienen te houden ten aanzien van grondprijzen en grondaankopen. Dit Aankoop Strategie Plan wordt vóór vaststelling door Gedeputeerde Staten aan de Gebiedscommissie voorgelegd.

6.4 Uitvoering

Wij willen het inrichtingsplan gefaseerd uitvoeren in de periode 2010-2017. Wij gaan uit van een aantal afzonderlijke uitvoeringsblokken en/of bestekken. Wij hebben bij het maken van afspraken over de financiering de uitvoering van maatregelen gespreid over deze uitvoeringsblokken en in de tijd. De in te stellen Gebiedscommissie start in 2010 met de nadere invulling van het eerste uitvoeringsblok, het laten maken van bestekken, etc. en heeft de regie over de verdere uitvoering. Deze commissie start in 2010 ook direct de wettelijke herverkaveling op.

Zoals elders in dit inrichtingsplan is vermeld, is afgesproken om tijdens de uitvoering - waar nodig - nadere afspraken te maken over maatregelen voor de waterhuishouding en de landbouw (bijv. maatregelen om voldoende drooglegging te verkrijgen). Uiteraard speelt dit alleen als blijkt dat de maatregelen in dit plan onvoldoende resultaat boeken.

In de uitwerking van het eerste en volgende uitvoeringsblok(ken) zullen afspraken over beheer, onderhoud en eigendom gemaakt worden.

De uitvoering start nadat het inrichtingsplan door Gedeputeerde Staten is vastgesteld.

7. Begroting en financiering

7.1 Begroting

Bij een omvangrijk plan hoort een omvangrijke begroting. Wij hebben de kosten van de maatregelen in dit plan begroot op circa 59 tot 64 miljoen euro. Het gaat om het totale pakket van maatregelen voor water, landbouw, recreatie, natuur, landschap, leefbaarheid, cultuurhistorie en infrastructuur. Wij hebben de financiering voor de periode 2010-2017 voor een groot deel van de maatregelen met elkaar afgesproken. Dat leidt ertoe dat de begroting bij het inrichtingsplan per saldo uitkomt op ruim 42,6 miljoen euro. Het gaat om een budgetraming die tijdens de latere uitvoering nader gedetailleerd zal worden.

In de samenvatting van de begroting in bijlage 3 worden voor 46 maatregelen de totale kosten aangegeven, met een subtotaal van ruim 25,6 miljoen euro. Daarnaast zijn voor 12 maatregelen waarvoor middelen via subsidieregelingen beschikbaar komen, bijvoorbeeld bedrijfsverplaatsing, de totale kosten geraamd op ruim 10,1 miljoen euro. Tot slot zijn de proceskosten voorlopig geraamd op 6 miljoen euro. Het gaat om een stelpost van 2,5 miljoen euro voor proceskosten van betrokken partijen. Daarnaast is voor de inhuur van kadasterwerkzaamheden voorlopig 3,5 miljoen euro geraamd. De partijen zullen over de definitieve bedragen nog andere afspraken maken en daarbij onder andere een offerte van het Kadaster betrekken.

Voor het aanhouden van maximaal 100 hectare in de grondpot (voorraad) wordt voor de rente en mogelijke waardedaling van later door te verkopen gronden een bedrag van 0,9 miljoen euro gereserveerd. Hierbij zijn de opbrengsten van de gronden (pacht) verdisconteerd.

Samen sluiten deze drie kostensoorten op de genoemde 42,6 miljoen euro. Het gaat om bedragen voor de uitvoering van de maatregelen inclusief staartkosten, plankosten, proceskosten, directie, onvoorzien en BTW.

Een deel van de totale investering is BTW die zal worden teruggevorderd van de belastingdienst. Het bedrag voor alle investeringen, uitgezonderd de reserveringen, bedraagt € 22.192.586,-- inclusief BTW. Zonder BTW gaat het om een bedrag van € 18.649.232,--. Het verschil van € 3.543.354 miljoen is het BTW bedrag en kan waarschijnlijk deels teruggevorderd worden. Dat maakt dat de netto kosten voor de planuitvoering ongeveer 39,1 miljoen euro bedragen.

In de systematiek van kostenraming is de zogenaamde SSK⁷ methode gehanteerd. Daarbij worden behalve de kale kosten aanvullende kosten berekend voor nadere uitwerking, voor onbekende risico's bij de uitvoering, et cetera.

7.2. Verdeling van de kosten

In de samenvatting van de begroting zijn de te maken kosten toebedeeld aan de betrokken partijen die belang hebben bij de realisatie van de maatregelen en/of die de uitvoering mede financieren. Het gaat om de volgende partijen: gemeente Harlingen, gemeente Franekeradeel, provincie Fryslân, Wetterskip Fryslân, Frisia, Vermilion en derden, waaronder agrarische ondernemers. Uit de samenvatting blijkt dat de kostenverdeling er als volgt uit ziet:

⁷ Standaard systematiek voor kostenramingen (landelijk erkende systematiek met heldere uitgangspunten)

1. Gemeente Harlingen	€	444.509
2. Gemeente Franekeradeel	€	3.290.440
3. Provincie Fryslân	€	7.520.205
4. Wetterskip Fryslân	€	9.127.347
5. Frisia en Vermilion	€	17.515.264
6. Derden, waaronder ind. agrarische ondernemers	€	2.508.513
7. Gezamenlijke eigenaren	€	2.258.441
Totaal	€	42.664.719

In de bovenstaande tabel zijn zowel de individuele (derden) en de gezamenlijke eigenaren aangeduid. De kosten, welke aan derden en de gezamenlijke eigenaren worden toegerekend, bestaan uit de vier onderstaande begrotingsposten:

• Bijdrage 4 particulieren (600.000,-- per bedrijfsverplaatsing)	€ 2.400.000,--
• Kavelaanvaardingskosten wettelijke herverkaveling	€ 1.487.500,--
• Erf- en dorpsbeplantingen	€ 108.513,--
• Proces- en vastgoedkosten	€ 770.941,--
	Totaal € 4.766.954,--

De bijdrage van particulieren aan de kosten van bedrijfsverplaatsing is indicatief en gekoppeld aan de subsidievoorschriften bij bedrijfsverplaatsingen. De kosten voor de desbetreffende verplaatsers zullen in de praktijk hoger uitvallen. De hoogte van de subsidie ligt rond de € 400.000,-- per bedrijfsverplaatsing. Deze kosten en de kosten voor erf- en dorpsbeplantingen vallen niet onder de zogeheten kosten voor gezamenlijke eigenaren.

Kosten gezamenlijke eigenaren

De kavelaanvaardingskosten en een deel van de proceskosten, samen € 2.258.441,--, vallen wel onder de zogeheten kosten gezamenlijke eigenaren en worden verdeeld over alle gezamenlijke eigenaren in het gebied. Kavelaanvaardingswerken wordt uitgevoerd, omdat toe te delen kavels voor eigenaren vergelijkbaar moeten zijn met hun ingebrachte kavels. Om een negatief verschil tussen inbreng en toedeling op te heffen, worden kavelaanvaardingswerken uitgevoerd. Wanneer er sprake is van een positief verschil tussen inbreng en toedeling, dan is er sprake van een voordeel of nut. Mede op basis van dit nut, maar ook met het nut van alle geruilde gronden per bedrijf, zullen de kosten van de gezamenlijke eigenaren naar rato onder de eigenaren verdeeld worden.

7.3 Financiering

De financiering voor de uitvoering van de maatregelen in de periode 2010 – 2017 is als volgt onderverdeeld:

- voor de periode 2010 t/m 2013 spreken partijen een harde toezegging af (resultaatsverplichting). Er kan alleen sprake zijn van een resultaatsverplichting als alle betrokken partijen de financiering bij de vaststelling van dit plan door Gedeputeerde Staten in haar eigen begrotingen vastgelegd hebben én alle co-financiering rond is (bijvoorbeeld: provincie, Wetterskip en gemeente stellen elk haar midden beschikbaar voor een specifieke maatregel)
- voor de periode 2014 t/m 2017 spreken partijen een zachte toezegging af (inspanningsverplichting). Bij een inspanningsverplichting geldt dat de partij bij de vaststelling van dit plan de benodigde middelen niet in haar begroting beschikbaar heeft, of die wel beschikbaar hebben maar andere partijen voor zo'n maatregel geen

Deze onderverdeling is afgesproken voor alle partijen, uitgezonderd Frisia en Vermilion. De reden hiervoor is dat overheden als provincie en gemeenten niet resultaatverplichtingen kunnen aangaan voor de periode na 2013. Zo geldt voor de provincie dat haar provinciale meerjarenprogramma (pMJP) financiële middelen vanuit het Investeringsbudget voor het Landelijke Gebied bevat tot en met 2013. Voor de periode daarna kunnen Gedeputeerde Staten alleen toezeggen dat zij zich zullen inspannen middelen beschikbaar te stellen. Voor de gemeenten en het Wetterskip doen zich vergelijkbare situaties voor. Voor Frisia en Vermilion geldt dat niet en voor deze partijen geldt de afgesproken financiering als resultaatverplichting. Zoals in hoofdstuk 6 al is aangegeven, zal nog nader afgesproken worden hoe de uitvoering georganiseerd gaat worden en of onderdelen zelfstandig door één of meer partijen uitgevoerd kunnen worden.

Omdat de uitvoering van de maatregelen over vier uitvoeringsblokken is gepland, is ook de benodigde financiering over de acht uitvoeringsjaren gespreid. In onderstaand overzicht is die fasering/ spreiding aangegeven.

	Totaal bijdrage	2010/2011	2012/2013	2014/2015	2016/2017
Gemeente Harlingen	444.509	443.162	1.347	-	-
Gemeente Franekeradeel	3.290.440	2.020.558	136.738	726.762	406.383
Provincie Fryslân	7.520.205	2.482.988	2.510.623	1.379.444	1.147.149
Wetterskip Fryslân	9.127.347	2.379.297	3.581.644	2.348.502	817.905
Frisia / Vermilion	17.515.264	3.023.278	11.135.036	2.980.873	376.078
Derden	4.766.954	1.150.461	1.796.847	1.267.701	551.944
Totaal	42.664.719	11.499.744	19.162.235	8.703.282	3.299.459

Tabel 2 Bijdrage en fasering financiering betrokken partijen

Het overzicht laat zien dat er in de eerste vier jaar (tot en met 2013) in totaal ruim 30,6 miljoen euro gefinancierd wordt als resultaatverplichting, terwijl er voor de tweede periode van vier jaar (t/m 2017) 12 miljoen euro resteert waarvoor de partijen zich inspannen om de financiering rond te krijgen. De verrekening van de BTW moet later nog plaatsvinden en leidt tot lagere netto kosten.

In dit inrichtingsplan zijn ook die maatregelen vermeld waarvoor geen financiële dekking kon worden afgesproken. Het gaat om maatregelen die samen tussen de 15 en 20 miljoen euro kosten. In hoofdstuk 4 treft u die per thema aan in de paragrafen 'ambities zonder financiële dekking'. Onze insteek is dat wij ons gezamenlijk inzetten om in de komende jaren van uitvoering ook hiervoor eigen middelen te vinden. Wij denken daarnaast ook aan middelen uit bijvoorbeeld het Waddenfonds, diverse fondsen van het ministerie van VROM, subsidies uit de Europese Unie of geld vanuit particuliere initiatieven of private partijen.

De financiering van de betrokken partijen is gekoppeld aan algemene afspraken van de provincie met partijen voor de uitvoering van het pMJP. Daarin zijn afspraken gemaakt over percentages die partijen bijdragen in de financiering van maatregelen die gekoppeld zijn aan het behalen van prestaties volgens het pMJP. Dit geldt voor provincie, gemeenten, Wetterskip en derden. De recente afspraak van het Wetterskip en de provincie Fryslân is toegepast in dit plan.

Voor Frisia en Vermilion gelden dergelijke afspraken niet. In de systematiek van begroten en financieren is er daarom voor gekozen om van maatregelen aan te geven in welke mate die gerelateerd zijn aan de bodemdaling. Dat betekent dat als de inzet van maatregelen geheel of gedeeltelijk nodig is om de gevolgen van bodemdaling te compenseren, Frisia en Vermilion bijdragen in de financiering. Zo betalen deze partijen bijvoorbeeld niet mee aan de aanleg van groenstructuren bij dorpen, maar wel aan het ophogen van bruggen die verzakt zijn. De gekozen verdeelsleutel is in hoofdzaak gekoppeld aan de verdeling tussen de extra benodigde waterberging als compensatie van bodemdaling én de extra waterberging benodigd voor het opvangen van klimaatverandering.

Frisia en Vermilion bepalen onderling hun bijdrage aan de financiering.

De partijen die de uitvoering financieren maken nog nadere afspraken over de te kiezen financieringsconstructie (wijze van betalen, wie als boekhouder optreedt, ritme van financiering, e.a.).

De verdeelsleutel 'waterberging' is toegepast voor de bepaling van de financiering van de maatregelen én voorlopig mede voor de bepaling van financiering van de proceskosten.

De leden van de Stuurgroep hebben ermee ingestemd om de begroting die hoort bij dit Ontwerp Inrichtingsplan, met inachtneming van enkele randvoorwaarden, voor te leggen aan hun bestuur c.q. directie. Deze randvoorwaarden zijn onder anderen de volgende:

1. een aantal kostenposten voor technische maatregelen zullen nog nader tegen het licht worden gehouden. Deze posten hebben betrekking op o.a. de uitkomsten van onderzoek van adviesbureau Oranjewoud (o.a. gevolgen voor gemaal de Mieden) en de maatregelen die in het gebied Herbayum moeten worden genomen in het licht van de toegenomen bodemdaling door gaswinning.
2. nadere afspraken over een kosteneffectieve manier van aanbesteden en uitvoeren van maatregelen waardoor de kosten verminderd worden. Wij denken daarbij onder andere aan de fiscale aspecten.
3. nadere afspraken over de hoogte van en de toerekening van proces- en kadasterkosten aan maatregelen en aan partijen.
4. nadere afspraken over inzet van reguliere overheidssubsidies en inzet daarvan in de financiering.

De uitwerking van deze randvoorwaarden kan er toe leiden dat de totaalbegroting zal wijzigen of dat de kostenverdeling tussen de betalende partijen wordt aangepast. Van de betalende partijen wordt gevraagd om, zodra deze randvoorwaarden nader zijn uitgewerkt, zich daarover uit te spreken. Deze partijen hebben al wel de intentie uitgesproken om in open gezamenlijk overleg te komen tot afspraken over deze punten.

10 maart 2010

schaal 1:15.000

Legenda

-
 grens wettelijke herverkaveling
-
 projectgrens
-
 gebiedsgrens glastuinbouw Sexbierum

Waterhuishouding

-
 bestaand gemaal
-
 nieuw gemaal
-
 gemaal verwijderen
-
 te verbeteren bestaand gemaal
-
 bestaande inlaat
-
 nieuwe inlaat
-
 afsluit kunstwerk
-
 nieuwe automatische stuw
-
 te automatiseren bestaande stuw
-
 bestaande stuw
-
 te verwijderen stuw
-
 nieuwe stuw
-
 stuw t.b.v. doorspoeling
-
 bestaande vishevel
-
 nieuwe vishevel
-
 bestaande vispassage
-
 nieuwe vispassage
-
 verbeteren vispassage
-
 te verhogen brug
-
 versterken laanbeplanting
-
 zoekgebied herstel en versterken boerenerven

Wegen

-
 wegconstructie dorpen
-
 bestaande erfopgangsweg (60 km/uur)
-
 in te richten als erfopgangsweg (60 km/uur)
-
 reconstructie t.b.v. landbouwverkeer

Watergangen

-
 te handhaven boezemvaart
-
 te handhaven hoofdwatgang
-
 nieuwe hoofdwatgang
-
 te verbeteren/verbreden hoofdwatgang t.b.v. berging
-
 te verbreden perceelstoten
-
 op te heffen hoofdwatgang
-
 afkoppelen boezem
-
 te handhaven natuurvriendelijke oever
-
 aan te leggen natuurvriendelijke oever
-
 hoofdwatgang wordt zoutwateraivoer
-
 te handhaven zoetwateraanvoer
-
 te verbeteren watgang t.b.v. zoetwateraanvoer
-
 alternatieve zoetwateraanvoer

Landschap

-
 herinrichting ruilverkavelingsbosse
-
 zoekgebied waterberging
-
 zoekgebied weidevogelbeheer

Waterhuishouding

-
 mogelijke peilverlaging
-
 peil ongewijzigd
-
 mogelijke peilverhoging

14 Nummer, verwijzend naar nummering in begroting

Bronnen:
© De auteursrechten en databankrechten:
Topografische Dienst Kadaster, Emmen, 2004

Ambitiekaart Franekeradeel - Harlingen

10 maart 2010
schaal 1:30.000

Legenda

- gebiedsgrens glastuinbouw Sexbierum
- BLOKRENS_KADASTER
- kanoroute
- Vertrek- en eindpunt kano
- Overdraagpunt kano
- Opwaarderen state-terreinen
- Te behouden cultuurhistorisch element
- Dijkspuiten
- Wegreconstructie dorpen
- Fietspad
- Fietspad/wandelpad
- Wandelpad
- Kanoroute
- Kwelderontwikkeling

DLG realiseert groene plannen voor 16 miljoen Nederlanders!

dienst landelijk gebied
voor ontwikkeling en beheer

DLG Regio Noord
DLGNN2009HK-0901

Bronnen:
© De auteursrechten en databankenrechten:
Topografische Dienst Kadaster, Emmen, 2004

Totaaloverzicht kosten en bijdragen deelnemende partijen 03 december 2009	Totale kosten	gem. Harlingen	gem. Franekeradeel	Provinsje Fryslan	Wetterksip Fryslan	Frisia Vermillion	Derden
1 aanbrengen 60 km zones	91.294		91.294				
2 reconstructie landbouwwegen	840.440		840.440				
3 Afsluitkunstwerk Tzummarumervaart	198.466					198.466	
4 aanlegsteiger sloepen en jachten	44.319		17.728	22.160	4.432		
5 Aanpassen riooloverstort	106.914		53.457			53.457	
6 Ophogen rioolputten	3.969					3.969	
7 Ophogen weglichaam	194.893					194.893	
8 Aanpassen betonnen damwand (beschoeiing)	86.619					86.619	
9 Aanpassen houten damwand, vervangen houten beschoeiing	224.508					224.508	
10 Herstel landbouwbrug nr. B (boerderij-oprit)	215.697					215.697	
11 Herstel gemeentelijke brug nr. 13	320.998					320.998	
12 Herstel provinciale brug nr. 18	801.646					801.646	
13 Herstel provinciale brug nr. 20	801.646					801.646	
14 Herstel provinciale brug A	962.994					962.994	
15 Herstel mantelbuis bij duiker brug nr. 14	32.270					32.270	
16 Aanpassen bebouwing boezem, bij Ried	213.999				107.000	107.000	
17 Aanpassen bebouwing bij Tzummarum	69.972					69.972	
18 Aanpassen bebouwing boezem, bij Roordemaleane	52.650					52.650	
19 Wegreconstructies dorpen	1.893.363	355.254	1.538.109				
20 Aanleg natuurvriendelijke oevers	4.143.661			248.620	1.698.901	2.196.140	
21 Aanleggen of verbeteren vispassages	793.863				793.863		
22 Herinrichting ruilverkavelingsbosje Dongjum	69.463		34.732	34.732			
23 Aanbrengen laanbeplanting	416.778	14.587	131.285	187.550			83.356
24 Herstel en versterking erfbeplantingen	27.785	2.779	6.946	12.503			5.557
25 Nieuw gemaal De Mieden	3.293.949			774.078	774.078	1.745.793	
26 Vispasseerbaarheid nieuw gemaal de Mieden	499.297				499.297		
27 Nieuw gemaal Herbayum	1.536.248			361.018	361.018	814.211	
28 vispasseerbaarheid nieuw gemaal de Herbayum	0				0		
29 Aanbrengen stuwen	358.231			84.184	84.184	189.862	
30 Aanbrengen duikers	49.865			11.718	11.718	26.428	
31 aanbrengen chloormeetpunten	49.616				23.320	26.296	
32 Aanbrengen nieuwe syfon nabij Herbaijum	19.847				9.328	10.519	
33 Aanbrengen nieuwe afsluiter in betonwand + damwand	59.540				27.984	31.556	
34 Inrichten kluun + kano-overdraagplaats	200.720			100.360	100.360		
35 aanbrengen stuw t.b.v. doorspoeling	416.778				195.886	220.892	
36 Boezemkaden verhogen	929.017				436.638	492.379	
37 Alternatieve zoetwateraanvoer	511.830				240.560	271.270	
38 Hoofdwatgang verbreden t.b.v. berging	74.141			5.190	29.656	39.295	
39 Nieuwe hoofdwatgang	368.548			86.609	86.609	195.330	
40 Watgang verbeteren t.b.v. zoetwateraanvoer	444.501				208.915	235.586	
41 Watgang verbeteren t.b.v. zoutwaterafvoer	515.353				242.216	273.137	
42 Verbreden perceelsloten	116.567			8.160	46.627	61.781	
43 Verbreden schouwwatgang tot hoofdwatgang	150.803			35.439	35.439	79.926	
44 Verbreden t.b.v. waterafvoer en berging	174.618			41.035	41.035	92.548	
45 Inrichten water bergingsgebieden	2.700.887			350.000	919.417	1.431.470	
46 aanplanten riet	508.072			254.036	254.036		
Subtotaal	25.586.635	372.620	2.713.990	2.617.391	7.232.517	12.561.205	88.913
101 Reservering stimuleren weidevogelbeheer 2010	25.000			25.000			
102 Reservering stimuleren weidevogelbeheer 2011-2013	45.000			45.000			
103 Reservering dorpsbosje Ried herinrichten tbv recr. Medegebruik	20.000		10.000	10.000			
104 Reservering stimuleringscursus erfbeplanting LBF	25.000		8.750	11.250			5.000
105 Reservering inventarisatie cultuurhistorische puntelelementen	33.000		11.550	14.850			6.600
106 Reservering project Doarpsgrien (LBF) Ried (cursus)	20.000		7.000	9.000			4.000
107 Reservering project Doarpsgrien (LBF) Ried	20.000		7.000	9.000			4.000
108 Reservering Landbouw bedrijfsverplaatsing (per verplaatsing 400.000 subsidie)	1.600.000			800.000		800.000	
109 Reservering Landbouw bedrijfsverplaatsing (per verplaatsing 600.000 eigen bijdrage)	2.400.000						2.400.000
110 Reservering schadevergoeding drainage t.b.v. peilverhoging	418.700				418.700		
111 Reservering schadevergoeding herdrainage t.b.v. bodemdaling	971.384					971.384	
112 Reservering kavelaanvaarding wettelijke herverkaveling	4.600.000			2.762.500		350.000	1.487.500
Subtotaal	10.178.084	0	44.300	3.686.600	418.700	2.121.384	3.907.100
Totaal	35.764.719	372.620	2.758.290	6.303.991	7.651.217	14.682.589	3.996.013
113 Reservering t.b.v. proceskosten, uren **	2.500.000	26.047	192.808	440.657	534.830	1.026.332	279.326
114 Reservering proceskosten wettelijke herverkaveling **	3.500.000	36.465	269.931	616.920	748.762	1.436.865	391.057
115 Reservering vastgoedkosten (risico / rente) **	900.000	9.377	69.411	158.637	192.539	369.479	100.558
Totaal	42.664.719	444.509	3.290.440	7.520.205	9.127.347	17.515.264	4.766.954

** verdeling verandert nog, afhankelijk maken van doelrealisatie

Bijlage 4 Wettelijke herverkaveling

1. Wettelijk kader

Herverkaveling is een instrument dat in inrichtingsplannen op grond van de Wet inrichting landelijk gebied (WILG) aan de orde kan zijn. Met wettelijke herverkaveling wordt een nieuwe kavelindeling binnen een afgebakend gebied tot stand gebracht, waarbij de rechten van grondeigenaren en pachters worden vastgesteld en de nieuwe kavels worden toegeedeeld. De uitkomst van het ruilproces is verplichtend, waar het de acceptatie van de tot stand gebrachte grondruilingen betreft.

2. Meerwaarde

Het instrument is bij uitstek geschikt als sprake is van omvangrijke en/of plaatsgebonden functiewijziging, een hoog ambitieniveau en het willen behouden c.q. versterken van een goede verkaveling voor de landbouw. Mede door toepassing van wettelijke herverkaveling in landinrichtingsplannen zijn natuurgebieden gerealiseerd, recreatiegebieden aangelegd en is de landbouwstructuur verbeterd.

Voor het realiseren van bijvoorbeeld de aanleg van een bos of recreatiegebied of voor verbetering van de landbouwstructuur, is het veelal noodzakelijk om gronden te verwerven en/of te ruilen. Dit kan op verschillende manieren. Bijvoorbeeld door aankoop ter plaatse; vrijwillig (met of zonder volledige schadeloosstelling) of verplicht (door middel van onteigening). Maar het kan ook door ruilen van gronden; vrijwillig met behulp van het instrument kavelruil of verplicht door inzet van wettelijke herverkaveling. Wettelijke herverkaveling heeft een verplichtend karakter, maar de ervaring leert dat bij toepassing ervan slechts enkele betrokkenen daadwerkelijk 'verplicht' moeten worden om mee te werken. Door de zorgvuldige werkwijze wordt het overgrote deel van de wettelijke herverkaveling in goed overleg en met vrijwillige medewerking van betrokkenen gerealiseerd.

3. Inrichtingsplan

Het inrichtingsplan vormt een belangrijk uitgangspunt voor de wettelijke herverkaveling dat moet leiden tot een ruilplan voor het hele gebied. Deze wettelijke verkaveling vergt de nodige tijd en daarom kan in overleg met de agrarische sector al een plan van aanpak opgesteld worden om vooruitlopend op de wettelijke verkaveling versneld tot vrijwillige kavelruilen te komen. De ervaring leert dat een wettelijke herverkaveling 5 tot 8 jaar kan duren.

4. Proces

Een globaal processchema wettelijke herverkaveling, met belangrijke mijlpalen, ziet er als volgt uit:

5. Procedure toegelicht

De eerste stap is het bepalen wie er recht hebben op toedeling van grond. Deze lijst wordt opgesteld door het Kadaster, in opdracht van Gedeputeerde Staten. Dit is de lijst van rechthebbenden. Eventuele pachtcontracten kunnen bij het Kadaster geregistreerd worden. Deze worden dan meegenomen bij het opstellen van het plan van toedeling.

In de WILG is vastgelegd dat iedere rechthebbende aanspraak heeft op een toedeling van een recht van gelijke aard, hoedanigheid en gebruiksbestemming als door hem is ingebracht. Iedere eigenaar heeft aanspraak op een oppervlakte in kavels die gelijk is aan de oppervlakte van de door hem ingebrachte kavels verminderd met het zogenoemde kortingspercentage.

Tevens worden er kaarten opgesteld met betrekking tot bodemgeschiktheid ten behoeve van het ruilen van gronden. Op die kaarten staan de uitruilbare gronden aangegeven in categorieën van gelijke hoedanigheid en gebruiksbestemming (zogenaamde ruiklassen). Deze indeling is van belang voor de mate waarin grond aan een andere eigenaar kan worden toegedeeld. De gronden die tot dezelfde ruiklasse behoren hebben een vergelijkbare bodemgeschiktheid per gebruiksbestemming (en mogen onderling geruild worden). Gedeputeerde Staten kan aangeven onder welke voorwaarden uitruil mogelijk is tussen verschillend gewaardeerde ruiklassen.

Bij toedeling van gronden met een andere hoedanigheid of gebruiksbestemming dan door de desbetreffende eigenaar is ingebracht kunnen Gedeputeerde Staten die eigenaar compenseren. Dit kan in de vorm van een oppervlaktecorrectie dan wel door een compensatie in geld. Een compensatie in geld gebeurt op basis van de door Gedeputeerde Staten vastgestelde verkeerswaarde van de landbouwgronden in het blok. De vaststelling van deze agrarische verkeerswaarde gebeurt kort voordat het ontwerp ruilplan ter inzage wordt gelegd.

Vervolgens worden belanghebbenden door GS in de gelegenheid gesteld hun wensen ten aanzien van de toedeling naar voren te brengen tijdens een zogenoemde wenszitting. Het resultaat wordt vastgelegd in het wensenregister. Hierin zijn dan de uitgebrachte wensen van alle belanghebbenden opgenomen. Aan de hand van het wensenregister en de geformuleerde uitgangspunten voor de toedeling en de vastgestelde ruiklassen, ontwerpt het Kadaster het plan van toedeling.

Het ruilplan bestaat uit de lijst van rechthebbenden en het plan van toedeling. Het besluit voor het ontwerp ruilplan wordt door GS bekendgemaakt en ter inzage gelegd. Op grond van de Algemene Wet Bestuursrecht (AWB) hebben alle belanghebbenden de mogelijkheid zienswijzen omtrent het ontwerp naar voren te brengen. Ze worden door GS in de gelegenheid gesteld hun zienswijze toe te lichten. Vervolgens wordt het ruilplan vastgesteld, waarbij rekening wordt gehouden met de ingediende zienswijzen.

Tegen het besluit tot vaststelling van het ruilplan kunnen belanghebbenden in beroep gaan bij de civiele kamer van de rechtbank. De rechtbank beslist omtrent de wijze waarop het ruilplan wordt gewijzigd indien het beroep gegrond is. Voor de belanghebbende die voor de rechtbank is verschenen en voor GS staat beroep in cassatie open. Met inachtnaam van de wijzigingen van de rechtbank volgt hierna een nieuw besluit over het ruilplan door GS.

Na het onherroepelijk worden van het ruilplan wordt de ruilakte opgemaakt door een notaris. In de ruilakte worden tevens opgenomen de toewijzing van het eigendom van voorzieningen van openbaar nut. De ruilakte wordt ondertekend door de Commissaris van de Koningen en de secretaris van Gedeputeerde Staten. De akte wordt vervolgens ingeschreven in de openbare registers van het Kadaster. Hiermee is de ruil afgerond.