

Ecologische beoordeling
bestemmingsplanwijziging Earnewâld

A&W-rapport 1967

Ecologische beoordeling

bestemmingsplanwijziging Earnewâld

A&W-rapport 1967

N. Beemster

E. Klop

© Altenburg & Wymenga ecologisch onderzoek bv

Overname van gegevens uit dit rapport is toegestaan met bronvermelding.

Foto Voorplaat

Alde Feanen, Foto A&W

N. Beemster, E. Klop 2014

Ecologische beoordeling bestemmingsplanwijziging Earnewâld. A&W-rapport 1967.

Altenburg & Wymenga ecologisch onderzoek, Feanwâlden.

Opdrachtgever

Gemeente Tytsjerksteradiel

Postbus 3

9350 AA Burgum

Telefoon 0511 460860

Uitvoerder

Altenburg & Wymenga ecologisch onderzoek bv

Postbus 32

9269 ZR Feanwâlden

Telefoon 0511 47 47 64

Fax 0511 47 27 40

info@altwym.nl

www.altwym.nl

Projectnummer Projectleider Status

2172ear R.M.G. van der Hut Eindrapport

Autorisatie Paraaf Datum

Goedgekeurd R.M.G. van der Hut 24 januari 2014

Kwaliteitscontrole

R.M.G. van der Hut

http://www.altwym.nl/

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

Inhoud

1 Inleiding 1

1.1 Achtergrond 1

1.2 Doelstelling 1

1.3 Aanpak 1

2 Bestemmingsplanwijziging Earnewâld 3

2.1 Locatie A: Koaidyk 3

2.2 Locatie B: parkeerterrein en bedrijfsruimte rondvaardij Princenhof 5

3 Beschermde gebieden en relevante soorten 7

3.1 Beschermde gebieden 7

3.2 Relevante soorten Natuurbeschermingswet 7

4 Effecten op beschermde gebieden 15

4.1 Stikstofemissie 15

4.2 Recreatie 18

5 Conclusies 27

5.1 Stikstofemissie 27

5.2 Effecten van recreatie 27

6 Literatuur 29

Bijlage 1 Aangewezen habitattypen in het Natura2000-gebied de Alde Feanen
Bijlage 2 Potentieel broedhabitat voor Roerdomp en Bruine kiekendief in de Alde

Feanen
Bijlage 3 Verstoringsbronnen in en om de Alde Feanen
Bijlage 4 Intensiteit van recreatief gebruik in en om de Alde Feanen
Bijlage 5 Verstoringszones van recreatief gebruik in en om de Alde Feanen
Bijlage 6 Confrontatiekaart van recreatief gebruik en broedvogels in en om de Alde

Feanen

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld 1

1 Inleiding

1.1 Achtergrond

De Gemeente Tytsjerksteradiel heeft het voornemen om het Bestemmingsplan Earnewâld te

wijzigen om ruimte te bieden voor de uitbreiding van een jachthaven en de realisatie van een

appartementencomplex. Het is mogelijk dat deze ontwikkelingen negatieve effecten met zich

meebrengen op het Natura 2000-gebied De Alde Feanen. Op basis van onderzoek verricht

door Tauw (De Vrede & Holtes 2012) konden enkele effecten nog niet met zekerheid worden

aangetoond of worden uitgesloten. De effecten van de bestemmingsplanwijziging dienen daar-

om nader onderzocht en getoetst te worden aan de Natuurbeschermingswet. De gemeente

heeft Altenburg & Wymenga verzocht een voortoets uit te voeren, waarin mogelijke effecten

onderzocht en getoetst worden.

1.2 Doelstelling

Het onderzoek moet inzichtelijk maken of de voorgestane wijzigingen van het bestemmings-

plan significant negatieve effecten veroorzaken op het Natura 2000-gebied De Alde Feanen.

Uitgaande van de maximale ruimte die het plan biedt dienen de effecten op kwalificerende

waarden, in het bijzonder habitattypen en vogels, op een zodanige wijze uitgewerkt te worden

dat de gemeente duidelijkheid heeft over realisatiemogelijkheden op twee locaties. Eén locatie

betreft een perceel aan de Koaidyk in Earnewâld (locatie A), waar beoogd wordt ruimte te ge-

ven voor bedrijvigheid tot en met categorie 2, de aanleg van een jachthaven en botenverhuur.

De andere locatie (locatie B) ligt nabij hotel Princenhof, waar beoogd wordt ruimte te bieden

voor de realisatie van een vijftigtal appartementen.

De toets dient onder andere lacunes in kennis te dichten. Dit betekent dat in ieder geval de

indirecte effecten voor locatie A (bestemming jachthaven) onderzocht dienen te worden met

betrekking tot:

 effecten van het maximale plan op habitattypen (stikstofdepositie);

 effecten van het maximale plan op vogels (verstoring door eventuele extra vaarbewegin-

gen, fietsers en wandelaars).

De toets dient voor wat betreft het initiatief op locatie B (vakantiewoningen / rondvaartboten)

binnen het bestemmingsplan (nieuwe vakantieappartementen/verkleinen aantal rondvaartbo-

ten) direct inzicht te verschaffen zoals omschreven bij het doel van het onderzoek.

1.3 Aanpak

Het onderzoek richt zich op het bepalen van effecten en het toetsen van effecten aan de Na-

tuurbeschermingswet, waarbij van risico's op significante effecten op het Natura 2000-gebied

De Alde Feanen worden beoordeeld. De effectenanalyse en de toetsing gaan uit van de maxi-

male ontwikkelingsruimte die de bestemmingsplanwijziging biedt. Is de conclusie dat deze ri-

sico's aanwezig zijn, dan wordt gezocht naar oplossingsrichtingen: mitigerende maatregelen

die effecten zodanig kunnen beperken dat significante effecten uitgesloten zijn.

2 A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

Het onderzoek is volgens het onderstaande stappenplan uitgevoerd:

1. Inventarisatie

Eerst wordt een inventarisatie uitgevoerd van beschermde natuurwaarden in De Alde Feanen,

recreatief gebruik en relevante gegevens m.b.t. de initiatieven. Hierbij wordt gebruik gemaakt

van door A&W uitgevoerde gegevensinventarisaties t.b.v. het beheerplan voor het Natura

2000-gebied. De focus ligt op de aanwezigheid (verspreiding, talrijkheid, seizoensdynamiek) en

specifieke effectgevoeligheid van habitattypen en vogelsoorten die effecten kunnen ondervin-

den van stikstofdepositie en recreatiedruk.

Recreatief gebruik in De Alde Feanen wordt in beeld gebracht op basis van het aantal ligplaat-

sen in Earnewâld en omgeving, en op basis van een drietal luchtfoto's, aangevuld met een

consultatieronde met gebiedsdeskundigen. Het resultaat is een kaart met een semikwantitatie-

ve weergave (intensiteitsklassen) van de intensiteit van vaarbewegingen en wandelingen. Deze

aanpak sluit aan bij het door A&W uitgevoerde onderzoek naar vaarintensiteit en verstoring van

moerasbroedvogels in De Weerribben en De Wieden.

Relevante gegevens m.b.t. de initiatieven zijn aangeleverd door de gemeente. In het onder-

zoek worden kennisregels toegepast om het risico op effecten van recreatief gebruik en stik-

stofdepositie te kunnen bepalen. Deze worden gebaseerd op het al genoemde onderzoek in

De Weerribben en De Wieden.

2. Bepalen van effecten

Effecten worden bepaald op basis van eerder toegepaste methodieken en kennisregels. Effec-

ten op habitattypen worden bepaald door het huidige depositieniveau en de ligging en gevoe-

ligheid van de betrokken habitattypen te beschrijven, en de mogelijke extra stikstofdepositie te

schatten op basis van rekenregels voor de bijdrage van aan stikstofdepositie door verkeer en

motorvaartuigen. Deze benadering maakt duidelijk of een meetbare verhoging aan de orde is.

Effecten op verstoringsgevoelige broedvogels worden bepaald door verstoringszones rond

actuele en potentiële broedlocaties in kaart te brengen. De mogelijke verandering in vaar- en

wandelintensiteit wordt bepaald door vergelijking van het actuele en maximaal mogelijke aantal

ligplaatsen en de mogelijke extra verblijfscapaciteit, de actuele recreatieve belasting in het

gebied en drempelwaarden in vaarintensiteit voor effecten op moerasbroedvogels (afkomstig

uit het onderzoek in De Weerribben en De Wieden.

Effecten op niet-broedvogels worden bepaald door de opgestelde vaarintensiteitkaart te con-

fronteren met de ligging van rust- en slaapplaatsen van watervogels in de perioden, waarin

watervogels aanwezig zijn en gevaren wordt. Dit komt voor in het voorjaar (april-mei) en nasei-

zoen (september). Op basis van de mogelijke toename in vaarrecreatie wordt de kans op ver-

storing beoordeeld.

3. Toetsen van effecten

Mogelijke effecten worden getoetst aan de Natuurbeschermingswet, waarbij wordt aangegeven

of waarschijnlijk geen effect optreedt, een risico aanwezig is op een beperkt, verstorend effect

of dat een significant negatief effect niet uitgesloten kan worden.

Tevens wordt aangegeven wat eventuele resterende kennislacunes zijn en waar mogelijk aan-

vullend onderzoek noodzakelijk is. Projecten en ontwikkelingen die relevant zijn voor een cu-

mulatie van effecten worden benoemd, maar niet beoordeeld.

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld 3

2 Bestemmingsplanwijziging Earnewâld

De bestemmingsplan wijziging heeft betrekking op twee locaties (A en B; zie figuur 2.1). Deze

locaties worden achtereenvolgens besproken.

2.1 Locatie A: Koaidyk

Met het opnemen van een wijzigingszone in het bestemmingsplan wil de gemeente op deze

locatie een wijziging naar bedrijven tot en met categorie 2 mogelijk maken. In het bestem-

mingsplan is een lijst met bedrijven opgenomen. Bedrijven uit deze lijst (onder categorie 2) en

bedrijven die naar de aard en invloed op de omgeving daarmee gelijk te stellen zijn worden

toegestaan. Voorwaarde daarbij is dat de bedrijven gericht moeten zijn op recreatie en toeris-

me en/of watersport.

Overige voorwaarden zijn:

 geen geluidzoneringsplichtige inrichtingen, risicovolle inrichtingen en/of vuurwerk-

bedrijven;

 per bedrijf wordt ten hoogste 1 bedrijfswoning toegestaan;

 er dient een zorgvuldige landschappelijke inpassing plaats te vinden, rekening houdend

met de specifieke landschapskenmerken en het bebouwingspatroon ter plaatse;

 de geluidsbelasting van het wegverkeer op geluidgevoelige gebouwen mag niet hoger zijn

dan de daarvoor geldende voorkeursgrenswaarde, of een vastgestelde hogere grens-

waarde.

Er zijn twee concrete verzoeken ingediend voor locatie Koaidyk die in het onderzoek meege-

nomen worden.

Verzoek 1 betreft een (overdekte) jachthaven. waarbij de voorzieningen/bedrijvigheid zodanig

zijn dat deze vallen onder categorie 2. In algemene zin kan bij categorie 2 gedacht worden aan

het afspuiten en reinigen van schepen (wasplaats), het bieden van de mogelijkheden voor on-

derhoud en reparatie aan schepen (onderhoudsloodsen), het bieden van afmeermogelijkheden

voor schepen.

Het verzoek betreft zowel een bedrijfsverplaatsing (van Princehof 3 in Earnewâld,

www.westerdijk.com) als een uitbreiding. Er is sprake van verplaatsing van een bestaande

verhuurvloot van 10 kruisers (tot 14 meter) en van bestaande werkzaamheden. Daarnaast

wenst betrokkene uit te breiden met een overdekte jachthaven ter grootte van 75 bij 65 meter

met daarin drie vakken. Het eerste en derde vak biedt ruimte aan sloepen, het tweede (middel-

ste) aan iets hogere schepen (kruisers). De sloepen zijn maximaal 6,5 m lengte en de breedte

(2 x 75 meter) biedt ruimte aan 60 sloepen. In het tweede vak kunnen 10 kruisers liggen.

Een overdekte ligplaats is gunstig voor het behoud van het schip. Aangenomen mag worden

dat een deel van de booteigenaren in Earnewâld er voor zal kiezen de boot hier te stallen. Een

uitbreiding van ligplaatsen betekent dus niet automatisch een uitbreiding van het aantal sche-

pen. Er is daarbij zowel ruimte voor elektrische boten als zeilboten, sloepen en motorboten. In

het 'worst case-scenario' is aangenomen dat alle boten in de overdekte ligplaats extra boten

zijn.

4 A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

Daarnaast denkt betrokkene aan een loods/showroom waar werkzaamheden kunnen plaats-

vinden en bemiddeling van boten (makelaardij).

Figuur 2.1 Ligging van de planlocaties in Earnewâld, waar ontwikkelingsruimte beoogd wordt in de bestemmingsplan-

wijziging.

Verzoek 2 betreft een verplaatsing van botenverhuur naar de locatie aan de Koaidyk. De be-

staande bedrijfsvestiging van dit bedrijf op het bedrijventerrein De Stripe in Earnewâld zal ge-

handhaafd worden. Hier vindt stalling, onderhoud en verkoop van boten plaats. Betrokkene wil

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld 5

de verhuur verplaatsen naar de Koaidyk. Het betreft de verhuur van sloepen, open zeilboten en

toervisboten (www.aldefeanen.com), waarbij betrokkene er van uitgaat een oeverstrook van

circa 40 meter lengte nodig te hebben om aanlegboxen te realiseren, een ontvangstruimte met

toiletvoorzieningen en parkeerruimte. De verhuurvloot bestaat op dit moment uit 20 boten en

betrokkene zou dit aantal willen verdubbelen Op dit moment verhuurt betrokkene één elektri-

sche boot. Hij zou daarin willen investeren op het moment dat de accu’s beter worden en de

vraag van de markt een dergelijke investering toelaat.

Bovengenoemde initiatieven, d.w.z. bedrijven tot en met categorie 2 gericht op recreatie en

toerisme en specifiek de twee verzoeken met een botenuitbreiding van resp. 60 en 20, is tege-

lijk de maximale ruimte die de gemeente met de wijziging van het bestemmingsplan wil toe-

staan.

2.2 Locatie B: parkeerterrein en bedrijfsruimte rondvaardij Princenhof

De eigenaar van het rondvaardijbedrijf nabij hotel Princenhof heeft het plan opgevat om het

rondvaartbedrijf te verhuizen en op de huidige locatie een vijftigtal appartementen te realiseren.

In grote lijnen houdt dit plan in dat het huidige parkeerterrein (waarvan gebruik wordt gemaakt

door de gasten van de rondvaardij, jaarlijks ca 30.000 aldus betrokkene) wordt vervangen door

vakantieappartementen en een haventje met 50 ligplaatsen. De bestaande rondvaardij gaat

terug van 6 naar 4 boten en verhuist naar een andere plek in Earnewâld.

6 A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld 7

3 Beschermde gebieden en relevante soorten

3.1 Beschermde gebieden

De plangebieden A en B liggen niet binnen de begrenzing van het Natura 2000-gebied Alde

Feanen, maar voor een deel direct aangrenzend (figuur 2.1). In de wijdere omgeving liggen

geen andere Natura 2000-gebieden.

De provincie Fryslân heeft een Natura 2000-beheerplan voor De Alde Feanen opgesteld, dat

nog niet definitief is vastgesteld. In dit document is - onder meer - de ruimte voor nieuwe ont-

wikkelingen beschreven die geboden kan worden, daarbij rekening houdend met de instand-

houdingsdoelen voor beide gebieden.

3.2 Relevante soorten Natuurbeschermingswet

In de aanwijzingsbesluiten voor De Alde Feanen zijn zes habitattypen (vegetatietypen), 7 habi-

tatrichtlijnsoorten (plantensoorten, vissen, vleermuizen, ongewervelden), 9 broedvogelsoorten

en 12 niet-broedvogelsoorten aangewezen (tabel 3.1). Een overzicht van de ecologische eisen

die de vegetaties en soorten stellen, en van de gevoeligheid van externe factoren zoals lucht-

en waterkwaliteit en verstoring is opgenomen in tabel 3.2. In deze paragraaf wordt een beknopt

beschrijvend overzicht per groep van habitattypen en soorten gegeven.

Habitattypen in het open water

In De Alde Feanen komt het habitattype Meren met Krabbenscheer en fonteinkruiden voor in

heldere, voedselarme tot matig voedselrijke sloten en plassen. Krabbenscheer en fonteinkrui-

den zijn gevoelig voor veranderingen in de waterkwaliteit (zoals fosfaatbelasting), peilverande-

ringen (verdroging), mechanische beschadiging en opwerveling van slib. Veranderingen in

peilbeheer en waterkwaliteit in het agrarische gebied kunnen doorwerken in De Alde Feanen.

Geregeld passerende vaartuigen in bevaarbaar water binnen De Alde Feanen wervelen slib op,

zodat het water troebel wordt, en onderwaterplanten mogelijk onvoldoende licht ontvangen.

Deze gevoeligheid hangt samen met het bodemtype en de diepte en met de vaarsnelheid van

passerende vaartuigen. Effecten op deze habitattypen worden daarom onderzocht.

Vissen en andere aquatische soorten

Vissoorten, zoals Bittervoorn, Grote en Kleine modderkruiper en andere aquatische soorten

met instandhoudingsdoelen zoals de Gevlekte Witsnuitlibel zijn gevoelig voor veranderingen in

de waterkwaliteit. Vissen zijn ook gevoelig voor compartimentering door bij voorbeeld het

plaatsen van stuwen. Wanneer fysieke barrières worden opgeworpen kunnen vissen niet meer

heen en weer trekken tussen de paai- en zomergebieden en de overwinteringsgebieden. Vis-

sen zijn eveneens gevoelig voor verstoring door verkeer en menselijke activiteiten in de omge-

ving van de watergangen en recreatief gebruik van waterpartijen. De geluidsbelasting neemt

daardoor sterk toe en dit kan negatieve effecten hebben op vissen. Dit geldt vooral voor de

'hoorspecialisten', waaronder de Bittervoorn (Van Opzeeland et al. 2007). Er is echter onvol-

doende bekend over de omvang van effecten van geluidsbelasting op zoetwatervissen, zodat

effecten niet goed beoordeeld kunnen worden. De beoordeling van eventuele effecten is sa-

mengenomen met die van effecten op habitattypen.

8 A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

Tabel 3.1 Habitattypen en soorten met instandhoudingsdoelen in De Alde Feanen. Bron: www.sybiosys.alterra.nl,

Actuele aantallen zijn gemiddelden over de jaren 2007-2011. Bron: www.sovon.nl en Kleefstra 2010.

SVI landelijk Landelijke Staat van Instandhouding (-- zeer ongunstig; - matig ongunstig, + gunstig)

 = Behoudsdoelstelling

 > Verbeter- of uitbreidingsdoelstelling

 =(<) Ontwerp-aanwijzingsbesluit heeft 'ten gunste van' formulering

 SVI Lan-

delijk

Doelst.

Opp.vl.

Doelst.

Kwal.

Doelst.

Pop.

Draagkracht Actueel

aantal*

Habitattypen

H3150 Meren met krabbenscheer

en fonteinkruiden

- = >

H4010B Vochtige heiden (laag-

veengebied)

- > >

H6410 Blauwgraslanden -- = >

H7140B Overgangs- en trilvenen

(veenmosrietlanden)

- > >

H7210 *Galigaanmoerassen - = =

H91D0 *Hoogveenbossen - > >

Habitatsoorten

H1134 Bittervoorn - = = =

H1145 Grote modderkruiper - = = =

H1149 Kleine modderkruiper + = = =

H1163 Rivierdonderpad - = = =

H1318 Meervleermuis - = = =

H1340 *Noordse woelmuis -- > > >

Broedvogels aantal paren

A017 Aalscholver + = = 910 425

A021 Roerdomp -- = = 6 7

A029 Purperreiger -- > > 20 0

A081 Bruine Kiekendief + > > 20 7,5

A119 Porseleinhoen -- > > 15 0,75

A151 Kemphaan -- = = 10 0,4

A197 Zwarte Stern -- > > 60 0

A292 Snor -- = = 40 70

A295 Rietzanger - = = 800 912

Niet-broedvogels aantal vogels

A017 Aalscholver + = = 60 32

A041 Kolgans + = (<) = 2700 1809 f

A043 Grauwe Gans + = (<) = 280 616 f

A045 Brandgans + = (<) = 430 foer/

6100 slaap

1064 f

A050 Smient + = (<) = 2700 1518

A051 Krakeend + = = 120 283

A052 Wintertaling - = = 140 311

A056 Slobeend + = = 140 112

A059 Tafeleend -- = = 90 35

A061 Kuifeend - = = 470 399

A068 Nonnetje - = = 30 31

A156 Grutto -- = = 90 foer /

880 slaap

27

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld 9

Habitattypen in riet- en hooilandpercelen

Verschillende habitattypen, kenmerkend voor voedselarme, vochtige en zure omstandigheden

komen voor in riet- of hooilandpercelen in De Alde Feanen. Deze zijn gevoelig voor verande-

ringen in waterkwaliteit en waterpeil binnen het gebied en de omgeving, en voor stikstofemissie

uit de omgeving. Het gaat daarbij om vochtige heide, blauwgrasland, overgangs- en trilveen,

veenmosrietland, galigaanmoeras en hoogveenbos. Effecten op deze habitattypen worden

daarom onderzocht.

Moerasbroedvogels in het broedgebied

Een deel van de broedvogels met instandhoudingsdoelen is gebonden aan overjarig rietmoe-

ras met water boven het maaiveld als broed- en/of leefgebied. Dit geldt voor Roerdomp, Bruine

kiekendief, Snor en tot voor kort de Purperreiger (voormalige broedvogel). Zij zijn daardoor

gevoelig voor peilbeheer, rietmaaibeheer en de ruimte voor jonge moerasontwikkeling. Riet-

ontwikkeling kan plaatsvinden in voedselrijke wateren met een natuurlijk peilverloop (laag zo-

merpeil, hoog winterpeil) en in heldere voedselarme wateren met een stabiel peil, waarin ver-

landing via waterplantenontwikkeling verloopt, en drijftillen en kraggen ontstaan. Het Porselein-

hoen is gebonden aan jonge moerasvegetaties in ondiep water en profiteert van verjonging van

rietpercelen door middel van afplaggen. De Watersnip profiteert eveneens van rietmaaibeheer

in terreindelen met lage, drassige vegetatie. De Aalscholver broedt in de huidige situatie in

moerasbos. De Rietzanger is eveneens gebonden aan overjarig riet, maar minder afhankelijk

van het waterpeil. Deze soort profiteert van ruigte en houtopslag in drogere situaties. Kruiden-

rijke hooilanden en ruige graslanden waren tot voor kort het broedhabitat voor de Kemphaan.

De Zwarte stern ten slotte broedde tot voor kort in kolonies op speciaal uitgelegde nestvlotjes

of op Krabbenscheer en modderige slootkanten.

Deze broedvogelsoorten zijn meer of minder gevoelig voor verstoring door recreatief verkeer

via vaarwegen, voetpaden en fietspaden.

De verstoringsgevoeligheid van Zwarte sterns beperkt zich tot de broedplaatsen. De legsels op

nestvlotjes, drijvende wortelstokken (Waterlelie, Gele plomp) of modderbankjes/slootkanten

kunnen door golfslag van voorbijvarende vaartuigen wegspoelen. Foeragerende Zwarte sterns

ondervinden relatief weinig last van waterrecreatie, omdat geschikt foerageergebied zelden

bevaren wordt. Zwarte Sterns foerageren op vis, visbroed (zeer ondiep waterplantenrijk water,

vliegende insecten (boven bloemrijke ruigte en hooilanden) en soms op regenwormen (weiland

tijdens/na een regenbui).

Roerdompen foerageren in het broedseizoen hoofdzakelijk langs rietkragen, vooral op plekken

die min of meer beschut gelegen zijn en waar riet het water ingroeit. Zij zijn hier zeer versto-

ringsgevoelig en kunnen – op basis van veldervaring – tot een afstand van ca. 300 m verstoord

worden. Het areaal verstoord gebied langs vaarwegen, wandel- of fietspaden hangt sterk af

van het landschap. In open weidegebied met sloten en rietkragen kan een Roerdomp op 300 m

verstoord worden. Vanaf een kanoroute, die langs opgaand moeras voert met afgeschermde

sloten en petgaten is de verstoringsafstand aanzienlijk korter. In deze situatie lijkt 50 m reëel

(Van der Hut et al. 2009, Van der Hut & Minnema 2010).

Purperreigers foerageren langs heldere begroeiingrijke sloten in weidegebied en langs moe-

rassige, meer open oevers in het kraggengebied. De verstoringsgevoeligheid in foerageerge-

bied in de omgeving van paden en wegen is bepaald in een verstoringsafstand van 200 m (Van

der Winden & Van Horssen 2001).

10 A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

Bruine kiekendieven foerageren in moeras langs randen (oevers, rietkragen, bosjes) en in open

gebied (weidepercelen en akkers). Ter hoogte van broedlocaties is verstoring tot een afstand

van ca. 300 m mogelijk (Van der Hut et al. 2011).

Watersnippen kennen een korte opvliegafstand, omdat zij vaak vertrouwen op hun schutkleur

en in de dekking van vegetatie blijven. Verstoring door passanten via fietspaden, voetpaden of

vaarwegen zal nauwelijks optreden.

Rietzangvogels (Snor en Rietzanger) en Porseleinhoen broeden en foerageren hoofdzakelijk in

de dekking van de vegetatie en zijn daardoor beperkt verstoringsgevoelig voor passanten via

fietspaden, voetpaden of vaarwegen. Onderzoek naar verstoring door waterrecreatie in De

Weerribben en De Wieden wijst erop dat de Snor in rietpercelen wel negatieve effecten kan

ondervinden van passerende vaartuigen (Van der Hut et al. 2011).

Broedvogels in foerageergebieden buiten het broedgebied

Een deel van de broedvogelsoorten met instandhoudingsdoelen zoekt tijdens de broedtijd

voedsel buiten het moerasgebied. Voor een deel betreft het gronden binnen Natura 2000-

gebied en voor een deel agrarisch gebied buiten de geografische grenzen van Natura 2000-

gebied. Deze soorten zijn Aalscholver, Roerdomp, Purperreiger, Bruine Kiekendief en Zwarte

Stern.

De Aalscholver broedt in een grote kolonie ten zuidwesten van Earnewâld. De kolonielocatie is

ontoegankelijk en ondervindt geen verstoring door recreanten. De broedvogels foerageren

hoofdzakelijk in grote groepen op open water van de meren en plassen. De vogels van De Alde

Feanen foerageren o.a. op de Leijen, Burgumermar, het Prinses Margrietkanaal en het Lau-

wersmeer. Individuele vogels kunnen in tochten (griften) en sloten vissen, maar het aandeel

ten opzichte van de broedpopulatie van ca. 278 broedparen (in 2010) is verwaarloosbaar.

De Roerdomp foerageert langs beschut gelegen overjarige (riet)moerasoevers, of langs riet-

kragen in extensief grasland of ruigte. De afstand tot de broedplek is doorgaans minder dan

500 m en in uitzonderingsgevallen 2-3 km (Van der Hut 2001, Beemster et al. 2012). Roer-

dompen die broeden in De Alde Feanen kunnen buiten het moeras foerageren in extensief

grasland, doorsneden met sloten en rietkragen. Dit betreft deelgebieden binnen Natura 2000-

grenzen; in open, intensiever gebruikt agrarisch gebied ontbreekt geschikt foerageergebied.

De Purperreiger foerageert in vrij brede visrijke sloten met helder water, rijk aan waterplanten

en met flauwe oevers begroeid met gras, moerasplanten en/of ruigtekruiden. De afstand tot de

broedlocatie is maximaal 10-13 km (Van der Winden & Van Horssen 2001, Krijgsveld et al.

2008). De belangrijkste foerageergebieden liggen binnen Natura 2000-grenzen, maar ook

daarbuiten wordt voedsel gezocht langs slootoevers in grasland. De Purperreiger is gevoelig

voor veranderingen in het open, agrarische gebied. Het gaat daarbij om het omzetten van gras-

land in bouwland (als gevolg van het verdwijnen van openheid en mogelijke verslechtering van

de waterkwaliteit en daarmee visaanbod), aanpassingen van slootpeil (met mogelijke gevolgen

voor het visaanbod en oeverhoogte), herprofileren van oevers (steile oevers zijn niet geschikt)

en de infrastructuur aan sloten (isolatie kan een barrière opwerpen tussen sloten en diepere

overwinteringslocaties voor vis). Daarnaast zijn Purperreigers gevoelig voor verstoring tot een

afstand van ongeveer 100 m.

De Bruine Kiekendief foerageert in de broedtijd voor een deel op veldmuizen in extensief gras-

land. Min of meer intensief agrarisch gebied heeft een marginale betekenis voor deze soort. De

afstand tot de broedplek is maximaal 5-8 km (Brenninkmeijer et al. 2006).

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld 11

De Zwarte Stern foerageert buiten het moerasgebied boven sloten (griften), slootkanten en

graslandpercelen (Van der Winden et al. 2004). De actieradius van de Zwarte Stern rond

broedlocaties is doorgaans 1-2 km (Wymenga & Van Maanen 2005). Verschillende typen gras-

landpercelen worden door Zwarte Sterns benut, waar zij vliegen en regenwormen vangen.

Niet-broedende watervogels

Ganzen en Smient rusten of slapen in De Alde Feanen en foerageren behalve in het Natura-

2000-gebied ook in het omliggende agrarische gebied. Zij zijn hoofdzakelijk in het winterhalf-

jaar aanwezig en foerageren binnen een straal van globaal 5 km van de slaapplaatsen. Zij zijn

in het foerageergebied gevoelig voor veranderingen in grondgebruik (met name indien grasland

wordt omgezet in bouwland), verdichting van het landschap door houtopslag (verlies aan

openheid en uitzicht) en verstoring door passanten via wegen en paden.

Ganzen en eenden slapen op rustig open water. De overdag rustende eenden (ganzen slapen

’s nachts) zijn gevoelig voor verstoring door recreanten. Ruiende watervogels zijn extra gevoe-

lig voor verstoring door recreanten en verblijven daarom vooral in voor recreanten niet toegan-

kelijk water. In het winterhalfjaar rusten overdag groepen watervogels, in De Alde Feanen

vooral bestaande uit Krakeend, Wintertaling, Slobeend, Kuifeend, Tafeleend en Nonnetje, op

de grotere plassen. Uit verstoringsonderzoek blijkt dat voor deze groep als geheel rekening

gehouden moet worden met een verstoringsafstand van 100-300 m (Krijgsveld et al. 2008). De

afstand is echter sterk afhankelijk van de verstoringsbron, de vogelsoort en de omstandighe-

den. In het Friese merengebied kan vooral in het naseizoen (september – oktober) verstoring

door waterrecreatie optreden (Wymenga et al. 2008). In de zomer ontbreken (mede door de

waterrecreatie) watervogelconcentraties, in de wintermaanden wordt nauwelijks door recrean-

ten gevaren.

Meervleermuis

De Meervleermuis heeft zijn verblijfplaatsen in gebouwen en vliegt doorgaans via vaste routes

langs oevers en houtsingels naar zijn voedselgebieden, die vooral boven grotere wateren gele-

gen zijn. In het agrarische gebied zijn geen specifieke trekroutes van de Meervleermuis vast-

gesteld. Waarschijnlijk maakt de soort diffuus gebruik van de bestaande sloten in het land-

schap, waarbij een voorkeur voor de bredere griften waarschijnlijk is. De Meervleermuis is ge-

voelig voor lichtuitstraling vanuit huizen en buitenverlichting over het open water. Nieuwe ver-

blijfplaatsen kunnen beschikbaar komen in nieuwe gebouwen (in de spouwmuur). Effecten van

de ontwikkelingsruimte in de plangebieden op de Meervleermuis is beoordeeld door Tauw (De

Vrede & Holtes 2012. Effecten op afstand (externe werking) door recreatie is niet te verwach-

ten. Deze soort is daarom niet nader onderzocht.

12 A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

Tabel 3.2 Ecologische randvoorwaarden en gevoeligheden van Natura-2000-waarden van De Alde Feanen. Bron:

Miedema & Van der Heijden 2009, met aanvulling.

Natuurwaarde Primaire ecologische randvoorwaarden en milieugevoeligheden

Vegetatietypen (habitattypen) en plantensoorten

Meren met Krabbenscheer

en fonteinkruiden

Helder schoon, onvervuild, matig voedselrijke en basenrijke wateren (veenplassen, petgaten,
sloten en meren) die rustig in de luwte liggen; gevoelig voor vermesting met fosfaat, verdroging
en fysieke verstoring (o.a. door gemotoriseerd waterverkeer)

Vochtige heide Vochtige, zure en voedselarme zand- of van het grondwater geïsoleerde veenbodem; gevoelig
voor verzuring en vermesting

Blauwgrasland Grasland met Pijpenstrootje (Molinia) op kalkhoudende, venige, of lemige kleibodem (Eu-

Molinion) ; Neutrale tot zwak zure, voedselarme bodems onder invloed van periodiek opstijgend

basenrijk grondwater; voormalig langdurig extensief hooibeheer; gevoelig voor vermesting,

verzuring en verdroging.

Overgangs- en trilveen Aanvoer schoon basenrijk water; vooral gevoelig voor verzuring, vermesting en verdroging

Galigaanmoeras Aanvoer schoon basenrijk water; vooral gevoelig voor verzuring, vermesting en verdroging

Hoogveenbos Zompzegge-Berkenbroek .Tot matig voedselarme standplaats, van grondwater geïsoleerd
(regenwater afhankelijk); gevoelig voor verzuring en vermesting, o.a. door atmosferische deposi-
tie van stikstof

Habitatrichtlijnsoorten overig

Gevlekte witsnuitlibel Levend laagveen en op de hogere zandgronden vennen met in de luwte gelegen schoon water
en een rijke oeverbegroeiing; gevoelig voor vermesting, verzuring, verdroging en verontreini-
ging.

Bittervoorn Natuurlijk en matig tot zwakstromende wateren (tamelijk zuurstofrijk), onder meer op zandbo-
dem (laaglandbeken en sloten); wateren dienen voldoende schoon en diep te zijn en mogen niet
snel opwarmen; gevoelig voor vermesting, verontreiniging, waterpeilverlaging (tegennatuurlijk
waterpeil), slibafzetting, opwarming, kanalisering of opstuwing.

Grote modderkruiper Natuurlijke tot halfnatuurlijke wateren (sloten, vennen of nevenstromen van rivieren) met veel
verlanding (langzame dichtgroei met waterplanten); gevoelig voor verontreiniging, waterpeilver-
laging (tegennatuurlijk waterpeil), overmatige slibafzetting, kanalisering of opstuwing

Kleine modderkruiper Natuurlijke tot halfnatuurlijke zwakstromende wateren (vooral sloten en laagland beken); modde-
rige waterbodem maar geen dikke sliblaag; gevoelig voor verontreiniging, waterpeilverlaging,
overmatige slibafzetting (tegennatuurlijk waterpeil), kanalisering of opstuwing

Rivierdonderpad Grote populaties afhankelijk is van stromende wateren, zoals grote rivieren. Kleinere populaties
langs basaltoevers van meren en vaarten. De soort vangt insecten en andere ongewervelde
dieren op de bodem. Gebonden aan zuurstofrijk water. Vanwege geringe dispersieafstand
gevoelig voor veranderingen in de omgeving.

Meervleermuis Slaapt in groepjes of grote kolonies hoofdzakelijk tussen spouwmuren en onder daken van
zowel oude als tamelijk moderne gebouwen in zowel dorpen als (oude) stadjes; jaagt vooral
boven grotere wateren in open landschap (o.a. veenweiden, laagveenmoeras en rivierdalen);
kleine besloten wateren (bv. stadsvijvers) worden ook in veel mindere mate benut; lange vlieg-
routes (tot 30 km) over waterlopen en bospaden, langs aaneengesloten boomsingels en hout-
wallen; (indirect) gevoelig voor versnippering, verlichting, verontreiniging, verdroging, verzuring,
verbossing, tegennatuurlijke waterpeilen en verstoring

Noordse woelmuis De soort is in Frylân een echte moerasbewoner die zich bij aanwezigheid van andere woelmuis-
soorten (vooral Aardmuis) alleen kan handhaven op plaatsen met aanzienlijke waterpeilfluctua-
ties. Bij beperkte waterpeilfluctuaties lijkt een regelmatig maaibeheer het gebrek aan waterpeil-
dynamiek mogelijk te kunnen compenseren.

Broedvogels

Aalscholver Schone grote en kleine stilstaande wateren en langzaam stromende waterlopen met een hoog
visaanbod; broedbiotoop in moerasbos; gevoelig voor verontreiniging, verdroging en verstoring.

Purperreiger Rustig gelegen en grootschalig levend laagveenmoeras met afwisseling van nat rietland, delen
moerasbos, veenweiden en veel open, helder en visrijk water (o.a. sloten, petgaten, plassen en
meren); flauw aflopende en veelal dichtbegroeide oevers; (indirect) gevoelig voor versnippering,
vermesting, verdroging, tegennatuurlijk peilbeheer, ontbreken waterdynamiek, verbossing,
verontreiniging, verdichting en verstoring

Roerdomp Moeras met vooral omvangrijk goed ontwikkeld overjarig rietland met veelheid ophopende
geknakte rietstengels of bulten van grote zeggen; permanent ondiep water; visrijke helderscho-
ne wateren; (indirect) gevoelig voor versnippering, vermesting, verdroging, tegennatuurlijke
waterpeilen, ontbreken waterdynamiek, verbossing, verontreiniging en verstoring

Bruine kiekendief Bij voorkeur tamelijk omvangrijk, rustig en overjarig rietland en rietkragen in permanent ondiep

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld 13

Natuurwaarde Primaire ecologische randvoorwaarden en milieugevoeligheden

water, vooral langs of in de nabijheid van stilstaande wateren; rustige jachtgebieden (rietmoeras
en veenweide); gevoelig voor versnippering, verdroging, verontreiniging en verstoring.

Porseleinhoen (Laagveen)moeras met cyclische verlandingen en lage vegetaties met kruiden, gras (o.a. be-
graasd riet) of zeggen in vrijwel een permanent natte situatie (ca. 10-20 cm ondiep water);
(indirect) gevoelig voor verdroging, vermesting, tegennatuurlijke waterpeilen, ontbreken van
ondiepe overstroming

Kemphaan Broedvogel van vochtige en schrale graslanden in open landschappen, voornamelijk in veen-
weide- en klei-op-veen-gebieden die minstens 5 ha groot zijn. Favoriet zijn graslanden die ’s
winters plasdras of onder water staan. Ontwatering, overbemesting, vroeg en frequent maaien
en hoge beweidingsdruk, maken broedbiotopen ongeschikt.

Zwarte stern Levend laagveenmoeras en andere moerassen of wateren (o.a. langs rivieren) met actieve
cyclische verlandingen; schone tamelijk voedselrijke wateren met veel Krabbenscheer of ander
drijvende plantenmassa als broedplateau; foerageergebied met veel wateren en extensief
beheerde graslanden of ruigten met hoog en gevarieerd aanbod voedzame prooien (waaronder
regenwormen, libellen en witvis); (indirect) gevoelig voor verontreiniging, (interne) vermesting,
verzuring (kalkarmoede), slecht beheer van wateren, bodemwoeling door bootmotoren, en
verstoring (o.a. door recreatie)

Snor Diverse soorten moeras met hoog aanbod overjarig en nat rietland; (indirect) gevoelig voor
versnippering, vermesting, verdroging, tegennatuurlijke waterpeil, ontbreken waterdynamiek,
verbossing, verontreiniging en verstoring

Rietzanger Diverse soorten moeras met hoog aanbod overjarig rietland in natte tot droge staat, vaak in
hoge mate verruigd (natte strooiselruigten); nabijheid van struweel met o.a. wilgen is gunstig;
(indirect) gevoelig voor versnippering, vermesting, verdroging, tegennatuurlijke waterpeilen,
ontbreken waterdynamiek, verbossing, verontreiniging en verstoring

Niet-broedvogels

Fuut Grote schone en visrijke stilstaande wateren (o.a. plassen en oeverzone van meren) en zeer
langzaam stromende waterlopen (o.a. kanalen) met natuurlijke en dichtbegroeide oeverzones
(o.a. rietkragen), die voldoende rust bieden; gevoelig voor verontreiniging en verstoring.

Smient ‘s Winters op tamelijk voedselrijke wateren (o.a. plassen, ondiepe meren, kanalen en rivieren)
vaak rustig gelegen en met natuurlijke oeverzones (o.a. rietkragen en wilgenstruweel); nachtelijk
foerageren vindt o.a. plaats op rustige en donkere cultuurgraslanden of akkers; gevoelig voor
verontreiniging en verstoring

Krakeend Als voor Smient

Pijlstaart ‘s Winters op schone en tamelijk voedselrijke wateren (vooral grotere plassen en meren) bij
voorkeur in rustig open landschap; gevoelig voor verontreiniging en verstoring.

Tafeleend Als voor Pijlstaart

Kuifeend Als voor Pijlstaart

Grote zaagbek Vooral op schone en open wateren met hoog visaanbod; gevoelig voor verontreiniging en ver-
storing

Nonnetje Vooral op schone en open wateren met hoog visaanbod en in redelijke beslotenheid van op-
gaande vegetatie gelegen; gevoelig voor verontreiniging en verstoring.

Grauwe gans In de winter afwisselend foeragerend op (half)open en rustig gelegen akkers en cultuurgraslan-
den in het polderlandschap en rustend langs wateren met beschuttende halfopen begroeiing;
tamelijk gevoelig voor verstoring en verdichting

Kolgans Vrijwel hetzelfde als voor Grauwe gans; voorkeur voor graanresten; tamelijk gevoelig voor
verstoring en verdichting

Kleine zwaan Als voor Grauwe gans; maar veelal foeragerend op cultuurgrasland; tamelijk gevoelig voor
verstoring en verdichting

Visarend Nochtans geen broedvogel in Nederland; broedvogel van uitgestrekte moerassen met grote,
schone, visrijke en rustige meren omgeven door (moeras)bos; gevoelig voor verontreiniging en
verstoring; indirect ook voor verzuring waar het slecht gebufferde wateren betreft.

14 A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld 15

4 Effecten op beschermde gebieden

De mogelijke effecten van de beoogde aanpassing van het bestemmingsplan op het Natura

2000-gebied de Alde Feanen kunnen verdeeld worden in twee groepen:

1. verhoging van stikstofemissie als gevolg van bedrijfsuitbreiding en /of een toename van

verkeersbewegingen, met mogelijk effecten op stikstofgevoelige vegetaties in de Alde

Feanen;

2. verhoging van verstoringsdruk op broedvogels en/of niet-broedvogels in de omgeving van

recreatieve routes (vaarwegen, wandel- en fietspaden).

Deze effecten worden in de volgende paragrafen besproken.

4.1 Stikstofemissie

De Alde Feanen zijn aangewezen voor een aantal habitattypen die in meer of mindere mate

kunnen worden beschouwd als stikstofgevoelig. In tabel 4.1 is aangegeven om welke habitat-

typen het gaat, terwijl in figuur 4.1 de verspreiding van de habitattypen in de Alde Feanen is

weergegeven. In tabel 4.1 staan ook de instandhoudingsdoelen en is aangegeven wat de kriti-

sche depositiewaarden (KDW) zijn van de habitattypen. Hierbij is de KDW gedefinieerd als ‘de

grens waarboven het risico niet kan worden uitgesloten dat de kwaliteit van het habitattype

significant wordt aangetast als gevolg van de verzurende en/of vermestende invloed van de

atmosferische stikstofdepositie’ (Van Dobben et al. 2012). Uit de tabel kan worden afgeleid dat

met name het habitattype H7140b (Veenmosrietlanden) met een KDW van 714 mol/ha/jaar als

zeer stikstofgevoelig kan worden aangemerkt.

Tabel 4.1 Tabel met Natura 2000-habitattypen waarvoor de Alde Feanen is aangewezen als Natura 2000-gebied.

Aangegeven zijn ook de instandhoudingsdoelen voor de habitattypen (zie ontwerpbesluit d.d. 27 november 2006).

Tevens is van elk habitattype aangegeven wat de kritische depositiewaarde (KDW) is ten aanzien van stikstof (KDW

volgens van Dobben et al. 2012). Betekenis van symbolen: > uitbreiding omvang of kwaliteit van het habitattype , =

behoud omvang of kwaliteit van het habitattype.

Code Habitattype Doelstelling

oppervlakte
Doelstelling
kwaliteit

N-gevoelig? KDW
(mol/ha/jaar)

H3150 Meren met Krabben-
scheer en fonteinkruiden

= > Ja 2.143

H4010b Vochtige heiden > > Ja 786
H6410 Blauwgraslanden = > Ja 1.071
H7140b Veenmosrietlanden > > Ja 714
H7210 Galigaanmoerassen = = Ja 1.571
H91D0 Hoogveenbossen > > Ja 1.786

De totale stikstofdepositie in de Alde Feanen in 2013 bedraagt 1.034 mol/ha (bron: Aerius, 1

december 2013). In de komende jaren wordt verwacht dat de totale depositie licht zal afnemen,

naar circa 900 mol/ha in 2025. In het kader van de Programmatische Aanpak Stikstof (PAS) is

geanalyseerd welke sectoren stikstofdepositie veroorzaken in de Alde Feanen. Hieruit blijkt dat

bijna de helft van de depositie in het gebied afkomstig is uit de landbouw. Andere belangrijke

bronnen zijn het buitenland (ca. 30%) en de achtergronddepositie (ca. 12%).

16 A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

Figuur 4.1. Aangewezen habitattypen in het Natura 2000-gebied de Alde Feanen. In bijlage 1 is een A3-versie van de

figuur opgenomen.

De ontwikkelingen die mogelijk worden gemaakt binnen het aangepaste bestemmingsplan

kunnen leiden tot een toename in stikstofdepositie, als gevolg van (a) een toename in ver-

keersbewegingen van en naar de nieuwe verblijfsaccommodaties, en (b) een toename in vaar-

recreatie. Binnen het bestemmingsplan kan het aantal verblijfseenheden in Earnewâld worden

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld 17

uitgebreid met circa 50 eenheden. Het aantal ligplaatsen in de haven van Earnewâld kan wor-

den uitgebreid met circa 5%. Ook komt bij het appartementencomplex een jachthaventje met

circa 50 ligplaatsen. De totale toename bedraagt hiermee circa 130 ligplaatsen, wat gelijk staat

aan 8% van het huidige totale aantal ligplaatsen. Daarentegen wordt het aantal rondvaartboten

teruggebracht van zes naar vier boten. Het is onbekend wat de netto verandering in het aantal

vaarbewegingen in het gebied zal zijn; waarschijnlijk ligt dit in de ordegrootte van enkele pro-

centen.

De totale depositiebijdrage vanuit de scheepvaart op de Alde Feanen bedraagt momenteel 17

mol/ha (bron: Aerius, www.aerius.nl). Voor de pleziervaart zijn geen aparte gegevens beschik-

baar. Binnen de PAS wordt pleziervaart ingedeeld in de categorie “zeescheepvaart overig”. De

depositiebijdrage vanuit deze categorie op de Alde Feanen bedraagt momenteel 0,3%; naar

verwachting zal dit licht toenemen tot 0,5% in 2025 (bron: Aerius). In deze beoordeling wordt

uitgegaan van een worst-case scenario waarbij de volledige depositiebijdrage vanuit “zee-

scheepvaart overig” voor rekening van de pleziervaart komt. Bij een toename in vaarbewegin-

gen van maximaal 10% ten opzichte van de huidige situatie, zal de depositiebijdrage vanuit de

pleziervaart met hooguit enkele honderdsten van een procent toenemen (10% van 0,3% is

0,03%; dit komt overeen met 0,3 mol/ha/jaar). De ordegrootte van deze toename kan als ver-

waarloosbaar worden beschouwd. Er worden daarom geen meetbare ecologische effecten

verwacht.

Gebaseerd op de aanname dat het aantal verkeersbewegingen recht evenredig toeneemt met

het aantal recreanten, is sprake van een toename in stikstofemissie door het wegverkeer van

maximaal 6,7% (een toename van 50 verblijfseenheden en 130 ligplaatsen ten opzichte van

het huidige aantal: 1091 verblijfseenheden en 1600 ligplaatsen). Dit is een overschatting, aan-

gezien recreanten slechts een deel van het wegverkeer uitmaken. In Earnewâld zijn 215 wo-

ningen en bedrijven aanwezig (gegevens gemeente). Indien we er van uit gaan dat de ver-

keersgeneratie van woningen, bedrijven en recreatieve verblijven en ligplaatsen gelijk is, dan is

de toename 5,8%. Hoe deze verhoudingen exact liggen is niet bekend; de variatie in verkeers-

generatie van recreatie verblijven en die van bedrijven is groot (CROW 2012). Het is onbekend

hoe de ruimtelijke spreiding van verkeer- en vaarbewegingen in en rond het gebied zal zijn. Er

wordt daarom hier van een uniforme spreiding uitgegaan, waarbij mogelijke effecten gelijkmatig

over het gebied zullen plaatsvinden. De huidige relatieve bijdrage vanuit het wegverkeer be-

draagt circa 1,5% van de totale stikstofdepositie op de Alde Feanen (bron: Aerius); i.e. 15,5

mol/ha/jaar. Door een toename in verkeersbewegingen naar de accommodaties en de ligplaat-

sen zal dit marginaal toenemen, namelijk met mogelijk 0,9 mol/ha/jaar (5,8% x 1,5% x 1.034

mol/ha/jaar) tot circa 1,6% van het totaal. In 2025 zal dit zijn afgenomen tot circa 1,0%. Ook

hier is de toename door ontwikkelingen binnen het bestemmingsplan dermate gering dat geen

meetbare ecologische effecten worden verwacht.

Vanwege de zeer geringe bijdragen die zowel het wegverkeer als vaarverkeer leveren aan de

totale stikstofdepositie, en de marginale toename als gevolg van aanpassingen binnen het

bestemmingsplan, worden geen meetbare ecologische effecten verwacht. In beide gevallen is

de toename aanzienlijk minder dan 0,5% van de meest kritische depositiewaarde (714 mol/ha,

zie tabel 4.1), i.e. 3,6 mol/ha/jaar. Significant negatieve effecten in het kader van stikstofdeposi-

tie kunnen daarom worden uitgesloten.

18 A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

4.2 Recreatie

Effecten van recreatief gebruik

Recreatieve activiteiten, die ondernomen worden vanuit verblijfaccommodaties of voorzienin-

gen voor dagrecreatie binnen het bestemmingsplangebied, kunnen verstoringseffecten met

zich meebrengen. Het betreft hierbij zowel vaarrecreatie als recreatie op het land. Verstorings-

effecten kunnen betrekking hebben op waterplantenvegetaties (alleen door vaarrecreatie),

moerasbroedvogels in broed- of foerageergebied, rustende watervogels op het open water en

grazende watervogels in het omringende agrarisch gebied. Verstoringseffecten rond de ac-

commodaties zelf zijn al beoordeeld door Tauw (De Vrede & Holtes 2012).

Verstoringseffecten kunnen verder verwacht worden als gevolg van activiteiten die in de omge-

ving van accommodaties en voorzieningen ondernomen worden via voetpaden, fietspaden en

vaarwegen. Gegevens over de gebruiksintensiteit van voetpaden en fietspaden zijn op dit mo-

ment op globaal niveau beschikbaar, zodat een kwantitatieve bepaling van effecten van een

toename van de gebruiksintensiteit slechts beperkt mogelijk is. In de effectbepaling is gebruik

gemaakt van vuistregels voor verstoringsafstanden en van de methodiek die ontwikkeld is voor

de beoordeling van effecten van vaarrecreatie op moerasbroedvogels (Van der Hut 2013). In

dit geval is uitgegaan van een effectafstand van 50-300 m langs vaarwegen, voetpaden en

fietspaden, gericht op de meest verstoringsgevoelige vogelsoorten, zoals Roerdomp en Bruine

kiekendief in het broedseizoen, en ganzen en Smienten in het winterseizoen.

Kader: Verstoringsmodel broedvogels

Uit een statistische analyse met gegevens van de vaarintensiteit, het aanwezige areaal riet en

de verspreiding van moerasbroedvogels (De Weerribben 2003-2007, De Wieden 2005-2010)

blijkt dat de vaarintensiteit een significante voorspeller is voor de aanwezigheid van moeras-

broedvogels, naast de kwetsbaarheid van de soorten. Zoals verwacht blijken dat soorten, die

als minder verstoringsgevoelig bekend staan (zoals Snor en Rietzanger), minder nadelige ef-

fecten ondervinden van recreatievaart dan soorten die verstoringsgevoeliger lijken (Roerdomp,

Bruine kiekendief, Purperreiger). Dit betekent dat de kans op aanwezigheid bij een bepaalde

vaarintensiteit hoger is. Daarnaast blijkt dat boven een bepaalde vaarintensiteit er nog nauwe-

lijks een extra effect is.

Op basis van de gevonden relaties is voor de Wieden / Weerribben een verstoringsmodel op-

gesteld (figuur 4.2). In dit model is ook rekening gehouden met andere verstoringsbronnen dan

recreatievaart. Niet alleen via vaarwegen, maar ook via voetpaden, fietspaden en wegen kan

verstoring optreden door recreatief gebruik. Deze invloed is buiten de analyse gehouden door

vakken, waarbinnen zowel vaarwegen als paden en wegen voorkomen, buiten beschouwing te

laten. Een volledige en nauwkeurige kaart met het areaal aan riet en de kwaliteit die relevant is

voor moerasvogels is niet beschikbaar. Met name het aanbod aan overjarig riet is van belang.

Gegevens over de leeftijd van de rietbestanden zijn echter niet beschikbaar. Uit de analyse

blijkt dat de dichtheid van Rietzangers niet samenhangt met de vaarintensiteit. Daarom is het

aantal Rietzangers per vak gebruikt als weegfactor: als maat voor het aanbod aan overjarig riet

binnen vakken waarvan het areaal riet bekend is.

Een analyse is uitgevoerd op basis van vakken van 50 x 50 m. Per vak is het aantal moeras-

broedvogels, de oppervlakte riet en de vaarintensiteit bepaald. Omdat vogels een vrij groot

activiteitengebied kunnen hebben is voor de Roerdomp en de Bruine kiekendief gewerkt met

vakken van 200 x 200 m. Roerdomp en Bruine kiekendief blijken verreweg de hoogste broed-

vogeldichtheid te bereiken in gebiedsdelen waar niet gevaren wordt, of waar het aantal passa-

ges zeer laag ligt. Neemt het aantal passages op een afstand van minder dan 50 m toe tot

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld 19

globaal 5-10 passages op een zomerzondag, dan is de dichtheid sterk gereduceerd (figuur

4.2). Omdat er van uitgegaan is dat de verstoringseffecten met elke afstandsverlenging van 50

m gehalveerd wordt, komt deze situatie overeen met 10-20 bootjes op 50-100 m afstand, 20-40

bootjes op 100-150 m, 40-80 bootjes op 150-200 m, 80-160 bootjes op 200-250 m en 160-320

bootjes op 250-300 m afstand. Ook bij de Snor is een effect zichtbaar; bij de Rietzanger is dat

echter niet het geval. Zwarte stern en Purperreiger komen in De Weerribben en De Wieden zo

locaal voor dat de analysemethode niet toereikend is.

Ecologisch gezien is dit goed verklaarbaar. Roerdompen zijn vooral tijdens het foerageren

langs rietoevers zeer verstoringsgevoelig. Na het passeren van een vaartuig stopt een Roer-

domp met foerageren en trekt zich terug in de dekking van het riet. Waarnemingen maken dui-

delijk dat in open gebied verstoring door wandelaars op een afstand van 100-300 m op kan

treden (pers. obs. R.M.G. van der Hut).

Figuur 4-2 - De relatieve dichtheid van Roerdomp en Bruine kiekendief in relatie tot de vaarintensiteit in De Weerribben

en De Wieden. Weergegeven is de relatieve broedvogeldichtheid (maximaal 100%) en de vaarintensiteit, uitgedrukt in

passages per zondag in het hoogseizoen, gebaseerd op een analyse van vakken van 50 x 50 m. De broedvogeldicht-

heid heeft betrekking op het aantal broedparen per 100 ha riet. Deze dichtheden zijn gewogen naar het aantal Riet-

zangers in de desbetreffende vakken, om rekening te houden met het aanbod aan overjarig riet. De vaarintensiteit

heeft betrekking op verstoringsdruk door vaarrecreatie, waarbij de afstand tot een vaarweg wordt meegewogen. Ver-

ondersteld is dat verstoringseffecten tot maximaal 300 m optreden en per 50 m in omvang halveren. Een vaarintensiteit

van 10 bootjes heeft betrekking hebben op een recreatiedruk van 10 bootjes binnen 0-50 m afstand, 20 bootjes binnen

50-100 m afstand, 40 bootjes binnen 100-150 m afstand, 80 bootjes binnen 150-200 m afstand, 160 bootjes binnen

200-250 m of 320 bootjes binnen 250-300 m afstand. Naar Van der Hut et al. 2011. Groen: nauwelijks of geen effect,

geel: kritische bereik van de vaarintensiteit waarbinnen effecten op kunnen treden, rood: effect maximaal.

Verblijfsaccommodaties

Een inventarisatie van verblijfsaccommodaties binnen Earnewâld is uitgevoerd op basis van

informatie van de gemeente. Het huidige aantal verblijfseenheden in Earnewâld wordt door de

gemeente geschat op 1091. Wanneer de geplande ontwikkeling doorgaat, vindt een uitbreiding

plaats tot 1.141 verblijfseenheden (+4,6%; tabel 4.2). Het huidige aantal ligplaatsen in de ha-

0

20

40

60

80

100

120

0 0,4 1 2 5 9 19 38 75 150 300 600

re
la

tie
ve

 b
ro

ed
vo

g
el

d
ic

ht
he

id
 (%

)

vaarintensiteit (klassegemiddelde; vaartuigen binnen 0 -50 m op een zomerzondag)

Roerdomp

Bruine kiekendief

20 A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

ven van Earnewâld wordt door de gemeente geschat op 1600. Wanneer de geplande ontwikke-

ling doorgaat, vindt een uitbreiding plaats tot 1730 ligplaatsen (+8,1%; tabel 4.3). De maximale

uitbreiding van het aantal wandelaars / fietsers en vaarrecreanten is daarmee maximaal 6,7%

(1.141 + 1.730 = 2.871) / (1.091 + 1.600 = 2.691) x 100%), maar waarschijnlijk aanzienlijk min-

der, omdat de uitbreiding van het aantal verblijfseenheden en ligplaatsen deels om dezelfde

mensen gaat, terwijl ook sprake is van een aanzienlijke dagrecreatie.

Tabel 4.2 Overzicht van het huidige aantal verblijfseenheden en de geplande uitbreiding in Earnewâld.

Accomodatie Aantal verblijfseenheden

Huidig
Bungalowpark Buitenplaats It Wiid 324bungalows
Camping It Wiid 23 bungalows
 230 stacaravans / chalets
 368 kampeerplaatsen
Camping Simmerwille 50 stacaravans
 1 pension
 50 kampeerplaatsen
Hotel Princehof 42 kamers
Appartement Carpe Diem 1 kamer
Algemeen 2 bed and breakfast

Totaal 1091

Geplande ontwikkeling
Rondvaartbedrijf Princehof 3 50 appartementen

Tabel 4.3 Overzicht van het huidige aantal ligplaatsen en de geplande uitbreiding in Earnewâld.

Accomodatie Aantal ligplaatsen

Huidig
Jachthaven Westerdijk, Feantersdyk 300
Bungalowpark met ligplaats 300
Camping It Wiid 450
Passantenhaven in dorp 107
VVV-haven en dorpsbelang-haven 124
Camping Simmerwille 10
Rondvaardij Princenhof 6
Postma 20
Wester verhuur 30
Toering 6t
Hoekstra verhuur, De Stripe 13
Van Keimpema 20
Hollema verhuur sloepen 4
Bezoekerscentrum 20
MSK 4
Diverse bedrijven Stripe 50
Smidspaad 40
Individueel extra (geschat) 86

Totaal 1600

Geplande ontwikkeling
Overdekte jachthaven 60
Uitbreiding en verplaatsing jachtha-
ven

 20

Extra ligplaatsen jachthaventje
appartementen

 50

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld 21

Vaarintensiteit binnen het gebied

Het recreatief gebruik van vaarwegen is bepaald op basis van luchtfoto’s (GBO provincies

(2009), Bing Maps (2011) en de provincie Fryslân (2012) en is daarmee voldoende bekend om

de intensiteit in de huidige situatie te kunnen bepalen en effecten van veranderingen in recrea-

tief gebruik te kunnen schatten. Uit De Wieden en De Weerribben is bekend dat er een duide-

lijk verband is tussen de aantallen vaartuigen, zichtbaar op luchtfoto’s, en de getelde aantallen

vaartuigen die bij bruggen, sluizen en kanotelpunten passeren (Van der Hut et al. 2011). Deze

informatie is gebruikt om op basis van de luchtfoto’s de vaarintensiteit te schatten voor alle

vaartrajecten in De Alde Feanen. Hierbij is onderscheid gemaakt tussen:

 intensief bevaren routes (gemiddeld meer dan 50 passerende vaartuigen per km route op

een zomerzondag) of meren (gemiddeld meer dan 50 vaartuigen per km2 open water op

een zomerzondag);

 matig intensief bevaren routes (gemiddeld tussen 4 en 50 passerende vaartuigen per km

route op een zomerzondag) of meren (gemiddeld tussen 4 en 50 vaartuigen per km² open

water op een zomerzondag).

 extensief bevaren routes (minder dan 4 passerende vaartuigen per km route op een zo-

merzondag) of meren (minder dan 4 vaartuigen per km2 open water op een zomerzondag).

Bovengenoemde indeling van vaarintensiteit is gebaseerd op het verband tussen vaarintensi-

teit en de relatieve broedvogeldichtheid van moerasbroedvogels (zie kader verstoringsmodel

moerasbroedvogels en figuur 4.2).

Wandel- en fietsintensiteit binnen het gebied

De intensiteit van het gebruik van de wandel- en fietspaden in het gebied is geschat door col-

lega's binnen A&W die de Alde Feanen zeer regelmatig bezoeken en het gebied dus goed

kennen (Yde van der Heide, Marten Sikkema). Daarna is het kaartbeeld doorgesproken met

Germ van de Burg (opzichter Alde Feanen voor IFG) en plaatselijk aangepast. De intensiteit

van het gebruik van wandel- en fietspaden is op dezelfde manier als de vaarrecreatie verdeeld

in:

● intensief bezochte paden (meer dan 50 groepjes wandelaars of fietsers per km pad op een

zomerse zondag);

● matig intensief bezochte paden (tussen 4 en 50 groepjes wandelaars of fietsers per km pad

op een zomerse zondag);

● extensief bezochte paden (minder dan 4 groepjes wandelaars of fietsers per km pad op

een zomerse zondag).

Effecten op kwalificerende habitattypen

Het beschermde habitattype Meren met Krabbenscheer en fonteinkruiden (H3150) komt in de

Alde Feanen alleen voor in water dat niet toegankelijk is voor de vaarrecreatie (figuur 4.1). Een

toename van de vaarrecreatie zal daarom geen effect hebben op het voorkomen van dit be-

schermde habitattype (via mechanische beschadiging of opwerveling van slib).

Effecten op kwalificerende broedvogels

Bruine kiekendief en Roerdomp zijn de meest verstoringsgevoelige kwalificerende broedvogels

in Natura2000-gebied Alde Feanen. Purperreiger en Zwarte stern zijn ook verstoringsgevoelige

broedvogels, maar deze soorten zijn enkele jaren geleden als broedvogel uit de Alde Feanen

verdwenen. We beperken ons bij de analyse daarom tot beide eerstgenoemde soorten.

Het potentiële, huidige broedgebied van de Bruine kiekendief en de Roerdomp in de Alde Fea-

nen is globaal weergegeven in bijlage 2. In deze figuur is ook de verspreiding van beide soor-

ten in 2010 weergegeven. Bij gebrek aan meerjarige verspreidinggegevens is de verspreiding

22 A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

van de Snor (een relatief algemene soort, die in hetzelfde habitat voorkomt) mede gebruikt bij

de bepaling van het potentiële, huidige broedgebied van Bruine kiekendief en Roerdomp. Het

huidige potentiële broedgebied van Bruine kiekendief en Roerdomp kan in de toekomst worden

uitgebreid, door voormalige polders enkele jaren droog te leggen en vervolgens weer onder

water te zetten Natura 2000-beheerplan Alde Feanen). Op deze manier raken de polders be-

groeid met waterriet, een aantrekkelijk broedhabitat voor Bruine kiekendief en Roerdomp.

Verstoringsbronnen in en om de Alde Feanen zijn weergegeven in bijlage 3. De bijlage geeft

een overzicht van het vrij toegankelijke, beperkt toegankelijke en niet toegankelijke vaarwater

(met de verspreiding van bootjes op drie foto's in de periode 2009-2012) en een overzicht van

wegen, fietspaden, wandelpaden en kanoroutes. De intensiteit van het recreatieve gebruik is

weergegeven in bijlage 4. In bijlage 5 zijn verstoringszones rondom recreatief gebruik aange-

geven van 50 en 300 meter. In bijlage 6 is een confrontatiekaart gemaakt van recreatief ge-

bruik en verstoringsgevoelige broedvogels in en om de Alde Feanen. Hieruit blijkt dat een deel

van het potentiële broedgebied van de Bruine kiekendief en Roerdomp valt binnen de 50 me-

ter-verstoringszone rondom recreatieve routes. Bijna het gehele potentiële broedgebied van

beide soorten valt binnen de verstoringszone van 300 meter.

De verwachte uitbreiding van het aantal wandelaars / fietsers en vaarrecreanten als gevolg van

de bestemmingsplanwijziging Earnewâld is, zoals hierboven genoemd, maximaal 6,7%, maar

waarschijnlijk aanzienlijk minder. Een dergelijke, relatief geringe toename van de recreatie kan

vooral effect hebben op verstoringsgevoelige broedvogels langs matig intensief gebruikte vaar-

routes en wandel-/fietspaden (4-50 passages per dag). Langs extensief gebruikte routes (min-

der dan 4 passages per dag) heeft een kleine toename van de recreatie namelijk nog steeds

geen merkbaar verstorend effect, langs intensief gebruikte routes (meer dan 50 passages per

dag) is de verstoring reeds maximaal en leiden meer passages niet tot meer verstoring.

Matig intensief gebruikte vaarwegen binnen 50 m van potentieel broedhabitat van Bruine kie-

kendief en Roerdomp komt in de Alde Feanen in de huidige situatie niet voor, terwijl het opper-

vlak binnen 300 m verwaarloosbaar is (bijlage 6). In de Kooiskrite wordt volgens het Natura

2000-beheerplan Alde Feanen (in prep.) in de toekomst broedhabitat langs een matig intensief

gebruikte vaarweg hersteld over een afstand van ca. 0,15 km.

Matig intensief gebruikte wandel- en fietspaden langs potentieel broedhabitat van Bruine kie-

kendief en Roerdomp komt in de Alde Feanen in de huidige situatie voor in de Fjirtich-mêd (ca.

0,1 km) en de Lytse mar (ca. 1,7 km; zie bijlage 6). In de huidige situatie grenst dus ca. 2,2 km

matig intensief gebruikte route aan potentieel broedhabitat. Het areaal potentieel broedhabitat

in De Alde Feanen bedraagt ca. 142 ha. Hiervan kan ca. 11 ha binnen de 50m zone en ca. 31

ha binnen de 300m zone extra verstoring ondervinden. Binnen de 50m-zone, respectievelijk de

300m-zone, broeden de volgende aantallen verstoringsgevoelige broedvogels: Bruine kieken-

dief (0 / 2), Roerdomp (0 / 2) en Snor (4/ 14).

Op basis van het verstoringsmodel moerasvogels Wieden-Weerribben kan 6,7% extra recrea-

tiedruk op matig intensief gebruikte routes een dichtheidsafname betekenen van 1,5-3,1% voor

de Roerdomp en 0,6-1,3% voor de Bruine kiekendief. In termen van geschikt oppervlak is dit

verlies maximaal 0,5-1,0 ha voor de Roerdomp (broedhabitat binnen een afstand van 300 m).

In termen van verlies aan broedparen is het theoretische verlies 0,01-0,03 broedparen Roer-

domp en 0,01-0,02 broedparen Bruine kiekendief. Dit kan ook uitgedrukt worden als een verla-

ging van de vestigingskans met 1-3%. De beoordeling is dat extra tijdelijke verstoringen in een

zeer beperkt deel van het broedgebied van de genoemde soorten op kunnen treden, maar dat

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld 23

een effect in vogelaantallen niet meetbaar is. Er is daarom geen sprake van een significant

effect.

Effecten op kwalificerende niet-broedvogels

In het zomerhalfjaar zijn concentraties niet-broedende ganzen en eenden (bijna) geheel be-

perkt tot voor de vaarrecreatie afgesloten gebieden. In het winterhalfjaar, wanneer de intensiteit

van de vaarrecreatie sterk is afgenomen, komen verspreid over de Alde Feanen rustende en

slapende eenden en ganzen voor (figuur 4.3). De exacte locatie van deze rust- en slaapplaat-

sen is vooral afhankelijk van de windrichting en windkracht. De rust- en slaapplaatsen liggen

zowel in niet als vrij toegankelijk vaarwater (vergelijk figuur 4.3 met bijlagen 2-6. Effecten van

verstoring vinden vooral plaats in het vroege voorjaar, wanneer de vaarrecreatie op gang be-

gint te komen, en het najaar, wanneer de vaarrecreatie begint af te nemen.

Een toename van de vaarrecreatie met 5% kan in deze periode leiden tot meer verstoring van

rustende en slapende eenden en ganzen. Echter, verwacht mag worden dat de instelling van

winterrustgebieden (in de periode oktober - maart; figuur 4.4) waarborgt dat slaap- en rust-

plaatsen niet negatief beïnvloed worden (Natura2000-beheerplan Alde Feanen in prep.).

De beoordeling is dat er sprake kan zijn van extra tijdelijke verstoringen ("verstoring / verslech-

tering"), maar geen meetbaar effect op het aantal ganzen en eenden. Er is dus niet sprake van

een significant effect.

24 A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

Figuur 4.3 Verblijfplaatsen van niet broedvogels in het Natura 2000-gebied De Alde Feanen.

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld 25

Figuur 4.4 Voorgestelde winterrustgebieden voor watervogels in het Natura 2000-gebied De Alde Feanen (bron: Natu-

ra2000-beheerplan Alde Feanen in prep.).

26 A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld 27

5 Conclusies

5.1 Stikstofemissie

De huidige bijdrage vanuit het wegverkeer bedraagt circa 1,5% van de totale stikstofdepositie.

Door een toename in verkeersbewegingen naar de accommodaties en de ligplaatsen zal dit

marginaal toenemen, namelijk met mogelijk 0,9 mol/ha/jaar tot circa 1,6% van het totaal. In

2025 zal dit zijn afgenomen tot circa 1,0%. De huidige bijdrage vanuit de pleziervaart bedraagt

waarschijnlijk minder dan 0,1% van de totale depositie; door de ontwikkelingen binnen het be-

stemmingsplan zal dit percentage niet noemenswaardig toenemen. Vanwege de zeer geringe

bijdragen die zowel het wegverkeer als vaarverkeer leveren aan de totale stikstofdepositie, en

de marginale toename als gevolg van aanpassingen binnen het bestemmingsplan, worden

geen meetbare ecologische effecten verwacht. In beide gevallen is de toename aanzienlijk

minder dan 0,5% van de meest kritische depositiewaarden. In de provincie Fryslân wordt een

toename van minder dan 0,5% als niet significant beoordeeld (mond. med. A. de Haan, provin-

cie Fryslân). Significant negatieve effecten in het kader van stikstofdepositie kunnen daarom

worden uitgesloten.

5.2 Effecten van recreatie

Effecten op kwalificerende habitattypen

Het beschermde habitattype Meren met Krabbenscheer en fonteinkruiden (H3150) komt in de

Alde Feanen alleen voor in water dat niet toegankelijk is voor de vaarrecreatie. Een toename

van de vaarrecreatie zal daarom geen effect hebben op het voorkomen van dit beschermde

habitattype (via mechanische beschadiging of opwerveling van slib).

Effecten op kwalificerende broedvogels

De verwachte uitbreiding van het aantal wandelaars / fietsers en vaarrecreanten als gevolg van

de bestemmingsplanwijziging Earnewâld is maximaal 6,7%, maar waarschijnlijk aanzienlijk

minder. Een dergelijke, relatief geringe toename van de recreatie kan vooral effect hebben op

verstoringsgevoelige broedvogels langs matig intensief gebruikte vaarroutes en wandel-

/fietspaden (4-50 passages per dag). Langs extensief gebruikte routes (minder dan 4 passages

per dag) heeft een kleine toename van de recreatie namelijk nog steeds geen merkbaar versto-

rend effect, langs intensief gebruikte routes (meer dan 50 passages per dag) is de verstoring

reeds maximaal en leiden meer passages niet tot meer verstoring.

In de huidige situatie grenst ca. 1,8 km matig intensief gebruikte route aan potentieel broedha-

bitat van Bruine kiekendief en Roerdomp; het areaal dat extra verstoring kan ondervinden is ca.

5 ha binnen de 50m zone en 30 ha binnen de 300m zone. Op basis van het verstoringsmodel

moerasvogels Wieden-Weerribben kan 6,7% extra recreatiedruk een dichtheidsafname bete-

kenen van 1,5-3,1% voor de Roerdomp en 0,6-1,3% voor de Bruine kiekendief. In termen van

geschikt oppervlak is dit verlies maximaal 0,5-1,0 ha voor de Roerdomp. In termen van verlies

aan broedparen is het verlies 0,01-0,03 broedparen Roerdomp en 0,01-0,02 broedparen Bruine

kiekendief. Dit kan ook uitgedrukt worden als een verlaging van de vestigingskans met 1-3%.

De beoordeling is dat extra tijdelijke verstoringen in een zeer beperkt deel van het broedgebied

van de genoemde soorten op kunnen treden, maar dat een effect in vogelaantallen niet meet-

baar is. Er is daarom geen sprake van een significant effect.

28 A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

Effecten op kwalificerende niet-broedvogels

In het zomerhalfjaar zijn concentraties niet-broedende ganzen en eenden (bijna) geheel be-

perkt tot voor de vaarrecreatie afgesloten gebieden. In het winterhalfjaar, wanneer de intensiteit

van de vaarrecreatie sterk is afgenomen, komen verspreid over de Alde Feanen rustende en

slapende eenden en ganzen voor. De exacte locatie van deze rust- en slaapplaatsen is vooral

afhankelijk van de windrichting en windkracht. De rust- en slaapplaatsen liggen zowel in niet

als vrij toegankelijk vaarwater. Effecten van verstoring vinden vooral plaats in het vroege voor-

jaar, wanneer de vaarrecreatie op gang begint te komen, en het najaar, wanneer de vaarrecre-

atie begint af te nemen.

Een toename van de vaarrecreatie met 5% kan in deze periode leiden tot meer verstoring van

rustende en slapende eenden en ganzen. Echter, verwacht mag worden dat de instelling van

winterrustgebieden (in de periode oktober - maart waarborgt dat slaap- en rustplaatsen niet

negatief beïnvloed worden.

De beoordeling is dat er sprake kan zijn van extra tijdelijke verstoringen ("verstoring / verslech-

tering"), maar geen meetbaar effect op het aantal ganzen en eenden. Er is dus niet sprake van

een significant effect.

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld 29

6 Literatuur

Beemster, N., F.E. de Roder, F. Hoekema & R.M.G. van der Hut. 2012. Broedvogels in de

moeraszone van de Oostvaardersplassen in 2005-2011 met een overzicht van langjarige

ontwikkelingen. A&W-rapport 1702. Altenburg & Wymenga ecologisch onderzoek bv,

Feanwâlden.

Brenninkmeijer, A., N. Beemster & D. Bos 2006. Foerageermogelijkheden voor kiekendieven

en herbivore watervogels rond de Oostvaardersplassen en Lepelaarplassen. A&W-rapport

726. Altenburg & Wymenga ecologisch onderzoek bv, Veenwouden.

CROW 2012. Kencijfers parkeren en verkeersgeneratie. CROW-publicatie 317. CROW,

Utrecht.

Dobben, H.F. van, R. Bobbink, D. Bal en A. van Hinsberg, 2012. Overzicht van kritische depo-

sitiewaarden voor stikstof, toegepast op habitattypen en leefgebieden van Natura 2000.

Wageningen, Alterra, Alterra-rapport 2397.

Hut, R.M.G. van der 2001. Terreinkeus van de roerdomp in Nederlandse moerasgebieden.

Bureau Waardenburg bv, rapport nr. 01-010, Culemborg.

Hut, R.M.G. van der, Ch. de Jonge, R. Berkers & L. Davids 2009. Visitormanagementplan

Weerribben – Wieden. Optimalisatie en zonering van recreatie in Natura 2000-gebied.

A&W-rapport 1146. Altenburg & Wymenga ecologisch onderzoek, Veenwouden / Stichting

Kenniscentrum Recreatie, Den Haag.

Hut, R.M.G. van der & N. Minnema 2010. Revitalisatie van rietoevers in het Zuidlaardermeer.

A&W-rapport 1576. Altenburg & Wymenga bv. Feanwâlden.

Hut, R.M.G. van der, A. Brenninkmeijer, E. de Vries & O. Stoker. 2011. Natuurtoets Bestem-

mingsplan Zuidelijke kernen Steenwijkerland. A&W-rapport 1631. Altenburg & Wymenga

bv. Feanwâlden.

Hut, R.M.G. van der, A. Brenninkmeijer, E. de Vries & O. Stoker. 2011. Natuurtoets Bestem-

mingsplan Zuidelijke kernen Steenwijkerland. A&W-rapport 1631. Altenburg & Wymenga

bv. Feanwâlden.

Hut, R.M.G. van der 2013. Passende Beoordeling Bestemmingsplan Buitengebied en Be-

stemmingsplan Recreatieterreinen Steenwijkerland. A&W-rapport 1821. Altenburg& Wy-

menga bv. Feanwâlden.

Kleefstra, R. 2010. Broedvogels van de Alde Feanen en It Eilân in 2010. SOVON-

inventarsiatierapport 2010/28. SOVON Vogelonderzoek, Nijmegen.

Krijgsveld, K.L., R.R. Smits & J. van der Winden 2008. Verstoringsgevoeligheid van vogels.

Update literatuurstudie naar de reacties van vogels op recreatie. Bureau Waardenburg, Cu-

lemborg / Vogelbescherming Nederland, Zeist.

Miedema, H & E. van der Heijden 2009. Onderzoek natuurwaarden bestemmingsplan buiten-

gebied gemeente Steenwijkerland. A&W-rapport 1316. Altenburg & Wymenga ecologisch

onderzoek, Feanwâlden.

Opzeeland, I, van, H. Slabbekoorn, T. Andringa & C. ten Cate 2007. Vissen en geluidsoverlast.

Effect van geluidsbelasting onder water op zoetwatervissen. Kunstmatige Intelligentie,

Rijksuniversiteit Groningen; Instituut voor Biologie, Universiteit Leiden.

Vreede B. de & S. Holtes 2012. Natuurtoets herziening bestemmingsplan Earnewâld 2012.

Projectnr. 4815380 Tauw b.v., Assen.

Winden, J. van der & P.W. van Horssen 2001. Voedselgebieden van de Purperreiger in Neder-

land. Rapportnr. 01-011. Bureau Waardenburg, Culemborg.

Winden, J. van der, G. Bonhof, A. Bak & P.W. van Horssen 2004. Leefgebieden van moeras-

vogels in agrarisch gebied: Ligging en kwaliteit van foerageergebieden van Lepelaar, Pur-

perreiger en Zwarte stern. Rapportnr. 03-055, Bureau Waardenburg bv, Culemborg.

30 A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

Wymenga, E. & E. van Maanen 2005. Voortoets Raamplan Strategisch Groenproject Noord-

West Overijssel. A&W-rapport 492. Altenburg & Wymenga ecologisch onderzoek bv. Veen-

wouden.

Wymenga, E., M. Briene, A. Brenninkmeijer & K. Overmars 2008. Economische en ecologische

effectmeting Friese Merenproject. A&W-rapport 1019/Ecorys projectnummer II16538.

Ecorys, Rotterdam / Altenburg & Wymenga ecologisch onderzoek, Veenwouden.

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

Bijlage 1 Aangewezen habitattypen in het Natura2000-
gebied de Alde Feanen

Sitebuorren

Goaiingahuzen

Earnewâld

Headammen

De Veenhoop

Warten

Garyp

A&W-rapport 1967
teknr. 2172_010a/16012014/fh
luchtfoto: Bing Maps
Natura 2000: Programmadirectie Natura 2000
 ministerie van EZ (4-9-2013)
habitattypen 2010-2011: min. EZ (versie 1 juli 2013)

´Natura 2000-gebied
H3150 - Meren met krabbenscheer en fonteinkruiden
H4010_B - Vochtige heiden (laagveengebied)
H6410 - Blauwgraslanden
H6430_A - Ruigten en zomen (moerasspirea)

H6430_B - Ruigten en zomen (harig wilgenroosje)
H7140_A - Overgangs- en trilvenen (trilvenen)
H7140_B - Overgangs- en trilvenen (veenmosrietlanden)
H7210 - Galigaanmoerassen
H91D0 - Hoogveenbossen
Geen habitat
niet gekarteerd

0 0,5 1km

Verspreiding habitattypen in de Alde Feanen in 2010 en 2011

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

Bijlage 2 Potentieel broedhabitat voor Roerdomp en
Bruine kiekendief in de Alde Feanen

^

^

!(

!(

!(
#*

#*

#*

#*

#* #*

!(
#*

#*

#*

#*

")

#*

#*
#*

#*

#*

#*

#*
#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*
#*

#*

!(

!(

!(

")

!(#*
#*

#*

#*

#*

#*

#*

#*
#*

")

")

#*
#*

#*
#*

#*

#*

#*

#* #*

#*

!(

#*
#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

")

#*

#*

#*

#*

")#*

#*

#*

#*

")

")

")
")

#*

#*

#*

0 0,5 1km
´

A&W-rapport 1967
teknr. 2172_002a/10112013/fh
topografie: Kadaster, provincie Fryslân
Natura 2000: min. EZ PD Natura 2000
 (4-9-2013)
broedvogels: It Fryske Gea

broedvogelterritorium (2010)
!(Bruine kiekendief
") Roerdomp
#* Snor

^ Purperreiger (2004)
potentieel broedgebied van
Roerdomp en Bruine kiekendief

riettypen
riet met molinietalia-soorten
rietruigte
riet met zure soorten
verig rietland
waterriet, Kleine lisdodde
en drijftillen
herstel waterriet

vaarwater
niet toegankelijk
beperkt toegankelijk
vrij toegankelijk
kanoroute
hoofdvaarroute

! ! ! ! ! ! ! ! voetpad
fietspad
straat
parkeerplaats
Natura 2000-gebied

Potentieel broedgebied
voor Roerdomp en
Bruine kiekendief
in de Alde Feanen

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

Bijlage 3 Verstoringsbronnen in en om de Alde Feanen

!
!!!

!
!!!!!

!

!
!

!
!

!
!

!
!

!

! !
!

!
!

!
!

!
!

!

!

! !
!

!!

!

! ! ! ! ! ! ! ! ! ! !

!

! ! ! ! !

!

!!
!

!
!

!!
!

! !

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! ! ! ! ! !
!

!
!

! ! ! !

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
! !

!

!
!

!

!

!
!

!
!
!

!
!

!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
! !

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!
!

!
! !

!
! ! ! ! ! ! !

!
!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!!
!

!
!

!
!

!

!
!

!
!!

!
!

!
!

!
!

!

!
!

!
!!

!
!

!

!

!
!

!

!
!

!

!

!

!

!

!!!
!

!

!

!
!

!
!

!
!
!

! !
!

!
!
!

!

!
!

!

!!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!

!

!

!
!

!
!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!

!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!

!
!
!

!

!
!

!
!

!
!

!

! !!!

!
!!

!

!
!

!
!

!

!
!

!
!

!

!
!

!
!
!

!
!

!
!

!
!

!
!

!

!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!
!
!

!
!

!
!

!

!
!

!
!

!

!

!

!!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!

!!!

!
!

!
!

!
!

! !
!

!
!

!
!

!

!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!

!
!

!

!
!

!

!
!!

!!

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !

!
!

!
!

!
!

!
!

!
!

!
! ! ! ! !

!
!

!
!

!
!

!

!

!
!

!

!
!

!
!
!

!

!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!

!

!
!

!

!

!
!

! !
!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!
!

!!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!!!
!

!

!
!

! !

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!

! ! !

!
!

!

!

!

!!
!

!
!

!
!

!

!
!

!

!

!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!

!
!

!

!

!
!

!
!

!
!

!
!
!

! ! ! ! !

!

!

!

! !
!

!

!

!

!
!

!
!

!
!

!
!

!

!

!

!
!

!

!
!

!
!

!

!!

!

!
!

!
!

!
!

!
!
!

!
!

!
!

!

!
!

!

!
!

!
!!

!

!

!

!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
! ! ! ! ! ! !

!
!

! !
!

! ! ! ! ! ! ! !
!

!!
!

! !

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!!

!
!

!
!
!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
! !

!

!
!

!
!

!

!
!

! !
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !

!
!

!
!

!
!

! !

!
!

!
!

! ! ! ! ! ! ! ! !
!

!
!

!
!

!
!

!
!

!
!

!
! ! ! ! ! ! ! ! ! ! !

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !
!

!
!

!
!

! ! ! ! ! ! ! ! ! ! ! !
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!!
!

!
!

!!
!!!

!
!!!!!!!!!!

!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!

!

!
!

!
!
!

!
!

!
!

!
!

!!
!!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!!!!!!!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
! ! ! ! ! ! ! ! ! ! ! ! ! ! !

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

! ! ! !
!

!
!

!
! !

! ! ! ! ! ! ! !
! ! ! ! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! !
!

!
!

!
!

!

!
!

!
!

!

!
!!!!!!!!

!!!!!!!!!!!!!!!!!!!!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!!!!!!!

!
!

!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

! !
!

! ! ! ! !
! ! ! !

! ! ! ! !
!

!

! ! ! ! ! !
!!

!
!

!
!

!

!
! !

! ! ! !
!

!
!

!
! !

!

!
!

!
!

!
!

! !
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!

!
!

!
!

!
!
!

!
!

!
!

!

!
!!!!!

!
!

!
!!!!!!!!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

! !

!
!!

!
!

!
!

!
!

!!

!!
!

!
!

!

!

!

!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!!

!
!

!
!

!
!

!

! !
!

!
!

!
!
!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !
!

!
!

!

! ! ! ! !
!

! !
! !

!

! !
! ! ! ! !

!
! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !

#

#

#

#

#

#

#

#

#

###
#

####
##

#

#
#
#
#
###

##

##

#

#

#

#

###

#
###

##
###
###

#

#######

#
###

##
##
##
##
##
#

####
##

##
##
###

#
#

#

#

###
##
#
#
#

#
##

#

##

##
#

#

#

#

##

##
#

##

##

#
#
##
#
##
#

#
#

#####
####
######
####
###########

###

#

#####
#########
#################################

#####

######
#####
######
########################

#####
#######
######

#########
#####
########
####################

#####
######
####
##############

#####
#################

#####
###

#
###################

#

####

#

#

#
#

#
#

#

#

##
####

##
#

#
#

#
#
#

#

#
###########

##
#

##
#

##
#

##

#

##

#
#

#
#
#

#

##

##

#

#

#
#
#
############

#

#
##

#

#
#

####
#

##
#
####
#

#

#

#
###
##

#

#

##

#

#

#

#

#

#
#

##

#

#

#

#
####

###

########

#

##

#

#
#

###

#

#

##
#

#

#

#
#

#

###

####
###
##

#
#

#
#

#
#

#

#

#
#

#
#

#

#

#
#

#

#

######

##########
#########

#

##########
####
###
##
#
##
###
###
###########
#
#####

##
####

#
##

####
######
##

###########
####
####

#######
#######
############

#

##

##
#
#

#

###
##
######
####
###

##
##

#
#
####

#
#
##

#####
#######
#######

##
######## ##

##
###

#####
##

##

##
####

###

##

######
####

###
##

##
###
##
##
##

##
###

#
#

###
#
##

###
###
####
#

#
#

###
####

#
###

#

##
###
#
#######

##

#
###

#

###

#

#

#
##

##
#

##############

#
###

#

##

#
####

##
#
###########

#

##

#

#
##
####
###########

#######
#####
#

########
######

###################
######################## ####################

##
#

#
##

######
############

###
#######
######
############
#####

##

#

#
##

##

#######
####

#
####
#

#

######
###

#

######
###
####
##############

#####
#

##
#

#

##

##
##
#

##
#

#
#

##

##

############

##

#

#

#

#

#
#

#

##

#

#

#

#

#

##

#

#

###

###
##

#
#

#
#

#

#######

######
#

#

#

##
##

#

#

#

#

#

#

#

#

#
#

#

###

#
#

#

#

#
#

##

#

#
#

#

#

#

##
##
#
#
#
####
##

#

#
##########
########

#
##

##

#
#

###

######
#####
#####

#
######

#

#
#
#

#

######## ####

####
##
####

#
##

##

###

##
##

#
#

#
##
######

##

##

#
#

#

#

##
#

#
#

#

##
###

###

#
#

#
#

#

#
#

#
#

#

#

#
#

#

#

#
#

#
###

###
###########

#

###

#

#

#

#
#

#

#

#
#

#

#
#
####################

#
####
###############

####### ## #### #
##
#####################

#
#

###
##

#####
#
#

#############
###
###########
###
#
###
##
#
#

##
###
##

!

!
!

!

!

!!

!
!

!!!!
!!

!
!!!!!
!!!!!!!!!!!
!

!!

!!!

!!!
!!

!
!!!!!!!!!!!!!!

!!!!!!!
!!!
!
!

!!!!!!!!!!!
!!!!!!
!!!!!!!
!!

!!!!
!!

!!!!
!!!!!!!!!!!!!!!!!!!!!!!!!!

!

!!!!!
!!!!!!

!!!!!!!!!!!!!!
!!!!!!!!!!!!!!!!!!!!!!
!!!!!!!
!!!!!!!!!!!!!!!!!!!!! !!!!!!!!!!!!!
!!!!!!!!!!!!!!!!!!!!!!!!!

!!!!!!
!!!!!!!!
!!!!!!!!!
!!!!!!!!!!!
!!!!!!!
!!!!!!!
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
!!!!!!!!!
!!!!!!!!!!!!!!!!!!!!!!

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
!!!!

!!!!!
!!

!!!!!!!!!!!!
!!
!!
!!!

!
!

!
!!!

!!
!!!!!!!! !!!!!!!!!!!!!!!!!

!
! !

!!!!!!!!!!

!!!!!!!!
!!

!
!!!!!!
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

!!!!

!!!!
!!!!!!!!!!!!!!!!

!!!
!!!!!!!!!!!!!!!!!!
!!!!!!!!!!!!!!!!! !

!!!!!!!!!!!!!!
!!!!!!!
!!!!!!!!!!!
!!!!!!!
!

!

!! !!

!!!
!!

!!
!
!!

!!!
!!!!!!!!!!!!!!!!!!

!!
!

!!!!!!!

!
!

!!!
!

!

!
!!

!
!

!

!

!!

! !!!

!

!

!
!

!!
!
!!
!
!!
!

!!
!!
!!
!!
!!
!!

!!!

!
!
!

!

!!

!
!!

!!!

!!!

!

!
!

!

!

!

!
! !

!

!

!

!

!

!

!

!

!

!

!
!
!
!!!!

!!
!

!
!

!!
!

!
!

!
!

!

! !

!

!

!

!

!

!

!!

!
!

!

!!!
!

!!

!
!!

!!!

!

!

!
!!!!

!

!!

!

!!

!

!!!!

!

!

!

!

!

!

!!

!
!

!

!

!

!!

!

!
!!

!

!

!!

!
!

!
!

!

!

!

!!!

!
!!

!!!!!!!
!!!!!!!!!
!!!!
!!!!!!
!!!!!
!!
!!!
!
!!!!
!!!!
!!

!!!

!

!!
!

!!!!!!
!!!!!!!!!!!!!!!!!!
!!!!!!!
!!!!!

!!!!!!!!!!!!!!!!!!!!!!
!!!!!!!
!!!!!!
!!!!!
!!!!!!!!!!!!!!!!!

!!!!!
!!!!!!!!!!!!!!

!
!!!

!!
!!!

!
!
!!!!!!!!!!!!!!!!!!!!!!!

!
!

!

!!!!!!!!!!!!!
!!!!!!!!!!!!!!!

!!!!
!!!!!!!!!!!!!!

!!!

!
!!
!
!

!

!

!

!

!
!

!

!

!

!

!!!!!!!!!!
!!!!!

! !!!!!!! !!!!!!!!!!
!!

!

!!!!!!!

!!!!!
!!!!
!!!!!!
!!!!!
!!!!!
!!!!!
!!!!!

!!
!!

!

!

!

!

!
!!!!
!
!!
!!!!! !

!
!!!!!! !!!

!
!!
!
!!!
!!
!!
!!
!!!
!!
!!
!!!
!!
!

!

!
!!!

!!

!!

!!!!

!
!
!

!!

!!
!
!!!

!
!
!!!
!!!!
!!!
! !

!!
!!

!

!
!
!

!
!

!!
!

!!!!!
!
!!
!!
!!!

!!!
!!!!
!!!!
!

!

!

!!
!

!

!!!!!
!!
!!! !!

!!
!!

!!
!

!!!!
!!

!!!!!

!!!!!

!
!

!

!!
!

!!!!!
!!

!!!

!

!

!!

!

!

!

!!

!
!

!
!

!!!!
! !!!!!

!

!

!
!

!
!

!

!

!

!
!

!!

!
!

!

!

!!
!!!! !
!!!!!!!!!!!!!!!!!

!
!!!!
!!!!!!!!!!!! !!!!! !

!

! !! !!!!!
!!

!!!
!!!

!!
!!!!
!!
!!

!!!!!
!!!!
!!!!!!!!!!!!!
!!!!

!
!!!!

!
!!!!

!!!!!!
!!!!
!!!!!!
!!
!!!!!!!!!!!!!

!!!!!
!!!
!!!!!!!!
!!!!!
!!!!!!!!!!!!!!!!!!!!!!!!!!!!

!!!
!!!

!!!
!!!!

!!!!
!!!!
!!!!!!!!!!!!!!!!!!!!!!!!!

!!!!!
!!!!!
!!!!!!!!!

!!!!!!!!
!!!!!
!!!!
!!!!!
!!!!!!!!!!!!!!!!!!

!!!!
!!!!!!!!
!!!!
!!!!!!!!!!!!!!

!!!!!!
!!!!!!!!!!!!!!!!

!!!!!
!!!!

!
!!!!!!!!!!!!!!!!!!

!!
!!!

!

!

!!!

!!!!!
!!!

!!!!!!!

!
!!

!!
!!!
!!
!!!!!
!!!!

!!
!!!!!!!!!!!!!!!!!

!!!!
!!!!!!!
!!!!!
!!!!

!!!
!

!!!!!!
!!!!!!!!!!!!

!!!!!!
!!!!!
!!!!!
!!!!!!!!

!!!!!!!!!
!!

!!!
!!

!

"""
""""

"

"

"

"

"

" "
"

"
""

" "

" "

"

"

"

"

"
"

"

"

"

"

"

"

"

"

"

"

"

"""
"

" "

""""""""

"
"
""
"""

"

"

"

"

"

"

"

""
" """"

"""""""
""""""""""

""""
"

"""""""
""" "

"

"""
""
"""""
"
"
"

"""
"

"

"

"

"

""
""""""""""

""""""""""

"""""""""

"""""""""

"""""""""""

""""""""""

""""""""""

""""""""

"""""""""

""""""""""

""""""""

"""""""""

"""""""""
""""

"

"

"

"

"

"

"

"

"

"""
"
"

"
"

"

"

"

"
""
""

"
"
"

"
""
"

"

""
""

"
"

""
"

"

"
"
"

"

"

"
"

"

"

"

"
"

"

"

""""
""""
""""""
""""
"""""
"""""
"""""
"""""""""""""""""""""""""""""""""""

""""
"""""
""""""
""
"""""""""""""""""""""

"""""
"""""
""""
""""
""""""""""""""""""""

"""""
"""""
""""
"""""""""""""""""""""""

""""""
"""""
""
""""""""""""""""""

"""""
""""
"""
"""""""""""""""

""""""
""

"""
"""""""""""""""""

"
""""

""
"

""""
""

"""

"
"

"

"

"

"
"

""""
"""
"""""""""

" "

"
"

"
"

"

"

"

"

"

"

"

"

"

"

"

""

"

"
"

"

"

"

"

""

"

"

"""""" """"""""""""""""""""""

"

"

"

"

"

"

"

"

"

"

"

"
"

"
""

"

"

" ""

"

"
"

" "
"""""""""""""""""""""""""""""""""""""""

""""
""
""""
""""
""""
""""
""""
"""
"""
"

"""
"""""
""""""

"""""""
""

"""""
"
"""""""""

""""""
"""""""""""

""""

"""

""
"""""""""""

"
"

""

"

"

""
""

"""
""" " ""

"

""""
""
""""

"
"
"""
""
""
""
"""
""

""
"
"

"
"""

""
"""

"
"

"""

"

" ""
""
"
"

"
"""""""

"

""""
""
"""
"""
"

"
""""
"""

"
"

"

""

"

"""""
"""""
""""""
""""
"""""
"

" ""
""""
"
"

""""""
""""
""""""""

""""""

"
"

"""

""
""

"""""
""""

"

"""

""
"
""
""
"
"

""

"

Saiterpolder

Jan Durkspolder
Polder De Wildlanden

Polde De Hooge Warren

Stoekveld

Princenhof

De Protter

Westerzanding

Nationaal Park De Alde Feanen

0 0,5 1km
´

A&W-rapport 1967
teknr. 2172_001a/10112013/fh
topografie: Kadaster, provincie Fryslân
Natura 2000: min. EZ PD Natura 2000
 (4-9-2013)

boten
! Bing Maps, 2011?

GBO-Provincies, 2009

" provincie Fryslân, 2012
vaarwater

niet toegankelijk
beperkt toegankelijk
vrij toegankelijk
kanoroute
vaarweg

! ! ! ! ! ! ! ! voetpad
fietspad
straat
parkeerplaats
Natura 2000-gebied

Verstoringsbronnen in en
om de Alde Feanen

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

Bijlage 4 Intensiteit van recreatief gebruik in en om de
Alde Feanen

!
!!!

!
!!!!!

!

!
!

!
!

!
!

!
!

!

! !
!

!
!

!
!

!
!

!

!

! !
!

!!

!

! ! ! ! ! ! ! ! ! ! !

!

! ! ! ! !

!

!!
!

!
!

!!
!

! !

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! ! ! ! ! !
!

!
!

! ! ! !

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
! !

!

!
!

!

!

!
!

!
!
!

!
!

!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
! !

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!
!

!
! !

!
! ! ! ! ! ! !

!
!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!!
!

!
!

!
!

!

!
!

!
!!

!
!

!
!

!
!

!

!
!

!
!!

!
!

!

!

!
!

!

!
!

!

!

!

!

!

!!!
!

!

!

!
!

!
!

!
!
!

! !
!

!
!
!

!

!
!

!

!!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!

!

!

!
!

!
!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!

!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!

!
!
!

!

!
!

!
!

!
!

!

! !!!

!
!!

!

!
!

!
!

!

!
!

!
!

!

!
!

!
!
!

!
!

!
!

!
!

!
!

!

!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!
!
!

!
!

!
!

!

!
!

!
!

!

!

!

!!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!

!!!

!
!

!
!

!
!

! !
!

!
!

!
!

!

!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!

!
!

!

!
!

!

!
!!

!!

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !

!
!

!
!

!
!

!
!

!
!

!
! ! ! ! !

!
!

!
!

!
!

!

!

!
!

!

!
!

!
!
!

!

!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!

!

!
!

!

!

!
!

! !
!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!
!

!!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!!!
!

!

!
!

! !

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!

! ! !

!
!

!

!

!

!!
!

!
!

!
!

!

!
!

!

!

!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!

!
!

!

!

!
!

!
!

!
!

!
!
!

! ! ! ! !

!

!

!

! !
!

!

!

!

!
!

!
!

!
!

!
!

!

!

!

!
!

!

!
!

!
!

!

!!

!

!
!

!
!

!
!

!
!
!

!
!

!
!

!

!
!

!

!
!

!
!!

!

!

!

!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
! ! ! ! ! ! !

!
!

! !
!

! ! ! ! ! ! ! !
!

!!
!

! !

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!!

!
!

!
!
!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
! !

!

!
!

!
!

!

!
!

! !
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !

!
!

!
!

!
!

! !

!
!

!
!

! ! ! ! ! ! ! ! !
!

!
!

!
!

!
!

!
!

!
!

!
! ! ! ! ! ! ! ! ! ! !

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !
!

!
!

!
!

! ! ! ! ! ! ! ! ! ! ! !
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!!
!

!
!

!!
!!!

!
!!!!!!!!!!

!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!

!

!
!

!
!
!

!
!

!
!

!
!

!!
!!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!!!!!!!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
! ! ! ! ! ! ! ! ! ! ! ! ! ! !

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

! ! ! !
!

!
!

!
! !

! ! ! ! ! ! ! !
! ! ! ! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! !
!

!
!

!
!

!

!
!

!
!

!

!
!!!!!!!!

!!!!!!!!!!!!!!!!!!!!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!!!!!!!

!
!

!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

! !
!

! ! ! ! !
! ! ! !

! ! ! ! !
!

!

! ! ! ! ! !
!!

!
!

!
!

!

!
! !

! ! ! !
!

!
!

!
! !

!

!
!

!
!

!
!

! !
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!

!
!

!
!

!
!
!

!
!

!
!

!

!
!!!!!

!
!

!
!!!!!!!!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

! !

!
!!

!
!

!
!

!
!

!!

!!
!

!
!

!

!

!

!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!!

!
!

!
!

!
!

!

! !
!

!
!

!
!
!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !
!

!
!

!

! ! ! ! !
!

! !
! !

!

! !
! ! ! ! !

!
! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !

#

#

#

#

#

#

#

#

#

###
#

####
##

#

#
#
#
#
###

##

##

#

#

#

#

###

#
###

##
###
###

#

#######

#
###

##
##
##
##
##
#

####
##

##
##
###

#
#

#

#

###
##
#
#
#

#
##

#

##

##
#

#

#

#

##

##
#

##

##

#
#
##
#
##
#

#
#

#####
####
######
####
###########

###

#

#####
#########
#################################

#####

######
#####
######
########################

#####
#######
######

#########
#####
########
####################

#####
######
####
##############

#####
#################

#####
###

#
###################

#

####

#

#

#
#

#
#

#

#

##
####

##
#

#
#

#
#
#

#

#
###########

##
#

##
#

##
#

##

#

##

#
#

#
#
#

#

##

##

#

#

#
#
#
############

#

#
##

#

#
#

####
#

##
#
####
#

#

#

#
###
##

#

#

##

#

#

#

#

#

#
#

##

#

#

#

#
####

###

########

#

##

#

#
#

###

#

#

##
#

#

#

#
#

#

###

####
###
##

#
#

#
#

#
#

#

#

#
#

#
#

#

#

#
#

#

#

######

##########
#########

#

##########
####
###
##
#
##
###
###
###########
#
#####

##
####

#
##

####
######
##

###########
####
####

#######
#######
############

#

##

##
#
#

#

###
##
######
####
###

##
##

#
#
####

#
#
##

#####
#######
#######

##
######## ##

##
###

#####
##

##

##
####

###

##

######
####

###
##

##
###
##
##
##

##
###

#
#

###
#
##

###
###
####
#

#
#

###
####

#
###

#

##
###
#
#######

##

#
###

#

###

#

#

#
##

##
#

##############

#
###

#

##

#
####

##
#
###########

#

##

#

#
##
####
###########

#######
#####
#

########
######

###################
######################## ####################

##
#

#
##

######
############

###
#######
######
############
#####

##

#

#
##

##

#######
####

#
####
#

#

######
###

#

######
###
####
##############

#####
#

##
#

#

##

##
##
#

##
#

#
#

##

##

############

##

#

#

#

#

#
#

#

##

#

#

#

#

#

##

#

#

###

###
##

#
#

#
#

#

#######

######
#

#

#

##
##

#

#

#

#

#

#

#

#

#
#

#

###

#
#

#

#

#
#

##

#

#
#

#

#

#

##
##
#
#
#
####
##

#

#
##########
########

#
##

##

#
#

###

######
#####
#####

#
######

#

#
#
#

#

######## ####

###############
####
###
####

#
#####

##
##

#
#

#
##

##
##

#
#

#

#
##
##

#

####
##

##

#
#

#

#

##
#

#
#

#

##
###

###

#
#

#
#

#

#
#

#
#

#

#

#
#

#

#

#
#

#
###

###
###########

#

###

#

#

#

#
#

#

#

#

#

#

#

#

#
#
####################

#
####
###############

####### ## #### #
##
#####################

#
#

###
##

#####
#
#

#############
###
###########
###
#
###
##
#
#

##
###
##

!

!

!
!

!

!

!!

!
!

!!!!
!!

!
!!!!!
!!!!!!!!!!!
!

!!

!!!

!!!
!!

!
!!!!!!!!!!!!!!

!!!!!!!
!!!
!
!

!!!!!!!!!!!
!!!!!!
!!!!!!!
!!

!!!!
!!

!!!!
!!!!!!!!!!!!!!!!!!!!!!!!!!

!

!!!!!
!!!!!!

!!!!!!!!!!!!!!
!!!!!!!!!!!!!!!!!!!!!!
!!!!!!!
!!!!!!!!!!!!!!!!!!!!! !!!!!!!!!!!!!
!!!!!!!!!!!!!!!!!!!!!!!!!

!!!!!!
!!!!!!!!
!!!!!!!!!
!!!!!!!!!!!
!!!!!!!
!!!!!!!
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
!!!!!!!!!
!!!!!!!!!!!!!!!!!!!!!!

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
!!!!

!!!!!
!!

!!!!!!!!!!!!
!!
!!
!!!

!
!

!
!!!

!!
!!!!!!!! !!!!!!!!!!!!!!!!!

!
! !

!!!!!!!!!!

!!!!!!!!
!!

!
!!!!!!
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

!!!!

!!!!
!!!!!!!!!!!!!!!!

!!!
!!!!!!!!!!!!!!!!!!
!!!!!!!!!!!!!!!!! !

!!!!!!!!!!!!!!
!!!!!!!
!!!!!!!!!!!
!!!!!!!
!

!

!! !!

!!!
!!

!!
!
!!

!!!
!!!!!!!!!!!!!!!!!!

!!
!

!!!!!!!

!
!

!!!
!

!

!
!!

!
!

!

!

!!

! !!!

!

!

!
!

!!
!
!!
!
!!
!

!!
!!
!!
!!
!!
!!

!!!

!
!
!

!

!!

!
!!

!!!

!!!

!

!
!

!

!

!

!
! !

!

!

!

!

!

!

!

!

!

!

!
!
!
!!!!

!!
!

!
!

!!
!

!
!

!
!

!

! !

!

!

!

!

!

!

!!

!
!

!

!!!
!

!!

!
!!

!!!

!

!

!
!!!!

!

!!

!

!!

!

!!!!

!

!

!

!

!

!

!!

!
!

!

!

!

!!

!

!
!!

!

!

!!

!
!

!
!

!

!

!

!!!

!
!!

!!!!!!!
!!!!!!!!!
!!!!
!!!!!!
!!!!!
!!
!!!
!
!!!!
!!!!
!!

!!!

!

!!
!

!!!!!!
!!!!!!!!!!!!!!!!!!
!!!!!!!
!!!!!

!!!!!!!!!!!!!!!!!!!!!!
!!!!!!!
!!!!!!
!!!!!
!!!!!!!!!!!!!!!!!

!!!!!
!!!!!!!!!!!!!!

!
!!!

!!
!!!

!
!
!!!!!!!!!!!!!!!!!!!!!!!

!
!

!

!!!!!!!!!!!!!
!!!!!!!!!!!!!!!

!!!!
!!!!!!!!!!!!!!

!!!

!
!!
!
!

!

!

!

!

!
!

!

!

!

!

!!!!!!!!!!
!!!!!

! !!!!!!! !!!!!!!!!!!!!!!!
!!!!!
!!!!

!!!!!!!!!!!!!!!!!!!!!

!

!!!!!!!

!!!!!
!!!!
!!!!!!
!!!!!
!!!!!
!!!!!
!!!!!

!!
!!

!

!

!

!

!
!!!!
!
!!
!!!!! !

!
!!!!!! !!!

!
!!
!
!!!
!!
!!
!!
!!!
!!
!!
!!!
!!
!

!

!
!!!

!!

!!

!!!!

!
!
!

!!

!!
!
!!!

!
!
!!!
!!!!
!!!
! !

!!
!!

!

!
!
!

!
!

!!
!

!!!!!
!
!!
!!
!!!

!!!
!!!!
!!!!
!

!

!

!!
!

!

!!!!!
!!
!!! !!

!!
!!

!!
!

!!!!
!!

!!!!!

!!!!!

!
!

!

!!
!

!!!!!
!!

!!!

!

!

!!

!

!!

!

!!

!
!

!
!

!!!!
! !!!!!

!

!

!
!

!
!

!

!

!

!
!

!!

!
!

!

!

!!
!!!! !
!!!!!!!!!!!!!!!!!

!
!!!!
!!!!!!!!!!!! !!!!! !

!

! !! !!!!!
!!

!!!
!!!

!!
!!!!
!!
!!

!!!!!
!!!!
!!!!!!!!!!!!!
!!!!

!
!!!!

!
!!!!

!!!!!!
!!!!
!!!!!!
!!
!!!!!!!!!!!!!

!!!!!
!!!
!!!!!!!!
!!!!!
!!!!!!!!!!!!!!!!!!!!!!!!!!!!

!!!
!!!

!!!
!!!!

!!!!
!!!!
!!!!!!!!!!!!!!!!!!!!!!!!!

!!!!!
!!!!!
!!!!!!!!!

!!!!!!!!
!!!!!
!!!!
!!!!!
!!!!!!!!!!!!!!!!!!

!!!!
!!!!!!!!
!!!!
!!!!!!!!!!!!!!

!!!!!!
!!!!!!!!!!!!!!!!

!!!!!
!!!!

!
!!!!!!!!!!!!!!!!!!

!!
!!!

!

!

!!!

!!!!!
!!!

!!!!!!!

!
!!

!!
!!!
!!
!!!!!
!!!!

!!
!!!!!!!!!!!!!!!!!

!!!!
!!!!!!!
!!!!!
!!!!

!!!
!

!!!!!!
!!!!!!!!!!!!

!!!!!!
!!!!!
!!!!!
!!!!!!!!

!!!!!!!!!
!!

!!!
!!

!

"""
""""

"

"

"

"

"

" "
"

"
""

" "

" "

"

"

"

"

"
"

"

"

"

"

"

"

"

"

"

"

"

"""
"

" "

""""""""

"
"
""
"""

"

"

"

"

"

"

"

""
" """"

"""""""
""""""""""

""""
"

"""""""
""" "

"

"""
""
"""""
"
"
"

"""
"

"

"

"

"

""
""""""""""

""""""""""

"""""""""

"""""""""

"""""""""""

""""""""""

""""""""""

""""""""

"""""""""

""""""""""

""""""""

"""""""""

"""""""""
""""

"

"

"

"

"

"

"

"

"

"""
"
"

"
"

"

"

"

"
""
""

"
"
"

"
""
"

"

""
""

"
"

""
"

"

"
"
"

"

"

"
"

"

"

"

"
"

"

"

""""
""""
""""""
""""
"""""
"""""
"""""
"""""""""""""""""""""""""""""""""""

""""
"""""
""""""
""
"""""""""""""""""""""

"""""
"""""
""""
""""
""""""""""""""""""""

"""""
"""""
""""
"""""""""""""""""""""""

""""""
"""""
""
""""""""""""""""""

"""""
""""
"""
"""""""""""""""

""""""
""

"""
"""""""""""""""""

"
""""

""
"

""""
""

"""

"
"

"

"

"

"
"

"
"""""""""""""""

"""
""""
""

"""""""""""

" "

"
"

"
"

"

"

"

"

"

"

"

"

"

"

"

""

"

"
"

"

"

"

"

""

"

"

"""""" """"""""""""""""""""""

"

"

"

"

"

"

"

"

"

"

"

"
"

"
""

"

"

" ""

"

"
"

" "
"""""""""""""""""""""""""""""""""""""""

""""
""
""""
""""
""""
""""
""""
"""
"""
"

"""
"""""
""""""

"""""""
""

"""""
"
"""""""""

""""""
"""""""""""

""""

"""

""
"""""""""""

"
"

""

"

"

""
""

"""
""" " ""

"

""""
""
""""

"
"
"""
""
""
""
"""
""

""
"
"

"
"""

""
"""

"
"

"""

"

" ""
""
"
"

"
"""""""

"

""""
""
"""
"""
"

"
""""
"""

"
"

"

""

"

"""""
"""""
""""""
""""
"""""
"

" ""
""""
"
"

""""""
""""
""""""""

""""""

"
"

"""

""
""

"""""
""""

"

"""

""
"
""
""
"
"

""

"

Warten

Earnewâld

Saiterpolder

Jan Durkspolder
Polder De Wildlanden

Polde De Hooge Warren

Stoekveld

Princenhof

De Protter

Westerzanding

Nationaal Park De Alde Feanen

0 0,5 1km
´

A&W-rapport 1967
teknr. 2172_004a/10122013/fh
topografie: Kadaster, provincie Fryslân
Natura 2000: min. EZ PD Natura 2000
 (4-9-2013)

boten
! Bing Maps, 2011?

GBO-Provincies, 2009

" provincie Fryslân, 2012
intensiteit van recreatie

geen of extensief
matig intensief
intensief
kanoroute
vaarweg

! ! ! ! ! ! ! ! voetpad
fietspad
straat
parkeerplaats
Natura 2000-gebied

Intensiteit van recreatief
gebruik in om
de Alde Feanen

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

Bijlage 5 Verstoringszones van recreatief gebruik in en
om de Alde Feanen

!
!!!

!
!!!!!

!

!
!

!
!

!
!

!
!

!

! !
!

!
!

!
!

!
!

!

!

! !
!

!!

!

! ! ! ! ! ! ! ! ! ! !

!

! ! ! ! !

!

!!
!

!
!

!!
!

! !

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! ! ! ! ! !
!

!
!

! ! ! !

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
! !

!

!
!

!

!

!
!

!
!
!

!
!

!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
! !

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!
!

!
! !

!
! ! ! ! ! ! !

!
!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!!
!

!
!

!
!

!

!
!

!
!!

!
!

!
!

!
!

!

!
!

!
!!

!
!

!

!

!
!

!

!
!

!

!

!

!

!

!!!
!

!

!

!
!

!
!

!
!
!

! !
!

!
!
!

!

!
!

!

!!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!

!

!

!
!

!
!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!

!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!

!
!
!

!

!
!

!
!

!
!

!

! !!!

!
!!

!

!
!

!
!

!

!
!

!
!

!

!
!

!
!
!

!
!

!
!

!
!

!
!

!

!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!
!
!

!
!

!
!

!

!
!

!
!

!

!

!

!!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!

!!!

!
!

!
!

!
!

! !
!

!
!

!
!

!

!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!

!
!

!

!
!

!

!
!!

!!

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !

!
!

!
!

!
!

!
!

!
!

!
! ! ! ! !

!
!

!
!

!
!

!

!

!
!

!

!
!

!
!
!

!

!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!

!

!
!

!

!

!
!

! !
!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!
!

!!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!!!
!

!

!
!

! !

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!

! ! !

!
!

!

!

!

!!
!

!
!

!
!

!

!
!

!

!

!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!

!
!

!

!

!
!

!
!

!
!

!
!
!

! ! ! ! !

!

!

!

! !
!

!

!

!

!
!

!
!

!
!

!
!

!

!

!

!
!

!

!
!

!
!

!

!!

!

!
!

!
!

!
!

!
!
!

!
!

!
!

!

!
!

!

!
!

!
!!

!

!

!

!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
! ! ! ! ! ! !

!
!

! !
!

! ! ! ! ! ! ! !
!

!!
!

! !

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!!

!
!

!
!
!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
! !

!

!
!

!
!

!

!
!

! !
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !

!
!

!
!

!
!

! !

!
!

!
!

! ! ! ! ! ! ! ! !
!

!
!

!
!

!
!

!
!

!
!

!
! ! ! ! ! ! ! ! ! ! !

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !
!

!
!

!
!

! ! ! ! ! ! ! ! ! ! ! !
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!!
!

!
!

!!
!!!

!
!!!!!!!!!!

!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!

!

!
!

!
!
!

!
!

!
!

!
!

!!
!!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!!!!!!!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
! ! ! ! ! ! ! ! ! ! ! ! ! ! !

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

! ! ! !
!

!
!

!
! !

! ! ! ! ! ! ! !
! ! ! ! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! !
!

!
!

!
!

!

!
!

!
!

!

!
!!!!!!!!

!!!!!!!!!!!!!!!!!!!!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!!!!!!!

!
!

!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

! !
!

! ! ! ! !
! ! ! !

! ! ! ! !
!

!

! ! ! ! ! !
!!

!
!

!
!

!

!
! !

! ! ! !
!

!
!

!
! !

!

!
!

!
!

!
!

! !
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!

!
!

!
!

!
!
!

!
!

!
!

!

!
!!!!!

!
!

!
!!!!!!!!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

! !

!
!!

!
!

!
!

!
!

!!

!!
!

!
!

!

!

!

!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!!

!
!

!
!

!
!

!

! !
!

!
!

!
!
!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !
!

!
!

!

! ! ! ! !
!

! !
! !

!

! !
! ! ! ! !

!
! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !

Warten

Earnewâld

Saiterpolder

Jan Durkspolder
Polder De Wildlanden

Polde De Hooge Warren

Stoekveld

Princenhof

De Protter

Westerzanding

Nationaal Park De Alde Feanen

0 0,5 1km
´

A&W-rapport 1967
teknr. 2172_005a/10122013/fh
topografie: Kadaster, provincie Fryslân
Natura 2000: min. EZ PD Natura 2000
 (4-9-2013)

intensiteit van recreatie
geen of extensief
matig intensief
intensief
beperkt toegankelijk

verstoringszone
0 - 50 m
50 - 300 m
kanoroute
vaarweg

! ! ! ! ! ! ! ! voetpad
fietspad
straat
parkeerplaats
Natura 2000-gebied

Verstoringszones van
recreatief gebruik in om
de Alde Feanen

A&W-rapport 1967 Ecologische beoordeling bestemmingsplanwijziging Earnewâld

Bijlage 6 Confrontatiekaart van recreatief gebruik en
broedvogels in en om de Alde Feanen

!
!!!

!
!!!!!

!

!
!

!
!

!
!

!
!

!

! !
!

!
!

!
!

!
!

!

!

! !
!

!!

!

! ! ! ! ! ! ! ! ! ! !

!

! ! ! ! !

!

!!
!

!
!

!!
!

! !

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! ! ! ! ! !
!

!
!

! ! ! !

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
! !

!

!
!

!

!

!
!

!
!
!

!
!

!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
! !

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!
!

!
! !

!
! ! ! ! ! ! !

!
!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!!
!

!
!

!
!

!

!
!

!
!!

!
!

!
!

!
!

!

!
!

!
!!

!
!

!

!

!
!

!

!
!

!

!

!

!

!

!!!
!

!

!

!
!

!
!

!
!
!

! !
!

!
!
!

!

!
!

!

!!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!

!

!

!
!

!
!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!

!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!

!
!
!

!

!
!

!
!

!
!

!

! !!!

!
!!

!

!
!

!
!

!

!
!

!
!

!

!
!

!
!
!

!
!

!
!

!
!

!
!

!

!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!
!
!

!
!

!
!

!

!
!

!
!

!

!

!

!!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!

!!!

!
!

!
!

!
!

! !
!

!
!

!
!

!

!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!

!
!

!

!
!

!

!
!!

!!

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !

!
!

!
!

!
!

!
!

!
!

!
! ! ! ! !

!
!

!
!

!
!

!

!

!
!

!

!
!

!
!
!

!

!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!

!

!
!

!

!

!
!

! !
!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!
!

!!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!!!
!

!

!
!

! !

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!

! ! !

!
!

!

!

!

!!
!

!
!

!
!

!

!
!

!

!

!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!

!
!

!

!

!
!

!
!

!
!

!
!
!

! ! ! ! !

!

!

!

! !
!

!

!

!

!
!

!
!

!
!

!
!

!

!

!

!
!

!

!
!

!
!

!

!!

!

!
!

!
!

!
!

!
!
!

!
!

!
!

!

!
!

!

!
!

!
!!

!

!

!

!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
! ! ! ! ! ! !

!
!

! !
!

! ! ! ! ! ! ! !
!

!!
!

! !

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!!

!
!

!
!
!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
! !

!

!
!

!
!

!

!
!

! !
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !

!
!

!
!

!
!

! !

!
!

!
!

! ! ! ! ! ! ! ! !
!

!
!

!
!

!
!

!
!

!
!

!
! ! ! ! ! ! ! ! ! ! !

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !
!

!
!

!
!

! ! ! ! ! ! ! ! ! ! ! !
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!!
!

!
!

!!
!!!

!
!!!!!!!!!!

!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!

!

!
!

!
!
!

!
!

!
!

!
!

!!
!!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!!!!!!!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
! ! ! ! ! ! ! ! ! ! ! ! ! ! !

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

! ! ! !
!

!
!

!
! !

! ! ! ! ! ! ! !
! ! ! ! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! !
!

!
!

!
!

!

!
!

!
!

!

!
!!!!!!!!

!!!!!!!!!!!!!!!!!!!!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!!!!!!!

!
!

!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

! !
!

! ! ! ! !
! ! ! !

! ! ! ! !
!

!

! ! ! ! ! !
!!

!
!

!
!

!

!
! !

! ! ! !
!

!
!

!
! !

!

!
!

!
!

!
!

! !
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!

!
!

!
!

!
!
!

!
!

!
!

!

!
!!!!!

!
!

!
!!!!!!!!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

! !

!
!!

!
!

!
!

!
!

!!

!!
!

!
!

!

!

!

!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!!

!
!

!
!

!
!

!

! !
!

!
!

!
!
!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !
!

!
!

!

! ! ! ! !
!

! !
! !

!

! !
! ! ! ! !

!
! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !

^

^

!(

!(

!(
#*

#*

#*

#*

#* #*

!(
#*

#*

#*

#*

")

#*

#*
#*

#*

#*

#*

#*
#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*
#*

#*

!(

!(

!(

")

!(#*
#*

#*

#*

#*

#*

#*

#*
#*

")

")

#*
#*

#*
#*

#*
#*

#*

#* #*

#*

!(

#*
#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

")

#*

#*

#*

#*

")#*

#*

#*

#*

")

")

")
")

#*

#*

#*

18-Mêd

Lytse Saiterpolder

Polder van der Berg

Koaiskrite

Grutte Krite

Headams Kampen

Warten

Earnewâld

Saiterpolder

Jan Durkspolder
Polder De Wildlanden

Polde De Hooge Warren

Stoekveld

Princenhof

De Protter

Westerzanding

Nationaal Park De Alde Feanen

0 0,5 1km
´

A&W-rapport 1967
teknr. 2172_003a/10122013/fh
topografie: Kadaster, provincie Fryslân
Natura 2000: min. EZ PD Natura 2000
 (4-9-2013)

broedvogelterritorium (2010)
!(Bruine kiekendief
") Roerdomp
#* Snor
^ Purperreiger (2004)

potentieel leefgebied van
Roerdomp en Bruine kiekendief
herstel waterriet

intensiteit van recreatie
geen of extensief
matig intensief
intensief
kanoroute
vaarweg

! ! ! ! ! ! ! ! voetpad
fietspad
straat
parkeerplaats

verstoringszone
0 - 50 m
50 - 300 m
Natura 2000-gebied

confrontatiekaart van
recreatief gebruik en
broedvogels in om
de Alde Feanen

Bezoekadres

Suderwei 2

9269 TZ Feanwâlden

Postadres

Postbus 32

9269 ZR Feanwâlden

Telefoon 0511 47 47 64

Fax 0511 47 27 40

info@altwym.nl

www.altwym.nl

