

Ontwerp-Omgevingsvisie

Bijlagenboek

Bijlage 1	Opbrengst Omgevingsdialogen
Bijlage 2	Bestaande Omgevingskwaliteit (op hoofdlijnen)
Bijlage 3	Ontwikkeling en trends op het gebied van de fysieke leefomgeving
Bijlage 4	Rijks- en Provinciaal beleid
Bijlage 5	Overzicht Strategische Doelstellingen
Bijlage 6	Overzicht programma's: nieuw, actueel en verouderd beleid
Bijlage 7	Gemeentelijk Verkeer en Vervoersplan
Bijlage 8	Waterplan (visiedeel)

Bijlage 1 Opbrengst Omgevingsdialogen 2019

Inleiding

In maart, mei en november 2019 hebben in verschillende deelgebieden van de gemeente Omgevingsdialogen plaatsgevonden. Aan de hand van interviews en werkvormen is daarbij met inwoners en inhoudelijke experts gesproken over kwaliteiten, kansen en opgaven in de fysieke leefomgeving. Ook zijn verschillende oplossingsrichtingen voor deze opgaven besproken en is er gediscussieerd aan de hand van stellingen voor de toekomst.

In dit document is een samenvatting van de opbrengst opgenomen, is aangegeven op welke plek de opbrengst is verwerkt en zijn de verslagen van de bijeenkomsten opgenomen.

Ook bij het opstellen van de ontwerp-Omgevingsvisie worden inwoners en belangenorganisaties opnieuw betrokken. Zo geven we gezamenlijk richting aan de toekomst van Heerenveen.

Opgaven (bijeenkomsten maart)

Tijdens verschillende omgevingsdialogen brachten inwoners uit de wijken en dorpen samen in kaart wat de kwaliteiten in de verschillende deelgebieden zijn en welke toekomstopgaven hen bezig houden.

De bijeenkomsten vonden plaats in:

- Nieuwehorne (MFA de Kiekenhof)
- Oranjewoud (Hotel Tjaarda)
- Akkrum (OBS Akkrum)
- Tjalleberd (MFA Aengwirden)
- Heerenveen (Nordwin College)

Tijdens bijeenkomsten in Nieuwehorne, Oranjewoud, Akkrum, Tjalleberd en Heerenveen werd met inwoners gesproken over kwaliteiten, kansen en opgaven in hun leefomgeving

Op veel plekken kwam naar voren dat inwoners waardering hebben voor het landschap en dat dit de gemeente aantrekkelijk maakt om te wonen. Daarnaast werd gesproken over de gevolgen van vergrijzing voor voorzieningen als scholen en sportverenigingen. Voorzieningen als sportverenigingen en scholen zijn als ontmoetingsplek belangrijk voor de binding met het dorp. Inwoners vinden het belangrijk dat dit in stand wordt gehouden. Bij meerdere dialogen werd het belang van goede fietsroutes benadrukt. Dit vergroot niet alleen de bereikbaarheid van voorzieningen, maar zorgt er ook voor dat mensen meer gestimuleerd worden om te bewegen.

Ook andere onderwerpen kwamen aan bod, zoals de noodzaak om bestaande woningvoorraad geschikt te maken voor de toekomst. Veel inwoners geven aan dat er meer variatie aan woningbouw nodig is in de dorpen en wijken. Deze variatie kan er zorgen dat er een meer gemengde bevolking ontstaat, wat ten goede komt aan het samenleven in de wijken en dorpen. Dit gaat eenzaamheid onder inwoners tegen.

De energietransitie en klimaatadaptatie zijn thema's die overal spelen. Inwoners geven aan dat de energietransitie tot stand moet komen op een manier die past bij de kwaliteiten van de gemeente Heerenveen. Veel inwoners zien het liefst dat de toekomstige energiebehoefte zoveel mogelijk wordt opgelost op bestaande daken of binnen bestaand bebouwd gebied, zodat het landschap zo weinig mogelijk wordt aangetast. Klimaatadaptatie speelt volgens de inwoners vooral in de bebouwde omgeving. Er is onder inwoners behoefte aan informatie, zodat zij ook in hun eigen achtertuin maatregelen kunnen treffen.

<p>Kwaliteiten</p> <ul style="list-style-type: none"> • Landschappelijke kwaliteit en diversiteit / rustig & landelijk wonen • Saamhorigheid/verenigingsleven in de dorpen • Heerenveen (voorzieningen) en omgeving (landschap) vullen elkaar aan • Heerenveen goed bereikbaar per snelweg en spoor 	<p>Kansen</p> <ul style="list-style-type: none"> • Technologie (domotica, zelfrijdend vervoer, snel internet) • Beleefbaarheid landschap en cultuurhistorie vergroten • Verbeteren van de bereikbaarheid via de Lelylijn
<p>Verbeterpunten</p> <ul style="list-style-type: none"> • Kwaliteit openbare ruimte (o.a. Akkrum en A32-zone) • Snelweg als barrière en bron van hinder 	<p>Opgaven</p> <ul style="list-style-type: none"> • Vergrijzing / voortbestaan verenigingen / vrijwilligers • Geschikte woningen jong en oud • Aanpassing bestaand woonvoorraad • Eenzaamheid / sociale samenhang in wijken • Invullen leegstaande panden • Beweging / veilig en comfortabel fietsen • Balans tussen landbouw/biodiversiteit. Meer dialoog tussen boeren en burgers • Landschappelijke identiteit • Energietransitie goed inpassen in het landschap. Geen grote zonneparken / wel mini-windturbines • Water vasthouden en bergen

Samenvatting benoemde kwaliteiten, kansen, verbeterpunten en opgaven uit de eerste dialoogronde

De verslagen en resultaten van de bijeenkomsten zijn te vinden op de website www.mijnkijkopheerenveen.nl

De opmerkingen uit deze dialoogronde komen in de Beleidskoers fysieke leefomgeving terug op de volgende plekken:

- In de paragraaf over kernkwaliteiten (paragraaf 1.3)
- In de paragrafen over opgaven (paragraaf 3.2 t/m 3.5)

Oplossingsrichtingen (bijeenkomsten mei)

De opgaven die waren geformuleerd door inwoners in maart stonden centraal tijdens de vier bijeenkomsten in mei. Tijdens de bijeenkomsten ging het over verschillende oplossingsrichtingen. De werkvormen waren gericht op verschillende 'hoe-vragen'. Voorbeelden hiervan waren:

- “Hoe behouden of versterken we de kwaliteit van het landschap?”
- “Hoe zorgen we ervoor dat er in de toekomst passende woningen zijn voor jong en oud?”
- “Op welke manier zorgen we dat de inrichting van de leefomgeving bijdraagt aan onze gezondheid?”

Bij deze dialoogronde waren experts van verschillende organisaties en medewerkers van de gemeente aanwezig om informatie te geven over de onderwerpen die in maart aan bod zijn gekomen. De dialoogavonden vonden plaats in:

- Katlijk (Kwartier Noord)
- Jubbega (MFC de Kompenije)
- Akkrum (OBS Akkrum)
- Heerenveen (Trinitas)

Tijdens een tweede ronde bijeenkomsten werd met inwoners gesproken over oplossingsrichtingen

Op veel plekken kwam naar voren dat inwoners graag een meer divers woningaanbod zien. Dit zorgt voor doorstroming op de woningmarkt en geeft mensen de kans om in een woning te wonen die bij hen past. Er werden veel suggesties gedaan om de leefbaarheid in de dorpen en wijken te verbeteren (meer ontmoetingsplekken, gemengde woonvoorraad, samenwerking tussen organisaties).

Inwoners vinden dat de leefomgeving kan bijdragen aan gezondheid. Zij geven aan dat de aanleg van snelle en veilige fietsroutes daarbij van belang zijn zodat bewegen wordt gestimuleerd, maar ook dat de openbare ruimte voor mindervaliden toegankelijk moet zijn. De openbare ruimte moet ingericht worden voor de voetganger, de auto speelt nog maar een kleine rol.

Op het gebied van landschap vindt men het belangrijk dat de identiteit behouden blijft en dat het landschap herkenbaar is. Tegelijkertijd erkent men ook dat het landschap verandert en wordt aangepast aan de eisen van de tijd. Wel kun je een aantal iconen, dragers en structuren vastleggen waarin de identiteit van het landschap besloten ligt en die verwijzen naar de geschiedenis (bijv. watergangen, dijken of de verkavelingsrichting). Daarnaast werd er veel gesproken over de energietransitie. Een lokale, gezamenlijke aanpak zorgt voor volgens de aanwezigen voor draagvlak om de benodigde resultaten te behalen. Op het gebied van klimaat waren veel inwoners enthousiast over de vergroening van daken, tuinen en straten.

<p>Geschiedte woningen voor jong en oud</p> <ul style="list-style-type: none"> • Een gevarieerde woningvoorraad en daardoor een gemixte bevolking • Levensloopbestendige woningen • Geschikt maken van de bestaande woningvoorraad • Ontwikkeling van hofjes/straten die sociale cohesie stimuleren • Betaalbare en duurzame woningen voor kleine huishoudens • Meer doorstroming op de woningmarkt • Meer flexibiliteit in bestemmingsplannen 	<p>Aantrekkelijk om te recreëren</p> <ul style="list-style-type: none"> • Duidelijke identiteit en uitstraling van het gebied rond Oranjewoud • Meer recreatieve routes zoals dorpsommetjes • Recreatieve voorzieningen toevoegen zoals een zwemplaats in sommige dorpen • Digitale en/of fysieke informatievoorzieningen • Aanleg voorzieningen voor recreatieve overnachtingen (o.a. sanitair, oplaadpunten en camperplekken)
<p>Bereikbare voorzieningen / dorpen leefbaar</p> <ul style="list-style-type: none"> • Regulier OV en lokale initiatieven vullen elkaar aan • Betrokkenheid jeugd vasthouden om verenigingen vitaal te houden • Verandering takenpakket vrijwilligers • Verlagen kosten door verduurzaming accommodaties • Centrale rol voor dorpshuis/MFA • Ontmoetingsplekken in groenvoorzieningen • Aanleg Lelylijn 	<p>Landschap herkenbaar en vitaal</p> <ul style="list-style-type: none"> • Behoud landschap • Beheer bosgebied belangrijk om het aantrekkelijk te houden • Betere balans tussen landbouw, natuur en recreatie • Meer bloemen en kruiden in de openbare ruimte voor vergroten biodiversiteit • Landschap aanpassen aan de tijd met behoud van iconen en structuren van vroeger en nu • Flexibiliteit voor functiewijziging en (her)ontwikkeling agrarische bedrijven
<p>Een omgeving die uitnodigt om te bewegen</p> <ul style="list-style-type: none"> • Veiligheid: scheiding van wandelaars, fietsers en autoverkeer • Aanleg fietssnelwegen • Shared space in de centra van dorpen • Veilige fietsroutes naar scholen • Openbare ruimte beter toegankelijk voor mindervaliden 	<p>Inspelen op economische trends en omslag naar circulaire economie</p> <ul style="list-style-type: none"> • Verbetering vestigingsklimaat voor circulaire economie door samenwerking in ketens en aanleg infrastructuur • Benutten van leegstaande panden in het centrum van Heerenveen voor start-ups
<p>Een omgeving die bestand is tegen de gevolgen van klimaatverandering</p> <ul style="list-style-type: none"> • Bergen en opvangen van regenwater door bredere sloten en greppels of onder parkeerterreinen • Meer groen en minder steen in openbare ruimte en tuinen • Experimenten met peilbeheer door gebruiker van agrarische grond • Nieuwe projecten aangrijpen om omgeving klimaatbestendig te maken • Acceptatie dat straten en viaducten soms onder water staan 	<p>Transitie naar duurzame energie</p> <ul style="list-style-type: none"> • Minder energie verbruiken • Verduurzaming bestaande woningvoorraad • Realisatie capaciteit bij bedrijventerreinen of dichtbebouwd gebied • Collectieve projecten zoals dorpsmolens en zonnevelden door middel van energiecoöperatie • Lokale projecten waar inwoners de regie hebben • Onderzoek blijven doen naar alternatieve oplossingen zoals waterstof en aquathermie • Aandacht voor financiering duurzaamheidsmaatregelen in relatie tot armoedeproblematiek

Samenvatting van genoemde oplossingsrichtingen per opgave

De verslagen en resultaten zijn te vinden op de website www.mijnkijkopheerenveen.nl

De opmerkingen uit deze dialoogronde komen in de ontwerp-Omgevingsvisie terug in de paragrafen over opgaven (paragraaf 5.2 t/m 5.5).

Prioriteiten / richting kiezen (bijeenkomst 26 november 2019)

Op 26 november werd in het Thialf een Omgevingsdialoog georganiseerd. De bijeenkomst had twee doelstellingen:

1. Terugkoppelen wat er met de inbreng van inwoners uit de eerdere sessies van maart en mei is gedaan. Er waren immers ook verschillende inwoners die voor het eerst meededen aan de Omgevingsdialoog;
2. Ophalen hoe men aankijkt tegen een aantal dilemma's. De argumenten die hierbij naar voren zijn gebracht, kunnen raad en college gebruiken bij de besluitvorming over de Beleidskoers fysieke leefomgeving en de Omgevingsvisie.

Een paar constateringingen naar aanleiding van de Omgevingsdialoog op 26 november:

- Bij een aantal stellingen was het aantal voor- en tegenstanders redelijk in evenwicht. Daarbij kwamen er ook een aantal nuances aan het licht. Men is bijvoorbeeld wel voor bouwen binnen bestaand bebouwd gebied, mits dit niet ten koste gaat van waardevol groen/speelruimte. En veel inwoners willen wel terughoudender zijn met auto's binnen de bebouwde kom als er alternatieven zijn (bijvoorbeeld een rondweg) en de bereikbaarheid voor kwetsbare doelgroepen voldoende is geborgd;

- Bij de stelling over voorzieningen lijken inwoners nog niet heel enthousiast over het bundelen van voorzieningen in grotere dorpen. Velen zien eerder iets in het verdelen van voorzieningen, zodat er in elk dorp een ontmoetingsplek is. Daarnaast vindt men het belangrijk om in te spelen op initiatieven van inwoners;
- Veel inwoners vinden het vanzelfsprekend dat zij ook een steentje bijdragen aan klimaatadaptatie door hun woning, bedrijfspand, oprit en/of tuin zelf aanpassen aan veranderende weersomstandigheden. De overheid zou daarbij moeten faciliteren met goede informatie en stimuleringsregelingen;
- Tot slot was er een zelf ingebrachte stelling over tijdelijke woonconcepten. Een grote meerderheid lijkt wel te voelen voor meer flexibele en tijdelijke woonvormen, omdat woningbehoeftes verschillend zijn en door de tijd kunnen veranderen;
- Gemist tijdens de avond was het onderwerp gezondheid en zorg.

Het verslag en de resultaten zijn ook te vinden op de website www.mijnkijkopheerenveen.nl

De opmerkingen uit deze dialoogronde komen in de Beleidskoers fysieke leefomgeving terug in de paragrafen over opgaven (paragraaf 5.2 t/m 5.5) en zijn benut bij het opstellen van het bepalen van de voorkeurskeuzes van het college ten aanzien van een aantal hoofdonderwerpen (zie oplegger bij de Beleidskoers fysieke leefomgeving).

Bijeenkomst stakeholders (27 november 2019)

Op woensdagmiddag 27 november is een bijeenkomst voor diverse stakeholders en belangenorganisaties georganiseerd. Hiervoor was een groot aantal partijen uitgenodigd, maar was er een beperkt aantal aanmeldingen. Daarom is besloten om de bijeenkomst niet door laten gaan en de partijen die zich hadden aangemeld het aanbod gedaan om afzonderlijk in gesprek te gaan. Twee organisaties hebben hiervan gebruik gemaakt:

- Huurders Belangen Vereniging (HBV);
- Mienskipscentrum Leppehiem.

De volgende organisaties hebben schriftelijk gereageerd:

- Participatieraad Heerenveen, werkgroep ouderen;
- Fries Sociaal Planbureau;
- Mienskipscentrum Leppehiem;
- Alliander;
- Staatsbosbeheer.

Deze organisaties hebben een ambtelijke reactie ontvangen.

Los van de bovenstaande uitnodiging, is er een position paper ontvangen van Vitens over de bescherming van drinkwater.

De opmerkingen van de stakeholders komen in de ontwerp-Omgevingsvisie aan de orde in de paragrafen over opgaven (paragraaf 5.2 t/m 5.5).

Gesprek met buurgemeenten (20 november 2019)

Op de 20 november heeft ambtelijk overleg plaatsgevonden met vertegenwoordigers van de gemeenten Fryske Marren, Súdwest-Fryslân, Leeuwarden, Smallerland en Ooststellingwerf. Niet aanwezig (en wel uitgenodigd) waren vertegenwoordigers van Provincie Fryslân, Wetterskip Frylân,

gemeente Opsterland en gemeente Weststellingwerf. Het initiëren van dit overleg werd erg gewaardeerd.

Opvallende vragen en opmerkingen vanuit de buurgemeenten waren de volgende:

1. Heerenveen heeft een profiel dat bovenregionaal herkenbaar is (topsport). Waarom het behouden/versterken van dit profiel niet (nog) nadrukkelijker neerzetten?
2. Dit geldt ook voor bereikbaarheid. Moet je dit niet neerzetten als een aparte kernopgave? Achterliggende opgave zou kunnen zijn: verbindingen tussen verschillende kernen en gebieden. Zowel fysiek als digitaal;
3. Er is meer regionale afstemming gewenst op het gebied van: voorzieningen, profilering van stedelijke regio's, zorg, enz.

De opmerkingen van de omliggende gemeenten komen in de Beleidskoers fysieke leefomgeving terug in het ambitieparagraaf (paragraaf 4.1) en in de paragrafen over opgaven (paragraaf 5.2 t/m 5.5).

Betrokkenheid Raad en college

Vanuit de gemeenteraad is een stuurgroep ingesteld. Vanuit elke fractie was een raadslid vertegenwoordigd in de stuurgroep. Tijdens de participatiefase heeft de stuurgroep mede richting gegeven aan de invulling van het participatieproces. De stuurgroep en de coördinerend portefeuillehouder zijn regelmatig bijgepraat over de stand van zaken met betrekking tot de Omgevingsvisie. Omdat de participatiefase is afgerond en het project van de Omgevingsvisie nu in een oordeelsvormende fase komt, is besloten om de stuurgroep op te heffen.

Het college is diverse malen geïnformeerd over proces en inhoud via collegelunches.

Enquete Omgevingsvisie (april 2020)

Van 14 april tot en met 3 mei 2020 konden inwoners in een enquête aangeven over wat zij belangrijk vinden voor hun leefomgeving. 118 inwoners van de gemeente hebben de enquête ingevuld.

De resultaten op hoofdlijnen

We zetten kort een aantal uitkomsten voor u op een rijtje:

- Inwoners zien het energiezuiniger (aardgasvrij) maken van woningen als belangrijk onderwerp voor het geschikt maken van bestaande woningen voor de toekomst.
- Inwoners van de kern Heerenveen zien de supermarkt, het ziekenhuis en winkelcentrum als de drie belangrijkste voorzieningen. In de andere dorpen zijn dat de supermarkt, sportvereniging en de basisschool.
- Het groen vinden de meeste inwoners het belangrijkste onderdeel van de openbare ruimte. Daarna ruimte voor voetgangers en fietsers.

Twee open vragen

Ook zijn er twee open vragen voorgelegd aan de inwoners:

- Wat zou je willen veranderen om jouw woonplaats te verbeteren?
- Zie jij jezelf in 2040 wonen en/of werken in de gemeente Heerenveen? Waarom wel, waarom niet?

Alle resultaten van de enquête zijn te vinden op de website www.mijnkijkopheerenveen.nl

2 Omgevingskwaliteit op hoofdlijnen (toelichting kernkwaliteiten)

2.1 Inleiding

Het landschap in Heerenveen is voor een groot deel gevormd tijdens en na de laatste ijstijd. Door de hoogteverschillen en de verschillende bodemsoorten (zand, veen en klei) kent Heerenveen een grote diversiteit aan landschappen. Door ontginning en bebouwing is geleidelijk het landschap ontstaan zoals we dat nu kennen. In dit hoofdstuk beschrijven we de omgevingskwaliteit aan de hand van drie lagen:

- Paragraaf 2.2 gaat over het natuurlijke bodem- en watersysteem die de ondergrondlaag bepaald (ondergrondlaag);
- Paragraaf 2.3 gaat over de verschillende (cultuur)landschappen en landschappelijke kernkwaliteiten die op deze ondergrond zijn ontstaan;
- Paragraaf 2.4 en 2.5 gaat over de grijze, groene en blauwe netwerken die op dit landschap zijn ontstaan (netwerklaag);
- Paragraaf 2.6 gaat over de cultuurhistorische waarden die samenhangen met de ontginning en bewoning van het gebied (occupatielaag);
- Paragraaf 2.7 tot en met 2.10 gaan over de verschillende functies en voorzieningen die in de loop in de gemeente zijn gevestigd (occupatielaag).

De lagenbenadering

2.2 Natuurlijk bodem- en watersysteem

Ontstaan van het landschap

Het landschap van de gemeente Heerenveen is vooral gevormd door de laatste ijstijden, de daarop volgende veenvorming en vervolgens door de ontginning van het veen. De hoogteverschillen in het landschap zijn ontstaan door de opstuwende werking van het landijs in de voorlaatste ijstijd (200.000 v. Chr.). In de dalen ontstonden riviertjes als de Tjonger, de Linde en het Koningsdiep. Later, in het Holoceen, werd het klimaat warmer en vochtiger waardoor de plantengroei toenam en op sommige natte plaatsen veen ontstond, zoals ook het geval was in de tussen de zandruggen gelegen laagten.

Hoofdmateriaal in de Bodem (bron: WUR)

Dwarsdoorsnede van de bovenste 4 meter in Nz-richting (Aldeboarn-Mildam), (bron: Dinoloket)

Maaiveldhoogte / bodemopbouw

In de figuur 3.3 is het bodemprofiel in de gemeente te herkennen. In het noorden wordt de bovenste laag gevormd door veen- en kleiafzettingen uit het holoceen, terwijl in het zuiden van de gemeente dekzand uit het pleistoceen aan de oppervlakte ligt. De bodemopbouw in het oostelijke deel van de gemeente wordt bepaald door de dekzandrug die van oost naar west loopt (het Drents Plateau).

De hoogteligging van oost naar west neemt af van circa 4 à 6 m tot 0 à 1 m in het beekdal van de Tjonger. Bij Katlijk en de Kiekenberg liggen plaatselijk zandopduikingen van 5 à 7 m boven NAP. De laagst gelegen delen van de gemeente zijn de veenpolders tussen het gebied de Deelen en het ontginningslint Terbant, Tjalleberd, Luinjeberd en Gersloot. De polders liggen vrij vlak, op een hoogte van circa 1,5 tot 2 m beneden NAP. Het veen is hier grotendeels weggegraven, waardoor de polders behoren tot de laagst gelegen polders in Friesland.

Maaiveldhoogte (bron: AHN)

Geohydrologie

Vanaf de hogere zandgronden van het Drents Plateau treedt een grondwaterstroming op in de richting van de laaggelegen polders in het midden van Friesland. Dit systeem wordt gevoed door neerslag op de hogere zandgronden, die inzijgt in de diepere ondergrond.

Via de diepe ondergrond stroomt het geïnfiltreerde regenwater richting de laaggelegen polders, beekdalen en andere laaggelegen terreinen. Alleen op plaatsen waar de keileemlaag ontbreekt treedt het diepe grondwater omhoog en is sprake van 'opkwellend' grondwater ofwel kwel. In de gemeente

Heerenveen is vooral sprake van kwel in het beekdal van de Tjonger en in de laaggelegen veenpolders ten noorden van Tjalleberd en Luinjeberd. Het diepe grondwater heeft over het algemeen een goede kwaliteit, is rijk aan mineralen (vooral kalk en ijzer) en is - omdat het in de bodem allerlei mineralen en stoffen heeft opgenomen - niet zuur maar eerder basisch.

Het grondwater in het eerste en tweede watervoerende pakket stroomt in noordwestelijke richting. Het zoet-/brakgrensvlak (chloridengehalte van 150 mg/L) bevindt zich op circa 200 meter onder het maaiveld. Dit betekent dat het grondwater in het eerste en tweede watervoerende pakket zoet is.

Infiltratie en kwel (bron: Provincie Fryslân)

Waarden in de bodem en ondergrond

Naast verschillende functies in de bodem en ondergrond, heeft de bodem verschillende waarden die voor de toekomstige generaties van belang kunnen zijn:

- Regenwater infiltreert op hoger gelegen gronden in de bodem, blijft in de ondergrond zitten of komt na een bepaalde verblijfstijd weer als kwelwater aan de oppervlakte. Diep grondwater heeft soms een verblijfstijd van eeuwen of duizend jaren in de ondergrond voordat het wordt opgepompt als drinkwater. Doordat het water door de verschillende bodemlagen wordt gefilterd is het zeer schoon. Met een toenemende zeespiegel en de invloed van verzilting, wordt dit schone, zoete grondwater gezien als een belangrijke strategische reserve voor de toekomst. De Rijksoverheid heeft daarom in de Structuurvisie Ondergrond een reservering opgenomen van het grondwater onder een groot deel van Zuid-Friesland;

- De ondergrond heeft een energetisch potentieel. Een groot deel van Heerenveen is geschikt voor de (ondiepe) opslag van warmte- en koude. De potentie en voor (diepe) geothermie is hoger rondom Heerenveen en aan de oostkant van de gemeente.
- Het waterbergend vermogen van de bodem wordt bepaald door het verschil tussen het grondwaterpeil en het maaiveld. Op de zandgronden is dit vermogen veel groter dan in de lager gelegen veengebieden;
- De mate waarin de bodem vocht vasthoudt en in droge periodes levert aan planten wordt het vochtleverend vermogen genoemd. Dit vermogen is onder andere afhankelijk van het bodemmateriaal, de hoeveelheid vocht die van uit het grondwater capillair kan opstijgen en de bewortelingsdiepte van de planten.
Het gehalte organische stof is van invloed op het vochtleverend vermogen van de bodem. Gronden met een hoog organisch stof-gehalte, zoals veenbodems, kunnen langer vocht vasthouden dan zandbodems;
- Doordat de bodem water vasthoudt, heeft deze een temperatuurregulerende functie. Op plekken waar meer water wordt vastgehouden, wordt de oppervlaktetemperatuur gedempt. Dit geldt overigens ook voor oppervlaktewater, planten en bomen. Dit betekent dat het in de zomer koeler is en in de winter milder. Dit is een belangrijk gegeven bij het tegengaan van hittestress.
- De bodem is samen met het lokale grondwatersysteem bepalend voor het ecosysteem boven de grond. De bodem bevat organische stof waarmee micro-organismen en planten zich voeden. Het bodemleven is samen met andere factoren vervolgens bepalend voor de gewassen die op deze bodem kunnen groeien en het ecosysteem dat daarop kan ontstaan. Vruchtbare bodems zijn in Heerenveen vooral de veen- en kleigronden aan de noordkant van de gemeente;
- Door het toevoegen van organisch materiaal aan de bodem, wordt koolstof opgeslagen in de landbouwbodem. Een gemiddeld Nederlands landbouwperceel op zand of klei bevat per hectare gemiddeld 50-100 ton C (ofwel ongeveer 200 – 400 ton CO₂) in de bovenste 30 cm. Bodems kunnen dus fungeren als koolstofopslag;
- De draagkracht van de bodem is van waarde voor de fundering van gebouwen;
- De bouwlaag is van belang als archief van de ontstaansgeschiedenis (aardkundige waarden) en de bewonersgeschiedenis (archeologische waarden).

2.3 Landschappelijke diversiteit

Uniek aan de gemeente Heereveen (en omgeving) is de grote diversiteit aan landschapstypen. Er zijn zowel landschappen met een klei-, veen- en zandondergrond..

LEGENDA

■ beekdal van de Boorne, de Dracht en de Tjonger
■ veenweidegebied
■ veenpolder
■ hoogveenontginning

■ woudontginning
■ heideontginningen
■ landgoederen landschap
■ stedelijk landschap

— landschapsrichting besloten gebied
— landschapsrichting open gebied
■ water
- - - spoorlijn
— wegen

Diverse landschapstypen in de gemeente Heereveen

Landschappelijke diversiteit en kenmerken

De verschillende manieren waarop de gebieden zijn ontgonnen en bebouwd en de doorsnijding met verschillende beekdalen geeft een divers geheel. Dit maakt het tot een aantrekkelijke gemeente om te wonen en te recreëren. De verbindingen met het Friese Merengebied geven volop gelegenheid voor watersporters, terwijl de bosgebieden populaire bestemmingen zijn om te recreëren. Er zijn verschillende landschapstypen onderscheiden die elk hun eigen kenmerkende elementen hebben (zie onderstaande tabel).

Landschapstype	Ruimtelijke structuren	Landschappelijke kenmerken
Woudontginning	Lintstructuren Nieuweschoot, Oudeschoot, Mildam en Nieuwehorne	Gesloten, kleinschalig landschapstype met houtwallen en lintvormige dorpen
Heideontginning		Rationale rechthoekige verkaveling
Landgoederenlandschap Oranjewoud	Laanbeplantingen, oprijlanen	Landgoederen. Landhuizen met historische tuinen. Afwisseling tussen bossen en open gebieden. Laanstructuren
Laagveenontginning (veenpolders en veenweidegebied)	Petgaten en legakkers. Dijken, vaarten en sloten.	Langgerekte strokenverkaveling. Grootschalige openheid. Ruime zichtlijnen. Langgerekte strokenverkaveling op de veengronden.
Hoogveenontginningen	Lintdorpen de Knipe, Bontebok en Jubbega. Compagnonsvaart met haaks daarop de wijken	Opstreckende verkaveling haaks op de turfvaarten. Wijken met elzensingels
Beekdal van de Tjonger	De Tjonger	Open gebied. Ruime zichtlijnen. Natte natuur. Struweel. Erven als puntelementen.
Beekdal van de Boorne	De Boorne met bijbehorende bedijking	Open landschap. Onregelmatige blokverkaveling in de klei-op-veengronden in het stroomdal van de Boorne

Structuren en kenmerken per landschapstype (Regionale Landschapsvisie Zuidoost-Friesland 2018)

Donkerte en stilte

Donkerte en stilte zijn vooral kwaliteiten van het buitengebied. De Deelen is door de Provincie ook aangewezen als stiltegebied. In de omgeving van Heerenveen en de snelwegen komt de meeste lichtuitstoot voor.

Lichtuitstoot en duisternis in de omgeving van Heerenveen

2.4 Het blauw-groene netwerk

Natuurnetwerk Nederland

Heerenveen is een groene gemeente. Naast het Natura 2000-gebied de Deelen zijn flinke stukken in de gemeente Heerenveen aangewezen als onderdeel van Natuurnetwerk Nederland (voorheen Ecologische Hoofdstructuur), als Ganzenfoerageergebied of Weidevogelkansgebied. Voorbeelden van deze natuurgebieden zijn het Ketliker Schar, de bossen bij Oranjewoud, de Kiekenberg en de Botmar.

In het midden van het Heerenveense veenweidegebied ligt natuurgebied de Deelen. Het gebied maakt deel uit van een Europees netwerk van belangrijke natuurgebieden; Natura 2000. De Deelen is één van de gebieden in Friesland die het laatst verveend is en is aangewezen voor bijzondere vogelsoorten.

Een sterke groenstructuur

Grote bos- en natuurgebieden bepalen het beeld voor de dorpen direct ten oosten van Heerenveen. Het landgoederenlandschap bij Oranjewoud ligt dicht bij de hoofdplaats Heerenveen en is een geliefd uitloopgebied. Het woudontginningslandschap met groene houtsingels loopt door tot in de hoofdplaats Heerenveen en bepaalt het groene beeld in wijken als Skoatterwâld, de Akkers en de Heide.

Ook in de naoorlogse wijken en langs de hoofdontsluitingswegen in Heerenveen is het groen prominent aanwezig. Wel kan worden gesteld dat de groenstructuur binnen de kernen vooral bestaat uit lange lijnen en minder gebieden met volume.

Natuurgebieden in de omgeving van Heerenveen

Waternetwerken

Door de gemeente Heerenveen lopen twee belangrijke vaarroutes: de Staande Mastroute en de Turfroute. Veel kernen in de gemeente zijn met de boot bereikbaar. De kern Akkrum vormt een belangrijke verbindende schakel in dit waternetwerk. Het is gelegen aan zowel de Staande Mastroute als de Turfroute en vormt daarmee de oostelijke poort naar het Friese Merengebied.

Figuur Overzicht Vaarroutes door Friesland

LEGENDA

- | | |
|---|---|
|
 natuurnetwerk blauw |
 stedelijk landschap |
|
 natuurnetwerk groen |
 spoorlijn |
|
 kenmerkende laanstructuur |
 wegen |
|
 Natura 2000 | |

Het bestaande blauwgroene raamwerk

2.5 Verkeersnetwerken netwerken

Historische verbindingen

In vroeger tijden wordt de gemeente via de Boorne en via routes op de hoger gelegen zandruggen verbonden met andere gebieden. Door de start van grootschalige veenontginning en het graven van vaarten kwam Heerenveen centraler in het gebied te liggen. Door de realisatie van een spoorverbinding met Arnhem in 1865, werd de bereikbaarheid van Heerenveen met de rest van Nederland verder verbeterd. Na de oorlog werd rijksweg Leeuwarden-Zwolle verlegd en later opgewaarderd tot snelweg.

(Boven)regionale verbindingen

De hoofdplaats Heerenveen ligt centraal in het noorden en is goed bereikbaar via snelweg en spoorverbindingen. Grotere steden Leeuwarden, Groningen en Zwolle liggen op 30-45 minuten reisafstand. Steden in de Randstad bevindt zich op anderhalf uur reisafstand, waardoor sommigen dit als een acceptabele woon-werkafstand beschouwen. De bereidheid om verder te reizen neemt toe, naarmate de woningmarkt in de Randstad oververhit blijft.

Ligging van Heerenveen ten opzichte van andere grote kernen in het noorden

Vervoer over het water

Overigens zijn een aantal bedrijventerreinen in Heerenveen en Akkrum ook ontsloten voor vrachtverkeer via het water. De vaarweg Heerenveen is een aftakking van het Prinses Magrietkanaal, waarbij sprake is van vaarklasse IV. Op dit moment wordt onderzocht op welke manier de vaarweg kan worden opgewaarderd, zodat ook in de toekomst schepen gebruik kunnen maken van deze route.

Hoofdwegennetwerk en fietsnetwerk

Qua mobiliteit zijn de autosnelwegen, provinciale wegen en de gebiedsontsluitingswegen ingericht voor het autoverkeer. Hier rijden dan ook de meeste auto's langs. Het netwerk van fietsroutes is op de meeste plekken fijnmaziger.

Bij de inrichting van straten wordt gewerkt volgens de inrichtingsprincipes van duurzaam veilig. Dit systeem maakt een duidelijk onderscheid in wegen primair bedoeld voor het afwikkelen van verkeer (verkeersfunctie) en wegen primair bedoeld voor het verblijven (verblijfsfunctie):

- Stroomwegen hebben een verkeersfunctie en zijn bedoeld om het verkeer zo snel mogelijk door te laten stromen, zowel op wegvakken als kruispunten.
- Gebiedsontsluitingswegen hebben net als stroomwegen ook primair een verkeersfunctie, maar zijn de verbindende schakel tussen de stroomwegen en de verblijfsgebieden.
- Erftoegangswegen hebben primair een verblijfsfunctie waar het uitwisselen van verkeer centraal staat, zowel op wegvakken als kruispunten.

De bereikbaarheid laat op een aantal plekken te wensen over. Daarom worden verschillende projecten uitgevoerd om de bereikbaarheid te verbeteren.

Wegencategorisering uit gemeentelijk verkeer en vervoersplan

Nutsvoorzieningen

Ten noorden van Akkrum en Aldeboarn loopt een zogenaamde buisleidingsstraat waarin verschillende aardgastransport leidingen zijn gelegen. Tot slot lopen door Heerenveen enkele hoogspanningsverbindingen en aardgastransportleidingen.

2.6 Cultureel erfgoed

Ontginning en vorming van het cultuurlandschap

Na de laatste ijstijd is het landschap geleidelijk veranderd door bewoning en aanpassingen die door de mens zijn gedaan. Het stroomdal van de Boorne wordt sinds de vroege Middeleeuwen bewoond met terpen. Daarnaast is in grote delen van Heerenveen veenontginning plaatsgevonden. Die veenontginning heeft mede bepaald hoe het landschap er vandaag uitziet.

LEGENDA

beekdal van de Boorne en de Dracht	ontwikkelingslint	spoorlijn
veenweidegebied	bestaand bebouwd gebied	wegen
veenpolder	terrein van zeer hoge archeologische waarde	water
hoogveenontginning	terrein van hoge archeologische waarde	
woudontginning	terrein van archeologische waarde	
beekdal Tjonger	cultuurhistorische dijken	
heideontginningen	beschermd dorpsgezicht	
landgoederen landschap		

Cultuurlandschappen en cultuurhistorisch waardevolle structuren

Een rijke cultuurhistorie

Heerenveen kent een rijke cultuurhistorie die de laatste paar honderd jaar voornamelijk gerelateerd is aan de ontginning van het veen. Door de behoefte aan turf in de Hollandse steden werden in de 16^e eeuw de eerste voorbereidingen getroffen tot het afgraven van het hoogveen. In 1551 werd op initiatief van drie heren een compagnie opgericht, met als doel grote stukken land op te kopen en aan veenontginning te doen. Van Akkrum tot Heerenveen werd de Heeresloot gegraven en haaks daarop

de Schoterlandse Compagnonsvaart (het veengebied in). Op het kruispunt van beide kanalen ontstond een Heerenveen. De hoofdplaats dankt haar naam aan de heren van het veen.

Ook de vestiging van verschillende adellijke families en de realisatie van verschillende landgoederen rondom Oranjewoud, vormt een wezenlijk onderdeel van de identiteit van Heerenveen en omgeving. Het gebied heeft een voorname uitstraling en is ontstaan vanuit het 17^e-eeuwse stadhouderlijke landgoed "Oranjewoud". Landgoederenlandschap Het Oranjewoud ligt ten zuidoosten van Heerenveen en omvat een concentratie van buitenplaatsen met daarbij behorende dienstwoningen en boerderijen.

Het landgoederenlandschap staat in contrast met de plekken waar veenarbeiders lange tijd onder erbarmelijke omstandigheden leefden. De contrasten tussen arm en rijk, zand en veen, liggen allemaal besloten in het landschap en zijn bepalend voor de identiteit van Heerenveen.

Monumenten en beschermd dorpsgezichten

De gemeente kent 106 rijksmonumenten en twee dorpsgezichten die vallen onder monumentenbescherming van het Rijk: Aldeboarn en Oranjewoud. Daarnaast bezit Heerenveen circa vijfhonderd bouwwerken die kenmerkend zijn voor een bepaalde bouwperiode, ontwikkelingsfase of straatbeeld in de gemeente Heerenveen, de zogenaamde gemeentelijke monumenten.

Archeologische waardevolle terreinen in de gemeenten zijn voor een belangrijk deel geconcentreerd in de terpen van het (voormalige) beekdallandschap van de Boorne (zie bovenstaande figuur).

2.7 Woon- en leefklimaat

Een heldere functiescheiding tussen bedrijven en woongebieden

Kenmerkend voor Heerenveen is de heldere functiescheiding tussen bedrijventerreinen en de woongebieden. De bedrijventerreinen liggen (goed ontsloten) langs de snelwegen, terwijl veel woongebieden daarvan gescheiden zijn en op zichzelf functioneren met dagelijkse voorzieningen als scholen, kinderopvang en supermarkten.

Relevante milieucontouren

Leefomgevingskwaliteit (milieukwaliteit)

In grote delen van Heerenveen voldoet de milieukwaliteit op het gebied van geluid, fijnstof, bodem, geur en externe veiligheid ruimschoots aan de wettelijke norm. De geluidsbelasting is het hoogste langs de spoorlijn, de snelwegen en in de omgeving van (gezoneerde) industrieterreinen. Door de toename van het verkeer en bedrijvigheid kan deze hinder toenemen, al wordt dit wel begrensd door geluidszones en geluidsplafonds die zijn vastgesteld door Rijk, Provincie en gemeente. In het kader van de gewijzigde afritten A32 is de luchtkwaliteit langs gemeentelijke hoofdwegen in beeld gebracht voor

de zichtjaren 2018 en 2032 (FUMO, nov 2017). Uit deze berekeningen blijkt dat de concentraties fijnstof en stikstofdioxide (NOx) ruimschoots onder de landelijke normen blijven. De hoogste concentraties zijn te vinden langs (de afritten van) snelwegen.

Keuze uit diverse woonmilieus

Er is een grote diversiteit aan woonmilieus aanwezig in de gemeente. Je kunt landelijk wonen in de lintbebouwing, maar er zijn ook historische dorpskernen, meer stedelijke woonmilieus met appartementen en groenere wijken zoals Skoatterwâld.

Verskillende woonmilieus in de gemeente

Er is sprake van een kwaliteitsopgave in de bestaande woningvoorraad

Renovatie van sociale huurwoningen en investeringen in de particuliere woningvoorraad zijn noodzakelijk om de levensduur van woningen te verlengen en de woningvoorraad te verduurzamen.

In verschillende buurten in onze gemeente is sprake van een eenzijdige woningvoorraad, waar de bouwkundige kwaliteit niet meer volstaat. Dit kan op termijn leiden tot problemen met de verkoop en verhuur van woningen en problemen op het gebied van leefbaarheid. Waar de verkoopbaarheid en verhuurbaarheid van woningen niet meer op peil is te brengen met renovatie, kan herstructurering en vervanging van de woningvoorraad gewenst zijn.

De kwalitatieve opgave wordt het eerst zichtbaar in kwetsbare delen van de woningvoorraad. Met name in oudere woningen en woningen die net na de oorlog zijn gebouwd ligt er een opgave tot verduurzaming. Van de 22300 woningen in Heerenveen is 38% gebouwd voor 1970.

De wijken die zijn gebouwd in de jaren '70 en '80 moeten in de komende tijd hun toekomstwaarde bewijzen. Ook hier kan het noodzakelijk zijn om een deel van de woningvoorraad te renoveren en de openbare ruimte aan te passen. Ook op nieuwere woningen is het verduurzamingsvraagstuk uiteraard ook van toepassing. Voor deze woningen geldt echter dat die over het algemeen beter zijn geïsoleerd en dat hier minder grote stappen nodig zijn om ze energiezuinig te maken.

Extra aandacht voor het centrum

In het centrum van Heerenveen speelt daarnaast het vraagstuk van leegstaande winkelpanden. Hier moet worden nagedacht over transformatie naar andere functies, waarbij de woonfunctie in het centrum kan worden versterkt. Gelet op de bestaande woonvoorraad, zijn hier vooral kwalitatieve toevoegingen gewenst.

Volop recreatiemogelijkheden

Het landschap van Heerenveen strekt zich uit van het bosrijke gebied van de zuidelijke Friese wouden tot de rand van het waterrijke Friese merengebied. Deze landschappelijke diversiteit biedt kansen voor verdere ontwikkeling van verschillende vormen van recreatie. In Heerenveen is een uitgebreid fietsknooppunten- en een fijnmazig wandelknooppuntennetwerk gerealiseerd. Door de gemeente Heerenveen lopen twee belangrijke vaarroutes: de Staande Mastroute en de Turfroute. Veel kernen in de gemeente zijn met de boot bereikbaar. Akkrum is gelegen aan de Staande Mastroute door Friesland en ligt daarmee centraal in het Friese Merengebied

In de gemeente zijn volop recreatiemogelijkheden beschikbaar

Het landschap is daardoor een waardevolle aanvulling op de grotere plaats Heerenveen en de omliggende dorpen, waarbij sommige gebieden in Heerenveen zelfs ook een aantrekkingskracht voor recreanten buiten de gemeente hebben. Denk bijvoorbeeld aan het landgoederenlandschap bij Oranjewoud, waar in het weekend veel mensen komen te wandelen.

Het onderwerp recreatie en toerisme is zowel relevant vanuit leefbaarheid (voorzieningsniveau) als vanuit economisch oogpunt (lokale economie en werkgelegenheid).

Sociale cohesie in de dorpen is sterk

De leefbaarheid in de gemeente Heerenveen is over het algemeen goed te noemen. De meeste regionale voorzieningen bevinden zich in de kern Heerenveen (zie 2.8). Voor de dorpen aan de noord- en de oostkant van de gemeente is de afstand tot regionale voorzieningen groter dan voor de kern Heerenveen en de dorpen daar direct omheen. Deze dorpen richten zich dan ook deels op voorzieningen buiten de gemeente (bijvoorbeeld in Grou, Gorredijk, Oosterwolde).

Spreiding van voorzieningen

In de dorpen en wijken organiseren inwoners evenementen, runnen voorzieningen zoals sportverenigingen en dorpshuizen en doen allerlei soorten vrijwilligerswerk. Met name in de kleinere dorpen kent men elkaar en is de sociale cohesie groot. Voorzieningen als scholen, sportverenigingen en dorpshuizen worden erg gewaardeerd als plek om elkaar te ontmoeten. In veel dorpen en wijken is zo'n ontmoetingsplek aanwezig.

De leefbaarheid en sociale cohesie in de dorpen is sterk

Leefbaarheidsscore ten opzichte van het landelijk gemiddelde (bron: Ministerie van BZK)

... maar er zijn ook zorgen

Uit de Omgevingsdialogen blijkt dat inwoners zich ook zorgen maken over maatschappelijke problemen zoals eenzaamheid en de individualisering in de samenleving. Op sommige plekken ontbreken voorzieningen of komen deze onder druk te staan door een gebrek aan nieuwe leerlingen of leden. Ook zijn er steeds meer problemen om vrijwilligers te vinden.

Over autonome dorpen en woondorpen

Bij veel bewoners bestaat het beeld dat het dorp alleen leefbaar kan blijven door de lokale voorzieningen te behouden. Daarvoor moet het dorp groeien en de uitstroom van jongeren worden tegengegaan. Wetenschappers nuanceren dit beeld. Volgens hen wordt leefbaarheid juist steeds minder bepaald door de lokale beschikbaarheid van voorzieningen en steeds meer door de kwaliteit van de woonomgeving en door de aanwezigheid van sociaal en menselijk kapitaal. Voorzieningen moeten echter wel bereikbaar blijven.

Frans Thissen (hoogleraar UvA) beschrijft de overgang van autonome dorpen naar woondorpen. In autonome dorpen met veel bewoners, die er geboren en getogen zijn en met dagelijkse activiteiten vooral in het eigen dorp, wordt leefbaarheid vaker beoordeeld op grond van het voorzieningenniveau. Deze autonome dorpen veranderen door processen als vergrijzing en schaalvergroting en door de komst van mensen van buitenaf die rustig willen wonen in woondorpen.

In een woondorp dagelijkse activiteiten zijn buiten het dorp. De leefbaarheid wordt vaker beoordeeld op grond van de kwaliteit van de woon- en leefomgeving. Hij concludeert verder dat de vitaliteit van een woondorp voor een groot deel wordt bepaald door in hoeverre het dorp in staat is om sociaal en menselijk kapitaal aan te trekken en te benutten voor lokale initiatieven en activiteiten.

2.8 Regionale voorzieningen

(Boven)regionale voorzieningen

Door de realisatie van een spoorverbinding met Arnhem in 1865, werd de bereikbaarheid van Heerenveen met de rest van Nederland sterk verbeterd. Deze (boven)regionale verbinding gaf de streekfunctie van Heerenveen ook een impuls. Deze nam verder toe toen er vanaf de late negentiende eeuw scholen, een ziekenhuis, een wedstrijdsbaan en voetbalstadion werden gebouwd. Deze regionale functie als voorzieningen- en werkgelegenheden centrum heeft Heerenveen nog steeds.

In Heerenveen zijn verschillende voorzieningen gevestigd, waarvan een deel ook een bovenregionale, landelijke uitstraling heeft (zie ook de volgende paragraaf). Thialf en SC Heerenveen vormen bovenregionale voorzieningen, die vooral tijdens sportevenementen worden bezocht. Museum Belvédère trekt jaarlijks ca. 50.000 bezoekers, Museum Heerenveen en de Ekokathedraal rond de 10.000. Parklandschap Oranjewoud trekt regionaal en bovenregionaal vele bezoekers.

Regionale voorzieningen en werklocaties in en rond Heerenveen

2.9 Regionale economie

Heerenveen is een belangrijke banenmotor voor de regio. De werkgelegenheid in Heerenveen is in de afgelopen jaren veel harder gegroeid dan in andere Friese steden. Het aandeel werkgelegenheid van Heerenveen in de provincie Friesland is toegenomen van 8,5% (in 2000) naar 10,3% (in 2017).

Net als in de andere F4-gemeenten vertegenwoordigen de sectoren (gezondheids)zorg en zakelijke dienstverlening, handel & reparatie en industrie een groot deel van de werkgelegenheid. Grootste werkgever in de gemeente is ziekenhuis Tjongerschans. Daarnaast is in Heerenveen ook de sector vervoer, opslag & communicatie relatief groot. Dit direct hangt samen met de ligging nabij de snelwegen A32 en A7.

Veel inwoners uit omliggende gemeenten werken in Heerenveen, terwijl de uitgaande pendel beperkter is. Er is daardoor geen 1-op-1 koppeling tussen groei van de economie en afname van het aantal werklozen in Heerenveen. Dit komt door een mismatch op de arbeidsmarkt (onvoldoende gekwalificeerd personeel voor kanssectoren als gezondheid, bouw, horeca en logistiek).

Infographic Heerenveen banenmotor van de regio

Bedrijventerreinen en kantoren

Binnen de gemeente is een groot deel van de werkgelegenheid geconcentreerd op de bedrijventerreinen, kantoren en detailhandelsgebieden in Heerenveen (ca. 80%). De grootste werkgelegenheidsontwikkeling in de afgelopen 10 jaar heeft zich voorgedaan op het Internationaal Businesssterrein Fryslân (IBF).

In de regio Zuidoost-Friesland bestaat net als in de hele provincie Fryslân kwantitatief een fors overschot aan bedrijventerreinen. Tegelijkertijd is er sprake van een mismatch tussen vraag en aanbod, waardoor er wel behoefte aan nieuwe ontwikkelingen is. Hierover zijn recent nieuwe regionale afspraken gemaakt

Kansen voor de circulaire economie

Binnen de gemeente is een mix van grote en kleine bedrijven die van betekenis kunnen zijn voor de circulaire economie. Er zijn verschillende sectoren zijn waarin veel grondstoffen omgaan zoals de (zuivel)industrie, de behandeling van afvalwater en afvalverwerker Omrin. We willen met provincie, Circulair Fryslân en ondernemers in de potentie van afvalstromen en grondstoffen in de regio verder in beeld brengen.

De recent vastgelegde komst van het Nationaal Testcentrum Circulair Plastic biedt een belangrijke impuls voor de verbetering van de kunstofketen door meer kennis, samenwerking en innovatie. Het NTCP gaat actief werken aan het verbeteren van de technieken voor sorteren en recyclen van kunststof verpakkingen. Daarnaast krijgt het NTCP een publieksfunctie.

Detailhandel

Het centrum van Heerenveen is de belangrijkste detailhandelslocatie in de regio. Het centrum bevat vooral aanbod in de sector Mode en Luxe. Opvallend is verder dat het dagelijkse aanbod in Heerenveen voor het overgrote deel in het centrumgebied te vinden is. Naast Heerenveen hebben de dorpen Akkrum en Jubbega een verzorgende functie voor de omliggende dorpen. De winkels aan het Akkerplein, de Jister, in Nieuwehorne en Aldeboarn hebben een lokale functie.

De concentratie van detailhandel zet zich ook in deze gemeente voort. Tussen 2007 en 2017 is het aandeel van Heerenveen in de gemeentelijke detailhandelsoppervlakte toegenomen van 83% naar bijna 85%. In Heerenveen is overigens ook sprake van de meeste leegstand in onze gemeente. Voor de gehele gemeente ligt de leegstand in de detailhandel gemiddeld op ongeveer 10,5%.

*Hoeveelheid winkelvloeroppervlak en leegstand per winkelgebied
(bron: Locatus Online, 2018)*

Economie in het buitengebied

In het buitengebied van Heerenveen zijn vooral melkveebedrijven actief. Sinds 2014 is het aantal (volwaardige) landbouwbedrijven afgenomen met 19%, terwijl het landbouwareaal ongeveer gelijk is gebleven (bron: landbouwtelling CBS, 2018). Dit betekent dat er sprake is van schaalvergroting. Naast de landbouw komen er in het buitengebied en in de linten tal van andere functies voor. Vrijkomende agrarische gebouwen worden deels hergebruikt voor woon-, zorg- en bedrijfsfuncties, waaronder recreatieve- en toeristische bedrijven.

2.10 Landelijk bekend als (top)sportgemeente

Wie aan de andere kant van het land Heerenveen noemt, heeft het al snel over Thialf of over voetbal. Heerenveen staat bekend als (top)sportgemeente. Dit profiel wordt verder ondersteund door voorzieningen als het Centrum voor Topsport en Onderwijs en evenementen. Daarnaast zijn er diverse (inter)nationale sportevenementen als de Survivalrun in de Knipe en de Healthy Ageing Tour. Dit is een sterk merk dat gekoesterd en uitgebouwd kan worden.

Heerenveen kent twee stadiongebieden met elk een eigen profiel en identiteit. In beide gebieden zijn er mogelijkheden om de synergie en multifunctioneel gebruik te vergroten (combinatiebezoek en dubbelgebruik parkeerplaatsen).

Sportstad

Bijlage 3 Ontwikkelingen en trends op het gebied van de fysieke leefomgeving

De fysieke leefomgeving verandert. Schoksgewijs doen zich veranderingen voor die de samenleving en de fysieke omgeving ingrijpend kunnen veranderen. Daarbij zijn er veel onzekerheden. Ontwikkelingen lijken elkaar steeds sneller op te volgen en van sommige ontwikkelingen is de uitkomst nog niet eenduidig. Dit betekent dat trends uit het verleden niet altijd kunnen worden doorgetrokken naar de toekomst en dat we geen blauwdruk kunnen maken voor de toekomst. We houden hier rekening mee door de Omgevingsvisie regelmatig te actualiseren.

3.1 Demografische verandering en ontwikkelingen in de samenleving

Wereldwijde bevolkingsontwikkeling

Wereldwijd zien we verschuivingen in de bevolkingsaantallen. De wereldbevolking groeit volgens prognoses van de VN van 7 miljard mensen in 2016 tot 8,1 à 10,6 miljard in 2050. In Europa als geheel neemt de bevolking af. Stedelijke regio's blijven groeien en economische migranten trekken vooral naar de rijkere regio's; daarbuiten nemen bevolking, voorzieningen en mobiliteit overwegend af¹.

Ook vluchtelingen zijn mobieler en leggen grotere afstanden af; de ongelijke verdeling van natuurlijke hulpbronnen in de wereld blijft een bron van geopolitieke spanningen en economische onzekerheden. Ook Fryslân kan hierdoor weer te maken krijgen met opvang van meer vluchtelingen.

Bevolkingsontwikkeling (tot 2040)

Voor de toekomst zijn verschillende regionale bevolkingsprognoses gemaakt. In 2016 zijn door Provincie Fryslân Bevolkings- en Huishoudensprognoses gemaakt voor de regio Zuidoost Fryslân.

Daarnaast geven de regionale bevolkingsprognoses uit 2016 van het Centraal Bureau voor de Statistiek (CBS) en het Planbureau voor de Leefomgeving (PBL) specifieke cijfers op gemeenteniveau.

Deze prognoses laten gezamenlijk het onderstaande beeld zien:

- In Zuidoost-Friesland krimpt de bevolking vanaf 2020, wel blijft het aantal huishoudens nog enige tijd doorgroeien, waarbij vooral het aantal eenpersoonshuishoudens toeneemt.
- De dynamiek op landelijk niveau heeft consequenties voor Fryslân: vooral hoger opgeleiden en studenten vertrekken richting de Randstad en andere grote steden. Ook op regionale en gemeentelijke schaal is een trek naar grotere plaatsen waar te nemen.
- In Heerenveen blijft nog tot 2030/2035 sprake van een gestage bevolkingsgroei. Na 2035 krimpt de bevolking ook in de gemeente Heerenveen;
- Bevolkingsgroei wordt vooral veroorzaakt door binnenlandse migratie (verhuizing vanuit andere gemeentes). Het aantal geboortes en sterftes houdt elkaar tot 2030 in evenwicht. Op termijn ligt het aantal sterftes hoger dan het aantal geboortes.
- Met name in de leeftijdsklasse boven de 65 is sprake van een sterke toename. In de leeftijdsklasse 45-65 neemt de bevolking na 2020 sterk af, terwijl in de leeftijdsklasse 0-25 en 25-45 stabiel is. Dit betekent dat de hoeveelheid ouderen sterk toeneemt, dat het aantal jongeren stabiliseert en dat de beroepsbevolking afneemt (zie figuur 4.1);

¹ De Agenda en De opgaven voor de Nationale Omgevingsvisie; PBL, Verkenning Omgevingsopgaven, Den Haag 2016.

- In Heerenveen zet deze vergrijzing sterker door dan in de rest van Nederland. In 2040 is 30% van de bevolking in Heerveen 65-plus tegenover 27% in Nederland. De beroepsbevolking is navenant kleiner.

Figuur 3.1 Verwachte samenstelling van de bevolking 2017-2040, naar leeftijdsklasse (bron: Regionale bevolkingsprognose CBS/PBL, 2016)

Figuur 3.2 Samenstelling van de bevolking in 2040

De huishoudensgroei en de vraag naar nieuwbouw neemt af

In onze gemeente blijft het aantal huishoudens voorlopig nog groeien. Daardoor blijft er tot 2035 vraag naar nieuwe woningen. Rond 2035 slaat de groei van het aantal huishoudens om in krimp. Ook daarna blijft er behoefte aan nieuwe woningen, ook al is er dan vooral sprake van een kwalitatieve behoefte (vervanging van verouderde woonvoorraad).

De vraag naar woningen is niet overal in de gemeente hetzelfde. We verwachten dat de trek naar grotere plaatsen doorzet en vraag naar woningen op goed bereikbare plekken toeneemt. De kans op vraaguitval hangt onder andere af van de woningkwaliteit, energiezuinigheid, voorzieningen en bereikbaarheid. Op korte afstand kunnen er soms grote verschillen zijn en ook in de grotere kernen zijn minder gewilde wijken.

Nu al zijn er plekken waar de vraag naar woningen afneemt en waar het aantal inwoners daalt (vraaguitval). Ook op die plekken is het belangrijk dat we blijven investeren in kwaliteit, zodat er geen gaten vallen in de kleinere dorpen. Dit kan betekenen dat op plekken die worden vernieuwd, minder woningen worden teruggebouwd.

Kwaliteitsopgave

Op de woningmarkt is steeds meer sprake van een kwaliteitsopgave. De bestaande woningvoorraad moet ook in de toekomst geschikt blijven voor de bevolking die er dan is. Omdat er in de toekomst meer ouderen zijn en deze langer thuis wonen, moeten meer woningen geschikt levensloopbestendig worden gemaakt of worden aangepast op een toenemende zorgbehoefte. Daarnaast is er nu een grote groep ouderen waarvan de woningen in de toekomst op de woningmarkt komen. Hoe zorgen we ervoor dat die woningen verkoopbaar blijven?

De woonomgeving moet worden aangepast aan veranderende omstandigheden

Daarnaast is het belangrijk dat de woonomgeving aantrekkelijk is en dat die wordt aangepast aan veranderende omstandigheden. De vergrijzing vraagt op bepaalde plekken om een andere inrichting van de openbare ruimte. Ouderen die slecht ter been zijn of dementerend, bewegen en oriënteren zich op een hele andere manier dan kinderen en jonge mensen. Omdat kinderen graag samen spelen, moeten in verschillende wijken en dorpen het aantal speeltuinen in overeenstemming worden gebracht met het toekomstige aantal kinderen.

Gevolgen van vergrijzing voor de volksgezondheid

In de komende jaren heeft de vergrijzing gevolgen voor de gezondheid en het gebruik van voorzieningen. Doordat de babyboomgeneratie de pensioengerechtigde leeftijd bereikt en mensen langer leven, neemt de bevolkingsgroep ouder dan 65 sterk toe. Doordat we ouder worden, blijven we langer vitaal. Wel ontstaan er meer chronische aandoeningen. Dementie en artrose veroorzaken de grootste toename in ziektelast tot 2040. In de leeftijdscategorie boven 75 jaar verwachten we dat eenzaamheid een groter probleem wordt.

Figuur 3.3 Ontwikkeling van specifieke aandoeningen tot 2040
(bron: Rivm, Volksgezondheid Toekomst Verkenning 2018)

Gevolgen vergrijzing en ontgroening voor de leefbaarheid

Daarnaast zijn vergrijzing en ontgroening van invloed op de leefbaarheid in dorpen en wijken. Voorzieningen staan onder druk doordat de bevolking vergrijst en het aantal basisschoolleerlingen afneemt. Uit de Herijking toekomstperspectief Huisvesting Basisonderwijs blijkt dat in 2030 het aantal basisschoolleerlingen afneemt van 4412 tot 3676 leerlingen (een afname van 17%). Belangrijke kanttekening hierbij is dat de leefbaarheid niet alleen afhangt van de voorzieningen. Leefbaarheid hangt ook samen met onderwerpen als woongenot, veiligheid, sociale cohesie en elkaar kennen.

Voorzieningen kunnen in de komende jaren onder druk komen doordat het aantal de bevolking vergrijst en het aantal basisschoolleerlingen afneemt. Om het voorzieningenniveau in stand te houden, is samenwerking en op sommige plekken samenvoeging noodzakelijk. In het onderwijshuisvestingsplan (2016) worden op dit gebied verschillende haalbaarheidsonderzoeken aangekondigd.

Gezondheid en de leefomgeving

De gezondheid wordt door veel factoren beïnvloed. Volgens onderzoek van het RIVM wordt (landelijk) een groot deel ziektelast bepaald door roken (13,1%). Ongeveer 5,7% van de ziektelast wordt bepaald door een ongezond milieu (lokale cijfers ontbreken). Een aanzienlijk deel daarvan is te relateren aan fijnstof-uitstoot van verkeer en industrie. Daarnaast hebben een aantal andere oorzaken van ziektelast een relatie met de fysieke leefomgeving, zoals een gebrek aan lichamelijke beweging (3,5%) en/of overgewicht (5,2%).

Mobiliteit veranderd

Voor langere ritten wordt vooral de auto gebruikt, zodat 75% van het gereisde aantal kilometers voor rekening van de auto komt. Mensen verplaatsen zich over steeds grotere afstanden per dag en de (auto)mobiliteit blijft toenemen. De samenleving en de techniek blijven veranderen. Mensen worden mobieler, bezit wordt minder belangrijk en de samenleving organiseert meer dingen zelf. Daarnaast zijn er nieuwe technieken op het gebied van duurzaam vervoer en doen op de langer termijn de zelfrijdende auto's wellicht hun intrede. De verhouding autoverkeer/langzaam verkeer wordt gezien als een belangrijk gezondheidsvraagstuk voor Heerenveen, waarbij Heerenveen de ambitie heeft om fietsstad te worden. Doordat e-bike in opkomst is, kan de fiets ook voor langere ritten (>7,5 km) concurrerend worden met de auto.

Organisatiekracht in de samenleving neemt toe

De samenleving transformeert van een centraal en top-down aangestuurde samenleving naar een decentrale, bottom-up samenleving waarin nieuwe verbanden en netwerken zich sterk ontwikkelen. Mensen zijn mondiger en meer deskundig, o.a. doordat veel kennis digitaal toegankelijk is.

Een andere ontwikkeling die speelt is die van een terugtrekkende overheid waarbij verantwoordelijkheden steeds meer worden teruggelegd bij de dorpen en individuen en ondernemers. Burgers en ondernemers nemen hierdoor ook steeds vaker zelf het initiatief om hun leefomgeving aan te passen aan hun wensen.

Verschillen tussen bevolkingsgroepen en regio's nemen toe

Niet iedereen lukt het om aan te haken. Verschillen tussen bevolkingsgroepen in de samenleving nemen toe: tussen jong en oud, arm en rijk, hoger opgeleiden en lager- en middelbaar opgeleiden. Dat manifesteert zich onder meer in levensstijl en gezondheid, kwaliteit van de eigen leefomgeving, vrijetijdsbesteding en deelname aan de samenleving.

De beroepsbevolking van Heerenveen kent grote verschillen in opleidingsniveau en inkomensniveau. Het opleidingsniveau is laag, maar Heerenveen heeft ook gemiddeld het hoogste inkomen van Friesland. Eén op zes

inwoners heeft een uitkering, maar het aantal bijstandsuitkeringen neemt recent in snel tempo af (van 1.450 in 2017 naar 1.250 nu).

Een maatschappelijke tweedeling tekent zich af, zowel sociaaleconomisch als maatschappelijk-cultureel. Ook gezondheidsverschillen tussen laag- en hoog opgeleide bevolkingsgroepen nemen toe. Mensen met een lager opleidingsniveau voelen zich minder vaak gezond en hebben vaker last van overgewicht.

Figuur 3.4 Gezondheidsverschillen tussen mensen met een hogere en lagere opleiding nemen toe

De tweedeling manifesteert zich ook ruimtelijk

Groepen mensen wonen in verschillende wijken, waardoor de mogelijkheden van interactie beperkt zijn en de tweedeling zich versterkt (segregatie)². Het systeem van passend toewijzen zorgt ervoor dat er minder diverse groep huurders in een buurt komt te wonen. Mensen met een kleinere portemonnee zijn aangewezen op de goedkoopste categorie huurwoningen, terwijl mensen met een middeninkomen niet meer in de sociale verhuur terecht kunnen. Daarbij komt dat er meer mensen met psychische en sociale problematiek verwacht worden, die zijn aangewezen op de sociale huurvoorraad. Dit alles leidt ertoe dat de leefbaarheid onder druk staat.

Maar ook regionaal zien we fragmentatie: tussen zich snel ontwikkelende steden met kennisintensieve bedrijven en hoogwaardige voorzieningen, en regio's met een krimpende bevolkingsomvang, vergrijzing, ontgroening en tanende voorzieningen.

² SCP, Sociaal en Cultureel rapport, 2014, Verschil in Nederland, 2014; SCP, Niet buiten de burger rekenen, 2016.

3.2 Klimaatverandering en uitputting natuurlijke voorraden

Klimaatverandering

Van de fysieke factoren is de wereldwijde klimaatverandering de meest ingrijpende: de gemiddelde temperatuur op aarde stijgt door de uitstoot van broeikasgassen (CO₂). De zeespiegel stijgt mee. Uit de KNMI scenario's van 2014 blijkt dat de stijging van de gemiddelde temperatuur tot 2050 in Nederland kan variëren van 1,3 tot 3,7 graden Celsius; op basis hiervan houdt KNMI rekening met een zeespiegelstijging van 25 tot 80 cm in 2085.

Ook op land heeft klimaatverandering allerlei gevolgen:

- Zo verdubbelt naar verwachting het aantal tropische dagen in 2050 ten opzichte van 2015;
- Klimaatverandering leidt in de zomers tot versnelde opwarming van versteende gebieden; de zogenaamde hittestress. Hittestress treedt voornamelijk op in oudere woonwijken, bedrijventerreinen en stadscentra met publieke voorzieningen (bijvoorbeeld ziekenhuizen) waar mensen wonen en verblijven. Het centrum van Heerenveen wordt nu al ervaren als een warme plek. Ook in dorpen als Akkrum en op bedrijventerreinen kan de gebouwde omgeving leiden tot een hogere (gemiddelde) temperatuur in de zomer;
- In de wintermaanden zal het meer regenen; in de lente en zomer minder, maar als het regent, regent het wel heviger. Daarmee nemen de risico's op wateroverlast in lage delen van het landelijk gebied en in stedelijk gebied toe. Zeker voor Fryslân, waarvan bijna 2/3 deel beneden NAP ligt, zijn maatregelen nodig om de veiligheid te kunnen blijven garanderen. Bodemdaling vergroot deze risico's;
- Extremer weer kan ook leiden tot meer ziekten en plagen, met nadelige consequenties voor landbouw en volksgezondheid;
- Andere gevolgen zijn versnelde bodemdaling en paalrot in veengebieden, en beperkte mogelijkheden voor doorspoeling met zoet water zijn; veendijken kunnen door langdurige droogte beschadigd raken.

Figuur 3.5 Mogelijke gevolgen van klimaatverandering

Energietransitie

Klimaatverandering en de (inter-)nationale afspraken die hierover zijn gemaakt, maken de transitie naar hernieuwbare en schone energie tot een urgent vraagstuk. Het jaarlijkse energieverbruik binnen de gemeente Heerenveen bedraagt momenteel ruim 5.000 TJ waarvan ruim 2.000 TJ gebruikt wordt voor transport, ca. 1.280 TJ door particulieren en 1.900 TJ voor het bedrijfsleven. Een groot deel van de huidige energiemix bestaat uit brandstoffenverbruik ten behoeve van transport (38%) en aardgas dat wordt gebruikt voor de industrie, warm water en de verwarming van gebouwen (42%). Een kleiner aandeel bestaat uit elektriciteit. Ongeveer 4% van de energie wordt duurzaam opgewekt, waarbij houtkachels en biobrandstoffen in transport samen een aanzienlijk deel beslaan (ca. 60%).

In de toekomst verwachten we dat een deel van de energietransitie kan worden bereikt door energiebesparing. Voor de resterende energievraag zijn verschillende opties denkbaar, waarbij de verwachting is dat een deel van de benodigde energie voor vervoer en verwarming straks wordt geleverd door middel van elektriciteit.

De gevolgen van deze transitie zullen hoe dan ook te zien zijn in het straatbeeld en in het landelijk gebied. De bovenstaande figuur geeft een indicatie van de hoeveelheid zonnepanelen, windmolens, geothermie of biomassa die nodig is om voldoende elektriciteit, warmte en brandstof te leveren voor de gemeente.

Figuur 3.6 de opgave op het gebied van de energietransitie is ook een ruimtelijke opgave

Het wordt drukker in de bodem en ondergrond

Het wordt drukker in de ondergrond. In de diepe ondergrond kunnen ruimteclaims voor gaswinning, geothermie en drinkwaterwinning elkaar bijten. Het Rijk heeft daarom met de Structuurvisie Ondergrond (STRONG) een stap gezet in de ordening van de diepe ondergrond. Meer aan de oppervlakte zoeken we ruimte voor waterberging, bomen, kabels en leidingen. Daarnaast willen we nieuwe netten aanleggen om energie te transporteren (warmtenetten, verzwaarde elektriciteitsnetten) en om te communiceren (glasvezel).

De energietransitie vraagt om een nieuwe ordening van de ondergrond: wat doen we met de gasleidingen? Hoe zorgen we er voor dat de warmtenetten en drinkwaterleidingen voldoende uit elkaar liggen zodat deze niet opwarmen? Hoe gaan we om met “verweesde” kabels en leidingen waarvan we niet precies weten of ze in gebruik zijn en die wel ruimte innemen? Daarnaast zitten er verschillende waarden in de ondergrond die we willen benutten voor maatschappelijke opgaven of willen beschermen voor ons nageslacht (zie paragraaf 3.2).

Figuur 3.7 Schematische dwarsdoorsnede van de bodem en ondergrond

Transitie naar een circulaire economie

Onze economie is ingericht volgens een lineair model: grondstoffen worden onttrokken aan de natuur, verwerkt tot producten en na gebruik worden afgevoerd als afval. Door uitputting van natuurlijke voorraden, worden bepaalde grond- en hulpstoffen op termijn schaars en zijn onaanvaardbare kostenstijgingen het gevolg. Schaarste en milieudruk vragen om een economisch model dat is ingericht op hergebruik en waarin afval niet meer bestaat; een circulaire economie.

Figuur 3.8 Van lineaire naar circulaire economie

Vitaliteit van het landelijk gebied

Hetzelfde geldt in zekere zin voor de vitaliteit van het landelijk gebied. De mens is door de eeuwen heen uitstekend in staat gebleken om zijn omgeving naar zijn hand te zetten. Door ingrepen als inpolderen, land bewerken, bebouwen, waterbeheer, maaien en begrazen zijn de huidige cultuurlandschappen gevormd. Door dit soort ingrepen zijn natuurlijke evenwichten verstoord waardoor we nu voor nieuwe opgaven komen te staan, denk aan de degradatie van ecosystemen en afname van de biodiversiteit. Door ruilverkaveling en het vergroten van percelen zijn kenmerkende landschapselementen als houtsingels en slotenpatronen op verschillende plekken verdwenen.

Bodemvruchtbaarheid en bodemverdichting

Op sommige plekken wordt de natuurlijke bodemvruchtbaarheid aangetast en de (mineralen)balans in de grond verstoord. Naast uitputting van de grond is bodemverdichting een probleem voor het functioneren van het natuurlijk bodemsysteem. Door bewerking met zware machines is de bodem verdicht, waardoor de bovenste grondlaag als het ware als een deksel op de lagen daaronder ligt. Gevolg is dat deze bovenlaag slecht water en lucht doorlaat.

Dit speelt met name op veenbodems, waar de grond makkelijk wordt samengedrukt. Een gezonde bodem moet makkelijk een bui van 40 tot 50 mm water op een dag kunnen absorberen. Verdichting zorgt ervoor:

- dat het meeste water rechtstreeks naar de sloot wordt afgevoerd;
- weinig water wordt toegevoegd aan het grondwater er weinig vocht wordt vast gehouden;
- dat door een tekort aan doorworteling er ook onvoldoende volume aan poriën in de bodem aanwezig is, waardoor er maar in geringe mate sprake is van capillaire opstijging van grondwater. Deze twee zaken maken dat de bodem direct ónder de verdichte bovenlaag droog komt te liggen en zelfs in de winter droog blijft.

De bodem rond Aldeboarn en de Deelen daalt door veenoxidatie

Door ontwatering van het veen daalt de bodem in het gebied rondom Aldeboarn en de Deelen. De effecten van bodemdaling zijn onomkeerbaar en ingrijpend voor de inrichting en het gebruik van het gebied, en daarom ook voor de mensen die er wonen, werken en recreëren. Wanneer we het huidige beleid en de huidige maatregelen doorzetten is het veen over honderd jaar nagenoeg verdwenen.

Figuur 3.9 De veenbodembodembodem daalt door een cyclisch proces van maaielddaling, peilverlaging en veenoxidatie

De veenweideproblematiek leidt tot verschillende effecten voor de leefomgeving:

- Verdroging van hoger gelegen natuurgebieden (zoals de Deelen) en landbouwgronden;
- Versnippering van het waterbeheer;
- Droogstaande fundering;
- Verzakkende wegen en riolering;
- 30% van de Friese CO₂-uitstoot komt door afbraak van het veen in Friesland;
- Afname bodemvruchtbaarheid;
- Verdwijnen landschappelijke kenmerken, archeologische waarden en natuurwaarden.

Terugloop van de biodiversiteit

In Nederland is de biodiversiteit teruggelopen naar ca. 15% van de oorspronkelijke, ongestoorde natuursituatie. Nederland voldoet nog niet aan de Europese doelstelling om soorten en habitattypen in gunstige staat te brengen en te houden. In Fryslân is vooral de afname van de aantallen weidevogelsoorten opvallend.

Door ontwatering van het veen zullen natuurwaarden die zijn gerelateerd aan de veenbodembodem op termijn verdwijnen. Plantensoorten die gedijen in natte omstandigheden en vaak zeldzaam zijn, nemen af en voor weidevogels blijft minder voedsel beschikbaar (zie onderstand kader). Op de zandgronden zijn problemen met vermeting en verdroging aan de orde.

Op de lange termijn tast de vershraling van het landschap ook de economie in het gebied aan. Een landschap zonder onderscheidende kenmerken is niet aantrekkelijk om te wonen of te recreëren en op een bodem die zijn natuurlijke vruchtbaarheid verliest, kun je geen landbouw bedrijven. De afname van biodiversiteit, de aantasting van landschappen vragen daarom om een duurzame verdienmodellen voor het landelijk gebied.

Het landelijk gebied krijgt te maken met nieuwe ruimteclaims

Door nieuwe stedelijke functies is het landschap rondom Heerenveen de afgelopen decennia flink veranderd (bedrijventerreinen, woningbouw). Daarnaast zijn op verschillende plekken karakteristieke landschapselementen verdwenen door ruilverkaveling en schaalvergrotingsprocessen in de landbouw. Het landschap rondom Heerenveen staat onder druk door de ruimtevrage die nieuwe stedelijke functies met zich mee brengen. Voor het buitengebied van de gemeente geldt dat ook de energietransitie, aanpassing aan klimaatveranderingen en recreatie nieuwe ruimteclaims met zich meebrengen.

3.3 Technologische ontwikkelingen en verandering van de economie

Algemene trends op het gebied van arbeidsmarkt en economie

In het kennisdocument *Trends, cijfers en ontwikkelingen Friese Leefomgeving (2017)* worden een aantal mondiale ontwikkelingen in de mondiale economie benoemd die ook voor de fysieke leefomgeving op Friese schaal gevolgen kunnen hebben:

- Arbeid is mobieler en flexibeler geworden, mede door de digitale mogelijkheden. Mensen zijn minder gebonden aan een vaste werkplek, en werken vaker in wisselende verbanden (vast, flexibel en mengvormen). Vooral voor hoger opgeleiden heeft de arbeidsmarkt een internationaal karakter. Het zwaartepunt in de wereldeconomie verschuift, met name naar groeielanden in Azië;
- Er is een overgang naar een kenniseconomie (next economy) en er zijn allerlei technologische ontwikkelingen zoals digitalisering, robotisering, biotechnologie, drones en sensoren, virtual-reality en zelfrijdend vervoer. Nieuwe technologieën kunnen ertoe leiden dat banen verdwijnen, maar ze kunnen ook nieuwe werkgelegenheid opleveren;
- Mede onder invloed van de internationale concurrentie, zet schaalvergroting van bedrijven en in de landbouw en de onderzoekswereld door. Tegelijk ontwikkelen zich startups die meestal kleinschalig in nichemarkten beginnen en zich van daaruit ontwikkelen in netwerken met andere partijen;
- Op lokaal niveau werken bedrijven en instellingen steeds meer samen; fysieke nabijheid is hierbij van belang. Producenten en consumenten opereren in netwerken (fysiek, sociaal en digitaal) die onderling sterk verbonden zijn, van lokaal tot internationaal; dit zorgt voor sterke vermindering van marginale kosten³. Het maatschappelijke belang van toekomstbestendige en veilige infra- en informatiestructuren neemt daarmee toe.

De richting van deze ontwikkelingen is niet eenduidig. Tegenover schaalvergroting van bedrijven staan kleine vitale bedrijven die flexibel kunnen opereren, en naast globalisering en internationale concurrentie staan lokale en regionale samenwerking en netwerkverbanden. Duidelijk is wel dat informatie, kennis en technologische vernieuwingen de drijvende krachten zijn achter economische ontwikkeling.

Bedrijventerreinen en kantoren

Voor de toekomst wordt verwacht dat er minder kwantitatieve vraag is naar nieuwe bedrijventerreinen en kantoren. Er is vooral sprake van een vervangingsvraag. Ontwikkelingen als flexibel werken en de transformatie naar nieuwe, hoogproductieve bedrijvigheid leiden tot een kleinere ruimtevraag. Aan de andere kant ontwikkelen zich ook specifieke bedrijfsvormen die juist extra ruimte vragen.

In het Noorden is relatief veel ruimte beschikbaar. Vanwege de ligging aan snelwegen is Heerenveen in de noordelijke context interessant voor logistiek. We krijgen te maken met ontwikkelingen op het gebied van smart logistics (meer geautomatiseerde logistiek). De grootste nieuwe ruimtevraag valt te verwachten uit groothandel (bijvoorbeeld distributiecentra van webwinkels).

Kwantitatief gezien zijn er genoeg m² aan bedrijventerreinen in Fryslân om uit te geven tot 2030. Er blijkt dat vraag naar terreinen alleen op andere locaties en van een ander type is dan er beschikbaar is. In de nabije toekomst krijgt multimodaal goederenvervoer een steeds belangrijker rol. Goederenvervoer over water is een kosteneffectieve en relatief duurzame vorm van transport voor (bulk)goederen over afstanden groter dan circa 30 kilometer. Groei in activiteiten in de categorie 'circulaire economie' en 'biobased' (vaak met vervoer over water) vragen om meer ruimte. De toenemende congestie op de weg noodzaakt tot modal shift naar water/spoor.

³ The Zero Marginal Cost Society, Jeremy Rifkin, 2014.

Overige trends met betrekking tot bedrijventerreinen zijn de volgende:

- Beschikbaarheid van arbeid en kennis, bereikbaarheid en uitstraling steeds belangrijker;
- Levenscyclus van bedrijventerrein wordt korter (steeds verandering nodig);
- Verschil tussen MKB en grootschalig neemt toe;
- Logistiek is ook in Fryslân een groeisegment;
- Productieprocessen worden ruimte efficiënter;
- Vraag naar bedrijventerrein vooral uit de traditionele sectoren;
- Functiemenging op bedrijventerreinen neemt toe (retail, leisure).

Detailhandel en horeca

Centrumgebieden krijgen te maken met grotere veranderingen op het gebied detailhandel en horeca. We noemen hier een aantal

- Online shopping is niet meer weg te denken uit het dagelijks leven van steeds meer Nederlanders. De groei zet zich onverminderd voort. De smartphone wordt meer en meer benut voor het doen van aankopen, zeker onder jongeren. De verwachting is dat deze groei doorgaat, hetgeen consequenties heeft voor het aantal fysieke winkelmeters;
- Blurring en branchevervaging. De grenzen tussen de verschillende productgroepen is aan het verdwijnen. Bouwmarkten verkopen ook planten, tuincentra verkopen tevens huishoudelijke artikelen. Inmiddels zijn er ook mengvormen met andere sectoren ('blurring'), zoals retail, horeca, cultuur en vermaak. Een voorbeeld hiervan is de bakker met lunchroom, maar ook zien we steeds vaker bijvoorbeeld kledingzaken of boekwinkels met een horecamogelijkheid;
- Wegvallen van het middensegment. Veel bedrijven die in het middensegment opereren hebben te kampen gekregen met een onvoldoende onderscheidend vermogen; vaak is de prijs/kwaliteitverhouding niet meer de juiste. Hierdoor zijn veel formules en bedrijven verdwenen, zoals V&D. Tijdens de economische recessie van de afgelopen jaren is een toename te constateren geweest van het aantal budgetwinkels en tweedehandswinkels;
- Beleving en identiteit. Wanneer de consument besluit tot het doen van aankopen in een winkelgebied, dan zijn het eigen gezicht en de beleving van het winkelgebied steeds belangrijker. De keus is groot voor de klant; men kiest voor een gebied waar het aangenaam vertoeven is. De klant wil meer dan in het verleden bewust en gezond eten en genieten. Zo zijn er saladebars in rap tempo bijgekomen, verse producten en kruiden in supermarkten in overvloed, en de bereiding van verse producten in een restaurant vindt plaats in het zicht van de klant.

Economie van het buitengebied verandert

In het buitengebied van Heerenveen zijn voornamelijk melkveebedrijven actief. Op een aantal plekken in het oostelijke deel van de gemeente komen ook kleinschalige akkerbouw- en tuinbouwbedrijven voor. Door schaalvergroting nemen de landbouwbedrijven af, terwijl het landbouwareaal veel geleidelijker afneemt. Het buitengebied is ook een plek waar we bewegen, sporten en ontspannen. Recreatie en toerisme wordt een steeds belangrijkere economische drager van het buitengebied. Bij ruimtelijke veranderingen liggen er daarom ook kansen om meer ruimte te creëren voor sporten, fietsen, wandelen, varen, roeien, vissen, survival, ATB-en en ruitersport.

Recreatie en toerisme

Op het gebied van recreatie en toerisme zijn verschillende trends en ontwikkelingen waar te nemen:

- Binnenlands toerisme groeit sterk
- Mensen gaan vaker op korte vakantie
- Kwaliteit en beleving nemen toe aan belang
- Opkomst deeleconomie. Denk aan Air B&B

Specifiek voor waterrecreatie zijn de volgende trends en ontwikkelingen relevant:

- Door vergrijzing is er een afnemende markt van traditionele watersporters;
- De vloot is in beweging. Zo resulteert de verschuiving van bezit naar gebruik in een groeiende verhuurvloot en een afname van het eigen boot bezit. Deelsegmenten als de zeilvloot zitten in een neergaande spiraal, maar (elektrische) sloepen en boardsporten als SUP (Stand UP Paddling) juist in de lift;
- Ook de behoefte van de waterrecreant is in ontwikkeling. De Waterrecreant wil meer dan varen alleen. Waar 'voorheen' het toeven op het water centraal stond, zoekt de waterrecreant nu meer beleving en gezelligheid. De waterrecreant wil de wal op om het achterland te verkennen en verblijft graag in een comfortabele verblijfslocatie die meer biedt dan de boot afmeren (Campervaarder met fietsen aan boord). Heeft de haven een hoge verblijfskwaliteit dan is het een aantrekkelijke uitvalsbasis om de omgeving te verkennen en verlengt de passant het aantal ligdagen.

Bijlage 4 Rijks- en provinciaal beleid

In deze bijlage is een overzicht gegeven van de belangrijkste wetgeving en het beleid op het gebied van de fysieke leefomgeving. Daarbij is uitgegaan van de toekomstige situatie waarbij de Omgevingswet in werking is getreden en het beleid is vastgelegd in diverse Omgevingsvisies.

Omgevingswet

Omgevingswet is een wet die een verregaande vereenvoudiging van de wetgeving op het gebied van de fysieke leefomgeving (omgevingsrecht) beoogt. Met deze wet worden 26 wetten en honderden regels op het gebied van water, lucht, bodem, natuur, infrastructuur, gebouwen en cultureel erfgoed gebundeld in één nieuwe wet. De instrumenten die in de wet zijn opgenomen – o.a. de Omgevingsvisie, het Omgevingsplan en de Omgevingsvergunning zijn gericht op een integrale benadering van de leefomgeving.

Het motto van de Omgevingswet is “Ruimte voor ontwikkeling, waarborgen voor kwaliteit”. In de wet komt dit tot uitdrukking door de twee doelstellingen die zijn opgenomen:

1. Het bereiken en in stand houden van een veilige en gezonde fysieke leefomgeving en een goede omgevingskwaliteit;
2. Het doelmatig beheren, gebruiken en ontwikkelen van de fysieke leefomgeving ter vervulling van maatschappelijke behoeften.

Een belangrijke wijziging van de Omgevingswet voor inwoners is dat de beslissing over een omgevingsvergunning in de toekomst binnen 8 weken wordt genomen. Daarnaast zijn er veranderingen met betrekking tot participatie bij initiatieven en de rol van de raad bij de besluitvorming over Omgevingsvergunningen.

In werking treden van de wet staat gepland op 1 januari 2022.

Vier algemene maatregelen van bestuur (BKL, BAL, BBL & OB)

- Het Besluit kwaliteit leefomgeving (Bkl) stelt de inhoudelijke normen voor gemeenten, provincies, waterschappen en het Rijk met het oog op het realiseren van de nationale doelstellingen en het voldoen aan internationale verplichtingen.
- Het Besluit bouwwerken leefomgeving (BBL) bevat, samen met het Besluit activiteiten leefomgeving (BAL), de algemene regels waaraan burgers en bedrijven zich moeten houden als ze bepaalde activiteiten uitvoeren in de fysieke leefomgeving.
- Het Omgevingsbesluit (OB) richt zich tot alle partijen die in de fysieke leefomgeving actief zijn: burgers, bedrijven en de overheid. Het Omgevingsbesluit regelt in aanvulling op de omgevingswet onder meer welk bestuursorgaan het bevoegd gezag is om een omgevingsvergunning te verlenen en welke procedures gelden.

Woningwet

De herziene woningwet uit 2015 is erop gericht dat woningcorporaties terugkeren naar hun kerntaak: het bouwen, verhuren en beheren van sociale huurwoningen aan mensen met een laag inkomen of aan mensen die om een andere reden moeilijk passende huisvesting kunnen vinden.

In de wet is vastgelegd dat gemeenten een woonvisie maken. Op basis daarvan maken gemeente, woningbouwcorporaties en huurderbelangenverenigingen jaarlijks afspraken over de uitvoering van de woonvisie (prestatieafspraken).

Wet natuurbescherming

In de Wet natuurbescherming staan beschermingsregels voor de Nederlandse natuurgebieden en planten- en diersoorten. Vanwege de inwerkingtreding van deze wet op 1 januari 2017 zijn de Flora- en faunawet, de Natuurbeschermingswet en de Boswet komen te vervallen. Zowel de bescherming van soorten als gebieden zijn nu in de Wet natuurbescherming geregeld.

Mijnbouwwet

Op grond van de Mijnbouwwet is het Ministerie van Economische Zaken en klimaat bevoegd voor:

- De winning van diepe delfstoffen (aardolie, aardgas, zout) en het opslaan van stoffen en gassen op een diepte van meer dan 100 meter (CO₂);
- De winning van aardwarmte op een diepte van meer dan 500 meter.

Bij de besluitvorming houdt de minister rekening met de wettelijke criteria:

- Veiligheid en voorkomen van schade;
- Planmatig beheer en gebruik van delfstoffen;
- Nadelige gevolgen voor milieu;
- Nadelige gevolgen voor natuur.

Nationale Omgevingsvisie

Op 11 september 2020 heeft de Minister van Binnenlandse Zaken de Nationale Omgevingsvisie (NOVI) aangeboden bij de Tweede Kamer. De NOVI bevat een integraal langetermijnperspectief voor de ontwikkeling en inrichting van de fysieke leefomgeving in Nederland.

In de NOVI zijn 21 Nationale Belangen opgenomen. Daarbij is per belang aangegeven welke opgave er ligt en welke Rijksrol er is. Daarbij gaat het bijvoorbeeld om:

- Het waarborgen en versterken van grensoverschrijdende en internationale relaties
- Het waarborgen en bevorderen van een gezonde en veilige fysieke leefomgeving

Voor alle Nationale Belangen heeft het Rijk een systeemverantwoordelijkheid. Ze ziet daarbij toe op de uitvoering door andere overheden. Bij een aantal is het Rijk ook eindverantwoordelijk voor het halen van de doelen (resultaatverantwoordelijkheid).

In de NOVI beschrijft een aantal algemene inrichtingsprincipes die het Rijk van Nationaal belang vindt:

1. Ruimtebeslag beperken door combineren;
2. Kenmerken en identiteit van een gebied staan centraal;
3. Afwentelen van problemen voorkomen.

De NOVI geeft richting aan vier prioritaire opgaven:

1. Ruimte voor klimaatverandering en energietransitie
2. Duurzaam economisch groeipotentieel voor Nederland

3. Sterke, leefbare en klimaatbestendige steden en regio's met voldoende ruimte om te wonen, werken en bewegen
4. Toekomstbestendige ontwikkeling van het landelijk gebied

Prioriteit 1
Ruimte voor
klimaatadaptatie en
energietransitie

Prioriteit 2
Duurzaam economisch
groei-potentieel

Prioriteit 3
Sterke en gezonde
steden en regio's

Prioriteit 4
Toekomstbestendige
ontwikkeling van het
landelijk gebied

Bij deze vier prioritaire opgaven horen diverse beleidskeuzes. Bijvoorbeeld omdat ruimte wordt gereserveerd voor het opvangen van klimaatgevolgen en de benodigde (Nationale) Energie-infrastructuur of doordat er bepaalde ordeningsprincipes van toepassing zijn op de realisatie van zonneparken (zonneladder) of de planning van nieuw kantoren, bedrijventerreinen en grootschalige winkelbedrijven.

De ladder voor duurzame verstedelijking komt in diverse beleidskeuzes terug:

- *We realiseren de opgave van duurzame energie met oog voor de kwaliteit van de omgeving en combineren deze zo veel mogelijk met andere functies* (beleidskeuze 1.3)
- Locaties van nieuwe kantoren, bedrijventerreinen en (groot) winkelbedrijven moeten passen bij het verkeers- en vervoersnetwerk, goed afgestemd zijn op de vraag van bedrijven én de economische vitaliteit en de kwaliteit en aantrekkelijkheid van stad en land versterken (keuze 2.7)
- Nieuwe vestiging van toeristische attracties vindt bij voorkeur plaats buiten de huidige toplocaties en in nabijheid van OV of bestaande aansluitingen op het hoofdwegennet. Voor een goede balans tussen toeristische druk en draagkracht van de leefomgeving stellen gemeenten en provincies een toeristische ontwikkelstrategie op. Waar nodig en mogelijk ondersteunt het Rijk de provincies en gemeenten bij spreiding van het toerisme, voor een balans tussen de economie en leefomgeving (keuze 2.8)
- Verstedelijking vindt geconcentreerd plaats in de regio, toe te voegen nieuwe woon- en werklocaties worden zorgvuldig en op ruimte- en mobiliteitsefficiënte wijze ingepast. Het woningaanbod in de regio's sluit daarbij aan bij de vraag naar aantallen en typen woningen, woonmilieus en prijsklasse (keuze 3.3)
- Voor de bestaande bebouwing zetten we in op een integratie van stedelijke ontwikkeling en beheer om te komen tot een efficiënte aanpak van de vele opgaven daar (keuze 3.4)

Er komt meer sturing op de vestiging van distributiecentra. Samen met de provincies wil het Rijk de realisatie van logistieke functies in eerste aanleg concentreren op bestaande terreinen en in specifieke corridors, en alleen indien aantoonbaar nodig daarbuiten. Afstemming over locaties

gebeurt via de Omgevingsagenda's (op landsdeling niveau). Daarnaast krijgen gemeenten krijgen de bevoegdheid zonnepanelen op het dak bij nieuwe centra te verplichten.

Gezondheid speelt een meer nadrukkelijke rol. We richten de leefomgeving zo in dat deze een actieve, gezonde leefstijl en maatschappelijke participatie bevordert en we verbeteren de luchtkwaliteit, zodat in 2030 wordt voldaan aan de advieswaarden van de Wereldgezondheidsorganisatie (keuze 3.5).

Ook is er meer aandacht voor de toekomstbestendige ontwikkeling van het landelijk gebied. Er komt een Nationaal Programma voor het landelijk gebied. Dit Programma bevat een lange termijn aanpak voor het landelijk gebied, met aandacht voor robuuste natuur, bufferzones rond Natura 2000-gebieden en ruimte voor agrarische functies in de voor gebieden die goed geschikt zijn voor landbouw. Naar verwachting zal hierin aandacht worden besteed aan de problematiek van de veenweidegebieden. Uit de eerdere kabinetsbrief:

“Uitgangspunt is hier dat de benadering gaat veranderen: overheden zullen in samenwerking met de mensen die wonen en werken in de gebieden steeds minder ‘peil volgt functie’ en steeds vaker ‘functie volgt peil’ hanteren. Samen met waterschappen, provincies en betrokkenen in het gebied gaat het Rijk hierop sturen, waarbij we zo nodig per polder bekijken welke maatregelen wenselijk en mogelijk zijn. Hierbij nemen we de gevolgen voor klimaatverandering mee. Voor bepaalde gebieden zal dit verdere vernatting betekenen.”

Uitvoeringsinstrumenten

De NOVI is alleen direct bindend voor beleidsontwikkeling van het Rijk. Indirect kunnen de beleidskeuzes in de NOVI gevolgen voor de gemeente Heerenveen. Bijvoorbeeld omdat ze worden uitgewerkt in wetgeving, in bestuurlijke afspraken of in programma's.

De NOVI bevat een breed palet aan uitvoeringsinstrumenten.

- Wetgeving (instructieregels via Amvb's)
- NOVI-gebieden
- Omgevingsagenda's. Deze zijn bedoeld voor de afstemming van opgaven en instappingen op landsdelig niveau en komen in de plaats het huidige MIRT-overleg (Meerjarenprogramma Infrastructuur, Ruimte en Transport). Voor Heerveen is de Omgevingsagenda Noord-NL van belang.
- Er zijn diverse Nationale Programma's aangekondigd. Hierin wordt het beleid uitgewerkt voor specifieke onderwerpen of gebieden.

Provinciale Omgevingsvisie

Provinciale Staten hebben in hun vergadering van 23 september 2020 de Provinciale Omgevingsvisie Romte Diele vastgesteld. De provincie Fryslân beschikt hiermee, vooruitlopend op de invoering van de Omgevingswet, over een visie waarin het integrale provinciale beleid voor de fysieke leefomgeving is opgenomen op een hoog abstractieniveau en voor de lange termijn. Het is geen blauwdruk voor hoe Fryslân er over 20 of 30 jaar uit zal zien. Er staat in waar we met Fryslân naar toe willen: de ambitie en doelen voor de toekomst.

Als hulpmiddel bij het maken van keuzes voor de ruimtelijke inrichting van de leefomgeving zijn principes benoemd. Hiermee willen we zoveel mogelijk sturen op doelen en minder op regels en maatwerk mogelijk maken (zie onderstaande figuur).

De visie richt zich op het orde houden van de basiskwaliteit van de Friese fysieke leefomgeving. Daarnaast zijn er doelstellingen en acties beschreven voor de volgende vier urgente opgaven. Relevant voor Heerenveen zijn onder ander de volgende doelstellingen en acties:

- Fryslân houdt de leefomgeving leefbaar, vitaal en bereikbaar
 - Grootschalig opknappen van bestaande bebouwing
 - Aanbod woningen afstemmen op bevolking
 - Samen met partners inzetten op circulaire economie en innovatie
 - Onderzoeken van fietssnelwegen (irt herstructurering OV)
 - Acties richting het Rijk om de Lelylijn gerealiseerde te krijgen
- Fryslân zet de energietransitie met kracht voort
 - Investeren in energiebesparing
 - Samen met partners de RES en bossenstrategie opstellen

- Extra inspanningen doen voor zonnepanelen op daken
- Het aantal solitaire windmolens terugdringen en saneren (meerdere bestaande molens vervangen door een nieuwe)
- Bij onze inzet voor landinrichting, grondbeleid en natuur-inclusieve landbouw, verduurzaming een plek geven
- Fryslân wordt klimaat-adaptief ingericht
 - Acties in het kader van een klimaabestendig watersysteem
 - Waterveiligheid
 - Voldoende water, beperken van wateroverlast en de gevolgen van droogte en hitte
 - Schoon water
- Fryslân versterkt de biodiversiteit
 - Samen met partners op programmaniveau uitwerken
 - Basis op orde: afronden, inrichten en beheren natuurnetwerk
 - Vergroten betrokkenheid van inwoners bij natuur en agrarisch natuurbeheer

De Omgevingsvisie bindt alleen de Provincie zelf. Juridische doorwerking van de Omgevingsvisie in regelgeving voor andere overheden verloopt via de Omgevingsverordening (zie onderstaand). De Omgevingsvisie vervangt de strategische delen uit het Streekplan, het Milieubeleidsplan, Waterhuishoudingsplan en Verkeer- en Vervoerplan en bevat ook de provinciale Natuurvisie. De meer uitvoerende onderdelen van deze plannen lopen nog door tot de nieuwe programma's klaar zijn.

Uitwerking van de Omgevingsvisie gaat plaatsvinden in concretere korter lopende Omgevingsprogramma's. Met de voorbereiding van een aantal van die programma's is al gestart of zijn we al aan de slag met onze partners: zoals het Veenweideprogramma, Programma Mobiliteit, Regionaal Waterprogramma, Programma biodiversiteit en natuur en het Programma Energietransitie waarin o.a. de resultaten van de Regionale Energiestrategie (RES) opgenomen zullen worden.

Grutsk op 'e Romte

Grutsk op 'e Romte is een thematische structuurvisie (over landschappelijke en cultuurhistorische structuren van provinciaal belang) en is voor dit thema een kader dat gebruikt wordt bij ruimtelijke afwegingen. Grutsk op 'e Romte is als procesvereiste in de verordening Romte opgenomen. Dat betekent dat vereist wordt dat bij het opstellen van een ruimtelijk plan een analyse wordt gemaakt van de aanwezige waarden in het plangebied, in het bijzonder van de landschappelijke en cultuurhistorische structuren.

Veenweidevisie

De Veenweidevisie is gericht op het voorkomen en vertragen van bodemdaling in de veenweidegebieden. Daarnaast is het economische perspectief van de boeren en inwoners in de gebieden van belang. In de Veenweidevisie zijn een aantal generieke beleidsuitgangspunten opgenomen en een aantal gebiedsgerichte strategieën. Daarbij wordt een onderscheid gemaakt tussen gebieden waar veenlaag te dun is (veendikte <80 cm), gebieden waar de veenoxidatie vertraagd kan worden (veendikte >80 cm) en gebieden waar een nog dikke veenlaag aanwezig is. In deze zogenaamde kansrijke gebieden wordt ingezet op een koppeling van meerdere opgaven.

Veenweideprogramma 2021-2030 (ontwerp)

Provincie, Wetterskip en verschillende gebiedspartners werken aan de voorbereiding van een Veenweideprogramma voor de periode 2021-2030. OP dit moment ligt het ontwerp-Veenweideprogramma ter inzage. Na vaststelling vervangt veenweideprogramma de Veenweidevisie

Met het veenweideprogramma wordt ingezet op vier strategische doelstellingen:

1. De negatieve effecten van bodemdaling zijn verminderd (gemiddeld 0,2 cm minder bodemdaling per jaar; daarnaast beperken, mitigeren en compenseren van negatieve effecten);
2. De uitstoot van broeikasgassen uit de veenbodem is met 0,4 megaton (Mton) CO₂ equivalenten per jaar afgenomen;
3. De landbouw heeft een duurzaam toekomstperspectief;
4. Het watersysteem is waterrobuust en klimaatbestendig ingericht

Maatregelen en acties worden zoveel mogelijk gekoppeld aan andere, algemene doelen, zoals biodiversiteit, duurzame energie, vermindering stikstofdepositie, waterkwaliteit. Op die manier is meerwaarde te bereiken en worden zaken in een gebied in een keer aangepakt.

De strategie is om deze doelen te bereiken kent een aantal essentiële onderdelen:

- We richten ons op hogere grondwaterstanden, in eerste instantie voor de veengebieden met een veenpakket van meer dan 80 cm dik omdat daar de meeste winst te halen is;
- Ondanks het feit dat het om maatschappelijk geld gaat waarover de overheden uiteindelijk keuzes moeten maken en verantwoordelijk is, willen de overheden zo veel mogelijk een ondersteunende en faciliterende rol innemen. In het programma is nadrukkelijk opgenomen dat we het samen doen en van onderop.;
- De structurele veranderingen die nodig zijn vragen om een integrale benadering en brede samenwerking tussen partijen in en buiten het gebied. Met een adaptieve aanpak wordt bijgestuurd op basis van nieuwe kennis en ontwikkelingen. Dit gaat gepaard met dynamisch programmeren en financieren. Naarmate de kennis zich verder ontwikkelt, onzekerheden verminderen en experimenten blijken te werken, verschuift de balans meer en meer naar uitvoering. Aansluitend bij het nationale Veenplan zijn ijkmomenten ingebouwd in 2022 en 2026.
- We steunen de landbouw in de noodzakelijke aanpassingen. We zorgen daarom voor een goed flankerend beleid en zullen ook een beroep doen op rijksmiddelen en Europese middelen.

Verordening Romte

De Verordening Romte Fryslân 2014 bevat regels voor het ruimtelijke plannen en projecten en vormt daarmee een juridische vertaling van het ruimtelijk beleid. De verordening bevat regels voor de inpassing van ontwikkeling in landelijk gebied. Nieuwe stedelijke functies dienen te passen bij de aard en omvang van de kern (kernenbeleid). Binnen bestaand bebouwd gebied laat zij meer ruimte voor afweging door gemeente zelf.

De Verordening Romte vervalt op het moment dat er een Omgevingsverordening door de Provincie wordt vastgesteld.

Provinciale Milieuverordening

In de Provinciale Milieuverordening zijn regels opgenomen voor:

- De bescherming van gebieden rond drinkwaterwinning (waterwingebieden en grondwaterbeschermingsgebieden). In waterwingebieden en grondwaterbeschermingsgebieden

gelden beperkingen voor bedrijfsmatige functies, het toepassen van verontreinigde grond of het gebruik van bestrijdingsmiddelen.

- Stiltegebieden. In deze gebieden zijn geen lawaaige (bedrijfs-)activiteiten toegestaan;
- Verzuringsgevoelige natuurgebieden;
- sanering van spoedlocaties bodemverontreiniging.

De Provinciale Milieuverordening vervalt op het moment dat er een Omgevingsverordening door de Provincie wordt vastgesteld.

Omgevingsverordening

Op dit moment wordt gewerkt aan een vertaling van de Omgevingsvisie naar de Omgevingsverordening. Deze verordening komt aan de orde zodra de Omgevingswet in werking is getreden. Zolang de Omgevingsverordening nog niet in werking treedt, blijven de huidige verordeningen voor de fysieke leefomgeving gewoon gelden (Romte, milieu, natuur, water, wegen en vaarwegen etc.).

BIJLAGE 5 OVERZICHT STRATEGISCHE DOELSTELLINGEN 2030 / 2040 VOOR DE VIER KERNOPGAVEN

In deze bijlage wordt een overzicht gegeven van de strategische doelstellingen en de acties voor de vier kernopgaven.

Kernopgave 1 Werken aan Heerenveen als (boven)regionaal centrum voor (top)sport, werk en voorzieningen	
Wat zien we gebeuren?	
<ol style="list-style-type: none"> 1. De vraag naar bedrijventerrein en kantoren is een kwalitatieve vraag geworden 2. Onze grondstoffen worden schaarser en natuurlijke voorraden raken uitgeput 3. Slimme logistiek wordt steeds belangrijker 4. Het aantal vierkante meters winkelloppervlak neemt af en in de centrumgebieden is meer behoefte aan verblijfskwaliteit en beleving 5. De (auto)mobilititeit blijft toenemen en zet de bereikbaarheid onder druk. 6. Er is een lobby gestart rond de realisatie van de Lelylijn 7. De vrijetijdseconomie biedt nieuwe kansen 	
Wat willen we op de lange termijn bereiken? (2040)	
<p>In 2040 is Heerenveen een gemeente met:</p> <ol style="list-style-type: none"> 1. Een herkenbaar en versterkt (top)sportprofiel 2. Een belangrijke regionale functie op het gebied van werkgelegenheid, zorg, cultuur, recreatie en detailhandel 3. Een circulaire economie, waar afvalstoffen als grondstof worden ingezet 4. Goede verbindingen naar andere economische kerngebieden 	
Aan welke global goals dragen we bij?	
<ol style="list-style-type: none"> 1. Fatsoenlijk werk en economische groei (SDG 8) 2. Industrie, innovatie en infrastructuur (SDG 9) 3. Verantwoorde consumptie en productie (SDG 12) 	

	
Welk concreet resultaat willen we op de middellange termijn zien? (tot 2030)	
<ol style="list-style-type: none"> 1. Het economisch profiel van Heerenveen is verder versterkt door innovatie, samenwerking, clustervorming en nieuwe bedrijven op het gebied van: <ol style="list-style-type: none"> a. Sport, vitaliteit & voeding b. Circulaire economie (Circular Valley) c. Slimme en duurzame logistiek 2. Het ondernemersklimaat is verbeterd door betere dienstverlening aan bedrijven 3. Het vestigingsklimaat is verbeterd door: <ol style="list-style-type: none"> a. Realisatie bedrijventerrein Klaverblad Noordoost b. Toekomstbestendig maken bestaande bedrijventerreinen c. Aantrekkelijker en vitalere Centrumgebieden Heerenveen, Akkrum, Aldeboarn en Jubbega d. Toename dynamiek in de gebieden rondom Abe Lenstra / Sportstad en het Thialf e. Optimale bereikbaarheid van bedrijventerreinen en centrumgebieden f. Vrijetijdseconomie als een belangrijke economische pijler en merkbare bijdrage van recreatieve voorzieningen aan het woon- en leefklimaat van Heerenveen 	
Wat doen we nu al?	Wat gaan we nog meer doen?
<ul style="list-style-type: none"> ✓ Ons bedrijventerreinenbeleid is op orde ✓ We verbeteren de bereikbaarheid rond Heerenveen (o.a. afritten A32) ✓ We werken samen met bedrijven aan maatschappelijke opgaven (missiegedreven economie) ✓ We werken samen aan aantrekkelijke centrumgebieden ✓ We werken samen aan slimme groei vrijetijdseconomie 	<ul style="list-style-type: none"> ✓ We werken aan een multifunctioneel gebruik van de stadiongebieden ✓ We geven vorm aan Circular Valley ✓ We realiseren Klaverblad Noordoost ✓ We onderzoeken de knelpunten en potentie van bestaande bedrijventerreinen ✓ We maken een visie voor het Stationsgebied ✓ We agenderen bereikbaarheidskansen en -knelpunten zoals de Lelylijn en het functioneren van de snelwegen A7/A32 ✓ We actualiseren ons beleid op het gebied van detailhandel en horeca

Kernopgave 2 Bouwen aan toekomstbestendige woningen	
Wat zien we gebeuren?	
<ol style="list-style-type: none"> 1. De huishoudensgroei en de vraag naar nieuwbouw neemt af 2. Voor sommige groepen is het lastiger om een geschikte en betaalbare woning te vinden 3. De woningvoorraad en woonomgeving moeten aangepast aan veranderende omstandigheden zoals vergrijzing, energietransitie en klimaatverandering 4. Er is leegstand in de centrumgebieden, hierdoor is meer verblijfskwaliteit gewenst en een kwalitatief hoogwaardiger woningaanbod 	
Wat willen we op de lange termijn bereiken? (2040)	
<p>In 2040 is Heerenveen gemeente waar:</p> <ol style="list-style-type: none"> 1. Het woningaanbod van goede kwaliteit, divers en betaalbaar is 2. We energieneutraal zijn (95% CO₂-reductie) en we energiearmoede voorkomen 3. Wijken en dorpen een gemengde bevolkingssamenstelling hebben qua leeftijd, inkomensniveau en huishoudensamenstelling 	
Aan welke global goals dragen we bij?	
<ol style="list-style-type: none"> 1. Steden en dorpen veilig, veerkrachtig, duurzaam (SDG11) 2. Betaalbare en duurzame energie voor iedereen (SDG7) <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;">
 <p>11 SUSTAINABLE CITIES AND COMMUNITIES</p> </div> <div style="text-align: center;">
 <p>7 AFFORDABLE AND CLEAN ENERGY</p> </div> </div>	
Welk concreet resultaat willen we op de middellange termijn zien? (tot 2030)	
<ol style="list-style-type: none"> 1. Nieuwe woningen zijn grotendeels gerealiseerd binnen bestaand bebouwd gebied 2. We hebben 40% duurzame energie en 49% CO₂-reductie bereikt 3. Verouderde woningen zijn gerenoveerd of vervangen, met prioriteit voor de woningen die zijn gebouwd tussen 1945 en 1969 4. Heerenveen centrum is versterkt door een aantrekkelijke openbare ruimte, transformatie van leegstaand vastgoed en het toevoegen van kwalitatief hoogwaardig woningaanbod 5. De kwantiteit en de kwaliteit van de sociale woningvoorraad is op peil 	
Wat doen we nu al?	Wat gaan we nog meer doen?
<ul style="list-style-type: none"> ✓ We actualiseren ons woonbeleid en ons woningbouwprogramma ✓ We ronden woningbouwlocaties Skoatterwâld, de Eide en de Fjilden af ✓ We werken met woningbouwcorporaties en ontwikkelaars aan verschillende inbreidings- en transformatielocaties ✓ Met het welstandsbeleid en de nota cultuurhistorie sturen we op de kwaliteit van de gebouwde omgeving 	<ul style="list-style-type: none"> ✓ We verkennen de toekomstige woningvraag (o.a. mogelijkheden voor nieuwe uitbreidingswijken) ✓ Met uitkomsten van de G1000 werken we aan de transformatie van het centrum van Heerenveen ✓ Bij wijkvernieuwing en grote inbreidingslocaties kiezen we voor een diverse samenstelling van de woningvoorraad ✓ In kleine dorpen richten we ons op inbreiding en transformatie ✓ We maken een visie voor de ontwikkeling van de A32-zone

Kernopgave 3 Zorgen voor gezonde, klimaatbestendige en leefbare wijken en dorpen

Wat zien we gebeuren?

1. Gezondheidsvraagstukken veranderen door vergrijzing en klimaatverandering
2. De samenleving individualiseert en niet iedereen kan daarin goed meekomen
3. Het klimaat verandert; weersextremen nemen toe
4. (Auto)mobiliteit neemt toe
5. De draagkracht voor voorzieningen neemt af

Welke ambitie hebben we voor de lange termijn? (2040)

In 2040 is Heerenveen een gemeente waar:

1. Inwoners zo lang mogelijk gezond en vitaal leven
2. Voldoende plekken zijn om te spelen, te sporten, te ontmoeten en te verblijven
3. De openbare ruimte klimaatbestendig is ingericht en optimaal ruimte geeft aan biodiversiteit
4. Bewegen op de fiets of te voet optimaal wordt gestimuleerd
5. Het aanbod op het gebied van recreatie, cultuur en evenementen aantrekkelijk is
6. Voorzieningen bereikbaar zijn

Aan welke global goals dragen we bij?

1. Gezondheid en welzijn (SDG3)
2. Toegang tot goed onderwijs (SDG4)
3. Schoon water en sanitair (SDG 6)
4. Verminderen ongelijkheid (SDG 10)
5. Steden en dorpen veilig, veerkrachtig, duurzaam (SDG11)
6. Aanpak klimaatverandering (SDG 13)
7. Beschermen ecosystemen en biodiversiteit (SDG 14-15)

Welk concreet resultaat willen we op de middellange termijn zien? (2030)

1. De gezondheid van inwoners is toegenomen
2. (Nieuwe) extra gevoelige functies zijn gebouwd op gezonde plekken
3. De belangrijkste knelpunten op het gebied van klimaatadaptatie zijn aangepakt en de biodiversiteit is versterkt
4. Een substantieel groter aandeel van de verplaatsingen bestaat uit lopen en fietsen
5. Alle openbare gebouwen en de openbare ruimte zijn toegankelijk voor mensen met een beperking
6. Het aanbod recreatie, cultuur en evenementen sluit aan bij de behoeften van onze inwoners en bezoekers
7. 80% van de inwoners is tevreden over de leefbaarheid in hun wijk of dorp. Minstens 30% draagt hier actief aan bij

Wat doen we nu al?

- ✓ We werken vanuit het sociaal domein aan de gezondheid van onze inwoners (uitvoering Wmo-, sport- en preventief gezondheidsbeleid)
- ✓ We werken aan een herkenbare en aantrekkelijke openbare ruimte en versterken de groenstructuur
- ✓ Samen met inwoners werken aan de leefbaarheid van wijken en dorpen
- ✓ We vergroten de toegankelijkheid van gebouwen en de openbare ruimte voor groepen met een beperking

Wat gaan we nog meer doen?

- ✓ We bouwen nieuwe scholen, kinderopvang en zorgfuncties op gezonde plekken
- ✓ We stimuleren dagelijkse beweging door spelen, fietsen en wandelen nog meer te faciliteren
- ✓ We houden wijken en dorpen leefbaar en voorzieningen bereikbaar

Kernopgave 4 Versterken van de kwaliteit en de veerkracht van het landelijk gebied	
Wat zien we gebeuren?	
Uit bijlage 2 en 3 komen de volgende opgaven naar voren:	
<ol style="list-style-type: none"> 1. Klimaatverandering en bodemdaling in het veenweidegebied leidt tot verdroging in hoger gelegen gebieden 2. Het landelijk gebied verandert door schaalvergroting van de landbouw 3. Er komen nieuwe ruimteclaims op het landelijk gebied af (energietransitie, klimaatadaptatie en verstedelijking) 4. De biodiversiteit neemt af en ecosystemen kunnen zich minder goed herstellen 	
Welke ambitie hebben we voor de lange termijn? (2040)	
In 2040 is Heerenveen een gemeente waar:	
<ol style="list-style-type: none"> 1. Verschillende landschapstypen herkenbaar en beleefbaar zijn 2. Ecosystemen veerkrachtiger zijn en de soortenrijkdom is toegenomen 3. Boeren en (recreatie)ondernemers in het buitengebied economisch perspectief hebben 4. De leefbaarheid van het platteland is toegenomen 	
Aan welke global goals dragen we bij?	
<ol style="list-style-type: none"> 1. Einde aan hongers, voedselzekerheid, duurzame landbouw (SDG 2) 2. Schoon water en sanitair (SDG 6) 3. Betaalbare en duurzame energie voor iedereen (SDG7) 4. Aanpak klimaatverandering (SDG 13) 5. Beschermen ecosystemen en biodiversiteit (SDG 14-15) 	

	
Welk concreet resultaat willen we op de middellange termijn zien? (tot 2030)	
<ol style="list-style-type: none"> 1. De kwaliteit en de contrasten van de landschappen rondom Heerenveen zijn toegenomen 2. 40% van de energievraag wordt duurzaam opgewekt. Deze opwekcapaciteit is goed ingepast in het landschap 3. We hebben zichtbare stappen gezet op weg naar natuurinclusieve landbouw 4. Het recreatieve gebruik van het buitengebied is toegenomen 5. Vrijkomende agrarische bedrijven hebben een passende bestemming gekregen 6. 	
Wat doen we nu al?	Wat gaan we nog meer doen?
<ul style="list-style-type: none"> ✓ We beschermen de landschappelijke kernkwaliteiten ✓ Samen werken aan een natuurlijker bodem- en grondwatersysteem ✓ Samen werken aan beter verbonden natuurnetwerk ✓ We geven een nieuwe bestemming vrijkomende agrarische bedrijven ✓ We werken samen aan de Regionale Energiestrategie 	<ul style="list-style-type: none"> ✓ Grote ontwikkelingen gaan gepaard met nieuwe investeringen in het landschap; ✓ We werken samen aan natuurinclusieve landbouw en het natuurnetwerk ✓ We faciliteren kleinschalige recreatieve ontwikkelingen in het landelijk gebied ✓ We maken meer mogelijk op agrarische erven

Bijlage 6 Overzicht Programma's: Nieuw, actueel en verouderd beleid

In deze bijlage wordt een overzicht gegeven van beleid dat wordt vervangen door de Omgevingsvisie, beleid dat onder de Omgevingswet wordt aangemerkt als programma en nieuwe programma's die in de Omgevingsvisie worden aangekondigd.

NB. In dit overzicht is geen volledige opsomming van al het gemeentelijk beleid opgenomen, maar het beleid dat raakt aan de doelstellingen en de reikwijdte van de Omgevingswet en de Omgevingsvisie

Aangekondigde (nieuwe) programma's

In de Omgevingsvisie worden ook een aantal nieuwe programma's aangekondigd:

- Visie Circular Valley
- Plan Waterrecreatie
- Fietsplan
- Transitievisie warmte
- Beleidsplan Civiel technische Kunstwerken
- Beleidsplan Oever -en Kadebescherming
- Beleidsplan Wegen
- Programma Groenstructuur
- Bodem en ondergrond
- Uitwerking kwaliteitsimpuls landschap
- Bedrijvigheid in het buitengebied (Voormalig agrarische bedrijven, nevenfuncties, etc)
- Stationsgebied Heerenveen
- Akkrum, Centrum
- Jubbega, Centrum
- Aldeboarn, Centrum
- A32-zone
- Gebiedsplan Aldeboarn-de Deelen

Te actualiseren beleid (worden programma's)

In de Omgevingsvisie wordt op diverse punten een actualisatie van het beleid aangekondigd.

De volgende beleidsdocumenten blijven voorlopig van toepassing, maar worden in de komende jaren vervangen door een nieuw programma:

- Beleidskader Zonneparken (2016)
- Beleidsnotitie Windenergie (2005)
- Integrale detailhandelsvisie (2011)
- Het aanloopgebied in het detailhandelsbeleid (2012)
- Verkenning economische samenwerking F4 (2012)
- Samenwerkingsagenda Provincie Fryslân – Gemeente Heerenveen (2011)
- Beleidsnotitie antennemasten (2001)
- Reclamemastenbeleid (2005)
- Gemeentelijk Waterplan (2003)

- Actualisatie Beleidsplan Wegen 2013-2017
- Bermbeheerplan (1995)
- Harmonisatie bestemmingsplannen buitengebied (2017)
- Participatie- en inspraakverordening (2016)
- Verordening burgerinitiatief (2016)
- Notitie recreatie en toerisme 2015-2018
- Kwaliteitsplan kapitaalgoederen en beheer openbare ruimte 2016-2020
- Herijking toekomstperspectief huisvesting Basisonderwijs (2016)
- Integraal Veiligheidsbeleid. Samen Veilig, Samen Doen! 2017-2021
- Erfgoednota (2010)
- Woonvisie 2015-2020
- Notitie hogere waarden (2007)
- Beleidsnotitie Bedrijvigheid in het Buitengebied (1999)

Actueel beleid (programma's van rechtswege)

De volgende beleidsstukken zijn recent vastgesteld of qua uitgangspunten nog actueel. Deze stukken worden na het in werking treden van de Omgevingswet (van rechtswege) gezien als een programma.

Het gaat om de volgende stukken:

- Duurzaamheidsprogramma (2019)
- Uitvoeringsprogramma klimaatadaptatie / biodiversiteit (2020)
- Economisch beleid 2020-2030
- Regionaal plan Bedrijventerreinen (2019)
- Nota grondbeleid (2013)
- Beleidsnotitie Geur (2015)
- Lichtbeleid (2020)
- Actualisatie bodemkwaliteitskaart en Nota bodembeheer (2015)
- Beleidsnotitie Gaswinning (2019)
- Evenementenbeleid (2013)
- Gemeentelijk Verkeers- en Vervoersplan (2017)
- Parkeervisie (2017)
- Nota parkeernormen en Mobiliteitsfonds (2020)
- Fietsagenda Zuidoost-Friesland 2019-2023
- Regionaal Veiligheidsplan 2020-2023
- Centrumvisie: Centrum Heerenveen: Ook 'n Gouden Plan (2019)
- Welstandsnota (2016)
- Speelplan Heerenveen (2015)
- Sport- en beweegvisie 2017-2025
- Cultuurnota (2017)
- Kadernota Sociaal Domein 2019-2025
- Ontwikkelingsplan Woonservicezones Heerenveen (2007-2020)
- Beleidsplan Gladheidbestrijding 2020 – 2025
- Hart voor Accommodaties 2008-2014
- Actualisatie Accommodatieplan Sport (2016)
- Watertakenplan 2021-2025

Verouderd beleid (wordt vervangen door de Omgevingsvisie)

De Omgevingsvisie vervangt een aantal verouderde beleidsstukken:

- Bedrijventerreinvisie 2010-2020
- Kantorenbeleid (2014)
- Landschapsbeleidsplan ZOF (2003)
- Gemeentelijk Milieuprogramma (2013)
- Structuurvisie Boarnsterhim 2018
- Ontwikkelvisie Het Oranjewoud (2013)
- Integrale visie A7-zone (2005)

Gemeentelijk verkeers- en vervoerplan

GVVP 2017

Inhoudsopgave

1 Inleiding	3
1.1 Gemeentelijke herindeling	3
1.2 Aanleiding	3
1.3 Doel en reikwijdte gemeentelijk verkeers- en vervoerplan (GVVP)	3
1.4 Leeswijzer	3
2 Onderdelen GVVP	4
2.1 Startnotitie	4
2.2 Ambitiedocument	4
2.3 Beleidsgedeelte	4
2.4 Uitvoeringsprogramma	4
3 Huidig verkeers- en vervoerbeleid	5
3.1 Landelijk	5
3.2 Provinciaal	5
3.3 Gemeentelijk	6
4 Waar staan we nu.	7
4.1 Infrastructurele maatregelen en projecten	7
4.2 Verkeerseducatie en handhaving	7
4.3 Effecten op verkeersveiligheid	7
5 Uitdagingen als opmaat naar ambities en doelen	10
5.1 Maatschappelijke ontwikkelingen	10
5.2 Aandachtspunten voor Heerenveen	10
6 Ambities en doelstellingen verkeers- en vervoerbeleid	12
6.1 Doelstellingen verkeers- en vervoerbeleid	12
6.2 Manier van werken	13
6.3 Investeringsruimte	14
7 Beleidsthema's	15
7.1 Inrichting wegen (categorisering)	15
7.2 Gedragsbeïnvloeding	18
7.3 Gemotoriseerd verkeer	19
7.4 Fietsverkeer	20
7.5 Voetgangers en toegankelijkheid	22
7.6 Openbaar vervoer	23
7.7 Vracht- en landbouwverkeer	24

1 Inleiding

1.1 Gemeentelijke herindeling

De gemeente Heerenveen is op 1 januari 2014 uitgebreid met de dorpen Nieuwebrug en Haskerdijken van de voormalige gemeente Skarsterlân en het zuidelijke deel van de per 1 januari 2014 opgeheven gemeente Boarnsterhim (Akkrum, Aldeboarn en Nes). De gemeente Heerenveen telt nu iets meer dan 50.000 inwoners, zestien officiële kernen, waarvan de plaats Heerenveen veruit de grootste is.

1.2 Aanleiding

Het is tijd voor een actuele gemeentelijke visie op het gebied van verkeer en vervoer. Aan de ene kant omdat het wettelijk verplicht is een eenduidig en samenhangend verkeer- en vervoerbeleid te voeren en de acties uit het GVVP van 2005 grotendeels zijn uitgevoerd. Aan de andere kant omdat er veel veranderd in de wereld om ons heen. De vele ontwikkelingen op zowel landelijk als lokaal niveau zijn een goede aanleiding om de visie op verkeer en vervoer te actualiseren.

1.3 Doel en reikwijdte gemeentelijk verkeers- en vervoerplan (GVVP)

De komende jaren dient dit GVVP als leidraad voor te nemen beslissingen op verkeersgebied. De ambities en beleidsdoelstellingen kennen een looptijd van ongeveer 10 jaar. De te nemen maatregelen die hieruit voortvloeien, het uitvoeringsprogramma, wordt elke 3 jaar geactualiseerd.

1.4 Leeswijzer

Dit gemeentelijk verkeers- en vervoerplan (GVVP) geeft een beschrijving van de evaluatie van het huidige verkeers- en vervoerbeleid. Waar staan we en waar bevinden zich nog knelpunten. Hoe kan vanuit het verkeersbeleid (de ambities) de komende jaren worden ingespeeld op de wensen van belanghebbenden. En hoe geven we uitvoering aan het beleid. Welke maatregelen zijn waar nodig en wat zijn de kosten.

Samenvatting 'Inleiding'

- Gemeentelijke herindeling
- GVVP verplicht, verouderd, kaders en focus veranderen
- GVVP leidraad voor beslissingen op verkeersgebied
- Ambities 10 jaar, uitvoeringsprogramma 3 jaar

2 Onderdelen GVVP

Het nieuwe GVVP is een plan dat in overleg met belanghebbenden is opgesteld. Participatie en afstemming met verschillende belangengroepen vormde hierbij de rode draad.

2.1 Startnotitie

In de startnotitie GVVP, vastgesteld door de gemeenteraad op 19 september 2016, is het proces beschreven dat tot dit nieuwe GVVP heeft geleid. Inhoudelijke kaders, planning, communicatie en besluitvorming maken daar deel van uit.

2.2 Ambitiedocument

Het ambitiedocument, welke door het college is vastgesteld op 28 maart 2017, bevat een terugblik op het gevoerde verkeers- en vervoerbeleid. Op basis van ontwikkelingen en landelijke en provinciale kaders is aangegeven welke richting het verkeers- en vervoerbeleid moet krijgen. De ambities en doelstellingen zijn mede door sessies met de raad, klankbordgroep (die bestond uit vertegenwoordigers van diverse wijk- en dorpsbelangen) en andere beleidsvelden tot stand gekomen.

2.3 Beleidsgedeelte

In het GVVP dat voor u ligt zijn de ambities en doelstellingen uitgewerkt in thematische programma's, vertaald naar praktisch toe te passen richtingen voor de uitwerking op straat. De uitwerking is onder andere in overleg met de klankbordgroep en diverse organisaties zoals de fietsersbond tot stand gekomen.

2.4 Uitvoeringsprogramma

In het uitvoeringsprogramma is aangegeven welke acties en maatregelen de komende jaren uitgevoerd worden om de ambities en doelstellingen voor de komende 10 jaar waar te maken.

Samenvatting 'Onderdelen GVVP'

- Een plan van alle belanghebbenden
- Startnotitie: verkenningsfase, planning en proces
- Ambitiedocument: terugblik en ontwikkelingen, bestuurlijke kaders, ambities en doelen
- Beleidsgedeelte GVVP: beleidsthema's, richtlijnen, netwerken en maatregelen
- Uitvoeringsprogramma: maatregelen, prioritering en kosten

3 Huidig verkeers- en vervoerbeleid

Dit hoofdstuk geeft een samenvatting van het huidige verkeers- en vervoerbeleid.

3.1 Landelijk

De "Planwet verkeer en vervoer" regelt dat elke bestuurslaag, van Rijk tot gemeente, een verkeers- en vervoerplan moet vaststellen. Het doel is een samenhangend verkeer- en vervoersysteem voor heel Nederland.

De "Structuurvisie Infrastructuur en Ruimte" verwoordt het nationale verkeers- en vervoerbeleid met een Europese en mondiale blik. Het doel is de concurrentiekracht te vergroten, de bereikbaarheid te verbeteren en een leefbare en veilige omgeving te waarborgen.

Sinds de jaren '90 is "Duurzaam Veilig Verkeer" een initiatief van de verschillende Nederlandse overheden om preventief de verkeersveiligheid van het wegverkeer te vergroten.

"Shared Space" is een ontwerpfilosofie dat uitgaat van het nemen van meer eigen verantwoordelijkheid en het hebben van onderling contact. Belangrijk onderdeel is dat de inrichting van de openbare ruimte uitnodigt tot sociaal gedrag.

Met het "Strategisch Plan Verkeersveiligheid 2008-2020" is het landelijke verkeersveiligheidsbeleid uiteengezet. Het doel is een verdere reductie van het aantal verkeersslachtoffers (maximaal 500 doden en 10.600 gewonden in 2020). De focus ligt op het beschermen van kwetsbare verkeersdeelnemers en harder aanpakken van veroorzakers van onveilig verkeersgedrag. Om het aantal fietsongevallen drastisch terug te dringen krijgt fietsveiligheid een prominente plek in het nieuwe Strategisch Plan Verkeersveiligheid 2030 dat in 2018 gereed zal zijn.

Om de landelijke doelstellingen te halen is de "Beleidsimpuls Verkeersveiligheid 2012" in het leven geroepen. De maatregelen zijn gericht op jonge beginnende bestuurders, ouderen en fietsers.

De handhaving van de politie Noord-Nederland richt zich op de speerpunten Veelplegers, Afleiding, Alcohol, Roodlicht en Snelheid (VAARS).

3.2 Provinciaal

In de "Omgevingsvisie" (verwacht medio 2018), zijn de opgaven voor kwaliteit, de inrichting, het beheer en gebruik van de fysieke leefomgeving opgenomen voor de lange termijn.

In het "Provinciaal verkeers- en vervoerplan 2006 Herzien" is het provinciale verkeers- en vervoerbeleid verwoord. Het doel is het realiseren van een duurzaam verkeers- en vervoersysteem dat voldoet aan de verplaatsingsbehoefte, bijdraagt aan de versterking van de economie, veilig is en schade aan de leefomgeving beperkt. Een toekomstgericht beleid met name gericht op fiets en openbaar vervoer.

De "Investeringsagenda Drachten Heerenveen" heeft als doel het verbeteren van de bereikbaarheid en sociaaleconomische structuur van Fryslân door het realiseren van projecten in Drachten en Heerenveen.

Met het "Kwaliteitsnetwerk voor landbouwverkeer" is een netwerk van paden en wegen opgesteld waar zwaar (landbouw)verkeer op een relatief veilige manier kan worden afgewikkeld.

De doelstellingen van de beleidsnota "Fryslân Fytslân" richt zich op de acceptatie van de fiets als volwaardig alternatief voor de auto tot 15 km.

Met de "Strategie Verkeersveiligheid 2010-2025" zijn de onderwerpen en activiteiten benoemd die moeten leiden tot een verdere reductie van het aantal slachtoffers. Met het "Manifest Verkeersveiligheid Fryslân 2011-2015" is een fundament gelegd onder de gezamenlijke uitvoering van de Friese Strategie Verkeersveiligheid 2010-2025 met het streven om in 2025 geen vermijdbare ongevallen meer te laten plaatsvinden.

Om een antwoord te geven op het stijgende aantal verkeersgewonden, met name onder (oudere) fietsers, wordt met "Fyts Feilich Yn Fryslân" ingezet om de verkeersveiligheid van fietsers te verbeteren.

3.3 Gemeentelijk

Met het gemeentelijk verkeers- en vervoerplan 2005 wil de gemeente een integraal verkeers- en vervoerbeleid voeren gericht op het in stand houden en verbeteren van de (economische) bereikbaarheid, het vergroten van de verkeersveiligheid en het verbeteren van het (leef)milieu.

Samenvatting 'Huidig verkeers- en vervoerbeleid'

- Landelijk samenhangend verkeers- en vervoersysteem, verkeersveiligheid gericht op beschermen kwetsbare verkeersdeelnemers en aanpakken veroorzakers van onveilig verkeersgedrag
- Provinciaal duurzaam verkeers- en vervoersysteem, gericht op fiets en openbaar vervoer
- Gemeentelijk integraal verkeers- en vervoerbeleid, verbeteren bereikbaarheid, vergroten verkeersveiligheid, verbeteren leefomgeving

4 Waar staan we nu.

Dit hoofdstuk geeft een samenvatting van de stand van zaken van de uitvoering van het verkeers- en vervoerbeleid in de periode 2005-2017 voor het gemeentelijke wegennet.

4.1 Infrastructurele maatregelen en projecten

Op het gebied van infrastructuur is veel werk met werk gedaan. In Heerenveen, de dorpen en het buitengebied zijn maatregelen uitgevoerd om verblijfsgebieden (30 en 60 km/uur zones) te realiseren. De wijken De Greiden, Heerenveen midden en Akkers moeten nog verder als 30 km/uur worden ingericht. Voor de Fok en Schans staan maatregelen gepland om de verkeersveiligheid verder te verbeteren. In het centrumgebied is de parkeergarage aan het Geerts Willigenplein gerealiseerd en in het Stadiongebied, bij de toe- en afritten van de A32, is afwikkelingscapaciteit vergroot door de verkeersregelininstallaties te optimaliseren.

In het kader van de investeringsagenda Drachten Heerenveen is de ontwikkeling van het openbaar terrein Thialf, het Molenplein en de verbetering van de bereikbaarheid bedrijventerrein IBF uitgevoerd en de uitvoering van een verkeersveilige overweg Rotstergaastweg staat gepland. Maatregelen ter bevordering van de doorstroming op de A32 en de verbetering van het busstation Heerenveen bevinden zich in de planvorming.

4.2 Verkeerseducatie en handhaving

Met een jaarlijks actieplan verkeersveiligheid, afgestemd op het werkplan van het Regionaal Orgaan verkeersveiligheid Fryslân, vond jaarlijks voorlichting plaats (o.a. middelbare scholen, landbouwverkeer), werd het verkeersexamen op basisscholen afgenomen en vonden fiets- en opfriscursussen plaats voor ouderen. Een onderzoek naar schoolomgevingen heeft geleid tot een vastgesteld maatregelenpakket. Verkeershandhaving lifte mee op het landelijke vijf speerpunten beleid (snelheid, roodlicht, alcohol, gordel en helm) en de inzet van handhaving was opgenomen in teamplannen van de politie.

4.3 Effecten op verkeersveiligheid

Op basis van geregistreerde ongevallen kan inzicht worden gegeven in de effecten voor de verkeersveiligheid. De registratiegraad van ongevallen is de laatste jaren onder de maat, zodat geen gedegen analyse kan plaatsvinden. Heerenveen sluit aan bij het landelijke ongevallenbeeld; Het totaal aantal slachtoffers neemt af, maar het aantal ernstige slachtoffers (ziekenhuisgewonden) neemt toe. Na de personenauto vallen de meeste slachtoffers onder fietsers. Op afbeelding 1 zijn de geregistreerde slachtofferongevallen op gemeentelijke wegen in de periode 2011 t/m 2015 (5 jaren) weergegeven. In deze periode zijn er 397 ongevallen op het gemeentelijke wegen geregistreerd. 88 van deze ongevallen waren slachtofferongevallen, waarvan 26 ernstig (4 dodelijke en 22 ziekenhuisongevallen). De geregistreerde ongevallen laten op kaart een gespreid beeld zien. Er vonden geen concentraties van ongevallen meer plaats.

Afbeelding 1 (deel 1 van 2); geregistreerde slachtofferongevallen op gemeentelijke wegen 2011 t/m 2015 (5 jaren)

afbeelding 1 (deel 2 van 2); geregistreerde slachtofferongevallen op gemeentelijke wegen 2011 t/m 2015 (5 jaren)

Samenvatting 'Waar staan we nu'

- Infrastructurale projecten: werk met werk uitgevoerd, verblijfsgebieden ingericht, parkeergarage centrum gebouwd, VRI's toe en afritten A32 geoptimaliseerd, investeringsagenda Drachten-Heerenveen uitgevoerd of in planfase
- Verkeerseducatie en handhaving: jaarlijks actieplan, schoolomgevingen, handhaving in teamplannen politie
- Effecten op verkeersveiligheid: totaal aantal slachtoffers neemt af, maar aantal ernstige slachtoffers neemt toe, fietsslachtoffers na auto grootste groep

5 Uitdagingen als opmaat naar ambities en doelen

De afgelopen jaren is de bereikbaarheid en verkeersveiligheid van het wegennet geoptimaliseerd. Uit de overleggen met de klankbordgroep, raad en eigen analyse, komen nog wel problemen en aandachtspunten naar voren. Daarnaast zorgen maatschappelijke ontwikkelingen voor kansen en bedreigingen.

5.1 Maatschappelijke ontwikkelingen

Het groeiende aandeel 65+ers (bron: Prognose Fryslân 2013) heeft gevolgen voor het verplaatsingsgedrag en de wensen die aan de openbare ruimte worden gesteld. De toename van het aantal huishoudens zal leiden tot een toenemende en veranderende vraag naar woonruimte en andere vormen van mobiliteit. Steeds meer wordt onderkend dat lopen en fietsen bijdraagt aan de gezondheid en dat investeren in lopen en fietsen duurzaam is. Telewerken zal een belangrijke invloedfactor worden op de mobiliteitsbehoefte. In hoeverre de komende jaren internetwinkelen leidt tot een veranderende mobiliteitsvraag en parkeervraag rondom het centrum van Heerenveen is nog onzeker. Goede parkeervoorzieningen ten behoeve van de bereikbaarheid blijven belangrijk om de centrumfuncties te ondersteunen. De komende jaren zal de ontwikkeling van elektrisch rijden doorzetten en daarmee ook de toenemende vraag naar oplaadmogelijkheden. Door de toename van elektrische fietsen zal het aandeel fietsgebruik toenemen. De hoge snelheden van deze fietsen door met name ouderen veroorzaken nieuwe vraagstukken over de verkeers(on)veiligheid.

5.2 Aandachtspunten voor Heerenveen

5.2.1 Verkeersveiligheid

De verkeersonveiligheid voor met name fietsers is een belangrijk aandachtspunt. Oversteeklocaties, verlichting op fietsroutes en de fiets als kwetsbare verkeersdeelnemer worden als knelpunt ervaren. De A32 is een verkeersveiligheidsknelpunt door terugslag vanaf het onderliggend wegennet. De snelheid in woonwijken ligt (gevoelsmatig) hoog.

5.2.2 Bereikbaarheid

De bereikbaarheid voor de fiets is een belangrijk aandachtspunt. Een samenhangend (hoofd)fietsnetwerk, stallingen in het centrum en breedte van fietspaden worden als knelpunt ervaren. Doorstromingsproblemen voor de auto worden ervaren bij de toe- en afritten van de A32, Skoatterwâld en de stationsomgeving. De bereikbaarheid van de voorzieningen in het centrum is belangrijk. Het ziekenhuis en Skoatterwald zijn per openbaar vervoer slecht te bereiken.

5.2.3 Leefbaarheid en ruimtelijke kwaliteit

Verkeer op de A32 en de Schoterlandseweg geven geluidhinder. Bevoorradend verkeer zorgt voor aantasting van de leefbaarheid (geluid). Asociaal verkeersgedrag door met name de weginrichting.

5.2.4 Gezondheid

Onderkend wordt dat stimuleren van lopen en fietsen binnen het verkeer- en vervoerbeleid van belang is voor de gezondheid en dat op dit gebied winst te behalen is. Met name langs de K.R. Poststraat en de Atalantastraat spelen vragen over de gezondheid van de leefomgeving (fijnstof en geluidsbelasting).

5.2.5 Duurzaamheid

De thema's uit het GVVP dienen vanuit het licht van duurzaamheid bekeken te worden. Welke realistische eerste stappen kunnen we nu zetten; onder ander samenwerken met lokale partners, minder verhardingen, beweegvriendelijke inrichtingen, hergebruik van bestaande materialen.

Samenvatting 'Uitdagingen als opmaat naar ambities en doelen'

Maatschappelijke ontwikkelingen;

- Andere vormen van mobiliteit
- Doorzetten ontwikkeling elektrisch rijden
- Nieuwe vraagstukken verkeers(on)veiligheid

Aandachtspunten voor Heerenveen;

- Verkeersveiligheid: fietsers, A32 zone, woonwijken
- Bereikbaarheid: fiets, Skoatterwâld, stationsomgeving, ziekenhuis, A32 zone
- Bereikbaarheid centrum Heerenveen
- Leefbaarheid en ruimtelijke kwaliteit: Schoterlandseweg, bevoorradend verkeer, asociaal verkeersgedrag
- Gezondheid: stimuleren van lopen en fietsen
- Duurzaamheid: realistische eerste stappen

6 Ambities en doelstellingen verkeers- en vervoerbeleid

In grote lijnen is de koers zoals ingezet in het GVVP 2005 nog steeds actueel. De destijds vastgelegde doelen op het gebied van verkeersveiligheid verwoorden nog steeds de ambities die de gemeente de komende jaren wil verwezenlijken. De maatschappij en daarmee ook het verkeers- en vervoersysteem verandert en is continu in beweging. Daarom worden met name aanvullingen gedaan en de accenten op onderdelen anders gelegd dan de voorgaande jaren.

De ambities en doelstellingen zijn opgesplitst in de volgende onderdelen:

1. Doelstellingen verkeers- en vervoerbeleid
 - a. Verkeersveiligheid
 - b. Bereikbaarheid
 - c. Duurzaamheid en gezondheid
 - d. Ruimtelijke kwaliteit en leefbaarheid
2. Manier van werken
 - a. Omgevingsvisie
 - b. Integrale aanpak
 - c. Samen met de burger, een gedeelde ruimte
3. Investeringsruimte

Hoofddoelstelling verkeers- en vervoerbeleid gemeente Heerenveen:

Het bevorderen van een vlotte en veilige afwikkeling van het verkeer dat noodzakelijk is voor de ontwikkeling van welvaart en welzijn in de gemeente Heerenveen, waarbij de hinder zoveel mogelijk wordt beperkt, duurzame en gezonde verplaatsingen worden gestimuleerd en de ruimtelijke kwaliteit worden gerespecteerd.

6.1 Doelstellingen verkeers- en vervoerbeleid

De hoofddoelstelling is uitgewerkt in doelstellingen voor de volgende thema's:

6.1.1 Verkeersveiligheid

Verkeersveiligheid heeft voor de gemeente een tweetal doelen, namelijk het beperken van het aantal verkeersslachtoffers (objectief) en het beperken van het gevoel van onveiligheid bij de weggebruikers (subjectief). De focus ligt hierbij op;

- Verdere implementatie van het Duurzaam Veilig Verkeer principe. (Zie § 7.1)
- Verhoging kwaliteit fietsvoorzieningen.
- Beperken eenzijdige fietsongevallen.
- Oplossen knelpunten met landbouwverkeer
- Permanente verkeerseducatie alle leeftijden.
- Actief voorlichten weggebruiker over regelgeving en gedrag.
- Aanpak verkeersonveilig gedrag.
- Continue aandacht verkeersklachten.

6.1.2 Bereikbaarheid

Bereikbaarheid heeft voor de gemeente als doel het behouden en verbeteren van een goede bereikbaarheid en toegankelijkheid voor alle vervoerwijzen en verplaatsingswijzen. De focus ligt hierbij op;

- Actualiseren van de wegencategorisering met herkenbare en uniforme wegen.
- Verbeteren verkeersafwikkeling A32 zone.
- Behoud van een goede afstemming tussen vraag- en aanbod van parkeerplaatsen.
- Behoud van een goede toegankelijkheid van belangrijke voorzieningen en winkelcentra.
- Optimaliseren van de bereikbaarheid per fiets.
- Verbeteren toegankelijkheid voor met name oudere voetgangers en mensen met een beperking.
- Versterken van de ketenmobiliteit (bijvoorbeeld overstap fiets-openbaar vervoer).

6.1.3 Duurzaamheid en gezondheid

Duurzaamheid en gezondheid heeft voor de gemeente als doel het bevorderen van duurzame, schone en gezonde vervoerwijzen. De focus ligt hierbij op;

- Het faciliteren van de uitrol van laadinfrastructuur.
- (Hoofd)fietsroutes afstemmen op het gebruik van elektrische fietsen.
- Stimuleren van het fietsgebruik.
- Stimuleren duurzame openbaar vervoer alternatieven.

6.1.4 Ruimtelijke kwaliteit en leefbaarheid

Ruimtelijke kwaliteit en leefbaarheid heeft voor de gemeente als doel het streven naar een mooie, sociale, functionele, leefbare en leesbare openbare ruimte waarin het gewenste gedrag op een natuurlijke manier wordt afgedwongen. De focus ligt hierbij op;

- Ruimtelijke kwaliteit van de openbare ruimte, waarbij "verkeer" niet alles bepalend is voor de inrichting.
- Specifieke kenmerken van Heerenveen gaan boven landelijke richtlijnen.

6.2 Manier van werken

De implementatie van ideeën en wensen uit dit GVVP moet voor de gemeente altijd plaatsvinden in goede samenhang met andere beleidsvelden en samen met andere belanghebbenden. Het is voor de gemeente belangrijk dat inwoners bij de inrichting van de leefomgeving worden betrokken. Deze aanpak past bij de gemeentelijke koers "Maak het!", waarbij verbinding wordt gezocht met de samenleving en inwoners worden gestimuleerd zelf met plannen en oplossingen te komen.

Met de gebiedsgerichte aanpak vindt afstemming plaats met omliggende gemeenten. In provinciaal verband is het belangrijk dat beleid wordt afgestemd voor grensoverschrijdende zaken zoals de aanbesteding van het openbaar vervoer.

6.2.1 Omgevingsvisie

De omgevingsvisie is een integrale visie op de openbare ruimte, waarvan verkeer en vervoer een onderdeel is. Inhoudelijk wordt in dit GVVP voorgesorteerd op een meer integrale en minder sectorale benadering van het functioneren van de openbare ruimte door de thema's zoals beschreven onder 6.1 mee te nemen in het verkeer- en vervoerbeleid.

6.2.2 Integrale aanpak

De inrichting van wegen wordt niet alleen vanuit het verkeers- en vervoerbeleid benaderd. Voor de gemeente zijn de ambities vanuit andere invalshoeken minstens zo belangrijk. Er wordt gekeken naar in hoeverre het beleid bijdraagt aan de realisatie van ambities vanuit meerdere beleidsvelden zoals;

- Duurzaamheid,
- Flora en fauna,
- Wet maatschappelijke ondersteuning (Wmo),
- Ruimtelijke kwaliteit,
- Beheer van de openbare ruimte.

6.2.3 Samen met de burger, een gedeelte ruimte

De gemeente faciliteert, ondersteunt en stimuleert haar inwoners. Er wordt meer ruimte voor maatwerk geboden. Bij een meer gezamenlijke aanpak hoort ook een gedeelde verantwoordelijkheid. Het appelleren aan sociaal gedrag in plaats van verkeersgedrag moet de norm zijn binnen de woon- en winkelgebieden.

6.3 Investeringsruimte

Het meeliften in onderhoudsprojecten door werk met werk te maken blijft een belangrijk uitgangspunt. Hiervoor wordt jaarlijks aan het begin van het jaar afstemming gezocht met beheer en onderhoud. Extra middelen zijn noodzakelijk om de ambities waar te kunnen maken. Deze worden voor het volgende kalenderjaar aangevraagd via de Perspectiefnota. Daarnaast wordt nagegaan welke subsidies voor projecten mogelijk zijn en aangevraagd.

Samenvatting 'Doelstellingen verkeers- en vervoerbeleid'

- Verkeersveiligheid: beperken verkeersslachtoffers en gevoel van onveiligheid
- Bereikbaarheid: behouden en verbeteren bereikbaarheid en toegankelijkheid
- Duurzaamheid en gezondheid: bevorderen duurzame en gezonde vervoerwijzen
- Ruimtelijke kwaliteit en leefbaarheid: kwalitatieve insteek van de openbare ruimte
- Manier van werken: altijd samen met belanghebbenden, integrale aanpak, passend bij 'Maak het!'
- Investeringsruimte: werk met werk is uitgangspunt, extra middelen via de Perspectiefnota en subsidies

7 Beleidsthema's

De ambities en doelstellingen zijn thematisch benaderd. Per thema is aangegeven hoe de ambities en doelen kunnen worden bereikt en welke maatregelen hiervoor nodig zijn.

7.1 Inrichting wegen (categorisering)

Verkeersveiligheid is en blijft een van de belangrijkste onderwerpen binnen verkeer en vervoer. Het uitgangspunt is dat alle wegen verkeersveilig zijn. Belangrijk is dat de weggebruiker aan de inrichting van de weg kan zien welk weggedrag gewenst is en verwacht kan worden. Als gemeente blijven we daarom aangehaakt bij het Duurzaam Veilig verkeerssysteem, waarbij functie vormgeving en gebruik op elkaar zijn afgestemd. Een duidelijk onderscheid in wegen, primair bedoeld voor het afwickelen van verkeer (verkeersfunctie) en wegen primair bedoeld voor het verblijven (verblijfsfunctie), legt de basis voor de inrichting.

Afbeelding 6.1; Toetsingskader wegcategorisering

Een aantal wegen binnen verblijfsgebieden hebben een belangrijke verkeersfunctie voor het lokale verkeer. Deze wegen, zoals de Domela Nieuwenhuisweg, Oranje Nassaulaan en Fok/Schans hebben in het totale netwerk geen primaire verkeersfunctie. De keuze voor een verblijfsweg betekent niet dat zondermeer de inrichting en snelheid wordt aangepast. Indien er geen aanleiding is om de inrichting aan te passen, dan kan deze in beginsel gehandhaafd blijven. Bij ongevallen of klachten/ wensen uit de omgeving dient de wegcategorisering als toetsingskader en vertrekpunt voor het eventueel treffen van maatregelen. Onderzocht wordt welke maatregelen mogelijk zijn en wat de effecten zijn.

7.1.1 Toelichting wegcategorisering

Stroomwegen hebben een verkeersfunctie en zijn bedoeld om het verkeer zo snel mogelijk door te laten stromen, zowel op wegvakken als kruispunten. Deze wegen komen alleen buiten de bebouwde kom voor. Opvallende kenmerken hierbij zijn brede rijstroken, een fysieke rijrichtingscheiding en ongelijkvloerse kruispunten. Door deze veilige inrichting kunnen de snelheden hoog zijn, namelijk 100 t/m 130 km/uur. Voorbeelden van deze wegen zijn de A7 en A32.

Gebiedsontsluitingswegen hebben net als stroomwegen ook primair een verkeersfunctie, maar zijn de verbindende schakel tussen de stroomwegen en de verblijfsgebieden. Op wegvakken moet het verkeer zoveel mogelijk doorstromen en op kruispunten staat het uitwisselen centraal. Opvallende kenmerken zijn het scheiden van gemotoriseerd en langzaam verkeer, het regelen van de voorrang, parkeren en halteren buiten de rijbaan en geen directe erfontsluitingen. Bijbehorende snelheden zijn 50 en 70 km/uur binnen en 80 km/uur buiten de bebouwde kom. Voorbeelden van deze wegen zijn de K.R. Poststraat, Atalantastraat, Rottumerweg, Haskeruitgang, Dominee Kingweg, De Zanden, Weinmakker en Stadionweg.

Erftoegangswegen hebben primair een verblijfsfunctie waar het uitwisselen van verkeer centraal staat, zowel op wegvakken als kruispunten. De aaneenschakeling van erftoegangswegen vormt samen een verblijfsgebied. Opvallende kenmerken zijn het mengen van verkeerssoorten, smalle rijbanen en gelijkwaardige kruispunten. De aanliggende woningen en voorzieningen zijn uiteraard goed bereikbaar, maar het doorstromen van verkeer staat op deze wegen niet centraal. De snelheid van het verkeer dient daarom laag te zijn, namelijk 30 km/uur binnen en 60 km/uur buiten de bebouwde kom. Door de specifieke lokale omstandigheden blijft de inrichting van met name verblijfswegen altijd maatwerk, waarbij de landelijke richtlijnen de basis vormen. Het handboek openbare ruimte hanteren we bij de inrichting als uitgangspunt.

7.1.2 Inrichtingsmaatregelen wegencategorisering

De wijken De Greiden, Heerenveen Midden en Akkers gaan we verder als 30 km/uur inrichten, zodat de inrichting van de wegen aansluit bij de functie en het gewenste gedrag van de weggebruiker tot gevolg heeft.

Aan het begin van elk jaar wordt met beheer en onderhoud afgestemd welke extra maatregelen we willen nemen (werk met werk maken) bij de geplande onderhoudswerkzaamheden, om in het kader van Duurzaam Veilig de functie, vormgeving en het gebruik van de weg op elkaar af te stemmen. Met name bij wegen in woongebieden die qua vormgeving tussen een verkeersfunctie en een verblijfsfunctie in zitten. Voorbeelden hiervan zijn de Oude Veenscheiding en Europalaan, deze krijgen extra aandacht.

Met de uitvoering van 'quickwins' (kleinschalige maatregelen die snel kunnen worden uitgevoerd) pakken we klein leed aan met een groot effect op verkeersveiligheid, bereikbaarheid en of leefbaarheid. We gaan de verblijfsfunctie van de K.R. Poststraat tussen Nieuwstraat en Trambaan opwaarderen, met name voor het gedeelte vanaf de Crackstraat richting de Trambaan, zodat deze weg geen barrière meer vormt voor langzaam verkeer.

We gaan onderzoek doen welke functie de Burgemeester Falkenaweg moet krijgen (verkeersfunctie of verblijfsfunctie), zodat we de knelpunten die nu worden ervaren gericht kunnen aanpakken.

De inrichting van de weg moet voor zich spreken. Daarom gaan we door met het verder saneren van overbodige verkeersborden. Alleen noodzakelijke verkeersborden worden geplaatst.

We gaan de inrichting van de wegen rondom het Businesspark Friesland en de bebouwde komgrens op elkaar afstemmen, zodat de inrichting overeenkomt met de functie van de weg.

Het periodiek monitoren van intensiteiten en snelheden moet ons inzicht geven in waar de inrichting van wegen moet worden aangepakt.

Verder blijven verkeersklachten en ongevalcijfers een belangrijke graadmeter voor de aanpak van de weginrichting.

Samenvatting 'Inrichting wegen (categorisering)'

- Tweedeling wegen: primair verkeersfunctie en primair verblijfsfunctie
- Inrichting wegen Duurzaam Veilig
- Verdere inrichting verblijfsgebieden
- Werk met werk maken: extra maatregelen bij onderhoud
- Verkeerssituaties monitoren: metingen, ongevallen, klachten

7.2 Gedragsbeïnvloeding

Het uitgangspunt bij de inrichting van de wegen in Heerenveen is herkenbaarheid, hiermee sluiten we aan bij de principes van Duurzaam Veilig; functie, vormgeving en gebruik is op elkaar afgestemd. Van hieruit is de weggebruiker aan zet. Sociaal gedrag is het uitgangspunt bij de (her)inrichting van de openbare ruimte. Elkaar aanspreken op verkeersgedrag is de norm. Subjectieve onveiligheid wordt voor een belangrijk deel veroorzaakt door het (onbewuste) gedrag van weggebruikers. Daarom blijven we doorgaan met permanente verkeerseducatie voor alle leeftijden. Belangrijk is om het bewustzijnsgevoel bij beginnende verkeersdeelnemers op te bouwen, omdat daar de basis ligt voor latere activiteiten. Afleiding in het verkeer door met name smartphone gebruik is een belangrijk aspect bij de oorzaken van verkeersonveiligheid. Handhaving van het verkeersgedrag is primair de verantwoordelijkheid van de politie en is daarmee, na de al genoemde infrastructurele en educatieve maatregelen, de laatste schakel binnen de aanpak van verkeersonveilig gedrag.

7.2.1 Gedragsbeïnvloedingsmaatregelen

Ten behoeve van een permanente verkeerseducatie stellen we jaarlijks een activiteitenplan op dat aansluit bij het programma van het Regionaal Orgaan verkeersveiligheid Fryslân. De activiteiten worden uitgevoerd door gecertificeerde partners en de activiteiten zijn gericht op alle leeftijdsgroepen. Projecten voor beginnende bestuurders, fietsers en ouderen krijgen prioriteit. Om de bewoners bewust te maken van verkeersgedrag liften we mee met landelijke campagnes.

In het Integraal Verkeersveiligheidsplan (IVP) is opgenomen dat verkeershandhaving onderdeel uitmaakt van de teamplannen van de politie. We gaan met de politie overleg voeren over de inhoud van de teamplannen. Hiermee borgen we de handhaving capaciteit door politie, om zo verkeersonveilig gedrag aan te pakken. Hierbij richten we ons op thema's en doelgroepen, zoals schoolomgevingen, snelheid, afleiding en landbouwverkeer om de beperkte handhaving capaciteit zo effectief mogelijk in te zetten.

We stellen een communicatieplan op waarin we aangegeven wat, wanneer, voor wie en op welke wijze we gaan communiceren, zodat er interactie met de verschillende doelgroepen op gang komt en bewustwording van (verkeers)gedrag optreedt. Door gedragsbeïnvloeding actief op de agenda van de wijkplatforms te zetten, wordt ook participatie van wijkbewoners gevraagd.

Om weggebruikers bewust te maken van zijn of haar eigen rijgedrag zetten we de Dynamisch SnelheidsInformatiepaneel (DSI) in op klachtlocaties waar snelheid een rol speelt.

Samenvatting 'Gedragsbeïnvloeding'

- Sociaal gedrag is uitgangspunt bij (her)inrichting
- Jaarlijks activiteitenplan permanente verkeerseducatie alle leeftijden
- Handhaving in teamplannen als laatste schakel aanpak verkeersonveilig gedrag
- Communicatieplan als belangrijk communicatiemiddel (verkeers)gedrag, ook via wijken en dorpen

7.3 Gemotoriseerd verkeer

De economie groeit, de werkgelegenheid neemt toe, waardoor ook het aantal autoverplaatsingen gaat toenemen. Heerenveen is per auto goed bereikbaar, maar om dit te behouden en te verbeteren kunnen we niet stil blijven zitten. Ten behoeve van een goede bereikbaarheid van belangrijke voorzieningen dient de doorstroming en afwikkeling van het verkeer op de wegen met primair een verkeersfunctie, optimaal te zijn. Voor een goede toegankelijkheid van de belangrijke voorzieningen dient de parkeerbehoefte in balans te zijn. Dit betekent een goede afstemming tussen parkeervraag en aanbod van parkeerplaatsen voor zowel bewoners, bezoekers als werkers. Hiervoor is apart een parkeervisie opgesteld, uitgangspunt hierbij is 'gastvrij parkeren'.

7.3.1 Maatregelen voor gemotoriseerd verkeer

De komende jaren worden, in het kader van de investeringsagende Drachten-Heerenveen, maatregelen genomen om de doorstroming van het verkeer op de A32 en de invalswegen van Heerenveen (K.R. Poststraat, Oranje Nassaulaan) te bevorderen (A32 zone).

Langs de K.R.Poststraat en de Atalantastraat is er door een geleidelijke toename van verkeer door de jaren heen een geleidelijke verslechtering van de leefbaarheid in de omgeving van deze wegen ontstaan. Signalen vanuit de omwonenden geven aan dat dit door hen ervaren wordt. Op dit moment wordt er onderzoek gedaan naar de belasting van fijnstof en geluid op diverse locaties binnen de gemeente Heerenveen, waaronder de omgeving van de genoemde wegen. De verwachting is dat uit dit onderzoek zal blijken dat er geen wettelijke normen worden overschreden, maar dat wel een verslechtering van de situatie door de jaren heen is ontstaan.

Duidelijk is dat hier een toenemende spanning tussen de verkeersfunctie en de leefbaarheid in de woonomgeving speelt. De verkeersfunctie van de K.R. Poststraat en de Atalantastraat zijn van belang voor de bereikbaarheid van Heerenveen. Er zijn geen haalbare alternatieven om het verkeer op een andere manier richting het centrum en de aanliggende wijken te ontsluiten. De verkeersfunctie van deze wegen moet dus gehandhaafd blijven. Het verdient de aanbeveling te onderzoeken of de situatie in de woonomgeving vanuit een ruimtelijke invalshoek verbeterd kan worden.

Daarnaast gaan we onderzoek doen naar welke maatregelen noodzakelijk zijn op de locatie rotonde Burgemeester Falkenaweg – Rottumerweg - Oranje Nassaulaan, om de doorstroming en afwikkeling van het gemotoriseerd verkeer in relatie tot de A32 zone te verbeteren.

Verder gaan we de bereikbaarheid van stationsgebied van Heerenveen voor gemotoriseerd verkeer via de Trambaan onderzoeken. Ondanks dat de Trambaan primair een verblijfsfunctie heeft, dient het station ook voor gemotoriseerd verkeer goed bereikbaar te zijn. De herinrichting van het busstation zelf, door de provincie, bevindt zich momenteel in de planfase.

Samenvatting 'Gemotoriseerd verkeer'

- Doorstroming A32 en invalswegen Heerenveen bevorderen
- Bereikbaarheid stationsgebied Heerenveen verbeteren
- Parkeerbeleid uitgewerkt in aparte parkeervisie.

7.4 Fietsverkeer

De opkomst en de ontwikkelingen van de elektrische fiets maakt dat verplaatsingsgedrag en de keuze van vervoerswijze veranderd. Fietsen gaat makkelijker en over grotere afstand. Daarnaast is fietsen gezond en investeren in fietsen is duurzaam. Het hoofdfietsnetwerk is gericht op utilitair gebruik (woon – werk, woon – school) en ontsluit belangrijke voorzieningen zoals het winkelcentrum, scholen, het ziekenhuis en werklocaties. Via het hoofdfietsnetwerk kom je in de nabijheid van deze locaties. Fietsen op het hoofdfietsnetwerk (zie afbeelding 7.4) is comfortabel, snel, direct en duidelijk herkenbaar. Meer (oudere) fietsers en elektrische fietsen leiden tot een vraag naar bredere fietspaden en fietsstroken. We concentreren ons op het compleet maken van het hoofdfietsnetwerk, met name de ontbrekende schakels in en direct rond het centrum van Heerenveen hebben prioriteit. In het centrum komt de fietser op gelijke voet te staan met andere modaliteiten. Het netwerk is fijnmaziger richting het centrum van Heerenveen. Routes van en naar voorzieningen, met name scholen, zijn aantrekkelijk en sociaal veilig. Met name bij scholen krijgen de fietser en voetganger een concurrentievoordeel ten opzichte van de auto. Bij de herinrichting van schoolomgevingen krijgen de fietsers en voetgangers zowel in parkeergelegenheid als bereikbaarheid de beste plek. In het buitengebied concentreren we ons op de knelpunten met grote en brede voertuigen. Het hebben van voldoende goede stallingen nabij belangrijke voorzieningen is een voorwaarde. De fietsroutes en infrastructuur stemmen we af op het gebruik van elektrische fietsen en de steeds groter wordende groep ouderen. Heerenveen heeft al eerder (eind 2015) in het regieplan Wmo & gezondheid opgenomen om uitwerking te geven aan fietsgemeente 2018. Dit betekent dat we extra gaan investeren in het stimuleren van het fietsgebruik. We gaan op een actieve manier het fietsverkeer als duurzame en gezonde manier van verplaatsen stimuleren.

Afbeelding 7.4; Streefbeeld hoofdfietsnetwerk

7.4.1 Fietsmaatregelen

Bij herinrichtingen en nieuwe ontwikkelingen gaan we ontwerpen vanuit de kwetsbare verkeersdeelnemer, zoals de fietser en voetganger. Op wegen waar veel fietsers gebruik van maken, onder andere in en rondom het centrum van Heerenveen, wordt het belang van de fiets nadrukkelijk meegenomen in het ontwerp. Een mogelijke uitwerking is de fietsstraat, een inrichting waarbij de auto te gast is. Bij schoolomgevingen krijgen fietsers en voetgangers de beste plek.

We gaan de bereikbaarheid van voorzieningen verbeteren door de ontbrekende schakels in het hoofdfietsnetwerk aan te pakken. Met name de aansluitingen van en naar het centrum van Heerenveen op de K.R. Poststraat en Koornbeursweg krijgen hierbij speciale aandacht.

Bij onderhoud van wegen gaan we extra maatregelen op het hoofdfietsnetwerk nemen (werk met werk maken), gericht op comfort, snelheid, directheid en herkenbaarheid, om het fietsen aantrekkelijker te maken. Dit zal met name resulteren in bredere fietspaden/-stroken, minder obstakels, zichtbaarheid/ verlichting en voorrang voor fietsers.

Om de bereikbaarheid en toegankelijkheid van de belangrijkste voorzieningen te verbeteren gaan we het aantal goede fietsenstallingen in het centrum van Heerenveen en Sportstad op strategische locaties uitbreiden. In het kader van de parkeervisie wordt hiervoor onderzoek gedaan en worden extra stallingen gerealiseerd.

In overleg met de fietsersbond pakken we jaarlijks de meest urgente fietsknelpunten aan. Ter hoogte van de oversteek van en naar de Heerenveense boys en de aansluiting van de Sallandlaan op de Burgemeester Falkenaweg nemen we in ieder geval maatregelen om de verkeersveiligheid te verbeteren voor fietsers.

We voorkomen zoveel mogelijk eenzijdige fietsongevallen door de reeds geïnterpreteerde paaltjes en andere obstakels die gevaarlijk zijn voor fietsers aan te pakken. We verwijderen paaltjes waar het kan en noodzakelijke obstakels maken we voldoende zichtbaar.

Om het fietsen aantrekkelijker te maken (snelheid, comfort en doorstroming voor de fietser) en aan te laten sluiten bij de landelijke richtlijnen gaan we onderzoeken of en hoe we op alle rotondes binnen de bebouwde kom fietsers uniform in de voorrang kunnen brengen. Op basis van de uitkomsten van het onderzoek starten we, indien mogelijk met de uitvoering. We beginnen met de rotondes in en direct rondom het centrum. Dit gaat gepaard met een breed uitgerolde lokale campagne welke wordt opgenomen in het communicatieplan (zie 7.2.1).

Om fietsprojecten sneller van de grond te krijgen gaan we zowel provinciale als Europese subsidies aanvragen voor fietsprojecten.

Samenvatting 'Fietsverkeer'

- Ontwerpen vanuit de kwetsbare verkeersdeelnemer
- Bereikbaarheid voorzieningen verbeteren (stallingen, ontbrekende schakels)
- Opwaarderen hoofdfietsroutes en aanpak knelpunten fietsers
- Onderzoek en indien mogelijk uitvoering fietsers in de voorrang op rotondes

7.5 Voetgangers en toegankelijkheid

Met name voor veel oudere mensen is lopen de belangrijkste manier van verplaatsen. De openbare ruimte moet toegankelijk zijn (geen obstakels, voldoende breedte), zodat ouderen en mensen met een handicap hier ook gebruik van kunnen maken. Looproutes tussen belangrijke voorzieningen en openbaar vervoer haltes zijn aantrekkelijk, zo kort mogelijk en sociaal veilig. Veel gebruikte looproutes op bedrijventerreinen zijn een aandachtspunt. Met name shared space toepassingen dragen bij aan de verblijfskwaliteit in verblijfsgebieden met een bovengemiddeld aandeel voetgangers zoals, centrum en winkelfuncties en schoolomgevingen. De voetganger staat binnen het shared space concept op gelijke voet met andere verkeersdeelnemers en verkeer is daarbij gelijkwaardig aan de andere functies in het openbaar gebied.

7.5.1 Maatregelen voor voetgangers

Bij herinrichtingen en nieuwe ontwikkelingen gaan we ontwerpen vanuit de kwetsbare verkeersdeelnemer, zoals de fietser en voetganger. De toegankelijkheid voor met name de oudere voetganger en mensen met een beperking krijgen hierbij speciale aandacht, zodat de openbare ruimte voor iedereen toegankelijk is.

Om de toegankelijkheid van de belangrijkste voorzieningen in het centrum van Heerenveen te verbeteren, gaan we op strategische locaties oversteekvoorzieningen tussen het centrum van Heerenveen en de omliggende woonwijken realiseren. Dit wordt gecombineerd met het in de voorrang brengen van fietsers op de rotondes.

In overleg met de participatieraad, Heerenveens initiatief Toegankelijkheid en ondernemers/ winkeliers pakken we de meest urgente voetgangersknelpunten aan. We gaan in ieder geval de oversteekbaarheid voor het winkelcentrum De Greiden verbeteren en daarnaast de oneffenheden op het Burgemeester Kuperusplein aanpakken.

Samenvatting 'Voetgangers en toegankelijkheid'

- Toegankelijke openbare ruimte voor iedereen
- Bereikbaarheid voorzieningen centrum Heerenveen verbeteren
- Aanpak knelpunten voetgangers

7.6 Openbaar vervoer

We sluiten aan bij het provinciale openbaar vervoer beleid. Voor een goede bereikbaarheid maakt het openbaar vervoer zoveel mogelijk gebruik van wegen met een verkeersfunctie. Om de toegankelijkheid te waarborgen zijn haltes toegankelijk en liggen haltes zo dicht mogelijk bij voorzieningen. Om de ketenmobiliteit te versterken zijn haltes voorzien van voldoende goede fietsenstallingen en sluiten de routes tussen de belangrijke voorzieningen en haltes zo veel mogelijk aan bij het fietsnetwerk en voetgangersroutes. De inzet is een duurzaam openbaar vervoer systeem. Waar een sterke vraag is, is snel en frequent collectief openbaar vervoer beschikbaar. Daar waar de vraag laag is kan gebruik worden gemaakt van individueel duurzaam openbaar vervoer.

7.6.1 Maatregelen voor het openbaar vervoer

Mede in overleg met andere gemeenten gaan we de mogelijkheden van duurzame openbaar vervoersystemen voor het individuele vervoer onderzoeken, waarbij het combineren van provinciaal individueel openbaar vervoer van halte naar halte en de gemeentelijke vervoersvoorzieningen binnen het sociaal domein van deur naar deur misschien een mogelijkheid is. Nieuwe collectieve vervoersconcepten zoals Samobiel (een meerrijdienst voor dorpsbewoners) of Burgum Mobiel (elektrische taxi gereden door vrijwilligers) kunnen een antwoord zijn voor de teruglopende bereikbaarheid voor met name de dorpen.

In overleg met de provincie (de consessieverlener) gaan we bij het opnieuw aanbesteden van het openbaar vervoer in 2020 de bereikbaarheid van Heerenveen bespreken. Knelpunten die besproken worden zijn in ieder geval de bereikbaarheid van het ziekenhuis, voorzieningen in het stadiongebied, het Friesland College, de wijk Skoatterwâld en het Belvédère museum.

De meeste bushaltes zijn toegankelijk. Bij herinrichtingen maken we de overige nog resterende bushaltes ook toegankelijk.

Samenvatting 'Openbaar vervoer'

- Inzetten duurzame individuele en collectieve openbaar vervoersystemen
- Knelpunten collectief openbaar vervoersysteem aanpakken
- Bushaltes toegankelijk maken

7.7 Vracht- en landbouwverkeer

Bedrijventerreinen zijn ontsloten op wegen met primair een verkeersfunctie, zodat vrachtverkeer zich ook over deze wegen kan afwikkelen. Routes door bebouwde kommen en langs scholen en schoolroutes worden voor vrachtverkeer zoveel mogelijk voorkomen door het consequent toepassen van de Duurzaam Veilig principes. De routes via gebiedsontsluitingswegen zijn dan voor het vrachtverkeer het meest aantrekkelijk.

Doordat landbouwpercelen zich in verblijfsgebieden buiten de bebouwde kom bevinden, wikkelt landbouwverkeer zich primair af over wegen met een verblijfsfunctie.

7.7.1 Maatregelen voor vracht- en landbouwverkeer

Met een onderzoek naar het laden en lossen in het centrum en bij supermarkten, gaan we in kaart brengen welke maatregelen genomen kunnen worden om de overlast van deze activiteiten zo veel mogelijk te beperken en de leefbaarheid te vergroten.

We gaan de lijst met knelpunten actualiseren die genoemd zijn in het 'kwaliteitsnetwerk landbouwverkeer'. Onderdeel van deze actualisatie is dat we hierbij ook de wegen betrekken die als gevolg van zwaar (landbouw)verkeer in slechte staat zijn en als knelpunt worden ervaren door het overige verkeer. Op basis van deze actualisatie stellen we een prioriteitenlijst en uitvoeringsprogramma op. De prioriteit ligt bij knelpunten tussen fietsende scholieren en vracht- en landbouwvoertuigen.

Samenvatting 'Vracht- en landbouwverkeer'

- Maatregelen laden en lossen om leefbaarheid te vergroten
- Knelpunten op kwaliteitsnetwerk landbouwverkeer aanpakken

Colofon

Opdrachtgever: Gemeente Heerenveen
Opdracht: Gemeentelijk verkeers- en vervoerplan
Versie: 22 mei 2017
Omvang rapport: 25 pagina's

Waterplan Heerenveen

Visie

documentnr. 14792-107397
revisie 06
06 februari 2003

Auteurs

Sytse Kroes (Oranjewoud)
Bart Vries (Oranjewoud)

Opdrachtgevers

Gemeente Heerenveen
Waterschap Sevenwolden
Wetterskip Boarn en Klif
Wetterskip Fryslân

Projectgroepleden

Rutger Smit (Gemeente Heerenveen)
Gerrit de Vries (Gemeente Heerenveen)
Erik de Vries (Gemeente Heerenveen)
Machiel de Vries (Waterschap Sevenwolden)
Bert Piekstra (Wetterskip Boarn en Klif)
Ben ten Brummelaar (Wetterskip Fryslân)

datum vrijgave

06-02-03

beschrijving revisie 06

eindrapport

goedkeuring

vrijgave

	Inhoud	Blz.
1	Inleiding	3
1.1	Vooraf	3
1.2	Partijen en verantwoordelijkheden	4
1.3	Werkwijze	6
2	Missie, koersen en streefbeelden	7
2.1	Missie	7
2.2	Koersen	8
2.2.1	<i>Integraal en duurzaam water</i>	8
2.2.2	<i>Functioneel en belevingswater</i>	10
2.2.3	<i>Proces en Organisatie</i>	12
2.3	Streefbeelden	13
2.3.1	<i>Tjonger</i>	13
2.3.2	<i>Woudontginning</i>	14
2.3.3	<i>Hoogveenontginning</i>	15
2.3.4	<i>Laagveenontginning</i>	15
2.3.5	<i>Compacte Stad</i>	16
3	Beleidskader	19
3.1	Landelijk kader	19
3.2	Regionaal kader	19
3.3	Gemeentelijk kader	21
4	Gebiedskenmerken	23
4.1	Heerenveen en het water	23
4.2	Bodemopbouw en hoogteligging	26
4.3	Watersysteembeschrijving	27
5	Kansen en knelpunten	31
5.1	Algemene kansen en knelpunten	31
5.2	Gebiedspecifieke kansen en knelpunten	33
6	Samenvatting Visie	37

Kaarten:

1. Overzichtskaart kern Heerenveen
2. Overzichtskaart
3. Streefbeelden 2030
4. Bodem
5. Keileem
6. Hoogte
7. Kwel / infiltratie
8. Watersystemen
9. Waterbodemkwaliteit
10. Knelpunten

1 Inleiding

1.1 Vooraf

De gemeente Heerenveen, Wetterskip Boarn en Klif, Waterschap Sevenwolden en Wetterskip Fryslân hebben gezamenlijk het Waterplan Heerenveen opgesteld. Aanleiding hiertoe vormde de toenemende behoefte aan integratie op het vlak van beleid, planning en uitvoering. Voorliggende Visie is het eerste onderdeel van het Waterplan en resultaat van een aantal eerder genomen stappen: de gemeentelijke notitie 'Meebewegen met Water', de gezamenlijke Startnotitie, enkele interviews, de projectgroepoverleggen, een klankbordgroepbijeenkomst en de workshop van december 2001.

In de notitie 'Meebewegen met Water' is de gemeentelijk visie op water verwoord. Dit als vertrekpunt voor de gemeente Heerenveen en als specifiek gemeentelijke invalshoek omtrent water. De Friese waterschappen hebben in het Integraal Waterbeheerplan Friese Waterschappen (IWBP, Friese Waterschappen, 2000) hun watervisie verwoord. De hoofddoelstelling van het IWBP luidt: *gezonde en veerkrachtige watersystemen die door hun inrichting en beheer bijdragen aan een veilig, bewoonbaar en duurzaam Fryslân*. Tenslotte speelt in de gemeente Heerenveen het zogenaamde ROM-project Zuidoost Friesland; een integraal gebiedsgericht project gericht op onder meer de verbetering van de waterkwaliteit en de waterhuishouding voor alle gebruiksfuncties en het terugdringen van de verdroging.

Naast de Visie zal het uiteindelijke Waterplan Heerenveen tevens een programmatisch onderdeel bevatten. De maatregelen die nodig zijn voor het realiseren van de Visie worden uitgewerkt in een zogenaamd Projectenplan. Het doel, de kosten en de kostenverdeling worden per project omschreven en er wordt een 'trekker' aangewezen. In het vervolgtrajec van het Waterplan dient uitvoering te worden gegeven aan de benoemde projecten; hiervoor zal per project een apart traject worden opgestart.

Leeswijzer

Deze Visie op integraal en duurzaam waterbeheer in de gemeente Heerenveen bestaat uit twee documenten: voorliggende Visie is het hoofddocument met daarin de belangrijkste bevindingen en voorgestane ontwikkelingen. Aanvullende informatie is vervat in een zogenaamd *Achtergronddocument*; dit is een ambtelijk stuk dat geen onderdeel uitmaakt van het besluitvormingsproces. Na accordering door de Stuurgroep zal deze Visie worden aangevuld met een Projectenplan. Tezamen vormen zij het Waterplan Heerenveen.

Na deze inleiding, waar ingegaan wordt op partijen, verantwoordelijkheden en werkwijze, wordt in hoofdstuk 2 de Watervisie weergegeven aan de hand van missie, koersen, doelstellingen en gebiedsgerichte streefbeelden. Het gedachtengoed dat hier aan ten grondslag lag is de daaropvolgende hoofdstukken vervat. Zo wordt in hoofdstuk 3 kort ingegaan op het beleidskader van zowel de rijksoverheid als de provinciale en regionale overheden. Hoofdstuk 4 bevat een kenschets van gebiedskenmerken met onder meer bodem en de watersystemen. Vervolgens worden in hoofdstuk 5 de kansen en knelpunten van het water in Heerenveen in kaart gebracht. Hoofdstuk 6 ten slotte bevat een samenvatting van de voorliggende Visie.

1.2 Partijen en verantwoordelijkheden

Projectorganisatie

Om het Waterplan Heerenveen op te stellen is de volgende projectorganisatie in het leven geroepen:

- Stuurgroep
- Projectgroep
- Klankbordgroep

De *Stuurgroep* vertegenwoordigt de besturen van de opdrachtgevers (gemeente en waterschappen) en is opdrachtgever van de projectgroep. De *Projectgroep* draagt zorg voor de 'dagelijkse' gang van zaken en bestaat uit een ambtelijke (inhoudelijke) vertegenwoordiging van de betrokken partijen. De *Klankbordgroep* heeft tijdens de klankbordbijeenkomst knelpunten en ideeën aangedragen voor de Visie.

Samenwerken

Verantwoordelijkheden

De betrokken partijen hebben elk een eigen taak in het waterbeheer (zowel kwantiteit als kwaliteit):

1. *Provincie Fryslân* formuleert het overall beleid (RO en water) en is verantwoordelijk voor het grondwaterbeheer, de zwemwaterkwaliteit en is vaarwegbeheerder van de belangrijke vaarroutes.
2. De *gemeente* verzorgt de inzameling en het transport van het (huishoudelijk) afvalwater (rioleringbeheer), ontwatering en onderhoudt een deel van het oppervlaktewater. De gemeente draagt zorg voor het groenbeheer, voor de inrichting en beheer van gebieden en de integratie met andere beleidsterreinen.

3. *Wetterskip Fryslân* verzorgt het transport van het (huishoudelijk) afvalwater naar de rioolwaterzuiveringsinstallatie, beheert deze RWZI, is verantwoordelijk voor de oppervlaktewaterkwaliteit, de waterbodempkwaliteit, het peilbeheer van de hele Friese boezem en heeft het infrastructurele beheer van de boezemwateren.
4. *Wetterskip Boarn en Klif en Waterschap Sevenwolden* zijn verantwoordelijk voor het kwantiteitsbeheer van de overige watergangen (boezemwatergangen, watergangen in de polders en in vrij afstromende gebieden) en de waterkeringszorg¹. Het gebied ten westen van de lijn Oudeschoot-Oranjewoud-De Knipe wordt beheerd door *Wetterskip Boarn en Klif*. Het gebied ten oosten van deze lijn wordt beheerd door *Waterschap Sevenwolden* (zie kaart 1).

Figuur 1: Waterkringloop en verantwoordelijkheden

Status Waterplan

Het Waterplan is niet wettelijk verankerd. Wel kan de Watervisie een basis vormen voor andere nog op te stellen beleidsplannen in de gemeente en bij de Waterschappen. In het Projectenplan worden de afspraken voor de uitvoering verwoord. Met de vaststelling van het Waterplan, door het college van volmachten van *Wetterskip Boarn en Klif* en *Waterschap Sevenwolden*, het dagelijks bestuur van *Wetterskip Fryslân* en de gemeenteraad van Heerenveen, hebben de betrokken partijen een inspanningsverplichting. Voorts kunnen de Visie en de projecten uit het Waterplan in een aantal gevallen worden opgenomen in andere wettelijke plannen zoals bijvoorbeeld bestemmingsplannen.

1. Met ingang van 1 januari 2004 kent Friesland één nieuw Waterschap

1.3 Werkwijze

Plan- en studiegebied

Het plangebied van het Waterplan komt overeen met de gemeentegrens van de gemeente Heerenveen. Het Waterplan is dus opgesteld voor zowel het bebouwd gebied als voor het buitengebied van de gemeente. Afhankelijk van het thema is voor het studiegebied een ruimere begrenzing gehanteerd. Zo is het uiteraard van groot belang dat de natte (ecologische) infrastructuur of de vaarroutes in de gemeente aansluiten op de omgeving.

Planperiode en voortgangsbewaking

Het Visiedeel van het Waterplan geeft een doorkijk over een periode van 20 tot 30 jaar. Het hieruit gedestilleerde Projectenplan wordt steeds opgesteld voor een periode van ongeveer 4 jaar (2003-2007). Met deze tijdsperiode wordt ingehaakt op de perspectieven zoals die zijn neergelegd in het Tweede waterhuishoudingsplan van de provincie en de Vierde Nota waterhuishouding.

Tijdens de planperiode dient de voortgang van de uitvoering van het projectenplan te worden bewaakt. In het Waterplan wordt aandacht besteed aan de wijze waarop de voortgang wordt bewaakt. Mogelijkheden hiervoor zijn:

- jaarlijks voortgangsrapportage opstellen;
- aandacht voor dit onderwerp tijdens periodiek overleg tussen de waterschappen en de gemeente Heerenveen op zowel bestuurlijk als ambtelijk niveau;
- de stuurgroep een stimulerende en controlerende taak geven.

Kaart 1: Overzichtskartaal kern Heerenveen

2 Missie, koersen en streefbeelden

Met de in dit hoofdstuk beschreven *Missie*, *Koersen* en *Streefbeelden* wordt vorm en inhoud gegeven aan het Visie-onderdeel van het Waterplan Heerenveen. Vorm door te kiezen voor een aantal duidelijk te onderscheiden abstracties en detailniveaus, inhoud door toe te werken naar een aantal concreet te benoemen doelstellingen of gebied-specifieke aandachtspunten.

De *Missie* (of 'Mission Statement') is hierin de overkoepelende en integrale ambitie voor alle watergerelateerde thema's, onderdelen en aspecten. Eén en ander met het perspectief op 2030. Deze missie is vervolgens vertaald naar een drietal koersen, te weten *integraal en duurzaam water*, *functioneel en belevingswater* en *proces en organisatie*. Deze koersen zijn in de uitwerkende zin vertaald in zowel een aantal concrete doelstellingen (par. 2.2) als gebiedspecifieke streefbeelden (par. 2.3 en kaart 3: Streefbeelden 2030).

De bij de koersen aangehaalde maatregelen of acties moeten in dit kader dan ook worden beschouwd als kenmerkende of richtinggevende voorbeelden; er wordt een beeld geschetst of een doorzicht gegeven van mogelijke uitwerkingen van de doelstellingen richting de 'waterprojecten' uit het Projectenplan.

2.1 Missie

Uit de interviews, de klankbordgroepbijeenkomst, de workshop en het bestaand beleid zijn wensen en verlangens voor het omgaan met water in de gemeente naar voren gekomen. Uit deze wensbeelden zijn de *Missie*, de *Koersen* en de *Streefbeelden* voor water afgeleid waarbij water een zo groot mogelijke bijdrage levert aan duurzaamheid en de gewenste ruimtelijke ontwikkelingen van Heerenveen.

De missie luidt:

Door een duurzame en integrale benadering van water een optimale situatie scheppen voor een hoogwaardige, leefbare en economisch gezonde gemeente.

Duurzaam betekent dat problemen niet worden afgewenteld naar de toekomst, naar andere gebieden en/of gebruikers binnen het watersysteem (zoals verdroging stroomopwaarts, een afvoerpiek of een vuillast stroomafwaarts) en dat de (ecologische) kwaliteit wordt gehandhaafd of verbeterd.

Integraal waterbeheer betekent niet alleen dat wordt gelet op de relaties tussen waterkwantiteits- en waterkwaliteitsbeheer en het grondwater- en oppervlaktewaterbeheer, maar ook op de relaties tussen de gebruiksfuncties van een gebied en het aanwezige water. Integraal waterbeheer brengt met zich mee dat de verschillende organisaties die met het waterbeheer te maken hebben elkaar informeren en met elkaar samenwerken om uitvoering te geven aan het waterbeheer. Integraal betekent ook dat er een goede afstemming plaatsvindt tussen het water-, natuur-, milieu- en ruimtelijke ordeningsbeleid.

Een integrale benadering vereist dat water als mede-ordenend principe wordt gebruikt bij het ontwerpen en herontwerpen van openbare ruimte. Een sturende rol van water bij de ruimtelijke ordening kan de bruikbaarheid, de aantrekkelijkheid en de identiteit van de kern Heerenveen, de dorpen en het buitengebied vergroten. Spelen met water in het ontwerp stimuleert het multifunctioneel gebruik van water.

2.2 Koersen

De missie is geformuleerd vanuit een integraal en overkoepelend perspectief met als horizon 2030. In deze paragraaf worden de onderliggende koersen *integraal en duurzaam water*, *functioneel en belevingswater* en *proces en organisatie* nader toegelicht. Deze koersen moeten worden beschouwd als generieke en immer van toepassing zijnde beleidsambities, waarbij, afhankelijk van de mogelijkheden qua tijd of plaats, extra inspanningen of maatregelen kunnen worden ingezet.

2.2.1 *Integraal en duurzaam water*

Zowel bij het formuleren van beleid, planvorming als het realiseren van projecten moet geredeneerd worden vanuit het watersysteem en de waterketen teneinde een duurzame en integrale oplossing te bewerkstelligen. Een integrale en duurzame benadering dwingt planologen, ontwerpers, beheerders en technici samen na te denken over de best denkbare of best haalbare oplossing.

Richtlijn hierbij zijn de drietrapsstrategie waterkwantiteit: *vasthouden, bergen en dan pas afvoeren* en de drietrapsstrategie waterkwaliteit: *schoonhouden, scheiden en zuiveren*. Ruimte voor water en waterbewust bouwen en inrichten vormen belangrijke aandachtspunten voor het nieuwe waterbeleid. Zo kan door meervoudig ruimtegebruik voorkomen worden dat onnodig extra ruimteclaims worden gelegd op de toch al zo schaarse ruimte. De combinatie van andere functies met water kan bovendien veel toevoegen aan de ruimtelijke kwaliteiten van Heerenveen.

Vasthouden-bergen-afvoeren (drietrapsstrategie waterkwantiteit)

De eerste keuze is water vasthouden in het gebied zelf, zonder dat dit wateroverlast tot gevolg heeft. Bij veel neerslag zal het niet altijd mogelijk zijn om het water vast te houden. Dan is het zaak om het overtollige water tijdelijk te bergen. Uitgangspunt is dat circa 10% van het totale oppervlak bestaat uit waterberging. Pas als vasthouden en bergen onvoldoende soelaas bieden, is het afvoeren van water de enige oplossing. Voor noodgevallen tenslotte is het wenselijk gebieden te hebben waar water gecontroleerd opgevangen kan worden. De primaire keuze om meer water vast te houden in het eigen gebied is niet alleen van belang bij veel neerslag. Het kan ook helpen om de verdroging van natuurterreinen te bestrijden en in perioden van droogte watertekorten aan te vullen.

Schoonhouden-scheiden-zuiveren (drietrapsstrategie waterkwaliteit)

De ruimte wordt zodanig ingericht en gebruikt, dat grond- en oppervlaktewater zo min mogelijk wordt vervuult. Als dat niet voldoende is, worden (aanvullende) maatregelen getroffen om schone en vuile waterstromen gescheiden te houden. Wanneer ook dat onvoldoende soelaas biedt is tenslotte zuiveren van vuile waterstromen vereist.

Doelstelling: water verankeren in ruimtelijke plannen

Het water wordt verankerd in ruimtelijke plannen door het toepassen van de Watertoets op relevante ruimtelijke plannen en besluiten. Op deze manier wordt vroegtijdige betrokkenheid van waterdeskundigen gewaarborgd. De Watertoets wordt in drie stadia van ruimtelijke ordening toegepast: bij locatiekeuze, bij inrichting en bij herinrichting en beheer. De voorgestane ruimtelijke keuze (de afweging) wordt verwoord in een waterparagraaf (onderdeel van o.a. structuurplannen en bestemmingsplannen).

De **Watertoets** is het hele proces van elkaar vroegtijdig informeren, adviseren, afwegen en uiteindelijk beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten. De watertoets wordt uitgevoerd binnen de bestaande wet- en regelgeving op het gebied van water en ruimtelijke ordening.

De Watertoets geeft de inbreng van water een plaats in de procedures over ruimtelijke plannen en besluiten, zoals streek- en bestemmingsplannen, en vormt als het ware een verbindende schakel tussen het waterbeheer en de ruimtelijke ordening. De Watertoets heeft een integraal karakter: alle relevante waterhuishoudkundige aspecten worden meegenomen (naast veiligheid en wateroverlast ook waterkwaliteit en verdroging). De Watertoets is het resultaat van één van de acties uit de Startovereenkomst Waterbeleid 21^e eeuw.

Doelstelling: voorkomen wateroverlast

Om wateroverlast en verdroging te voorkomen dient het watersysteem geoptimaliseerd te worden, met als uitgangspunt 'vasthouden, bergen en dan pas afvoeren'. Aangezien de infiltratiecapaciteit van water in de bodem in het oostelijk deel van gemeente beter kan worden benut, wordt hier ingezet op bevordering van infiltratie. Het westelijk deel van de gemeente kent daarentegen beperkte mogelijkheden op dit vlak: hier ligt de nadruk op het bergen van water. Waar sprake is van een toename van verhard oppervlak dient dan ook ruimte te worden gemaakt voor het bergen van afvoerpieken. De bergingscapaciteit kan aanmerkelijk worden vergroot door flexibel peilbeheer toe te passen. Een flexibel peilbeheer, in combinatie met natuurvriendelijke oevers, is daarnaast ook zeer belangrijk voor de ecologische waarde (vergroten biodiversiteit).

Bij het dimensioneren van het watersysteem dient rekening te worden gehouden met de verwachte klimaatsverandering (meer neerslag en grotere piekafvoeren). Tevens dient rekening te worden gehouden met grotere peilfluctuaties in de Friese Boezem, als gevolg van deze klimaatsverandering. De waterschappen en de provincie onderzoeken momenteel samen welke strategie nodig is, met als uitgangspunt de trits "vasthouden, bergen en afvoeren", om wateroverlast vanuit de Friese Boezem te voorkomen. Hierbij zal uitdrukkelijk gekeken worden in hoeverre uitbreiding van de gemaalcapaciteit van de Friese Boezem gewenst is.

Wat doen:

- redeneren vanuit de natuurlijke potenties van het gebied (watersysteem / bodemgeschiktheid)
 - toepassen trits vasthouden, bergen en dan pas afvoeren, zonder dat dit, afgestemd op de functie van het gebied, wateroverlast tot gevolg heeft
 - zo mogelijk bevorderen en toepassen van flexibel peilbeheer
 - benodigde aanpassingen in het watersysteem/waterhuishouding in kaart brengen
 - het areaal of effect van verhard oppervlak tot een minimum beperken
 - toepassen Watertoets bij ruimtelijke plannen en besluiten
-

Doelstelling: verbeteren waterkwaliteit

Gestreefd wordt naar een betere kwaliteit van het oppervlaktewater, waarbij voor alle wateren een minimaal waterkwaliteitsniveau geldt (basiskwaliteit volgens de algemeen ecologische functie). Voor wateren met een specifieke functie wordt een hoger kwaliteitsniveau nagestreefd. Bij de aanpak ligt het accent op het aanpakken van de nog resterende puntbronnen, de diffuse bronnen en een duurzame inrichting.

De aanpak van puntbronnen is maatwerk. Bij de verdergaande sanering van riooloverstorten (waterkwaliteitsspoor) wordt de waterkwaliteit van het ontvangende water centraal gesteld. Deze waterkwaliteit is richtinggevend voor de maatregelen. De uitwerking van het waterkwaliteitsspoor zal worden beschreven in het nog te actualiseren Gemeentelijk Rioleringsplan. Uitgangspunt hierbij vormt het beleid van Wetterskip Fryslân ten aanzien van het waterkwaliteitsspoor. Voor de aanpak van de diffuse bronnen vormt

het Actieprogramma Regioteam Diffuse Bronnen in Fryslân de leidraad voor een gezamenlijke inspanning.

Voor het duurzaam inrichten van het watersysteem en het hebben en behouden van schoon water worden bij nieuwe plannen algemene geldende uitgangspunten belicht en afgewogen. Ten aanzien van materiaalgebruik wordt gestreefd naar het gebruik van duurzame materialen, omschreven in het Nationaal pakket duurzame stedenbouw (SEV en Novem, 1999). Over het gebruik van deze materialen worden bindende afspraken gemaakt tussen de gemeente en de projectontwikkelaar, bouwonderneming of particulier.

Doelstelling: vergroten ecologische waarde

De bestaande natuurwaarden in de gemeente dienen te worden versterkt. Daarnaast wordt gestreefd naar het vergroten van de natuurwaarde van de wateren in de kern Heerenveen, dorpen en buitengebied. Het doel is het vergroten van het leefklimaat voor plant en dier. De bestaande natuurwaarden wordt vergroot door een accent te leggen op de waterkwaliteit en het tegengaan van verdroging in de gebieden met de functie 'water voor natuur' en andere gebieden met natuurwaarde. In alle wateren draagt natuurvriendelijk onderhoud en een meer gevarieerde natuurlijke inrichting van oevers bij aan het vergroten de natuur- en belevingswaarden.

Wat doen:

- voldoen aan de wettelijke opgave voor de aanpak van puntbronnen (GRP, IWBP, Wvo):
 - voldoen aan de basisinspanning voor verminderen emissies uit het rioolstelsel
 - uitvoering geven aan het waterkwaliteitsspoor voor verdergaande vermindering van emissies uit het rioolstelsel (beleid in ontwikkeling)
 - saneren ongezuiverde huishoudelijke en bedrijfsmatige lozingen in het buitengebied (voor 2005)
 - controle en toezicht op naleving van WVO vergunningvoorschriften continueren of verscherpen
 - uitvoering geven aan het Friese actieprogramma diffuse bronnen
 - nemen systeem gerichte maatregelen
 - vergroten waterdiepte (met name in stilstaand water) en doorstroming
 - creëren stromingsroute van schoon naar vuil
 - verwijderen vervuilde waterbodems
 - vasthouden gebiedseigen (regen)water
 - natuurvriendelijke oevers, voor natuurlijke zuivering en goede visbiotoop
 - toepassen trits schoonhouden, scheiden, zuiveren
 - bij het ontwerp rekening houden met het beheer en onderhoud (natuurvriendelijk, efficiënt en doelmatig)
 - water van schoon verhard oppervlak infiltreren of afvoeren naar het oppervlaktewater (afkoppelen)
 - de toepassing van duurzame materialen bevorderen (uitlopende bouwmaterialen vermijden)
 - mogelijkheden voor infiltratie van water op de hogere zandgronden benutten
 - vergroten natuurwaarde van wateren (o.a. door flauwere taluds, bredere watergangen, ondiepten, etc)
 - versterken en kortsluiten ecologische structuren (ook in de plaats Heerenveen)
-

2.2.2 Functioneel en belevingswater

Door het toekennen van functies aan wateren wordt de relatie tussen het water en de andere vormen van ruimtegebruik vastgelegd. Ontwerp, inrichting, beheer en onderhoud moeten inspelen op deze functies. Zo zijn de hoofdfuncties van (stedelijk) oppervlaktewater berging, transport en ontvangst van overstort uit het rioleringsysteem.

Ook recreatief gebruik, industrieel of landbouwkundig gebruik en natuur behoren tot de mogelijke functies van water. Deze uiteenlopende functies stellen eigen eisen aan de waterkwaliteit, de inrichting en het beheer van het water, de oevers en het omringende landschap. Deze randvoorwaarden moeten zo mogelijk toetsbaar zijn; dit betekent dat ze omschreven zijn in kengetallen en/of criteria.

Water vormt daarnaast een belangrijk element in de totale beeldkwaliteit van de leefomgeving; het vormt een gewaardeerd onderdeel van de openbare ruimte. Een bijzonder aspect van water is de belevingswaarde. De ambitie is om het water op plaatsen beter zichtbaar te maken en te gebruiken om de beeldkwaliteit en de belevingswaarde van de omgeving te vergroten. Eén en ander door het in harmonie brengen van water, omgeving, historie en functie. Kernbegrippen zijn onder meer afwisseling, aantrekkelijk, zichtbaar, sfeer en accentueren.

Katlijk

Heidemeer

Doelstelling: vergroten en specificeren functionaliteit van het water

De functionaliteit van het water zal worden vergroot en gespecificeerd, onder andere ten behoeve van de gebruikswaarde, de belevingswaarde en de veiligheid, door meer dan nu het geval is, keuzes te maken welke functie als prioritair kan worden aangemerkt en welke functies gecombineerd kunnen worden (ten behoeve van meervoudig ruimtegebruik). Met name op lokaal niveau kunnen specifieke gebruiksfuncties onderscheiden worden. De lokale gebruiksfuncties vormen dus een aanvulling op de functies uit het IWBP.

Wat doen:

- de gebruiksfuncties van het water worden vastgelegd in een gebruiksfunctiekaart
 - bij (her)inrichting van gebieden rekening houden met lokale (vastgelegde) gebruiksfuncties
 - versterken van en toewerken naar veilig belevingswater in woon- en werkomgeving
 - accentueren en versterken van oude waterstructuren (belangrijke hoofdstructuur / onderlegger structuurplan)
 - opwaarderen recreatieve waterstructuren en -routes
 - vergroten voorzieningen kleinschalige waterrecreatie (hengelsport, roeisport, zwemmen, kanoën, fietsers en wandelaars, inrichten recreatieve knooppunten)
-

2.2.3 Proces en Organisatie

Duurzaam en integraal waterbeheer is naast een technisch inhoudelijke opgave vooral een zaak van samenwerken. Waterschappen, gemeente en provincie moeten samen de duurzame, integrale aanpak gestalte geven. Door samen keuzes te maken en de acties ook samen uit te voeren, kan een maximum aan milieurendement en service aan burgers worden bereikt, tegen de laagste maatschappelijke kosten. Dat levert meervoudige winst op: een goede waterkwaliteit, voldoende waterberging, een veerkrachtiger watersysteem, meer natuur en recreatie en tevreden burgers.

Planvorming en uitvoering van verschillende 'waterprojecten' raken direct aan proces en organisatie zowel intern als extern. Maar niet alleen projectmatig, ook in de relatie met doelgroepen en bevolking (communicatie omtrent bijvoorbeeld dit Waterplan), zijn proces en organisatie aan de orde. Met het specifiek neerzetten van deze koers wordt bewerkstelligd dat op dit vlak diverse acties worden ondernomen om zowel proces, organisatie als communicatie te optimaliseren.

Doelstelling: structureren samenwerking

De samenwerking tussen gemeente, waterschappen en provincie wordt geïntensiveerd en gestructureerd. Dit is nodig voor een snelle en effectieve implementatie van het nieuwe waterbeleid. Er worden bestuurlijke afspraken gemaakt over rolverdeling en samenwerking op zowel strategisch als operationeel niveau.

Naast een intensivering van de samenwerking op basis van dit Waterplan, wordt eveneens gestreefd naar een structurele samenwerking met andere instanties of overlegverbanden als bijvoorbeeld de gebiedscommissies in het kader van het ROM of met de themagroep water van het Programmakader Zuidoost Friesland.

Doelstelling: maatschappelijke draagkracht voor duurzaam omgaan met water

Maatschappelijke organisaties, burgers en scholen worden betrokken bij het vormgeven van integraal waterbeheer. Op deze wijze wordt inzicht gegeven in de aard en de omvang van de waterproblematiek en wordt de mogelijkheid geboden om zelf een bijdrage te leveren aan het verminderen van de problematiek.

Deze betrokkenheid kan worden verkregen door de gezamenlijke visie op water uit te dragen en concrete integrale projecten samen met de burgers tot uitvoer te brengen. Daarnaast wordt de klachtenafhandeling verbeterd, zodat de burgers merken dat het de overheid menens is.

Doelstelling: duidelijkheid over verantwoordelijkheden

Er zijn een aantal grijze gebieden waar geen duidelijke afspraken over zijn gemaakt. Dit zijn met name de ontwatering en afwatering in bebouwd gebied (grondwateroverlast), het plegen van onderhoud (voor zover nog niet geregeld bij de overdracht van watergangen) en het beheren van vaarwegen. De doelstelling is dan ook de verantwoordelijkheden van het waterbeheer helder neer te zetten, zodat knelpunten efficiënt kunnen worden opgelost. Er zullen hierover duidelijke afspraken worden gemaakt.

Wat doen:

- organiseren regulier overleg op zowel strategisch (bestuurlijk) als operationeel (ambtelijk) niveau
 - operationaliseren waterteam en gemeentelijke watercoördinator
 - voorlichting en educatie burgers/onderwijs omtrent (her)gebruik van water en belang waterkwaliteit
 - betrekken burgers en belangengroepen bij planontwikkeling en waterprojecten (o.a. via wijkmonitor)
 - (subsidie)instrumenten organiseren (bijv. t.b.v. afkoppelen, hergebruik of IBA's)
 - duidelijkheid scheppen over verantwoordelijkheden / beheer en onderhoud / goede afhandeling klachten
-

2.3 Streefbeelden

In deze paragraaf worden de streefbeelden per deelgebied omschreven; het betreft de deelgebieden *Tjonger*, *Woudontginning*, *Hoogveenontginning*, *Laagveenontginning* en *Compacte Stad*. De eerder beschreven koersen gelden voor al deze gebieden, zij het dat afhankelijk van de problematiek of potenties per deelgebied prioriteiten en accenten zijn gelegd. Op kaart 3 is een samenvatting van de streefbeelden weergegeven.

De deelgebieden zijn tot stand gekomen op basis van de kenmerkende (landschappelijke, waterhuishoudkundige en bodemkundige) karakteristieken van gemeente Heerenveen; zij komen daarbij grotendeels overeen met de indeling zoals die is gehanteerd in de *Landschapsbeleidsvisie Zuidoost Friesland*.

2.3.1 Tjonger

Kenmerken

Beekdalen, zoals het deelgebied *Tjonger*, zijn lage, door beken uitgeslepen, delen tussen de dekzandruggen. Zij bestaan uit beekdalgronden en voormalig laagveen. De gekanaliseerde *Tjonger* vervult een belangrijke functie voor de waterhuishouding in het gebied. Het doorgaans landschappelijk open deelgebied *Tjonger* is een waardevol gebied met (plaatselijk) hoge natuurwaarden. De voeding is voor een belangrijk deel afkomstig uit de regio, deels is het afkomstig van het kwelwater van het Drents Plateau.

Streefbeelden

In deelgebied de *Tjonger* is met name de koers *Integraal en duurzaam water* aan de orde. In iets mindere mate, maar evenwel toch als belangrijke vast te houden koers, speelt *proces en organisatie* aangezien veel plannen voor de *Tjonger* in het kader van ROM Zuidoost Friesland, de gemeente Weststellingwerf of door de desbetreffende gebiedscommissie 'Oranjewoud-Katlijk' worden opgepakt.

Het gebied heeft hoge natuur- en waterambities; daarmee komen de accenten te liggen op waterkwaliteit, ecologie en de ecologische verbindingzones (zowel de natte als de droge). In ieder geval wordt aangesloten op de (uitwerkings)visies in ROM-verband, waarbij onder meer nagedacht wordt over een parallel watercircuit langs de Tjonger, de ecologische verbinding langs Prinsenvijk (ontwerp-gebiedsvisie Oranjewoud-katlijk) en verdrogingsbestrijding van de Tjongerdellen.

Zo wordt met het inrichten van een parallel watercircuit kwalitatief schoon bovenstrooms water uit het Tjongergebied benut voor verdrogingsbestrijding benedenstrooms. Daarnaast zijn vooral de oevers aan de noordzijde van de Tjonger vrij stijl; zoals ook aangegeven in het rapport 'Integraal Waterbeheer Tjonger' wordt met het oog op het realiseren van de ecologische verbindingzone gestreefd naar meer natuurvriendelijke oevers. Voorts moet in het kader van wateroverlast worden nagedacht over het vergroten van de berging (bijvoorbeeld ten zuiden van Nieuweschoot of ten zuiden van Mildam of in de zandwinput).

Organisatorisch houdt één en ander in dat intensief contact nodig is met gemeente Weststellingwerf en de organisatie (gebiedscommissies ROM) rondom planvorming en de uitwerkingen. Ook voor wat betreft de recreatieve componenten zoals het project 'Varen in het land van turf en honing', wordt aangesloten bij de initiatieven vanuit ROM-verband.

2.3.2 **Woudontginning**

Kenmerken

De *Woudontginningen* herbergen een bijzonder langgerekt patroon van bouwlanden, heidevelden en hooilanden. Het rechtlijnige wegenpatroon (Mildam, Oudehorne, Jubbega Schurega, Hoornsterzwaag, Donkerbroek) over de dekzandrug vormt de ruimtelijke basis van dit landschapstype. Dit halfgesloten coulissenlandschap is relatief droog en zandig en wordt via opmaling vanuit de Tjonger van water voorzien. Het gebied contrasteert sterk met het open beekdallandschap van de Tjonger.

Streefbeelden

In het deelgebied Woudontginning (Schoterlandse weg) speelt vooral de koers *Integraal en duurzaam water* aangezien het een belangrijk infiltratiegebied is (voedingsgebied voor de Tjonger). Daarmee komt het zwaartepunt te liggen bij infiltratie en afkoppelen en het zoveel mogelijk vasthouden van water (zo mogelijk combineren met andere functies).

Er moet dan ook sterk rekening worden gehouden met de invloed op de omgeving; een infiltratiegebied stelt specifieke eisen aan drainage, riolering, diffuse bronnen, e.d. teneinde een goede (grond)waterkwaliteit te kunnen waarborgen. In het verlengde hiervan moet opmaling in dit gebied geoptimaliseerd worden, dat wil zeggen niet teveel doorspoelen en zoveel mogelijk gebiedseigen water gebruiken, uiteraard zonder dat dit de functie van het gebied aantast.

Met betrekking tot de bossen van Oranjewoud (één van de vier pels) zijn bescherming en het (lokaal) tegengaan van verdroging onderwerp van studie. Voorts zal de afspoeling van nutriënten (zandgrond / eutrofiëring van het grondwater) aangepakt moeten worden, door bijvoorbeeld extensiever te boeren (aandacht voor bestrijdingsmiddelengebruik bij de lelieteelt).

In de sfeer van cultuurhistorie, water en recreatie zal een visie worden ontwikkeld op de (oude) relatie tussen het centrum van Heerenveen en de Schoterlandse Compagnonsvaart. Het opnieuw openleggen van de vaart is hierbij niet aan de orde; wel gaan de gedachten in de richting van het accentueren van oude ruimtelijke ontginningsstructuren. Voorts wordt gedacht aan het inrichten van enkele dagrecreatieve knooppunten; een soort van wisselplaatsen tussen water, fiets en auto.

2.3.3 Hoogveenontginning

Kenmerken

Het *Hoogveenontginningsgebied* langs de Schoterlandse Compagnonsvaart / Opsterlandse Compagnonsvaart is vanuit de bestaande wegdorpen (woudontginningen) ontgonnen door turfwinning. Kenmerkend zijn de vele brede wijksloten die dwars op de turfvaarten zijn gegraven, de wegen met lintbebouwing en dichte houtsingels en de opstreckende verkaveling. Evenals het woudontginningsgebied is er sprake van een zandige situatie.

Streefbeelden

In het deelgebied Hoogveenontginning (o.a. de Schoterlandse Compagnonsvaart met opstreckende verkaveling en wijkenstructuren) zijn de koersen *Integraal en duurzaam water* en *Functioneel en belevingswater* van evengrote importantie. Ingezet wordt op het zichtbaar en beleefbaar maken, zo mogelijk versterken van de oude (wijken)structuren, door vooral ook op het vlak van beheer en onderhoud verbeteringen door te voeren. Het zwaartepunt komt te liggen op Compagnonsvaart en daaraan gekoppelde lintbebouwing; de beleving van deze twee-eenheid moet worden versterkt.

Een evenzo belangrijke ambitie is gericht op het verbeteren van de waterkwaliteit aangezien een groot deel van het water uit dit deelgebied wordt gebruikt voor voeding van het deelgebied Woudontginning. Bijzondere aandacht verdient dan ook de aanpak van riooloverstorten en de mogelijkheid om via (natuurlijk) onderhoud van de vele wijken een betere waterkwaliteit te bewerkstelligen.

2.3.4 Laagveenontginning

Kenmerken

In het *Laagveenontginningsgebied* waren de veenpolderdijken en de turfvaarten vaak de ontginningsbasis voor vervening. In langgerekte kavels werd het land vanuit het bebouwde lint gecultiveerd, waarbij het achterste land veelal onontgonnen bleef. Thans is het een open gebied met verspreid liggende boerderijen en lintbebouwing (Luinjeberd/-Tjalleberd). Afvoer van water geschiedt via de vaarten op de boezem; een mogelijk probleem is de maaiveld daling door oxidatie en inklinking van het veen.

Streefbeelden

Het laagveenontginningsgebied of Polderdistrict is een open veenweidegebied met zeer kenmerkende grote open ruimtes. Handhaving van deze grootschaligheid en openheid is dan ook uitgangspunt. Aangezien het gebied weinig relatie heeft met de omgeving en over het algemeen loost op de boezem is *Functioneel en belevingswater* de voornaamste koers voor dit gebied.

Doordat het deelgebied min of meer eigen (geïsoleerde) watersystemen kent moet bij beleid, planvorming en realisatie geredeneerd worden vanuit de systemen of het gebied zelf. Dit houdt onder meer in dat gebiedseigen (regen)water zoveel mogelijk moet worden vastgehouden, circulatie en doorstroming moet worden bevorderd en ruimte gereserveerd moet worden voor voldoende interne berging. In het verlengde hiervan wordt gestreefd naar minimale ontwatering en drooglegging (bijvoorbeeld kruipruimteloos bouwen) in verband met inklinking van het veen.

Met betrekking tot de kwaliteit van het water worden in eerst instantie geen hoge ambities neergelegd. De waterkwaliteit wordt namelijk in sterke mate bepaald door nalevering vanuit het veen. Een bijzonderheid in dit deelgebied is de kwel ten zuiden van De Deelen; afkomstig van het diepe grondwater van het Drents Plateau. Dit polderwater heeft in tegenstelling tot de rest van het gebied een bijzonder hoge kwaliteit. Er wordt zelfs gedacht aan reservering voor oppervlaktewaterwinning.

Bij planvorming en realisatie moet voorts aandacht worden besteed aan wateroverlast in De Knipe in het geval van extreem hoge boezemwaterstanden. Omgekeerd geldt voor het hoogwatercircuit Tjalleberd dat tijdens de zomerperiodes sprake is van een gebrekkige wateraanvoer. Naast aandacht voor het functioneren van het watersysteem liggen op de (nieuwe) bedrijventerreinen kansen voor recreatief water (roeibaan) en het profileren van water. Hiermee krijgen zowel bedrijventerreinen als deelgebied 'smoel': duidelijk wordt hoe water hier werkt en hoe daar over gedacht wordt.

Daarnaast kan bij een westelijke uitbreiding van Heerenveen het nieuwe watersysteem worden gekoppeld aan dat van De Greiden, De Heide en het Heidemeer waardoor de huidige problemen omtrent waterberging (of in het geval van Heidemeer: te lage peilen in de zomer) integraal kunnen worden opgelost. In ieder geval zullen mogelijkheden voor afkoppelen en een verbeterde doorstroming worden onderzocht.

Twee belangrijke groene en ecologische parels in dit deelgebied zijn het natuurgebied De Deelen en het Nanneviid. De Deelen is een natuurgebied waar handhaving en versterking van de ecologische waarden voorop staat. Door de hogere ligging ten opzichte van de polders en lokale wegzijging is er sprake van een sterke mate van verdroging. Er zal dan ook, meer dan nu het geval is, moeten worden gewerkt aan het voorkomen en bestrijden van verdroging. In het Nanneviid (net buiten de gemeente) komen de accenten te liggen op bescherming, natuur- en waterkwaliteit en stabilisering van het huidig recreatief gebruik.

2.3.5 Compacte Stad

Kenmerken

Het deelgebied *Compacte Stad* is dat deel van de kern Heerenveen dat ligt ingeklemd tussen de A32/A7 en het spoor. Dit deelgebied onderscheidt zich van de rest van Heerenveen door de dichte en vaak oude bebouwing, de hiermee samenhangende complexiteit van het watersysteem en de geringe (water)relaties met de omgeving.

Streefbeelden

Voor het deelgebied Compacte Stad hebben de koersen *Functioneel en belevingswater* en *Proces en organisatie* evengrote prioriteit. Water staat hier dicht bij bestuur en burgers, terwijl de mogelijkheden of oplossingen zich incidenteel of met een beperkte bandbreedte voordoen.

In het noordelijk deel wordt het accent gelegd op waterbeleving en het streven naar basis-kwaliteit, onder andere door de sanering van overstorten en verontreinigde waterbodems in het centrum. Naast het handhaven en zo mogelijk versterken van de oude (water)-structuren wordt qua beleving gedacht aan elementen als bankjes bij en wandelpaden langs het water, fontein en zichtbaar schoon water (goed doorzicht, geen zwerfvuil, pompeblêden, aanpakken waterbodemproblematiek).

Ook bij het revitaliseren van de oudere delen van de kern Heerenveen zal aandacht zijn voor de belevingswaarde van het water. Daarnaast wordt het verlagen van de oevers als een serieuze optie aangemerkt (voorbeeld is Kattebos). Met betrekking tot het Hepkema-bos ligt het accent op water en groen. Ten slotte wordt het voorzieningsniveau in centrum voor watertoerisme vergroot.

Bij het zoeken naar oplossingen voor zowel kwantitatieve als kwalitatieve water-problemen in de Compacte Stad moet ook worden gekeken naar mogelijkheden in de directe omgeving. Vaak kan een ontwikkeling, actie of uitbreidingsplan buiten dit deelgebied, een oplossing bieden voor een knelpunt in de Compacte Stad.

In het zuidelijk deel (De Akkers / Oudeschoot) is iets meer ruimte voor het zoeken naar oplossingen die ook intern gerealiseerd kunnen worden. Meer nog dan in het noordelijk deel wordt gestreefd naar afkoppeling en indien mogelijk infiltratie van regenwater. Daarnaast wordt een duidelijk accent gelegd op de integratie van water en groen. Alleen bij uitzondering wordt de naaste omgeving betrokken bij het zoeken naar oplossingen voor waterproblemen.

Gemaal bij Skoatterwâld

3 Beleidskader

3.1 Landelijk kader

De **Vierde Nota Waterhuishouding** (NW4) pleit voor samenhangend beleid tussen water, ruimtelijke ordening en milieu. Uitgangspunt daarbij is 'Integraal' en 'duurzaam' waterbeheer. In de NW4 is specifiek voor water in de stad een strategie uitgezet gericht op een optimalisatie van het omgaan met water in de stad. Dit moet onder meer een betere (water)bodemkwaliteit opleveren en minder kosten voor riolering.

De adviezen van de Commissie Waterbeheer 21e eeuw (WB21) zijn grotendeels overgenomen in de recent verschenen **Vijfde Nota Ruimtelijke Ordening** (Vijno). Aangegeven is dat we moeten 'meebewegen met water'. Water moet een plaats krijgen in het ruimtelijk beleid, dat wil zeggen een ordenend principe zijn. In het gemeentelijk beleid moeten kansen worden benut om water de ruimte te geven en tegelijkertijd ruimtelijke kwaliteit te verhogen.

De Commissie WB21 adviseert tevens dat de drietrapsstrategie '**vasthouden, bergen en dan pas afvoeren**' als afwegingsprincipe dient te worden gehanteerd in beleid en bij bestuurlijke toetsing. Dit houdt in dat neerslag in de eerste plaats zo lang mogelijk wordt vastgehouden in het gebied waarin de neerslag valt. Wanneer dit niet langer mogelijk is, wordt het water tijdelijk geborgen in daarvoor bestemde waterbergingsgebieden. Pas als ook die mogelijkheid ten volle is benut, wordt het overtollige water afgevoerd. Een bijkomend voordeel van het vasthouden en bergen is het verminderen van de aanvoer van gebiedsvreemd water.

In het **Structuurschema Groene Ruimte 2** (SGR2) is aangegeven dat bij de inrichting van de groene ruimte in het landelijk gebied en de stedelijke omgeving het water als een ordenend principe dient te worden toegepast. Dit betekent dat water meer dan voorheen de mogelijkheden voor verschillende gebruiksvormen beïnvloedt, zowel kwantitatief als kwalitatief. Hierbij wordt naast de hiervoor genoemde drietrapsstrategie ook de drietrapsstrategie '**schoonhouden, scheiden en dan pas zuiveren**' van waterstromen toegepast.

3.2 Regionaal kader

De Friese waterschappen hebben in het **Integraal Waterbeheerplan Friese Waterschappen** (IWBP) hun visie verwoord. De hoofddoelstelling van het IWBP luidt: '*gezonde en veerkrachtige watersystemen die door hun inrichting en beheer bijdragen aan een veilig, woonbaar en duurzaam Fryslân*'. In dit plan is tevens aangegeven dat de waterschappen de samenwerking en afstemming met de gemeenten willen verstevigen. Ook het **Tweede waterhuishoudingsplan Fryslân** (WHP2) pleit voor de vorming van een gemeenschappelijke watervisie en vroegtijdig overleg over planvorming en maatregelen tussen gemeenten en waterschappen.

Het **Plan van Aanpak en Activiteitenprogramma ROM Zuidoost Friesland** (ROM ZOF) geeft invulling aan een geïntegreerd en gebiedsgericht ruimtelijk en milieubeleid. Kernpunten voor de regio zijn de ontwikkeling van een duurzame landbouw, de versterking van de natuurwaarden en verbetering van de waterhuishouding. Kwantiteit en kwaliteit van water wordt via een drietal sporen aangepakt: optimalisering van de waterhuishouding, terugdringen van verdroging en verbetering van de waterkwaliteit.

In de beekdalen van de Midden- en Beneden-Tjonger heeft het terugdringen van de verdroging van natuurterreinen een hoge prioriteit. Daarnaast moet invulling worden gegeven aan de 'natte' ecologische verbindingzone langs de Tjonger. Voorts wordt gestreefd naar een uitbouw en optimalisatie van enkele robuuste natuurgebieden (zoekgebieden ecologische hoofdstructuur): de bossen bij Oranjewoud, het Katlijkerschar/de Tjongerdellen, de Kiekenberg en de Dellebuursterheide/Diaconieveen. Met betrekking tot de Boven-Tjonger wordt gedacht aan een goede benutting van het overschot aan kwalitatief goed water.

De Tjonger

De **Concept Structuurschets A7**, een ruimtelijk-functionele visie op de economische kernzone A7, is gezamenlijk door de Provincie Fryslân en de gemeenten Sneek, Skarsterlân, Heerenveen, Smallingerland en Opsterland opgesteld. In de Structuurschets wordt onder andere geconstateerd dat er meer ruimte voor water moet komen in Fryslân en dat ruimtelijke ontwikkelingen zich mee moeten baseren op watersystemen.

Voorgesteld wordt in het gebied tussen Joure en Heerenveen een bijdrage te leveren aan de noodzakelijke vergroting van de boezemcapaciteit; een zogenaamde 'blauwe buffer' ten westen van de noordelijke bedrijventerreinen bij Heerenveen. Met betrekking tot de Tjongervallei wordt gesteld dat dit gebied op termijn misschien nodig is voor vergroting van de opvangcapaciteit voor water. In feite komt langs de gehele westzijde van Heerenveen een waterrijke zone die de Tjonger via het Nannewijd met De Deelen verbindt.

In het gebied ten noorden van Luinjeberd/Tjalleberd, aansluitend bij De Deelen en in de nieuwe geprojecteerde boszone aan de oostzijde van Heerenveen zijn nieuwe woongebieden voorzien. Meer 'reguliere' uitbreidingen worden voorgestaan ten westen van 'De Greiden' tot aan de hoogspanningsleiding (met een sterke watercomponent) en in de hoek A7 – A32 voor met name bedrijventerreinen.

3.3 Gemeentelijk kader

Het rioleringsbeleid is verwoord in het **Gemeentelijk Rioleringsplan** (GRP). Hierin wordt onder meer uitvoering gegeven aan de reductie van de emissie uit het rioolstelsel via de riooloverstorten, in het kader van de basisinspanning. Thans wordt het 2^{de} GRP opgesteld; dit GRP heeft een geldigheidsduur van 2002 tot 2006. Doelen voor de komende planperiode zijn onder meer:

- inzameling van geproduceerd afvalwater;
- inzameling van hemelwater;
- voorkomen vuilemissies naar oppervlaktewater, bodem en grondwater;
- voorkomen van overlast;
- doelmatig beheer en gebruik van riolering.

Verder is na de behandelingen van de bezuinigingen in de gemeenteraad besloten dat de gemeente Heerenveen geen bestrijdingsmiddelen gaat gebruiken.

4 Gebiedskenmerken

4.1 Heerenveen en het water

De kern Heerenveen

Water speelt een belangrijke rol in de gemeente Heerenveen en haar omgeving. Zo zijn de Lindegracht en de Herenwal in de oude kern van Heerenveen zeer beeld- en sfeer bepalend; zij worden over het algemeen zeer positief gewaardeerd. Deze grachten vormden, samen met de Engelenvaart en de Compagnonsvaarten de peilers onder de cultuurhistorisch en economische ontwikkeling van Heerenveen. Het zuidelijke deel van de kern Heerenveen en Oranjewoud liggen op zandgrond (kaart 4). Hier heeft het groen de overhand. Bijzonder mooi in dit gebied is het Heidemeer; een gebied met veel water van goede kwaliteit, ingepast in de groene omgeving.

In het noordelijke deel van de kern ligt veengrond (kaart 4). Dit gebied is laaggelegen en hier heeft het water de overhand. In nieuwbouwplannen als Nijehaske, Skoatterwâld, de Kaveln en IBF wordt ruimte gecreëerd voor water. In de bestaande gebieden daarentegen is het aanwezige water over het algemeen weinig zichtbaar.

Centrum Heerenveen

De dorpen en het buitengebied

Ook in het buitengebied is het water duidelijk aanwezig. Het noordelijke deel van de gemeente (omgeving Tjalleberd) is een laaggelegen veenontginningsgebied met een duidelijke wijkenstructuur. Hierin ligt het petgatengebied De Deelen, dat een belangrijke natuurfunctie heeft. Ook in de omgeving van Jubbega ligt een duidelijke wijkenstructuur. Dit gebied ligt aanmerkelijk hoger. De dorpen De Knipe, Bontebok en Jubbega liggen aan de Schoterlandse Compagnonsvaart en zijn kenmerkende veenontginningsdorpen.

De dorpen die aan de Schoterlandse weg liggen, zoals Mildam, Nieuwehorne, Oudehorne en Hoornsterzwaag, zijn typische wegdorpen. De Schoterlandseweg, en dus ook deze dorpen, liggen op een zandrug. In het buitengebied zijn het met name de dorpen aan de Schoterlandse Compagnonsvaart (De Knipe en Bontebok) en aan de Tjonger (Mildam) die een duidelijk relatie met het water hebben.

Brug bij Mildam

De gemeente wordt aan de zuidzijde begrenst door de gekanaliseerde beek De Tjonger. De Tjonger heeft een belangrijke regionale functie voor de aan- en afvoer van water. Daarnaast is De Tjonger onderdeel van de Turfroute; een regionale, recreatieve vaarroute voor motorboten. In ecologische zin vormt De Tjonger de natte verbinding tussen verspreid liggende natuurgebieden.

Werken en water

De kern Heerenveen is één van de belangrijkste ontwikkelingsgebieden in de A7-zone. De gemeente heeft een positief vestigingsklimaat voor bedrijven. Verder is langs het Heerenveense kanaal een watersportgebonden bedrijventerrein gesitueerd. In de nieuwe bedrijventerreinen wordt veel aandacht besteed aan de inpassing van water. Het IBF krijgt een volledig geïsoleerd watersysteem. Het doel hiervan is in geval van calamiteiten de omgeving niet te belasten met verontreinigende stoffen.

Recreatie en toerisme

De gemeente Heerenveen is recreatief gezien vooral in trek bij dagjesmensen die willen wandelen en fietsen in bijvoorbeeld de bossen van Oranjewoud. De gemeente ligt aan de rand van het Friese merengebied, kent enkele lichte vormen van waterrecreatie zoals sportvisserij en roeien, maar heeft geen watergebonden recreatief profiel. Het Heerenveense kanaal en de Van Engelenvaart maken onderdeel uit van de vaarroute Akkrum-Tjeukemeer-Overijssel en van de Turfroute die via de Tjonger naar Appelscha loopt.

Het centrum van Heerenveen is voor de meeste schepen enkel bereikbaar via de spoorbrug bij Vegelinsoord en vervolgens via de Heeresloot. Dit komt omdat de spoorbrug in de Veenscheiding te laag is. Het aantal voorzieningen voor de recreatievaart (aanlegplaatsen, sanitair e.d.) is, zowel in het centrum als het buitengebied, beperkt. Het recreatie- en zwembied het Heidemeer is in trek. De waterkwaliteit is over het algemeen goed.

Heeresloot

Natuur

De gemeente kent een aantal zeer mooie natuurgebieden. Dit zijn ondermeer De Deelen, de natuurgebieden langs de Tjonger (onder meer Schuregaasterveld en de Tjongerdellen) en de bossen van Oranjewoud. Ook de Skarlannen, gelegen in Skarsterlân, hoort hier bij. Daarnaast zijn er een groot aantal verspreid liggende kleine natuurgebieden.

In het kader van het ROM zijn twee gebiedcommissies (en de hun toegewezen uitwerkingsgebieden) relevant voor Heerenveen. Met betrekking tot het gebied Oranjewoud-Katlijk wordt vooral aangesloten op de Structuurvisie Oranjewoud. Voorts ligt er een nadere invulling aan de EHS met ca. 50 hectare. Recentelijk is voor het stroomgebied van de Tjonger een integraal waterbeheerstudie uitgevoerd. Mogelijk wordt voor dit gebied een gebiedscommissie ingesteld. In dit kader wordt onder meer nadere invulling gegeven aan de ecologische verbindingfunctie en wordt gezocht naar ca. 200 hectare landbouwgrond voor nieuwe natuur.

Functies van het water

Bij functies gaat het om specifiek beleid, geldend voor bepaalde gebieden of voor bepaalde bij de waterhuishouding betrokken belangen. In het WHP2 en IWBP zijn de toegekende functies vastgelegd. De functies zijn uitgangspunten voor de taakuitoefening van de waterbeheerders.

In het IWBP zijn twee algemene en vier specifieke functies uitgewerkt. De twee algemene functies, de *algemeen hydrologische functie* en de *algemeen ecologische functie*, geven het basisniveau aan waaraan alle watersystemen moeten voldoen. De vier specifieke functies, *water voor landbouw*, *water voor natuur*, *water in bebouwd gebied* en *zwemwater*, stellen aanvullende eisen.

De kern Heerenveen en de dorpen hebben de functie *water in bebouwd gebied*, het buitengebied heeft grotendeels de functie *Landbouw, met verspreid voorkomende natuur van lokaal belang*. Deze indeling is een belangrijk vertrekpunt voor de Visie, waarmee een nadere invulling moet worden gegeven aan de gebruiksfuncties die aan het water gebonden zijn.

4.2 Bodemopbouw en hoogteligging

Geomorfologie

De plaats Heerenveen ligt in een landschap dat is gevormd tijdens de laatste en voorlaatste ijstijd. In de voorlaatste ijstijd is keileem (zie figuur 2) afgezet en heeft het ijs een tong uitgesleten ter plaatse waar nu het stroomgebied van de Tjonger is. In de laatste ijstijd zijn fijne zanden afgezet op de keileem en in de vallei van de Tjonger. In de nattere delen (Tjongervallei en veendistricten is vervolgens veen ontstaan. Dit veen is grotendeels ontgonnen.

Bodemopbouw

De gemeente Heerenveen ligt grotendeels op een zandrug. In noordelijke richting gaat dit over in (verveend) veen (zie kaart 4). Op de overgang van zand naar veen komen moerige gronden voor. Ook de kern Heerenveen ligt op de overgang van zand naar veen. De scheiding ligt grofweg ter hoogte van de Rottumerweg. Ook het beekdal van de Tjonger bestaat uit veen- en moerige gronden. Op een groot aantal plaatsen in de gemeente komt keileem voor op minder dan 3 meter beneden maaiveld (zie kaart 5).

Figuur 2: geologische dwarsdoorsnedes A-A' en B-B' (zie ook kaart 4)

Hoogteligging

De zandrug is het hoogst gelegen deel van de gemeente (zie kaart 6). Deze zandrug loopt in oostelijke richting op in hoogte: van circa N.A.P. + 0,5 m in Heerenveen-zuid tot N.A.P. + 7,0 m ten noorden van Hoornsterzwaag. Het noordelijk veengebied ligt lager. Hier varieert het maaiveld van N.A.P. + 0,0 m tot N.A.P. - 2,0 m.

4.3 Watersysteembeschrijving

Kwel en infiltratie

Op kaart 7 is de kwel- en infiltratie situatie weergegeven. Het gebied ten zuiden van De Deelen, 4^e en 5^e veendistrict genoemd, is een groot kwelgebied. In grote delen komt kwelwater, afkomstig van het Drents Plateau aan het oppervlak. Dit kwelwater is van uitzonderlijk goede kwaliteit. Als gevolg van de relatief grote kwelintensiteit heeft deze kwelstroom een positieve invloed op de waterkwaliteit van de Nieuwe vaart, waar dit gebied op wordt bemalen. Om deze reden is de Nieuwe vaart in het WHP2 aangewezen als potentiële locatie voor toekomstige drinkwaterwinning uit oppervlaktewater.

Ook langs de Tjonger is sprake van kwel waarbij vooral ter hoogte van de Kiekenberg en langs de oostgrens van de gemeente sprake is van sterke kwel. Naast regionale kwel wordt de Tjonger ook gevoed door diepe kwelstromen vanaf het Drents Plateau. De hoge delen van de gemeente kennen voornamelijk infiltratie situaties. Opvallend is de sterke relatie tussen hoogteligging en mate van infiltratie (vgl. kaarten 6 en 7).

Watersystemen

Bij de uitvoering van het waterbeheer wordt door de overheden de watersysteembenadering gehanteerd. Een watersysteem is een samenhangend geheel van grond- en oppervlaktewater dat binnen een gebied aanwezig is. De Provincie Fryslân heeft in 1997 de provincie ingedeeld in verschillende watersystemen. Op basis van deze watersysteemindeling hebben de waterschappen in het IWBP gebiedsgericht beleid geformuleerd.

Op kaart 8 zijn de watersystemen weergegeven. Elk watersysteem heeft een eigen kleur. Een aantal kleinere watersystemen in het westen van de gemeente zijn samengevoegd tot watersysteemclusters. Ook deze watersysteemclusters staan op kaart 8.

Hier volgt een korte toelichting op het functioneren van de watersystemen in Heerenveen. Er wordt onderscheid gemaakt in watersystemen van vrij afwaterende gebieden en watersystemen die bemalen worden (polderwateren). De grens tussen vrij afwaterend en poldergebied komt nagenoeg overeen met de grens tussen het beheersgebied van Wetterskip Boarn en Klif en Waterschap Sevenwolden.

Watersystemen in het vrij afwaterende gebied

Het vrij afwaterende gebied bestaat voor het grootste deel uit hooggelegen zandgrond. De watersystemen die in het vrij afwaterende gebied liggen zijn (zie kaart 8):

- Schoterlandse Compagnonsvaart
- Tjonger.
- Opsterlandse Compagnonsvaart (zeer klein deel valt binnen gemeentegrens)

Deze watersystemen liggen in een hellend gebied. Om het water vast te kunnen houden wordt het op veel plaatsen gestuwd. Het peil in de Schoterlandse compagnonsvaart varieert bijvoorbeeld van boezempeil (N.A.P. -0,52 m) nabij Bontebok tot N.A.P. +3,0 m nabij de St. Magnusweg.

Het watersysteem van De Tjonger is, binnen de gemeente Heerenveen door twee sluizen opgedeeld in drie stuwpanden (water tussen twee stuwen of sluizen met hetzelfde peil). 's Zomers wordt door de gemalen bij sluis I en sluis II water opgemalen naar de hoger gelegen stuwpanden (zie kaart 8). Uit de Tjonger wordt vervolgens water opgemalen nabij Nieuwehorne, nabij Hoornsterzwaag en nabij Katlijk. Bij Bontebok staat een gemaal dat water naar de Schoterlandse Compagnonsvaart opmaakt.

In het watersysteem Schoterlandse Compagnonsvaart vindt als gevolg van de hoge ligging veel infiltratie plaats, waardoor met name in de zomer de waterbehoefte groot is. Het benodigde water wordt aangevoerd via de Tjonger (zie kaart 8). Ook op kwel en infiltratiekaart (kaart 7) is te zien dat in dit gebied infiltratie optreedt. Binnen dit watersysteem komen een aantal (kleine) bemalen gebieden voor.

Polderwatersystemen

Het gebiedsdeel dat bemalen wordt bestaat grotendeels uit veen (verveend) en moerige gronden. Dit gebied is opgedeeld in 5 watersysteemclusters:

- De Veendistricten;
- De Deelen;
- De Prinsenwijk (grootste gedeelte van de kern Heerenveen; niet te verwarren met de watergang Prinsenwijk oostelijk van Heerenveen)
- It Haskerlân (grotendeels gemeente Skarsterlân)
- Sint Johannesga (grotendeels gemeente Skarsterlân)

Al deze watersystemen zijn dus poldersystemen. Dit betekent dat het waterpeil lager wordt gehouden dan het waterpeil in de boezem. Gemalen zorgen voor de waterafvoer naar de boezem. In het buitengebied hanteert het waterschap rondom een aantal dorpen en wegen een hoger peil. Dit worden hoogwatercircuits genoemd. Voorbeeld hiervan is Tjalleberd.

In de kern van Heerenveen zijn vier poldergebieden (afwateringskwadranten) te onderscheiden. Het betreft:

- De Greiden/De Heide, afwaterend op de Veenscheiding.
- Oranje Nassau (Centrum, Midden en Akkers), ook afwaterend op de Lindegracht.
- Nijehaske, afwaterend via een onderleider onder de Van Engelenvaart op de Haskerveenpolder.
- Noord (inclusief K.R. Poststraat) afwaterend op de Hooivaart .

Het gebied ten zuiden van het Thialf stadion watert vrij af op de Tjonger (boezem).

Friese Boezem

Het systeem van de Friese Boezem bestaat uit meren, kanalen en vaarten die onderling met elkaar in open verbinding staan. Het is de allergrootste afwateringseenheid in Nederland. Nagenoeg alle water in Fryslân wateren af via de boezem. In Heerenveen bestaat het boezemsysteem uit ondermeer het Nieuwe Heerenveense Kanaal, de Heeresloot, de Hooivaart, de Veenscheiding, de Van Engelenvaart, de Tjonger (tot Tjongersluis I), de grachten, de Prinsenwijk en een deel van de Schoterlandse Compagnonsvaart.

5 Kansen en knelpunten

5.1 Algemene kansen en knelpunten

Waterkwaliteit

Er is de afgelopen jaren veel geïnvesteerd in de aanpak van puntbronnen (overstorten, industriële lozingen e.d.). Voor de sanering van de risicovolle overstorten heeft de gemeente een plan van aanpak opgesteld. Dit is gericht op tijdelijke maatregelen voor 2002 en definitieve maatregelen voor 2006. De emissie uit het rioolstelsel kan verdergaand worden teruggebracht door verharde oppervlakken af te koppelen. De voorkeur gaat hierbij uit naar infiltratie van dit water in de bodem.

Knelpunt is dat ondanks de vele inspanningen de waterkwaliteit van de meeste wateren in de gemeente nog niet voldoen aan de norm (MTR-waarde (maximaal toelaatbaar risico)). Belangrijke oorzaken hierbij vormen de open verbindingen met de Frieze Boezem (met gegeven nutriëntengehalten), de eerder genoemde puntbronnen en diffuse bronnen, en de invloed van lokale verstoringen (drijfvuil, lozingen pleziervaart, etc.).

De ongezuiverde lozingen in het buitengebied worden voor 2005 gesaneerd op basis van de BOR-F systematiek. Wetterskip Fryslân heeft onlangs de capaciteit van de rioolzuiveringsinstallatie (RWZI) vergroot, zodat overbelasting, en daarmee de belasting van het oppervlaktewater, minder frequent voorkomt.

Met name in het centrum van Heerenveen is de waterbodem op veel plaatsen verontreinigd (klasse 3 en 4; zie ook kaart 9). Het betreft:

- De Lindegracht
- De Heeresloot
- Heerenveense Kanaal
- Pim Mulierlaan
- Akkersplein-Graafschaplaan
- Woudsingel.

In het buitengebied is ter plaatse van voormalige lozingspunten van RWZI's de waterbodem verontreinigd. Het betreft de voormalige RWZI's Bontebok, Jubbega en Nieuwehorne.

Naast het aanpakken van de vervuilingbronnen kan een hogere waterkwaliteit ook worden bereikt door de inrichting van de watersystemen te verbeteren. Door bijvoorbeeld daar waar nodig de waterdiepte en de doorstroming te vergroten of door het aanleggen van ecologische oevers.

Beheer en onderhoud / kwantiteit

Het primaire doel van onderhoud van watergangen is het verwijderen van de aanwezige plantengroei en bagger om een goede afvoer van water te waarborgen. In de huidige situatie is slechts in enkele gevallen sprake van afstemming van de onderhoudsmethode op de aanwezige flora en fauna.

Hierdoor zijn de ecologische potenties in de watergang en op de oevers de laatste decennia teruggelopen en leveren de watergangen een kleinere bijdrage aan het ecologisch evenwicht dan vanuit de algemeen ecologische functie nodig wordt geacht. Er zijn verscheidene onderhoudstechnieken ontwikkeld die het mogelijke maken met deze functie van de watergangen rekening te houden. Gedifferentieerd onderhoud kan een rol spelen bij een betere ontwikkeling van flora en fauna.

Ook hebben veel watergangen steile taluds. Onder meer de Hooivaart, de noordoever van de Tjonger en het Heerenveense Kanaal hebben harde oevers. Bij de aanleg van nieuwe waterpartijen wordt steeds vaker aandacht besteed aan de aanleg van natuurvriendelijke oevers en bijvoorbeeld in het geval van de Tjonger wordt gedacht aan vispassages. Het onderhoud in het buitengebied verloopt over het algemeen goed; de hoofdwatertgangen worden door de waterschappen zelf onderhouden. De waterschappen houden daarnaast toezicht middels de schouwwatergangen.

De gemeente en de waterschappen zijn momenteel bezig met de overdracht van het beheer en onderhoud van watergangen in bebouwd gebied. In de kern van Heerenveen is het beheer en onderhoud van de hoofdwatertgangen inmiddels overgedragen van de gemeente aan Wetterskip Boarn en Klif.

Het onderhoud is in de kern Heerenveen op enkele plaatsen niet optimaal uitvoerbaar, omdat de watergangen niet of moeilijk bereikbaar zijn. Daarnaast is er weinig ruimte voor het 'op de kant zetten' of overslaan van bagger. Deze knelpunten spelen met name in De Greiden, Nijehaske en De Akkers.

Het onderhoud wordt op een aantal plaatsen belemmerd door de aanwezigheid van vervuilde waterbodems. Ook de overdracht van het vaarwegbeheer tussen de provincie en de gemeente (Heerenveense Kanaal en Heeresloot) loopt vertraging op als gevolg van de aanwezigheid van vervuilde waterbodems.

Het waterschap Sevenwolden geeft aan dat de waterhuishoudkundige inrichting voldoet aan de huidige normen voor aan- en afvoer van water. Als gevolg van de aanwezigheid van een wijkenstructuur is er in het gebied een redelijke hoeveelheid berging. Uitzondering hierop vormen de bossen van Oranjewoud. De bossen kunnen in perioden met watertekort niet van water worden voorzien.

Kenmerken van de watersystemen (IWBP Sevenwolden):

- Merendeel van de oevers zijn onbeschermd met talud steiler dan 1:3.
- De watergangen worden intensief onderhouden (2-3 keer per jaar). Het onderhoud is in geringe mate afgestemd op ontwikkeling van natuurwaarden.
- De afvoercapaciteit is 1 maal in de 30 jaar te beperkt (dan wateroverlast).
- Wateraanvoer is mogelijk in:
 - in het hele watersysteem Schoterlandse Compagnonsvaart
 - in het grootste deel van het watersysteem van de Tjonger.

Organisatie

Gebleken is dat de huidige samenwerking tussen de actoren niet optimaal is. Veel knelpunten zijn te herleiden tot een gebrek aan afstemming tussen bestuurders, ontwerpers, (water)beheerders en riolteurs bij de verschillende overheden en diensten. Een voorbeeld hiervan is de slechte bereikbaarheid van veel watergangen, waardoor het onderhoud en als gevolg hiervan soms ook de afvoer problemen oplevert.

Tijdens de verschillende overlegmomenten en de workshop bleek dat alle partijen veel waarde hechten aan het optimaliseren van de samenwerking. Het is daarom van belang dat de partijen elkaar in een vroeg stadium informeren, en vervolgens samen werken aan integrale oplossingen. Voorwaarde voor goede samenwerking is duidelijkheid over de eigendoms- en verantwoordelijkheidsverdeling.

Naast afstemming tussen overheden wordt ook belang gehecht aan de betrokkenheid van maatschappelijke organisaties en burgers bij het vormgeven van integraal waterbeheer. Deze betrokkenheid kan worden verkregen door de gezamenlijke visie op water uit te dragen en concrete integrale projecten tot uitvoer te brengen. Ook is het van belang dat klachten op een goede manier worden afgehandeld.

5.2 Gebiedspecifieke kansen en knelpunten

Tjonger

Het deelgebied de Tjonger kenmerkt zich als een aaneengesloten stroomgebied van de beek de Tjonger. De lagere ligging, de sterke watercomponent en de opbouw van de bodem (deels ontbreken keileem) onderscheiden dit gebied van bijvoorbeeld de hoger gelegen zandgronden. De beleidsmatige ambities met betrekking tot natuur (en water) zijn voor dit gebied relatief hoog (EHS).

Een groot aantal in of in de nabijheid van dit deelgebied gelegen natuurgebieden (o.a. Het Katlijker Schar, de Tjongerdellen, het Schuregaasterveld en de Kiekenberg) zijn verdroogd, als gevolg van de ontwatering van de omgeving en drinkwater- en/of grondwaterwinning. Daarnaast laat de waterkwaliteit in de natuurgebieden te wensen over. In het kader van het ROM-ZOF wordt onderzoek verricht naar de mogelijkheden om de natuurgebieden langs de Tjonger te voeden met kwalitatief goed water door gebruik te maken van kwelwater uit het bovenstroomse Tjongergebied via een parallel watercircuit.

Meer specifiek wordt aangegeven dat de oevers aan vooral de noordzijde van de Tjonger vrij steil zijn; een situatie die verbetering behoeft in het kader van de ecologische verbindingzones langs de Tjonger. Ten slotte is er ter hoogte van de kruising met de snelweg en de spoorbrug sprake van een ecologische barrière / knelpunt in de Tjonger (zie kaart 10).

Bij extreme neerslagsituaties, zoals bijvoorbeeld in 1998, stijgt het peil in dit deel van de de boezem aanmerkelijk meer dan in de rest van de provincie. Dit is een gevolg van opwaaiing, veel afvoer via de Tjonger en de Schoterlandse Compagnonsvaart en de beperkte afvoermogelijkheid van de Tjonger ter plaatse van de Spoorbrug. Dit heeft in 1998 bij Mildam en Bontebok geleid tot bijna overstromingen. De kade bij Mildam is ondertussen opgehoogd. De situatie bij Bontebok is minder eenvoudig op te lossen, omdat de bestaande bebouwing zeer dicht bij het water staat. Oplossingen in het kader van de wateroverlast kunnen worden gezocht in eventuele retentiegebieden of waterbergingsgebieden benedenstrooms ter hoogte van Heerenveen.

Tjongervallei na veel neerslag

Woudontginning

Het deelgebied Woudontginning is een belangrijk infiltratiegebied door de grotendeels zandige bodem. Dit deelgebied kenmerkt zich landschappelijk door een half gesloten coulissenlandschap met rechtlijnige en parallelle wegenstructuren. Structuurdrager is de zandrug tussen Heerenveen en Hoornsterzwaag. Er is dan ook een duidelijk contrast met het grotendeels open beekdallandschap van deelgebied de Tjonger. Kenmerkend is de doorgaans vrij droge gesteldheid van het gebied en een 'gebrek' aan water op een aanvoerrote via de Schoterlandse Compagnonsvaart na.

De combinatie van enkele grotere watergangen en een bijzonder aantrekkelijk landschap maken dit deelgebied uitermate geschikt voor aanlegvoorzieningen en het maken van zogenaamde knooppunten. Op een dergelijke plek kan een overstap worden gemaakt van water naar land of andersom. Op deze locaties zijn voorzieningen als aanlegplaatsen, fietsverhuur e.d. gewenst. Min of meer in het verlengde hiervan kan de Schoterlandse Compagnonsvaart een belangrijke rol spelen bij de opwaardering van de de recreatieve en cultuurhistorische relatie tussen het centrum van Heerenveen en het oostelijk deel van de gemeente. Uiteraard met water als verbindend element.

Daarnaast bieden de oostelijke uitbreidingen (bedrijventerreinen en nieuwe woon-gebieden) bij Heerenveen mogelijkheden om watersystemen aan elkaar te koppelen. Wellicht dat de verdrogingsproblematiek in de bossen van Oranjewoud hiermee (gedeeltelijk) kan worden opgelost.

Hoogveenontginning

Het deelgebied Hoogveenontginning (o.a. de Schoterlandse Compagnonsvaart) kenmerkt zich door opstreckende verkaveling, wijkenstructuren met brede wijken en veel water en lintbebouwingen met vaarten en beplantingen. Ook dit gebied is een infiltratiegebied; gesteld kan worden dat het afkoppelen, vasthouden en infiltreren van schoon water, net als in het Woudontginningsgebied, grote mogelijkheden biedt voor een betere (grond)waterkwaliteit.

De belangrijkste functie van dit wijkengebied is thans landbouw met veel grasland, maar daarnaast wordt ook maïs verbouwd en worden lelies geteeld. Wat de waterkwaliteit betreft vormen niet alleen stikstof en fosfaat een probleem, maar ook een aantal bestrijdingsmiddelen. In 1997 heeft Wetterskip Fryslân een onderzoek uitgevoerd naar bestrijdingsmiddelen in het ROM-gebied, waarbij ook op twee locaties in de Opsterlandse compagnonsvaart is gemeten. Uit het onderzoek is gebleken dat op beide locaties bij een tiental bestrijdingsmiddelen het (i)MTR (indicatief Maximaal Toelaatbaar Risico) werd overschreden. Het betreft bestrijdingsmiddelen die onder andere worden toegepast in de landbouw bij het bestrijden van onkruid, bij het doodspuiten van grasland, of als insecticide of fungicide. Het omgaan met bestrijdingsmiddelen kan mede van belang zijn voor de kwaliteit van het water in de Tjonger, aangezien zowel de Hoogveenontginning als de Woudontginning voedingsgebied zijn voor de Tjonger.

In de sfeer van cultuur en recreatie is de rol van het water bij de ontstaansgeschiedenis (wijkenstructuren/vaarten) de laatste decennia onderbelicht geweest. Vooral de combinatie water, cultuur en recreatie biedt in dit deelgebied kansen. Met een accent op beleving van de cultuurhistorie kan ook bijvoorbeeld de Turfroute hiervoor aangeprezen worden.

Laagveenontginning

Het Laagveenontginningsgebied is een doorgaans open veenweidegebied dat gekenmerkt wordt door grote openheid in de vorm van polders. Ruimtes worden begrensd door dijken, vaarten en bebouwingslinten. Afvoer van overtollig water uit de polders geschiedt via de boezem. Door de lage ligging is dit deelgebied geschikt om ook als regionaal waterbergingsgebied te functioneren.

Door de diepe ontwatering van het landbouwgebied van de Laagveenontginning treedt maaiveldddaling op in de veengebieden. Dit belangrijke knelpunt vereist de nodige aandacht aangezien de verwachting is dat dit proces zich bij de huidige gebruiksfunctie min of meer autonoom doorzet. Anderzijds biedt de kwel van relatief schoon water (ten zuiden van De Deelen en afkomstig van het Drents Plateau) mogelijkheden voor oppervlaktewaterwinning of gebruik voor andere doeleinden waarbij kwalitatief schoon water benodigd is. In het verlengde hiervan moet aandacht worden besteed aan de lelieteelt in dit gebied aangezien dit gevolgen kan hebben voor de waterkwaliteit.

Mede vanwege de maaiveldddaling (inklinking en oxidatie van het veen door ontwatering) kent het bebouwingslint Luinjeberd/Tjalleberd een hoogwatercircuit. Dit hoogwatercircuit kan echter in droge perioden niet van water worden voorzien. Dit levert stank, een onevenwichtig watersysteem en mogelijk schade aan gebouwen op.

In het watersysteem van De Heide/De Greiden is onvoldoende bergingcapaciteit aanwezig; het oppervlaktewater loopt in extreme situaties het riool in. Daarnaast is het aanwezige water nauwelijks zichtbaar en bereikbaar. Zo wordt de 'zwaaiikom' of 'diepe gat' in De Greiden onvoldoende gebruikt en beleefd. Met de toekomstige westelijke uitbreidingen liggen er mogelijkheden om watersystemen te koppelen om zodoende (een deel van) de kwantiteits- en kwaliteitsproblemen op te lossen.

Deze koppeling van watersystemen om een soort van lokaal watercircuit te realiseren kan ook een oplossing bieden voor de nieuwe bedrijventerreinen noordoostelijk en noordwestelijk van Heerenveen. Thans worden het IBF en Heerenveen Noord van water

voorzien vanuit de Tjonger, via de Prinsenwijk. Dit is een tijdelijke oplossing. Op termijn wil het waterschap het water aanvoeren via de Lindegracht. Dit kan pas gerealiseerd worden als de waterbodemonverontreiniging in de Lindegracht gesaneerd is.

De Greiden

Compacte Stad

Het deelgebied Compacte Stad, ingeklemd tussen de A32 en het spoor, is een grotendeels sterk verdicht stuk stedelijk weefsel van Heerenveen. Het waterbeheersingssysteem in de kern van Heerenveen is complex, als gevolg van de aanwezigheid van veel verbindingen met duikers en schuiven. Het waterpeil van dit systeem wordt gereguleerd met schuiven, waardoor maatwerk niet of nauwelijks realiseerbaar is.

In dit deelgebied spelen naast de complexiteit van het watersysteem vooral ook het gebrek aan de belevings- en recreatieve mogelijkheden. Zo laat de bereikbaarheid van het water op diverse plekken in de kern Heerenveen te wensen over en is het aantal voorzieningen voor de recreatievaart (aanlegplaatsen, sanitair e.d.) beperkt. Ook een doorgaande vaarroute door het centrum ontbreekt; dit komt omdat de spoorbrug in de Veenscheiding te laag is.

Hier liggen vele kansen om in combinatie met de recreatieve potenties ook te werken aan de opwaardering van de waterstructuren c.q. grachten en de cultuurhistorische achtergrond. Evenzo geldt de reeds eerder aangehaalde mogelijkheid om de relatie tussen centrum en Schoterlandse Compagnonsvaart op te waarderen.

Ten slotte dient te worden vermeld op het vlak van verontreinigde waterbodems voorzien is in een saneringsslag in met name de Heeresloot. Daarnaast is de bereikbaarheid en de toevoer van water in de Akkers onvoldoende en heeft het zuidelijk deel onvoldoende berging voor oppervlaktewater.

6 Samenvatting Visie

De overkoepelende en integrale **Missie** voor water in 2030 in Heerenveen luidt:

Door een duurzame en integrale benadering van water een optimale situatie scheppen voor een hoogwaardige, leefbare en economisch gezonde gemeente.

Deze missie wordt verbijzonderd in een drietal algemeen geldende **Koersen**: *Integraal en duurzaam water, Functioneel en belevingswater en Proces en organisatie* en een vijftal gebiedspecifieke **Streefbeelden** (zie kaart 3) voor de deelgebieden: *Tjonger, Woudontginning, Hoogveenontginning, Laagveenontginning en Compacte Stad*.

Koersen

Integraal en duurzaam water

Zowel bij het formuleren van beleid, planvorming als het realiseren van projecten moet geredeneerd worden vanuit het watersysteem en de waterketen. Richtlijnen hierbij zijn:

- de drietrapsstrategie waterkwantiteit: *vasthouden, bergen en dan pas afvoeren*.
Uitgangspunt is dat circa 10% van het totale oppervlak bestaat uit waterberging.
- de drietrapsstrategie waterkwaliteit: *schoonhouden, scheiden en zuiveren*.
Uitgangspunt is dat een gebied of locatie zodanig wordt ingericht en gebruikt dat grond- en oppervlaktewater zo min mogelijk worden vervuild.

Om dit te kunnen bewerkstelligen wordt het water verankerd in alle ruimtelijke plannen en besluiten door het toepassen van de zogenaamde *Watertoets* (doelstelling). Daarnaast wordt gewerkt aan het optimaliseren van het watersysteem om wateroverlast en verdroging tegen te gaan (doelstelling). Hierbij ligt een accent op de infiltratie (vasthouden) in het oostelijk deel van gemeente en een accent op bergen in het westelijk deel van de gemeente. Ook de mogelijkheden van flexibel peilbeheer zullen onderzocht worden. Bij het dimensioneren van het watersysteem wordt rekening gehouden met de verwachte klimaatsverandering (meer neerslag en grotere piekafvoeren) en de grotere peilfluctuaties in de Friese Boezem als gevolg van deze klimaatsverandering.

Voorts wordt gewerkt aan een betere kwaliteit van het oppervlaktewater (doelstelling), waarbij voor alle wateren een minimaal waterkwaliteitsniveau geldt (basiskwaliteit volgens de algemeen ecologische functie). Voor wateren met een specifieke functie wordt een hoger kwaliteitsniveau nagestreefd. De uitwerking van het waterkwaliteitsspoor zal worden beschreven in het nog te actualiseren Gemeentelijk Rioleringsplan.

Ten aanzien van materiaalgebruik wordt gestreefd naar het gebruik van duurzame materialen, omschreven in het Nationaal pakket duurzame stedenbouw (SEV en Novem, 1999). Over het gebruik van deze materialen worden bindende afspraken gemaakt tussen de gemeente en de projectontwikkelaar, bouwonderneming of particulier.

Ten slotte worden de natuurwaarde van de wateren in de kern Heerenveen, de dorpen en het buitengebied vergroot (doelstelling) door een accent te leggen op de waterkwaliteit en het tegengaan van verdroging in de gebieden met de functie 'water voor natuur' en andere gebieden met natuurwaarden.

Functioneel en belevingswater

Door het vergroten en specificeren van de functionaliteiten van het water worden de relaties tussen het water en de andere vormen van ruimtegebruik vastgelegd (doelstelling). De zogenaamde gebruiksfunctiekaart legt de prioritaire of gecombineerde functies vast, één en ander in aanvulling op de functies uit het IWBP. Voorts wordt water beter zichtbaar gemaakt en gebruikt om de beeldkwaliteit en de belevingswaarde van de omgeving te vergroten.

Proces en Organisatie

Duurzaam en integraal waterbeheer is naast een technisch inhoudelijke opgave vooral een zaak van intensief en gestructureerd samenwerken tussen waterschappen, gemeente, provincie en belangengroepen (doelstelling). Er worden bestuurlijke afspraken gemaakt over rolverdeling en samenwerking op zowel strategisch als operationeel niveau.

In het verlengde hiervan worden maatschappelijke organisaties, burgers en scholen betrokken bij het vormgeven van integraal waterbeheer c.q. het duurzaam omgaan met water (doelstelling). Deze betrokkenheid wordt onder meer verkregen door voorlichting, door subsidies, door concrete integrale projecten samen met de burgers tot uitvoering te brengen en door de klachtenafhandeling te verbeteren. Ook zal duidelijkheid worden geschapen in de verantwoordelijkheden met betrekking tot de ontwatering en afwatering in bebouwd gebied (grondwateroverlast), het plegen van onderhoud en het beheren van vaarwegen (doelstelling).

Gebiedspecifieke Streefbeelden

Streefbeeld Tjonger

In deelgebied De Tjonger komen de accenten te liggen op waterkwaliteit, berging, ecologie en de ecologische verbindingzones. Aangesloten wordt op de (uitwerkings)-visies in ROM-verband, waarbij onder meer nagedacht wordt over een parallel watercircuit langs de Tjonger, de ecologische verbinding langs Prinsenwijk (ontwerp-gebiedsvisie Oranjewoud-katlijk) en verdrogingsbestrijding van de Tjongerdellen. Ook natuurvriendelijke oevers en het vergroten van de berging worden opgepakt.

Streefbeeld Woudontginning

Het zwaartepunt in deelgebied Woudontginning komt te liggen bij afkoppelen en infiltratie en het zoveel mogelijk vasthouden van water (zo mogelijk gecombineerd met andere functies). In het verlengde hiervan moet de opmaling in dit gebied en de infiltratie van nutriënten en bestrijdingsmiddelen (lelieteelt) geminimaliseerd worden. In de sfeer van cultuurhistorie, water en recreatie zal een visie worden ontwikkeld op de (oude) relatie tussen het centrum van Heerenveen en de Schoterlandse Compagnonsvaart. Voorts wordt gedacht aan het inrichten van enkele dagrecreatieve knooppunten.

Streefbeeld Hoogveenontginning

In het Hoogveenontginningsgebied wordt het water zichtbaar en toegankelijk gemaakt, vooral de Compagnonsvaart en daaraan gekoppelde lintbebouwing lenen zich hiervoor. Een evenzo belangrijke ambitie is het verbeteren van de waterkwaliteit (o.a. door aanpak riooloverstorten en (natuurlijk) onderhoud) aangezien een groot deel van het water uit dit deelgebied wordt gebruikt voor voeding van het deelgebied Woudontginning.

Streefbeeld Laagveenontginning

In het deelgebied Laagveenontginning wordt het gebiedseigen (regen)water zoveel mogelijk vastgehouden, circulatie en doorstroming wordt bevorderd en ruimte wordt gereserveerd voor voldoende interne berging. In het verlengde hiervan wordt onderzocht in hoeverre bij uitbreidingen watersystemen van bebouwde en onbebouwde gebieden kunnen worden 'gekoppeld' en wordt gestreefd naar minimale ontwatering en drooglegging (bijvoorbeeld kruipruimteloos bouwen) in verband met inklinking en oxidatie van het veen.

De kwel ten zuiden van De Deelen is afkomstig van het diepe grondwater van het Drents Plateau. Dit polderwater heeft in tegenstelling tot de rest van het gebied een bijzonder hoge kwaliteit, dat zeker het behouden en beschermen waard is. Met betrekking tot natuurgebied De Deelen zelf wordt gewerkt aan het voorkomen en bestrijden van verdroging (door wegzijging).

Streefbeeld Compacte Stad

In het noordelijk deel van het deelgebied Compacte Stad wordt het accent gelegd op waterbeleving en het streven naar basiskwaliteit, onder andere door de sanering van overstorten en verontreinigde waterbodems in het centrum. In aansluiting hierop wordt het voorzieningenniveau in centrum voor watertoerisme vergroot.

In het zuidelijk deel (De Akkers / Oudeschoot) is iets meer ruimte voor het zoeken naar oplossingen die ook in het gebied zelf gerealiseerd kunnen worden. Meer nog dan in het noordelijk deel wordt gestreefd naar afkoppeling en indien mogelijk infiltratie van regenwater.

De Knipe

Bijlage 1: Verklarende woordenlijst / afkortingen

Afkoppelen	Regenwater afkomstig van verhard oppervlak afvoeren naar oppervlaktewater of de bodem in plaats van afvoeren via de riolering naar de rwzi.
Boezem	Stelsel van aaneengesloten grotere wateren en kanalen met één peil, waarop overtollig polderwater wordt geloosd.
Difuse bronnen	Bronnen waarvan de emissie naar het oppervlaktewater verspreid plaatsvindt (tegenovergestelde van puntbronnen)
Ecologische verbindingzone	Zone die het mogelijk maakt dat soorten zich van het ene leefgebied naar het andere kunnen verplaatsen.
Emissie	Uitstoot van stoffen naar water, bodem of lucht.
Eutrofiëring	Overmatige toename van voedingsstoffen in het water, met als gevolg een te grote groei van onder andere algen en kroos, waardoor waterkwaliteitsproblemen ontstaan.
Gedifferentieerd onderhoud	Een bepaalde wijze van onderhoud die zich onderscheidt van het gangbare door differentiatie van de wijze van onderhoud (in tijd en ruimte) met als doel meer kansen te bieden voor een variatie in flora en fauna.
Legger	Register waarin vastgestelde normen (eisen) en informatie over te beheren objecten zijn opgenomen.
Microverontreiniging	Zware metalen, pak's, pcb's, bestrijdingsmiddelen.
Puntbronnen	Bronnen waarbij de emissie gemakkelijk aanwijsbaar is.
Verdroging	Verschuivsel dat optreedt als door menselijk ingrijpen de kwel afneemt, de grondwaterstand daalt of de oppervlaktewaterkwaliteit verslechterd door het inlaten van gebiedsvreemd water.
Waterberging	Het tijdelijk opslaan van wateroverschotten afkomstig van hevige neerslag of hoge rivier/beekafvoeren in bodem (grondwater), oppervlaktewateren of boven het maaiveld, ter voorkoming van wateroverlast elders.
Watersysteem	een samenhangend geohydrologisch afgebakend geheel van grond- en oppervlaktewater, inclusief de ruimte die relevant is voor het functioneren van dit systeem en de daarbij behorende ecologische component.
BOR-F	Bestuurlijk Overleg Riolerings Fryslân: een overlegplatform van gemeenten, waterschappen en provincie over onderwerpen die te maken hebben met de inzameling en/of behandeling van huishoudelijk afvalwater.
BRP	Basisrioleringsplan.
Drift	Verwaaiing.
Ggor	Gewenst grond- en oppervlaktewaterregime.
ISV	Investeringsbudget stedelijke vernieuwing.
IWBP	Integraal Waterbeheerplan Friese Waterschappen.
MTR	Maximaal toelaatbaar risico.
NW4	Vierde Nota Waterhuishouding.
OSPAR-stoffen	Lijst van verontreinigende stoffen vastgesteld door de OSPAR-commissie.
OSPAR-commissie	Commissie die uitvoering geeft aan de verdragen van Oslo en Parijs.

PAK	Polycyclische Aromatische Koolwaterstoffen.
PCB	Poly Chloor Bifenyl.
PVVP	Provinciaal Verkeers en Vervoersplan
RWZI	Rioolwaterzuiveringsinstallatie.
WHP2	Tweede Waterhuishoudingsplan Fryslân.
Wvo	Wet verontreiniging oppervlaktewateren.

Bijlage 2: Literatuurlijst

Advysgroep Wetter, 2001. Startovereenkomst Waterbeleid 21e eeuw: de gevolgen voor Fryslân.

BVR, 2001. Structuurschets A7. Eenheid in verscheidenheid. Ruimtelijke ontwikkelingen 2000-2030. Rotterdam.

CIW, 2001. Water in beeld 2001, Voortgangsrapportage over het waterbeheer in Nederland. Commissie Integraal Waterbeheer. Den Haag.

DHV Noord Nederland BV & Gemeente Heerenveen, oktober 1995, Gemeentelijk Rioleringsplan. Heerenveen.

Europees Parlement, 2000. Europese Kaderrichtlijn Water. Europees Parlement en Raad. Brussel.

Feriening Lytse Doarpen, 1989. Swalk-rûtes, door de Friese kleine dorpen, Deel 3, Tusken Waad en Stêden. Raerd.

Friese waterschappen, 2000. Integraal Waterbeheerplan Friese Waterschappen 2001-2004. Leeuwarden.

Gemeente Heerenveen, 2000, Waterhuishouding & Bestrijding van de verdroging.

Gemeente Heerenveen, 2001, Ontwikkelingsprogramma Stedelijke Vernieuwing.

Gezamenlijke Friese Waterschappen, 2001. Afvoer en berging van water in Fryslân, Hoofdrapport.

Gezamenlijke Friese Waterschappen, 2001. Afvoer en berging van water in Fryslân, Achtergrondrapport 4: Begrippenkader.

Maurits Groen Milieu & Communicatie (red.), 2001 a. Bestuurlijke notitie Watertoets. Waarborg voor water in ruimtelijke plannen en besluiten. Den Haag, oktober 2001.

Maurits Groen Milieu & Communicatie (red.), 2001 b. Handreiking Watertoets. Waarborg voor water in ruimtelijke plannen en besluiten. Den Haag, oktober 2001.

Ministerie van VROM, 2001. Ruimte maken, ruimte delen, Vijfde Nota over de Ruimtelijke Ordening 2000/2020. Den Haag.

Ministerie van V&W, 2000 a. Anders omgaan met water. Waterbeleid in de 21^e eeuw. Kabinetsstandpunt. Ministerie van Verkeer en Waterstaat. Den Haag.

Min. Van V&W, 2000 b, Lozingenbesluit open teelt en veehouderij. Voor een betere kwaliteit van sloten, beken en plassen en ander oppervlaktewater. Min. Van Verkeer en Waterstaat, Den Haag.

Min. Van V&W, e.a., 1998. Vierde Nota Waterhuishouding, Regeringsbeslissing. Ministerie van Verkeer en Waterstaat. Den Haag.

Nieuwland Advies, Landschapsbeleidsvisie Zuidoost Friesland 2001, Wageningen.

Oranjewoud, 2000. Meebewegen met water. In opdracht van gemeente Heerenveen. Ingenieursbureau Oranjewoud B.V. Heerenveen.

Provincie Friesland, 1994. Streekplan Friesland 1994. Leeuwarden.

Provinsje Fryslân, 1998. De Nota Natuurbeheer.

Provinsje Fryslân, 1999 a. Dreaun troch it wetter, tweede waterhuishoudingsplan fryslân 2000-2008, ontwerp. Leeuwarden.

Provinsje Fryslân, 1999 b. Provinciaal verkeer- en vervoersplan. Leeuwarden.

Provinsje Fryslân, 2000 a. Handleiding Gemeentelijke Plannen 2000. Leeuwarden.

Provinsje Fryslân, 2000 b. Plan van Aanpak voor het Friese merenproject. Leeuwarden

Provinsje Fryslân, 2001. Programmakader Zuidoost Friesland.

Provinsje Fryslân, gezamenlijke waterschappen Fryslân, 2002. Verkenning van berging en afvoer van water in Fryslân.

Regioteam Diffuse bronnen Fryslân, 2001. Actieprogramma Regioteam diffuse bronnen Fryslân 2001-2004. Leeuwarden

SEV en Novem, 1999. Nationaal Pakket Duurzame Stedebouw. Stuurgroep Experimenten Volkshuisvesting en Novem. Den Haag.

SNN, 1999. Kompas voor het Noorden. Ruimtelijk-Economisch Ontwikkelingsprogramma Noord-Nederland 2000 tot en met 2006. Samenwerkingsverband Noord-Nederland Assen.

SRN, 2000. Beleidsvisie Recreatietoervaart Nederland, BRTN. Stichting Recreatietoervaart Nederland. Den Haag.

STOWA, 2000. Leve(n)de Stadswateren, Werken aan water in de stad. Utrecht.

Stuurgroep ROM Zuidoost Friesland, 1999. Plan van Aanpak ROM Zuidoost Friesland

Stuurgroep ROM Zuidoost Friesland, 1999. Activiteitenprogramma ROM Zuidoost Friesland

Wetterskip Fryslân, 2001. Kwaliteit oppervlaktewateren Fryslân 2000. Afdeling Beleid, Plannen en Onderzoek. Leeuwarden.