

OOSTSTELLINGWERF

H7 SAMENWERKEN MET ANDERE OVERHEDEN


H7 SAMENWERKENDE OVERHEDEN OOSTSTELLINGWERF

DRIE PROVINCIES, TIEN PLATTELANDSGEMEENTEN, ZES BUURGEMEENTEN EN EEN WATERSCHAP

De toekomst van Ooststellingwerf is mede afhankelijk van de mogelijkheden om samen op te trekken met de drie noordelijke provincies, de zes buurgemeenten Noordenveld, Midden-Drenthe en Westerveld, Opsterland, Heerenveen en Weststellingwerf en het Wetterskip Fryslân. Met vrijwel alle provincies en gemeenten zijn in het kader van deze structuurvisie verkennende gesprekken gevoerd en visies, ideeën en ervaringen uitgewisseld. De gemeente Ooststellingwerf heeft samen met het Wetterskip Fryslân en Arcadis in een bijeenkomst de watervisie voor de gemeente Ooststellingwerf opgesteld. Samenwerken gaat verder dan intensief optrekken met de buurgemeenten. Er is veel te bereiken door samen te werken met andere plattelandsgemeenten in Nederland.

Ooststellingwerf heeft zich in mei 2008 aangesloten bij de zogenaamde P10-gemeenten, een samenwerkingsverband tussen de tien grootste plattelandsgemeenten van Nederland. De tien grootste plattelandsgemeenten hebben niet alleen veel dezelfde ambities en uitdagingen, maar lopen ook tegen dezelfde problemen aan die de dynamiek van het platteland veroorzaakt. Deze tien gemeenten bestrijken samen een groot oppervlak, hebben geen van allen één echt grote kern en hebben plattelandontwikkeling als centraal thema. Met dit nieuwe, krachtige samenwerkingsverband willen de tien gemeenten kennis uitwisselen en leren van elkaar, samenwerken waar dat mogelijk is en gezamenlijk de aandacht vestigen op onder meer de volgende ontwikkelingen die hoog op hun agenda's staan. De P10-gemeenten bespreken onderwerpen als recreatie en toerisme, functieveranderingen op het platteland, nieuwe economische kansen in de buitengebieden, veiligheid in het landelijk gebied, leefbaarheid in de kernen, natuur- en waterbeheer en duurzaamheid. Naast Ooststellingwerf bestaat de P10 uit de gemeenten Aa en Hunze, Berkelland, Borger-Odoorn, Bronckhorst, Hulst, Opsterland, Schouwen-Duiveland, Sluis en Westerveld. De P10-gemeenten organiseren studiedagen en netwerken waarin zij kennis en ervaringen uitwisselen.

Ooststellingwerf ligt in het geografische hart van Noord-Nederland en zo goed als op het snijvlak van de drie noordelijke provincies. Deze positie dwingt de gemeente Ooststellingwerf om zich op zijn minst op de hoogte te stellen van alle ontwikkelingen die in Noord-Nederland spelen. Voor het succesvol realiseren van de noodzakelijke projecten en transformaties is het goed om over de grenzen van de gemeente Ooststellingwerf en de provinsje Fryslân heen te kijken.


Samenwerkingsverband van de tien grote Plattelandsgemeenten van Nederland, waaronder gemeente Ooststellingwerf

DE PROVINSJE FRYSLÂN

De provinsje Fryslân staat met haar Streekplan Fryslân 2007 garant voor het beleidskader voor de vier gemeenten in het zuidoosten van de provincie. Daarnaast heeft de provincie relevant beleid voor de woningmarkt in Fryslân, ecologische verbindingzones en het waterbeleid voor de meren en kanalen. Daarnaast neemt de provincie het voortouw in de vernieuwing van de N381. In een gesprek heeft de provinsje Fryslân haar waardering uitgesproken voor de compleetheid, de diepgang en wijze waarop de Structuurvisie Ooststellingwerf 2010-2020-2030 met de inwoners van Ooststellingwerf is besproken. De structuurvisie gaat in op alle actuele thema's en discussies en zet stappen uit naar de toekomst die door het Streekplan Fryslân zijn ingezet en voorbereid.


In het Streekplan Fryslân 2007 staan de provinciale kaders waarbinnen ruimtelijke ontwikkelingen de komende tien jaar kunnen plaatsvinden. Binnen deze kaders hebben gemeenten en andere initiatiefnemers ruim de mogelijkheid om ontwikkelingen tot stand te brengen, waarbij de kernkwaliteiten van Fryslân voor de toekomst in stand gehouden en versterkt worden. De provincie wil een economisch sterk en tegelijkertijd mooi Fryslân. Als centraal uitgangspunt van het ontwikkelingsgerichte ruimtelijke beleid kiest de provincie voor een ondeelbaar Fryslân met ruimtelijke kwaliteit. Het ondeelbare Fryslân benadrukt dat stad en platteland elkaar nodig hebben en elkaar ondersteunen. Er wordt grote waarde gehecht aan het onderscheid tussen de dynamiek en intensiteit van steden en de rust en de ruimte van het gebied eromheen. De inzet is om die onderscheiden kwaliteiten te behouden en waar mogelijk te versterken. Dit is voor de leefbaarheid en vitaliteit van heel Fryslân van grote betekenis. Ook het platteland profiteert met concentratie van verstedelijking van een hoogwaardig voorzieningenniveau en veelzijdige werkgelegenheid in de steden. Het Fryslân met ruimtelijke kwaliteit benadrukt het bovenlokale belang bij het instandhouden en verder ontwikkelen van de gebruikswaarde, belevingswaarde en toekomstwaarde van de ruimte en het verder ontwikkelen van de landschappelijke kwaliteiten van Fryslân. Als sturingsfilosofie hanteert de provincie, aansluitend op het landelijke beleid en op de nieuwe Wet op de ruimtelijke ordening, de doelstelling: lokaal wat kan, provinciaal wat moet. Dit betekent dat veel taken en verantwoordelijkheden toevallen aan de gemeenten. De provincie speelt hierin een ontwikkelingsgerichte rol en stuurt vooral op bundeling en concentratie van wonen en werken in de stedelijke bundelingsgebieden, het verantwoord planologische ruimte bieden voor een vitaal platteland en op een verhoging van de ruimtelijke kwaliteit.

H7 SAMENWERKENDE OVERHEDEN OOSTSTELLINGWERF

Het Streekplan Fryslân stuurt er op aan om de woningbouw in zogenaamde bundelingsgebieden en in regionale centra te concentreren. De gehele gemeente Ooststellingwerf valt buiten de bundelingsgebieden, maar de kern Oosterwolde is aangewezen als één van de regionale centra. Deze regionale centra vormen essentiële schakels tussen de vele kleine kernen in hun omgeving en de stedelijke centra. Het zijn belangrijke dragers van voorzieningen, bovenlokale bedrijvigheid en werkgelegenheid en van dienstverlening op het platteland. Een bijbehorende regionale woonfunctie ondersteunt deze dragers. Regionale centra vormen gezamenlijk de regionale verzorgingsstructuur van het platteland. Voor de kleine kernen staat de provincie een terughoudend woningbouwbeleid voor. Uitgangspunt is dat woningbouw op het platteland primair is gericht op de plaatselijke woningbehoefte, dat wil zeggen op de reële woningvraag die voortkomt uit het gebied zelf. Om de leefbaarheid en de vitaliteit van heel Fryslân te bevorderen gaat de provincie uit van een evenwichtige verdeling van woningen en van woningbouw over de regio's van Fryslân. De provincie hanteert, in relatie tot de te verwachten demografische ontwikkelingen, in het woonbeleid woningbouwrichtgetallen per regio en per gemeente als instrument om de gewenste woningbouwverdeling te bereiken en te sturen op kwalitatieve doelen. De gemeente Ooststellingwerf is in overleg met andere gemeenten in de regio om nadere afspraken te maken.

De provincie versterkt de vitaliteit van het platteland door 'kwaliteitsarrangementen'. Dit is een concreet project waarin nieuwe passende vormen van wonen, werken, recreëren, verzorging, cultuur, educatie en/of de wijziging van bestaande functies gelijktijdig worden gecombineerd met een verbetering van de ruimtelijke kwaliteit in het landelijk gebied. De provincie streeft naar behoud en versterking van de leefbaarheid en de vitaliteit van het platteland, vooral ten behoeve van de inwoners van het platteland zelf. Dit is een combinatie van het bevorderen van een evenwichtige bevolking- en huishoudensamenstelling op het platteland, het verbeteren van de ruimtelijke kernkwaliteiten en het ruimte te bieden voor de ontwikkeling van lokale en regionale bedrijvigheid. De provincie streeft ernaar dat het type en de schaal van de werkfuncties aansluiten bij de kernenstructuur. Regionale centra, zoals Oosterwolde, hebben een opvangtaak voor diverse categorieën kleine tot middelgrote bedrijven met een bijbehorende mogelijkheid voor bedrijventerrein op voorraad. Daarnaast is er ruimte voor nieuwe bedrijvigheid aan de rand van de kern, mits onder meer het ruimtebeslag in redelijke verhouding blijft tot de schaal van de kern, het bedrijf inpasbaar is en de bereikbaarheid gewaarborgd.

Het Streekplan Fryslân 2007 spreekt zich specifiek uit over het regionaal centrum Oosterwolde en de recreatie en toerisme in Ooststellingwerf. Voor woonfuncties in Oosterwolde ligt de prioriteit bij de transformatie en de herstructurering van bestaande gebieden. De opwaardering van de N381 als stroomweg biedt kansen voor nieuwe werkfuncties. Het bedrijfsterein Venekoten kan daarin voorzien. De ligging tussen Drenthe en het Friese merengebied, in combinatie met de aantrekkelijke gebiedsspecifieke natuur- en landschapswaarden ('stukje Drenthe in Fryslân'), bieden kansen voor versterking en verbreding van recreatie en toerisme passend bij de aard en de karakteristieken van het gebied. Dit valt mooi samen met het realiseren van de Ecologische Hoofdstructuur, die zorgt voor versterking en ontwikkeling van natuurlijke waarden zoals het herstel van natuurlijke beekdalsystemen, de realisering van hydrologische bufferzones en vergroting van kerngebieden. Appelscha en Oldeberkoop zijn aangewezen als recreatiekernen. In en rond Appelscha moet de ontwikkeling van de dag- en verblijfsrecreatie samengaan met de inmiddels ingezette kwalitatieve verbeteringslag. Nieuwe verblijfsaccommodaties in en rond Oldeberkoop, passend bij het 'eigen' karakter van de kern, kunnen de recreatieve functie van Oldeberkoop versterken. Buiten deze twee recreatiekernen zijn vooral kansen voor verblijfsrecreatie rond het Nationaal Park Drents-Friese Wold.


Streekplankaart Provincie Fryslân uit 2007

H7 SAMENWERKENDE OVERHEDEN OOSTSTELLINGWERF

DE FRIESE BUURGEMEENTEN OPSTERLAND, HEERENVEEN EN WESTSTELLINGWERF

De drie Friese buurgemeenten van Ooststellingwerf zijn samen met Ooststellingwerf al geruime tijd met elkaar in gesprek over de ontwikkeling van het landschap. Zo hebben deze vier gemeenten in 2003 het Intergemeentelijke landschapsbeleidsplan Zuidoost Fryslân opgesteld en samen sinds 1999 aan het ROM-project Zuidoost Friesland gewerkt. De ROM-aanpak is inmiddels zo goed als voltooid. Er wordt nog samengewerkt om de restopgaven, zoals verwoord in het overdrachtsdocument, af te ronden. Daarnaast spelen tot 2018 nog de nodige landinrichtingsprojecten. Alle Friese buurgemeenten zijn het er over eens dat regelmatig overleg over tal van onderwerpen goed mogelijk en zelfs meer dan welkom is.

De gemeente Heerenveen grenst met een groot deel van haar buitengebied aan Ooststellingwerf. Het beekdal van De Tsjonger loopt door beide gemeenten, dit zou nog meer een eenheid kunnen worden. In dit gebied zitten meerdere actieve jonge boeren en wordt er wat betreft de recreatie gemikt op 'slow tourism'. Dit gebied kent meerdere stapstenen voor de natuur, met bijvoorbeeld groenblauwe diensten, een soort agrarisch natuur en waterbeheer, onderhouden kunnen worden. Voor de dorpen in het buitengebied zijn ook in Heerenveen dorpsvisies opgesteld en wordt er met accommodatiebeleid gewerkt. De bewoners van de dorpen kunnen steeds terecht bij een 'wijkmanager' van de gemeente. De gemeente Heerenveen ziet kansen in het onderling afstemmen van het gebruik van de voorzieningen zoals zorg en scholen voor de dorpen in het buitengebied. Deze voorzieningen kunnen beter aansluiten bij leefgemeenschappen van bewoners. Deze gaan vaak over gemeentegrenzen heen. Verder kan ook het openbaar vervoer en de bewegwijzering voor het toerisme verbeterd worden. Dat de Turfroute sinds 2005 op zondag te bevaren is, is een goede impuls voor het toerisme.

Op het gebied van recreatie, landschap en bedrijvigheid kunnen de gemeenten Opsterland, Ooststellingwerf en Noordenveld meer met elkaar samenwerken. Juist op het punt waar deze gemeenten samenkomen bij Haulerwijk, liggen de gemeenten spreekwoordelijk met de rug naar elkaar toe. Dit levert erg contrastrijke overgangen tussen nijverheid en recreatie op en laat kansen voor gezamenlijke recreatieve ontwikkelingen, zoals de verbindingen tussen Bakkeveen, Veenhuizen en het Blauwebos, liggen. Over deze verbindingen staat ook meer in het stuk over de provincie Drenthe en haar buurgemeenten. De gemeente Opsterland werkt momenteel aan een gebiedsgericht beleid voor Bakkeveen. Hoofdt thema's hieruit zijn landelijk wonen, recreatie wonen en natuurontwikkeling. De relatie van Bakkeveen met Wasmeere en Haule speelt hier ook een rol in. Er ligt een gezamenlijk belang voor een goed beleid voor de bedrijvigheid in Haulerwijk welke ook over de gemeentegrenzen heen ontwikkeld. Voorzieningen, zoals het zwembad in Haulerwijk, zijn ook goed te gebruiken voor bewoners in de omliggende gemeenten. De gemeente Opsterland zal binnen afzienbare tijd ook haar eigen accommodatiebeleid opstellen. Op het gebied van transport richt Opsterland zich veel meer op de A7 dan op de N381. De vernieuwde N381 leeft daarom minder in Opsterland, maar de kansen worden wel gezien.


De gemeente Weststellingwerf heeft van haar burens het meest contact met Ooststellingwerf. De gemeente Weststellingwerf heeft in 2002 haar structuurplan voor de periode tot 2015 vastgesteld en ook de dorpen hebben de eigen dorpsplannen gereed. Op het gebied van recreatie worden de meeste kansen voor samenwerking gezien. Zo zouden er grensoverschrijdende ruitroutes aangelegd kunnen worden. Langs wandel- en fietspaden zou er, via Noordwolde, ook aansluiting gezocht kunnen worden bij het Drents-Friese Wold. De gemeente Weststellingwerf zoekt in het westen, via De Lende, verbinding met de Weerribben. Wat betreft de vestigers in beide gemeenten is men van mening dat er vooral over de kwalitatieve aspecten van de woningbouwprogrammering afspraken gemaakt moeten worden.


Plankaart structuurplan 2015 van gemeente Heerenveen


Ruimteliijk beeld Bakkeveen gemeente Opsterland


Plankaart structuurplan 2000-2015 gemeente Weststellingwerf

DE PROVINCIE GRONINGEN EN DE GEMEENTE LEEK

Hoewel de provincie Groningen en de gemeente Leek fysiek niet aan de gemeente Ooststellingwerf grenzen zijn er wel onderlinge relaties aan te geven, vooral op het gebied van infrastructuur. De regio Assen-Groningen kan in dit verband ook genoemd worden als een belangrijk woon en werkgebied binnen Noord Nederland. In het westen van deze regio wordt bij Leek aan de wijk Oostindië met voornamelijk 1.100 woningen gewerkt. Hierbij wordt de aansluiting van de N979 op de A7 mogelijk via een rondweg over de Oostindische wijk omgelegd. De provincie Groningen heeft ook groot onderhoud voor deze weg in de planning staan. Dit zijn, mede gezien de problematiek van de ontsluiting van Haulerwijk, kansrijke aanleidingen om met de gemeente Leek en de provincie Groningen in overleg te treden.


Projectenkaart regio Groningen-Assen 2030


H7 SAMENWERKENDE OVERHEDEN OOSTSTELLINGWERF

DE PROVINCIE DRENTH EN DE GEMEENTEN NOORDENVELD, MIDDEN-DRENTH EN WESTERVELD


De provincie Drenthe is nog druk bezig met het opstellen van het nieuwe omgevingsbeleid met aandacht voor cultuurhistorie en de kernkwaliteiten rust, ruimte, natuur en landschap. Het nieuwe omgevingsbeleid van Drenthe gaat voornamelijk uit van een uitwerking in zes gebieden. Een van deze gebieden is 'Het Gouden Hart van Drenthe' dat niet alleen de gemeenten Midden-Drenthe en Westerveld, maar ook grote delen van de beide Stellingwerfse gemeenten beslaat. De richtinggevendende beleidskeuzes voor het nieuwe omgevingsbeleid van Drenthe benadrukken dat de combinatie van recreatie en toerisme voor dit gebied de belangrijkste economische motor is en dat voor de toekomstige ontwikkeling van 'Het Gouden Hart van Drenthe' de kernkwaliteiten rust, ruimte, natuur en landschap in dit gebied leidend moeten zijn. Het nieuwe omgevingsbeleid van de provincie Drenthe veronderstelt een actieve houding van en een nauwe samenwerking tussen de gemeenten in 'Het Gouden Hart van Drenthe'. Deze gemeenten moeten gezamenlijk aan de slag met verschillende thema's en projecten op het gebied van leefbaarheid en voorzieningen, verblijfsrecreatie, dagrecreatie en routestructuren en het onderling verbinden en het robuust inrichten van natuurgebieden. Deze actieve benadering is ook goed merkbaar in de beleidsvoornemens van de drie Drentse buurgemeenten van Ooststellingwerf.

Ooststellingwerf ligt middenin een aantal zeer aantrekkelijke landschappen, natuurgebieden en cultuurhistorisch waardevolle gebieden. Zo ligt Ooststellingwerf tussen Veenhuizen in Noordenveld en Frederiksoord en Wilhelminaoord in Westerveld. Dit zijn nederzettingen die in de negentiende eeuw zijn opgericht door de Maatschappij van Weldadigheid om de grote armoede in Nederland te bestrijden. De gemeenten Noordenveld en Westerveld zijn al geruime tijd bezig om ervoor te zorgen dat de regering Veenhuizen en de Maatschappij van Weldadigheid voordragen voor de Werelderfgoedlijst van de Unesco. Het nieuwe gevangenis museum in Veenhuizen en het museum De Koloniehof in Frederiksoord hebben in de afgelopen jaren veel bezoekers getrokken. In Veenhuizen zijn er meerdere projecten in ontwikkeling en in uitvoering die de stroom van bezoekers naar Veenhuizen moeten vergroten. In de gezamenlijke ambitie van rijk, provincie en gemeente op en over dit gebied wordt gestreefd naar een gezonde economische basis om het voortbestaan van Veenhuizen te verzekeren. Nieuwe activiteiten moeten financieel op eigen benen kunnen staan. De invulling hiervan wordt met name gezocht binnen de sectoren zorg en medische dienstverlening, landbouw, onderwijs en creatieve industrie. Ook wordt de recreatieve ontsluiting van Veenhuizen verder verbeterd door onder meer nieuwe fietspaden aan te leggen, onder andere langs het Fochtelooerveen, het grootste levende hoogveengebied van Noord-Nederland, in de richting van Oosterwolde en Appelscha.

Ten noorden van het Fochtelooerveen ligt het Veenhuizerkanaal. Het Veenhuizerkanaal is in oostelijke richting via Kolonievvaart en de Norgervaart verbonden met de Drentse Hoofdvaart en in westelijke richting via de Kromme Elleboogvaart en de Haulerwiekster Vaort met Haulerwijk en Waskemeer. De gemeente Noordenveld is in samenwerking met de provincie Drenthe, het waterschap Noorderzijlvest en Staatsbosbeheer in 2009 gestart met het ten uitvoer brengen van het programma Kolonie in Beeld. Daarin wordt voorzien in het aanleggen van twee poorten aan de N919, de weg van Assen via Huis ter Heide naar Oosterwolde. Verder voorzien de plannen in het opknappen van een viertal sluisen en het herstellen van de kruising van de Hoofdweg en de Oosterwoldseweg. Ook wordt het grid van Veenhuizen dat bestaat uit de structuur van wegen, wijken en laanbeplanting weer beter zichtbaar gemaakt. De gemeente Midden-Drenthe presenteert zich in de visiefilm 'Midden-Drenthe 2020: Platteland leeft!' als een moderne en vitale plattelandsgemeente met toekomst waar forenzen en plattelandsbewoners niet alleen wonen, maar ook leven. Midden-Drenthe profileert zich met het NS-station en op de kruising van de N381 en de A28 als een van de poorten naar het Drentse platteland en als opstapplaats voor de toerist en de recreant naar attracties binnen en buiten de gemeente. Het Herinneringscentrum Kamp Westerbork, Museumdorp Orvelte en Speelstad Oranje genieten landelijke bekendheid.


Gebiedsindeling Groene Hart Drenthe uit Richtinggevendende beleidskeuzes voor het nieuwe omgevingsbeleid Drenthe


Veenhuizen: kaart bestaande waarden


Veenhuizen: ontwikkeling 1


Veenhuizen: ontwikkeling 2


Veenhuizen: ontwikkeling 3

H7 SAMENWERKENDE OVERHEDEN OOSTSTELLINGWERF

Midden-Drenthe is in 2020 een recreatiegemeente met veel kwaliteit en een grote verscheidenheid aan voorzieningen, bijvoorbeeld voor de recreatievaart in Smilde en voor de bezoekers en liefhebbers van de natuur en het platteland. Midden-Drenthe heeft duidelijke keuzes gemaakt. In Midden-Drenthe staat alles in het teken van een samenleving die past bij woon- en leefgemeenschappen in een mooie plattelandsgemeente, met bedrijvigheid in het midden- en kleinbedrijf en waar landbouw en natuur met elkaar in evenwicht zijn. Om ervoor te zorgen dat ouderen en jongeren en in de dorpen kunnen blijven wonen realiseert de gemeente Midden-Drenthe in de vier grotere kernen Beilen, Smilde, Bovensmilde en Westerbork zorgvoorzieningen en flexibele en levensloopbestendige woningen. De gemeente Westerveld is een typische combinatie van een agrarische en een recreatief-toeristische gemeente. Natuur, recreatie en landbouw zijn de belangrijkste basisfuncties in het buitengebied van de gemeente Westerveld. De grotere dorpen Dwingeloo, Diever, Vledder, Havelte en Uffelte staan bekend als rustieke Drentse dorpen. Het veelzijdige landschap met rust, ruimte en groen biedt ruimte aan zowel verblijfsrecreatie, een uitgebreid netwerk van wandel-, fiets en ruiterspaden als aan veehouderij en akkerbouw. In Westerveld liggen twee Nationale Parken, namelijk het Dwingelderveld en het Drentse deel van het Drents-Friese Wold. Verder ligt Westerveld vlakbij een derde Nationaal Park, namelijk De Weerribben. Met deze strategische ligging midden in de Nationale Parken, in combinatie met de rustieke Drentse landschappen en dorpen en cultuurhistorie van de Maatschappij van Weldadigheid heeft de gemeente Westerveld een prachtig palet aan vestigingsfactoren voor zowel woonconsumenten als recreanten.

De gemeente Ooststellingwerf heeft met de drie Drentse buurgemeenten gemeen dat er nog onbenutte grensoverschrijdende kansen liggen op het gebied van dagrecreatie, verblijfsrecreatie, cultuurtoerisme, natuur en landschap in en rond om 'Het Gouden Hart van Drenthe'. De gemeenten Ooststellingwerf, Weststellingwerf, Noordenveld, Midden-Drenthe en Westerveld kunnen gezamenlijk optrekken met de waterschappen, de provincies Fryslân en Drenthe, het Recreatieschap Drenthe, het Nationaal Park Drents-Friese Wold, Staatsbosbeheer, Natuurmonumenten, Stichting het Drentse Landschap en de Maatschappij van Weldadigheid. Met elkaar kunnen zij gedeelde kernkwaliteiten, gemeenschappelijke ambities en grensverleggende projecten initiëren en uitvoeren. Met als doel om het grensgebied van Fryslân en Drenthe nog aantrekkelijker, nog natuurlijker, nog sterker en nog toegankelijker te maken.


Poster visiefilm Midden-Drenthe

WETTERSKIP FRYSLÂN

De gemeente Ooststellingwerf en Wetterskip Fryslân werken samen aan een watervisie waarin de aantrekkelijke landschappen en natuurlijke omgeving, de kernkwaliteiten van Ooststellingwerf, als uitgangspunt zijn genomen. De gemeente en het Wetterskip hebben het behoud van deze landschappen en natuurlijke kwaliteiten hoog in het vaandel staan. De landschappen zijn in belangrijke mate gevormd door de beken, vaarten en kanalen die het gebied doorsnijden, zoals De Tsjonger, de Opsterlândske Kompanjonsfeart, het Grootdiep en de Tjobbekampster Waterlossing. De landschappen en de natuurlijke omgeving vormen de basis voor de aantrekkelijke woon- en leefomgeving in de gemeente en zijn tevens van groot belang voor de recreatieve waarde van het gebied. Water bepaalt mede de recreatieve aantrekkingskracht van het gebied. De gemeente en het Wetterskip streven naar schoon oppervlaktewater in haar gebied. Wat schoon is, willen zij graag schoon houden. De gemeente en het Wetterskip zien kansen om de opgaven rondom waterberging in te zetten om de aantrekkelijkheid van de woon- en leefomgeving te verhogen, bijvoorbeeld door dubbelfuncties aan te gaan, zoals de combinatie natuur en waterberging. De gemeente Ooststellingwerf en het Wetterskip nemen wateropgaven vaak al impliciet mee in haar beleid. De watervisie van de gemeente Ooststellingwerf en het Wetterskip Fryslân maakt deel uit van de visie op hoofdlijnen van deze structuurvisie. Een samenvatting van de watervisie maakt deel uit van de visie op hoofdlijnen van deze structuurvisie (Hoofdstuk 9, pagina 77).

H7 SAMENWERKENDE OVERHEDEN OOSTSTELLINGWERF